

US.
FOODS

CULINARY
EQUIPMENT
& SUPPLIES

FOOD SAFETY
PROTECTING YOUR BRAND

FOOD SAFETY

Protect your brand.

You spend countless hours developing menus and dining experiences that inspire customer loyalty. Your brand and your business depend on unfailingly safe food delivery.

Foodborne illness – even one instance of it – can be a disaster. It hurts your guests, damages your reputation and devastates your finances.

Protect yourself and your brand. Always use safe food-handling processes and tools. Rely on the products and information in this catalog to keep your operation safe, your guests shielded and your business strong and healthy.

Provide the safest food possible.

As a US Foods® customer, you benefit from our expert Food Safety & Quality Assurance (FSQA) organization and its field-to-fork solutions. The tools, tips and key FSQA insights throughout this catalog will strengthen your operation's food safety practices.

Ensure safety throughout the food cycle.

Food safety starts when you receive products and ends with proper serving and cleanup. The products on the following pages are essential for creating a safe food environment in every part of your operation.

LEARN WHAT THESE PRODUCT CODE COLORS MEAN FOR ORDERING

2775708 **GREEN** product codes identify US Foods Exclusive Brand items that are stocked at a nearby US Foods location or US Foods Culinary Equipment & Supplies® distribution center. Prices include standard delivery within the continental U.S. when ordered through your US Foods sales representative, or online at www.USFoods.com/order.

1214410 **BLACK** product codes identify items that are stocked at a nearby US Foods location or US Foods Culinary Equipment & Supplies distribution center. Prices include standard delivery within the continental U.S. when ordered through your US Foods sales representative, or online at www.USFoods.com/order.

1214410 **BLUE** product codes identify items that are shipped directly from the manufacturer. Prices of these items do not include delivery, unless otherwise noted. Please allow at least 10 business days for delivery, and in some cases, additional lead time is required.

2775708 **ORANGE** product codes identify items that are shipped directly from the manufacturer and can be ordered through your US Foods sales representative, or online at www.USFoods.com/order. Please allow at least 10 business days for delivery.

**FOOD
SAFETY**

9 STEPS TO A FOOD-SAFE OPERATION

RECEIVE

Pages 4 - 6

STORE

Pages 7 - 12

PREPARE

Pages 13 - 17

COOK

Pages 18 - 20

HOLD

Pages 21 - 24

COOL

Pages 25 - 26

REHEAT

Pages 27 - 28

SERVE

Pages 29 - 32

CLEAN

Pages 33 - 40

ALLERGEN

Page 41

1 RECEIVE

Inspect all products during deliveries from approved suppliers to ensure requirements are met, including food temperature, packaging and quality.

1 RECEIVE

THERMOCOUPLE WITH FOLDING PROBE

by Lifetime Brands

Digital Thermocouple Thermometer with folding probe. Splash-resistant with 1.50mm diameter stepdown probe. -40° to 572°F range. Field recalibratable with hold and F & C selectable features. NSF listed. Batteries included.

3612736

INFRARED THERMOMETER WITH LASER

by Lifetime Brands

Safe non-contact temperature measurement eliminates cross-contamination. Range: -4° to 605°F/-20° to 320°C. LCD display with bright easy-to-read backlight display. Registers surface temperature in half a second. Resolution: 0.2°F or 0.2°C; accuracy +/- 2°F; +/- 1°C. Distance spot 8:1. 9 volt battery included.

1595636

KLEVER KUTTER™ BOX CUTTER

by San Jamar®

Features a recessed blade that also prevents damage to the contents of cartons by allowing only a minimal portion of the blade to penetrate the carton surface. Durable ergonomic design, and is dishwasher safe. Red. 3/Pk. NSF.

0699587

DID YOU KNOW?

Time-temperature abuse is a factor in foodborne illnesses

Poor food quality can be a sign that the food has been time-temperature abused and, therefore, may be unsafe

SAFETY TIPS

- Always schedule deliveries for when you have time to properly receive them
- Maintaining a clean dock and checking all shipments are critical before food enters your facility
- The packaging of food and non-food items should be intact and clean. It must protect food and food-contact surfaces from contamination

1 RECEIVE

ONE-LINE LABEL GUN *by Daydots™*

Easiest-loading food rotation labeler available. Automatically aligns with just a few clicks after loading. High-quality ink and ink rollers. Easy-to-change ink roller. ABS plastic for extreme durability. Virtually-jam proof. Ergonomical. Easy-to-use dials provide a simple method to indicate month, day, date and time on a compact plain or colored label.

3647211 Label Gun
3657681 Rep'l Labels, 1,000/Roll,
 8 Rolls/Case

RECEIVING SCALE *by Lifetime Brands*

Engineered for accuracy. Dual powered - 120V with AC adapter or use 6 AA batteries (not included). Easy-to-read 1" LCD remote display with mounting bracket. 12¹/₄" x 12" stainless platform removes for cleaning. Non-skid feet for stability. 150 lb. x 0.20 lb. Advanced features: lb./kg. conversion, auto tare, auto hold, low battery indicator and auto shut off. 115V.

9348871

HEAVY-DUTY ADAPTABLE UTILITY CART *by Rubbermaid®*

Variable handle adjusts to four positions for comfortable handling and easier transport of awkward loads.

1590114 Utility Cart

HEAVY-DUTY SERVICE CARTS *by Carlisle®*

Excellent for transporting heavy loads. Edges reduce potential for items to fall off. Polypropylene construction. Gray. 500 lb. capacity.

3988623 25"W x 45"L x 33"H
3877743 17¹/₄"W x 40"L x 33¹/₂"H

SERVICE CART *by Cambro®*

Twin-handle cart has a 300 lb. capacity. Three 24⁵/₁₆" x 15³/₄" shelves with ledges keep contents on the cart. Four swivel casters. Grey. 16¹/₄"W x 32⁷/₈"L x 38"H.

3402005

2 STORE

Keep food safe and preserve quality by following good storage guidelines. Proper labeling, temperature control, placement and rotation will keep food fresh and safe.

SAF-T-KNIFE® STATIONS

by San Jamar®

Enclosed, sanitary container protects knives from contamination. Clear door offers visibility to cleanliness of knives. Easy to see which knife to select. Easy to clean. Dishwasher safe. Full size measures 15"H x 15"W x 4 1/4"D; half size measures 8.3"H x 14 1/2"W x 4"D. Optional color coded lids available for HACCP System. NSF.

- 6605364** Saf-T-Knife® Station
- 8991994** Saf-T-Knife® Station Jr.
- Saf-T-Knife® Station Jr. Replacement Lid**
- 8991325** Red
- 8991366** Yellow
- 8991382** Green

INGREDIENT BINS by Cambro®

Designed to fit under standard worktables to efficiently store bulk dry ingredients. Slant top slide-back lid for easy access. FDA-accepted poly bin. 29 1/2"L x 28"H.

	W	CAPACITY	SUGAR	FLOUR
9501990	13"	21 gal.	170 lbs.	140 lbs.
4309308	16 1/2"	27 gal.	226 lbs.	150 lbs.

BRONCO™ WHITE WASTE CONTAINERS & LIDS by Carlisle®

Heavy-duty construction with double-reinforced stress ribs; drag skids for durability. Comfort Curve™ handles provide easy handling. Deep-hand holds on base for controlled tipping or overhead lifting. Reinforced lids have snap-down tab locks with a simple press and pull-release system for easy removal. White. NSF Std. 2 for Food Contact and Cleanability. Additional colors available for food storage.

- 6734479** 10 gal. Bronco™ Lid
- 6747018** 10 gal. Bronco Container
- 3673274** 20 gal. Bronco Lid
- 3674058** 20 gal. Bronco Container
- 4700316** 32 gal. Bronco Lid
- 4700308** 32 gal. Bronco Container

FOOD ROTATION LABELS

Dissolve completely away in your dishwasher or sink and can be used on any food storage container. 3"W x 2"H with "Item" and "Use By" lines.

- 3642410** Roll of 100 Labels
- 3642436** Case of 20/100 Rolls
- 3642444** Roll of 250 Labels
- 3642626** Case of 24/250 Rolls
- 3642485** Half Size Bulk Dispenser Pack, 250 Labels/Roll, 1 1/4" x 2"
- 3642550** Half Size Bulk Dispenser Pack, Case of 24/250 Rolls
- 3578406** Multi Label Dispenser

2 STORE

Camwear® Food Pans

by Cambro

These polycarbonate pans are your perfect choice for all storage and serving needs between -40°F and 210° F. Camwear® pans offer these advantages over stainless steel hotel pans; they stack neatly, no jamming or sticking; the non-stick surface increases yields; they are virtually unbreakable, no bending or denting; they won't produce banging metal sounds. Textured bottoms, molded-in graduations. Clear covers in flat, notched, solid with handle, and hinged style. White seal covers and grip lids keep food fresh. Sold each. NSF.

Full Size. 12³/₄"W x 20⁷/₈"L.

2 ¹ / ₂ " Deep	3025517
4" Deep	1246396
6" Deep	3246394
Flat Cover	7056344
Solid Cover	6246391
Notched Cover	5056411
Seal Cover	1842664

Half Size. 10⁷/₁₆"W x 12³/₄"L.

2 ¹ / ₂ " Deep	7246390
4" Deep	8246399
6" Deep	9246398
Flat Cover	9302852
Solid Cover	2021285
Notched Cover	4056412
Hinged Cover	3240579
Seal Cover	1360712

Half Size Long. 6³/₈"W x 20⁷/₈"L.

2 ¹ / ₂ " Deep	5287164
4" Deep	1044239
Solid Cover	8044190

Third Size. 6¹⁵/₁₆"W x 12³/₄"L.

2 ¹ / ₂ " Deep	9336942
4" Deep	4025516
6" Deep	1246404
Flat Cover	2302545
Solid Cover	2246403
Notched Cover	9302530
Hinged Cover	4245882
Seal Cover	3536113

Fourth Size. 6³/₈"W x 10⁷/₁₆"L.

2 ¹ / ₂ " Deep	3246402
4" Deep	4246484
6" Deep	5246483
Solid Cover	6246482
Notched Cover	4090940
Seal Cover	4954130

Sixth Size. 6³/₈"W x 6¹⁵/₁₆"L.

2 ¹ / ₂ " Deep	9302498
4" Deep	3025459
6" Deep	2025518
Flat Cover	7302854
Solid Cover	8246480
Notched Cover	8302531
Hinged Cover	3302486
Seal Cover	6804261

Eighth Size. 5³/₁₆"W x 6⁵/₁₆"L.

2 ¹ / ₂ " Deep	4003716
4" Deep	7277578
6" Deep	4956112
Notched Cover	6109663

Ninth Size. 4¹/₄"W x 6¹⁵/₁₆"L.

2 ¹ / ₂ " Deep	1082320
4" Deep	8302499
Flat Cover	1302546
Seal Cover	8882249

DID YOU KNOW?

Bacteria grows most rapidly in the danger zone (40 to 140°F) and can double in number in as few as 20 minutes. Food stored in a refrigerator set at <40°F will be less vulnerable to microbial spoilage.

SAFETY TIPS

- Make sure to use the First In, First Out (FIFO) method of stock rotation to label product and keep storage clean and organized
- When in doubt, throw out. The bottom line for all safe food handling and storage practices is that when product safety is in doubt, err on the side of caution and throw food away

FOOD STORAGE BOXES

Boxes stack securely, fit standard racks and are dishwasher safe. Easy to clean and resists stains, acids and odors. Available in clear, tough polycarbonate for instant food recognition or in affordable white polyethylene. NSF Approved.

Clear. 18" x 12"	SINGLE	CASE	PACK
3 1/2" Deep	7246598	1112556	6
6" Deep	8025496	9112541	6
9" Deep	5025424	8112526	6
Cover	4025607	2112555	6

Clear. 18" x 26"	SINGLE	CASE	PACK
3 1/2" Deep	1062876	1112630	6
6" Deep	2030542	1112531	6
9" Deep	1025485	5336896	4
15" Deep	4025490	2112530	3
Cover	5025515	3112539	6
Colander	4122883		

GLYCOL REFRIGERATOR/FREEZER THERMOMETER

by Lifetime Brands

Simulates food product temp for more accurate reading; not affected by opening and closing doors. -20° to 60° F (-30° to 25° C). Hangs or stands on shelf.

1592559

LABEL DISPENSER

Organize and dispense up to (11) 1" wide label rolls or (5) 2" labels. Easily separates labels from backing paper and protects label rolls from kitchen messes. Break-resistant plastic holds up to commercial kitchens, commercial-grade suction-cup feet hold securely to countertops. Stows away with integrated brackets on back to hang on wire shelving or with the included wall mount bracket.

3578406

DAY OF THE WEEK DISSOLVABLE LABELS

Ensure compliance with FDA Food Code and HACCP food management system. Labels are 2" x 2" and contain English, Spanish, Mandarin, and French. 250 labels/roll. Sold/roll.

7878564	Monday	7878671	Friday
7878598	Tuesday	7878697	Saturday
7878630	Wednesday	7878713	Sunday
7878655	Thursday	8767089	Kit

REFRIGERATOR/FREEZER THERMOMETER

-20° to 60°F, Hangs or Stands, 2/Cs.

1595768

2 STORE

ROUND STORAGE CONTAINERS

Easy to keep clean and dishwasher safe. Clear polycarbonate models will not crack, chip or break under normal use and will withstand temperatures from -40° to 210°F. NSF Approved.

Clear Containers

	SINGLE	CASE	PACK
1 qt.	5053681	3020989	12
2 qt.	2313377	9012022	12
4 qt.	9025461	9112566	12
6 qt.	6302863	7012024	12
8 qt.	4172342	7112568	12
12 qt.	2302867	8012023	6
18 qt.	1302868	4112579	6
22 qt.	6313365	9020975	6

Lids

	SINGLE	CASE	PACK
1 qt.	3053691	3025624	12
2, 4 qt.	4025458	6112585	12
6, 8 qt.	7302862	8112575	12
12, 18, 22 qt.	8180838	4112652	6

PERFORATED DRAIN BOX KIT

by Vollrath®

Same outstanding features as dish boxes, with drain holes for sanitary thawing of fish, poultry, fruits and vegetables. Can be used with ice inside a 7" deep dish box to keep prepared foods chilled. Includes bus box, drain box and lid.

Freezer safe. Dishwasher safe.
20"W x 7"D x 15L.

5082045

2 STORE

CAMSHELVING™ ELEMENTS SERIES

by Cambro®

Strong, hygienic, non-corrosive storage. Great for all areas, functions in temperatures from -36° to 190°F. 36" and 48" shelves hold up to 800 lbs., 60" shelves hold up to 600 lbs. Order shelf and post kits separately. Lifetime warranty against rust and corrosion. Grey. NSF.

18"D	24"D	
6345493	9547184	36" Kit
5181954	5813441	48" Kit
3661629	1073867	60" Kit
Post Kit		
3599347	3738945	72"H

MOBILE CAMSHELVING™ SETS

by Cambro®

Sets include four vented shelves, four 72" posts with swivel chrome casters (two standard, two with brakes) and connectors. 75" high. 750 lb. weight capacity. Lifetime warranty against rust. If sets are to be used in a wet environment, call for pricing on units with premium non-corrosive casters. Grey. NSF.

36"W	48"W	
6343682	2246096	18"D
8488018	1292141	24"D

SLIDINGLID™ by Cambro®

Fits on Camwear® food storage boxes to help operators be more efficient. Clear polycarbonate. Slides open on food storage boxes for easy access to contents. No more lid lifting. Ideal for fruit, vegetable and bread storage. For use with clear food storage boxes only.

2300424	12" x 18"
3297934	18" x 26"

FOOD BOX COLANDER

by Cambro®

18" x 26" x 8" deep colander for food boxes. Aids in draining, thawing and storing perishable food products. Kit consists of an 18" x 26" x 9" deep food box, an 8" deep colander and an 18" x 26" sliding lid.

1412097	8" Deep Colander
7412091	Colander Kit

KENKUT DISPENSER

by Tablecraft®

Eliminates cross-contamination from unsanitary cardboard cutter boxes. Accommodates 12" or 18" film or foil rolls. Offers choice of safety blade or slide cutter with intergraded blade storage on lid. Integrated handles for easy transportation. Dishwasher safe. NSF approved.

4081055

3 PREPARE

Make good food-prep choices by avoiding cross-contamination and time-temperature abuse. It is important to use the right thawing methods and proper handling procedures. Always wash hands before and after food preparation.

3 PREPARE

SAF-T-GRIP® CUTTING BOARDS

by San Jamar®

These boards feature integrated anti-slip grips to keep boards in place, providing a safe, slip-resistant cutting surface. Embossed ruler for easy portioning and cost control. Includes patented Cut-N-Carry® food safety storage hook. Stain-resistant copolymer material will not warp, and resists knife grooves. Dishwasher Safe. NSF approved.

6" x 9" x 3/8"	
5809967	White
9" x 12" x 3/8"	
6938013	White
12" x 18" x 1/2"	
0943498	Red
0943613	Yellow
1581339	Brown
0943563	Blue
0943530	Green
0944017	White
9717539	Purple
18" x 24" x 1/2"	
4586996	Red
4586319	Yellow
1584069	Brown
4586350	Blue
4586327	Green
4588893	White

SANI-SAFE® COMMERCIAL CUTLERY

Complete line designed with the operator in mind. Quality, stain-free high-carbon steel blades are hand-ground and honed for the ultimate edge. High-impact "Grip-Tex" handles offer superior slip resistance and safety. Handle and blades are fused to create an impervious seal, keeping food and bacteria out. Dishwasher safe. NSF approved.

5380506	Paring Knife 3 1/4" - 2 Pack	7345978	Utility 8", Scalloped	2345981	Bread Knife 8", Scalloped
8380503	Paring Knife 3 1/4", Scalloped - 2 Pk	4380416	Cook's Knife 6"	3345980	Bread Knife 10", Scalloped
3345972	Paring Knife 3 1/4", Clip Point	0255521	Cook's Knife 8"	5345988	Slicer 12", Scalloped
8304545	Paring Knife, Tapered	0255570	Cook's Knife 10"	3380425	Slicer 12", Duo-Edge
1345958	Boning 6", Narrow Stiff	1345982	Cook's Knife 12"	6492631	Santoku Knife 7"
5345970	Boning 6", Narrow Flex	5380415	Cook's Knife 6", Scalloped	5345962	Diamond Sharpener 12"
9380395	Boning 6", Curved	6380414	Cook's Knife 10", Scalloped	1380534	3-Piece Knife Set
4380408	Fillet Knife 7"	8380412	Offset Slicer 7", Scalloped	6380521	7-Piece Knife Set
6345979	Utility 6", Scalloped	3345998	Sandwich Knife 9", Offset		

3 PREPARE

MONOGRAM
CLEANING DISPOSABLES

ANTIMICROBIAL FRUIT & VEGETABLE TREATMENT

Water alone does not kill harmful pathogens. Monogram® Clean Force® Antimicrobial Fruit & Vegetable Treatment is EPA-registered and FDA-cleared to reduce harmful pathogens on the surface of fresh-cut produce and in wash water. In addition, the unique formulation reduces spoilage organisms, removes waxy residues and helps bolster the appearance of your produce. Available from your local US Foods® division.

8419474 2/64 oz.

COLDMASTER® CHILLER

by Carlisle®

No ice, no electricity! Easy to use, perfect for keeping cans of whipped cream cold at a condiment station, coffee shop, catered events or concession stand. Simply freeze pan overnight and the pan will maintain temperatures at or below 40°F for up to 8 hours.

7813240

SAF-T-WRAP® STATIONS

by San Jamar®

Combines safe dispensing of film with an integrated dating label dispenser; side caddies store other tools. Holds all sizes of rolls. Capacity: Date label rolls: from 3/4"-3" (1.9-7.6 cm) wide; 3 1/4" (8.25 cm) dia. Film rolls: from 12"-18" (30.48-45.7 cm). NSF.

4883229 Saf-T-Wrap® Station

1564970 Saf-T-Wrap® with Slide Cutter

CUTTING BOARD BRUSH

by Carlisle®

White poly block, white poly bristles.

5130208 6"

3 PREPARE

MONOGRAM CLEAN FORCE
CLEANING DISPOSABLES

TOUCH-FREE HAND HYGIENE SYSTEM

Wash hands without touching germ-y pumps or bars of soap. This closed dispensing system detects waiting hands and releases measured amounts of moisturized, gently scented foam, liquid soap or sanitizer. The energy-saving design reduces batter changes, and the cartridge for each variety of cleanser fits easily into the dispensers. Soap and sanitizer refills are 4/750 ml. Available from your local US Foods® division.

- 3503045** Mild Foam Hand Soap
- 1786770** Foam Hand Sanitizer
- 8003070** Antibacterial Liquid Hand Soap
- 5081706** Touch-Free Hand Care Wall Mount Dispenser, Black

WALL MOUNT GLOVE DISPENSER

by San Jamar®
Clear Plexiglas® Dispenser.
0090316

FOOD PREP TOOLS by Carlisle®

- 2339364** Round Firm Bristle Vegetable Brush
- 5047402** Potato, Medium Bristle Brush

HAND & NAIL BRUSH by Carlisle®

5" x 2" polyester bristles.

- 5318506** **Hand Brush Kit.** Includes brush, cord, hanging hook and instructional hand washing decal.
- 8084105**

HAND SINK by Advance Tabco®

Stainless steel hand sink with side splashes for extra sanitation. Includes faucet (add 4344701 for faucet wrist blades). Sink bowl is 14" W x 10" D x 5" H. Overall size is 17 1/4" W x 15 1/4" D x 13" H. 1 1/2" Drain.
6948517

MONOGRAM
CLEANING DISPOSABLES

AUTOMATIC HANDS-FREE PAPER TOWEL DISPENSER

The automatic touchless dispenser roll is completely protected until dispensed. The locks eliminate theft, yet it is easy to load. Three adjustable modes allow for paper saving, time delay and sheet length. Roll refill indicator light. Available from your local US Foods® division.

- 9862024** Paper Towel Dispenser
- 2774297** 800 Feet Paper Towel Roll, Brown
- 2787000** 800 Feet Paper Towel Roll, White

MONOGRAM
CLEANING DISPOSABLES

VINYL DISPOSABLE GLOVES

Monogram® gloves are approved for foodservice. Vinyl gloves are more durable than poly, closer fitting gloves for medium duty food tasks requiring good sensitivity. Available from your local US Foods division.

	POWDER-FREE	POWDERED
SMALL	6969471	6969620
MEDIUM	6969497	6969570
LARGE	6969505	6969695
X-LARGE	6969521	6969612

3 PREPARE

FACE SHIELD

by Engineered Plastics Inc

One-size. Blue plastic.

1 EA

7981771

FACE SHIELD REPLACEMENT LENS

by Engineered Plastics Inc

Clear plastic.

3 PK

6321457

BOUFFANT CAP

by Verterra LTD

21". White. Lightweight.

Non-woven. Blue. One size fits most.

20/100 EA

4046506

SHOE COVER, NON-WOVEN

by Verterra LTD

Blue. One-size, non-sterile bootie.

20/100 EA

3265692

COLOR GUIDE

Red - Meat
Yellow - Poultry
Brown - Fish & Seafood
Blue - Cooked Foods
Green - Fruits & Vegetables
White - Dairy
Purple - Allergen

DID YOU KNOW?

Employee hygiene is a common cause of foodborne illnesses, and can be prevented by something as simple as washing hands thoroughly and frequently.

SAFETY TIPS

- Implement a color coding system to prevent cross-contamination
- Keep refrigerated product in the cooler until it is needed
- Inadequate washing of fruits and vegetables is a cause of food-borne illness

4 COOK

A calibrated thermometer verifies foods reach the correct temperature for safety.

4 COOK

DEEP FRY THERMOMETER

by Lifetime Brands

Dial Thermometer. Easy-to-read 2" dial. Range 50° to 550°F and 50° to 285°C. Adjustable temperature indicator. Stainless steel 12" stem with adjustable pan clip.

6445645

FOUR EVENT TIMER

by Lifetime Brands

Four timers with individual beeps. LED lights indicate when time is up. 99 hour, 59 minute, 59 second timing. 12/24 hour clock. Fold out stand and magnet. Memory recalls previous timer event. Count up/ count down. Includes button cell battery.

8818817

SILICONE BASTING BRUSHES

by Carlisle®

Unique bristle design carries and spreads liquid better than ordinary silicone basting brushes. Withstands temperatures up to 500°F. Convenient molded-in hanging hook grabs pan edges to keep brush from sliding in. Stain- and odor-resistant; Dishwasher Safe.

5565379 2"W

4973541 3"W

ONE-PIECE COLOR CODED KOOL TOUCH TONGS

by Vollrath®

Handles are heat-resistant up to 180°F (82°C). 12". NSF approved.

SCALLOPED	VERSAGRIP	COLOR
2240844	2301091	Plain
3301082	5301098	Yellow
5260450	8301095	Green
4301081	4240842	Tan
7248271	5240841	Blue
9318502	7236789	Red
8259137	3301090	Black

SANI-SAFE® TURNERS

Flexibility for any task, a complete line of commercial turners and tools with the balance of stain-free, high-carbon steel blades and the slip resistance of "Grip-Tex" handles. Handles and blades are fused, eliminating any bacteria traps. Dishwasher safe.

6345870	Spreader 3 1/2"
8345878	Spreader 3 1/2", Scalloped
7345986	Mini Turner 2 1/2"
1346006	Turner 6" x 3", Square end
4380531	Cake Turner 8" x 3"
5380530	Cake Turner 8" x 3", Perf.
6380539	Slotted Turner 4" x 2 1/2"

8345985	Dough Cutter 6" x 3"
9345984	Bakers Spatula 6 1/2"
7380538	Pie Knife 4 1/2" x 2 1/4"
9380536	Pie Knife 5"
1380542	Griddle Scraper 4"
2380566	Fork 14", Heavy-duty

4 COOK

ANIT-FATIGUE /ANTI-SLIP MAT *by Cactus Mat®*

Light duty anti-fatigue/anti-slip mats reduce employee leg and back fatigue while providing a secure footing. 3' x 5'. 1/2" thick.

8344236 Red, Light Duty
5344213 Red, Medium Duty, Beveled Edge
7344237 Black, Light Duty

DIGITAL POCKET TEST THERMOMETER

Digital pocket test, -58° to 300°F, red sheath, clip and battery Included.

9330861

ANTIBACTERIAL THERMOMETER

by Lifetime Brands

Reduce the risk of cross-contamination with antibacterial Safe-T-Guard™ case. Unique case design inhibits bacterial growth and doubles as a calibration wrench. Dial models feature a 5" stem and a 0° to 220°F range.

4313938 1" Dial Pocket Test

TYPE K THERMOCOUPLE THERMOMETER WITH PROBE

by Lifetime Brands

Temperature range -58° to 662°F. Accuracy: +/- 1% of reading. Resolution 0.1°F/0.1°C. Hold feature. Recalibratable. Oversized 1.1" LCD readout. 3.9" K-type thermocouple probe included. 2 AAA batteries included.

2659762

DUAL TEMPERATURE THERMOCOUPLE & INFRARED

by Lifetime Brands

Waterproof thermometer, -67° to 572°F. Includes HACCP temperature zone safety indicator lights, an antimicrobial case, and a step down probe. Carrying case and two AAA batteries included.

1595453

PROPER INTERNAL TEMPERATURES

USDA temperature chart:

<https://www.fsis.usda.gov/safetempchart>

DID YOU KNOW?

A foodborne illness outbreak could cost a restaurant millions.

SAFETY TIPS

- Do not interrupt cooking times by partially cooking food
- Ensure that product is cooked to the correct internal temperature as measured by a properly calibrated thermometer

5 HOLD

Foods held properly ensure food safety and best quality. Foods must be held at the right temperature and covered appropriately, using equipment and tools for their designated purpose.

5 HOLD

H-PANS™ by Cambro®

H-Pans™ deliver hot performance. Built to withstand temperatures from -40° to 375°F. Perfect for microwave oven or steam table applications. Camwear® seal covers fit H-Pans™ as well. Sold each. NSF approved. Black.

Full Size. 12³/₄"W x 20⁷/₈"L.

7099252 2¹/₂" Deep
9116732 4" Deep
9302522 6" Deep

Half Size. 10⁷/₁₆"W x 12³/₄"L.

8099251 2¹/₂" Deep
9099250 4" Deep
2302487 6" Deep

Half Size long. 6³/₈"W x 20⁷/₈"L

5136585 2¹/₂" Deep
6184808 4" Deep

Third Size 6¹⁵/₁₆"W x 12³/₄"L

7099245 2¹/₂" Deep
5099254 4" Deep
2098697 6" Deep

Fourth Size. 6¹⁵/₁₆"W x 12³/₄"L

2150431 2¹/₂" Deep
7108939 4" Deep
7302524 6" Deep

Sixth Size. 6³/₈"W x 6¹⁵/₁₆"L

1101377 2¹/₂" Deep
8117590 4" Deep
9101361 6" Deep

Ninth Size. 4¹/₄"W x 6¹⁵/₁₆"L

3230646 4" Deep

INSULATED END LOADERS

Rugged, stain-resistant polyethylene exterior and extra thick foam insulation provides maximum temperature retention for transporting up to five, full-size, 2¹/₂" deep food pans with covers. Coved interior corners and smooth inside walls for easy cleanup. NSF approved.

4151361 Black

DID YOU KNOW?

“FAT-TOM” is what bacteria usually requires for growth – Food/Acidity/ Temperature/Time/Oxygen/Moisture

SAFETY TIPS

- Focus on time and temperature control, but don't forget about protecting the food from contamination
- Cover food and install sneeze guards to protect food from contaminants. Covers also help maintain a food's internal temperature
- Hold hot food at 140°F or higher; hold cold at 40°F or lower
- Pack food densely. The more product that is held together, the better the temperature retention

5 HOLD

COLOR CODED POCKET THERMOMETERS

by Lifetime Brands

Color coded dial and sleeves for use in food safety and HACCP Programs. 1" color coded dial with shatterproof lens. Color coded pocket sleeve with patented built-in calibration wrench. Temperature range: 0° to 220°F (-10° to 100°C).

7379528	Purple (Allergen)
7724530	Yellow (Poultry)
5724600	Red (Raw Meat)
3715238	Brown (Cooked Meat)
5510164	Blue (Fish)

DOMED BAR CENTER *by San Jamar®*

Attractive domed cover for increased capacity and seals upon closing keeping garnishes fresh while keeping out contaminants. Includes one 2 quart insert, four 1 pint chillable inserts and two snap-on caddies. Dishwasher-, refrigerator- and freezer-safe. When open this center measures 24"W x 8"D x 8"H. NSF.

7479132	Domed Bar Center
9479106	1 Pint Chillable Insert, 1 Ea.
8479123	2 Quart Chilable Insert, 1 Ea.

MINI DOME® *by San Jamar*

Compact, chillable and modular for maximum flexibility. Modular design connects to standard Dome® or Mini Dome®. 1 quart is chillable with ice or **4358503** refreezable packs to keep product fresh with less waste. Deep tray and domed cover allow increased capacity for rush hours. Also great for beverage stations. NSF.

4963153	1 qt., 1 Connector, 2 End Caps, Chillable
5592340	2 qt., 1 Connector, 2 End Caps
4358503	Replacement Ice Packs, 6 Pack

60 MINUTE LONG RING TIMER

by Lifetime Brands

Heavy-duty stainless steel construction. Soft touch rubber turn knob. Rubberized base for no slip.

0443531

WATERPROOF DIGITAL THERMOMETER

by Lifetime Brands

Antimicrobial case and sleeve. -40° to 450°F (-40°C to 230°C) +/- 1°F in HACCP temperature ranges. On/Off switch with auto shut-off. Dishwasher safe.

0442996

POCKET TEST THERMOMETER

0° to 220°F, 1" Dial with sheath and clip, bi-metallic, recalibratable, NSF, 2/Pk.

4734976

5 HOLD

COLDMASTER COOLCHECK™ FOOD PANS *by Carlisle®*

Color changing pans allow you to quickly see when temperatures are no longer safe, eliminating the guessing game behind food safety. When color is blue, food is at a safe temperature, and when white it is above the food-safe temperature. With one overnight charge in your freezer, food can safely be held below 41°F for 6-8 hours. Reduces waste by “telling” workers when food temperature is safe. FDA Approved. Dishwasher safe and NSF listed.

8962656	Full Size, 6" Deep
8962664	Half Size, 6" Deep
8962672	Third Size, 6" Deep
8962680	Third Size with Divider, 6" Deep
8962698	Sixth Size, 6" Deep

COLDMASTER® CROCKS *by Carlisle*

2 quart. Freeze overnight. Keeps contents at 40°F or lower for up to eight hours. Optional lids and pumps to enhance your condiment service.

1164672	White Crock
7339781	Clear Solid Lid
1104694	Clear Slotted Lid
9339789	Clear Pump Lid
1339795	Condiment Pump
7199433	3 Hole Organizer

COLDMASTER® STANDARD FOOD PANS

by Carlisle

Freeze overnight, fill with prechilled foods and they'll hold food temperatures at, or below, 41°F for eight hours. Fits standard food pan templates. All pans are 6" D.

BLACK	WHITE	
3193844	3199999	Full Size
8192072	6199996	Half Size
4193843	6199988	Third Size
5193842	5199989	Third Size Divided
6269518	9199985	Sixth Size

GRIPLID® *by Cambro®*

Molded-in polyurethane gasket on the lid grips the side of the food pan, reducing spills. The Griplid® reduces the risk of cross-contamination during food transport.

0209676	Full Size
8316119	Half Size
0263624	Third Size
5532445	Sixth Size

SHEET PANS

Designed for medium to heavy duty use, these pans are built with a coated galvanized bead wire for added strength. Built-in concavity for a more even cooking surface. 3003 natural finish aluminum. 1"D.

Full Size.	17 ³ / ₄ " x 25 ³ / ₄ ".
9339896	18 Gauge, Medium duty
8339897	16 Gauge, Heavy duty
Half Size.	12 ⁷ / ₈ " x 17 ³ / ₄ ".
7339898	18 Gauge, Medium duty

6 COOL

Food that is not going to be served immediately must be taken out of the temperature danger zone as soon as possible. Ice-water bath, ice paddle or blast chiller are effective methods for proper cooling.

6 COOL ❄️❄️❄️

QUICKCHILLER™ BLAST CHILLER

by Alto-Shaam®

Increase food safety and production by rapidly cooling food through the danger zone. Save labor with downloadable HACCP data and a USB port. Touch screen control with 20 preset menu options. Quick freeze, soft chill, hard chill and holding modes with an automatic defrost cycle. 115V or 220V. 1 PHS.

2703784 27"W x 38"H x 30"D, 3 Pan Cap
6800572 57"W x 42"H x 36"D, 5 Pan Cap
1226990 40"W x 71³/₈"H x 39"D, 20 Pan Cap

Warranty: 5-Year Limited Warranty on self-contained compressor effective from date of shipment. (Excludes labor). *Ships from WI.

RAPI-KOOL® PLUS

by San Jamar®

Rapid cooling has never been easier or more effective. No fill line - simply fill with water, cap and freeze. Constructed of durable polycarbonate for long life. NSF.

5786447 64 oz. **5786611** 128 oz.

BRACKET FOR RAPI-KOOLS

by San Jamar®

Black plastic bracket to hang Rapi-Kools. Sold 2 per pack.

0939918

FREEZER/REFRIGERATOR TUBE CLIP THERMOMETER

-20° to 80°F. Suction cup. 2/Cs. NSF approved.

1596055

LOUD RING TIMER

by Lifetime Brands

Four channel digital timer with loud 100 decibel ring. Four 10-hour channels, each with a distinctive ring and visual alerts. Anti-microbial and water-resistant housing with large LCD display. Includes 4 AA batteries.

8525904

WATERPROOF PEN THERMOMETER

1.5mm FDA recommended step down probe. On/off switch and recalibrateable. Min/max registry and hold features. -40° to 450°F (-40°C to 230°C). Dishwasher Safe. NSF.

8029302

HACCP WALL THERMOMETER

by Lifetime Brands

9597127

HACCP Cooler 0 to 80°F Wall Mount 6"

4802911

HACCP Cooler 0 to 80°F Wall Mount 13"

7561432

HACCP Dry Storage 0 to 100°F Wall Mount 6"

4609428

HACCP Dry Storage 0 to 100°F Wall Mount 13"

DID YOU KNOW?

Improper cooling of food is one of the more frequent food safety violations. Food should be cooled rapidly and refrigerated at/below 40°F within two hours of being cooked.

SAFETY TIPS

- Never place large quantities of hot food in a cooler to cool. Coolers are designed to keep cold food cold, not to cool hot food quickly
- Rapid cooling helps preserve the quality and shelf life of your food products, and prevent a special type of bacteria called a "sporeformer" from growing.
- Cool foods from 135 to 41°F in 6 hours with the initial two hours having a temperature change from 135 to 70°F. Passing between the temperatures of 125°F to 70°F needs to be done rapidly in order to reduce the risk of pathogen growth.

7 REHEAT

Ensure previously cooked foods are rapidly and thoroughly reheated through the danger zone to a proper holding/serving temperature.

7 REHEAT

STAINLESS STEEL STEAM HOTEL PANS

18/8 stainless steel steam table pans are your affordable choice for cooking, serving and storing. 22 gauge pans with sanitary open bead. Anti-jamming. NSF Approved.

Full Size. 12³/₄"W x 20³/₄"L.

	DEPTH	QTS.
4329082	2 1/2"	71/2
6329080	4"	141/2

Half Size. 10³/₈"W x 12⁵/₈"L.

	DEPTH	QTS.
1329093	2 1/2"	4 1/2
3329091	4"	6 1/2

Slotted Covers. 18/8, stainless steel. Includes slot for serving utensil. NSF Approved.

2329043	Full Size
9329178	Half Size

SELF-SERVE STYLE BREATH GUARDS

by Advance Tabco®

1154595	For 3 Well Models
2949816	For 4 Well Models
3879940	For 5 Well Models
5675113	End Guard (for one end)

AMBER HIGH HEAT FOOD PANS

by Carlisle®

Pans resist acids, oils, and can withstand temperatures of -40°F to 400°F. Capacity indicators in liters and quarts are marked on the sides. Reinforced corners provide extra strength. Textured bottom hide scratches. Dishwasher safe.

Full Size. 12³/₄"W x 20³/₄"L

5778824	6" Depth
6667786	Full size, solid pan cover

Half Size. 10³/₈"W x 12³/₄"L

5778980	2 ¹ / ₂ " Depth
5779004	4" Depth
5731872	6" Depth
6667349	Half size, solid pan cover

STEAM TABLE ACCESSORIES

by Advance Tabco

6916326	Field Installable Caster Kits**
2949816	Aluminum Spillage Pans. Sold each.

Cafeteria Style Breath Guards

2740709*	For 3 Well Models
5674809*	For 4 Well Models
4844825*	For 5 Well Models
8785690*	End Guard (for one end)

*Ships from GA. **For electric models only.

WATERPROOF THERMOCOUPLE

by Lifetime Brands

Easy-to-read dual LCD display, state of the art advanced microprocessor, 2 second response time. For use in high-humidity environments. Wide temperature range: -40° to 450°F or -40° to 260°C. Accurate from +/- 1°F from 0° to 270°F. Rugged, impact-resistant construction, -6' drop test.

4688883

SOUP KETTLE COOKER/WARMER

Great for rethermalizing, cooking and holding soups and light sauce type products in buffets, serving stations, prep areas, etc. Will retherm refrigerated product from 35° to 160°F in approximately 50 minutes. 10 1/2 quart capacity. Features adjustable temperature control, black powder-coated body, removable stainless steel inset, stainless steel hinged lid assembly, metal base and generic product cards. 14 1/4"H x 13 1/8" Dia. 800W. 120V. Includes power cord with NEMA 5-15 plug.

3839644

SAFETY TIPS

- Never use hot holding equipment to reheat food unless it is built to do so. Most hot holding equipment does not pass food through the temperature danger zone quickly enough. Reheat food correctly, then move it to the holding unit
- When checking the temperature of product, make sure the temperature holds for at least 15 seconds
- Reheating food safely involves quickly bringing it up to an internal temperature of 165°F
- When checking temperatures on whole cuts of meat or large birds, always check the thickest part of the product
- Check temperature in several parts of the food item to verify even heating; this is especially critical when using microwave ovens

8 SERVE

Contamination is the biggest threat to food that is ready to be served. Clean and sanitized utensils, along with a trained staff, will help minimize cross-contamination.

8 SERVE

GOBAG™ PIZZA DELIVERY BAGS

by Cambro

Cambro® GoBags' high-density insulation keeps temperature in the safe zone during both holding and transport to the customer, whether it's picked up curbside or delivered to their door. Thick, sturdy 600-denier polyester fabric makes for breathable material. High-density insulation keeps food hot. Heavy-duty, sewn-in straps and ticket pouch. Black.

7570663 Holds 2 to 3 16-18" Pizzas

7763392 Holds 4 to 5 16-18" Pizzas

MONOGRAM
CLEANING DISPOSABLES

TAMPER EVIDENT LABEL

2" round label can be used on a variety of substrates and packaging sizes. Permanent pressure-sensitive label has good initial tack and continues to hold onto the substrate. Features slits for security – when the label is removed, it separates into pieces, indicating tampering.

3718540 2 rolls/500 labels per roll

GOBAG™ FOLDING CATERING BAGS

by Cambro

Cambro® GoBags™ help protect the signature items your customers crave. Your recipes, your quality, and your brand are delivered to your customer — safe and sound. High-density insulation keeps temperature in the safe zone during both holding and transport. Thick, sturdy nylon fabric makes for breathable material. High-density insulation keeps food hot. Heavy-duty, sewn-in straps and ticket pouch. Black

L x W x H

1784481	Small	10" x 10" x 11"
5441726	Medium	12" x 15" x 11"
6051934	Large	21" x 14" x 17"

MONOGRAM
CLEANING DISPOSABLES

BLUE NITRILE GLOVES

Form-fitting, powder-free and latex-free; blue in color. Also available in black. Ideal for tasks requiring puncture resistance and a high level of dexterity.

7821309	Small
7821424	Medium
7821457	Large
7821499	XL

DID YOU KNOW?

Ice is the forgotten food, and is commonly mishandled

Do not touch the food-contact areas of dishes or glassware. Hold dishes by the bottom or edge. Hold glasses by the middle, bottom, or stem

SAFETY TIPS

- Clean and sanitize all serving utensils at least every four hours
- Use ice scoops to get ice. Never scoop ice with bare hands or a glass. A glass may chip or break
- Products on display must be protected from customers using sneeze guards or be inside closed storage displays
- Employees who clear tables need to wash their hands before running food to guests
- Discard food that is not heated or cooled to temperatures outside of the danger zone (40-140°F) after 2 hours

8 SERVE

ICE CREAM SERVERS

by Carlisle®

Keeps 3 gallon containers of ice cream cold and at the perfect serving consistency for hours. Freeze the server for 8 hours and it will provide up to 10 hours of serving time, keeping the product at 32°F or below. Dress up your server with the optional stainless steel shroud. Cover included.

0311241	Black
5572490	White
4908588	S/S Shroud

SAF-T-SCOOP™ & GUARDIAN™ SYSTEMS

by San Jamar

These ice delivery systems prevent ice contamination by eliminating hand contact and provides a sanitary holder for the scoop. Made of durable, dishwasher safe polycarbonate. NSF. Complete systems include Saf-T-Scoop™, Guardian Holder and set of mounting accessories.

9429929	6-10 oz. Complete
0880757	12-16 oz. Complete
8222010	64-86 oz. Complete

SAF-T-ICE® SCOOP CADDY

by San Jamar

Hinged lid caddy. May be mounted to the outside of your ice machine with screws or self-adhesive strips. Easily removed for cleaning. For scoops up to 64 oz. 7"W x 6"D x 11"H. Order scoop separately.

8206468

SAF-T-ICE™ TOTES

by San Jamar®

Clearly marked, dedicated containers designed to be sanitary and stay sanitary for ice transporting. They will not stack, keeping dirt and bacteria from being transferred. The **0412171** features a shorter size for lighter carrying and easier washing in dishwashers.

Tri-Grip™ feature provides grab points for secure pouring at any level. Clean Pour™ design keeps hand contact points raised off the floor for more sanitary use. Made of durable dishwasher safe polycarbonate. 11" dia. NSF.

0412171	5 Gal. (20 Lb.) Capacity, 14 1/2"H
7311632	6 gal. (25 Lb.) Capacity, 17"H

FACE MASK, NON-WOVEN

by Bamko

3-ply cotton. Reusable with adjustable ear loop.

10 EA

2740958

FACE MASK, NON-WOVEN

50 ct

2810187

HANDS-FREE DOOR OPENER

by Nemco Food Equipment

1.75" x 3" x 2.63". Angle design. Arm unit. Stainless steel with hardware.

1 EA

4967603

HANDS-FREE DOOR OPENER

by Nemco Food Equipment

3" x 3" x 19" x 3". Angle design. Foot unit. Stainless steel with hardware.

1 EA

2590541

9 CLEAN

Bacteria can be spread throughout the kitchen and get onto hands, cutting boards, utensils, countertops and food. Ensure hands, surfaces, and equipment are properly cleaned and sanitized.

9 CLEAN

READY-TO-USE CLEANERS

Monogram®/Clean Force® ready-to-use cleaners are convenient and easy to use. As foodborne illness affects 1 in 4 Americans each year, disinfecting and sanitizing hard surfaces is critical to controlling the influenza virus which can survive on surfaces like stainless steel or plastic for 24-48 hours. Proper cleaning and sanitation of the entire foodservice operation is important for maintaining a clean and safe operation, but it is also critical to ensure guests are satisfied and want to return. Available from your local US Foods® division.

- 7911217** Redi San RTU Hard Surface Sanitizer K37, 6/32 oz.
- 7911274** TB Disinfectant Cleaner K51, 6/1 Qt
- 7911407** Spray Cleaner w/ Bleach K50, 6/32 oz.
- 8928261** Sanitizing No-Rinse Floor Cleaner, F7, 5 LT

MANUAL BAR GLASS DETERGENT & SANITIZER

Available from your local US Foods division.

- 7911373** Manual Bar Glass Detergent P17, 100/.5 oz. packets
- 7911506** Manual Bar Glass Sanitizer P18, 100/.25 oz. packets

MULTI-QUATERNARY SANITIZER

Surface D24 Liquid. Available from your local US Foods division.

- 1483772** 5 Liter Dispenser

MEDIUM DUTY ALL PURPOSE DISPOSABLE TOWELS

Non-woven, 13½". White. 150/Cs. Available from your local US Foods division.

- 8991648**

9 CLEAN

BIOHAZARD RESPONSE SPILL KIT *by EcoLab®*

Mounting hardware included. OSHA compliant. Kit includes the necessary supplies for two biohazard spills. English and French. Supplies include: TB Disinfectant Cleaner Ready-to-Use (1 bottle); Trigger spray nozzle (1 nozzle); Nitrile gloves (2 pair); 2 oz. bag of absorbent material Red Z (2 each); Scoop (1 each); Black disposal bags (2 each); Red disposal bags (2 each); Twist ties (2 each); Face mask (1 each); Shoe covers (1 each); Bonded wipes (5 each); Apron (1 each); MSDS for Red Z (1 each); Biohazard instruction sheet (1 each).

2922409

SPRAY BOTTLE

by Delta Industries

All-purpose industry standard.

Adjustable from a fine mist to a steady stream. 3/Bag.

5314294 24 oz.

SPILL MOP AND BIOHAZARD KIT

by Rubbermaid®

Spills happen unexpectedly, creating hazards for patrons and staff which need to be cleaned up as quickly as possible to avoid injuries. Using a string mop and bucket can be time-consuming and leaves the floor wet. Spill Mop makes it easier to quickly remove liquid spills, leaving the floor dry faster.

- 7933147** Spill Mop Kit
- 9891067** Spill Mop Pads
- 9220023** Spill Mop Biohazard Kit
- 8381182** Biohazard Spill Mop Pads

Superior

RIBBED BAR MOP TOWELS

100% cotton. 16" x 19". Perfect for kitchen or bar use. 12/Cs.

- 2382240** 24 oz.
- 7400138** 28 oz.
- 9382235** 32 oz.

MONOGRAM **CLEAN FORCE**
CLEANING • DISPOSABLES

MOP HANDLES AND MOP HEADS

Mop Handles, 60"

- 6934657** Super Jaws Handles
- 6934616** Stirrup Quick Change Handle
- 6934624** Speed Change Handles

Mop Heads

- 2950699** Cut-End 4-Ply Cotton Mops Heads
- 2957322** Looped-End Economy Mops, Medium

SANITIZER TEST STATION

by EcoLab

Space-efficient. Made of high-quality ABS plastic. Recyclable. Great for keeping test strips organized, safely stored, and readily available for use.

3636024

9 CLEAN

CLEANTEMP™ SANITIZING THERMOMETER SYSTEM

by Vanco®

cleanTEMP is an alternative to probe wipes and a replacement to the current protective sheath. Filled at the start of each shift with standard sanitizing solution, cleanTEMP makes sanitation part of the uniform, saving time while effortlessly maintaining best practice. Protect sensitive diners by isolating temperature monitoring and sanitation with the purple Allergen-Free cleanTEMP. Sold each. (Thermometers not included.)

9906918 Green **9906926** Purple

TEMP-RITE DISHWASHER STRIPS

by Lifetime Brands

Attach the test strip to a utensil or the rack and wash the item. If the indicator color has changed, the dishwasher is maintaining the proper temp (180°F). 25/Cs.

1431998

SANITIZER TEST PAPERS

by LaMotte®

Chemically treated paper strips change to indicate sanitizer level.

8347635 Chlorine Solution (200/Tube)
7347636 Quaternary Solution (100/Tube)

THERMOMETER SANITIZER JAR

Fill with sanitizer to sanitize thermometers which slide through lid. 10 oz capacity. Sold each. (Thermometers not included.)

7800899

PROBE WIPES IN POP-UP DISPENSER

by Lifetime Brands

Single-use design for prevention of cross contamination and spread of bacteria. 70 wipes/dispenser.

8996514

SANITIZER TEST STRIPS: QT-40

by EcoLab®

Dispenser contains one 15' roll of test paper and a color comparison chart. Comparison chart included. Measures 0, 150, 200, 400 and 500 ppm. Works best in non-alkaline quaternary ammonium sanitizing solution.

5807169

SAF-CHECK™ by San Jamar®

All-in-one system for thermometer and sanitizer strips (Sold separately). NSF.

4972634 Chlorine

4972675 Quat

4963500 Chlorine Refill Strips, 2 Rolls/Pk.

4963211 Quat Refill Strips, 2 Rolls/Pk.

ANTIBACTERIAL PROBE WIPES

by Lifetime Brands

70% Isopropyl alcohol. 100 single-use wipes/box.

4688636

CHLORINE TEST STRIPS: FREE 0-300PPM by EcoLab

Measures free (available) between 0-300 ppm. Comparison chart included. Reads in about 5-10 seconds. Plastic vial contains 100 test strips. This test strip will allow the user to test varying levels of Free (available) Chlorine on the basis of differential color changes, from 0-300 ppm.

5933643

9 CLEAN

MONOGRAM
CLEANING DISPOSABLES

DETERGENT & SANITIZER BUCKETS

To run a clean operation, make a clear distinction between detergent and sanitizer containers. Our new Monogram® Color-Coded Sanitizer and Detergent Buckets are instantly recognizable, helping your staff use the right chemicals for the right jobs. Each one has interior measurement markings, bilingual instructions and a bail handle for easy carrying. Available in two sizes, they're an essential tool for keeping your sanitation record spotless.

Detergent Bucket	Sanitizer Bucket	
6583349	5234244	3 Qt.
1407023	9168331	6 Qt.

KLEEN PLUG™ *by San Jamar*

Eliminates the time and waste of wrapping beer taps when not in use, as required by health codes. Innovative stepped design fits into a variety of beer tap openings. Sold 5/PK.

6951743

KLEEN-PAILS® *by San Jamar®*

Reduce cross-contamination risks by keeping your cleaning solutions and food storage containers separate. Can be customized to your use with write-in panel. NSF.

Yellow	Blue	
7633241	7958549	6 Qt.

SLICER CLEANING TOOL

by Carlisle®

Helps keep hands and fingers away from slicer blade. Easy clean-up of slicers without disassembling slicer. Slicer tool has scraper on one end for scraping hardened foods. Single-use scrub pads wrap around the slicer cleaning tool for thorough cleaning. Tool and scrub pads are sold separately.

9964248	Cleaning Tool	Ea.
9964537	Scrub Pads	60/Pk.

KLEEN-PAILS CADDY™

by San Jamar

This dedicated, portable system comes complete with an extra-durable pail, integrated spray bottle holder and specially labeled spray bottle. Design also includes a pour spout, comfort-grip stainless steel handle, engraved fill-marks and instructions for use in English and Spanish.

4429940

GHS STATION - TRAINING MATERIALS

by EcoLab®

Ecolab's GHS Training Aids facilitate staff training on the new safety data sheets (SDS) and hazardous chemical labels. Includes: 3-hole punched Safety Data Sheets (SDS) Manual - English; DVD Training Aid - English and Spanish; OSHA-required employee training log. Ships from IL.

1402537

9 CLEAN

ECOLAB FIRST AID BURN KIT WITH METAL CASE - MEDIUM

by EcoLab®

FDA approved. Meets ANSI standards. OSHA Compliant. Can render first aid up to 24 people. Kit includes (Refill Items): 2x6 Water Jel Burn Dressing (2); Burn Ointment Box/10; 3x3 Gauze Pads; 1x5yds Blue Adhesive Tape; Triangular Bandage; Eye Dressing Box/4; CPR Protector w/one way valve; PVP Iodine Wipes Box/10; Blue Ripflex; Regular Ice Pack; Scissors; 4oz Eye Wash; First Aid Handbook; 2 Pair Nitrile Gloves; Abdominal Pad 5x9; 25 Blue Finger Cots; Blue Fabric Knuckle Bandages Box/40; Blue Fabric 1x3 Strip Bandages Box/100; Blue Fabric Fingertip Bandages Box 25; Elastic Strip Bandages 7/8x3 Blue Box 50; Roller Bandage 2' X 5'

4780498

ECOLAB SPRAY BOTTLE HOLDER : 3 UNIT by EcoLab

Durable and rugged, this spray bottle storage station is constructed of high-impact polypropylene to withstand years of heavy use. Makes for a stylish and convenient storage solution that is wall-mountable. Mounting hardware included. Spray bottles not included. Ships from IL. **2714922**

MANI-KARE® BANDAGES

by San Jamar®

Specifically designed for minor wounds that can contaminate foods during preparation.

- 6492376** Bandage Dispenser
- 3063980** 1" x 3" Bandage Refill
- 5396629** 1.5" x 3" Knuckle Bandage Refill
- 6225284** 2" x 3" Large Patch Bandage Refill

FIRST AID KIT by Service Ideas™

Includes: Non-aspirin tablets (12); Antacid tablets (6); Insect sting pads (10); Burn cream packets (10); Blue sheer strip bandages (32); Blue fingertip bandages (10); Blue knuckle bandages (8); Plastic bandages (25); Woven patch (2); Gauze rolls (2); Gauze pads, 3" x 3" (3); Gauze pads, 4" x 4" (2); Non-adherent pad, 2" x 3" (2); Triangular bandage (1); Eye pad, (1); Eye wash (1); Triple antibiotic ointment (12); Alcohol wipes (10); Hydrocortisone cream (12); Combine pad (1); Finger guards (2); Splinter out (1); Scissors (1); Tweezers (1); Plastic case with gasket (1); First aid instruction guide (1); Adhesive waterproof tape (1); Latex disposable gloves (1 pair); Instant cold pack (1); Reusable hot/cold pack (1).

9506965

9 CLEAN

HARD SURFACE CLEANER & SANITIZER KIT

by San Jamar®

Hard Surface Sanitizer. Portion Pack Kit.

1 KT

8745414

HARD SURFACE CLEANER & SANITIZER KIT REFILL PACKETS

by San Jamar

Hard Surface Sanitizer Packets.

100/5 OZ

2651104

LIQUID BLEACH

by KIK

Disinfectant. Clear jug.

6/1 GA

6696848

DIGITAL INFRARED THERMOMETER

by S2S Global

89.6/109.4. Non-contact.

1 EA

2444106

LIQUID HAND SANITIZER

by Lifted Made

Clear bottle. Alcohol scent.

25/1 OZ

2106120

HAND SANITIZER GEL

by Revolution Group

Clear bottle. Alcohol scent. 70%.

6/64 OZ

9679321

9 CLEAN

M.I.S.T.™ FOGGER

by Front of the House, Inc

Easily disinfect large areas and surfaces quickly and cost-effectively. No dilution needed, just fill the Fogger directly from the drum using the drum faucet. ULV (Ultra Low Volume) Foggers quickly disinfect entire areas, unlike electrostatic sprayers, which are directional and surface specific. ULV Foggers are comparatively inexpensive and reduce product usage by dispensing disinfectant droplets as small as 10 microns, making our Fogger the most cost-effective delivery system on the market.

Specifications:

- Tank Capacity 1.32 gal (5L)
- Coiled Hose 16" (41cm)
- Power Cord 15'6" (475cm)
- Power 800W
- AC Adapter Rated Voltage 100-240V
- Effective Range up to 26' (8M)
- Adjustable Particle Size 10-150µm
- Atomization Volume 470 ml/min
- Net Weight 13 lbs (6kg)
- Adjustable Shoulder Strap 16.5" (42cm)

1 EA

6093806

M.I.S.T DISINFECTING SOLUTION

by Front of the House, Inc

Our ready-to-use formula is designed to be gentle to users but tough on germs, non-irritating to skin, non-corrosive to treated articles, NSF-certified (no rinsing required) for food contact surfaces, and listed in the lowest toxicity category pesticide with the EPA. Our M.I.S.T.™ Disinfecting Solution gives you peace of mind that you are using an effective product that does not come with alarming safety warnings & precautions.

One undiluted 5 gal drum disinfects 25,000 sq ft. Dilution of 5:1 will disinfect 150,000 sq ft. and maintains the same kill rate.

Shipped with a faucet, allowing easy dispensing and storage.

5 GA

9609272

SAFETY TIPS

- Always clean and sanitize your thermometer before every temperature reading
- Enforce a "clean as you go" policy
- Always remember:
 - Clean — Wash hands and surfaces often.
 - Separate — Separate raw meat from other foods.
 - Cook — Cook to the right temperature.
 - Chill — Refrigerate food promptly

ALLERGEN

Both food allergies and foodborne contamination can lead to serious and, in some cases, life-threatening illness.

Taking safety precautions by incorporating allergen management into your operations is a key element of your food safety practices.

ALLERGEN

ALLERGEN FOLDING THERMOMETER

Keep your trusty thermometer close at hand with this foldable innovation. It's small and compact, fitting perfectly in a coat or an apron pocket. It's also magnetic and includes a convenient lanyard. With quick precision, a large digital display and a purple hue, it's easy to read and identify as an allergen-safe utensil. For hot or cold items, it's sure to become your favorite food-safety tool. -40° to 450°F.

95723966

ECONOMY ALLERGEN DIGITAL THERMOMETER

by Lifetime Brands

Color-coded to reduce the risk of cross-contamination. Purple color for use in allergy programs and kits. NSF Listed. Easy-to-read extra large LCD. -40° to 302°F (-40°C to 150°C).

6799043

WATERPROOF ALLERGEN DIGITAL THERMOMETER

by Lifetime Brands

Color-coded to reduce the risk of cross-contamination. Purple color for use in allergy programs and kits. NSF Listed. Includes Safe-T-Guard antimicrobial additive in the case and sleeve. 1.5mm FDA step-down probe. Waterproof and dishwasher safe. -40° to 450°F (-40°C to 230°C). Field recalibrateable.

6799035

ALLERGEN-FREE STORAGE CONTAINERS *by Cambro®*

Designate allergen-free ingredients using Camsquare food storage containers. These containers include easy-to-identify purple graduations and allergen-free imprint on the opposite side. Purple seal covers feature an inner and outer seal to help keep ingredients safe from cross-contamination, even during transport.

Containers

QT.	EACH	CASE OF 6
2	4504728	9250639
4	7529930	1050140
6	9338689	3863019
8	9741157	8532429

Seal Covers

QT.	EACH	CASE OF 6
2 & 4	9204250	2105194
6 & 8	2788090	5592227

ALLERGEN-FREE MEASURING CUPS *by Cambro*

by Cambro

Keeping separate allergen-free, color coded measuring cups in your kitchen can reduce the risk of cross-contact and accidental exposure to allergens during the preparation process. Externally marked purple graduations and allergen-free logo are imprinted in allergen purple for easy identification.

3193393	1 Cup	4412279	1 Pint
9261535	1 Quart	3723572	2 Quarts
7473791	4 Quarts		

ALLERGEN BAMBOO PICK

Tablecraft®

Bamboo pick to assist in the critical identification of allergen prepared dishes.

9573460 Paddle Pick 4 1/2" 1,200/Box

ALLERGEN

MOBILE ALLERGEN WORKSTATION

by InterMetro®

Use as a designated cart to prepare and serve food for allergen-sensitive customers when used with appropriate cutting boards and other tools. 20" x 30" top allows for plenty of space, cutting board, knives and other tools. Three shelves with an adjustable middle shelf for increased flexibility. NSF Listed.

4180841

ALLERGEN SAF-T-ZONE™

by San Jamar®

Create an allergen safe zone with color-coded cutting board and tools to protect your customers from food allergens. Contains 12" x 18" x 1/2" Saf-T-Grip® cutting board, 10" chef's knife with purple handle, 12" stainless steel tongs with purple rubberized dipped handle and 13" stainless steel turner with purple rubberized dipped handle. Thermometer sold separately.

1672583

DID YOU KNOW?

The FDA defines the following 8 items as major food allergens: peanuts, tree nuts, soybeans, fish, milk, crustacean shellfish, eggs, and wheat

SAFETY TIPS

- Separate food before and after preparing menu options to create allergy-free foods, as well as to avoid cross-contamination during storage, preparation and cooking
- Cooking does not eliminate the chance of a person having a reaction. Even a trace amount from a ladle or spoon that was used to pour peanut sauce, then simply wiped off and used for a different sauce, could cause an allergic reaction

ALLERGEN

TURNERS WITH PURPLE HANDLE

by Vollrath®

Heavy-duty stainless steel with Ergo Grip™ handle. NSF.

2023923 6" x 3" Solid, Beveled
9061182 8 1/4" x 2 7/8" Solid

PURPLE ONE-PIECE UTILITY TONGS

by Vollrath

NSF.

6670623 6" **6590613** 9 1/2"
4749336 12" **2072414** 16"

ONE-PIECE HEAVY DUTY LADLES WITH PURPLE HANDLE

by Vollrath

NSF.

2200637 2 oz.
4938887 4 oz.

SPOONS WITH PURPLE HANDLE

by Vollrath

Stainless steel with Ergo Grip™ handle. NSF.

1316385 Solid
4304876 Perforated

ONE-PIECE HEAVY-DUTY SPOODLES® WITH PURPLE HANDLE

by Vollrath

NSF.

5378440 4 oz. Perforated
6894995 4 oz. Solid
7725253 5 oz. Solid

WEAR-EVER® FRY PANS WITH PURPLE HANDLE

by Vollrath

NSF.

NATURAL	STEELCOAT X3™	DIAMETER
2155350	8043434	7"
7445573	5515120	8"
4417635	4233702	10"

TIPS FOR ALLERGEN-FREE FOOD PREPARATION

Dining out can be an enormous challenge for people with food allergies. Cross-contact is a major concern, as even a slight amount of an allergen could be dangerous.

There have been few resources for the foodservice industry in this area. The FDA Food Code requires only that the person in charge has general knowledge of the eight major allergens and symptoms of a reaction. It is essential to put these practices in place:

Avoid Cross-Contact

Allergen-free ingredients must not come into contact with ingredients containing allergens. If food-contact surfaces, equipment and utensils are not sanitized properly, allergen proteins may remain on them. This could be disastrous to people with food allergies.

Some causes of cross-contact are:

- Improper food labeling
- Inadequate ventilation
- Shared equipment (including utensils, aprons, self-serve stations and cooking oils/fryers)
- Poor sanitation of preparation areas

Small kitchens require extra care in this area. If training, resources and space are limited, allergen management demands careful planning. Commit to preparing allergen-free food at specific times, on pre-set days, with specifically designated equipment.

Ensure Safe Supplies, Equipment and Storage

- Label equipment that is to be used solely for allergen-free ingredients. This includes, but is not limited to, shelving, storage containers, reach-in refrigerators, mixing bowls, cutting boards, utensils, measuring cups and thermometers
- Require kitchen staff to use clean aprons, uniforms and gloves when handling allergen-free foods
- Require that staff change into clean chef coats, aprons and hats before preparing allergen-free foods
- Use separate workspaces and tools to prepare foods containing allergens and allergen-free foods
- If you absolutely cannot avoid using common workspaces and/or tools, thoroughly clean and sanitize them with commercial cleaning products and commercial dishwashing systems. A simple wipe-down or rinse won't get the job done
- Store allergen- and gluten-free ingredients in clearly labeled, tightly sealed containers in an area reserved solely for allergen-free items

Manage Your Ingredients

- Ensure that your food vendors declare food allergens on package labels, so you know exactly what you're getting
- Always read the label on the products used to prepare an allergen-free food in the event the manufacturer has made a change
- Prohibit your kitchen staff from running to the local grocery store to purchase to cover shorts, outs or small quantities
- Take the time to get this right. More mistakes happen when time is short

Consumers require safe dining choices away from home. Chefs who provide them keep their guests safe, healthy and loyal. US Foods® is your partner in meeting this challenge and making the transition as safe and seamless as possible.

Tree Nuts

Fin Fish

Crustacean

Peanuts

Wheat

Milk

Eggs

Soy

FOODBORNE ILLNESS IS COMMON, COSTLY AND PREVENTABLE

An outbreak of foodborne illness occurs when a group of people consume the same contaminated food and two or more of them contract the same illness.

- The CDC estimates that each year, one in six Americans (48,000,000 people) get sick, 128,000 are hospitalized and 3,000 die from foodborne illness
- Survivors of food poisoning can experience long-term health consequences
- The following actions are most commonly responsible for foodborne illness: purchasing food from unsafe sources, failing to cook food adequately, holding food at incorrect temperatures, using contaminated equipment and maintaining poor personal hygiene
- Using a food thermometer enables you to confirm, rather than guess, when your food has reached a safe temperature
- Foodborne diseases are largely preventable, though there is no one-step prevention measure. Instead, contamination must be prevented and limited at each step from the farm to the table
- It is estimated that foodborne illnesses in the U.S. cost a total of \$15.6 million annually
- Salmonella, a bacteria that commonly causes foodborne illnesses, results in more hospitalizations and deaths than any other bacteria found in food and incurs \$365 million in direct medical costs annually*

* Source: CDC Foundation, 2018

** U.S. Dept. of Agriculture, 2018

NOTES

[illegible]

FOOD SAFETY 9 STEPS CHECKLIST

RECEIVE CHECKLIST

- ☐ Check and record the temperature of food as it arrives. Keep thermometers handy for use throughout your operation
- ☐ Refuse, quarantine or return any product that fails your temperature check
- ☐ Transport refrigerated and frozen foods to the proper storage facility immediately after receiving
- ☐ Check and record all expiration dates and package integrity
- ☐ Place incoming shipments on dunnage racks to keep it off the dock floor
- ☐ The packaging of food and non-food items should be intact and clean. It should protect food and food-contact surfaces from contamination

STORE CHECKLIST

- ☐ Store food 6" from the wall and 6" up from the floor. Slotted shelves should be used for proper air circulation
- ☐ All items should be covered, labeled and dated
- ☐ Make sure thermometers are properly placed and monitored regularly. Keep refrigerated areas at 40°F or below and freezers between 0°F and -10°F
- ☐ Store bulk foods out of potentially contaminated shipping cartons
- ☐ Store food in air-tight containers. Use food pans (with lids), ingredient bins and food storage boxes to keep your kitchen organized and safe from infestations & bacteria
- ☐ To prevent cross-contamination, store food in the following top-to-bottom order:
 1. Ready-to-Eat Food
 2. Seafood
 3. Whole Cuts of Beef & Pork
 4. Ground Meat & Fish
 5. Whole & Ground Poultry
- ☐ Keep a storage temperature log with daily entries
- ☐ If packaging is compromised and may potentially leak, place in an intact container

PREPARE CHECKLIST

- ☐ To ensure effective and thorough hand and nail cleaning, use a quality nailbrush. Nailbrush systems are available to keep the brush handy, encourage use and keep the brush clean
- ☐ Place glove holders by hand-washing sink to promote hand washing prior to placing gloves on hands
- ☐ Properly clean and sanitize all prep areas prior to beginning prep
- ☐ Inspect each food item for freshness and quality
- ☐ Ensure that all frozen foods have been thawed properly through cooking, microwave or under running water
- ☐ Sanitize food contact surfaces a minimum of every 4 hours
- ☐ Keep refrigerated product in the cooler/refrigerator until it is needed
- ☐ Provide tasting spoons to allow employees to verify product is produced to meet specification requirements, but also to ensure tasting practices do not contaminate product

COOK CHECKLIST

- ☐ Thermometers should be used to ensure food maintains the proper temperatures
- ☐ Check the temperature in the thickest part of the food. Take at least two readings in different locations
- ☐ Verify the calibration of your thermometers at least once per week

HOLD CHECKLIST

- ☐ Use garnish centers that allow lids to be closed to prevent cross-contamination and keep foods fresh; also chillable to prevent temperature abuse
- ☐ When holding hot food, always pre-heat your transporter—whether it's a beverage server or a food carrier or holding cabinet
- ☐ Foods being held for service should have temperatures checked and recorded regularly
- ☐ Fill food containers to correct level to prevent overfilling and to allow sufficient temperature exchange

FOOD SAFETY 9 STEPS CHECKLIST CONTINUED

HOLD CHECKLIST CONT'D

- ☐ 2-Hour Rule - Any food kept at the danger zone for too long must be thrown out. No amount of cooking can reverse the amount of damage caused by bacteria
- ☐ Products on a steam table lose moisture rapidly. Keep pans covered when not in use, stir frequently, and add liquid as needed

REHEAT CHECKLIST

- ☐ Food must be reheated to an internal temperature of 165°F within two hours
- ☐ Always stir product thoroughly before checking temperatures
- ☐ Unless your steam table comes to a rapid boil, reheat your products on the stove or in the oven so they go through the danger zone rapidly

CLEAN CHECKLIST

- ☐ Use separate and dedicated cleaning and sanitizing pails to clean stations, tables and counters. Tables should be wiped down with surface disinfecting wipes between turns. Separate towels should be used for tabletop and chair
- ☐ Check rinse temperature to make sure it's at 180°F in high temp dish machine
- ☐ Utilize test strips to verify that sanitizer is used at the correct concentration
- ☐ Organize a master cleaning schedule & self inspection
- ☐ Be sure to use a waterproof thermometer that can be placed in a protective case and run through the dish machine to validate that the maximum temperature is achieved
- ☐ Remember to clean all carts between uses

ALLERGEN CHECKLIST

- ☐ Use purple-colored items for quick identification by employees
- ☐ Create separate storage areas for allergen and gluten-free ingredients
- ☐ Your employees should be able to tell customers about menu items that contain potential allergens. At minimum have one person available per shift to answer customer's questions about menu items
- ☐ When customers say they have a food allergy, you should take it seriously
- ☐ When describing dishes, include sauces, marinades, garnishes and how they are prepared (For example, peanut butter is sometimes used as a thickener in sauces or marinades. This information is critical to a customer with a peanut allergy.)
- ☐ Identify any secret ingredients. While you may not want to share the recipe with the public, staff must be able to tell a customer who asks
- ☐ Wash your hands and change gloves before prepping food

COOL CHECKLIST

- ☐ Always pre-cool hot products before refrigeration. Use an ice bath or other method so products cool rapidly
- ☐ Make sure that product is cooled to less than 41°F within 6 hours using the two-stage cooling process
- ☐ If the food hasn't reached 70°F within two hours, it must be reheated and then cooled again
- ☐ Establish a cooling log to allow employees to document proper cooling

SERVE CHECKLIST

- ☐ Avoid contaminating ice by using scoop systems that stop hand contact with ice. Use dedicated ice totes for safe ice transport and storage
- ☐ Flatware and utensils should be properly stored and dispensed to minimize bare-hand contact
- ☐ Use utensils and tools to minimize bare-hand contact with ready-to-eat foods
- ☐ Food that is delivered or catered must be discarded after two hours if it cannot be held outside of the temperature danger zone

We're here to help protect your brand.
To place an order, contact your US Foods®
sales representative or visit us online.

usfoods.com