Here is what I received. Thanks for the great ideas!

This takes me hours to organize every semester! I divide the jobs depending on how many classes I have, how big those classes are, and how responsible those classes have been. Also, I have a different cleaning lab sheet for end-of-the-quarter cleaning, end-of-first-semester cleaning, and end-of-school-year cleaning. I will send then all to you!

The only pre-cleaning I do is remove the oven racks and self-clean the ovens the night before and remove the drip pans from the stove. The rest is up to them. I always have some sort of reward for them too.

Nicole Wright
South Jordan Middle

I have 2 cooking groups, so I divide all the jobs in half. I also give each group and inventory of the kitchen so they can count the tools, and make sure everything is there. I sign off the jobs as they are complete. Cleaning day is my favorite day. Good luck!

Kitchen Cleaning Jobs
Kitchen # ____

1. Flatware– drawer wiped clean, dishes/tray washed, dried, and correct #;
Completed____________

2. Equipment– drawer wiped, dishes/trays washed, dried, and correct #,
Completed____________

3. Supply– drawer wiped, dishes washed, dried, and correct #;
Completed____________

4. Cutlery– drawer wiped, dishes washed, dried, and correct #;
Completed____________

5. Cupboard under sink– wiped clean, refill hand and dish soap, store underneath.
Completed____________

6. Bake Center– cupboard wiped, dishes washed, dried, and correct #;
Completed____________

7. Service Center– cupboard wiped, dishes washed, dried, and correct #.
Completed____________

8. Staple Center– cupboard wiped, supplies refilled (winter only);
Completed____________

#9. Towels– drawer wiped clean, hot pads in laundry
Completed____________

10. Range Center– cupboard wiped clean, all pans washed, dried, and correct #;
Completed____________

Microwave- outside and inside washed and sanitized with disinfectant; _____________

Ovens– stove top washed; burners wiped, washed on gas ovens _________________
Wash top, sides, top black display, and knobs _________________
Oven plates washed on gas ovens___________________

Sink and counter
counter and back-drop washed and sanitized with disinfectant; ______________
Sink scrubbed with comet, rinsed, and wiped dry; ___________________

WIPE fronts of cupboards and drawers. ___________________

SWEEP floor. ____________________

 In Spring only– Flour/sugar containers– put extra flour and sugar back; wash and dry;
Lindsay Shore
Copper Hills High
