
Commonwealth of Massachusetts

Human Resources Division

Class Specification

215
Cook Series

I. COOK SERIES:

Cook I

Cook II

Cook III

II. SUMMARY OF SERIES:

Incumbents of positions in this series prepare and cook food such as meat, fish, poultry, puddings, sauces, gravies and soup according to menu and number of persons to be served; determine type and amount of ingredients which may be substituted in recipes; evaluate food for quality, quantity, appearance, temperature and taste; and perform related work as required.

The basic purpose of this work is to perform large-scale quantity cooking in a school, hospital or other institution.

III. ORGANIZATIONAL LEVELS:

Cook I is the entry-level skilled trade job in this series.

Cook II is the first-level supervisory job in this series.

Cook III is the second-level supervisory job in this series.

IV. EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1. Cooks food in quantities according to menu and number of persons to be served adjusting recipes as needed to produce required amounts.

2. Confers with other agency personnel and reviews menus to determine such matters as quantity of food and types of ingredients to be used, number of portions needed, and substitute menu items to be used in order to insure the availability and efficient use of food and food supplies.

3. Roasts, fries, boils, broils and seasons meats, fish, poultry, vegetables and other foods required for daily meals.

4. Measures and mixes ingredients according to recipe, using kitchen utensils and equipment, in order to prepare soups, salads, desserts, dressings, gravies, sauces, stews, etc.

5. Determines type or amount of ingredients which may be substituted in or omitted from recipes without altering taste, appearance or quality.

6. Evaluates food for quality, quantity, appearance, temperature and taste through observation and tasting in order to determine if it is fresh, properly portioned and prepared correctly.

7. Operates and/or uses kitchen equipment such as cutlery, grinders and slicers to portion and/or prepare food for cooking.

8. Performs related duties such as weighing portions of food to insure uniformity in servings; storing food at proper temperatures to prevent spoilage; sharpening knives, meat saws and other cooking tools; cleaning and/or sterilizing cooking equipment and work areas; placing prepared food in carts for delivery; and transporting food from kitchen to serving area.
V. DIFFERENCES BETWEEN LEVELS IN SERIES:
COOK II:
Incumbents of positions at this level or higher also:

1. Provide on-the-job training for new employees in order to teach cooking skills and ensure compliance with safety, sanitary and food preparation requirements.

2. Inspect work and storage areas for compliance with sanitation codes.

3. Determine amount of food items to be ordered by reviewing menus and checking inventory to maintain adequate supply level.

4. Review health regulations to determine requirements for food handling and/or record keeping practices and procedures.

5. Maintain records on such matters as food received, prepared and consumed, leftovers, and meat waste.

6. Perform related duties such as authorizing menu changes or preparation of additional portions; conferring with repairmen on malfunctioning equipment; reading and interpreting dietary cards; and inspecting meat for freshness, quality and conformance to purchase orders.

Based on assignment, incumbents of positions at this level may also:

1. Read and interpret dietary cards.

2. Supervise kitchen help.

3. Prepare and transport food trucks.

4. Bake.

5. Prepare and cook diet dishes.

6. Cut raw and cooked meat.

7. Train interns from cooking schools in the preparation and serving of food.

8. Prepare meals for special events.

Cook III:

Incumbents of positions at this level also:

1. Conduct orientation and training programs in the areas of safety and sanitation procedures, food preparation, etc.

2. Establish standard operating procedures to be followed in food handling, preparation and storage.

3. Evaluate the need for new equipment by checking condition, age, etc. of present equipment in order to make recommendations to supervisors.

4. Conduct performance evaluations of employees; counsel subordinates concerning work-related problems; and recommend disciplinary action in order to resolve problems such as abuse of sick leave, tardiness, etc.

5. Perform related duties such as developing new or modified recipes, advising management on practical applications of preplanned menus, participating in menu planning and attending meetings and conferences.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency staff, outside delivery persons, clients, patients, inmates and/or students.

VII. SUPERVISION RECEIVED:

Cook I:

Incumbents of positions at this level receive direct supervision from Cooks or other employees of higher grade who provide training or instruction, assign work and review performance through inspection for quality and conformance with standard procedures.

Cook II:

Incumbents of positions at this level receive general supervision from Cooks or other employees of higher grade who provide instructions as required, assign work and review performance through inspection for quality and conformance with standard procedures.

Cook III:

Incumbents of positions at this level receive general supervision from employees of higher grade who provide guidance on policy, assign work and review performance through reports and conferences for effectiveness and conformance with policy and procedures.

VIII. SUPERVISION EXERCISED:

Cook I:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over, assign work to and review the performance of 1-5 kitchen personnel.

Cook II:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) and/or indirect supervision (i.e., through an intermediate level supervisor) over 15 cooks and kitchen personnel.

Cook III:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) and/or indirect supervision (i.e., through an intermediate level supervisor) over 5 or more cooks and kitchen personnel.
IX. WORKING CONDITIONS:

Cooks work under exposure to extreme temperature conditions; work varied shifts and/or irregular hours (i.e. weekends, holidays, nights); work under exposure to such hazards as slippery floors and sharp equipment; lift and carry heavy objects; and may work in a mental health, medical, or correctional institution.

X. QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1. Knowledge of the standard methods and techniques used in food handling, storage, preparation, cooking and serving.

2. Knowledge of the safety practices and procedures followed in food handling, storage, preparation and cooking.

3. Knowledge of the effects of time, temperature and weather conditions on food.

4. Knowledge of the methods and techniques for preserving food.

5. Knowledge of the types and uses of utensils and equipment used in food preparation and cooking such as ovens, knives, stoves, steamers, etc.

6. Knowledge of the methods followed in the care and maintenance of utensils and equipment used in food preparation and cooking such as ovens, knives, ladles, pots, stoves, steamers, etc.

7. Knowledge of the terminology, standard abbreviations and symbols used in food preparation and cooking.

8. Knowledge of the standard methods and techniques used in serving food.

9. Knowledge of the types and uses of utensils and equipment used in serving food.

10. Knowledge of the methods followed in the care and maintenance of utensils and equipment used in serving food.

11. Knowledge of tables of liquid and dry measures.

12. Knowledge of the proper quality, appearance and condition of foods.

13. Knowledge of the types and causes of cooking deficiencies.

14. Skill in the use of equipment and utensils used for weighing and measuring food.

15. Ability to judge the proper quality, appearance and condition of food by sensory observation.

16. Ability to read and interpret recipes and weights and measures tables.

17. Ability to calculate percentages, ratios and proportions.

18. Ability to follow oral and written instructions.

19. Ability to understand and apply the laws, rules, regulations, policies procedures, specifications, standards and guidelines governing assigned unit activities.
20. Ability to establish and maintain harmonious working relationships with others.

21. Ability to assemble items of information in accordance with established procedures.

22. Ability to supervise, including planning and assigning work according to the nature of the job to be accomplished, the capabilities of subordinates and available resources; controlling work through periodic reviews and/or evaluations; determining subordinates' training needs and providing or arranging for such training; motivating subordinates to work effectively; determining the need for disciplinary action and either recommending or initiating disciplinary action.

23. Ability to give oral and written instructions in a precise and understandable manner.

24. Ability to stand for prolonged periods of time.

25. Ability to lift and carry heavy objects.

Additional qualifications required at hire for Cook II and higher positions:

1. Knowledge of the principles, practices and techniques of supervision.

2. Ability to maintain accurate records.

Additional qualifications required at hire for Cook III positions:

1. Ability to conduct training or instruction.

XI. QUALIFICATIONS ACQUIRED ON JOB AT ALL LEVELS IN SERIES:

1. Knowledge of the laws, rules, regulations, policies, procedures, specifications, standards, and guidelines governing assigned unit activities.

Additional qualifications acquired on job in Cook I positions:

1. Knowledge of the principles, practices and techniques of supervision.

Additional qualifications acquired on job in Cook II positions:

1. Knowledge of the American Dietetic Association codes, symbols and abbreviations.

Additional qualifications acquired on job in Cook III positions:

1. Knowledge of the techniques of conducting employee performance evaluations.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Cook I:

Applicants must have at least (A) one year of full-time, or equivalent part-time, experience in the preparation and cooking of food in a hotel, restaurant, cafeteria, catering firm, government or private institution, or (B) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I. A diploma or certificate from a recognized trade, technical or vocational school, at high school level or higher, with a major in culinary arts, food services or food trades may be substituted for the required experience.

Cook II:

Applicants must have at least (A) two years of full-time, or equivalent part-time, experience in the preparation and cooking of food in a hotel, restaurant, cafeteria, catering firm, government or private institution, or (B) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I. A diploma or certificate from a recognized trade, technical or vocational school, at high school level or higher, with a major in culinary arts, food services or food trades may be substituted for a maximum of one year of the required experience.

Cook III:

Applicants must have at least (A) three years of full-time, or equivalent part-time experience in the preparation and cooking of food in a hotel, restaurant, cafeteria, catering firm, government or private institution, or (B) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I. A diploma or certificate from a recognized trade, technical or vocational school, at high school level or higher, with a major in culinary arts, food services or food trades may be substituted for a maximum of one year of the required experience.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 46

Revised 9/87

9/87
Page: 6

