

Provider Name _____ Provider # _____ Claim Month/Year _____

MENU DISALLOWANCES

Breakfast

Breakfast disallowance _____

- Missing fluid milk _____
- Wrong type of milk served based on age of children in care _____
- Missing a vegetable/fruit component or 100% fruit juice _____
- Missing a grains/bread component or missing a serving of whole-grain rich food. _____
- Other _____

Lunch/Supper

Lunch/supper disallowance _____

- Missing fluid milk _____
- Wrong type of milk served based on age of children in care _____
- Missing a serving from the vegetable component _____
- Missing a serving from the fruit component or a second vegetable _____
- Missing a grains/bread component or missing a serving of whole-grain rich food. _____
- Missing meat or meat alternate _____
- Other _____

Snack

Snack disallowance _____

- Need to serve 2 different components _____
- Other _____

MONITORING ISSUES

Disallowance _____

- Meal observed did not match written menu Date _____
- Children observed did not match meal count/attendance Date _____
- Other _____

ENROLLMENT FORMS

Disallowance _____

- Missing enrollment form for: _____

BEST PRACTICES

CACFP highly encourages day care programs to implement these best practices for participants to receive healthy meals while in care:

Vegetables and Fruits

- Make at least 1 of the 2 required components of a snack a vegetable or a fruit.
- Serve a variety of fruits and choose whole fruits (fresh, canned, dried or frozen).
- Provide at least one serving each of dark green vegetables, red and orange vegetables, beans and peas (legumes), starchy vegetables and other vegetables once per week.

Grains/Bread

- Provide at least two servings of whole-grain rich foods per day.

Meat/Meat Alternate

- Serve only lean meats, nuts and legumes.
- Limit serving processed meats to no more than one serving per week.
- Serve only natural cheeses and choose low-fat or reduced-fat cheeses.

Milk

- Serve only unflavored milk to all participants.

CACFP Sponsor Staff _____ Date _____

This institution is an equal opportunity provider.