

Pastry Cook Position

Full time positions available (with benefits) to start immediately

Description

As a pastry cook you will be creating our cakes, cupcakes, mini desserts, frostings, fillings and other baked items. As A Cake Life team member, you will be hustling through a busy day of baking and preparing lots of yummy goodies with frosting on your apron and we love smiling on faces!

Requirements

- A positive attitude and passion for baking and creating sweet treats
- Ability to stand for long periods of time- shifts range 8-12 hours
- Excellent communication skills and willingness to work as part of a team
- Ability to follow instructions and procedures.
- Ability to visually examine products for quality and freshness.
- Effective time management skills.
- Strong work ethic and integrity.
- Ability to properly handle large kitchen equipment, utensils and ingredients
- Available for flexible scheduling based on orders needed
- Respectable and supportive attitude for other team members
- Bend and stoop to grasp objects and climb ladders. Bend and twist neck and waist, reach above and below shoulders and squat.
- Ability to lift heavy loads at 50 pounds throughout full shift

Responsibilities

Pastry cook will be an extension of a baker (see baker position posting) with additional responsibilities

- Review written task lists at start of shift
- Prepare ingredients and follow through with the production of assorted baked goods, mini desserts, fillings and frostings.
- Organize finished baked goods
- Restock supplies and ingredients
- Daily clean up and sanitization of kitchen, equipment and utensils
- Assembly of cake tiers, cupcakes and assorted baked goods/ mini desserts
- Prepare buttercreams, frostings and fillings
- Works under Decorators for occasional finishing of tiers, mini desserts or baked goods
- Further preparation and production of mini desserts
- Prepare sampler boxes
- Lots of opportunity to work closely under lead Decorators for larger specialty custom cake projects

If interested, please email resumes to acakelifehiring@gmail.com

