[bookmark: _GoBack]

Food Delivery Receipt
Children ages 3-5 years

CACFP Institution : 		 Food Service Vendor: 	

Date : 	

Breakfast	Number of Meals Provided:
	Component
	Item
	Serving Size (3-5 Years)
	Total Weight/ Measure Provided

	Fruit/Vegetable
	
	½ cup
	

	Bread/Alternate
	
	½ slice
	

	Milk
	
	3/4 cup
	

	Meat/Alternate (opt.)
	
	none required
	

	Extras
	
	
	

Lunch	Number of Meals Provided:
	Component
	Item
	Serving Size (3-5 Years)
	Total Weight/ Measure Provided

	Meat/Alternate
	
	1 ½ oz.
	

	Fruit/Vegetable
	
	1/4 cup
	

	Fruit/Vegetable
	
	1/4 cup
	

	Bread/Alternate
	
	1/2 oz. Or ½ slice
	

	Milk
	
	3/4 cup
	

	Extra
	
	
	

Snack	Number of Meals Provided:
	Component
	Item
	Serving Size (3-5 Years)
	Total Weight/ Measure Provided

	Meat/Alternate
	
	1/2 oz.
	

	Fruit/Vegetable
	
	½ cup
	

	Bread/Alternate
	
	1/2 oz. Or 1/2 slice
	

	Milk
	
	1/2 cup
	

	Extra
	
	
	

Acceptance of delivery:

Signature 	

Date 	

USDA is an equal opportunity provider and employer

I:\CNP\Food Delivery Receipts\CNP-014 Deliv Rcpt 3-5 BLS.doc
image1.jpeg

