
 Form #189

After School Snack Program

Production Record Instructions

Column 1 – [MENU: DATE]
Enter menu items. Enter the date of snack service.

Column 2 – [FOOD ITEM]

From the menu written, list by meal component, the food to be prepared and served.

Column 3 – [ACTUAL SERVING SIZE]
Record the serving size based on the appropriate age group as listed on the After School Snack Program Meal Pattern. Form # 71
Portions for children ages 13 through 19 shall be no less than the portions stipulated for children ages 6 through 12. It is recommended that schools offer larger portions for older children (ages 13-18) based on their greater food energy requirements.
Column 4 – [TIME/TEMPERATURE]
When applicable, check and record the actual temperature of any cooked potentially hazardous foods with a properly calibrated clean and sanitized thermometer. Hot foods must be cooked to the appropriate safe minimum temperature. Check and record the actual temperature of any potentially hazardous foods when removed from cold or hot holding before placement on the serving line or delivery for service. Cold foods must register 41 degrees F. or lower and hot foods 135 degrees F. or higher.

Column 5 – [NUMBER OF SERVINGS SERVED TO STUDENTS]

Record the total number of complete servings that you provided for students to take for this snack meal. Enter the total beside each of the components to correspond with the menu for the day.

Column 6 – [NUMBER OF SERVINGS SERVED TO ADULTS]
Enter the number of servings of each food item provided to adults in the appropriate block.

Column 7 – [NUMBER OF SERVINGS LEFTOVER]
Record total number of individual servings prepared (made available) but not served. Include all leftover prepared servings that are to be used as leftovers, that are to be discarded, or that were spoiled or damaged.

Column 8 – [TOTAL REIMBURSABLE SNACKS SERVED TO STUDENTS]

After the snack service has ended, record the total number of reimbursable snacks taken by students. In order to be a reimbursable snack, each student must take two or more different components. Only one reimbursable snack is allowed for each student.

After School Snack Program - Production Record

Week of
 School
 Mgr. Signature

In order to claim reimbursement, the snacks claimed must contain at least two different

components of the four components offered.

	(1) Menu:

Date:
	
	(2)

Food item

	(3)

Actual

Serving

Size
	(4)

Time/Temp
	(5)

Number of servings for students
	(6)

Number of servings for
adults
	(7)

Number of servings

Leftover
	(8)

Total reimbursable snacks served to students

	Monday
	*Meat/Mt/alt.
	
	
	
	
	
	
	
	

	
	*Fruit/Veg.
	
	
	
	
	
	
	
	

	
	*Bread/Grain
	
	
	
	
	
	
	
	

	
	*Milk
	
	
	
	
	
	
	
	

	Menu:

Date:
	
	Food item
	Actual

Serving

size
	Time/Temp
	Number of servings for students
	Number of servings

for
adults
	Numbers of servings leftover
	Total reimbursable snacks served to students

	
	
	
	
	
	
	
	
	

	Tuesday
	Meat/Mt/alt
	
	
	
	
	
	
	
	

	
	Fruit/Veg.
	
	
	
	
	
	
	
	

	
	Bread/Grain
	
	
	
	
	
	
	
	

	
	Milk
	
	
	
	
	
	
	
	

	Menu:

Date:
	
	Food item
	Actual

Serving

size
	Time/Temp
	Number of servings for students
	Number of servings for
adults
	Numbers of servings leftover
	Total reimbursable snacks served to students

	Wednesday
	Meat/Mt/alt
	
	
	
	
	
	
	
	

	
	Fruit/Veg.
	
	
	
	
	
	
	
	

	
	Bread/Grain
	
	
	
	
	
	
	
	

	
	Milk
	
	
	
	
	
	
	
	

	Menu:

Date:
	
	Food item
	Actual

Serving

size
	Time/Temp
	Number of servings for students
	Number of servings for
adults
	Numbers of servings leftover
	Total reimbursable snacks served to students

	Thursday
	Meat/Mt/alt
	
	
	
	
	
	
	
	

	
	Fruit/ Veg.
	
	
	
	
	
	
	
	

	
	Bread/Grain
	
	
	
	
	
	
	
	

	
	Milk
	
	
	
	
	
	
	
	

	Menu:

Date
	
	Food item
	Actual

Serving

size
	Time/Temp
	Number of servings for students
	Number of servings for
adults
	Numbers of servings leftover
	Total reimbursable snacks served to students

	Friday
	Meat/Mt/alt
	
	
	
	
	
	
	
	

	
	Fruit/Veg.
	
	
	
	
	
	
	
	

	
	Bread/Grain
	
	
	
	
	
	
	
	

	
	Milk
	
	
	
	
	
	
	
	

