[image: image1.png]

 CCISD Cafeteria Closing Instructions

2014-2015 (pg. 1)
I. Computer Reports Submitted

___ Till Report - Deposit slip of cash box beginning

___ ADA from Secretary

___ Charge Report give to CN Secretary

___ Emergency Roster give to CN Secretary

___ Backup computer on new disks give to CN Secretary

___ Physical Inventory

___ Key's Turned In - these must be labeled with kitchen and name

___ Year's Reports Boxed, Labeled and Dispose of Date Marked, with pickup list

 to give to me

___ Employee Handbooks

II. Inventory Submitted (Forms provided)

___ Commodity Items (Frozen and Dry)

___ Grocery, Dry

___ Grocery, Fresh Fruits/Vegetables

___ Milk

___ Ice Cream

___ Bread

___ Chemicals, Cleaning Agents, Dishwasher Chemicals (SFSPac)
___ Paper Goods, Styroware, Liners, Wraps, Toweling, etc.

___ Dish Count Taken:

Square Trays ____

Round Hole Trays ____

Bowls ____

Clear Pebble Glasses ____

Breakfast Plates ____

Salad Plates ____

Forks ____

Spoons ____

___ Cooking Pan and Serving Item Counts:

____ Bun Pans

____ Tea Pitchers

____ Stock Pot ___ Qt.

____Measuring Pitchers

____ Stock Pot ___ Qt.

____ Full 6 Inch Pans

____ Stock Pot ___ Qt.

____ Full 2 Inch Pans

____ Stock Pot ___ Qt.

____ Full Pan Lids

____ Stock Pot Lids

____ Half 6 Inch Pans

____ Steamer Pans 2 Inch

____ Half 2 Inch Pans

____ Steamer Perforated Pans 2 Inch

____ Half Pan Lids

____ Colander

____ Full 4 Inch Pans

____ Cone Colander

____ Half 4 Inch Pans

____ 1 1/2 Quart Pans

____ 2 Quart Pans

____ 3 1/2 Quart Pans

____ Full Inch Pan

CCISD Cafeteria Closing Instructions

2014-2015 (pg. 2)

III. Pantry Areas

____ Open Items - Bagged

____ Shelves Wiped Clean

____ Everything Off Floors

____ Floors Cleaned and Mopped (Corner to Corner)

____ Walls and Baseboards Cleaned Ceiling to Floors

____ No Loose Papers, Bags, etc. Out On Shelves

IV. Appliance Maintenance

____ Ovens-cleaned, trays re-lined, cooktops clean above and below, repairs written up

____ Convection Ovens - cleaned, trays re-lined, repairs written up

____ Refrigerators - cleaned, food removed as necessary, repairs written up

____ Freezers - cleaned, defrosted, repairs written up

____ Warmers - cleaned, trays de-limed, repairs written up

____ Floor and Table Top Mixers - cleaned, repairs written up

____ Slicer - cleaned, repairs written up

____ Blender - cleaned, stored, replacements needed

____ Microwave - cleaned, sanitized, dried out with no residue, repairs written up

____ Fryers - cleaned, grease removed and ready for summer storage, repairs written up

____ Garbage Disposals - cleaned, sanitized, repairs written up

____ Tea Brewer - cleaned, repairs written up

V. Cooking Areas

____ All pans, pots, and utensils cleaned, bagged, and stored on shelves

____ Floors and walls cleaned from floor to ceiling and corner to cornet - attention to

 baseboards, move equipment as possible

____ Food preparation and Serving areas wiped down, free of all debris, dust and

 particles

____ Vent hoods cleaned/polished, filters removed and free of grease, keep filters down

 until checked

____ Fluorescent Lighting - bulb covers should be cleaned, repair or bulb replacements

 should be written up

____ Light Bulb Lighting - covers should be cleaned, repair or bulb replacement should

 be written up

____ Bun Pan Racks and Carts - cleaned with wheels oiled

VI. Stainless Exteriors

____ All oil and prints removed

____ No streaks or residue

____ Condiment tables cleaned and scrubbed down and wiped out

VII. Restroom Areas

____ Floors Cleaned and Mopped (Corner to Corner)

____ Walls and Baseboards Cleaned Ceiling to Floors

____ Toilets, Mirrors, and Sink Cleaned

____ Garbage Cans and Receptacles Empty

____ Shelving Cleaned and Wiped Down

____ Lockers Cleaned Out and Wiped Down

VIII. Laundry Rooms

____ Laundry-Folded, Bagged, and Stored on Shelves (towels, aprons, potholders, etc.)

____ Lint Traps Cleaned and Vent Hoses Wiped Down

____ Detergents Sealed and Put Away

____ Floors Cleaned and Mopped (Corner to Corner)

____ Walls Cleaned Ceiling to Floor

IX. Serving Counters

____ Wells Cleaned and Dry

____ All Food Removed

____ Racks Bagged

____ Floors Cleaned and Mopped (Corner to Corner)

____ Walls Cleaned Ceiling to Floors

X. Dish Room

____ Floors Cleaned and Mopped (Corner to Corner)

____ Walls Cleaned Ceiling to Floors

____ Dish Machine - cleaned, de-limed, sanitized, polished and repairs written up

____ Spray Sink - cleaned, sanitized and polished

____ All dishes clean, bagged and stored in shelves, eliminate clutter

XI. Vent Hoods and Exhaust

____ Outer Walls Cleaned

____Filters Degreased and Clean

____ All Surfaces Degreased

____ All vents, grates, and grill areas cleaned and fee of dust and debris

XII. Floors

____ Clean

____ Floor drains, clean drain plate covers and flush for 5 minutes with HOT WATER

____ Drains flooded with hot water

____ Floors - use squeegee to dry

XIII. Utility Items

____ Mop Heads - washed dried and hung up in lockers

____ Brooms - rinsed out, hung out to dry, and stored up off floor

____ Mop Buckets - cleaned, disinfected and turned upside down (so no critters falling

 in)

____ Garbage Can and Rollers - must be taken apart, cleaned, sanitized and turned upside

 down

____ Old, broken or unusable items should be written up and set out for maintenance to

 dispose of

· see me about all items being disposed of

____ Water Hoses - cleaned, coiled and stored

____ Can Openers - blades oiled, openers cleaned/brushed, bagged and stored, repairs

 written up

____ All trash and loose items picked up outside back doors.
____ All milk crates stacked neatly and placed outside back door.

Kitchen Inspection: ___
Areas that are highlighted still need attention at the time the inspection was completed; By signing this document I agree as manager all highlighted areas will be completed prior to me turning in all my items. My signature on this list agrees that every area on list is complete according to CN Policy.

Manager Signature: _________________________________ Date: ___________

[image: image1.png]