Dry Storage Room Assessment

Instructions to Complete

Temperatures must be recorded every day that the warehouse is open1. USDA recommends that temperatures are recorded every day; however, they must be recorded at least 5 out of seven days if the warehouse is closed. If food is stored in the dry storage area when school is closed for extended periods of time – summer and breaks -- the warehouse dry storage temperature must continue to be monitored daily or at minimum, 5 out of 7 days. The monitoring must be done by a person who has been properly trained in monitoring procedures and corrective actions to take in case of excessive temperature fluctuations.

More than one area might be used to store food in the operation, therefore, multiple copies of the form might need to be copied and the “location” or specific description of the storage area noted on the top of the form.

Refer to General Food Storage Information in the HACPP plan, Frequently Asked Questions (FAQs), and Section 2-5 Safe Food Handling for additional information about food storage.

Date – The dates on the form are pre-filled. If temperatures are not checked on weekends, then draw a line through the remaining cells. It is very important that all information is accurately recorded.

Observer Initials – The person who checks the temperature of the storage area must record their initials. Typically, one employee will be assigned this task; however, if another employee checks the temperature on a given day, then that person should record their initials.

Temperature (oF) – The temperature of the dry storage area should be between 50 oF and 70oF. Each morning before food preparation begins, the temperature must be checked using a thermometer placed in the storage area. Write the actual temperature observed in the cell.

If your district requires both AM and PM monitoring, you may adjust this dry storage log to include additional columns to accommodate the additional monitoring on the same form; the addition of these additional monitoring columns do not require approval from the Nutrition Consultant as long as the remaining information is unchanged.

	July
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 7/1
	
	
	

	 7/2
	
	
	

	 7/3
	
	
	

	 7/4
	
	
	

	 7/5
	
	
	

	 7/6
	
	
	

	 7/7
	
	
	

	 7/8
	
	
	

	 7/9
	
	
	

	 7/10
	
	
	

	 7/11
	
	
	

	 7/12
	
	
	

	 7/13
	
	
	

	 7/14
	
	
	

	 7/15
	
	
	

	 7/16
	
	
	

	 7/17
	
	
	

	 7/18
	
	
	

	 7/19
	
	
	

	 7/20
	
	
	

	 7/21
	
	
	

	 7/22
	
	
	

	 7/23
	
	
	

	 7/24
	
	
	

	7/25
	
	
	

	7/26
	
	
	

	7/27
	
	
	

	7/28
	
	
	

	7/29
	
	
	

	7/30
	
	
	

	7/31
	
	
	

	August
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 8/1
	
	
	

	 8/2
	
	
	

	 8/3
	
	
	

	 8/4
	
	
	

	 8/5
	
	
	

	 8/6
	
	
	

	 8/7
	
	
	

	 8/8
	
	
	

	 8/9
	
	
	

	 8/10
	
	
	

	 8/11
	
	
	

	 8/12
	
	
	

	 8/13
	
	
	

	 8/14
	
	
	

	 8/15
	
	
	

	 8/16
	
	
	

	 8/17
	
	
	

	 8/18
	
	
	

	 8/19
	
	
	

	 8/20
	
	
	

	 8/21
	
	
	

	 8/22
	
	
	

	 8/23
	
	
	

	 8/24
	
	
	

	8/25
	
	
	

	8/26
	
	
	

	8/27
	
	
	

	8/28
	
	
	

	8/29
	
	
	

	8/30
	
	
	

	8/31
	
	
	

	September
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 9/1
	
	
	

	 9/2
	
	
	

	 9/3
	
	
	

	 9/4
	
	
	

	 9/5
	
	
	

	 9/6
	
	
	

	 9/7
	
	
	

	 9/8
	
	
	

	 9/9
	
	
	

	 9/10
	
	
	

	 9/11
	
	
	

	 9/12
	
	
	

	 9/13
	
	
	

	 9/14
	
	
	

	 9/15
	
	
	

	 9/16
	
	
	

	 9/17
	
	
	

	 9/18
	
	
	

	 9/19
	
	
	

	 9/20
	
	
	

	 9/21
	
	
	

	 9/22
	
	
	

	 9/23
	
	
	

	 9/24
	
	
	

	9/25
	
	
	

	9/26
	
	
	

	9/27
	
	
	

	9/28
	
	
	

	9/29
	
	
	

	9/30
	
	
	

	October
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 10/1
	
	
	

	 10/2
	
	
	

	 10/3
	
	
	

	 10/4
	
	
	

	 10/5
	
	
	

	 10/6
	
	
	

	 10/7
	
	
	

	 10/8
	
	
	

	 10/9
	
	
	

	 10/10
	
	
	

	 10/11
	
	
	

	 10/12
	
	
	

	 10/13
	
	
	

	 10/14
	
	
	

	 10/15
	
	
	

	 10/16
	
	
	

	 10/17
	
	
	

	 10/18
	
	
	

	 10/19
	
	
	

	 10/20
	
	
	

	 10/21
	
	
	

	 10/22
	
	
	

	 10/23
	
	
	

	 10/24
	
	
	

	10/25
	
	
	

	10/26
	
	
	

	10/27
	
	
	

	10/28
	
	
	

	10/29
	
	
	

	10/30
	
	
	

	10/31
	
	
	

	November
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	11/1
	
	
	

	 11/2
	
	
	

	 11/3
	
	
	

	 11/4
	
	
	

	 11/5
	
	
	

	 11/6
	
	
	

	 11/7
	
	
	

	 11/8
	
	
	

	 11/9
	
	
	

	 11/10
	
	
	

	 11/11
	
	
	

	 11/12
	
	
	

	 11/13
	
	
	

	 11/14
	
	
	

	 11/15
	
	
	

	 11/16
	
	
	

	 11/17
	
	
	

	 11/18
	
	
	

	 11/19
	
	
	

	 11/20
	
	
	

	 11/21
	
	
	

	 11/22
	
	
	

	 11/23
	
	
	

	 11/24
	
	
	

	11/25
	
	
	

	11/26
	
	
	

	11/27
	
	
	

	11/28
	
	
	

	11/29
	
	
	

	11/30
	
	
	

	December
	2013

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 12/1
	
	
	

	 12/2
	
	
	

	 12/3
	
	
	

	 12/4
	
	
	

	 12/5
	
	
	

	 12/6
	
	
	

	 12/7
	
	
	

	 12/8
	
	
	

	 12/9
	
	
	

	 12/10
	
	
	

	 12/11
	
	
	

	 12/12
	
	
	

	 12/13
	
	
	

	 12/14
	
	
	

	 12/15
	
	
	

	 12/16
	
	
	

	 12/17
	
	
	

	 12/18
	
	
	

	 12/19
	
	
	

	 12/20
	
	
	

	 12/21
	
	
	

	 12/22
	
	
	

	 12/23
	
	
	

	 12/24
	
	
	

	12/25
	
	
	

	12/26
	
	
	

	12/27
	
	
	

	12/28
	
	
	

	12/29
	
	
	

	12/30
	
	
	

	12/31
	
	
	

	January
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 1/1
	
	
	

	 1/2
	
	
	

	 1/3
	
	
	

	 1/4
	
	
	

	 1/5
	
	
	

	 1/6
	
	
	

	 1/7
	
	
	

	 1/8
	
	
	

	 1/9
	
	
	

	 1/10
	
	
	

	 1/11
	
	
	

	 1/12
	
	
	

	 1/13
	
	
	

	 1/14
	
	
	

	 1/15
	
	
	

	 1/16
	
	
	

	 1/17
	
	
	

	 1/18
	
	
	

	 1/19
	
	
	

	 1/20
	
	
	

	 1/21
	
	
	

	 1/22
	
	
	

	 1/23
	
	
	

	 1/24
	
	
	

	1/25
	
	
	

	1/26
	
	
	

	1/27
	
	
	

	1/28
	
	
	

	1/29
	
	
	

	1/30
	
	
	

	1/31
	
	
	

	February
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 2/1
	
	
	

	 2/2
	
	
	

	 2/3
	
	
	

	 2/4
	
	
	

	 2/5
	
	
	

	 2/6
	
	
	

	 2/7
	
	
	

	 2/8
	
	
	

	 2/9
	
	
	

	 2/10
	
	
	

	 2/11
	
	
	

	 2/12
	
	
	

	 2/13
	
	
	

	 2/14
	
	
	

	 2/15
	
	
	

	 2/16
	
	
	

	 2/17
	
	
	

	 2/18
	
	
	

	 2/19
	
	
	

	 2/20
	
	
	

	 2/21
	
	
	

	 2/22
	
	
	

	 2/23
	
	
	

	 2/24
	
	
	

	2/25
	
	
	

	2/26
	
	
	

	2/27
	
	
	

	2/28
	
	
	

	
	
	
	

	March
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 3/1
	
	
	

	 3/2
	
	
	

	 3/3
	
	
	

	 3/4
	
	
	

	 3/5
	
	
	

	 3/6
	
	
	

	 3/7
	
	
	

	 3/8
	
	
	

	 3/9
	
	
	

	 3/10
	
	
	

	 3/11
	
	
	

	 3/12
	
	
	

	 3/13
	
	
	

	 3/14
	
	
	

	 3/15
	
	
	

	 3/16
	
	
	

	 3/17
	
	
	

	 3/18
	
	
	

	 3/19
	
	
	

	 3/20
	
	
	

	 3/21
	
	
	

	 3/22
	
	
	

	 3/23
	
	
	

	 3/24
	
	
	

	3/25
	
	
	

	3/26
	
	
	

	3/27
	
	
	

	3/28
	
	
	

	3/29
	
	
	

	3/30
	
	
	

	3/31
	
	
	

	April
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 4/1
	
	
	

	 4/2
	
	
	

	 4/3
	
	
	

	 4/4
	
	
	

	 4/5
	
	
	

	 4/6
	
	
	

	 4/7
	
	
	

	 4/8
	
	
	

	 4/9
	
	
	

	 4/10
	
	
	

	 4/11
	
	
	

	 4/12
	
	
	

	 4/13
	
	
	

	 4/14
	
	
	

	 4/15
	
	
	

	 4/16
	
	
	

	 4/17
	
	
	

	 4/18
	
	
	

	 4/19
	
	
	

	 4/20
	
	
	

	 4/21
	
	
	

	 4/22
	
	
	

	 4/23
	
	
	

	 4/24
	
	
	

	4/25
	
	
	

	4/26
	
	
	

	4/27
	
	
	

	4/28
	
	
	

	4/29
	
	
	

	4/30
	
	
	

	May
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 5/1
	
	
	

	 5/2
	
	
	

	 5/3
	
	
	

	 5/4
	
	
	

	 5/5
	
	
	

	 5/6
	
	
	

	 5/7
	
	
	

	 5/8
	
	
	

	 5/9
	
	
	

	 5/10
	
	
	

	 5/11
	
	
	

	 5/12
	
	
	

	 5/13
	
	
	

	 5/14
	
	
	

	 5/15
	
	
	

	 5/16
	
	
	

	 5/17
	
	
	

	 5/18
	
	
	

	 5/19
	
	
	

	 5/20
	
	
	

	 5/21
	
	
	

	 5/22
	
	
	

	 5/23
	
	
	

	 5/24
	
	
	

	5/25
	
	
	

	5/26
	
	
	

	5/27
	
	
	

	5/28
	
	
	

	5/29
	
	
	

	5/30
	
	
	

	5/31
	
	
	

	June
	2014

Storage Room Assessment Location of Area: ______________________

Use a separate form for each area where shelf-stable foods are stored.

	Date
	Observer Initials
	Temp.

F°
	Corrective Actions

	 6/1
	
	
	

	 6/2
	
	
	

	 6/3
	
	
	

	 6/4
	
	
	

	 6/5
	
	
	

	 6/6
	
	
	

	 6/7
	
	
	

	 6/8
	
	
	

	 6/9
	
	
	

	 6/10
	
	
	

	 6/11
	
	
	

	 6/12
	
	
	

	 6/13
	
	
	

	 6/14
	
	
	

	 6/15
	
	
	

	 6/16
	
	
	

	 6/17
	
	
	

	 6/18
	
	
	

	 6/19
	
	
	

	 6/20
	
	
	

	 6/21
	
	
	

	 6/22
	
	
	

	 6/23
	
	
	

	 6/24
	
	
	

	6/25
	
	
	

	6/26
	
	
	

	6/27
	
	
	

	6/28
	
	
	

	6/29
	
	
	

	6/30
	
	
	

Temperature (oF) -- The dry storage should clean, dry, well ventilated and between 50°-70°F; record actual temperature indicated by a thermometer placed in the area. Corrective Actions- Choose appropriately from Section 2-7 Corrective Actions.

