

HOW-TO GUIDES

Kitchen Supplies to Serve 100 People


<u>Item</u>	<u>Quantity</u>	<u>Item</u>	<u>Quantity</u>
Egg Beater	1	Ladles, 1-24 oz. assorted	6
Measuring Spoons	1 set	Paddles 30-48"	1
Oven/Freezer Mitt	2 pairs	Tongs 6, 9, 12"	6
Pastry Brushes, flat & round	4	Turner	2
Rolling Pin	1	Can Opener, #1 or #2	1
Whip, Piano 10, 12, 16, 18"	4	Cheese Cutter	1
Whip, French 14"	1	Egg Slicer	2
Cake Covers/Stands	2	Food Mill	1
Display Cases	1	Tomato Corer	1
Pie Markers	1	Baker's Scrapers	1
Bread Pans	12	Boning Knives	2
Cake/Sheet Pans, assorted	6-12	Cleaver	1
Jello Molds Individual or LG	36/3	Paring Knives	6
Muffin Tins, 24 cup	6	Pot Forks	2
Pie Tins	12	Slicers, assorted sizes	4-6
Dredges	2	Spatulas	2
Funnels, several sizes	3	Square Grater	1
Measures 1, 2, 4 qt	3	Broiler Brush	1
Disher 24, 32, 48 oz	3	Box Knife	1
Food Storage Boxes	6	Lobster Crackers	24
Ingredient Bins	3	Parers & Corers	6
Utility/Dish Pans	2	Poultry Shears	6
Mixing Bowls, assorted sizes	12	Clam/Oyster Knives	3
Scale, portion control	1	Sharpening Stones	1
Scale, market	1	Storage Containers 2-22qts	10-12
Cutting Boards	2	Mixer Bowls	1
Dish Cloths	24	Basting spoons (variety)	6
Storage Containers	12 ea.	Towels, linen	36
Insulated coffee tank, 3-5 gal.	1	Floor Sweeper	2

Multipurpose rubber matting	26"x50" roll	4-slice Toaster	1
Safe-t-mats	3-6 ea.	Slicer, Meat	1
Ice Cream Scoops	6	2-3 Drawer Roll Warmer	1-2
Juice Dispenser	1-2	Portion Dispenser	1-2
Juice Extractor	1	Liquid Grill Cleaner	1 gallon
Coffee Making Equip.	1-2	Hogo Attachment	1
Coffee Decanters	6-12	Sheila Shine – S/S Cleaner	1 case
Silver Compartment Storage	3 boxes	Aluminum Foil	3 units
Sauce Pans 1 ½, 3 ¾, 5 ½, 7, 10qts	6	Grill Bricks	12
Sauce Pots 14, 26 qts	2	Neoprene Gloves	6 pairs
Stock Pots 3, 6, 10 gal	3	Plastic Aprons	6
Double Boilers 8, 12 qts	2	Plastic Bags for garbage	1 unit
Bake Pans (various sizes)	6	Scouring Pads/Sponges	12
Roast Pans (various sizes)	2	Floor Squeegee	1
China Caps 9"	1	Mops/Heads	6
Colander	1	Brooms	2
Strainer 6, 8, 10, 12"	4	Mop Wringer/Pail	1
Steam Table Pans (200 Series)		Broom/Dust Pan	1
Full, ½, 1/3, 1/4, 1/8	24	Vacuum Cleaner	1
Covers for Pans, assorted	12	Storage Container 18x 26	3
Skimmers 4 ½, 6"	2	Waste Receptacles	6-12
Fry Pans 8, 10, 12, 14	6	Urn Brush	1
Butter Spreaders	1	Oven Brush/Scraper	2
Egg Poacher	1	Mixing Machine	1
Steak Weight	1	Racks, cups, glasses, plates	Varies by case size
Thermometers		bowls, wire shelving for	& quantity/case
--Deep Fat	1	refrigerators, walls,	
-- Oven	1	and floor storage	
--Pocket	1		
--Roast	1		