DOCUMENT RESUME

ED 080 727

VT. 021 054

AUTHOR

Wagner; Linda M..

TITLE

Identifying Competencies in the Food Service

Industry. Final Report.

INSTITUTION

Southwest Wisconsin Vocational-Technical School,

Fennimore.

SPONS AGENCY

Wisconsin State Board of Vocational, Technical, and

Adult Education, Madison..

PUB DATE

Jul 73

NOTE

138p.

EDRS PRICE DESCRIPTORS MF-\$0.65 HC-\$6.58

*Articulation (Program); *Employment Qualifications;

*Food Service Occupations; Guidelines; *Job Analysis; *Occupational Information; Post Secondary Education; Research Projects; Secondary Education; Statewide

Planning; Surveys; Tables (Data)

IDENTIFIERS

Wisconsin

ABSTRACT

This report documents a research project conducted to ascertain what specific occupational competencies are necessary for employees in the food service industry. Questionnaires were mailed to employers, in restaurants and hospitals and to graduates of high school and postsecondary food service programs. The respondents completed 316 position evaluations in 16 different job classifications. Most of the document consists of the tabulated survey data, summarized to list the competencies needed for the 16 jobs areas by common elements for all 16 and also by competencies believed significant for specific jobs. From these data a curriculum will be constructed based on realistic food service job competencies and articulated among secondary education, postsecondary vocational education, technical education, and higher education. (MF)

U.S. DEPARTMENT OF HEALTH.

-EDUCATION & WELFARE

NATIONAL INSTITUTE OF

EDUCATION

THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORGIGINA

ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

FINAL' REPORT

Project No. 03-039-151-223

IDENTIFYING COMPETENCIES IN THE FOOD SERVICE INDUSTRY

Linda M. Wagner INVESTIGATOR AND REPORT WRITER

Charlotte L. Brainerd HOME ECONOMICS COORDINATOR

Daniel J. Wagner ADMINISTRATOR OF RESEARCH AND PLANNING

> Ronald H. Anderson DISTRICT DIRECTOR

Southwest Wisconsin Vocational-Technical Institute Fennimore, Wisconsin

July, 1973

This project was funded pursuant to a grant with the Wisconsin Board of Vocational, Technical and Adult Education, thru use of federal funds from the U.S. Office of Education and by matching funds provided by the Southwest Wisconsin Vocational-Technical Institute. The views or opinions stated in this report are those representing the professional judgment of the investigators and do not necessarily reflect the views of the participating agencies.

ACKNOWLEDGEMENTS

'The researcher wishes to acknowledge and thank the members of the Curriculum Articulation Committee for the Food Service programs of the State of Wisconsin. Without their encouragement and assistance, the project would not have been undertaken. I further wish to thank the administration, staff and students of the Southwest Wisconsin Vocational-Technical Institute for their cooperation and support. Specific individuals at the Institute include Mr. Ronald Anderson, Mrs. Charlotte Brainerd, Mr. Daniel Wagner, and Mrs. Sally Kinder. Sincere appreciation is also extended to Miss Helen Scheve, Home Economics Education, and Mr. Roland Krogstad, Vocational Education Consultant, Research, Wisconsin State Board of Vocational, Technical and Adult Education for their financial support in federal funds and invaluable consultant support. I also wish to sincerely thank Dr. Elizabeth Monts of the University of Wisconsin, Madison for her supportive guidance in project development and operation. Finally, gratitude is expressed to graduates and employers who were willing to give their time and energy in a effort to make the survey a success

TABLE OF CONTENTS

-		PAGE
i.	Acknowledgements	ii
II.	Table of Contents	iii
111.	List of Tables	iv
IV.	Summary	1
٧.	Chapter I Introduction	2
VI.	Chapter II Methodology	4
VII.	Chapter III Findings & Results	6 11
III.	Chapter IV Conclusions	109
IX.	Bibliography	110
χ	APPENDIX	7
	A - copy of questionnaire mailed to employers and employees	
	B - copy of the letter and directions mailed to employers	* -
•	C - copy of the letter and directions mailed to employees	
•.	D - list of members of the Steering Committee	-
	E - list of members of the Wisconsin Food Service Curriculum Articulation Committee	e
	F - list of members of the Competency Identification Committee	tion

LIST OF TABLES

TABL	E	PAGE
1.	Distribution of Positions Evaluated	8.
. 2.	Common Competencies Necessary for Positions Evaluated	9-10
3.	Baker and Fastry Cook	12-16
4.	Bartender	18-22
5.	Busboy	*24 - 28
6.	Chef	30-34
7.	Cōok	36-41
8.	Counterperson & Carhop	43-47
9,	Dietary Aid	. 49-53
10.	Food Service Supervisor	55-60
11.	Food Service Worker	62-66
12.	Host/Hostess	67 - 72
13.	Kitchen Helper	74 - ₌78
14.	Manager ,	80 - 84
15.	Pantryman/Woman	86-90
16.	Short Order Cook	92-96
. 17.	Sous Chef	98 -10 2
1'8	Waiter/Waitress	104-108

SUMMARY

The research project was conducted to ascertain what specific occupational competencies are necessary for employees in the expanding and diversified Food Service industry.

Questionnaires were mailed to two hundred forty-four (244) hospitals, restaurants, and graduates. Seventy-five (75) respondents were divided into four groups, those who are:

graduates of high school food service programs graduates of post-secondary food service programs employers in restaurants employers in hospitals

The respondents completed three hundred sixteen (316) position evaluations that include sixteen (16) different job classications.

The positions evaluated include: Baker & Pastry Cook, Bartender,
Busboy, Chef, Cook, Counter Person and/or Carhop, Dietary Aid, Food
Service Supervisor, Food Service Worker, Host/Hostess, Kitchen Worker,
Manager, Pantry Man/Woman, Short Order Cook, Sous Chef, and Waiter/
Waitress.

The data was received and tables—prepared which summarize the competencies necessary for sixteen (16) different food service jobs. The data is listed by common elements for all sixteen (16) positions and job competencies that respondents believe are significant for a specific job are also indicated. This resultant data will be reviewed, assimilated and acted upon by a food service workshop that will construct curriculum based upon realistic competencies. The curriculum generated will not only be competency based but articulated between secondary education, post-secondary vocational education, technical education, and higher education.

CHAPTER I

INTRODUCTION

Problem and Need:

Currently within the State of Wisconsin in post-secondary education, there are six associate degree programs, one 2-year diploma program and eight 1-year diploma programs in addition to numerous secondary level courses and extension courses in the field of food service. At the secondary education level there are 25 food service educational programs. Most of these existing programs have separately developed curriculum. Considering the present expansion and innovations in the food service industry, it is vital that an articulation be made within the State for secondary and post-secondary vocational programs and associate degree programs within the food service industry.

The problem, therefore, is to develop guidelines to be used statewide for existing and proposed programs in secondary and post-secondary vocational-technical food service. At present there is not in existence a suggested statewide guide for the food service programs. It is believed that the development of a program of articulation would foster review of existing programs and assist institutions in developing new program offerings at appropriate ... educational levels.

The problem was ascertained at the Southwest Wisconsin Vocational-Technical Institute when a lack of information of an analytical nature was apparent that hindered staff efforts in integrating an existing vocational program with a proposed technical level food service program. Educators and students also are concerned with the apparent duplication of courses required in the various food service programs. A definite need for a realistic career ladder in food service from secondary through associate degree programs with realistic job task competencies at each specific level has been identified.

The Objectives of the Study:

- 1. The main purpose of this study is to identify competencies that employers and employees consider necessary to perform the duties of different food service positions.
- 2. The resultant data from this study will be used to facilitate development of a statewide food service model for use in articulation of food service instruction within secondary and post-secondary vocational and technical programs related to realistic employment competencies.
- 3. The resultant data will enable the curriculum builders in the 1973 food service articulation workshop to design an articulated curriculum on the basis of competencies that will be recognized by employers and students as being occupationally realistic and relevant for the learner.

CHAPTER II

METHODOLOGY

Selection of Participants:

1353 -

A random sample was selected from members of the Wisconsin Restaurant Association, hospitals in the State of Wisconsin, and 1971 and 1972 graduates of secondary and post-secondary food service programs in the state. Only graduates who are presently employed in the food service industry were included in the sample.

The questionnaire was mailed to 244 hospitals, restaurants, and graduates. Of the 244 questionnaires sent out, one hundred twenty-eight or 52.5% were to members of the restaurant association, ninety-two or 37.7% to graduates of food service programs and twenty-four or 9.8% to hospitals.

Design of the Questionnaire:

The first problem in designing the survey instrument was to ascertain the nature and specific kind of information desired. Since the information gathered was to be used to develop a model for statewide program articulation for secondary and post-secondary food service education, a surve, instrument to determine industry and employee opinion in regard to competencies needed to perform different level jobs was developed.

Through use of the <u>Dictionary of Occupational Titles</u>, a list was composed of 63 different jobs to possibly include in the survey instrument. The competencies needed to perform these jobs were established using the job definitions from the <u>Dictionary of Occupational Titles</u>, course listings from school catalogs and other studies previously completed in the area of food service. Using job titles and competencies believed relevant, a sample questionnaire was developed. This sample questionnaire was presented to a

competency identification committee consisting of teachers and coordinators in secondary and post-secondary food service, general education instructors, employers and employees of food service establishments and the President of the Wisconsin Restaurant Association. This committee reviewed in depth the questionnaire during a one-day session and made suggestions as to the elimination and/or additions to the job titles and competencies included in the sample survey instrument. A copy of the final questionnaire is found as Appendix A.

This study is a beginning in a development process that will produce revised suggested curriculum for the food service programs in secondary and postsecondary education in Wisconsin. The project is intended to provide the Food
Service Articulation Workshop with occupational competencies that employers
and employees believe are essential for successful performance in the different
jobs evaluated.

CHAPTER III

FINDINGS AND RESULTS

Seventy-five questionnaires were completed and returned for a 30.7%, response. Thirty-five or 38.0% of the former students responded, thirteen or 54.2% of the hospitals and twenty-five or 21.1% of the restaurants. The respondents evaluated the following fourteen positions: Baker/Pastry Cook, Bartender, Busboy, Chef, Sous Chef, Cook, Short Order Cook, Counter Person and Carhop, Food Service Supervisor, Host/Hostess, Kitchen Helper, Manager, Pantry Man/Woman, Waiter/Waitress. The majority of hospitals also evaluated Dietary Aid and Food Service Worker, thus the original fourteen positions are supplemented by the two additions.

Three hundred and sixteen (316) position evaluations were completed by the seventy-five (75) respondents. They are divided on a rather even distribution among the sixteen (16) positions for which the competencies are being analyzed. Table I illustrates the distribution for percentage of response in each of the sixteen (16) positions.

The respondent population represented in the evaluation a total employment of 1,290, seven hundred thirty-three (733) in restaurants and five hundred fifty-seven (557) in hospitals.

Former students in addition to the competencies questionnaire, were asked what formal training they had received. Ten or 35.7% had vocational and onthe-job training, two or 7.1% had high school and on the-job training, two or 7.1% had high school and vocational training, three or 10.7% had only vocational training, two or 7.1% had only high school training and three or 10.7% had

high school, vocational and on-the-job training. Six or 21.4% of the former students repsonding did not have formal training.

At the pre-session of the Food Service Articulation Workshop, the committee reviewed a rough draft of the assembled data. They established the following percentages as being significant for retaining or deleting a competency. If over 75% of the respondents believed the data did not have significance, the competency should be eliminated. Therefore, if a combination of the much and some columns equaled 25 percent of mor petency should be included. In reviewing the following tables, the asterisks in the none columns indicate the competency possibly will not be utilized in the development of subsequent curriculum. Since the respondents have indicated a strong negative response, the competency should be carefully reviewed. Thus competencies without asterisks will be studied by the subsequent workshop for possible inclusion within resultant curriculum.

TABLE

DISTRIBUTION OF POSITIONS EVALUATED

POSITION	NUMBER OF RESPONSES	PERCENT OF TOTAL RESPONSES
aker	17	5.4
Bartende	18	5.7
Eusboy	19	6.0
Chef	20	6.3
Cook	44 .	13.9
Counter Person and/or Carhop	13	4.1
Dietary Aid	10	3.2
Food Service Supervisor	19	6.0
Food Service Worker .	6	1.9
Host/Hostess	17	5.4
Kitchen Helper	31	9.8
Manager	30	9.6
Pantry Man/Woman	15	4.7
Short Order Cook	21	6.6
Sous Chef	11	3.5
Waiter/Waitress	25	7.9
	316	100.0

The articulation project workshop, which will be a prime user of the data compiled in this report, has after considerable discussion, decided upon a 25% factor as being significant in the combined much and some columns.

Using this 25% figure, Table 2 includes a list of competencies common to all 16 positions evaluated. The following table lists elements that are basic and necessary in job tasks for the food service positions studied.

TABLE 2

COMMON COMPETENCIES NECESSARY FOR POSITIONS EVALUATED

Basic Math Skills Including First Degree Algebra

Basic Principles of Hygiene

Basic Principles of Safety

Básic Principles of Sanitation

Compiles with Health and Sanitation Laws and Regulations

Human Relations/Psychology

Knowledge of First Aid

Reading

Shop or Trade Vocabulary

Speaking

Understanding Customer and Employee Relationships

Efficiency Improvements

Cleans Service Area

Uses and Cares for Equipment

Uses and Cares for Tools and Utensils

The tables of data which follow are organized alphabeticly, beginning with Baker and Pastry Cook. The D.O.T. code under each title represents a classification code obtained from the <u>Dictionary of Occupational Titles</u>, written and published by the United States Department of Labor. The codes are provided to allow the reader to obtain from the D.O.T., a proper definition of the occupational classifications utilized in this report.

TABLE 3

BAKER AND PASTRY COOK

(D.O.T. 313.781 & 313.381)

Prepares and bakes bread, rolls, biscuits, cakes, cookies, pies, puddings and desserts according to recipe.

In the twelve establishments reporting employment of bakers and pastry cooks, twenty are employed; eight in hospitals and twelve in restaurants.

Of the ten respondents who reported on whether they would be more likely to hire someone with training, 100% said yes.

Seventeen or 5.4% of the 316 positions evaluated were bakers and pastry cooks.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of baker and/or pastry cook.

BAKER & PASTRY COOK

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 3

Number of Respondents 17

COMPETENCIES	MUCH	SOME	NONE -
General Knowledge Basic Food Chemistry	41.2%	41.2%	. 17.6%
Basic Math Skills Including First Degree Algebra	11.8	35.3 /	52-9
Basic Principles of Hygiene	82.4	11.8	5.9
Basic Principles of Nutrition	35.3	47.1	17.6
Basic Principles of Safety	70.6	23.5	· 5.9
Basic Principles of Sanitation	76.5	11.8	11.8
Complies with Health & Sanitation Laws & Regulations	76.5	17.6	5.9
Human Relations/Psychology	17.6	23.5	58.8
Introduction to Computer Science	0	11.8	88.2*
Knowledge of First Aid	11.8	82.4	5.9
Reading	35.3	41.2	23.5
Shop or Trade Vocabulary	23.5	35.3	41.2
Speaking	5.9	23.5	70,6
Weights & Measures Including Metric	35.3	29.4	,35.3
Writing & Spelling	29.4	35.3	35.3
Understanding Customer & Employee Relationships	29.4	41.2	29.4
Management & Supervision Adjusts Complaints	. 5.9	29.4	; ;
Arranges Parties & Special Services for Diners	29.4	5.9	61.7
Assigns & Schedulés Work Duties	11.8	17.6	70.5

Baker & Pastry Cook Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	0 %	29.4%	70.6%
Basic Principles of Marketing & Merchandising	23.5	23.5	52.9
Business & Industrial Relationships	5.9	29.4	64.7
Business Organization & Administration	5.9	- 29.4	64.7
Caters & Plans Special Functions	5.9/	11.8	82.4*
Comprehends Facility Layout	17.6	29.4	52.9
Coordinates All Activities	11.8	17.6	7.0.6
Determines Policies, Portion Size, Control, Price Setting	17.6	5.9	76:5*
Economics: Production & Consumption	29.4	- 17.6	52.9
Efficiency Improvements	41.2	35.3	23.5
Inspects Kitchen & Dining Room	0	0	100.0*
Interviews, Hires & Discharges Employees	0	5.9	94.1*
Knowledgeable of Food Service Statutes & Laws	11.8	41.2	47.0
Knows Types of Commercial Food Service Operations	С	35.8	64.7
Sales Analysis	17.6	23.5 ;	58.8
Supervises & Trains Employees	5.9	5.9	88.2*
Supervises Maintenance of Equipment	0	5.9	94.1*
Techniques of Management	11.8	23.5	64.7
Food Preparation Analyzes Meat	0	17.6	82.4*
Arranges Food Attractively	70.6	11.8	17.6
Carves Meats, Poultry & Other Dishes	0	11.8	88.2*

Baker & Pastry Cook Page Three

COMPETENCIES	MUCH-	SOME	NONE
Comprehends & Utilizes Diet Therapy	5.9%	17.6%	76.5%*
Decorates Food	58.8	17.6	23.5
Dietary Balance & Analysis	11.8	41.2	47.0
Knows Ingredients & Their Properties	70.6	17.6	11.8
Prepares Alcoholic Beverages & Cocktails	0	0	100.0*
Prepares Non Alcoholic Beverages & Cocktails	0	0 _	1.00.0*
Prepares & Arranges Buffet	11.8	5.9	82.4*
Prepares Basic Sauces, Gravies & Salad Dressings	5.9	176	76.5*
Prepares Bread & Rolls	70.6	17.6	11.8
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	- 82.4	5.9	11. 8
Prepares Canapes & Hors d'oeuvres	29.4	17.6	52.9
Prepares Convenience Foods	17.6	29.4	52.9
Prepares Decorative Showpieces	35.3	17.6	47.1
Prepares Food Utilizing Microwave Cooking	11.8	5.9	82.4*
Prepares Fruits	11.8	23.5	64.7
Prepares Gourmet Foods & Unusual Dishes	17.6	11.8	70.6
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	5.9	5.9	88.2*
Prepares Salads	0	23.5	76.5*
Prepares Sandwiches & Sandwich Fillings	17.6	0	82.4*
Prepares Short Order Foods	5.9	0	94.1*
Prepares Soups	5.9	0	94.1*

Baker & Pastry Cook Page Four

COMPETENCIES	· MUCH	SOME	NONE
Prepares Vegetables	5.9%	0 %	94.1%*
Sculptures in Ice	5.9	' 5.9	88.2*
Selects & Develops Recipes	29.4	5.9	64.7
Tastes Food Before Serving	29.4	17.6	52.9
Understands Recipes	52.9	5.9	41.2
Serving Checks Condiments	17.6	17.6	64.7
Checks Food & Drink Orders	5.9	11.8_	82.4*
Portions Food on Plates	11.8	5.9 ⁻	82.4*
Reads Menu & Explains Items	17.6	11.8	70,6
Refills Beverages at Table	0	ົງ	100.0*
Removes Soiled Dishes From Table	0	0	100.0*
Sells Desserts From Dessert Tray	5.9	0	94.1*
Serves Food	5.9	5.9	88.2*
Sets Table Service	0	0	100.0*
Sets Up & Works at Steam Table	. 0	11.8	88.2%
Sets Up Food Trays	5.9	11.8	82.4*
Takes Orders	5.9	` 0	94.1*
Purchasing Controls Food Costs	23.5	23.5	52.9
Keeps Food Records & Inventory	11.8	23.5	64.7
Plans Menus	23.5	5.9	70.6
Purchases Equipment	5.9	5.9	88.2*
Purchases Food & Supplies	11.8	5.9 -	82.4*
Clerical Answers Telephone	5.9	23.5	70.6
Bookkeeping/Accounting	0	35.3	64.7

Baker & Pastry Cook Page Five

COMPETENCIES	MUCH	SOME	NONE
Calculation of Costs	23.5%	47.1%	29.4%
Greets Patrons	0	0	100.0*
Makes Monetary Change	0	5.9	94.1*
Operates Cash Register	0	0	100.0*
Records Time, Production & Sales	0	5.9	94.1*
Seats Patrons	0	0	100.0*
Takes Reservations	0 .	~ O	100.0*
Types Menus & Correspondence		ı. 0	100.0*
Maintenance Cleans Service Area	41.2	11.8	47.0
Makes Minor Repairs on Equipment	0	29.4	70.6
Organizes Work Area	52.9	17.6	29.4
Uses & Cares for Equipment	70.6	5.9	23.5
Uses & Cares for Tools & Utensils	58.8	. 17.6	. 23.5
Utilizes Knowledge of Food Spoilage & Contamination	70.6	0	. 29.4
Washes Dishes by Hand	11.8	0	88.2*
Washes Dishes Mechanically	5.9	5.9	88.2*

TABLE 4

BARTENDER

(D.O.T. 312.878)

Mixes and serves alcoholic and nonalcoholic beverages to patrons of a bar.

In the fourteen establishments reporting employment of bartenders, sixty-eight are employed in restaurants and none in hospitals. Two of the former students who responded are employed as bartenders.

Of the fifteen respondents who reported on whether they would be more likely to hire someone with training 66.7% said yes and 33.3% said no.

Employers reported that bartenders also perform the duties of host.

Eighteen or 5.7% of the three hundred sixteen positions evaluated were bartenders.

The following table lists the competencies surveyed, and the percentage of respondents who indicated a specific competency was needed to perform the duties of bartender.

BARTENDER

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 4

Number of Repondents 18

COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	11.1%	₹ 22.2%	. 66.7%
Basic Math Skills Including First Degree Alegebra	55:6	11.1	33.3
Basic Principles of Hygiene	· 83.3	11.1	5.6
Basic Principles of Nutrition	0	33.3	66.7
Basic Principles of Safety	72.2	27.8	0
Basic Principles of Sanitation	83.3	11.1	5,6
Complies with Health & Sanitation Laws and Regulations	77.8	16.7	56
Human Relations/Psychology	72.2	11.1	16.7
Introduction to Computer Science	11.1	5.6	83.3*
Knowledge of First Aid	38.9	55.6	5.6
Reading	55.6	27.8	16.7
Shop or Trade Vocabulary	22.2	22.2	55.6
Speaking	55.6	22.2	22.2
Weights & Measures Including Metric	16.7	27.8	55.6
Writing & Spelling	38.9	22.2	38.9
Understanding Customer and Employee Relationships	61.1	22.2	16.7
Management & Supervision Adjusts Complaints	61.1	16.7	22.2
Arranges Parties and Special . Services for Diners	16.7	16.7	66.7
Assigns & Schedules & Work Duties	16.7	11.1	72.2

Bartender Page Two

COMPETENCIES	MUCH .	SOME	NONE
Basic Principles of Advertising	27.8%	27.8%	44.4%
Basic Principles of Marketing and Merchandising	44.4	38.9	16.7
Business & Industrial Relationships	38.9	11.1	50.0
Business Organization & Administration	27.8	11.!	61.1
Caters & Plans Special Functions	5.6	5.6	88.9*
Comprehends Facility Layout	- 33.3	. 11.1	55.6
Coordinates All Activities	11.1	11.1	77.8*
Determines Policies, Portion Size, Control, Price Setting	5.6	. 5.6	88.9*
Economics: Production & Consumption	27.8	.11.1	61.1
Efficiency Improvements	50.0	33.3	16.7
Inspects Kitchen & Dining Room	5.6	O`	94.4*
Interviews, Hires & Discharges Employees	5.6	11.1	83.3*
Knowledgeable of Food Service Statutes & Laws	0	5.6	94.4*
Knows Types of Commercial Food Service Operations	16.7	. 0	83.3*
Sales Analysis	33.3	11.1	55.6
Supervises & Trains Employees	16.7	22.2	61.1
Supervises Maintenance of Equipment	11.1	5.6	83.3*
Techniques of Management	- 22.2	16.7	61.1
Food Preparation Analyzes Meat	. 0	11.1	88.9*
Arranges Food Attractively	00	11.1	88.9*
Carves Meats, Poultry & Other Dishes	0	5.6	94.4*

Bartender Page Three

COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	5.6%	.5.6%	88.9%*
Decorates Food	0	5.6	94.4*
Dietary Balance & Analysis	0	16.7	83.3*
Knows Ingredients & Their Properties	44.4	0	55.6.
Prepares Alcoholic Beverages & Cocktails	83.3	16.7	0
Prepares Non Alcoholic Beverages & Cocktails	61.1	22.2	16.7
Prepares & Arranges Buffet	^r 0	5.6	94.4*
Prepares Rasic Sauces, Gravies & Salad Dressings	0	5.6	94.4*
Prepares Bread & Rolls	0	5.6	94.4*
Frepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	0	5.6	94.4*
Prepares Canapes & Hors d'oeuvres	0	5.6	*94.4*
Prepares Convenience Foods	0	5.6	94.4*
Prepares Decorative Showpieces	0	5.6	94.4*
Prepares Food Utilizing Microwave Cooking	0	5.6	94.4*
Prepares Fruits	0	11.1	88.9*
Prepares Gourmet Foods & Unusual / Dishes	0	5.6	94.4*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	5.6	94.4*
Prepares Salads	0 .	5.6	94.4*
Prepares Sandwiches & Sandwich Fillings	0	5.6	94.4*
Prepares Short Order Foods	0	11.1	88.9*
Prepares Soups	0	5.6	94.4*

Bartender Page Four

COMPETENCIES	: MUCH	SOME :	NONE
Prepares Vegetables	Ö %	5.6%	94.4%*
Sculptures in Ice	16.7	Ō	83.3*
Selects & Develops Recipes	5.6	11.1	83.3*
Tastes Food Before Serving	0	5.6	94.4*
Understands Recipes	16.7	5.6	77.8*
Serving Checks Condiments	56	11.1	83.3*
Checks Food & Drink Orders	22.2	27.8	50.0
Portions Food on Plates	0	11.1	88.9*
Reads Menu & Explains Items	22.2	0	77.8*
Refills Beverages at Table	16.7	5.6	77.8*
Removes Soiled Dishes From Table	5.6	5.6	88.9*
Sells Desserts From Dessert Tray	0	5.6	94.4*
Serves Food	0	11.1	88.9*
Sets Table Service	0	5.6	94.4*
Sets Up & Works at Steam Table	0	5.6	94,4*
Sets Up Food Trays	0	5.6	94.4*
Takes Orders	38.9	5.6	55.6
Purchasing Controls Food Costs	5.6	5.6	88.9*
Keeps Food Records & Inventory	. 5.6	11.1	83.3*
Plans Menus	. 0	5.6	94.4*
Purchases Equipment	0	5.6	94.4*
Purchases Food & Supplies	0	5.6	94.4*
Clerical Answers Telephone	55.6	22.2	. 22.2

Bartender Page Five

COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	16.7%	27.8%	55.6%
Calculation of Costs	44.4	27.8	27.8
Greets Patrons	50.0	5.6	44.4
Makes Monetary Change	50.0	11.1	38.9
Operates Cash Register	66.7	5.6	27.8
Records Time, Production & Sales	5.6	5.6	88.9*
Seats Patrons	0	0	100.0*
Takes Reservations :	22.2	11.1	66.7
Types Menus & Correspondence	0	5.6	94.4*
Maintenance Cleans Service Area	38.9	27.8	33.3
Makes Minor Repairs on Equipment	11.1	- 22.2	66.7
Organizes Work Area	38.9	11.1	50.0
Uses and Cares for Equipment	33.3	16.7	50.0
Uses & Cares for Tools & Utensils	55.6	27.8	16.7
Utilizes Knowledge of Food Spoilage and Contamination	22.2	11.1	66.7
Washes Dishes by Hand	22.2	22.2	55.6
Washes Dishes Mechanically	22.2	16.7	61.1

TABLE 5

BUSBOY

(D.O.T. 311.878)

Cleans, sets tables and performs other duties to facilitate food service.

In the seventeen establishments reporting employment of busboys, seventy-five are employed in restaurants and none in hospitals.

Of the seventeen respondents who reported on whether they wou'd be more likely to hire someone with training 23.5% said yes and 76.5% said no.

Nineteen or 6% of the three hundred sixteen positions evaluated were busboys.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of busboy.

BUSBOY

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 5

Number of Respondents 19

· COMPETENCIES	MUCH	SOME	- NONE
General Knowledge Basic Food €hemistry	5.3%	26.3%	68.4%
Basic Math Skills Including First Degree Algebra	0	26.3	73.7
& Basic Principles of Hygiene	57.9	26.3	15.8
Basic Principles of Nutrition	-5 - .3	5.3	89.5*
Basic Principles of Safety	47.4	36.8	15.8
Basic Principles of Sanitation	52.6	26.3	21.1
Complies with Health & Sanitation Laws & Regulations	68.4	15.8	15.8
Human Relations/Psychology	21.1	21.1	57.9
Introduction to Computer Science .	0	0	100.0*
Knowledge of First Aid	10.5	68.4	21.1
Reading	26.3	31.6	42.1
Shop or Trade Vocabulary	10.5	21.1	68.4
Speaking	21.1	21.1	57.9
Weights & Measures Including Metric	5.3	5.3	89.5*
Writing & Spelling	10.5	26.3	63.2
Understanding Customer & Employee Relationships	15.8	42.1	42.1
Management & Supervision Adjusts Complaints	0	10.5	89.5*
Arranges Parties & Special Services for Diners	0	5.3	94.7*
Assigns & Schedules Work Duties .	0	0	100.0*

Busboy Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	0 %	5.3%	94.7%*
Basic Principles of Marketing & Merchandising	0	10.5	89.5*
Business & Industrial Relationships	0	15.8	84.2*
Business Organization & Administration	5.3	5.3	89.5*
Caters & Plans Special Functions	0	5.3	94.7*
Comprehends Facility Layout	5.3	10.5	84.2*
Coordinates All Activities	5.3	10.5	84.2*
Determines Policies, Portion Size, Control, Price Setting	0	5.3	94.7*
Economics: Production & Consumption	5.3	5.3	89.5*
Efficiency Improvements	21.1	21.1	57.9
Inspects Kitchen & Dining Room	0	10.5	89.5*
Interviews, Hires & Dischrages Employees	0	5.3	94.7*
Knowledgeable of Food Service Statutes & Laws	5.3	0	94.7*
Knows Types of Commercial Food Service Operations	0	10.5	89.5*
Sales Analysis	0	0 -	100.0*
Supervises & Trains Employees	5.3	0	94.7*
Supervises Maintenance of Equipment	0	5.3	94.7*
Techniques of Management	10.5	5.3	84.2*
Food Preparation Analyzes Meat	0 ,	5.3	94.7* -
Arranges Food Attractively	0	0.	±100.0*
Carves Meats, Poultry & Other Dishes	0	0	100.0*

Busboy Page Three

			,
COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	0 %	5.3%	94.7%*
Decorates Food	0	5.3	94.7*
Dietary Balance & Analysis	. 0	0	100.0*
Knows Ingredients & Their Properties	5.3	10.5	84.2*
Prepares Alcoholic Beverages & Cocktails	0	o o	100.0*
Prepares Non Alcoholic Beverages & Cocktails	5.3	0 .	94.7*
Prepares & Arranges Buffet	0	0	100.0*
Prepares Basic Sauces, Gravies & Salad Dressings	0	5.3	94.7*
Prepares Bread & Rolls	0	5.3	94.7*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	- 0	5.3	94.7*
Prepares Canapes & Hors d'oeuvres	0	5.3	94.7*
Prepares Convenience Foods	0	5.3	94.7*
Prepares Decorative Showpieces	0	* 5.3	94.7*
Prepares Food Utilizing Microwave Cooking	0	5.3	94.7*
Prepares Fruits	0	5.3	94.7*
Prepares Gourmet Foods & Unusual Dishes	0	5.3	94.7*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	5.3	94.7*
Prepares Salads	0	10.5	89.5*
Prepares Sandwiches & Sandwich Fillings	0	10.5	89.5*
Prepares Short Order Foods	0	5.3	94.7*

Busboy Page Four

			
COMPETENCIES	MUCH	SOME	NONE
Prepares Soups	0 %	5.3%	94.7%*
Prepares Vegetables	0	10.5	89.5*
Sculptures in Ice	0	0	100.0*
Selects & Develops Recipes	0	0	100.0*
Tastes Food Before Serving	0	0	100.0*
Understands Recipes	0	0	100.0*
Serving Checks Condiments	10.5	5.3	84.2*
Checks Food & Drink Orders	5.3	10.5	84.2*
Portions Food on Plates	0	5.3	94.7*
Reads Menu & Explains Items	10.5	5.3	84.2*
Refills Beverages at Table	31.6	15.8	52.6
Removes Soiled Dishes From Table	78.9	15.8	5.3
Sells Desserts From Dessert Tray	0	10.5	89.5*
Serves Food	5.3	15.8	78.9*
Sets Table Service	68.4	15.8	15.8
Sets Up & Works at Steam Table	. 0	21.1	78.9*
Sets Up Food Trays	5.3	10.5	84.2*
Takes Orders	0	15.8	84.2*
Purchasing Controls Food Costs	0	5.3	94.7*
Keeps Food Records & Inventory	0	5.3	94.7*
Plans Menus	0	5.3	94.7*
Purchases Equipment	0	_ 0	100.0*
Purchases Food & Supplies	0	0	100.0*

Busboy Page Five

COMPETENCIES	MUCH	SOME	NONE
Clerical Answers Telephone	5.3%	15.8%	78.9%*
Bookkeeping/Accounting	0	5.3	94.7*
Calculation of Costs	0	5.3	94.7*
Greets Patrons	10.5	15.8	73.7
Makes Monetary Change	0	10.5	89.5*
Operates Cash Register	0	15.8	84.2*
Records Time, Production & Sales	0	0	100.0*
Seats Patrons	0	0	100.0*
Takes Reservations	0	0	100.0*
Types Menus & Correspondence	0 /	0	100.0*
Maintenance Cleans Service Area	52.6	15.8	31.6
Makes Minor Repairs on Equipment	0	15.8	84.2*
Organizes Work Area	21.0	5.3	73.7
Uses & Cares for Equipment	15.8	15.8	68.4
Uses & Cares for Tools & * Utensils	21.1	21.1	57.9
Utilizes Knowledge of Food Spoilage & Contamination	10.5	10.5	78.9*
Washes Dishes by Hand	21.0	31.6	47.4
Washes Dishes Mechanically	21.1	36.8	42.1

TABLE 6

CHEF

(D.C.T. 313.131)

Supervises, coordinates and participates in activities of cooks and other kitchen personnel engaged in preparing and cooking foods.

In the thirteen establishments reporting employment of chefs, seventeen are employed; three in hospitals and fourteen in restaurants. Three of the former students who responded are employed as chefs.

Of the eleven respondents who reported on whether they would be more likely to hire someone with training, 90.9% said yes and 9.1% said no.

Employers reported that chefs sometimes perform the duties of managers, and cooks.

Twenty or 6.3% of the three hundred sixteen positions evaluated were chefs.

The following table lists the competencies surveyed, and the percentage of respondents who indicated a specific competency was needed to perform the duties of chef.

CHEF

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 6

Number of Respondents 20

COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	75.0%	15.0%	10.0%
Basic Math Skills Including First Degree Algebra	40.0	25.0	35.0
Basic Principles of Hygiene	80.0	20.0	0
Basic Principles of Nutrition	.70.0	30.0	0
Basic Principles of Safety	60.0	35.0	5.0
Basic Principles of Sanitation	. 70.0	25.0	5.0
Complies with Health & Sanitation Laws & Regulations	85.0	15.0	0
Human Relations/Psychology	50.0	20.0	30.0
Introduction to Computer Science	5.0	25.0	70.0
Knowledge of First Aid	45.0	40.0	15.0
Reading	50.0	35.0	15.0
Shop or Trade Vocabulary	40.0	25.0	35.0
Speaking	35.0	30.0	35.0
Weights & Measures Including Metric	50.0	20.0	30.0
Writing & Spelling	45.0	40.0	15.0
Understanding Customer & Employee Relationships	55.0	. 25.0	20.0
Management & Supervision Adjusts Complaints	45.0	15.0	40.0
Arranges Parties and Special Services for Diners	55.0	25.0	20.0
Assigns & Schedules Work Duties	60.0	15.0	25.0

Chef Page Two

COMPETÊNCIES	MUCH	SOME	NONE
Basic Principles of Advertising	5.0%	35.0%.	60.0%
Basic Principles of Marketing & Merchandising	40.0	25.0	35.0
Business & Industrial Relationships	35.0	20.0	-45.0
Business Organization and Administration	20.0	40.0	40.0
Caters & Plans Special Functions	45.0	25.0	30.0
Comprehends Facility Layout	75.0	15.0	10.0
Coordinates All Activities	50.0	25.0	25.0
Determines Policies, Portion Size, Control, Price Setting	55.0	20.0	25.0
Economics: Production & Consumption	30.0	35.0	35.0
Efficiency Improvements	55.0	<u>∕3</u> ,25.0	20.0
Inspects Kitchen & Dining Room —	50.0	30.0	20.0
Interviews, Hires & Discharges Employees	30.0	25.0	45.0
Knowledgeable of Food Service Statutes & Laws	70.0	30.0	0
Knows Types of Commercial Food Service Operations	55.0	35.Ů	10.0
Sales Analysis	30.0	25.0	45.0
Supervises & Trains Employees	70.0	20.0	10.0
Supervises Maintenance of Equipment	45.0	25.0	30.0
Techniques of Management	60.0	15.0	25.0
Food Preparation Analyzes Meat	65.0	15.0	20.0
Arranges Food Attractively	75.0	10.0	15.0
Carves Meats, Poultry, & Other Dishes	65.0	15.0	20.0

Chef Page Three

COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	20.0%	35.0%	45.0%
Decorates Food	80.0	20.0	0
Dietary Balance & Analysis	40.0	40.0	20.0
Knows Ingredients & Their Properties	85.0	15.0	0
Prepares Alcoholic Beverages & Cocktails	0	10.0	90.0*
Prepares Non Alcoholic Beverages & Cocktails	15.0	20.0	65.0
Prepares & Arranges Buffet	55.0	30.0	15.0
Prepares Basic Sauces, Gravies & Salad Dressings	80.0	10.0	10.0
Prepares Bread & Rolls	50.0 -	20.0	30.0
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	55.0	25.0	20.0
Prepares Canapes & Hors d'oeuvres	65.0	25.0	10.0
Prepares Convenience Foods	50.0	20.0	30.0
Prepares Decorative Showpieces	60.0	25.0	15.0
Prepares Food Utilizing Microwave Cooking	45.0	15.0	40.0
Prepares Fruits	40.0	30.0	30.0
Prepares Gourmet Foods & Unusual Dishes	60.0	25.0	15.0
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	65.0	20.0	15.0
Prepares Salads	40.0	30.0	30.0
Prepares Sandwiches & Sandwich Fillings	35.0	25.0	40.0
Prepares Short Order Foods	30.0	25.0	45.0

Chef Page Four

COMPETENCIES	MUCH	SOME	NONE
Prepares Soups	75.0%	25.0%	0 %
Prepares Vegetables	60.0	⁺ 20.0	20.0
Sculptures in Ice	25.0	. 15.0	60.0
Selects & Develops Recipes	85.0	10.0	5,0
Tastes Food Before Serving	70.0	15.0	15.0
Understands Recipes	90.0	10.0	0
Serving . Checks Condiments	35.0	30.0	35.0
Checks Food & Drink Orders	30.0	20.0	50.0
Portions Food On Plates	70.0	15.0	15.0
Reads Menu & Explains Items	45.0	20.0	35.0
Refills Beverages at Table	5.0	20.0	75.0
Removes Soiled Dishes from Table	5.0	15.0	30.0*
Sells Desserts from Dessert Tray	5.0	10.0	85.0*
Serves Food	15.0	25.0	60.0
Sets Table Service	5.0	20.0	75.0
Sets Up & Works at Steam Table	50.0	25.0	25.0
Sets Up Food Trays	15.0	20.0	65.0
Takes Orders	10.0	10.0	80.0**
Purchasing Controls Food Costs	80.0	20.0	0
Keeps Food Records & Inventory	65.0	30.0	5.0
Plans Menus	60.0	20.0	20.0
Purchases Equipment	15.0	25.0	60.0
Purchases Food & Supplies	35.0	45.0	20.0

Chef Page Five

COMPETENCIES	MUCH	SOME	NONE
Clerical		70.0°	40.0%
Answers Telephone	30.0%	30.0%	40.0%
Bookkeeping/Accounting	30.0	50.0	20.0
Calculation of Costs	85.0	10.0	5.0
Greets Patrons	0.	25.0	75.0
Makes Monetary Change	0	15.0	85.0*
Operates Cash`Register	0	15.0	85.0*
Records Time, Production & Sales	320.0	25.0	55.0
Seats Patrons	5.0	15.0	80.0*
Takes Reservations	10.0	20.0	70.0
Types Menus & Correspondence	20.0	15.0	65.0
Maintenance Cleans Service Area	35.0	20.0	45.0
Makes Minor Repairs on Equipment	25.0	45.0	30.0
Organizes Work Area	70.0	20.0	10.0
Uses & Cares for Equipment	80.0	20.0	0
Uses & Cares for Tools & Utensils	80.0	15.0	5.0
Utilizes Knowledge of Food. Spoilage & Contaimination	90.0	10.0	0
Washes Dishes by Hand	15.0	15.0	70.0
Washes Dishes Mechanically	15.0	10.0	75.0

TABLE 7

COOK

(D.O.T. 313.381)

Prepare:, seasons and cooks soups, meats, vegetables, desserts and other foodstuffs.

In the twenty-seven establishment reporting employment of cooks, eighty-seven are employed; fifty-two in hospitals and thirty-five in restaurants. Eleven of the former students who responded are employed as cooks in restaurants

Of the twenty-two respondents who reported on whether they would be more likely to hire someone with training, 100% of the hospitals and 92.8% of the restaurants said yes and none of the hospitals and 7.2% of the restaurants said no.

Employers reported that cooks may also perform the duties of dietary aids and bakers in hospitals. In restaurants they may perform the duties of butchers, bakers, chefs, managers, kitchen helpers and short order cooks.

Forty-four or 13.9% of the three hundred sixteen positions evaluated were cooks.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the job of cook. In the evaluation of cooks, the total is broken out into hospitals and restaurants to differentiate the duties in each type of establishment.

COOK

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM
IN THIS POSITION

TABLE 7

Percent f Response

 		MUCH		SOME		NONE			
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.
General Knowledge Basic Food Chemistry	38.6	30.8	41.9	40.9	46.2	 38.7	20.5	23.1	19.5
Basic Math Skills Including First Deg. e Algebra	31.8	30.8	32.2	31.8	46.2	25.8	36.4	23.1	41.9
Basic Principles of Hygiene	70.5	69.2	71.0	22.7	23.1	22.6	6.8	7.7	6.4
Basic Principles of Nutrition	50.0	53.8	48.4	31.8	38.5	29.0	18.2	7.7	22.6
Basic Principles of Safety	70.5	76.9	67.7	20.5	15.4	22.6	9.1	7.,7	9.7
Basic Principles of Sanitation	72.7	76.9	71.0	18.2	15.4	19.3	9.1	7.7	9.7
Complies with Health & Sanitation Laws & Regulations	77.3	69.2	80.6	11.4	15.4¢	9.7	11.4	15.4	9.7
Human Relations/ Psychology	31.8	15.4	38.7	43.2	76.9	29.0	25.0	7.7	32.3
Introduction to Computer Science	6.8	0	9.7	11.4	23.1	6.4	81.8	76.9*	83.9*
Knowledge of First Aid	40.9	38.5	41.9	43.2	23.1	51.6	15.9	38.5	6.5
Reading	54.5	61.5	51.6	22.7	30.8	19.4	22.7	7.7	29.0
Shop or Trade Vocabulary	27.3	15.4	32.2	27.3	46.2	19.4	45.4	38.5	48.4
Speaking	38.6	46.2	35.5	18.2	30.8	12.9	43.2	23.1	51.6
Weights & Measures Including Metric	47.7	53.8	45.2	22.7	30.8	19.4	29.5	15.4	35.5
Writing & Spelling	40.9	46.2	38.7	34.1	53.8	25.8	25.0	0	35.5

Cook Page Two

Page Two	Percent of Response NONE NONE							 1	
		MUCH		Mad a 1	SOME	Rest.	Total	Hosp.	Rest.
COMPETENCIES A	Total	Hosp.	Rest.	Total	Hosp.	Rest.	IULAI	nosp.	NOSCI.
Understanding Customer & Employee Relationships	45.5	38.5	 48.4	31.8	46.2	25.8	22.7	15.4	25.8
Management & Supervision Adjusts Complaints	25.0	15.4	29.0	25.0	46.2	16.1	50.0	38.5	54.8
Arranges Parties & Special Services for Diners	27.3	23.1	29.0	22.0	15.4	29.0	47.7	61.5	41.9
Assigns & Schedules Work Duties	15.9	23.1	12.9	25.0	30.8	22.6	59.1	46.2	64.5
Basic Principles of Advertising	20.5	7.7	25.8	20.5	23.1	19.4	59.1	69.2	54.8
Basic Principles of Marketing & Merchandising	.25.0	23.1	25.8	29.5	23.1	32.3	45.5	53.8	41.9
Business & Industrial Relationships	6.8	0	9.7	25.0	23.1	25.8	68.2	76.9*	64.5
Business Organization & Administration	11.4	0	16.1	22.7	23.1	22.6	65.9	76.9*	61.3
Caters & Plans Special Functions	13.6	0	19.4	25.0	46.2	16.1	61.4	53.8	64.5
· Comprehends Facility Layout	36.4	46.2	32.2	18.2	15.4	19.4	45.4	38.5	48.4
Coordinates All Activities	15.9	15.4	16.1	18.2	15.4	19.4	165.9	69.2	64.5
Determines Policies, Portion Size, Control Price Setting	15.9	7.7	19.4	25.0	15.4	29.0	59.1	76.9*	51.6
Economics: Production & Consumption	18.2	15.4	19.4	38.6	30.8	41.9	43.2	53.8	38.7
Efficiency Improvements	50.0	46.2	51.6	36.4	46.2	32.3	13.6	7.7	16.1
Inspects Kitchen & Dining Room	15.9	15.4	16.1	13.6	15.4	12.9	70.5	69.2	71.0
Interviews, Hires & Discharged Employees	6.8	0	9.7	11.4	7.7	12.9	81.8	92.3*	77.4*

Cook Page Three

Page Three				Percen	t of Re	sponse	•		·• ·
		MUCH			ŞOME			NONE	
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.
Knowledgeable of Food Service Statutes & Laws	25.0	23.1	25.8	34-1-	38.5	32.3	40.9	38.5	41.9
Knows Types of Commercial Food					P			_	
Service Operations	25.0	7.7	32.2	22.7	30.8	19.4	52.3	61.5	48.4
Sales Analysis	13.6	0	19.4	20.5	30.8	16.1	65.9	69.2	64.5
Supervises & Trains Employees	18.2	23.1	16.1	34.1	23.1	38.7	47.7	53.8	45.2
Supervises Maintenance of Equipment	4.5	0	6.5	18.2	23.1	16.1	77.3	76.9*	77.4*
Techniques of Management	25.0	23.1	25.8	31.8	38.5	29.0	43.2	38.5	45.2
Food Preparation Analyzes Meat	50.0	53.8	48.4	36.4	38.5	35.5	13.6	7.7	16.1
Arranges Food Attractively	70.4	84.6	64.5	18.2	15.4	19.4	11.4	0	16.1
Carves Meats, Poultry & Other Dishes	63.6	53.8	67.7	27.3	30.8	25.8	9.1	15.4	6.5
Comprehends & Utilizes Diet Therapy	25.0	53.8	12.9	27.3	38.5	22.6	47.7	7.7	64.5
Decorates Food	47.7	38.5	51.6	31.8	46.2	25.8	20.5	15.4	22.6
Dietary Balance & Analysis	29.5	30.8	29.0	34.1	46.2	29.0	36.4	23.1	41.9
Knows Ingredients & Their Properties	61.4	84.6	51.6	25.0	15.4	29.0	13.6	0	19.4
Prepares Alcoholic Beverages & Cocktails	0	0	0	6.8	7.7	6.5	93.2	92.3*	93.5*
Prepares Non Alcoholic Beverages & Cocktails	4.5	7.7	3.2	11.4	7.7	12.9	84.1	84.6*	83.9*
Prepares & Arranges Buffet	31.8	15.4	38.7	15.9	7.7	19.4	52.3	76.9*	41.9
Prepares Basic Sauces, Gravies & Salad Dressings	77.3	76.9	77.4	15.9	23.1	12.9	6.8	0	9.7

Cook Page Four

rugo rour				Percen	t of Re	sponse	Movie		
	MUCH				SOME			NONE	
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.
Prepares Bread & Rolls	22.7	30.8	19.4	25.0	23.1	25.8	52.3	46.1	54.8
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts		30.8	29.0	27.3	23.1	29.0	43.2	46.1	41.9
Prepares Canapes & Hors d'oeuvres	31.8	7.7	41.9	27.3	23.1	29.0	40.9	69.2	29.0
Prepares Convenience Foods	36.4	46.1	32.2	38.6	30.8	41.9	25.0	23.1	25.8
Prepares Decorative Showpieces	9.1	0	12.9	27.3	23.1	29.0	63.6	76.9*	58.1_
Prepares Food Utilizing Microwave Cooking	29.5	15.4	35.5	31.8	7.7	41.9	38.6	76.9*	22.6
Prepares Fruits	29.5	23.1	32.3	27.3	23.1	29.0	43:2	30.8	38.7
Prepares Gourmet Foods & Unusual Dishes	22.7.	77	29.0	13.6	7.7	16.1	63.6	84.6*	54.8
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	77.3	84.6	74.2		15.4	12.9	9.1	0	12.9
Prepares Salads	34.1	30.8	35.5	29.5	15.4	35.5	36.4	53.8	29.0
Prepares Sandwiches & Sandwich Fillings	52.3	46.1	54.8	25.0	15.4	29.0	22.7	38.5	16.1
Prepares Short Order Foods	40.9	30.8	45.2	31.8	30.8	32.2	27.3	38.5	22.6
Prepares Soups	61.4	61.5	61.3	31.8	30.8	32.2	6.8	7.7	6.5
Prepares Vegetables	61.4	69.2	58.1	29.5	23.1	32.2	9.1	7.7	9.7
Sculptures in Ice	2.3	0	3.2	11.4	7.7	12.9	86.4	92.3*	83.9*
Selects & Develops Recipes	31.8	38.5	29.0	18.2	15.4	19.4	50.0	46.1	51.6
Tastes Food Before Serving	47.7	46.2	48.4	22.7	15.4	25.8	29.5	38.5	25.8
Understands Recipes	68.2	84.6	61.3	15.9	15.4	16.1	15.9	0	-22.6

Cook Page Five

rage rive	MUCH I			Percen	ercent of Response			NONE		
GOMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.	
Serving								44.0	42.0	
Checks Condiments	34.1	23.1	38.7	22.7	30.8	19.4	43.2	46.2	41.9	
Checks Food & Drink Orders	18.2	15.4	19.4	25.0	23.1	25.8	56.8	61.5	54.8	
Portions Food on Plates	50.0	46.2	51.6	18.2	23.1	16:1	31.8	30.8	32.3	
Reads Menu & Explains Items	29.5	46.2	22.6	13.6	7.7	16,1	56.8	46.2	61.3	
Refills Beverages at Table	2.3	7.7	0	9.1	7.7	9.7	88.6	84.6*	90.3*	
Removes Soiled Dishes from Table	0	0	0	11.4	77 -	12.9	88.6	92.3*	87.1*	
Sells Desserts from Dessert Tray	2.3	7.7	0	6.8	0	9.7	90.9	92.3*	90.3*	
Serves Food	20.5	53.8	6.4	15.9	0	22.6	63.6	46.2	71.0	
Sets Table Service	2.3	7.7	0	11.4	7.7	12.9_	86.4	84.6*	87.1*	
Sets Up & Works at Steam Table	54.5	53.8	54.8	20.5	7.7	25.8	25.0	38.5	19.4	
Sets Up Food Trays	27.3	38.5	22.6	22.7	7.7	29.0	50.0	53.8	48.4	
Takes Orders	6.8	0	9.7	15.9	15.4	16.1	77.3	84.6*	74.2	
Purchasing Controls Food Costs	43.2	30.8	48.4	25.0	46.2	16.1	31.8	23.1	35.5	
Keeps Food Records & Inventory	18.2	15.4	19.4	18.2	7.7	22.6	63.6	76.9*	58.1	
Plans Menus	27.3	30.8	25.8	15.9	23.1	12.9	56.8	46.1	61.3	
Purchases Equipment	4.5	0	6.4	9.1	7.7	9.7	86.4	92.3*	83.9*	
Purchases Food & * Supplies	18.2	15.4	19.4	18.2	15.4	19.4	63.6	69.2	61.3	
Clerical Answers Telephone	20.4	37.8	16.1	36.4	53.8	29.0	43.2	15.4	54.8	

Cook Page Six

ago oix				Percen	t of Re	sponse	NONE		
		MUCH			SOME				Post
COMPETENCIES	Total	Hosp.	Rest.	Total	≝josp.	Rest.	Total	Hosp.	Rest.
Bookkeeping/Accounting	4.5	0	6.4	34.1	30.8	35.5	61.4	69.2	58.1
Calculation of Costs	31.8	7.7	41.9	36.4	61.5	25.8	31.8	30.8	32.3
Greets Patrons	6.8	15.4	3.2	11.4	0	16.1	81.8	84.6*	80.6*
Makes Monetary Change	9.1	15.4	6.4	6.8	0	9.7	84.1	84.6*	83.9*
Operates Cash Register	4.5	15.4	0	11.4	0.	16.1	84.1	84.6*	83.9*
Records Time, Production & Sales	6.8	0 `	9.7	9.1	15.4	6.4	84.1	84.6*	83.9*
Seats Patrons	• 0	0	0	9.1	7.7	9.7	90.9	92.3*	90.3*
Takes Reservations	6.8	U	9.7	2.3	7.7	0	90.9	92.3*	90.3*
Types Menus & Correspondence	0	0	0	11.4	7.7	12.9	88.6	92.3*	87.1*
Maintenance Cleans Service Area	47.7	69.2	38.7	25.0	23.1	25.8	27.3	7.7	35.5.
Makes Minor Repairs on Equipment	4.5	0	6.5	29.5	30.8	29.0	65.9	69.2	64.5
Organizes Work Area	54.5	76.9	45.2	20.5	15.4	22.6	25.0	7.7	32.2
Uses & Cares for Equipment	59.1	76.9	51.6	22.7	23.1	22.6	18.2	0	25.8
Uses & Cares for Tools & Usensils	65.9	76.9	61.3	22.7	15.4	25.8	11.4	7.7	12.9
Utilizes Knowledge of Food Spoilage & Contamination	72.7	84.6	67.7	15.9	15.4	16.1	11.4	0-	16.1
Washes Dishes by Hand	13.6	·. 15.4	12.9	25.0	38.5	19.4	61.4	46.1	67.7
Washes Dishes Mechanically	9.1	7.7	9.7	22.7	15.4	25.8	68.2	76.9*	64.5

TABLE 8

COUNTERPERSON AND/OR CARHOP

(D.O.T. 311.878)

Serves food to customers in fast food service establishments.

In the nine establishments reporting employment of counterpersons and carhops, seventy-nine are employed; twenty in hospitals and fifty-nine in restaurants. One of the former students who responded is a counterperson.

Of the eight respondents who reported on whether they would be more likely to hire someone with training, 62.5% said yes and 37.5% no.

Thirteen or 4.1% of the three hundred sixteen positions evaluated were counterpersons and/or carhops.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of counterperson and/or carhop.

COUNTERPERSON & CARHOP

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 8

Number of Respondents 13

COMPETENCIES	MUCH	SOME	NONE
General Knowledge		_	_
Basic Food Chemistry	23.1%	53.8%	23.1%
Basic Math Skills Including			
First Degree Algebra	23.1	38.5	38.5
Basic Principles of Hygiene	61.5	38.5	0
Basic Principles of Nutrition	15.4	53.8	30.8
Basic Principles of Safety	69.2	30.8	0
Basic Principles of Sanitation	61.5	38.5	0
Complies with Health & Sanitation			
Laws & Regulations	69.2	23.1	7.7
Human Relations/Psychology	30.8	38.5	30.8
Introduction to Computer Science	0 ~	7.7	92.3*
Knowledge of First Aid	30.8	38.5	30.8
Reading	30.8	23.1	46.1
Shop or Trade Vocabulary	7.7	30.8	61.5
Speaking	30.8	15.4	53.8
Weights & Measures Including Metric	7.7	30.8	61.5
Writing & Spelling	15.4	38.5	46.1
Understanding Customer &			
Employee Relationships	53.8	30.8	15.4
Management & Supervision			
Adjusts Complaints	23.1	38.5	38.5
Arranges Parties & Special Services for Diners	7.7	15.4	76.9*
Assigns & Schedules Work Duties	0	23.1	76.9*

Counterperson & Carhop Page Two

COMPENSATE	MUCH	SOME	NONE
COMPETENCIES Basic Principles of Advertising	30.8%	15.4%	53.8%
Basic Principles of Marketing	-	-	70.5
& Merchandising	23.1	38.5	38.5
Business & Industrial Relationships .	0	23.1	76.9*
Business Organization & Administration	0	23.1	76.9*
Caters & Plans Special Functions	0	23.1	76.9*
Comprehends Facility Layout	7.7	30.8	61.5
Coordinates All Activities	7.7	0	92.3*
Determines Policies, Portion Size, Control, Price Setting	0	15.4	84.6*
Economics: Production & Consumption &	0	30.8	69.2
Efficiency Improvements	23.1	30.8	46.1
Inspects Kitchen & Dining Room	7.7	0	92.3*
Interviews, Hires & Discharges Employees	. 0	. 0	100.0*
Knowledgeable of Food Service Statutes & Laws	15.4	7.7	76.9*
Knows Types of Commercial Food Service Operations	7.7	23.1	69.2
Sales Analysis	7.7	30.8	61.5
Supervises & Trains Employees	0	0	100.0*
Supervises Maintenance of Equipment	0	7.7	92.3*
Techniques of Management	7.7	15.4	76.9*
Food Preparation Analyzes Meat	23.1	7.7	69.2
Arranges Food Attractively	46.1	30.8	23.1
Carves Meats, Poultry & Other Dishes	0	23.1	76.9*

Counterperson & Carhop Page Three

COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	0 %	15.4%	84.6%*
	7.7	30.8	61.5
Dietary Balance & Analysis	0	46.2	53.8
Knows Ingredients & Their Properties	30.8	15.4	53.8
Prepares Alcoholic Beverages & Cocktails	0	0	100.0*
Prepares Non Alcoholic Beverages & Cocktails	38.5	7.7	53.8
Prepares & Arranges Buffet	7.7	0	92.3*
Prepares Basic Sauces, Gravies & Salad Dressings	. 0	7.7	92.3*
Prepares Bread ६ Rolls	*0	0	100.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	0	0	100.0*
Prepares Canapes & Hors d'oeuvres	0	0	100.0*
Prepares Convenience Foods	7.7	0	92.3*
Prepares Decorative Showpieces	0.	0	100.0*
Prepares Food Utilizing Microwave Cooking	0	7.7	92.3*
- Prepares Fruits	0	7.7	92.3*
Prepares Gourmet Foods & Unusual Dishes	0	0	100.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	7.7	92.3*
Prepares Salads	0	7.7	92.3*
Prepares Sandwiches & Sandwich Fillings	7.7	15.4	76.9*
Prepares Short Order Foods	23.1	15.4	61.5

Counterperson & Carhop Page Four

COMPETENCIES	MUCH	SOME	NONE .
Prepares Soups	0 %	0 %	100.0%*
Prepares Vegetables	0	0	100.0*
Sculptures in Ice	0	0	100.0*
Selects & Develops Recipes	0	0	100.0*
Tastes Food Before Serving	0	0	100.0*
Understands Recipes	0	Ö	100.0*
Serving Checks Condiments	15.4	30.8	53.8
Checks Food & Drink Orders	23.1	38.5	38.5
Portions Food on Plates	38.5	15.4	46.1
Reads Menu & Explains Items	23.1	7.7	69.2
Refills Beverages at Table	7.7	7.7	84.6*
Removes Soiled Dishes from Table	15.4	23.1	61.5
Sells Desserts from Dessert Tray	23.1	23.1	53.8
Serves Food	46.2	7.7	46.2
Sets Table Service	23.1	7.7	69.2
Sets Up & Works at Steam Table	15.4	15.4	69.2
Sets Up Food Trays	15.4	7.7	76.9*
Takes Orders	53.8	7.7	38.5
Purchasing Controls Food Costs	7.7	38.5	53.8
Keeps Food Records & Inventory	0	7.7	92.3*
Plans Menus	7.7	7.7	84.6*
Purchases Equipment	0	0	100.0*
Purchases Food & Supplies	0	0	100.0*

Counterperson & Carhop Page Five

COMPETENCIES	MUCH	SOME	NONE
Clerical	e in	•	. +
Answers Telephone	23.1%	30.8%	46.1%
Bookkeeping/Accounting	23.1	23.1	53.8
Calculation of Costs	23.1	30.8	46.1
Greets Patrons	30.8	23.1	46.1
Makes Monetary Change	23.1	30.8	46.1
Operates Cash Register	38.5	30.8	30.8
Records Time, Production & Sales	0	. 0	100.0*
Seats Patrons	7.7	0	92.3*
Takes Reservations	7.7	0	92.3*
Types Menus & Correspondence	0	7.7	92.3*
Maintenance Cleans Service Area	30.8	46.1	23.1
Makes Minor Repairs on Equipment	0	15.4	84.6*
Organizes Work Area	30.8	23.1	46.1
Uses & Cares for Equipment	15.4	38.5	46.1
Uses & Cares for Tools & Utensils	23.1	30.8	46.1
Utilizes Knowledge of Food Spoilage & Contamination	7.7	23.1	69.2
Washes Dishes by Hand	15.4	15.4	69.2
Washes Dishes Mechanically	15.4	0 .	84.6*

TABLE 9

DIETARY AID

(D.O.T. 355.878)

Prepares and delivers food trays to hospital patients and performs various other duties to keep work areas clean and orderly.

Most of the hospitals that responded to the survey added the position of dietary aid thus the inclusion of this position. In the seven hospitals reporting employment of dietary aids, one hundred fifty are employed.

Of the six respondents who reported on whether they would be more likely to hire someone with training, 33.3% said yes and 66.7% no.

Ten or 3.2% of the positions evaluated were dietary aids.

The following table lists the competencies surveyed, and the percentage of respondents who indicated a specific competency was needed to perform the duties of dietary aid.

DIETARY AID

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 9

Number of Respondents 10

COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	20.0%	50.0%	30.0%
Basic Math Skills Including First Degree Algebra	20.0	60.0	20.0
Basic Principles of Hygiene	60.0	30.0	10.0
Basic Principles of Nutrition	40.0	40.0	20.0
Basic Principles of Safety	60.0	20.0°	20.0
Basic Principles of Sanitation	500	30.0	20.0
Complies with Health & Sanitation Laws & Regulations	60.0	20.0	20.0
Human Relations/Psychology	10.0	70.0	20.0
Introduction to Computer Science	10.0	10.0	80.0*
Knowledge of First Aid	20.0	30.0	50.0
Reading	40.0	40.0	20.0
Shop or Trade Vocabulary	20.0	40.0	40.0
Speaking	20.0	40.0	40.0
Weights & Measures Including Metric	20.0	50.0	30.0
Writing & Spelling	21.0	70.0	10.0
Understanding Custom: : & Employee Relationships	20.0	50.0	30.0
Management & Supervision Adjusts Complaints	. 0	40.0	60.0
Arranges Parties & Special Services for Diners	0	20.0	80.0*
Assigns & Schedules Work Duties	10.0	30.0	60.0

Dietary Aid Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	0 %	20.0%	80.0%*
Basic Principles of Marketing & Merchandising	0	20.0	80.0*
Business & Industrial Relationships	0	20.0	80.0*
Business Organization & Administration	0	20.0	80.0*
Caters & Plans Special Functions	0	20.0	80.0*
Comprehends Facility Layout	. 20.0	30.0	50.0
Coordinates All Activities	10.0	. 0	90.0*
Determines Policies, Portion Size, Control, Price Setting	0.	0	100.0*
Economics: Production & Consumption	10.0	40.0	50.0
Efficiency Improvements	30.0	50.0	20.0
Inspects Kitchen & Dining Room	0	0	100.0*
Interviews, Hires & Discharges Employees	0	0	100.0*
Knowledgeable of Food Service Statutes & Laws	20.0	40.0	40.0
Knows Types of Commercial Food Service Operations	0	30.0	70.0
Sales Analysis	0	20.0	80.0*
Supervises & Trains Employees	10.0	0	90.0*
Supervises Maintenance of Equipment	10.0	0	90.0*
Techniques of Management	20.0	20.0	60.0
Food Preparation Analyzes Meat	0	20.0	80.0*
Arranges Food Attractively	50.0	30.0	20.0
Carves Meats, Poultry & Other Dishes	0	30.0	70.0

Dietary Aid Page Three

COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	30.0%	50.0%	20.0%
Decorates Food	30.0	30.9	40.0
Dietary Balance & Analysis	10.0	50.0	40.0
Knows Ingredients & Their Properties	20.0	20.0	60.0
Prepares Alcoholic Beverages § Cocktails	0	0	100.0*
Prepares Non Alcoholic Beverages & Cocktails	10.0	20.0	70.0
Prepares & Arranges Buffet	0	0	100.0*
Prepares Basic Sauces, Gravies & Salad Dressings	10.0	10.0	80.0*
Prepares Bread & Rolls	0	- 0	100.0*
Prepares Cakes, Ccokies, Pies, Pastries, Puddings & Other Desserts	0	10.0	90.0*
Prepares Canapes & Hors d'oeuvres	0	0	100.0*
Prepares Convenience Foods	0	10.0	90.0*
Prepares Decorative Showpieces	0	0	100.0*
Prepares Food Utilizing Microwave Cooking	0	10.0	90.0*
Prepares Fruits	30.0	40.0	30.0
Prepares Gourmet Foods & Unusual Dishes	0	0	100.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	0	100.0*
Prepares Salads	20.0	10.0	70.0
Prepares Sandwiches & Sandwich Fillings	0	20.0	80.0*
Prepares Short Order Foods	0	.0	100.0*

Dietary Aid Page Four

COMPETENCIES	MUCH	SOME	NONE
Prepares Soups	0 %	0 %	100.0%
Prepares Vegetables	0	10.0	90.0*
Sculptures in Ice	0	0	100.0*
Selects & Develops Recipes	0	0	100.0*
Tastes Food Before Serving	10.0	.0	90.0*
Understands Recipes .	10.0	40.0	50.0
Serving Checks Condiments .	30.0	10:0	60.0
Checks Food & Drink Orders	30.0	30.0	40.0
Portions Food on Plates	40.0	20.0	40.0
Reads Menu & Explains Îtems	20.0	20.0	60.0 .
Refills Beverages at Table	0	0	100.0*
Removes Soiled Dishes from Table	10.0	20.0	. 70.0
Sells Dessert from Dessert Tray	0.	10.0	90.0*
Serves Food	40.0	20.0	40.0
Sets Table Service	0	10.0	90.0*
Sets Up & Works at Steam Table	40.0	20.0	40.0
Sets Up Food Trays	50.0	20.0	30.0
Takes Orders	0	0'-	100.0*
Purchasing Controls Food Costs	10.0	40.0	50.0
Keeps Food Records & Inventory	0	0	100.0*
Plans Menus	0	0	100.0*
Purchases Equipment	0	0	100.0*
Purchases Food & Supplies	0	0	100.0*

Dietary Aid Page Five

	MUCH	SOME	NONE
COMPETENCIES	Floor		
Clerical Answers Telephone	50. ^F 0%	30.0%	20.0%
Bookkeeping/Accounting	_i	30.0	70.0
Calculation of Costs	0	20.0	80.Ò*
Greets Patrons	0	10.0	90.0*
Makes Monetary Change	همناهر	10.0	90.0*
Operates Cash Register	. 0	10.0	90.0*
Records Time, Production & Sales	0	0	.100.0*
Seats Patrons	0 .	0	100.0*
Takes Reservations	. 0	0	100.0*
Types Menus & Correspondence	0	0	100.0*
Maintenance Cleans Service Area	50.0	30.0	20.0
Makes Minor Repairs on Equipment	0	10.0	90.0*
Organizes Work Area	40.0	- 20.0	40.0
Uses & Cares for Equipment	50.0	20,0	30.0
Uses & Cares for Tools & Utensils	30.0	50.0	20.0
Utilizes Knowledge of Food Spoilage & Contamination	40.0	-30.0	30.0
Washes Dishes by Hand	10.0	50:0	40 -0
Washes Dishes Mechanically	20.0.	40.0	40.0

ERIC

53 -

e.s.

a C

TABLE 10

FOOD SERVICE SUPERVISOR

(D.O.T. 319.138)

Trains and supervises employees engaged in serving food in hospitals, nursing homes, schools or college food service departments or similar institutions.

In the eighteen establishments reporting employment of food service supervisors, fifty-two are employed; forty-three in hospitals and nine in restaurants.

Of the fourteen respondents who reported on whether they would be more likely to hire someone with training, 90% of the hospitals and 100% of the restaurants said yes and 10% of the hospitals and none of the restaurants said no.

Nineteen or 6% of the positions evaluated were food service supervisors.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the job of food service supervisor. In the evaluation of food service supervisor, the total is broken out into hospitals and restaurants to differentitate the duties in each type of establishment.

FOOD SERVICE SUPERVISOR

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 10

Number of Respondents 19 Percent of Response

	MUCH			SOME			NONE		
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total.	Hosp.	Rest.
General Knowledge	52.6	46.2	66.7	31.6	38.5	-16.7	15.8	15.4	16.7
Basic Food Chemistry	52.0	40.2	00.7						
Basic Math Skills Including First Degree Algebra	47.4	46.2	50.0	21.0	30.8	.0	31.6	23.1	50.0
Basic Principles of Hygiene	94.7	92.3	100.0	0	0	0	5.3	7.7	0
Basic Principles of Nutrition	73.7	69.2	83.3	21.0	30.8	0	5.3	Ů.	16.7
Basic Principles of Safety	94.7	92.3	100.0	5.3	7.7	, O	0	0	0
Basic Principles of Sanitation	94.7	92.3	100.0	5.3	. 7.7	0	0	0	-0
Complies with Health & Sanitation Laws & Regulations	100.0	100.0	100.0	0		0	0	0	- 0
Human Relations/ Psychology	78.9	84.6	66.7	10.5	7.7	16.7	10.5	7.7	16.7
Introduction to Computer Science	15.8	7.7	33.3	10.5	15.4	0	73.7	7,6,9*	66.7
Knowledge of First Aid	47.4	46.2	50.0	31.6	23.1	50.0	21.0	20.8	. 0
Reading	68.4	84.6	33.3	10.5	0	33.3	21.1	15.4	33.3
Shop or Trade Vocabulary	36.8	38.5	3.3	15.8	15.4	16:7	47.4	46.1	50.0
Speaking	68.4	76.9	50.0	0	0	0	31.6	23.1	50.0
Weights & Measures Including Metric	63.2	69.2	.50.0	10.5	15.4	0	26.3	15.4	50.0
Writing & Spelling	68.4	84.6	33.3	26.3	15.4	50.0	5.3	0	16.7

Food Service Supervisor Page Two

Page Two				Percen	t of Re	sponse	MONE			
		MUCH			SOME		NONE Total Hosp, Rest.			
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.	
Understanding Customer & Employee	84.2	92.3	66.7	5.3	0	16.7	10.5	7.7	16.7	
Relationships Management & Supervision	73.7	84.6		10.5	0	33.3	15.8	15.4	16.7	
Adjust Complaints Arranges Parties &	/3./	84.0	30.0	10.0						
Special Services for Diners	47.4	38.5	66.7	10.5	15.4	0	42.1	46.1	33.3	
Assigns & Schedules Work Duties	84.2	92.3	66.7	5.3	0.	16.7	10.5	7.7	16.7	
Basic Principles of Advertising	36.8	30.8	50.0	21.1	30.8	0 '	42.1	38.5	50.0	
Basic Principles of Marketing & Merchandising	52.6	46.2	66.7	15.8	23.1	0.	31.6	30.8	33.3	
Business & Industrial Relationships	31.6	23.1	50.0	21.0	30.8	0	47.4	46.1	50.0	
Business Organization • & Administration	42.1	38.5	50.0	15.8	23.1	0	42.1	38.5	50.0	
_Caters & Plans Special Functions	42.1	30.8	66.7	15.8	23.1	0	42.1	46.1	33.3	
Comprehends Facility Layout	63.2	76.9	33.3	10.5	7.7	16.7	26.3	15.4	50.0	
Coordinates All Activities	52.6	61.5	33.3	10.5	7.7	16.7	36.8	30.8	50.0	
Determines Policies Portion Size, Control,				F 7	7.7	- 0	36.8	30.8	50.0	
Price Setting	57.9	61.5	50.0	5.3	7.7	1	30.8	30.0		
Economics: Production & Consumption	36.8	38.5	33.3	31.6	30.8	33.3	2	30.8	33.3	
Efficiency Improvements	78.9	92.3	50.0	15.8	7.7	33.3	5.3	. 0	16.7	
Inspects Kitchen & Dining Room	63.2	76.9	33.3	26.3	15.4	50.0	10.5	7.7.	1	

Food Service Supervisor Page Three

Page Three				Percen	t of Re	sponse	NONE		
		MUCH		m . 1	SOME	Best	NONE Total Hosp. Rest.		
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Kest.
Interviews, Hires & Discharges Employees	42.1	46.2	33.3	26.3	23.1	33.3	31.6	30.8	33.3
Knowledgeable of Food Service Statutes & Laws	57.9	69.2	33.3	21.0	7.7	50.0	21.0	23.1	16.7
Knows Types of Commercial Food Service Operations	42.1	30.8	66.7	26.3	38.5	0	31.6	30.8	33.3
Sales Analysis	26.3	23.1	33.3	10.5	7.7	16.7	63.2	69.2	50.0
Supervises & Trains Employees	89.5	100.0	66.7	5.3	- 0	16.7	5.3	` 0	16.7
Supervises Maintenance of Equipment	63.2	69.2	50.0	21.0	23.1	16.7	15.8	7.7	33.3
Techniques of Management	78.9	92.3	50.0	10.5		33.3	10.5	7.7	16.7
Food Preparation Analyzes Meat	47.4	38.5	66.7	21.0	30.8	0	31.6	30.8	33.3
Arranges Food Attractively	68.4	61.5	83.3	5.3	7.7	0	26.3	30.8	16.7
Carves Meats, Poultry & Other Dishes	31.6	38.5	16.7	21.0	30.8	0	474	30:8	83.3*
Comprehends & Utilizes Diet Therapy	57.9	84.6	0	15.8	7.7	33.3	26.3	7.7	66.7
Decorates Food	36.8	30.8	50.0	26.3	30.8	16.7	36.8	38.5	33.3
Dietary Balance & Analysis	57.9	53.8	66.7	21.1	30.8	0	21.1	15.4	33.3
Knows Ingredients & Their Properties	63.2	69.2	50.0	15.8	15.4	16.7	21.0	15.4	33.3
Prepares Alcoholic Beverages & Cocktails	0 ′	0.	. 0 -	5.3	7.7	? · 0	94.7	92.3*	100.0*
Prepares Non Alcoholic Beverages & Cocktails	10.5	7.7	16.1	15.8	23.1	0	73.7	69.2	83.3*

ERIC

, 57 Food Service Supervisor Page Four

age rour	,			Percen	ercent of Résponse				
576		MUCH		_	SOME		NONE		
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.
Prepares & Arranges Buffet	47.4	46.2	50.0	10.5	7.7	16.7	42.1	46.1	33.3
Prepares Basic Sauces, Gravies & Salad Dressings	31.6	38.5	16.7	15.8	15.4	16.7	52.6	46.1	66.7
Prepares Bread & Rolls	31.6	38.5	16.7	10.5	15.4	0	57.9	46.1	83.3*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	36.8	38.5	33.3	5.3	7.7	0	₹ 7. 9	53.8	66.7
. Prepares Canapes & Hors d'oeuvres.	15.8	23.1	0	10.5	7.7	16.7	73.7	69.2	83.3*
Prepares Convenience Foods	26.3	30.8	16.7	10.5	7.7	16.7	63.2	61.5	66.7
Prepares Decorative Showpieces	21.0.	23.1	16.7	0 -	0	0	78.9	76.9*	83.3*
Prepares Food Utilizing Microwave-Cooking	5.3	7.7	0 .	10.5	7.7	16.7	84.2	84.6*	83.3*
Prepares Fruits	26.3	38.5	0	10.5	15.4	0	63.2	46.1	100.0*
Prepares Gourment Foods & Unusual Dishes	15.8	23.1	0	10.5	7.7	16.7	73.7	69.2	83.3*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	26.3	38.5	0	15.8	15.4	16.7	57.9	46.1	83.3*
Prepares Salads	31.6	38:5	16.7	15.8	15.4	16.7	52.6	46.1	66.7
Prepares Sandwiches & Sandwich Fillings	47.4	46.2	50.0	15.8	23.1	0	36.8	30.8	50.0
Prepares Short Order Foods	26.3	30.8	16.7	10.5	15.4	0	63.2	53.8	83.3*
Prepares Soups	42.1	38.5	50.0	10.5	15.4	0	47.4	46.1	50.0
Prepares Vegetables	42.1	38.5	50.0	10.5	15.4	0	47.4	46.1	50.0

Food Service Supervisor Page Five

rage Five	Percent of Response								
,		MUCH	D. at	m-4-1	SOME	D	NONE Total Hosp. Res		
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	поѕр.	Rest.
Sculptures in Ice	0	0	0 ,	5.3	7.7	0	94.7	92.3*	100.0*
Selects & Develops Recipes	47.4	46.2	50.0	10.5	15.4	0	, 42.1	38.5	50.0
Tastes Food Before Serving	42.1	46.2	33.3	15.8	15.4	16.7	42.1	38.5	50.0
Understands Recipes	52.6	61.5	33.3	5.3	0	16.7	42.1	38.5	50.0
Serving Checks Condiments	31.6	30.8	33.3	15.8	7.7	33.3	52.6	61.5	33.3
Checks Food & Drink Orders	42.1	38.5	50.0	15.8	7.7	33.3	42.1	52.8	16.7
Portions Food on Plates	42.1	46.2	33.3	15.8	15.4	16.7	42.1	38.5	50.0
Reads Menu & Explains Items	68.4	76.9	50.0	10.5	7.7	16.7	21.1	15.4	33.3
Refills Beverages at Table	10.5	0	33.3	15.8	7.7	33.3	73.7	92.3*	33.3
Removes Soiled Dishes from Table	5.3	0	16.7	5.3	7.7	0	89.5	92.3*	83.3*
Sells Desserts from Dessert Tray	5.3	0	16.7	10.5	15.4	0	84.2	84.6*	83.3*
Serves Food	36.8	30.8	50.0	10.5	15.4	0	52.6	53.8	50.0
Sets Table Service	21.0	23.1	16.7	5.3	0	16.7	73.7	76.9*	66.7
Sets Up & Works at Steam Table	31.6	30.8	33.3	21.0	30.8	0	47.4	38.5	66.7
Set Up Food Trays	47.4	53.8	33.3	10.5	15.4	0	42.1	30.8	66.7
Takes Orders	15.8	7.7	33.3	10.5	15.4	0	73.7	76.9*	66.7
Purchasing Controls Food Costs	73.7	76.9	66.7	15.8	15.4	16.7	10.5	7.7	16.7
Keeps Food Records	63.2	69.2	50.0	10.5	0	33.3	26.3	30.8	16.7
Plans Menus	53.6	53.8	50.0	15.8	15.4	16.7	31.6	30.8	33.3

Food Service Supervisor Page Six

rage 51x		Percent of Response			Novr				
		MUCH		SOME		NONE Post			
COMPETENCIES	Total	Hosp.	Rest.	Total	Hosp.	Rest.	Total	Hosp.	Rest.
Purchases Equipment	31.6	30.8	33.3	10.5	7.7	16.7	57.9	61.5	50.0
Purchases Food	70 (F7 0		15.8	7.7	33.3	31.6 `	38.5	16.7
& Supplies	52.6	53.8	50.0	15.8		33.3	31.0	50.5	10.7
Clerical Answers Telephone	63.2	76.9	33.3	21.0	15.4	33.3	15.8	7.7	33.3
Bookkeeping/Accounting	47.4	46.2	50.0	15.8	15.4	16.7	36.8	38.5	33.3
Calculation of Costs	52.6	53.8	50.0	21.1	23.1	16.7	26.3	23.1	33.3
Greets Patrons	26.3	30.8	16.7	15.8	15:4	16.7	57,9	53.8	66.7
Makes Monetary Change	31.6	30.8	33.3	5.3	0	16.7	63.1	69.2	50.0
Operates Cash Register	31.6	30.8	33.3	15.8	7.7	33.3	52.6	61.5	33.3
Records Time, Production & Sales	57.9	61.5	50.0	5.3	7.7	0	36.8	30.8	50.0
Seats Patrons	5.3	0	16.7	10.5	15.4	0 .	84.2	84.6*	83.3*
Takes Reservat ons	15.8	7.7	33.3	0	0	0	84.2	92.3*	66.7
Types Menus & Correspondence	15.8	7.7	33.3	5.3	7.7	0	78.9	84.6*	66.7
Maintenance Cleans Service Area	52.6	61.5	33.3	5.3	0	16.7	42.1	38.5	50.0
Makes Minor Repairs on Equipment	15.8	7.7	33.3	31.6	23.1	50.0	52.6	694.2	16.7
Organizes Work Area	78.9	92.3	50.0	10.5	7.7	16.7	10.5	0	33.3
Uses & Cares for Equipment	52.6	61.5	33.3	21.0	23.1	16.7	26.3	15.4	50.0
Uses & Cares for Tools & Utensils	57.9	61.5	50.0	21.0	23.1	16.7	21.0	15.4	33.3
Utilizes Knowledge of Food Spoilage & Contamination	_78.9	92.3	50.0	0	0	0	21.1	7.7	50.0
Washes Dishes by Hand	26.3	30.8	16.7	15.8	23.1	0	57.9	46.1	83.3*
Washes Dishes Mechanically	26.3	30.8	16.7	21.0	23.1	16.7	52.6	46.1	66.7

TABLE 11

FOOD SERVICE WORKER

(D.O.T. 317.887)

Assists workers engaged in preparing foods in hospitals, nursing homes, schools or college food service departments or similar institutions.

Most of the hospitals that responded to the survey added the position of food service worker, thus the inclusion of this position. In the five hospitals reporting employment of food service workers one hundred seventy-six are employed. One of the former students who responded is employed as a food service worker.

Of the five respondents who reported on whether they would be more likely to hire someone with training, 20% said yes and 80% no.

Six or 1.9% of the three hundred sixteen positions evaluated were food service workers.

The following table lists the competencies surveyed, and the percentage of respondents who indicated a specific competency was needed to perform the duties of food service worker.

FOOD SERVICE WORKER

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 11

Number of Respondents 6

COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	16.7%	0 %	83.3%*
Basic Math Skills Including First Degree Algebra	16.7	33.3	50.0
Basic Principles of Hygiene	83.3	16.7	0
Basic Principles of Nutrition	33.3	33.3	33.3
Basic Principles of Safety	83.3	16.7	0
Basic Principles of Sanitation	83.3	16.7	0
Complies with Health & Sanitation Laws & Regulations	33.3	33.3	33.3
Human Relations/Psychology	16.7	33.3	50.0
Introduction to Computer Science	0	16.7	83.3*
Knowledge of First Aid	50.0 -	16.7	33.3
Reading	50.0	16.7	33.3
Shop or Trade Vocabulary	0	33.3	66.7
Speaking	16.7	33.3	50.0
Weights & Measures Including Metric	0	16.7	83.3*
Writing & Spelling	33.3	33.3	33.3
Understanding Customer & Employee Relationships	- 16.7	33.3 -	50.0
Management & Supervision Adjusts Complaints	16.7	16.7	66.7
Arranges Parties & Special Services for Diners	0	16.7	83.3*
Assigns & Schedules Work Duties	0	16.7	83.3*

Food Service Worker Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	0 %	16.7%	83.3%*
Basic Principles of Marketing & Merchandising	0	16.7	83.3*
Business & Industrial Relationships	0	0	100.0*
Business Organization & Administration	0	16.7	83.3*
Caters & Plans Special Functions	16.7	0 .	83.3*
Comprehends Facility Layout	0	33.3	66.7
Coordinates All Activities	0	16.7	83.3*
Determines Policies, Portion Size, Control, Price Setting	0	16.7	83.3*
Economics: Production & Consumption	0	16.7	87.3*
Efficiency Improvements	16.7	33.3	50.0
inspects Kitchen & Dining Room	0	. 0	100.0*
Interviews, Hires & Discharges Employees	. 0	0	100.0*
Knowledgeable of Food Service Statutes & Laws	0	33.3	66.7
Knows Types of Commercial Frod Service Operations	0	16.7	83.3*
Sales Analysis	0	16.7	83.3*
Supervises & Trains Employees	0	0	100.0*
oupervises Maintenance of Equipment	0	0	100.0*
Techniques of Management	0	33.3	66.7
Food Preparation Analyzes Meat	0	16.7	83.3*
. Arranges Food Attractively	50.0	16.7	33.3
Carves Meats, Poultry & Other Dishes	0	33.3	. 66.7
Comprehends & Utilizes Diet Therapy	33.3		66.7

Food Service Worker Page Three

COMPETENCIES	MUCH	SOME	NONE
Decorates Food	16.7%	50.0%	33.3%
Dietary Balance & Analysis	16.7	0	83.3*
Knows Ingredients & Their Properties	0	0	100.0*
Prepares Alcoholic Beverages & Cocktails	0	0	_100.0*
Prepares Non Alcoholic Beverages	16.7	. 0	83.3*
Prepares & Arranges Buffet	16.7	0	83.3*
Prepares Basic Sauces, Gravies & Salad Dressings	0	16.7	83.3*
Prepares Bread & Rolls	0	0.	100.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	0	16.7	83.3*
Prepares Canapes & Hors d'oeuvres	0 -	0	100.0*
Prepares Convenience Foods	0	0	100.0%
Prepares Decorative Showpieces	0	0	100.0*
Prepares Food Utilizing Microwave Cooking	0	0	100.0*
Prepares Fruits	33.3	16.7	50.0
Prepares Gourment Foods & Unusual Dishes	0	0	100.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	0	100.0*
Prepares Salads	50.0	16.7	·33.3
Prepares Sandwiches & Sandwich Fillings	33.3	33.3	33.3
Prepares Short Order Foods	0	0	100.0*
Prepares Soups	0	0.	100.,*

Food Service Worker 'Page Four

			
COMPETENCIES	MUCH	SOME	NONE
Prepares Vegetables	16.7%	0 %	83.3%*
Sculptures in Ice	0	0	100.0*
• Selects & Develops Recipes	0	0	100.0*
Tastes Food Before Serving	0 ′	.0	100.0*
Understands Recipes	0	16.7	83.3*
Serving Checks Co. iments	33.3	0	66.7
Checks Food & Drink Orders	33.3	0	66.7
Portions Food on Plates	66.7	0	33.3
Reads Menu & Explains Items	16.7	0 -	83.3*
Refills Beverages at Table	16.7	. 0	83.3*
Removes Soiled Dishes from Table	-33.3	0 :	66.7
Sells Desserts from Dessert Tray	16:7	0	83.3*
Serves Food	50.0	··- 0	50.0
Sets Table Service	50.0	0	50.0
Sets Up & Works at Steam Table	33.3	16.7	50.0
Sets Up Food Trays	50.0	0	50.0
Takes Orders	16.7	0-	. 1 _{83.3*}
Purchasing	` \	/	
Controls Food Costs .	16.7	0	83.3*
Keeps Food Records & Inventory	0	0	100.0*
Plans Menus .	0	0	100.0*
Purchases Equipment	0	0 .	100.0* -
Purchases Food & Supplies	0	0	100.0*
Clerical	33.3	33.3	33.3

Food Service Worker Page Five

COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	0 %	16.7%	83.3%*
Calculation of Costs	0	16.7	83.3*
Greets Patrons	0	16.7	83.3*
Makes Monetary Change	16.7	0	83.3*
Operates Cash Register	16.7	0.	83.3*
Records Time, Production & Sales	0	0	100.0*
Seats Patrons	16.7	0	83.3*
Takes Reservations	0	0	100.0*
Types Menus & Correspondence	0 .	. 0	100.0*
Maintenance Cleans Service Area	.66.7	0	33.3
Makes Minor Repairs on Equipment	0	0	100.0*
Organizes Work Area	33.3	9	66.7
Uses & Cares for Equipment	50.0	33.3	16.7
Uses & Cares for Tools & Utensils	50.0	0	50.0
Utilizes Knowledge of Food Spoilage & Contamination	33.3	0	66.7
Washes Dishes by Hand	16.7	16.7	661,7
Washes Dishes Mechanically	66.7	0	33.3

TABLE 12

HOST/HOSTESS

(D.O.T. 310.868 & 311,138)

Welcomes patrons, seats them at tables and supervises and coordinates activities of dining room employees to provide courteous and rapid service to diners.

In the thirteen establishments reporting employment of host/ hostess, twenty-three are employed in restaurants and none in hospitals.

Of the twelve respondents who reported on whether they would be more likely to hire someone with training, 33.3% said yes and 66.7% said no.

Seventeen or 5.4% of the three hundred sixteen positions evaluated were hosts/hostesses.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the job of host/hostess.

HOST/HOSTESS

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 12

Number of Respondents 17 .

COMPETENCIES	MUCH	SOME	NONE
General Knowledge			
Basic Food Chemistry	23.5%	17.6%	58.8%
Basic Math Skills Including			
First Degree Algebra	47.0	11.8	41.2
Basic Principles of Hygiene .	64.7	29.4	5.9
Basic Principles of Nutrition	17.6	35.3	47.1
Basic Principles of Safety	70.6	23.5	5.9
Basic Principles of Sanitation	64.7	29.4	5.9
Complies with Health & Sanitation			
Laws & Regulations	64.7	17.6	17.6
Human Relations/Psychology	64.7	11.8	23.5
Introduction to Computer Science	11.8	0	88.2*
Knowledge of First Aid	47.0	35.3	17.6
Reading	52.9	11.8	35.3
Shop or Trade Vocabulary	29.4	17.6	52.9
Speaking	35.3	17,6	47.1
. Weights & Measures Including Metric	29.4	-0	70.6
Writing & Spalling	64.7	5.9	29.4
Understanding Customer &			
Employee Relationships	64.7	17.6	17.6
Management & Supervision			
Adjusts Complaints	29.4	29.4	-41.2
Arranges Parties & Special			
Services for Diners	35.3	11.8	52.9
Assigns & Schedules Work Drties	47.0	17.6	35.3

68

Host/Hostess Page Two

	· · · · · · · · · · · · · · · · · · ·	T	
COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	35.3%	23.5%	41.2%
Basic Principles of Marketing & Merchandising	47.0	17.6	35.3
Business & Industrial Relationships	23.5	17.6	58.8
Business Organization & Administration	29.4	23.5	47.1
Caters & Plans Special Functions	29.4	11.8	58.8
Comprehends Facility Layout	29,4	-11.8	58.8
Coordinates All Activities	23.5	11.8	64.7
Determines Policies, Portion Size, Control, Price Setting	5.9	0	94.1*
Economics: Production & Consumption	23.5	5.9	70.6
Efficiency Improvements	47.0	11.8	41.2
Inspects Kitchen & Dining Room	41.2	11.8	47.0
Interviews, Hires & Discharges Employees	. 29,4	0	70.6
Knowledgeable of Food Service Statutes & Laws	23.5	176	58.8
Knows Types of Commercial Food Service Operations	5.9	5.9	88.2*
Sales Analysis	29,4	- 5.9	64.7
Supervises & Trains Employees	35.3	17.6	47.1
Supervises Maintenance of Equipment	5.9	5.9	88.2*
Techniques of Management	35.3	5.9	58.8
Food Preparation Analyzes Meat	11.8	0	88.2* .
Arranges Food Attractively	5,9	23.5	70.6
Carves Meats, Poultry & Other Dishes	5.9	5.9	88.2*

Host/Hostess Page Three

The state of the s			
COMPETENCIES .	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	5.9%	0 %	94.1%*
Decorates Food	5.9	5.9	88.2*
Dietary Balance & Analysis	5.9	17.6	76.5*
Knows Ingredients & Their Properties	5.9	17.6	76.5*
Prepares Alcoholic Beverages & Cocktails	11.8	17.6	70.6
Prepares Non Alcoholic Beverages & Cocktails	17.6	11.8	70.6
Prepares & Arranges Buffet	11.8	17.6	70.6
Prepares Basic Sauces, Gravies & Salad Dressings	5.9	5.9	88.2*
Prepares Bread & Rolls	5.9	0	94.1*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	5.9	0	94.1*
Prepares Canapes & Hors d'oeuvres	5.9	0	94.1*
Prepares Convenience Foods	5.9 -	0 ,	94.1*
Prepares Decorative Showpieces	5.9	0	94.1*
Prepares Food Utilizing Microwave Cooking	5.9	0	94.1*
Prepares Fruits	5.9	5.9	88.2*
Prepares Gourmet Foods & Unusual Dishes	5.9	0	94.1*
Prepares Meats, Poultry, Fish, Eggs, and/or Entree's	5.9	0	94.1*
Prepares Salads	5.9	0	94.1*
Prepares Sandwiches & Sandwich Fillings	5.9	5.9	88.2*
Prepares Short Order Foods	5.9	0	94.1*
Prepares Soups	5.9		94.1*

.Host/Hostess Page Four

			
COMPETENCIES 5	MUCH	SOME	NONE
Prepares Vegetables	5,9%	_0 %	94.1%*
Sculptures in Ice	5₹9	0	94.1*
Selects & Develops Recipes	5,9	0	94.1*
Tastes Food Before Serving	5.9	5.9	88.2*
Understands Recipes	5.9	11.8	82.4*
Serving Checks Condiments	5.9	:17,6	76.5*
Checks Food & Drink Orders	29.4	11.8	58.8
Portions Food on Plates	11.8	0	88.2*
Reads Menu & Explains Items	29.4	11.8	58.8
Refills Beverages at Table	23.5	35,3	41.2
Removes Soiled Dishes from Table	23.5	29.4	47.1
Sells Desserts from Dessert Tray	11.8	17.6	.70.6
Serves Food	23,5	5,9	70.6
Sets Table Service	29.4	29.4	41.2
Sets Up & Works at Steam Table	11.8	0	88.2*
Sets Up Food Trays	11.8	5.9	82.4*
Takes Orders	29.4	5.9	64.7
Purchasing Controls Food Costs	5.9	11.8	82.4*
Keeps Food Records & Inventory	11.8	11.8	76.5*
Plans Menus	17.6	11.8	70.6
Purchases Equipment	0	0	100.0*
Purchases Food & Supplies	5.9	0.	94.1*
Clerical			
Answers Telephone	47.0	29.4	23.5

71

Host/Hostess Page Five

COMPETENCIES	MUČH	SOME	NONE
Bookkeeping/Accounting	11.8%	47.0%	- 41.2%
Calculation of Costs	23.5	41.2	35.3
Greets Patrons	82.4	5.9	11.8
Makes Monetary Change	29.4	11.8	58.8 .
Operates Cash Register	76.5	17.6	5.9
Records Time, Production & Sales	11.8	11.8	76.5*
Seats Patrons	-94.1	5.9	- 0
Takes Reservations	76.5	5.9	17.6
Types Menus & Correspondence	17.6	17.6	64.7
Maintenance	173	17.6	64.7
Cleans Service Area	17.6		
Makes Minor Repairs on Equipment	11.8	5.9	82.4*
Organizes Work Area	58.8	23.5	17.6
Uses & Cares for Equipment	29.4	11.8	58.8
Uses & Cares for Tools & Utensils	29.4	5.9	64.7
Utilizes Knowledge of Food Spoilage & Contamination	17.6	5.9	76.5*
Washes Dishes by Hand	11.8	.0_	88.2*
Washes Dishes Mechanically	17.6-	0	82.4*

TABLE 13

KITCHEN HELPER

(D.O.T. 318.887)

Performs various duties, such as washing dishes, pots and pans by hand or mechanically, to keep work areas clean and orderly and assists cooks and bakers.

In the twenty-five establishments reporting employment of kitchen helpers, one hundred sixty-three are employed; ninety in hospitals and seventy-three in restaurants.

Of the eighteen respondents who reported on whether they would be more likely to hire someone with training, 22.2% said yes and 77.8% said no.

Thirty-one or 9.8% of the three hundred sixteen positions evaluated were kitchen helpers.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of kitchen helper.

KITCHEN HELPER

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 13

Number of Respondents 31

COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	9.7%	32.2%	58.1%
Basic Math Skills Including First Degree Algebra	6.4	19.4	74.2
Basic Principles of Hygiene	61.3	29,0	9.7
Basic Principles of Nutrition	9.7	19.4	71.0
Basic Principles of Safet	64.5	22.6	12.9
Basic Principles of Sanitation	61.3	22.6	16.1
Complies with Health & Sanitation Laws & Regulations	45.2	22.6	32.2
Human Relations/Psychology	9.7	22.6	67.7
Introduction to Computer Science	0	12.9	87.1*
Knowledge of First Aid	19.4	35.5	45.2
Reading	29.0	12.9	58.1
Shop or Trade Vocabulary	19.4	6.4	74.2
Speaking	16.1	9.7	74.2
Weights & Measures Including Metric	12.9	12.9	74.2
Writing & Spelling	32.2	12.9	54.8
Understanding Customer & Employee Relationships	12.9	32.2	54.8
Management & Supervision Adjusts Complaints	3.2	6.4	- 90.3*
Arranges Parties & Special Services for Diners	3.2	9.7	87.1*
Assigns & Schedules Work Duties	0	12.9	87.1*

Kitchen Helper Page Two

COMPETENCIES .	MUCH	SOME	NONE
Basic Principles of Advertising	6.4%	9.7%	83.9%*
Basic Principles of Marketing & Merchandising -	3.2	9,7	87.1*
Buşiness & Industrial Relationships	0	12.9	87.1*
Business Organization & Administration	0	9.7	90.3*
Caters & Plans Special Functions	0	9.7	90,3*
Comprehends Facility Layout	6.4	12,9	80 6*
Coordinates All Activities	0	6.4	93.5*
Determines Policies, Portion Size, Control, Price Setting	0	9.7	90.3*
Economics: Production & Consumption	9.7	12.9	77.4*
Efficiency Improvement	19.4	16.i	64.5
Inspects Kitchen & Dining Room	6.4	3.2	90.3*
Interviews, Hires & Discharges Employees	0	9,7 -	90,3*
Knowledgeable of Food Service Statutes & Laws	6.4	16.1	77.4*
Knows Types of Commercial Food Service Operations	3.2	6.4	90.3*
Sales Analysis	6.4	9.7	83.9*
Supervises & Trains Employees	0	6.4	93.5*
Supervises Maintenance of Equipment	0	6.4	93.5*
Techniques of Management	• 6.4	12.9	80.6*
Food Preparation Analyzes Meat	6.4	. 19.4	74.2
Arranges Food Attractively	16.1	25.8	58.1
Carves Meats, Poultry & Other Dishes	6.4	16 1	77.4*

Kitchen Helper Page Three

OMPETENCIES	мисн	SOME .	NONE
Comprehends & Utilizes Diet Therapy	3.2%	12.9%	83.9%*
Decorates Food	6.4	19.4	74.2
Dietary Balance & Analysis	. 9.7	9.7	80.6*
Knows Ingredients & Their Properties	6.4	22.6	71.0
Prepares Alcoholic Beverages • & Cocktails	0	3,2	96.8*
Prepares Non Alcoholic Beverages	0	9.7	90.3*
Prepares & Arranges Buffet	3.2	19.4	77.4*
Prepares Basic Sauces, Gravies & Salad Dressings	9.7	29.0	- 61.3
Prepares Bread & Rolls	12.9	12.9	74,2
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	12.9	25.8	61.3
Prepares Canapes & Hors d'oeuvres	6.4	12,9	80,6*
Prepares Convenience Foods	6.4	19.4	74.2
Prepares Decorative Showpieces	0	12.9	87.1*
Prepares Food Utilizing Microwave Cooking	12.9	12,9	74.2
Prepares Fruits	19.4	22.6	58.1
Prépares Gourmet Foods & Unusual Dishes	3.2	16.1	80.6*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	3.2	25.8	71.0
Prepares Salads	16.1	29.0	54.8
Prepares Sanwiches & Sandwich Fillings	16.1	32.2	51.6
Prepares Short Order Foods	6,4	22.6	71.0
Prepares Soups	9.7	19.4	71.0

7

Kitchen Helper Page Four

COMPETENCIAS	MUCH.	20MF.	NONE .
Prepares Vegetables	16.18	20 6%	6.35
Sculptures in Ice	0	3 🛴	90.8.
Selects & Develops Recipes	С	3.2	96.8
Tastes Food Before Serving	0	19-4	30 c*
Understands Recipes	9."	٠. د د	*t^ ·
Serving Checks Condiments	16.17	.5 ; _)	b* //
Checks Food & Drink Order:	19.4	3 0	* :
Fortions Food on Plates	16.1	22 6	6. 3
Reads Menu & Explains Items	3 2	6 4	<u>. 90.3°</u>
Refills Beverages at Table	3 2 .	12 9	· 83 9*
Removes Soiled Dishes from Table	19.4	6 4	74 7
Sells Dessert, from Dessert Tray	- 6.4	ō '	93 5*
Serves food	12.9	5 4	80.61
Sets Table Service	9.7	9.3	80.5*
Sets Up & Works at Steam Table	16.1. ·	19_4	64 5.
Sets Up Food Trays	12.9	22 6 -	64.5
Takes orders	3,2	3 2	93.5*
Purchasing Controls Food Costs	6.4	22 6	7: 0
Keeps Food Records & Inventory	0	9 "	90.3
Plans Menus	0 .	6 4	93 5
Purchases Equipment	0	3.2	. 96.8*
Purchases Food & Supplies	0 ,	3.2	96.8⁴
Cierical Answers Telephone	9,7	22 6	67 '7

Kitchen Helper Page Five

ERIC

COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	0 %	12.9%	87.1%*
Calculation of Costs	6.4	9.7	83.9*
Greets Patrons	6.4	3.2	90 3*
Makes Monetary Change	6.4	3.2	96.3
Operates Cash Register	6.4	3.2	90.3*
Records Time. Production & Sales	0	3.2	96 - 8*
Seats Patrons	0	6 4	93.5*
Takes Reservations	0	3 2	96.8
Types Menus & Correspondence	0	3 2	96 8*
Maintenance . Cleans Service Area	48.4	25.8	25.8
Makes Minor Repairs on Equi; ment	0	19 4	80.6*
Organizes Work Area	12.9	19 4	67.7
Uses & Cares for Equipment	29.0	22.5	48.4
Uses & Cales for Tools & Utensils	38.7	38 7	22.6
Utilizes Knowledge of Food Spoilage & Contamination	16,1	32.2	51.6
Washes Dishes by Hand	38.7	25.8	35.5
Washes Dishes Mechanically	61.3	16.1	22,6

TABLE 14

MANAGER

(D.O.f. 187.168)

Supervises and coordinates activities of all workers in a coffee shop, restaurant and/or other food service establishments.

In the twenty establishments reporting employment of managers, thirty are employed; sever in hospitals and twenty-three in restaurants. Two former students who responded are employed as managers, one in a hospital and the other in a restaurant.

. Of the fifteen who reported on whether they would be more likely to hire someone with training, 93.3° said yes and 6.7% said no.

Employers r ported that managers may also perform the duties or bartenders, hosts, cooks, and chefs.

Thirty or 9.5% of the three hundred sixteen positions evaluated were managers. .

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of manager.

MANAGER

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION Number of Respondents

TABLE 14

Number of Respondents 50

COMPETENCIES	MUCH	SOME	NONL
General Knowledge Basic Food Chemistry	56.7%	16.7%	26 %
Basic Math Skills Including First Degree Algebra	60_0	6 **·	33. 3
Basic Principles of Hyglene	86 7 .	•	
Basic Principles of Nutrition	63.3	13 3	25 5
Basic Principles of Safety	36.7	<u>3·3</u>	10 0
Basic Principles of Sanitation	80.0	6.7	13.3
Complies with Health & Sanitation Laws & Regulations	85.7	3 3	10.0
Human Relations/Psychology	76.7	⁻ 26 0	3.3
Introduction to Computer Science	20.0	16.7.	63.3.
Knowledge of First Aid	60.0	23 3	16.7
Reading	60.0	16 7	23.3
Shop or Trade Vocabulary	50,0	13.3	36."
Speaking	. 60.0	50 0	20.0
Weights & Measures Including Metric	40.0	23.3	36.7
Writing & Spelling.	63.3	20 0	16.7
Understanding Customer & Employee Relationships	86 7	3 3	10 C
Management & Supervision Adjusts Complaints	73.3	13.3	13 3
Arranges Parties & Special Services for Diners	66 7		20.0
Assigns & Schedules Work Duties	76.7 -	6.7	16.7

Manager Page Two

			
COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	70.0% .	- 13.3%	16.7%
Basic Principles of Marketing & Merchandising	76.7	13.3	10:0
Business & Industrial Relationships	60.0	20.0	20.0
Business Organization & Administration	73.3	13.3	13.3
Caters & Plans Special Functions	770.0	6.7	23.3
Comprehends Facility Layout	. 63.3	10.0	26.7
Coordinates All Activities	73.3	6.7	20.0
Determines Policies, Portion Size, Control, Price Setting	73.3	6.7	20.0
Economics: Production & Consumption	56.7	13.3	30.0
Efficiency Improvements	76.7	16.7	6.7
Inspects Kitchen & Dining Room	, 76.7	16.7	6.7
Interviews, Hires & . Discharges Employees	83.3	3.3	13.3
Knowledgeable of Food Service Statutes & Laws	83.3	10.0	6.7
Knows Types of Commercial Food Service Operations	70.0	13.3	16.7
Sales Analysis	. 66.7	16.7	16.7
Supervises & Trains Employees	80.0	10.0	10.0
Supervises Maintenarce of Equipment	70.0	16.7	13.3
Techniques of Management	80.0	3.3	. 16.7
Food Preparation Analyzes Meat	66.7	6.7	26.7
Arranges Food Attractively	40.0	30.0	30.0
Carves Meats, Poultry & Otner Dishes	20.0	20.0	60.0

Manager Page Three

			
COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	20.0%	6.7%	73.3%
Decorates Food	16.7	13.3	70.0
Dietary Balance & Analysis	40.0	10.0	50.0
Knows Ingredients & Their Properties	60.0	16.7	23.3
Prepares Alcoholic Beverages & Cocktails	26.7	13.3	60.0
Prepares Non Alcoholic Beverages & Cocktails	23.3	16.7	60.0-
Prepares & Arranges Buffet	40.0	6.7	53.3
Prepares Basic Sauces, Gravies & Salad Dressings	23.3	20.0	56.7
Prepares Bread & Rolls	20.0	6.7	73.3
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	20.0	16.7	63.3
Prepares Canapes & Hor d'oeuvres	16.7	16.7	66.7
Prepares Convenience Foods	16.7	16.7	66.7
Prepares Decorative Showpieces	20.0	10.0	70.0
Prepares Food Utilizing Microwave Cooking	16.7	6.7	76.7*
Prepares Fruits	16.7	6.7	76.7*
Prepares Gourmet Foods & Unusual Dishes	20.0	6.7	73.3
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	20.0	16.7	63.3
Prepares Salads	16.7	23.3	60.0
Prepares Sandwiches & Sandwich Fillings	26.7	20.0	53.3
Prepares Short Order Foods	33.3	13.3	53.3
Prepares Scups	20.0	10.0	70.0

Manager Page Four

		T	Τ
COMPETENCIES	MUCH	SOME	NONE .
Prepares Vegetables	20.0%	10.0%	70.0%
Sculptures in Ice	3.3	3.3	93.3*
Selects & Develops Recipes	50.0	13 3	36.7
Tastes Food Before Serving	43.3	20,0	36.7
Understands Recipes	43.3	20.0	36.7
Serving Checks Condiments	50.0	. 16.7	33.3
Checks Food & Drink Orders	56.7	26.7	16.7
Portions Food on Plates	36.7	13.3	50.0
Reads Menu & Explains Items	60.0	16.7	23.3
Refills Beverages at Table	16.7	10.0	73.3
Removes Soiled Dishes from Table	16.7	10 0	73.3
Sells Desserts from Dessert Tray	6,7	10.0	83.3*
Serves Food	30.0	6.7	63.3
Sets Table Service	20.0	13.3	66 . 7
Sets Up & Works at Steam Table	16.7	6.7	76.7*
Sets Up Food Trays	20.0	6.7	73.3
Takes Orders	30.0	6.7	63.3
Purchasing Controls Food Costs	80.0	6.7	13.3
Keeps Food Records & Inventory	76.7	6,7	16.7
Plans Menus	53.3	26.7	20.0
Purchases Equipment	50.0	10.0	30.0
Purchases Food & Supplies	66.7	13.3	20.0
Clerical Answers Telephone	63.3	16.7	20.0

33

Manager Page Five

			
COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	73.3%	10.0%	16.7%
Calculation of Costs	83.3	6.7	10.0
Greets Patrons	53.3	6.7	40.0
Makes Monetary Change	56.7	13.3	30 0
Operates Cash Register	56.7	26.7	16.7
Récords Time, Production & Sales	70.G	10.0	20.0
Seats Patrons	36.7	13.3	50.0
Takes Reservations	60.0	· 6. 7	33.3
Types Menus & Correspondence	43.3	[£] 20.0	36.7
Maintenance			
Cleans Service Area	36.7	13.3	50.0
Makes Minor Repairs on Equipment	60.0	20.0	20.0
Organizes Work Area	86.7	10.0	3.3
Uses & Cares for Equipment	63.3	23.3	13.3
Uses & Cares for Tools & Utensils	56.7	16.7	26.7
Utilizes Knowledge of Food		, i	
Spoilage & Contamination	70.0	10.0	20.0
Washes Dishes by Hand	6.7	10.0	83.3
Washes Dishes Mechanically	23.3	3.3	73.3

TABLE 15

PANTRYMAN/WOMAN

(D.O.T. 317.884)

Prepares salads, appetizers, sandwich fillings and other cold dishes.

In the eight establishments reporting employment of a pantryman/ woman seventeen are employed; rour in hospitals and thirteen in restaurants. One former student who responded is employed as a pantry girl.

Of the eight respondents who reported on whether they would be more likely to hire someone with training, 75% said yes and 25% no.

Fifteen or 4.7% of the three hundred sixteen positions evaluated were pantrymen/women.

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of pantryman/woman.

PANTRYMAN/WOMAN

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLC IS

Number of Respondents 15

COMPETENCIES	мисн	SOME	NONE
General Knowledge Basic Food Chemistry	13.3%	46.7%	40.0%
Pasic Math Skills Including First Degree Algebra	0	53.3	; , 46.7
Basic Principles of Hygiene	53,3	40.0	6.7
Basic Principles of Nutrition	20.0	33.3	46.7
Basic Principles of Safety	66.7	26.7 .	6.7
Basic Principles of Sanitation	60.0	20.0	20.0
Complies with Health & Sanitation Laws & Regulations	60.0	33.3	6.7
Human Relations/Psychology	6.7	60.0	33.3
Introduction to Computer Science	6.7	26.7	66.7
Knowledge of First Aid	20.0	60.0	20.0
Reading	26.7	40.0	33.3
Shop or Trade Vocabulary	13.3	46.7	40.0
Speaking	13.3	33.3	53.3
Weights & Measures Including Metric	26.7	26.7	46.7
Writing & Spelling	20.0	26.7	53.3
Understanding Customer & Employee Relationships	20.0	40.0	40.0
Management & Supervision Adjusts Complaints	6.7	.ı 13.3	80.0*
Arranges Parties & Special Services for Diners	6.7	20.0	73.3
Assigns & Schedules Work Duties	0	26.7	73.3

86

Pantryman/Woman Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	6.7%	20.0%	73.3%
Basic Principles of Marketing & Merchandising	26.7	13.3	60.0
Business & Industrial Relationships	6.7	20.0	73.3
Business Organization & Administration	0	26.7	73.3
Caters & Pians Special Functions	0	20.0	80.0*
Comprehends Facility Layout	13.3	20.0	6 6 .7
Coordinates All Activities	6.7	6.7	86.7*
Determines Policies, Portion Size, Control, Price Setting	0	6.7	93.3*
Economics: Production & Consumption	20.0	20.0	60.0
Efficiency Improvements	33.3	33.3	33.3
Inspects Kitchen & Dining Room	0	13.3	86.7*
Interviews, Hires & Discharges Employees	0	6.7	93.3*
Knowledgeable of Food Service Statutes & Laws	20.0	20.0	60.0
Knows Types of Commercial Food Service Operations	6.7	13.3	80.0*
Sales Analysis	6.7	20.0	73.3
Supervises & Trains Employees	0	6.7	93.3*
Supervises Maintenance of Equipment	, 0	_ 13.3	86.7*
Techniques of Management	6,7	_0_0_	73.3
Food Preparation Analyzes Meat	0 :	26.7	73.3
Arranges Food Attractively	33.3	25.7	40.0
Carves Meats, Poultry & Other Dishes	0	26.7	73.3

Pantryman/Woman Page Three

COMPETENCIES .	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy ~	13.3%	13.3%	73.3%
Decorates Food	20.0	26.7	53.3 .
Dietary Balance & Analysis	6.7	26.7	66.7
Knows Ingredients & Their Properties	20.0	20.0	60.0
Prepares Alcoholic Beverages & Cocktails	0	6.7	93.3*
Prepares Non Alcoholic Beverages { Cocktails	6.7	6.7	86.7*
Prepares & Arranges Buffet	6.7	6.7	86.7*
P.epares Basic Sauces, Gravies ——6—Salad Dressings	13.3	-33.3	53.3
Prepares Bread S Rolls	6.7	13.3	80.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	6.7	20.0	73.3
Prepares Canapes & Hor d'oeuvres	13.3	13.3	73.3
Prepares Convenience Foods	0	26.7	73.3
Prepares Decorative Showpieces	6.7	13.3	80.0*
Prepares Food Utilizing Microwave Cooking	6.7	13.3	80.0*
Prepares Fruits	40.0	33.3	26.7
Prepares Gourmet Foods & Unusual Dishes	13.3	6.7	80.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	6.7	13.3	80.0*
Prepares Salads	60.0	20.0	20.0
Prepares Sandwiches &	40.0	20.0	40.0
Prepares Short Order Foods	. 13.3	6.7	80.0*
Prepares Soups	0	20.0	80.0*

Pantryman/Womin Page Four

			
COMPETENCIES	MUCH	SOME	NONE
Prepares Vegetables	6.7%	26.7%	66.7%
Sculptures in Ice	0	0	100.0*
Selects & Develops Recipes	6.7	13.3	80.0*
Tastes Food Before Serving	6.7	20.0	73.3
Understands Recipes	26.7	20.0	53.3
Serving Checks Condiments	0	46.7	53.3
Checks Food & Drink Orders	13.3 ,	6.7	80.0*
Portions Food on Plates	20.0	20.0	60.0
Reads Menu & Explains Items	.0	13.3	86.7*
Refills Beverages at Table	6.7	6.7	86.7*
Removes Soiled Dishes from Table .	0	6.7	93.3*
Sells Desserts from Dessert Tray	6.7	20.0	73.3
Serves Food	0	26 7	73.3
Sets Table Service	6.7	13.3	80.0*
Sets Up & Works at Steam Table	6.7	40.0	53.3
Sets Up Food Trays	6.7	40.0	53.3
Takes Orders	0	6.7	93.3*
Purchasing		•	•
Controls Food Costs	6,7	26.7	66.7
Keeps Food Records & Inventory	0 -	13,3	86.7*
Plans Menus,	6.7	6.7	86.7*
Purchases.Equipment	0	6.7	93.3*
Purchases Food & Supplies	0	6.7	93.3*
Clerical Answers Telephone	6.7	20.0	73.3

Pantryman, Woman Page Five

COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	0 €	26.7%	73.3%
Calculation of Costs	6.7	20.0	73.3
Greets Patrons	0	*6. -	93.3*
Makes Monetary Change	0	6.7	93.3*
Operates Cash Register	0	6.7	93.3*
Records fime, Production & Sales	0	6.7	93.3*
Seats Patrons	0	6	95.34
Takes Reservations	0	6.7	93.3*
Types Menus & Correspondence	0	6.7	93.3*
Maintenance Cleans Service Area	33.3	33.3	33.3
Makes Minor Repairs on Equipment	0 0	13.3	86.7*
Organizes Work Area	26.7	6.7	66.7
Uses & Cares for Equipment	33.3	33.3	33.3
Uses & Cares for Tools & Utensils	46.7	20.0	33.3
Utilizes Knowledge of Food Spoilage & Contamination	20.0	33.3	46.7
Washes Dishes by Hand	6.7	33.3	60.0
Washes Dishes Mechanically	13.3	26.7	60.0

TABLE 16

SHORT ORDER COOK

(D.O.T. 314.381)

Prepares and cooks to order all varieties of food which require only a short time to prepare.

In the thirteen establishments reporting employment of short order cooks, sixty-two are employed in restaurants and none in hospitals. Four of the former students who responded are employed as short order cooks in restaurants.

Of the twelve respondents who reported on whether they would be more likely to hire someone with training, 91.7% said yes and 8.3% said no.

Employers reported that short order cooks may also perform the duties of night manager.

Twenty-one or 6.6% of the three hundred sixteen positions evaluated were short-order cooks.

The following table lists the competencies surveyed and the percentage of respondents who indicate a specific competency was needed to perform the duties of short order cook.

SHORT ORDER COOK

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 16

Number of Respondents 21

		 	T
COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Food Chemistry	-		
	28.6%	57.1%	14.3%
Basic Math Skills Including First Degree Algebra	14.3.	42.8	42.8
' -		s .	
Basic Principles of Hygiene	66.7	33.3.	0.
Basic Principles of Nutrition	52.4	28,6	19 = 0
Basic Principles of Safety	71.4	28.6	0
Basic Principles of Sanitation	. 71.4	19.0	9.5
Complies with Health & Sanitation	1.		
Laws & Regulations	76.2	19.0	4.8
Human Relations/Psychology	23.8	38,1	38.1
Introduction to Computer Science	4.8	4.8	90.5*
Knowledge of First Aid	47.6	38.1 -	14.3
Reading	33.3	38.1	28.6
Shop or Trade Vocabulary	- 33.3	19.0	47.6
Speaking	33.3	9.5	57.1
Weights & Measures Including Metric	38.1	28.6	33.3
Writing & Spelling	28.6	23.8	47.6
Understanding Customer &			
Employee Relationships	42.8	33.3	23.8
Management & Supervision	_		`\
Adjusts Complaints	33.3	19.0	47.6
Arranges Parties & Special			
Services for Diners	0 -	23.8	76.2*
Assigns & Schedules Work Duties	9.5	19.0	71.4

Short Order Cook Page Two

			
COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	9.5%	38.1%	52 4%
Basic Principles of Marketing & Merchandising	14.3	38.1	47.6
Business & Industrial Relationships	· 14.3	28.6	57.1
Business Organization & Administration	9.5	23.8	66.7
Caters & Plans Special Functions	14.3	9.5	· 76.2*
Comprehends Facility Layout	38,1	4.8	57.1
Coordinates All Activities	9.5	23.8	66.7
Determines Policies, Portion Size, Control, Price Setting	9,5	33.3	57.1
Economics: Production & Consumption	19.0	38.1	42.9
Efficiency Improvements -	 38.1	42.8	19.0
Inspects Kitchen & Dining Room	14.3	14.3	71.4
Interviews, Hires & Discharges Employees	. 0	9,5	90.5*
Knowledgeable of Food Service Statutes & Laws	19.0	28.6	52.4
Knows Types of Commercial Food Service Operations	28.6	23.8	47.6
Sales Analysis	4.8	28.6	66.7
Supervises & Trains Employees	23.8	9.5	66.7
Supervises Maintenance of Equipment	4.8 .	4.8	90.5*
Techniques of Management	14.3	33.3 -	52.4
Food Preparation Analyzes Meat	23.8	38.1	38.1
Arranges Food Attractively	61.9	19.0	19.0
Carves Meats, Poultry & Other Dishes	33.3	28.6	38.1

Short Order Cook Page Three

COMPETENCIES	MICH	COME	NONE
	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	14.3%	23.8%	61.9%
Decorates Food	28.6	28.6	42.8
Dietary Balance & Analysis	33.3	28.6	38.1
Knows Ingredients & Their Properties	42.8	38.1	19.0
Prepares Alcoholic Beverages & Cocktails	.0	9.5	90.5*
Prepares Non Alcoholic Beverages & Cocktails	4.8	. 14.3	81.0*
Prepares & Arranges Buffet	19.0	9.5	71.4
Prepares Basic Sauces, Gravies & Salad Dressings	19.0	33.3	47.6
Prepares Bread & Rolls	4.8	14.3	81.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	14.3	19.0	66.7
Prepares Canapes & Hors d'oeuvres	14.3	28.6	57.1
Prepares Convenience Foods	28.6	28.6	42.8
Prepares Decorative Showpieces	9.5	14.3	76.2*
. Prepares Food Utilizing Microwave Cooking	28.6	19.0	52.4
Prepares Fruits	14.3	28.6	57.1
Prepares Gourmet Foods & Unusual Dishes	9.5	9.5	81.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	57.1	19.0	23.8
Prepares Salads	33.3	19.0	47.6
Prepares Sandwiches & Sandwich Fillings	71.4	14.3	14.3
Prepares Short Order Foods	90.5	4.8	4.8
Prepares Soups	28.6	19.0	52.4

Short Order Cook Page Four

COMPETENCIES	MUCH	SOME	NONE
Prepares Vegetables	28.6%	33.3%	38.1%
Sculptures in Ice	0	4.8	95.2*
Selects & Develops Recipes	0	14.3	85.7*
Tastes Food Before Serving	33.3	28.6	-38.1
- Understands Recipes	47.6	19.0	33.3
Serving Checks Condiments	23.8	33.3	42.9
Checks Food & Drink Orders	23.8	19.0	57.1
Portions Food on Plates	47.6	19.0	33.3
Reads Menu & Explains Items	19.0	4.8	76.2*
Refills Beverages at Table	0	9.5	90.5*
Removes Soiled Dishes from Table	4.8	9.5	85.7*
Sells Desserts from Dessert Tray	4 , 8	14.3	80.9*
Serves Food	23.8	19.0	57.1
Sēts Table Service	0	14.3	85.7*
Sets Up & Works at Steam Table	52.4	14.3	33.3
Sets Up Food Trays	23.8	14.3	61.9
Takes Orders	<u> </u>	23.8	57.1
Purchasing Control Control		-	
Controls Food Costs	14.3	38.1	47.6
Keeps Food Records & Inventory	0	19.0	81,0*
Plans Menus	14.3	14.3	71.4
Purchases Equipment	4.8	4.8	90.5*
Purchases Food & Supplies	9.5	4,8	85.7*
Clerical Answers Telephone	14.3	23.8	61.9

Short Order Cook Page Five

COMPETENCIES	MUCH	SOME	NONE
Bookkeeping/Accounting	4.8%	28.6%	66.7%
	28.6	47.6	23 -8
Greets Patrons	4.8	23.8	71:4
Makes Monetary Change	23.8	14.3	61.9
Operates Cash Register	14.3	14.3	71.4
Records Time, Production & Sales	4.8	9.5	85.7*
Seats Patrons	, . O	9.5	90.5*
Takes Reservations	0	9.5	90.5*
Types Menus & Correspondence	0	4.8	95.2*
Maintenance Cleans Service Area	47.6	33.3	19.0
Makes Minor Repairs on Equipment	4.8	19.0	76.2*
Organizes Work Area	52.4	- 28.6	19.0
Uses & Cares for Equipment	52.4	28.6	19.0
Uses & Cares for Tools & Utensils	57.1	38.1	4.8
Utilizes Knowledge of Food Spoilage & Contamination	57.1	19.0	23.8
Washes Dishes by Hand	23.8	14.3	61.9
Washes Dishes Mechanically	19.0	° 19.0	61.9

TABLE 17

SOUS_CHEF_(ASST.CHEF)

(D.O.T. 313.131)

Supervises and coordinates activities of cooks and other workers engaged in preparing and cooking foods. Cooks during rush periods and special events.

In the eight establishments reporting employment of sous chef, eighteen are employed; four in hospitals and fourteen in restaurants.

Of the eight respondents who reported on whether they would be more likely to hire someone with training, 87.5% said yes and 12.5% said no.

Employers reported that sous chefs may also perform the duties of cooks and bakers.

Eleven or 3.5% of the three hundred sixteen positions evaluated were sous chefs.

The following table lists the competencies surveyed, and the percentage of respondents who indicated a specific competency was needed to perform the duties of sous chef.

SOUS CHEF

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 17

Number of Respondents 11

COMPETENCIES	MUCH:	SOME	NONE
General Knowledge Basic Food Chemistry	54.5%	36.4%	9.1%
Basic Math Skills Including First Degree Algebra	36.4	9.1	54.5
Basic Principles of Hygiene	72.7	18.2	9.1
Basic Principles of Nutrition	54.5	27.3	18.2
Basic Principles of Safety	54.5	36.4	9.1
Basic Principles of Sanitation	- 54.5	27.3	18.2
Complies with Health & Sanitation Laws & Regulations	63.6	27.3	9.1
:Juman Relations/Psychology	18.2	36.4	45.5
Introduction to Computer Science	9.1	· 18.2	72.7
Knowledge of First Aid	27.3	54.5	18.2
Reading	36.4	36.4	27.3
Shop or Trade Vocabulary	36.4	27.3	36.4
Speaking	27.3	27.3	45.5
Weights & Measures Including Metric	.36.4	27.3	36.4
Writing & Spelling	36.4	27:3	36.4
Understanding Customer & . Employee Relationships	36.4	36.4	27.3
Management & Supervision Adjusts Complaints	27.3	36.4	36.4
Arranges Parties & Special Services for Diners	9.1	36.4	54.5
Assigns & Schedules Work Duties	9.1	27.3	63.6

Sous Chef Page Two

		1	T.	<u> </u>
COMPETENCIES	. E-	MUCH	SOME	NONE
Basic Principles of Advertisin		9.1%	273%	63.6%
Basic Principles of Marketing & Merchandising	3.0%	45.5	27.3	27.3
Business & Industrial Relation	ships	18.2	27.3	54.5
Caters & Plans Special Functio	ns	18.2	9.1	- 72.7 _
Comprehends Facility Layout	+	9.1	54.5	36.4
Coordinates All Activities		9.1	27.3	63.6
Determines Policies, Portion S Control, Price Setting	ize,	9.1	18.2	72.7
Economics: Production & Consu	mprion	18.2	273	54.5
Efficiency Improvements		27 3	45.5	27.3
. Inspects Kitchen & Dining Room		9.1	36.4	54.5
Interviews, Hires & Discharges Employees		9.1	 9.1	81.8* <i>X</i>
Knowledgeable of Food Service Statutes & Laws		18.2	18.2	63.6
Knows Types of Commercial Food Service Operations		9.1	36.4	54.5
Sales Analysis		9.1	27.3	·63 . 6
Supervises & Trains Employees		18.2	9.1	72.7
Supervises Maintenance of Equip	oment	27.3	18.2	54.5
Techniques of Management	*	36.4.	27.3	36.4
Food Preparation Analyzes Meat		45.5	27 7	27 7
Arranges Food Attractively		72.7	18.2	9.1 .
Carves Meats, Poultry & Other Dishes		45.5	18.2	-
Comprehends & Utilizes Diet The	erapy	0	45.5	36.4 54.5

Sous Chef Page Three

			
COMPETENCIES	MUCH	SOME .	NONE
Decorates Food	27.3%	45.5%	27.3%
Dietary Balance & Analysis	27.3	45.5	27.3
Knows Ingredients & Their Properties	63.6	36.4	_ 0
Prepares Alcoholic Beverages & Cocktails	0	0	100.0*
Prepares Non Alcoholic Beverages	36.4	0	63.6
Prepares & Arranges Buffet	27.3	63.6	9.1
Prepares Basic Sãuces, Gravies & Salad Dressings	72.7	27.3	0
Prepares Bread & Rolls	18.2	27.3	54.5
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	27.3	27.3	45.5
Prepares Canapes & Hor d'oeuvres	.7.3	5415	18.2
Prepares Convenience Foods	18.2	54.5	27.3
Prepares Decorative Showpieces	27.3	54.5	18.2
Prepares Food Utilizing Microwave Cooking	• 3% . 4	27.3	36.4
Prepares Fruits	27.3	36.4	36.4—
Prepares Gourmet Foods & Unusual Dishes	36.4	36.4	27.3
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	36.4	45.5	18.2
Prepares Salads	27.3	27.3	45.5
Prepares Sandwiches & Sandwich Fillings	18.2	36.4	45.5
Prepares Short Order Foods	18.2	18.2	63.6
Prepares Soups	36.4	36.4	27.3

Sous Chef Page Four

			
COMPETENCIES	MUCH	SOME	NONE
Prepares Vegetables	45.5%	45.5%	9.1%
Sculptures in Ice	9.1	o _. 27 - 3	63.6
Selects & Develops Recipes	18.2	18.2	63.6
Tastes Food Before Serving	36.4	.18.2	45.5
Understands Recipes	54.5	18.2	27.3
Serving . Checks Condiments	18.2	27.3	54.5.
Checks Food & Drink Orders	18.2	18.2	63.6
Portions Food on Plates	27.3	9.1	63.6
Reads Menu & Explains Items	18.2	18.2	63.6
Refills Beverages at Table	0	0	100.0*
Removes Soiled Dishes From Table	Ó	0	100.0*
Sells Desserts from Dessert Tray	9.1	0	90.9*
Serves Food	0	18.2	81.8*
Sets Table Service	0 -	0	100.0*
Sets Up & Works at Steam Table	18.2 .	27.3	54.5
Sets Up Food Trays	18.2	- 27.3	54.5
Takes Orders	18.2	0	81.8*
Purchasing Controls Food Costs	27.3	36.4	36.4.
Keeps Food Records & Inventory	0	18.2	81.8*
Plans Menus	9.1	18.2	72.7
Purchases Equipment	9.1	9.1.	81.8*
Purchases Food & Supplies	9.1	9,1	81.8*
Clerical			
Answers Telephone	18.2	18.2	63.6
Bookkeeping/Accounting	9.1	36.4	54.5

Sous Chef Page Five

COMPETENCIES	MUCH	SOME	NONE
Calculation of Costs	36.4%	27.3%	36.4%
Greets Patrons	0	18.2	81.8*
Makes Monetary Change «	0	9.1	~ 90.9*
Operates Cash Register	0	9.1	90.9*
Records Time, Production & Sales	0	0	i00.0*
Seats Patrons	0	9 .	100.0*
Takes Reservations	. 0	0	100.0*
Types Ménus & Correspondence	0	9.1	90.9*
Maintenance Cleans Service Area	18.2	18.2	63.6
Makes Minor Repairs on Equipment	0	54.5	45:5
Organizes Work Area	27.3	27.3	45.5
Uses & Cares for Equipment	54.5	27.3	18.2
Uses-& Cares for Tools & Utensils	72.7	27.3	0
Utilizes Knowledge of Food Spoilage & Contamination	45.5	27.3	18.2
Washes Dishes by Hand	9.1	0	90.9*
Washes Dishes Mechanically	9.1	. 0	90.9*

ERIC

TABLE 18

WAITER/WAITRESS

(D.O.T. 311.878)

Serves meals to patrons according to established rules of etiquette.

In the eighteen establishments reporting emiliary of waiters/waitresses, two hundred fifty-three are employed are employed as waitresses.

Of the sixteen respondents who reported on whether they would be more likely to hire someone with training, 81.2% said yes and 18.8% said no.

Employers reported that waiters/waitresses may also perform the duties of kitchen helpers and hosts or hostesses.

Twenty-five or 7.9% of the three hundred sixteen positions evaluated were waiters/waitresses,

The following table lists the competencies surveyed and the percentage of respondents who indicated a specific competency was needed to perform the duties of waiter/waitress.

WAITER/WAITRESS

DEGREE OF PROFICIENCY OR KNOWLEDGE THAT EMPLOYEES NEED TO PERFORM IN THIS POSITION

TABLE 18

Number of Respondents 25

COURT		<u> </u>	
COMPETENCIES	MUCH	SOME	NONE
General Knowledge Basic Ch mistry	16.0%	36.0%	48.0%
Basic Math Skills Including First Degree Algebra	36.0	20.0	44.0
Basic Principles of Hygiene	76.0	12.0	12.0
Rasic Principles of Nutrition	12.0	32.0	56.0
Basic Principles of Safety	64.0	36.0	0
Basic Principles of Sanitation	68.0	24.0	8.0
Complies with Health & Sanitation Laws & Regulations	80.0	20.0	0 -
Human Relations/Psychology	52.0	28.0	20.0
Introduction to Computer Science	4.0	8.0	88.0*
Knowledge of First Aid	24.0	52.0	24.0
Reading	48.0	20.0	32.0
Shop or Trade Vocabulary,	36.0	20.0	44.0
Speaking	52.0	20.0	28.0
Weights & Measures Including Metric	20.0	12.0	68.0
Writing & Spelling	56.0	20.0	24.0
Understanding Customer & Employee Relationships	60.0	28.0	12.0
Management & Supervision Adjusts Complaints	32.0	36.0	32.0
Arranges Parties 3 Special Services for Diners	. 8.0	8.0	84.0*
Assigns & Schedules Work Duties	4.0	8.0	88.0*

Waiter/Waitress Page Two

COMPETENCIES	MUCH	SOME	NONE
Basic Principles of Advertising	12.0%	28.0%	60.0%
Basic Principles of Marketing & Merchandising	20.0	24.0	56.0
Business & Industrial Relationships	20.0	20.0	60.0
Business Organization & Administration	8.0	8.0	84.0*
Caters & Plans Special Functions	8.0	4.0	88.0*
Comprehends Facility Layout	16.0	12.0	72.0
Coordinates All Activities	. 0	4.0	96.0*
Determines Policies, Portion Size, Control, Price Setting	0	8.0	92.0*
Economics: Production & Consumption	8.0	12.0	80.0*
Efficiency Improvements	36.0	36.0	28.0
Inspects Kitchen & Dining Room	20.0	4.0	76.0*
Interviews, Hires & Discharges Employees	Ç.	4.0 -	96.0*
Knowledgeable of Food Service Statutes of Laws	12.0	20.0	68. 0
Knows Types of Commercial Food Service Operations	4.0	20.0	76.0*
Sales Analysis	20.0	12.0	68.0
Supervises & Trains Employees	4.0	16.0	80.0*
Supervises Maintenance of Equipment	8.0	4.0	88.0*
Techniques of Management	12.0	8.0	80.0*
Food Preparation Analyzes Meat	16.0	0	84.0*
Arranges Food Attractively	20.0	40.0	40.0
Carves Meats, Poultry & Other Dishes	0	8.0	92.0*

Waiter/Waitress Page Three

COMPETENCIES	MUCH	SOME	NONE
Comprehends & Utilizes Diet Therapy	4.0%	12.0%	84.0%*
Decorates Food	4.0	16.0	80.0*
Dietary Balance & Analysis	8.0	12.0	80.0*
Knows Ingredients & Their Properties	12.0	24.0	64.0
Prepares Alcoholic Beverages & Cocktails	4.0	16.0	80.0*
Prepares Non Alcoholic Beverages & Cocktails	24.0		76.0*
Prepares & Arranges Buffet	4.0	20.0	76.0*
Prepares Basic Sauces, Gravies & Salad Dressings	. 0	16.0	84.0*
Prepares Bread & Rolls	0	4.0	96.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	С	4.0	96.0*
Prepares Canapes & Hors d'oeuvres	4.0	4.0	92.0*
Prepares Convenience Foods	0	16.0	84.0*
Prepares Decorative Showpieces	4.0	8.0	88.0*
Prepares Food Utilizing Microwave Cooking	0	4.0	96.0*
Prepares Fruits	0	8.0	92.0*
Prepares Gourmet Foods & Unusual Dishes	0	4.0	96.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	0	4.0	96.0*
Prepares Salads	12.0	28.0	60.0
Prepares Sandwiches & Sandwich Fillings	4.0	16.0	80.0*
Prepares Short Order Foods	4.0	12.0	84,0*
Prepares Soups	0	0	100.0*

Waiter/Waitress Page Four

COMPETENCIES	MUCH	SOME .	NONE
Prepares Vegetables	0 %	0 %	100.0%*
Sculptures in Ice	0	4.0	96.0*
Selects & Develops Recipes	0	0	100.0*
Tastes Food Before Serving	4.0	8.0	88.0*
Understands Recipes	0	8.0	92.0*
Serving Checks Condiments	24.0	20.0	56.0
Checks Food & Drink Orders	48.0	28.0	24.0
Portions Food on Plates	4.0	20.0	76.0*
Reads Menu & Explains Items	36.0	16.0	48.0
Refills Beverages at Table	68.0	20.0	,12.0
Removes Soiled Dishes from Table	68.0	12.0	20.0
Sells Desserts from Dessert Tray	26.0	16.0	48.0
Serves Food	. 84.0	8.0	80
Sets Table Service	68.0	12.0	20.0
Sets Up & Works at Steam Table	0	8.0	92.0*
Sets Up Food Trays	20.0	16.0	64.0
Takes Orders	88.0	4.0	8.0
Purchasing Controls Food Costs	8.0	12.0	80.0*
Keeps Food Records & Inventory	0	12.0	88.0*
Plans Menus	0	12.0	88.0*
Purchases Equipment	0	.0	100.0*
Purchases Food & Supplies .	4.0	0	96.0*
Clerical Answers Telephone	28.0	24.0	48.0

Waiter/Waitress Page Five

.,			
COMPETENCIES -	MUCH	SOME	NONE
Bookkeeping/Accounting	8.0%	24.0%	68.0%
Calculation of Costs	12.0	28.0	60.0
Greets Patrons	48.0	8.0	44.0
Makes Monetary Change	16.0	20.0	64.0
Operates Cash Register	44.0	28.0	28.0
Records Time, Production & Sales	8.0	4.0	88.0*
Seats Patrons	40.0	16.0	44.0
Takes Reservations	20.0	12.0	68.0
Types Menus & Correspondence	0	8.0	92.0*
Maintenance Cleans Service Area	48.0	40.0	12.0
Makes Minor Repairs on Equipment	0	4.0	96.0*
Organizes Work Area	40.0	28.0	32.0
Uses & Cares for Equipment	20.0	28.0	52.0
Uses & Cares for Tools & Utensils	32.0	28.0	40.0
Utilizes Knowledge of Food Spoilage & Contamination	28.0	16.0	56.0
Washes Dishes by Hand	20.0	1-2.0	68.0
Washes Dishes Mechanically	20.0	8.0	72.0

CHAPTER IV

CONCLUSIONS

The study was conducted for the Wisconsin Board of Vocational, Technical and Adult Education. The major purposes of the study were to (1) identify competencies that employers and employees consider necessary to perform the duties of different food service positions; (2) resultant data of the study will be used to facilitate development of a statewide model for use in articulation of food service instruction within secondary and post-secondary vocational and technical programs related to realistic employment competencies.

The findings of the study are based upon three hundred and sixteen (316) position evaluations. In reviewing the preceding tables of resultant data from the position evaluations, we observe common competencies for the sixteen (16) different positions evaluated. They include the following: basic math, hygiene, safety, sanitation, human relations and psychology, first aid, reading, trade vocabulary, speaking, customer and employee relationships, efficiency improvements, cleaning of service areas, use and care of equipment and utensils.

In reviewing the position evaluations, we observe that the respondents have expressed clear opinions as to which competencies are requested for proficient job performance. The various tables of data illustrate skill areas necessary for job performance. Thus the major objective of the study has been accomplished, as competencies that both employees and employers consider necessary have been identified. With the assembled resultant data, the curriculum builders of the 1973 Food Secretary Articulation Workshop will be able to develop an articulated curriculum on the basis of competencies that will be recognized by employers and students as being occupationally realistic and relevant for the learner.

109

BIBLIOGRAPHY

- American Home Economics Association. "Career Ladder in Food and Nutrition:
 Food Service Restaurant." Illinois Teacher, XV, No. 4 (March-April, 1972)
 pp. 163-169.
- American Home Economics Association. Handbook of Food Preparation. 6th ed. Washington, D.C.: The American Home Economics Association, 1971.
- Eppright, Ercel; Pattison, Mattie; and Barbour, Hele. Teaching Nutrition. 2nd ed. Ames, Iowa: The Iowa State University Press, 1963.
- Griswold, Billye. "Job and Task Analysis: Short Order Cook." Illinois Teacher, XV, No. 4 (March-April, 1972) pp. 170-177.
- Home Economics Instructional Materials Center. <u>Food Service Employee</u>. Lubbock, Texas: Texas Tech. University, School of Home Economics, 1969.
- "Identifying Major Tasks Performed by Food Service Workers in Commercial and Institutional Food Service Establishments." Lincoln, Nebraska: University of Nebraska.
- Morris, Johnnye M. "Job and Task Analysis: Entry Level Worker in Food Service."

 Illinois Teacher, XV, No. 4 (March-April, 1972) pp. 163-169.
- National Restaurant Association. Career Ladders in the Food Service Industry. Chicago: National Restaurant Association, 1971.
- National Restaurant Association. How to Plan A System of Employee Training for Restaurants. Chicago: National Restaurant Association, 1954.
- O'Connell, Desmond H. Your Future in the Baking Industry. Arco-Rosen Career Guidance Series. Arco Publishing Company, Inc., 1971.
- Peckham, Gladys C. Foundations of Food Preparation. 2nd ed. London: The MacMillan Company, 1969.
- Rahmlow, Harold F. and Others. A Survey Instrument for Identifying Clusters of
 Knowledge and Competencies Associated with Performance of Food Service
 Work. Pullman, Wash.: Washington State University, 1966.
- Sultan, William J. Practical Baking. 2nd ed. Wesport, Conn.: The Avi Publishing Company, Inc., 1969.
- Terrell, Margaret E. <u>Professional Food Preparation</u>. New York: John Wiley and Sons, Inc., 1971.
- U.S. Department of Labor. Dictionary of Occupational Titles. Vol. I:

 Definitions of Titles. 3rd ed. Washington, D.C.: Government Printing
 Office, 1965.

Bibliography cont.

- U.S. Department of Labor. Dictionary of Occupational Titles. Vol. II:

 Occupational Classification and Industry Index. 3rd ed. Washington, D.C.:
 Government Printing Office, 1965.
- U.S. Department of Health, Educational Welfare. Quantity Food Preparation, A Suggested Guide. Washington, D.C.: Government Printing Office, 1967.
- Vail, Gladys E.; Griswold, Ruth M.; Justin, Margaret M.; and Rust, Lucille Osborn.

 Foods, An Introductory College Course. 5th ed. Boston: Houghton Mifflin
 Company, 1967.
- Westbrook, James H. Your Future in Restaurants and Food Service. Arco-Rosen Career Guidance Series. Arco Publishing Company, Inc., 1971.
- Wisconsin Board of Vocational, Technical and Adult Education. Wisconsin

 Vocational-Technical Career Education Directory. Madison: Wisconsin

 Board of Vocational, Technical and Adult Education.
- Workshop for the Preparation of Home Economics Teachers to Feach Wage Earning
 Programs in Food Service. Anna Carol Fults, Principal Investigator.
 Carbondale, Illinois: Southern Illinois University, 1965.

APPENDIX A

_											 :			
		S		-			ļ	9]			l	į	
	Waiter/Waitress	Z				_			-					
	······································	S			-									
	a smoW \ a smyrtasq	Z								-				
		S		.					-					
	Manager .	├─ ┤		-, -	•	-								
	· · · · · · · · · · · · · · · · · · ·	2										_		
	Kitchen Helber	3		-										
		Σ.												
	Host/Hostess •	S							-		\dashv			
	·	Z										-		
	Food Service Supervisor	S												
		Z			1]				
	Counterman/Woman & Carhop	S						-						
	, , , , , , , , , , , , , , , , , , , ,	2												
•	Cook Short Order	S								7-				
	ms full 4ms 42 4ss 2	=									_			
	NOO2	S					,		·					
	. Соок	E												
		S										6		
	Sous Chef (Asst. Chef) ,	N												
	· · · · · · · · · · · · · · · · · · ·	S												
	Сһеғ	Σ			-									
		S											,	
	Space	1								· -				
- —										-				
	Bartender .	S												
		Z.												
	Bakor & Pastry Cook	S												
		N												
_	JOB TITLE	-			200									
					Advertising		gı	n		lon				ĺ
				ng	tis	ne	Marketing	tic	, ,	Sanitation				
	•			udi	ver	gie	rke	tri	Safety	nit		Rel	and	
				nc1	Ad	È	Ма	Nu		Sa	ıng	긓		'n
			<u> </u>	L1	0£	O.F.	of	οf	of	of	ınt	ri	it 1:	St
	ľ		ol iii	118 180		80	es ing	cs		cs	COC	ust	ine	၂ ၁
			S S	Ski e A	iņi	ij	ipl diŝ	ir 1	ipl	ipl	/Ac	f Industrial	Organization ation	0
	EiS		Knowledge Food Chemistry	ch 37.5	inc	2	u Luci Luci Luci Luci Luci Luci Luci Luc	inc Juc	inc	inc	i, Suit	up		lo i
	·			Math Skills Including Degree Algebra	isic Principles	Pri	Pri	Pri	Pri	Pri	ep.	SS	usiness Organ Aministration	at
	표 교		ral	asic rst	jc	ic	ic Me	ic	ic	ic	kke	ine	ine	alculation of Costs
	CCMPETENCIES		General Pasic	Basic F rst	1.5	Busic Principles of Mygiene	Lisic Principles	Tasic Principles of Mutrition	Lasic Principles	Lisic Principles	Fookkeeping/Accounting	Lusiness	lusiness Aministr	
C W ERIC	(8)	1	[[3]				17							
y ERIC		•	ı i	1	, 1	•		,)	•	•	, 1	j	•

														ئے۔
00040400 /	S													
Walter/Wartress	Σ													
HERION (HERIT TARREST	S									,				
Pantryman/Woman .	Z					*	,		•					
Nanager	S					ŧ.								
	Z								,	_	_			
Kitchen Helper	S	_		·					-1					
	Ξ				-						•	e,		
Host/Hostess	S		-	-										
	Z					-								
Food Service Supervisor	S	_		_										
	Σ	\downarrow				•						ŕ	.*	
Counterman/Woman & Carhop	S	_											-	-
	Z													
Cook Short Order	S									-			-	
	=											·		
, Cook	S	-												
						-								
Sous Chef (Asst. Chef)	S											-		
	Σ		_			-								
сует	S	\dashv	_											
	Z							-						
gnapox	S													-
	X.													
Bartender	S													
	<u> </u>													
Baker & Pastry Cook	N													=
		1												-
JOB TITLE		- †												
			1										38	
-		318	and	l	ogy		_					بر	Neasures Including	
		Analysis		ıts	ojo	rteı	þ		1	ar)		len t	ic It	
		Ang	ior	mer	, C	mpr	λid		1	bul		gen	ij	
		w	uct.	ove.	/Ps	ပိ	First			oca		ana	res	ing
		nce	Production	. du	ons	to	된	1	is	e <		of Management	asn	Spelling
COMPETENCIES		Balance	. o	Efficiency Improvements	Human Relations/Psychology	Introduction to Computer Science,	jo		Analysis	Shop or Trade Vocabulary			Me	δ
ENC			ics pt1	enc	Rel	uct e	dge	ρú	Ana	H H	gu	que	ω ω	ρυ ω
Tad	'	Dietary	Economics: Consumption	ici	an	Introduo Science	Knowledge	Reading	Sales	0	Speaking	Techniques	Weights Metric	Writing &
2	.	o)	o F	44	ãi	<u>ب</u> . نه	ö	Ď		ୀ	0	<u>'</u>	دا ہے.	
· (9)		10	- :: : : : : : : : : : : : : : : : : :	뛺	뎚	Sc	짇	2	Sa	જી	જી	ig.	용의	불

		·									-		
	S						_						
haiter/haitress	Z						~						
	S	•				-						-	
Pantryman/Woman	Z												
	S												
yanager						:							
•	S												
Kitchen Helper	E		•										
~	S												
Host/Hostess	E		_										\$
	S		_										
Food Service Supervisor	\mathbb{Z}							-					
•	S												
Counterman/Woman & Carhop	2						·		-				
0	S			·									
Cook Short Order	E												
	S												
Соок						٥				•		¥.	
	S									·			
Sous Chef (Asst. Chef)	72							-					
	S												
Chef	z												
	S						-						
Busboy	Z												
	S												
Bartender	[2]												
	S												
Baker & Pastry Cook	Z				ì								
	Ш												
altīt aoc								SS					
•								Duties					
	11	and				:1y	al	٠. ت	-	٠		rs	
•		1				ive	Special	Work	&	т.		Orders	
-		Customer				act	Sp	S	try	Special			ત
		ust	nts		ne	ttr	ies & S Diners	ule	oul	Spe	ts	rin	Are
		ati:	s lai	t.	pho	d. A	;ie Di	Schedules	а.,		щeл	رد ص	e
SO HI		din	illi Omp	Meat	Telephone	Food Attractively	Faries for Dine		Meats, Poultry Jishcs	Pla	ndi	Food & Drink	Service Area
ONE		tan	SK	es				ν υ	Me Dis	۾ ons	ပိ		
COMPETENCIES		Understanding Customer Employee Relationships	ficust	Analyzes	wer	ang	Arranges Services	ign	Carves Other I	ers cti	cks	cks	ans
- XO		E E	Specific Skills Adjusts Complaints	Ana	Answers	Arranges	Arranges Services	Assigns	Carves Meats Other Dishes	Caters & Plans Functions	Checks Condingnts	Checks	Cleans
			Sp			-				_ •			
vided by ERIC	•	•		•		•		•	•	•	•		•

		-						,					
	S												
halter/haltress	Z			<u>.</u>				-					
and the same of the same of	S												
Pantryman/Woman	2									-	-		
Мапакет	S												
20,020,1	z						r			*		. 2	
Kitchen Helper	S										· .		·
	Z										-		
Host/Hostess	S									,		·	
330400H/ 400H	Z									۵			
Food Scrvice Supervisor	S										,		
	Z										·		
Counterman/Wcman & Carhop	S												<u>.</u>
	Z	,											~~ ~~~
Cook Short Order	S												
	Ξ										· .		
ر 200،	S		·										
	Z	· <u>-</u>											
Sous Chef (Asst. Chef)	S					<u> </u>					<u>·</u>		
(3-42 4-4) 3-42	Z												
→ is different	S							<u>-</u>	·		-		
J	Z												
gnsp o l	S												
	=											-	
Barcender	S		<u> </u>										
	<u> ≥:</u>								 				
Baker & Pastry Cook	S	·				· .							40,000,000
, ,	Z												
HILLE HOR TITLE							,		-				
		ns						E 84		Dining Room	Discharges	Inventory	ce
•		th & Regulations	Dict	Facility Layout		es .		Portion Setting	E	R R	har	ent	Service
		11a		Lay		Coordinates All Activities		Por	17	nin	isc	In	1
		h egu	Utili <i>z</i> es	× 1		ivi		1	IJ.	Di	Ω	ω	Food
		alt g R	111	lit	318	\ct		cies,		ω	1 10	ds	F.
		Hes s	Utj	Ci	ő			1 -1-4	•	en	Hires	Records	o£
,		h aw	ய		ਲ੍ਹ	A1	bog	10.1	Suc	f	ΞΞ	. Se	ole of
T	1	i i i	ds	ds	Foc	cs Cs	F.	S. E	tr	Ki.	l 's	:0	abj
	اد	1.0.1	en	ей	S	atí	es	ne	Pa	S	es.	Food	ge
្ត ក	3	i ii si	teh	je h	201	lin	iat tat	THE C	S	×	y Ç	1 1	led
		Complies with Health Sanitation Laws & Re	Comprehends Therapy	Comprehends	Controls Food Costs	Orc	Decorates Food	Determines Policies, Size, Control, Price	Greets Patrons	Inspects Kitchen	Interviews,	Keeps	Knowledgeable
	3	Sai	Col	်	ວິ	S	l e	De	H &		55日	X &	2
(8)						1			1	*	1	1	
-	•		•	. 1	ļ.	•	-	-	•		-		

. –	DOB TITLE Baker & Pastry Cook	N	Knows Ingredients & Their Properties	Knows Types of Commercial Food Service Operations	Makes Monetary Change	Makes Minor Repairs on Equipment	Operates Cash Register	Organizes Work Area	Plans Menus	Portions Food on Plates	Prepares Alcoholic Beverages § Cocktails	Prepares Non Alcoholic Beverages & Cocktails	45
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Bartender	S W S				· ·							
	Сувт	M S M S				· /							
	Sous Chef (Asst. Chef)	N S							•				
	Cook Short Order	S M S M						3				-	
	Counterman/Woman & Carhop Food Service Supervisor	S W S											
	Host/Hostess	N S W											
	kitchen Helper	S M S											-
	Pantryman/Woman	M S	·										
	i harter/haitress	N S								_			

***************************************													•
. 556	arteN\mattre			ľ		-	Ì					-	
		×	:				1						
นอน	ant ryman/Won	, 8								-		1	
		E											
	lanager	<u>, }</u>	Ą	,				1					
Ø10		E											
, t	kirchen Helpe	1/2											
		Z											
•	Rost/Hostess	1 2	ļ	<u> </u>									
		2											
Supervisor	Food Service	S											
		E											
oman & Carhop	M\nsmretnuoD	5		<u> </u>									
	<u> </u>	=	<u></u>										
rder	Cook Short O	S											
		E.											
	Соок	S											
		2											
(lef)	A) lədə suol	S							_				
**************************************		Ξ											
	Jədə	S											
		且											
	Busboy	8			_		·						
	Bartender												
лу Соок	Baker & Past	2											
		Z	-										
	10B TITLE	H										~	
			Gravies		Pies, her			Showpieces]		İ	Fish,	ĺ
>	3		ira		ies, Pi		ds	pie			.	Fi	
-				Ŋ	Cookies, ngs & Otl	Hors	Foods	how	gu		ς. Υ	\$	
		11	Sauces,	5			ce	e S	izi		Foods	Poultry,	-
			Sau	w l	Co	S. S.	ien	12.	til ng			Por	
		П	icsin	ad	kes, Cool Puddings	ape	7en	ora	Gooking	its	rme 1	is,	ads
	IES		Basíc ressin	Bre	ပ္မ	Canapes	Convenience	Decorati	900	Fruits	Gourmet	feat or I	alg
	ENC	П	es d D	es		es res			es l	SS	SS (ss h	S
	PET		par ala	par	par tri ser	par	Sar)ar	oare	are	are ua]	are	are
.	COMPETENCIES		Prepares Basic Sa & Salad Dressings	Prepares Bread & Rolls	Prepares Pastries, Desserts	Prepares d'oeuvres	Prepares	Prepares	Prepares Food Utilizing Microwave Cooking	Prepares	Prepares Gourm Unusual Dishes	Prepares Meats, Poul Eggs and/or Entree's	Prepares Salads
(10)						- 1		124	H 2		P 2	F E	Ы
by ERIC	'	. •	•	1	'	i	·. '	•	1	ī	\$	ī	1

ERIC Full Text Provided by ERIC

halte./Waitress	S													
	<u> 22</u>	<u> </u>	i	: L	i	1	Ì	•	i	i	i		i	Ī
Hamon train train	S													
Pantryman	N					1	1	1	<u> </u>	1	 	1		
	╁╌				 				-	-}	 	 -	-	
Nanager		 			 	} -	 	 -	 -	-				-
	-				 	 	 		ļ	ļ	ļ	ļ	<u> </u>	ļ
Kitchen Helper 🛫	S				ļ	ļ	 	ļ	ļ	1				
	Ξ				<u> </u>			-		-				}
88938611/38011	S	ν.										-		<u> </u>
	Z		Ì					1						
_	S				1-				 	1	 	╁─-	-	
Food Service Supervisor							 			 	1 -		 	-
,	1-1		 		 		 	ļ		 		 		<u> </u>
Counterman/Woman & Carho			 		 	<u> </u>	 	-	 	 		 		
	Ξ							-						
cook sport Order	S						-							
	2						1]				
	S	-									<u> </u>			
ξ (200) _ξ	Z				1		 		}	<u> </u>	Ø	}		
	╂╌┧				 		}				 		 -	
Sous Chef (Asst. Chef)										 	}			
	\vdash						ļ							<u> </u>
Сћеѓ	1			****						ļ	<u></u>			
loasna	S													
	Z													
	S													
Bartender	1													
Baker & Pastry Cook	 													
	2													
OOB LILFE	H													
7.22			- 1										Į	
			S S		}			ns		a)				
		ĺ	g	Į	ı	į	es	t en	g ·	b1e	r.on		- 1	& Develops Recipes
		w		Í		- 1	oli.	-	110	Та	ii.			.2
			ler	ì	S.	Ħ	3	110	luci	at	he.		- 1	Re
		che	ö		b16	mer	ω ₁	p l a	rod	es	Dis	ဗိ	- 1	วกร
		dwi lin	t.	Sc	eta	1; G	न्त्र	Ex	ف ا	88	p			[c]
LES IES		San 11	or.	Š	'eg	Edi	For	وي اير	шe	ve.	ile		o Su Su Su Su Su Su Su Su Su Su Su Su Su	Dev
C		S 4			5	es	es	enti	Tì	Be	So	res	atr	
ETE		are	are	are	are	las	las	Ä,	ds	115	res.	ott	Ä	Selects
, MPI	1	ep	ă e	e bř	ebs	rch	rch	acs	cor Sal	fi.1	mov ble	11	ats	lec
8		Pr	Pr	Pr	Pr	Pu	Pu	Re	S 07	Re	Re	လွ	Se	Se
		1	- 1	- 1	1	I	1	1	1	1			- 1	1
	HENCIES Baker & Pastry Cook Cook Short Order Food Service Supervisor Cook Short Order Cook Short Order Food Service Supervisor Pantryman/Woman & Carho Pantryman/Woman	Dob Title Baker & Pastry Cook Bartender Bartender Bartender Chef Cook Short Order Cook Short Or	The difference of the desire o	JOB TITLE Job Tillings Saker & Pastry Cook Short Order Cook S	Sous Chef (Asst. Chef) A Bartender Baker & Pastry Cook Baker & Pastry Cook Cook Short Order Baseboy Cook Short Order Baseboy Cook Short Order Cook Short Order Baseboy Cook Short Order Cook Short Ord	Gegetables (egetables) (egeta	Sandwitches Source Took Source Took Source Took Source Short Cook Source Short Order Source Short Or	Food a Supplies Figure Foods Equipment Food # Supplies Food # Suppl	Food & Supplies Food to Supplies Food Supplies Food to Supplies	Food a Supplies The first of the Factor Cook The f	The first line of the content of the	Short Order Short	Sollied Dishes From Sollies 11 Ices 11 Ices 12 Ices 12 Ices 12 Ices 12 Ices 13 Ices 14 Ices 14 Ices 15 Ices 15 Ices 15 Ices 15 Ices 16 Ices 16 Ices 16 Ices 16 Ices 16 Ices 16 Ices 17	

,	_	,								·				
Waiter/Waitress	S			<u> </u>			<u> </u>						<u> </u>	
	+	 		 	! 	! 	<u> </u>	<u> </u>	! 	۱. <u>ا</u> :	J	1		
namoW\mam\rightarq	S]							
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Z									1	1			
уапавет	S				1				1	 	·		1	
	Z		}							 	 	 	 	1
Kıtchen Helper	S			-					-		 			\vdash
martell modetty	2											}		
liost/Hostess	S													
	Z													
Food Service Supervisor	S					ļ			<u> </u>	ļ		÷		
7	Z									-				
Counterman/Woman & Carhop	S									·				
	Z						•							
Cook Short Order	S							-						·
	Z		_					.*>						
Соок	S													
-	2													
Sous Chef (Asst. Chef)	S													
	Z								-					
т Төй	S													
	Z.													
Cogena	S									******			\neg	
Busboy	Z													\neg
Bartender	S													\neg
1 <u>6</u>	Z.													_
Baker & Pastry Cook	S					7			1			_		-
Baker & Pastry Cook	Z													\neg
37111 000	+													1
JOB TITLE		Tray					1						1	
				1	b16		es					اه		L
i		From Dessert			Steam Table	1	Employees	Ψ.	- 1		8	Correspondence		Equipment
. 1		ess		1	eam	l	131 121	e of			<u>Ş</u>	dy		ijpi
								nuc			Sei	spo		盟
1		Fro		ce	at	375	Trains	ene		2 IS	7. 6	rre	pes	for
- *				Prv	, KS	T	Tre	Maintenance		110	Before Serving	ပ္ပ	eci	S
IES		ser	g	S	Ş Ş	lg lg	w	M _G	S I	17	P P	SS	S	are
COMPETENCIES		Desserts	Serves Food	Sets Table Service	Sets Up & Works	Sets Up Food Trays	Supervises	Supervises Equipment	Orders	Takes Reservations	Food	Types Menus	Understands Recipes	and Cares
PET		S	'es	Tŝ)	D C	rvi	rvi	s o	<u>س</u>	es	S	rst	
- (S		Sc11s	er	ets	ets	ets	adn	upe	Takes	ake	Tastes	Vpe	rie	Uses
, 12)			ارد	S	S	S	اد.	SΠ	F		T	4	:5	ä
EKIC Malan residency (res	•	i		I	1	I	i	ī	I	ſ	ı	1	1	ł

							ئىمە-تېەر مەسىمىيە			
652171844127184	٠٢.	•								
seerteN vretrew	,		,	Auto Mark	· · · · · · · · · · · · · · · · · · ·	64 48 Maries 8 2000	- i -	1		
Pantiyman/Woman	S		····			******				7
aoao,ij/aca.tx taod	Z		,	10177111						
Nanager .	·20	;				APS. 40 MICS 1 70 THE				
	Z		F 20 % 1.			FREAT SHOWN - N. A.				
girchen Helper	17.			*****		, a a guara (babusa) nyin kupitat di kul nyinganina manana katalon da Ja				
	27.									
seor'soll\Jeoli	s:					*				
	12					, , , , , , , , , , , , , , , , , , , ,				_
Food Service Supervisor	S			} 						4
-	<u> </u> =									4
Counterman/Noman & Carhop			act regardence f St	 		AL PURIOR DE LA COMPTENZA DE L			_	
	7.	{		<u> </u>						4
Cook Short Order	S		15-14-54-54-54-54-54-54-54-54-54-54-54-54-54			المتالية المتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية و				\dashv
	Z	}								\dashv
Соок	1 S	·				To the second se			- -	
	S	 -				***************************************			- -	\dashv
Sous Chef (Asst. Chef)	1	1			.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				-	<u></u>
	S			5-			}		+	
Сһеғ	12.	,				~ + + + + + + + + + + + + + + + + + + +				-
(oacna	S		~~ ~~ ~~ ~~ ~~						_	7
Aoqsng	2	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				954°F-5"1116°F 7F 78				
Bartender »	S									
	2			}						
Baker & Pastry Cook	S									
	Z								1	
JOB TITLE	+-	}		 	-			-	+	
						n:.				
•		ω	Fcod		. 1y	from your		l		
		1 2	of F) 	ıca	mo 1].		-
		Toc	e 0	Hand	han	! !				- [
		for Tools	novledge of Fo Contamination	à	Mec	12.5 2dge				1
S			Knowledge 6 Contamin	ıes	Dishes Mechanically	Jease last knowledge)				
Ć.		Cares			Dis	pje. kn				I
ETEN		w	158	it .		r (rai				
COMPETENCIES		Uses & C Urensiis	Utilites Spoilige	Washes	Washes	Other (please inst general knowledge)				
			5	=	-					1
<i>y</i>	1	1	•	*			•			

ERIC Profit Bax Provided by ERIC

Southwest Wisconsin Vocational-Technical Institute

Bronson Boulevard Fennimore, Wisconsin 53809 Phone: 608-822-3262

Ronald H. Anderson District Director

APPENDIX P

February 28, 1973

Dear Employer:

The Wisconsin Board of Vocational, Technical and Adult Education has approved a research and curriculum development project for improving the food service educational programs in Wisconsin to provide you with better trained personnel. The project is being cooperatively conducted with the Southwest Wisconsin Vocational-Technical School, the Wisconsin Restaurant Association, and the Wisconsin Department of Public Instruction.

Although the enclosed questionnaire appears long, we would appreciate it if you would take sufficient time to respond. The results of this survey will be very important to the future of food service programs offered in high schools and vocational, technical schools.

This summer a group of Wisconsin educators and food service personnel will be utilizing the results of this survey to develop an articulation program for high school and post-high food service.

We would appreciate receiving the completed questionnaire and General Information Sheet by March 23, 1973. A self addressed stamped envelope is enclosed for your use.

If you have any questions please contact Mrs. Charlotte Brainerd at (608) 822-3262 or Mrs. Linda Wagner at (608) 822-3184.

Thank you for your cooperation.

Sincerely,

Konald H. Anderson District Director

sk

Enclosures

GENERAL INFORMATION

				lishment	lame of establ
				<u> </u>	ddress
				on responding to questi	
			•	nber	elephone numb
		of facility -	your type of	ation - Please check ye	Explain operat
rn	Coffee Sho	Snack Bar Self Servi	afeteria Take Out (Specify)	Restaurant Cafe tess Drive In Tailonal Other (S	Service R Car Hoste Instituti
Some- Trainin	Would You Be M Likely To Hire one With Occ.	of People loyed, Major Classification	No. o Emplo Job C	o*	Job Title*
				ry Cook	Baker & Pastr Bartender
					Busboy
					Chef
) Chef	Sous (Asst.)
					Cook
		·			Short Order C
				Woman & Carhop	
	 			e Supervisor	
 .		· · · · · · · · · · · · · · · · · · ·			Host/Hostess
				per	
		*			Manager Pantryman/Wom
					Waiter/Waitre
				1633	Other -
y	r jobs that the	nd also any othe short order coo	of time) and	ur employees fit into major job (over 50% of r example a cook may a jor Job	If any of your below their ma perform. For
_					

Directions for Completing Questionnaire:

Employment competencies which relate to employees in the Food Service Industry are listed on the following pages. Please check each competency in the appropriate column that you feel is necessary for the employee. Indicate this for only the job titles you employ. For example if you employ a cook, follow down the column under "cook" and respond to each competency listed by checking the appropriate box for much (M) or some (S). If you believe a job requires much proficiency, meaning he must be able to do that task extremely well and sometimes teach others, check the M column. If the job requires some proficiency so that the person only need know the task and it is not too important to the job, check the S column.

If you do not feel a competency is necessary for that job leave it blank. If you do not employ anyone for a particular job title leave that column blank throughout the questionnaire,

Please add any other job titles you may have in your establishment by crossing out one or more of the existing titles that do not apply and writing in your titles. Also please list any additional competencies that you feel are necessary to do any of the jobs you have in your establishment.

EXAMPLE:

Competencies	Baker		Cook		Waiter Waitress	
	M	S	M	S	M	S
Basic Math			7			
Bakes Bread				V		
Prepares Meat						
Serves Customers						

DEFINITIONS

(For use in completing general information sheet and questionnaire)

- Bakers & Pastry Cook Prepares and bakes bread, rolls, biscuits, cakes, cookies, pies, puddings and desserts according to recipe.
- Bartender Mixes and serves alcoholic and nonalcoholic drinks to patrons of the bar.
- Busboy Cleans and sets table and performs other duties to facilitate food service.
- Chef Supervises, coordinates and participates in activities of cooks and other kitchen personnel engaged in preparing and cooking foods.
- Sous Chef (Assistant Chef) Supervises and coordinates activities of cooks and other workers engaged in preparing and cooking foods. Cooks during rush periods and special events.
- Cook Prepares, seasons and cooks soups, meats, vegetables, desserts and other foodstuffs.
- Cook, Short Order Prepares and cooks to order all kinds of food which require only a short time to prepare.
- Counterman/Woman and Carhops Serves food to diners in fast food service establishments.
- Food Service Supervisor Trains and supervises employees engaged in serving food in hospitals, nursing homes, schools or college food service departments or similar institutions.
- Host/Hostess Welcomes patrons, seats them at tables and supervises and coordinates activities of dining room employees to provide courteous and rapid service to diners.
- Kitchen Helper Performs various duties, such as washing dishes, pots and pans by hand or mechanically, to keep work areas clean and orderly and assists cooks and bakers.
- Manager Supervises and coordinates activities of all workers in coffee shop, restaurant and/or other food service establishments.
- Pantryman/Woman Prepares salads, appetizers, sandwich fillings and other cold dishes.
- Waiter/Waitress Serves meals to patrons according to established rules of etiquette.

Southwest Wisconsin Vocational-Technical Institute

Bronson Boulevard Fennimore, Wisconsin 53809 Phone: 608-822-3262

Ronald H. Anderson District Director

APPEIDIX C

February 28, 1973

Dear Employee:

The Wisconsin Board of Vocational, Technical and Adult Education has approved a research and curriculum development project for improving the food service educational programs in Wisconsin in order to provide better training. It is being cooperatively conducted with the Southwest Wisconsin Vocational-Technical School, the Wisconsin Restaurant Association, and the Wisconsin Department of Public Instruction.

Although the enclosed questionnaire appears long, we would appreciate it if you would take the time to respond. Since you have recently completed one of the food service programs and are now employed, your response will be of great value in revising the food service programs in high school and/or post-high vocational, technical schools.

This summer a group of Wisconsin educators and food service personnel will use the results of this survey to develop an articulation program for high school and post-high food service.

We would appreciate receiving the completed questionnaire and General Information Sheet by March 23, 1973. A self addressed stamped envelope is enclosed for your use.

If you have any questions please contact Mrs. Charlotte Brainerd at (608) 822-3262 or Mrs. Linda Wagner at (608) 822-3184.

Thank you for your cooperation.

Sincerely,

Ronald H. Anderson District Director

sk

Enclosures

GENERAL INFORMATION SHEET

Name
Address
Name of establishment where you work
Address
Job Title
Have you had any training for this job?
What kind of training have you had? (Check all that apply)
On-The-Job High School Vocational-Technical School Other
Do you feel this training is helpful to you on your job?
Briefly indicate which part of the training was especially helpful -
· · · · · · · · · · · · · · · · · · ·
Briefly indicate which part of the training was of no help -
•
•

Directions for Completing Questionnaire:

Employment competencies which relate to employees in the Food Service Industry are listed on the following pages. Please check each competency that applies to your job. For example, if you are presently employed as a cook, indicate the competencies needed for your position. For each job title there are two columns, an M (much) and S (some), which relate to competency proficiency. If you must do a particular competency extremely well check the M column. If your job requires that you only know about a particular task and it is not too important to your job, check the S column. If you do not feel a particular competency is necessary to perform your job leave that competency blank.

If there are some competencies missing that you feel are necessary in your job, please list them at the end. Also if your job title was not included at the top, cross out one of the existing job titles and replace it with your title.

FOR EXAMPLE:

Competency	Baker	Baker		Cook .		Waiter Waitress		
	М	S	М	S	M	S		
Basic Math			\ <u>\</u>					
Bakes Bread	1	<u> </u>	<u> </u>	V				
Prepares Meat			1					
Serves Customers								

APPENDIX D

STEERING COMMITTEE

Dr. Elizabeth Monts Associate Professor Home Economics Education University of Wisconsin Madison, Wisconsin 53703

Mr. Kolbert Schrichte Executive Vice President Wisconsin Restaurant Association 626 North Van Buren Milwaukee, Wisconsin 53202

Mr. Merle Bodine Chief, Manpower Development & Training Wisconsin Board of Vocational, Technical & Adult Education 4802 Sheboygan Avenue Madison, Wisconsin 53702

Miss Margaret Apel Home Economics Vocational Advisor Wisconsin Dept. of Public Instruction 126 Langdon Street Madison, Wisconsin 53702

Mr. Ruel Falk
Bureau Director of Manpower
and Vocational Education
Wisconsin Dept. of Public Instruction
126 Langdon Street
Madison, Wisconsin 53702

Mrs. Gladys Olson
Home Economics Coordinator
Blackhawk Vocational-Technical School
Beloit Campus
1149 Fourth Street
Beloit, Wisconsin 53511

Mrs. Marilyn Loberg Home Economics Coordinator Fox Valley Technical Institute 228 Algoma Boulevard Oshkosh, Wisconsin 54901

Mr. Robert Johnson Quantity Foods Coordinator Vocational, Technical & Adult Education 620 West Clairemont Avenue Eau Claire, Wisconsin 54701 Mr. Ronald Anderson
District Director
Southwest Wisconsin VocationalTechnical Institute
1170 Lincoln Avenue
Fennimore, Wisconsin 53809

Mr. Daniel Wagner
Research & Development Administrator
Southwest Wisconsin VocationalTechnical Institute
1170 Lincoln Avenue
Fennimore, Wisconsin 53809

APPENDIX E

WISCONSIN FOOD SERVICES CURRICULUM ARTICULATION COMMITTEE

POST-SECONDARY PROGRAMS

Mr. Richard Hantelmann
Southwest Wis. Voc.-Tech. Institute
Fennimore

Mr. Robert E. Johnson
Quantity Foods Coordinator
Voc., Tech., & Adult Education
Eau Claire

Mr. Kurt Kahl
Food Service Assistant
Gateway Voc., Tech., & Adult Educ.
Elkhorn

Mrs. Marilyn Loberg
Home Economics Chairman
Voc., Tec., & Adult Education
Appleton

Mrs. Shirley Lotze
Home Economics Division
Western Wis. Technical Institute
La Crosse

Mr. Raymond Ludka
Food Service Instructor
Racine Technical Institute
Racine

Mr. Robert F. Martin Waukesha County Technical Institute Pewaukee

Mrs. Nancy McCreary
Foods Teacher--Coordinator
Madison Area Technical College
Madison

Mrs. Gladys Olson, Div. Chrm. Home Economics Department Blackhawk Voc.-Tech. Schools Beloit

Mrs. Mariam Racine Quantity Food Preparation Prog. Madison Area Technical College Madison

Mr. John Stephen
Southwest Wis. Voc.-Tech. Institute
Fennimore

SECONDARY PROGRAMS

Ms. Claire Borer Food Service Coordinator Appleton High School-West Appleton

Mrs. Sylvia Lowell
Memorial Senior High School
Madison

Mrs. Joan Smith, Instructor Home Economics Coop Program West Division High School Milwaukee

Ms. Elaine Staaland
Hamilton High School
Sussex

Ms. Carol VanDyke Clinton High School Clinton

OTHER - PROJECT OBSERVER

Mrs. Elizabeth Peters College Du Page Glen Ellyn, Illinois

PROJECT CONSULTANT

Dr. Elizabeth A. Monts, Chrm. Home Economics Education University of Wisconsin Madison

PROJECT DIRECTOR

Mrs. Charlotte Brainerd
Home Economic Coordinator
Southwest Wis. Voc.-Tech.
Institute
Fennimore

PROJECT COORDINATOR

Ms. Carol L. Andersen
Southwest Wis. Voc.-Tech.
Institute
Madison

WISCONSIN FOOD SERVICES CURRICULUM ARTICULATION COMMITTEE (CONT)

CONSULTANTS - SPONSORING STATE AGENCIES

M. Helen Schove Home Fconomics Consultant
Wisconsin State Board of Vocational,
Technical, and Adult Education
Madison

Mrs. Margaret Apel
Home Economics Consultant
Department of Public Instruction
Madison

CURRICULUM ARTICULATION COMMITTEE WORKSHOPS:

May 18-19, 1973 and June 10-22, 1973 The St. Benedict Center - Madison, Wisconsin

APPENDIX F

COMPETENCY IDENTIFICATION COMMITTEE

SECONDARY TEACHERS

Mrs. Vera Villman Ashland High School Ashland, WI 6 54806

Mrs. Mildred Doss West Bend High School West Bend, WI 53095

POST HIGH SCHOOL TEACHERS

Mrs. Daniel Jeatran
Food Service, Restaurant
and Hotel Cookery
Milwaukee Area Technical College
1015 North Sixth Street
Milwaukee, WI 53203

Mr. Allen O. Munson
Instructor, Quantity
Food Preparation
Ashland Vocational, Technical
and Adult Education
2100 Beaver Avenue
Ashland, WI 54806

FOODS PERSONNEL - EMPLOYER

Mr. Art Baryenbruch Fenmore Hills Supper Club Fennimore, WI 53809

BUSINESS PERSONNEL

Mr. Lyle Poole Cuba Club & Pool's Northgate 5614 Lake Mendota Drive Madison, WI 53705

Mr. Kolbe Schrichte Executive Vice President Wisconsin Restaurant Association 611 North Broadway - Suite 501 Milwaukee, WI 53202

E' LOYEES - FOOD SERVICE

Mr. Ken Wise Chef Cuba Club Madison, WI 53705

GENERAL EDUCATION INSTRUCTOR

Mr. William Wolfe Southwest Wisconsin Vocational-Technical Institute Bronson Boulevard Fennimore, WI 53809

TEACHER EDUCATOR

Mr. Thomas Phillips University of Wisconsin-Stout Menomonie, WI 54751

COORDINATORS

Mrs. Ellen Meister Coordinator of Education 545 West Dayton Madison, WI 53703

Mrs. Charlotte Jaeger
Home Economics Coordinator
Vocational, Technical and
Adult Education
3520 - 30th Avenue
Kenosha, WI 53140

Mrs. Charlotte Brainerd Home Economics Coordinator Southwest Wisconsin Vocational-Technical Institute Bronson Boulevard Fennimore, WI 53809

VOCATIONAL COUNSELOR

Mrs. Shirley Sweet
Guidance Counselor
Blackhawk Vocational-Technical
School
1149 Fourth Street
Beloit, WI 53511

COMPETENCY IDENTIFICATION COMMITTEE (CONT.)

OTHER

Mr. James Ceille Ceille's Country Garden Restaurant 911 West Layton Avenue Milwaukee, WI 53221

Mr. Carl Ratzsch 320 East Mason Street Milwaukee, WI 53202

Ms. Helen Scheve
Home Economics Consultant
Wisconsin State Board of Vocational,
Technical and Adult Education
Madison, WI 53702

Mrs. Margaret Apel Home Economics Consultant Department of Public Instruction Madison, WI

Short Order Cook Page Three

COMPETENCIES	MUCH	SOME	NONE
	-		NONE.
Comprehends & Utilizes Diet Therapy	14.3%	23.8%	61.9%
Decorates Food	28.6	28.6	42.8
Dietary Balance-& Analysis	33.3	28.6	38.1
Knows Ingredients & Their Properties	42.8	38.1	19.0
Prepares Alcoholic Beverages & Cocktails	.0	9.5	90.5*
Prepares Non Alcoholic Beverages & Cocktails	4.8	. 14.3	81.0*
Prepares & Arranges Buffet	19.0	9.5	71.4
Prepares Basic Sauces, Gravies & Salad Dressings	19.0	33.3	47.6
Prepares Bread & Rolls	4.8	14.3	81.0*
Prepares Cakes, Cookies, Pies, Pastries, Puddings & Other Desserts	14.3	19.0	66.7
Prepares Canapes & Hors d'oeuvres	14.3	28.6	57.1
Prepares Convenience Foods	28.6	28.6	42.8
Prepares Decorative Showpieces	9.5	14.3	76.2*
. Prepares Food Utilizing Microwave Cooking	28.6	19.0	52.4
Prepares Fruits	14.3	28.6	57.1
Prepares Gourmet Foods & Unusual Dishes	9.5	9.5	81.0*
Prepares Meats, Poultry, Fish, Eggs and/or Entree's	57.1	19.0	23.8
Prepares Salads	33.3	19.0	47.6
Prepares Sandwiches & Sandwich Fillings	71.4	14.3	14.3
Prepares Short Order Foods	90.5	4.8	4.8
Prepares Soups	28.6	19.0	52.4