FOOD SERVICE EVALUATION

Name:_________________________	Building:_______________	School Year:_____
Social Security Number:___________________	Job Assignment:____________________

1-Outstanding	2-Strong	3-Satisfactory	4-Needs Improvement	5-Unsatisfactory

COMMITMENT TO TOTAL PROGRAM
[bookmark: _GoBack]A.	Shows interest and enthusiasm in work						1		2		3		4		5
B.	Is willing to put in essential time and effort					1		2		3		4		5
C.	Is punctual and has infrequently missed work				1		2		3		4		5
D.	Willingly accepts and carries out responsibilities				1		2		3		4		5
E.	Performs routine tasks efficiently							1		2		3		4		5
F.	Maintains a neat, orderly, and efficient work area			1		2		3		4		5
G.	Demonstrates initiative by providing positive input			1		2		3		4		5
H.	Is receptive to change in policies and procedures			1		2		3		4		5
I.	Displays a spirit of helpfulness and cooperation				1		2		3		4		5
J.	Utilizes available opportunities to develop and				1		2		3		4		5
	maintain required job skills

RESPONSIVE TO STUDENT’S NEEDS
A.	Communicates positively with students						1		2		3		4		5
B.	Is warm and understanding of student’s needs				1		2		3		4		5
C.	Tactfully answers questions from students					1		2		3		4		5
D.	Treats all students fairly, without overt identification		1		2		3		4		5

STAFF AND COMMUNITY RELATIONS
A.	Communicates effectively with all staff members			1		2		3		4		5
B.	Demonstrates loyalty to district, building & coworkers		1		2		3		4		5
C.	Adheres to applicable district policies/procedures			1		2		3		4		5
D.	Works well with all employees, parents & community		1		2		3		4		5
E.	Handles difficult situations in a positive way					1		2		3		4		5

PERSONAL CHARACTERISTICS
A.	Is well groomed and appropriately dress						1		2		3		4		5
B.	Can withstand the physical requirements of position			1		2		3		4		5
C.	Maintains high standards of ethics, honesty & integrity		1		2		3		4		5
D.	Adapts well to change										1		2		3		4		5

COMMENTS:__

Administration:____________________	Employee:____________________	Date:______
REPONSIBILITIES AND ROLE	(HELPER/COOK)

A.	Is familiar with and adheres to all federal, state and			1		2		3		4		5
	local regulations regarding Food Service

B.	Prepares and displays food in a high quality manner			1		2		3		4		5

C.	Demonstrates money-handling accuracy					1		2		3		4		5

D.	Demonstrates proficiency in phone & computer systems		1		2		3		4		5

E.	Assists in meeting the highest standards of safety			1		2		3		4		5
	and sanitation, prescribed by the local health dept.

F.	Demonstrates respect and consideration to all customers	1		2		3		4		5

G.	Assists in the “hands-on” training of new employees			1		2		3		4		5

H.	Keeps informed of prices, portion sizes and which			1		2		3		4		5
	utensils to use.

I.	Displays interest by proper merchandizing of menu			1		2		3		4		5

J.	Prepares relevant records and reports in an accurate		1		2		3		4		5
	and timely manner

COMMENTS:__
__

REPONSIBILITIES AND ROLE (MANAGER)
A.	Is familiar with and adheres to all federal, state and			1		2		3		4		5
	local regulations regarding Food Service

B.	Demonstrates initiative and resourcefulness in 				1		2		3		4		5
	performing assigned tasks

C.	Completes assigned work in scheduled time					1		2		3		4		5

D.	Demonstrates proficiency in phone & computer systems		1		2		3		4		5

E.	Assists in meeting the highest standards of safety			1		2		3		4		5
	and sanitation, prescribed by the local health dept.

F.	Demonstrates respect and consideration to all customers	1		2		3		4		5

G.	Assists in the “hands-on” training of new employees			1		2		3		4		5

H.	Keeps informed of prices, portion sizes and which			1		2		3		4		5
	utensils to use

I.	Displays interest by proper merchandizing of menu			1		2		3		4		5

J.	Prepares relevant records and reports in an accurate		1		2		3		4		5
	and timely manner

K.	Keeps the director well informed on issues and the			1		2		3		4		5
	operation of the program

L.	Directs and monitors food preparation and presentation 	1		2		3		4		5
	providing feedback to the food service staff

M.	Orders food and paper in an efficient manner				1		2		3		4		5

N.	Ability to make wise decisions and take appropriate			1		2		3		4		5
	actions when needed

O.	Implements procedures and monitors the total operation	1		2		3		4		5
	for efficiency and cost effectiveness

COMMENTS:___

RESPONSIBILITIES AND ROLE	(DRIVER)
A.	Delivers satellite food in a timely and orderly manner	1		2		3		4		5

B.	Demonstrates organizational skills by stocking and		1		2		3		4		5
	rotating food storage

C.	Maintains clean and orderly freezers, coolers and 		1		2		3		4		5
	storerooms

D.	Adapts to emergency situations in a positive manner	1		2		3		4		5

E.	Ability to make wise decisions and take appropriate		1		2		3		4		5
	actions when needed

F.	Keeps the manager and director well informed on		1		2		3		4		5
	issues and the operation of the program

G.	Willingly accepts additional responsibilities 				1		2		3		4		5

H.	Maintains a high standard of safety and sanitation		1		2		3		4		5

COMMENTS:___

3

