Your Restaurant – Daily Cleaning Schedule

	BACK LINE
	INT
	AM
	PM

	Cereals & Shelf
	Arranged and neat. Shelving wiped down.
	
	
	

	
	Bread baskets neatly put away.
	
	
	

	Milk Machine
	Wiped down. Cleaned thoroughly weekly with green pad.
	
	
	

	Juice Machine
	Wiped clean of any syrup.
	
	
	

	Server Fridge
	Organized and clean for next shift. Stocked as needed.
	
	
	

	Linen Shelf
	Stocked and arranged in orderly fashion.
	
	
	

	
	Porter station stocked.
	
	
	

	Juice Glasses
	Stocked and neatly arranged.
	
	
	

	Jams and Coffee
	Arranged in orderly fashion and stocked when empty.
	
	
	

	Linen Bag
	Empty as needed.
	
	
	

	Floors
	Free of debris. Kitchen will mop.
	
	
	

	All condiments...mustard, ketchup etc...put away in their designated areas
	
	
	

	FRONT BAR
	
	
	

	Cappuccino Mach
	Clean of any coffee grounds or dried milk.
	
	
	

	Glass Stand
	Stocked. Juice glasses to be returned to back line.
	
	
	

	Liquor Cabinet
	Glass wiped down as well as shelving.
	
	
	

	
	Bottles wiped down before going on shelves.
	
	
	

	Glass Washer
	Disassemble and wipe down.
	
	
	

	
	Check to see if detergent levels are full.
	
	
	

	Pop Fountain/Ice Bin
	Wiped clean of any debris. Sink cleaned
	
	
	

	Lounge
	Coffee tables and chairs clean of debris, fingerprints, etc.
	
	
	

	Coffee Machine
	Free of coffee grounds and cleaned daily.
	
	
	

	
	Include under coffee tray. Spigot removed and cleaned
	
	
	

	<<<All counter tops free of glassware, wiped down and garbage changed.>>>
	
	
	

	Window Ledges & Windows
	Cleaned as needed. Include glass doors.
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

We Train Hotels.com

