请任选300-500单词试译
译文格式：中英文对照，一段（数行）原文之后紧接着一段（数行）译文。
GUIDELINES

	ENTRY
	serving and dispensing

	Division / Department
	Hotel Operations – F & B Operations

	Position
	All Team Members

	Location / Outlet
	All Outlets
	Date Modified
	12 September 2010

	purpose

Sanitary practices protect both guests and Team Members. It is important that correct serving and dispensing be practiced by all Team Members in the foodservice operation.

	ELEMENTS
	DETAILS/INFORMATION

	1. Table settings
	1.1. When a setting a table, Team Members should follow the following basic procedures:

· Clean and sanitize the tabletop

· Wash the hands

· Wrap cutlery (depending on the serving method)

· Never touch the eating areas of cutlery and plates

	2. Storage of dishes and cutlery
	2.1. Only handles of utensils should be touched.

2.2. The utensils should be store in containers designed so that handles point toward the foodservice worker.

2.3. Store clean sanitized dishes above floor level and in area that protects them from contamination, splashes, spills and dust.

	3. Cracked dishes, cups and glasses
	3.1. Throw cracked objects away as they make cleaning difficult and may cause injury.

	4. Single service items
	4.1. To be used only once and then thrown away. There are no exceptions!

	5. Correct serving methods
	5.1. Contamination on a plate bottom occurs any time the dish is moved from place to place. Do not stack plates on top of foods.

5.2. Plates of food should be held with fingers underneath the plate and the thumb on the edge of the rim.

5.3. Use a tray to serve.

5.4. Cups and glasses should be held by the handle or base.

5.5. Use proper scoops for ice. Ice scream scoops should only be stored with cold running water after each use.

	6. Reducing food handling
	6.1. Tongs are practical substitute for hands.

6.2. Disposable plastic bags, gloves or “waxies’ may be used to cover hands when food is handled.

	7. Self serve operations
	7.1. Place food in display units with already safe temperature, not putting there to cool down or heat up.

7.2. When refilling food containers, new food should not be placed on top of the old food. Old food should be discarded.

7.3. Provide only clean containers and service utensils.

	8. Discard served foods
	8.1. Food that is left by guests should never be saved and re-used for another.

	9. Tables, counters and cafeteria trays
	9.1. After clearing a table, counter or cafeteria tray:
· It should be cleaned with a damp cloth or paper towel, which should only be used for this purpose.

· The cloth should be stored and rinsed in a pail of sanitizer which should be changed frequently.

· Soiled cloths must be laundered.

NOTE:

Tables should be sanitized regularly, either after closing hours or during a slow time, and the sanitizer should be allowed to dry on the table, as this will greatly reduce the number of pathogens on the table.

END PAGE OF

serving and dispensing

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

