Snack Menu, Production and Meal Count Record
Date: _____________ Sponsor: _________________________ Site: __________________
Two of the four components must be served.

Juice may not be served when milk is served as the only other component.

	Component
	Food Item Used
	Food Unit
	Number of Units

Used

	Vegetable/Fruit
¾ Cup

	
	
	

	Bread/Bread Alternate
1 Serving

	
	
	

	Meat/Meat Alternate
1 Ounce

	
	
	

	Milk
1 Cup

	
	
	

	Total snacks prepared:
	Total snacks served:

Daily Snack Count

Supervisor: ______________________ Phone: ______________________ Total Snacks Prepared: _______

	Snacks Served to Children: Cross off number as each student receives a snack

	

	

	1
	11
	21
	31
	41
	51
	61
	71
	81
	91
	101
	111
	121
	131
	141

	2
	12
	22
	32
	42
	52
	62
	72
	82
	92
	102
	112
	122
	132
	142

	3
	13
	23
	33
	43
	53
	63
	73
	83
	93
	103
	113
	123
	133
	143

	4
	14
	24
	34
	44
	54
	64
	74
	84
	94
	104
	114
	124
	134
	144

	5
	15
	25
	35
	45
	55
	65
	75
	85
	95
	105
	115
	125
	135
	145

	6
	16
	26
	36
	46
	56
	66
	76
	86
	96
	106
	116
	126
	136
	146

	7
	17
	27
	37
	47
	57
	67
	77
	87
	97
	107
	117
	127
	137
	147

	8
	18
	28
	38
	48
	58
	68
	78
	88
	98
	108
	118
	128
	138
	148

	9
	19
	29
	39
	49
	59
	69
	79
	89
	99
	109
	119
	129
	139
	149

	10
	20
	30
	40
	50
	60
	70
	80
	90
	100
	110
	120
	130
	140
	150

	

	 TOTAL SNACKS SERVED:

