

Basic RRPC Cookout

(Hamburgers and Hot Dogs)

Check list -Please add other items to list as required

Send revisions to Webmaster@rrpc.org 8/2019 TEW

1. Make sure grill is working and has fuel

2. Check Kitchen for

frozen hamburgers and hot dogs - list amount to buy (extras will be used by work parties)

Typical 60 – 72 hamburger patties , 45 hot dogs 25 brats

Drinks - water, ice tea, soft drinks

buy Ice for drinks

plates , cups, knives/forks, table cloths

condiments-- relish, mustard, ketchup salt PUT ON BUY LIST IF NOT IN KITCHEN

do not use left over buns, potato salad or mayonase (nor worth the risk)

Trash Bags for garbage cans

Sams Club or – Reids has good hamburger patties, brats and hot dogs AND rolls

Purchase hamburger, hot dogs, brats

Hot dog buns, hamburger buns - Do Not use old buns

Fresh Tomatoes onions

baked beans – two half trays

potato salad, full tray

macaroni salad, potato chips (chili and onions for hotdogs?)

Sliced cheese for cheeseburgers 3 or 4 pounds

cookie etc trays for dessert (Sams has trays)

Set Up

Set up trash barrels with garbage bags for garbage

Carry two white tables for food to pavilion from club

Cover food and picnic tables with plastic cover from kitchen

Start up grill

Move condiments, plates , utensils to food table

Slice tomatoes for hamburgers

Set ice in pans for drinks

Shopping List Make up list for next month to buy – things kitchen is out of.