

At-Risk Afterschool Centers: Attendance, Meal Count and Meal Service Requirements in CACFP

Child and Adult Care Food Program (CACFP) Summit
Idaho State Department of Education
Child Nutrition Programs
August 21-22, 2014
Boise, ID
Jennifer Aumeier

Welcome to this session on the Attendance, Meal Count and Meal Service requirements in the Child and Adult Care Food Program.

My name is (introduce yourself).

[Set up a Post It poster sheet with a parking lot for any questions that may come up that the trainer does not know the answer. Collect all attendees passports, stamp and return before end of session.]

Topics

- Attendance Record Requirements
- Meal Count Record Requirements

- Types of Meals and Reimbursement Limits

- Meal Service Times

- Water Availability

- Meal Service Styles

During this session we will take a look at the attendance and meal count record requirements. The types of meals that may be claimed for reimbursement and the reimbursement limits. The meal time standards set by Idaho state agency for meal services. The requirements to have water available during the day and review the three meal service styles available in the Child and Adult Care Food Program.

Sample Daily Sign In & Out Sheet

Name of Center/Classroom:		Date:					
Child's Name (First, Last)	Time In	Time Out	Time In	Time Out	Time In	Time Out	
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							
26							
27							
28							
29							
30							

Center Staff Signature: _____ Daily Attendance #: _____
USDA is an equal opportunity provider and employer. Revised: August 13, 2014

Attendance Record Requirements:

- Daily time in and out records for each participating child
- Record child's first and last name
- Record child's arrival and departure times
- Times recorded when child arrives and departs

Let's get started! Institutions must maintain daily attendance records indicating the number of participants in attendance.

Daily attendance records must document each participant's first and last name, or have another SDE approved code for identifying each participant. Note: Any participant who is enrolled and attends for any part of the day is considered to be in attendance.

Attendance records must show the actual time participants arrive and depart. These times are usually recorded by a parent/guardian, adult participant, or facility employee. Participants who arrive and depart more than once during the day, must have both arrival times and both departure times recorded. The attendance records may be a present/absence roster of all children participating in CACFP if there is a specific start and end time for the activities all children participate in daily and the children on the roster were in attendance the entire time. If children arrive late or leave early there must be attendance records reporting daily time in and out for each child

Institutions must have a system to record accurate attendance times when parents, guardians, or adult participants forget to record the participant's time in and time out. The time in and out should be recorded when the participant arrives or departs

from the facility.

Attendance records are used to support monthly meal counts per participant. When applicable, attendance records are used to verify the monthly enrollment and eligibility roster during a Program review by the State agency and to ensure a site is meeting licensing requirements.

The attendance record on this slide is a sample time in and out sheet available in MyIdahoCNP under download forms. It is one that may be used in a center or classroom to record daily attendance for all children in the center or classroom.

Meal Count Record Requirements

- Daily time of service meal counts by type (breakfast, lunch, supper, and snacks) must be recorded for each participating child
- In addition, meal counts must be recorded for adults performing labor necessary to food service

**Idaho CACFP
DAILY MEAL COUNT-AT RISK FORM**

Sponsor/Name:																								
Center/Classroom Name:	Meal Type (circle): B L SN SU																							
Date:																								
Meals Served to Children (cross off number as each child receives a meal):																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20					
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40					
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60					
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80					
81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100					
101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120					
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140					
141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160					
161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180					
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200					
201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220					
221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240					
241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260					
261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280					
281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300					
Total Children Meals =																			[1]					
Meals served to adults:																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Total Program Adult Meals =																								[2]
By signing below, I certify that the above information is true and accurate:																								
Signature _____												Date _____												

Child and Adult Care Food Program (CACFP) Summit

All child care centers, Head Start programs, at-risk afterschool centers, outside school hour centers, emergency shelters and adult day care centers must record meal counts at the “time of service.” Time of service means each meal or snack is recorded on the meal count record during the meal service when the participants receive the meal or snack. The meal service staff supervising the meal usually records the Time-of-service meal counts.

The number of at-risk afterschool snacks or meals served to participating children for each service must be recorded on the daily production records and on daily time of service meal count records. For centers that only participate in the at-risk afterschool program, meal count records may be recorded by using the SDE at-risk meal count form in MyIdahoCNP under download forms and shown on this slide. On this form the center staff mark off a number each time a child or adult server receives a meal. Once all children are served the total number is recorded on the form.

Meal count forms must be readily available in the serving area. Best practice is to keep meal count forms in a notebook, folder, or on a bulletin board or clipboard so that the meal service staff or provider can easily find and record meal counts. Institutions should maintain completed meal count forms and summary sheets in a file with other monthly CACFP records.

Even though adult meals in child care centers, Head Start programs, at-risk afterschool centers, outside school hour centers, and emergency shelters are not claimed for reimbursement, centers must record the number of meals, by type, served to adults performing labor necessary to the food service. Each center must have a method to record these meals and may use separate columns on the meal count form to meet this requirement.

Record Maintenance Requirements

- All records in CACFP must be maintained for three (3) years plus the current year.
- If a sponsor voluntarily leaves the program or is terminated, records must be maintained by the sponsor for the last year in operation and previous (3) years

Centers must maintain all Child and Adult Care Food Program records for three years plus the current program year.

If a sponsor voluntarily leaves the program or is terminated, records must be maintained by the sponsor for the last year in operation and previous (3) years

Record Maintenance Requirements

226.14(a), "...State agencies shall consider claims for reimbursement not payable when an institution fails to comply with the recordkeeping requirements that pertain to records directly supporting claims for reimbursement. Records that directly support claims for reimbursement *include, but are not limited to*, daily meal counts, menu records, and enrollments and attendance records, as required by 226.15(e)." Under recordkeeping requirements at 226.15(e), it states "each institution shall establish procedures to collect and maintain all program records required under this part, *as well as any records required by the State agency.*"

The following is clarification the State agency received pertaining to record keeping requirements and records that support a claim...

226.14(a), "...State agencies shall consider claims for reimbursement not payable when an institution fails to comply with the recordkeeping requirements that pertain to records directly supporting claims for reimbursement. Records that directly support claims for reimbursement *include, but are not limited to*, daily meal counts, menu records, and enrollments and attendance records, as required by 226.15(e)." Under recordkeeping requirements at 226.15(e), it states "each institution shall establish procedures to collect and maintain all program records required under this part, *as well as any records required by the State agency.*"

Source Document Maintenance:

Idaho specifically defines valid records of time of service meal counts are *only* source documents (e.g., paper forms completed at the actual time of meal service) and that such source documentation must be retained for validating claims for reimbursement regardless of later entry into an automated system.

Idaho specifically defines valid records of time of service meal counts are *only* source documents (e.g., paper forms completed at the actual time of meal service) and that such source documentation must be retained for validating claims for reimbursement regardless of later entry into an automated system.

If centers use a software system to record meal counts and attendance, the best practice is for centers to enter the meal counts in the system at the time of service and record attendance in the system when the child arrives and departs from the center.

Record Maintenance:

Electronic or Hard Copy Record Maintenance:

Idaho state agency encourages sponsors to maintain records electronically. The electronic records must be available to the state agency and legible in the electronic format. If the records are not legible, the state agency will require hard copies during the administrative review.

Electronic Signatures:

Idaho state agency allows sponsors to collect electronic signatures if the sponsor maintains an electronic signature policy/procedure and uses a certification statement for each signature.

Idaho state agency encourages sponsors to maintain records electronically. The electronic records must be available to the state agency and legible in the electronic format. If the records are not legible, the state agency will require hard copies during the administrative review.

In addition, the State agency allows sponsors to collect electronic signatures if the sponsor maintains an electronic signature policy/procedure and uses a certification statement for each signature.

Meal Count Methods that are not Acceptable

- Counting the number of meals prepared or sent by the kitchen;
- Determining the meal count by subtracting the number of entrees left over after the meal service from the number of entrees prepared;
- Counting the number of meals ordered from a vendor;
- Counting meals after the meal is completed based on teachers' memory;
- Using daily attendance records;
- Counting the number of trays or plates on which food is served.

The following are Examples of meal count methods that are not acceptable:

- Counting the number of meals prepared or sent by the kitchen;
- Determining the meal count by subtracting the number of entrees left over after the meal service from the number of entrees prepared;
- Counting the number of meals ordered from a vendor;
- Counting meals after the meal is completed based on teachers' memory;
- Using daily attendance records;
- Counting the number of trays or plates on which food is served.

Common Errors on Attendance and Meal Count Records:

- Not properly recording a Time-of-service meal count
- Not recording a participant's attendance-either time in or out
- Recording attendance before the participant arrives
- Recording attendance after the participant leaves
- Recording participant's anticipated or estimated arrival or departure time rather than the actual time

During program reviews, the State agency reviewer will carefully compare attendance records to the Time-of-service meal count records for a test month. If the reviewer finds the center claimed reimbursement for meals that were not supported by attendance records, the reviewer must disallow the meals. For example, if the reviewer found that the center was reimbursed for meals when attendance records were missing arrival or departure times, the center meals would be disallowed and fiscal action may occur.

The following attendance and meal count errors are sometimes found during program reviews:

- Not properly recording a Time-of-service meal count
- Not recording a participant's attendance
- Recording attendance before the participant arrives
- Recording attendance after the participant leaves
- Recording participant's anticipated or estimated arrival or departure time rather than the actual time

Common Errors on Attendance and Meal Count Records Continued:

- Not recording split attendance for participants who leave and return the same day
- Not recording arrival and departure times for staff members' children who participate in the program
- Not recording the arrival and departure of participants who are transported by bus or van
- Claiming a greater number of meals than are supported by attendance records
- Claiming more than one meal and one snack per participant per day
- Addition errors in consolidating meal counts when preparing the reimbursement claim

- Not recording split attendance for participants who leave and return the same day
- Not recording arrival and departure times for staff members' children who are participate in the program
- Not recording the arrival and departure of participants who are transported by bus or van
- Claiming a greater number of meals than are supported by attendance records
- Claiming more than one meal and one snack per participant per day
- and Addition errors in consolidating meal counts when preparing the reimbursement claim

Types of Meals for Reimbursement

On school days, afterschool, one meal and one snack may be served.

Meal may be:

- Lunch for AM Kindergarten
- Supper for full day students

Non-school days during school year

Meal may be:

- Breakfast, Lunch or Supper

Snack may be:

- AM, PM or Late Night Snack

Centers shall serve one meal and one snack on school days in the afterschool program during the school year. On school days the meal may be lunch for morning kindergarten children or supper for children who attend full day. On non-school days, holidays or weekends during the school year if the center offers an education enrichment activity to the school age children one meal and one snack may be claimed in the at-risk program. The meal may be either:

- Breakfast
- Lunch
- Or Supper

The snack may be either:

- Am Snack
- Pm Snack
- Or Late Snack

Centers may only claim reimbursement for the meal types specified in the Center's approved site application in MyIdahoCNP

Reimbursement Limits

Child care centers, Head Start programs, outside school hour centers, may not claim for reimbursement more than two meals and one snack or one meal and two snacks provided daily to each participant.

At-risk centers may claim one meal and one snack per day per participant.

The following are the reimbursement limits:

Child care centers, Head Start programs, outside school hour centers, may not claim for reimbursement more than two meals and one snack or one meal and two snacks provided daily to each participant.

At-risk centers may claim one meal and one snack per day per participant.

Meal Service Time Requirements in Idaho

- Breakfast shall not begin after 9:00 am
- Lunch: 11:00 a.m. - 1:30 pm
- Supper: 4:00 p.m. - 7:00 pm
- Snacks should be timed to allow hunger to develop before the snack is served with enough time before the next scheduled meal service for hunger to develop again. SDE recommends that at least 90 minutes lapse between the end of one meal or snack and the beginning of the next meal or snack.
- Additional flexibility for At-risk Centers

State agencies may require any Institution or facility to allow a specific amount of time to elapse between meal services or require that meal services not exceed a specified duration. Below are Idaho's meal service time requirements:

Meals that are claimed for reimbursement must be served at traditional meal times. Idaho State Department of Education defines traditional meal times within the ranges indicated below:

Breakfast shall not begin after 9:00 am

Lunch: 11:00 a.m. - 1:30 pm

Supper: 4:00 p.m. - 7:00 pm

Snacks should be timed to allow hunger to develop before the snack is served with enough time before the next scheduled meal service for hunger to develop again.

The State agency recommends that at least 90 minutes lapse between the end of one meal or snack and the beginning of the next meal or snack.

There are additional flexibilities for at-risk programs meal times on school days. The center may serve the meal and snack any time after school is released and when the afterschool program is in operation. Example: if school is out at 3:00 pm, the supper may begin at 3:05 pm if the afterschool program begins when school is released or soon after.

Meal Time Waivers

Written request to serve meals outside of Idaho's Meal Time Standards

Request must be approved before serving a claiming meals

Centers may request other meal times outside of Idaho's set meal time requirements if the times are necessary to meet participants' needs. Written requests with justifications must be approved by the State agency before meals served at non-traditional times may be claimed for reimbursement.

At-risk centers would only need to request a waiver for the meal or snack served on non-school days.

Water Availability

- Drinking water available throughout day
- Available during meal times
- Water cannot be served in lieu of milk

Child and Adult Care Food Program (CACFP) Summit

Drinking water must be made available to children throughout the day, including at meal times. While water must be made available to children during meal times, it is not part of the reimbursable meal and cannot be served in lieu of fluid milk. Water can be made available to children in a variety of ways, including simply providing water to a child when it is requested

Meal Service Styles In CACFP

- Cafeteria Meal Service
- Restaurant (Preset) Meal Service
- Family Style Meal Service
- Combination of Family Style and Restaurant

There are three main meal service styles you may use in your facility or facilities. Cafeteria Meal Service, Restaurant Meal Service or best known as “Preset” meal service, and Family Style Meal Service. Facilities may also choose to combine meal service styles and the most common combination is Family Style and Restaurant.

Cafeteria Style Meal Service

- Participants select food from a serving line

- Participants must select the minimum portion of all required components for the meal or snack

- Offer versus Served (option only for At-risk afterschool school sites offering the NSLP menu pattern)

In cafeteria style, participants select food from a cafeteria line, food is not available at the dining table. Cafeteria meal service operates as follows:

Participants must select the minimum required amounts of all required components their first time through the cafeteria line. In some facilities there is only one option for each meal or snack component so participants do not have the option to select from a variety of foods for each component required. In either case the cafeteria staff may serve the food to the participants or the participants may serve themselves. If the participants are serving themselves they must take the minimum portion, so some facilities that choose this option pre-portion the food components. This ensures the participants receive the minimum portion and allows the participants to go through the line a little quicker.

At-risk afterschool meal programs that are operated in schools participating in the National School Lunch Program and choose to use the NSLP meal pattern when serving meals or snacks for the at-risk program, may use Offer vs Served. This option allows the participant to decline components in the cafeteria line consistent with NSLP requirements for Offer vs Served.

Restaurant (Preset) Meal Service

All food components are portioned and served on a plate and in the cup for each participant

Minimum Portion Sizes—of each component must be served to each participant at the beginning of the meal or snack service

In restaurant style meal service (or preset meal service), all food components are portioned and served on the plate and in the cup for each participant. Minimum portion sizes of each required component must be served together to each participant at the beginning of the meal.

For example, it is not acceptable to serve participants the Meat/Meat Alternate and Vegetable/ Fruit components and wait for five minutes before setting the Grains/Breads and the Milk components on the table.

Family Style Meal Service

- All meal components are on the table at the same time
- Adequate amount of food for each food item is on table for each participant to receive at least the minimum portion
- Participants serve themselves or with assistance from an adult
- Participants make choices of foods and serving size
- Adult is seated at each table

Family style meal service is the recommended meal service style by USDA and our state. It allows participants to eat together and to make food choices based on individual appetites and food preferences. It promotes mealtime as a learning experience to help participants develop positive attitudes toward nutritious foods, share in group eating situations, and develop good eating habits.

Family style meal service can be conducted in a variety of ways. For example, participants may help in preparing for the meal by clearing the table and setting places, sharing conversation during the meal and cleaning up after the meal.

Family style meal service allows flexibility in the size of initial servings because more food must be readily available at each table. In general Family style meal service operates as follows:

- All required meal components are placed on the table at the same time.
- Adequate amounts of each food item must be placed on the table to provide at least minimum portions for each participant and supervising adult to be served.
- Participants may serve themselves from serving dishes that are on the table.
- Adults supervising the meal help those participants who are not able to serve themselves.
- Participants are allowed to make choices selecting foods and in the size of the

serving.

- A supervising adult must be seated at each table to actively encourage participants to take the full required portion of each food component. The supervising adult must offer the food item again later in the meal if participants initially refuse the food or take a very small portion.

Combination Restaurant and Family Style Meal Service

- Full minimum portion of one or more components are served restaurant style to each participant
- Remaining components are available on the table for family style service
- All components must be offered at the same time

Child and Adult Care Food Program (CACFP) Summit

Some Institutions find a combination of restaurant style and family style best meets the participants' needs. Combination meal service operates as follows:

The full minimum required portion of one or more components are served restaurant style to each participant. The remaining components are served on the table in communal serving dishes or pitchers adhering to all of the Family Style Meal Service requirements.

All components must be offered to participants at the same time and in this meal service style, all the rules governing each service style apply to the foods served using that method. For example, if the staff pours milk into glasses, at least the minimum required amount must be poured for each child and offered when the rest of the meal components are served.

Meal Service Sanitation

When storing, preparing and serving food institutions must meet local and State Health Department standards.

Child and Adult Care Food Program (CACFP) Summit

Centers and homes shall ensure that in storing, preparing, and serving food, proper sanitation and health standards are met which conform to all applicable Idaho and local laws and regulations. Centers and homes shall ensure that adequate facilities are available to store food or hold meals.

Assessment Activity

(Pass out the assessment for the session)

Wrap Up

Get your passport stamped
before you leave!

Remember to complete the
evaluation.

Thank you!

I hope you have found this session helpful. Please make sure I have stamped your passport before you leave this session. Remember to complete the evaluation.

The U.S. Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866)632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202)690-7442 or email at program.intake@usda.gov. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800)877-8339; or (800)845-6136 (Spanish).

USDA is an equal opportunity provider and employer.

USDA Child Nutrition Programs recognize the following protected classes: race, color, national origin, sex, age, and disability.