

Cutting Board Color Chart

Red

Raw beef, pork, lamb, and other types of raw meats

Yellow

Raw poultry, such as chicken, turkey, and duck.

Blue

Raw fish, shellfish, and other seafood products

White

Dairy and baked goods

Green

Fruits, vegetables, and salads

Brown

Cooked meat, such as roast beef or ham

Tips for using cutting boards

- Clean and sanitize cutting boards thoroughly after use.
- Avoid using abrasive cleaning solutions and tools.
- Keep cutting boards used for allergenic foods separate.
- Use non-slip cutting boards.
- Replace damaged cutting boards.
- Pair color-coded knives with appropriate cutting boards.
- Follow other food safety and hygiene rules in the kitchen.

Save time
on daily tasks

← Scan

FoodDocs

Food safety made easy
fooddocs.com