Final Cleaning Lab Sheet 2

Period _______ Date ____________Kitchen #______
 Absent Students _______________________________________

Print all names clearly; include last names on your “jobs”

	Cleaner #1________________________

____1. Wash all dishes in the cupboards

____2. Scrub sink with sink cleaner

____3. Dry out sink (after it’s clean)

	Cleaner #2_____________________

____1. Move the microwave and kitchen aid to the table

____2. Dry all dishes in the cupboards and put them away

____3. Scrub all counters with green spray

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

	Cleaner #3_________________________

____1. Scrub the Kitchen Aid
____2. Clean the top of the stove

____3. Pull out the oven and clean the sides of the oven

	Cleaner #4_________________________

____1. Wipe out the inside of the oven

____2. Scrub the outside of the microwave
____3. Scrub the inside of the microwave

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

 ► Remember to initial next to job when you complete the job!

PENALTY POINTS:
 ► Sitting on counters or tables
 ► Throwing anything – food, towels, etc. ► Flipping towels
 ► Wandering/visiting other units ► Leaving room without permission
 ► Spraying water
Teacher sign off:
All students participated_______ All jobs completed ______ Finished on time _______

Final Cleaning Lab Sheet 4

Period _______ Date ____________Kitchen #______
 Absent Students _______________________________________

Print all names clearly; include last names on your “jobs”

	Cleaner #1________________________

____1. Wash all dishes in the drawers

____2. Wash the dish drainer

____3. Dry out sink (after it’s clean)

	Cleaner #2_____________________

____1. Dry all dishes in the drawers and put them away

____2. Wipe down the front of cupboards and drawers with green spray

____3. Scrub all counters with green spray including on top of the wall divider if you have one.

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

	Cleaner #3_________________________

____1. Clean the top of the stove
____2. Pull out the stove and sweep behind it

____3. clean down the side of the counter next to the oven

	Cleaner #4_________________________

____1. Put oven racks back in the oven

____2. Wipe down the front the oven
____3. Wipe out drawer underneath the oven and the front of the drawer.

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

 ► Remember to initial next to job when you complete the job!

PENALTY POINTS:
 ► Sitting on counters or tables
 ► Throwing anything – food, towels, etc. ► Flipping towels
 ► Wandering/visiting other units ► Leaving room without permission
 ► Spraying water
Teacher sign off:
All students participated_______ All jobs completed ______ Finished on time _______
Final Cleaning Lab Sheet 3

Period _______ Date ____________Kitchen #______
 Absent Students _______________________________________

Print all names clearly; include last names on your “jobs”

	Cleaner #1________________________

____1.Wash out the cupboard under the sink

____2. Scrub the sink faucet and behind the sink faucet with sink cleaner

____3. Dry out sink (after it’s clean)

	Cleaner #2_____________________

____1. Scrub all counters with green spray

____2. Wipe down the front of cupboards and drawers with green spray

____3. Scub the wall area behind the sink in your unit

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

	Cleaner #3_________________________

____1. Wipe down the blender base
____2. Spray all the corners of the floor and wipe them out with paper towels

____3. clean down the side of the counter next to the oven

	Cleaner #4_________________________

____1. Wipe down the front the oven

____2. wipe out the inside of the oven
____3. Wipe off the tops of all the drawers and bottom cupboards

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

 ► Remember to initial next to job when you complete the job!

PENALTY POINTS:
 ► Sitting on counters or tables
 ► Throwing anything – food, towels, etc. ► Flipping towels
 ► Wandering/visiting other units ► Leaving room without permission
 ► Spraying water
Teacher sign off:
All students participated_______ All jobs completed ______ Finished on time _______
Final Cleaning Lab Sheet 5

Period _______ Date ____________Kitchen #______
 Absent Students _______________________________________

Print all names clearly; include last names on your “jobs”

	Cleaner #1________________________

____1.Remove everything from all your cupboards. Place them on the tables in the right place.

____2. Wipe out cupboards with green spray.

	Cleaner #2_____________________

____1. Scrub all counters with green spray

____2. Wipe down the front of cupboards and drawers with green spray

____3. Put the microwave and kitchen aide back on the counter

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

	Cleaner #3_________________________

____1. Wipe down the blender base
____2. Wipe down the Kitchen Aid

____3. Clean down the side of the counter next to the oven

	Cleaner #4_________________________

____1. Remove everything from all your drawers. Place them on the tables in the right place.

____2. Wipe out the inside of the drawers.

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

 ► Remember to initial next to job when you complete the job!

PENALTY POINTS:
 ► Sitting on counters or tables
 ► Throwing anything – food, towels, etc. ► Flipping towels
 ► Wandering/visiting other units ► Leaving room without permission
 ► Spraying water
Teacher sign off:
All students participated_______ All jobs completed ______ Finished on time _______
Final Cleaning Lab Sheet 7

Period _______ Date ____________Kitchen #______
 Absent Students _______________________________________

Print all names clearly; include last names on your “jobs”

	Cleaner #1________________________

____1. Get an inventory sheet and start counting the items on your sheet.

 ____2. Help place the items in the cupboards
	Cleaner #2_____________________

____1. Scrub all counters with green spray

____2. Wipe the oven knobs and clock

____3. wipe out corners of the floor with green spray

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

	Cleaner #3_________________________

____1. Clean the kitchen aid attachments
____2. Wipe out the inside of the drawers

____3. Wipe out the inside of the cupboards

	Cleaner #4_________________________

____1. Wipe down the stove top

____2. pull oven out and wash the wall behind it

____3. wipe out corners of the floor with green spray

	Penalties______ Total Points ______/50
	Penalties______ Total Points ______/50

 ► Remember to initial next to job when you complete the job!

PENALTY POINTS:
 ► Sitting on counters or tables
 ► Throwing anything – food, towels, etc. ► Flipping towels
 ► Wandering/visiting other units ► Leaving room without permission
 ► Spraying water
Teacher sign off:
All students participated_______ All jobs completed ______ Finished on time _______
