

CLEANING CHECKLIST:

Front-of-House Cleaning Checklist:

DAILY

	Clean every surface such as chairs, tables, bar and booths
	Vacuum floor
	Mop and clean floors
	Clean all toilets multiple times per shift
	Clean the menus
	Wipe down the condiment dispensers
	Dust shelves and other decorative items
	Remove and replace bar mats
WEEKLY	
	Clean picture frames, ceiling fans, walls (if necessary)
	Clean baseboards
	Wipe down chair legs and tables


CLEANING CHECKLIST:

Back-of-House Cleaning Checklist.

Dack-of-House Cleaning Checklist.		
	Clean all surfaces (also cutting boards and equipment) Clean ice cream machines and other machines Wipe down fryers Clean and empty the trash cans and recyclables Clean floors (including walk-ins) Replace foil liners of grill Put all aprons, rags and chef's whites in the laundry Clean grills Empty and clean bins Label and cover all food Sanitise hood filters in dishwasher Clean tables Clean soda guns, faucets and sinks	
Weekly		
	Clean and sanitise refrigerators, coolers and ovens (per instructions from manufacturer) Clean walls (if necessary) Clean entrance (glass door, door handles and frames) Vacuum floor and carpets Sanitise coffee machines Clean floor drains with drain cleaner	
Monthly:		
	Clean all grease (fryers, flat tops, oven and stove) Wipe down freezers Empty and clean ice bin	


□ Clean ceilings


thermometers calibrated)


☐ Clean and check kitchen equipment (knives' sharpness, refrigerator temperature, oven and


