DAILY Refrigerator 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 refrigerator when school is closed for extended periods of time – summer and breaks -- the 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 refrigerator malfunction or failure.

More than one refrigerator might be in the operation; if so, multiple copies of the form might must be copied and the “location” of the refrigerator noted on the top of the form.

Refer to General Food Storage Information in the HACCP 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 refrigerator 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 refrigerator must be at 39oF or colder. Each morning before food preparation begins, the temperature must be checked using a thermometer placed on the top shelf just inside the door. Write the actual temperature observed in the cell.

If your district requires both AM and PM monitoring, you may adjust this refrigerator 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.

Cross-contamination – The inside of each refrigerator must be inspected to be sure that all ready-to-eat/ cooked foods are stored above raw foods. Improperly stored raw foods could contaminate ready-to-eat/cooked foods. All foods should be stored at least 6 inches off the floor. Mark “No” to indicate that improper storage that could contribute to cross-contamination was not observed. Mark “Yes” if improper storage or the potential for cross-contamination was observed. If “Yes”, take immediate corrective action to correct the problem and note it on the form.

Corrective Actions Taken – Note any corrective actions taken. Examples of corrective actions are in Section 2-7: Corrective Actions.

1 Some districts utilize electronic alarm systems for monitoring refrigerator and/or freezer storage. The warehouse will continue manual recording for refrigerator and freezer temperatures on the HACCP logs when the facility is open. During vacations, weekends and holidays, it is acceptable to rely on the Alarm System as long as the electronic alarm system has a battery back-up to remain active during power outages. The warehouse manager or designee must print the electronic log that demonstrates that temperatures have been monitored by the Alarm System and attach to the corresponding HACCP log before filing.

	July
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 7/1
	
	
	□ Yes □ No
	

	 7/2
	
	
	□ Yes □ No
	

	 7/3
	
	
	□ Yes □ No
	

	 7/4
	
	
	□ Yes □ No
	

	 7/5
	
	
	□ Yes □ No
	

	 7/6
	
	
	□ Yes □ No
	

	 7/7
	
	
	□ Yes □ No
	

	 7/8
	
	
	□ Yes □ No
	

	 7/9
	
	
	□ Yes □ No
	

	 7/10
	
	
	□ Yes □ No
	

	 7/11
	
	
	□ Yes □ No
	

	 7/12
	
	
	□ Yes □ No
	

	 7/13
	
	
	□ Yes □ No
	

	 7/14
	
	
	□ Yes □ No
	

	 7/15
	
	
	□ Yes □ No
	

	 7/16
	
	
	□ Yes □ No
	

	 7/17
	
	
	□ Yes □ No
	

	 7/18
	
	
	□ Yes □ No
	

	 7/19
	
	
	□ Yes □ No
	

	 7/20
	
	
	□ Yes □ No
	

	 7/21
	
	
	□ Yes □ No
	

	 7/22
	
	
	□ Yes □ No
	

	 7/23
	
	
	□ Yes □ No
	

	 7/24
	
	
	□ Yes □ No
	

	7/25
	
	
	□ Yes □ No
	

	7/26
	
	
	□ Yes □ No
	

	7/27
	
	
	□ Yes □ No
	

	7/28
	
	
	□ Yes □ No
	

	7/29
	
	
	□ Yes □ No
	

	7/30
	
	
	□ Yes □ No
	

	7/31
	
	
	□ Yes □ No
	

	August
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 8/1
	
	
	□ Yes □ No
	

	 8/2
	
	
	□ Yes □ No
	

	 8/3
	
	
	□ Yes □ No
	

	 8/4
	
	
	□ Yes □ No
	

	 8/5
	
	
	□ Yes □ No
	

	 8/6
	
	
	□ Yes □ No
	

	 8/7
	
	
	□ Yes □ No
	

	 8/8
	
	
	□ Yes □ No
	

	 8/9
	
	
	□ Yes □ No
	

	 8/10
	
	
	□ Yes □ No
	

	 8/11
	
	
	□ Yes □ No
	

	 8/12
	
	
	□ Yes □ No
	

	 8/13
	
	
	□ Yes □ No
	

	 8/14
	
	
	□ Yes □ No
	

	 8/15
	
	
	□ Yes □ No
	

	 8/16
	
	
	□ Yes □ No
	

	 8/17
	
	
	□ Yes □ No
	

	 8/18
	
	
	□ Yes □ No
	

	 8/19
	
	
	□ Yes □ No
	

	 8/20
	
	
	□ Yes □ No
	

	 8/21
	
	
	□ Yes □ No
	

	 8/22
	
	
	□ Yes □ No
	

	 8/23
	
	
	□ Yes □ No
	

	 8/24
	
	
	□ Yes □ No
	

	8/25
	
	
	□ Yes □ No
	

	8/26
	
	
	□ Yes □ No
	

	8/27
	
	
	□ Yes □ No
	

	8/28
	
	
	□ Yes □ No
	

	8/29
	
	
	□ Yes □ No
	

	8/30
	
	
	□ Yes □ No
	

	8/31
	
	
	□ Yes □ No
	

	September
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 9/1
	
	
	□ Yes □ No
	

	 9/2
	
	
	□ Yes □ No
	

	 9/3
	
	
	□ Yes □ No
	

	 9/4
	
	
	□ Yes □ No
	

	 9/5
	
	
	□ Yes □ No
	

	 9/6
	
	
	□ Yes □ No
	

	 9/7
	
	
	□ Yes □ No
	

	 9/8
	
	
	□ Yes □ No
	

	 9/9
	
	
	□ Yes □ No
	

	 9/10
	
	
	□ Yes □ No
	

	 9/11
	
	
	□ Yes □ No
	

	 9/12
	
	
	□ Yes □ No
	

	 9/13
	
	
	□ Yes □ No
	

	 9/14
	
	
	□ Yes □ No
	

	 9/15
	
	
	□ Yes □ No
	

	 9/16
	
	
	□ Yes □ No
	

	 9/17
	
	
	□ Yes □ No
	

	 9/18
	
	
	□ Yes □ No
	

	 9/19
	
	
	□ Yes □ No
	

	 9/20
	
	
	□ Yes □ No
	

	 9/21
	
	
	□ Yes □ No
	

	 9/22
	
	
	□ Yes □ No
	

	 9/23
	
	
	□ Yes □ No
	

	 9/24
	
	
	□ Yes □ No
	

	9/25
	
	
	□ Yes □ No
	

	9/26
	
	
	□ Yes □ No
	

	9/27
	
	
	□ Yes □ No
	

	9/28
	
	
	□ Yes □ No
	

	9/29
	
	
	□ Yes □ No
	

	9/30
	
	
	□ Yes □ No
	

	October
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 10/1
	
	
	□ Yes □ No
	

	 10/2
	
	
	□ Yes □ No
	

	 10/3
	
	
	□ Yes □ No
	

	 10/4
	
	
	□ Yes □ No
	

	 10/5
	
	
	□ Yes □ No
	

	 10/6
	
	
	□ Yes □ No
	

	 10/7
	
	
	□ Yes □ No
	

	 10/8
	
	
	□ Yes □ No
	

	 10/9
	
	
	□ Yes □ No
	

	 10/10
	
	
	□ Yes □ No
	

	 10/11
	
	
	□ Yes □ No
	

	 10/12
	
	
	□ Yes □ No
	

	 10/13
	
	
	□ Yes □ No
	

	 10/14
	
	
	□ Yes □ No
	

	 10/15
	
	
	□ Yes □ No
	

	 10/16
	
	
	□ Yes □ No
	

	 10/17
	
	
	□ Yes □ No
	

	 10/18
	
	
	□ Yes □ No
	

	 10/19
	
	
	□ Yes □ No
	

	 10/20
	
	
	□ Yes □ No
	

	 10/21
	
	
	□ Yes □ No
	

	 10/22
	
	
	□ Yes □ No
	

	 10/23
	
	
	□ Yes □ No
	

	 10/24
	
	
	□ Yes □ No
	

	10/25
	
	
	□ Yes □ No
	

	10/26
	
	
	□ Yes □ No
	

	10/27
	
	
	□ Yes □ No
	

	10/28
	
	
	□ Yes □ No
	

	10/29
	
	
	□ Yes □ No
	

	10/30
	
	
	□ Yes □ No
	

	10/31
	
	
	□ Yes □ No
	

	November
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	11/1
	
	
	□ Yes □ No
	

	 11/2
	
	
	□ Yes □ No
	

	 11/3
	
	
	□ Yes □ No
	

	 11/4
	
	
	□ Yes □ No
	

	 11/5
	
	
	□ Yes □ No
	

	 11/6
	
	
	□ Yes □ No
	

	 11/7
	
	
	□ Yes □ No
	

	 11/8
	
	
	□ Yes □ No
	

	 11/9
	
	
	□ Yes □ No
	

	 11/10
	
	
	□ Yes □ No
	

	 11/11
	
	
	□ Yes □ No
	

	 11/12
	
	
	□ Yes □ No
	

	 11/13
	
	
	□ Yes □ No
	

	 11/14
	
	
	□ Yes □ No
	

	 11/15
	
	
	□ Yes □ No
	

	 11/16
	
	
	□ Yes □ No
	

	 11/17
	
	
	□ Yes □ No
	

	 11/18
	
	
	□ Yes □ No
	

	 11/19
	
	
	□ Yes □ No
	

	 11/20
	
	
	□ Yes □ No
	

	 11/21
	
	
	□ Yes □ No
	

	 11/22
	
	
	□ Yes □ No
	

	 11/23
	
	
	□ Yes □ No
	

	 11/24
	
	
	□ Yes □ No
	

	11/25
	
	
	□ Yes □ No
	

	11/26
	
	
	□ Yes □ No
	

	11/27
	
	
	□ Yes □ No
	

	11/28
	
	
	□ Yes □ No
	

	11/29
	
	
	□ Yes □ No
	

	11/30
	
	
	□ Yes □ No
	

	December
	2012

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 12/1
	
	
	□ Yes □ No
	

	 12/2
	
	
	□ Yes □ No
	

	 12/3
	
	
	□ Yes □ No
	

	 12/4
	
	
	□ Yes □ No
	

	 12/5
	
	
	□ Yes □ No
	

	 12/6
	
	
	□ Yes □ No
	

	 12/7
	
	
	□ Yes □ No
	

	 12/8
	
	
	□ Yes □ No
	

	 12/9
	
	
	□ Yes □ No
	

	 12/10
	
	
	□ Yes □ No
	

	 12/11
	
	
	□ Yes □ No
	

	 12/12
	
	
	□ Yes □ No
	

	 12/13
	
	
	□ Yes □ No
	

	 12/14
	
	
	□ Yes □ No
	

	 12/15
	
	
	□ Yes □ No
	

	 12/16
	
	
	□ Yes □ No
	

	 12/17
	
	
	□ Yes □ No
	

	 12/18
	
	
	□ Yes □ No
	

	 12/19
	
	
	□ Yes □ No
	

	 12/20
	
	
	□ Yes □ No
	

	 12/21
	
	
	□ Yes □ No
	

	 12/22
	
	
	□ Yes □ No
	

	 12/23
	
	
	□ Yes □ No
	

	 12/24
	
	
	□ Yes □ No
	

	12/25
	
	
	□ Yes □ No
	

	12/26
	
	
	□ Yes □ No
	

	12/27
	
	
	□ Yes □ No
	

	12/28
	
	
	□ Yes □ No
	

	12/29
	
	
	□ Yes □ No
	

	12/30
	
	
	□ Yes □ No
	

	12/31
	
	
	□ Yes □ No
	

	January
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 1/1
	
	
	□ Yes □ No
	

	 1/2
	
	
	□ Yes □ No
	

	 1/3
	
	
	□ Yes □ No
	

	 1/4
	
	
	□ Yes □ No
	

	 1/5
	
	
	□ Yes □ No
	

	 1/6
	
	
	□ Yes □ No
	

	 1/7
	
	
	□ Yes □ No
	

	 1/8
	
	
	□ Yes □ No
	

	 1/9
	
	
	□ Yes □ No
	

	 1/10
	
	
	□ Yes □ No
	

	 1/11
	
	
	□ Yes □ No
	

	 1/12
	
	
	□ Yes □ No
	

	 1/13
	
	
	□ Yes □ No
	

	 1/14
	
	
	□ Yes □ No
	

	 1/15
	
	
	□ Yes □ No
	

	 1/16
	
	
	□ Yes □ No
	

	 1/17
	
	
	□ Yes □ No
	

	 1/18
	
	
	□ Yes □ No
	

	 1/19
	
	
	□ Yes □ No
	

	 1/20
	
	
	□ Yes □ No
	

	 1/21
	
	
	□ Yes □ No
	

	 1/22
	
	
	□ Yes □ No
	

	 1/23
	
	
	□ Yes □ No
	

	 1/24
	
	
	□ Yes □ No
	

	1/25
	
	
	□ Yes □ No
	

	1/26
	
	
	□ Yes □ No
	

	1/27
	
	
	□ Yes □ No
	

	1/28
	
	
	□ Yes □ No
	

	1/29
	
	
	□ Yes □ No
	

	1/30
	
	
	□ Yes □ No
	

	1/31
	
	
	□ Yes □ No
	

	February
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 2/1
	
	
	□ Yes □ No
	

	 2/2
	
	
	□ Yes □ No
	

	 2/3
	
	
	□ Yes □ No
	

	 2/4
	
	
	□ Yes □ No
	

	 2/5
	
	
	□ Yes □ No
	

	 2/6
	
	
	□ Yes □ No
	

	 2/7
	
	
	□ Yes □ No
	

	 2/8
	
	
	□ Yes □ No
	

	 2/9
	
	
	□ Yes □ No
	

	 2/10
	
	
	□ Yes □ No
	

	 2/11
	
	
	□ Yes □ No
	

	 2/12
	
	
	□ Yes □ No
	

	 2/13
	
	
	□ Yes □ No
	

	 2/14
	
	
	□ Yes □ No
	

	 2/15
	
	
	□ Yes □ No
	

	 2/16
	
	
	□ Yes □ No
	

	 2/17
	
	
	□ Yes □ No
	

	 2/18
	
	
	□ Yes □ No
	

	 2/19
	
	
	□ Yes □ No
	

	 2/20
	
	
	□ Yes □ No
	

	 2/21
	
	
	□ Yes □ No
	

	 2/22
	
	
	□ Yes □ No
	

	 2/23
	
	
	□ Yes □ No
	

	 2/24
	
	
	□ Yes □ No
	

	2/25
	
	
	□ Yes □ No
	

	2/26
	
	
	□ Yes □ No
	

	2/27
	
	
	□ Yes □ No
	

	2/28
	
	
	□ Yes □ No
	

	
	
	
	
	

	March
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 3/1
	
	
	□ Yes □ No
	

	 3/2
	
	
	□ Yes □ No
	

	 3/3
	
	
	□ Yes □ No
	

	 3/4
	
	
	□ Yes □ No
	

	 3/5
	
	
	□ Yes □ No
	

	 3/6
	
	
	□ Yes □ No
	

	 3/7
	
	
	□ Yes □ No
	

	 3/8
	
	
	□ Yes □ No
	

	 3/9
	
	
	□ Yes □ No
	

	 3/10
	
	
	□ Yes □ No
	

	 3/11
	
	
	□ Yes □ No
	

	 3/12
	
	
	□ Yes □ No
	

	 3/13
	
	
	□ Yes □ No
	

	 3/14
	
	
	□ Yes □ No
	

	 3/15
	
	
	□ Yes □ No
	

	 3/16
	
	
	□ Yes □ No
	

	 3/17
	
	
	□ Yes □ No
	

	 3/18
	
	
	□ Yes □ No
	

	 3/19
	
	
	□ Yes □ No
	

	 3/20
	
	
	□ Yes □ No
	

	 3/21
	
	
	□ Yes □ No
	

	 3/22
	
	
	□ Yes □ No
	

	 3/23
	
	
	□ Yes □ No
	

	 3/24
	
	
	□ Yes □ No
	

	3/25
	
	
	□ Yes □ No
	

	3/26
	
	
	□ Yes □ No
	

	3/27
	
	
	□ Yes □ No
	

	3/28
	
	
	□ Yes □ No
	

	3/29
	
	
	□ Yes □ No
	

	3/30
	
	
	□ Yes □ No
	

	3/31
	
	
	□ Yes □ No
	

	April
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 4/1
	
	
	□ Yes □ No
	

	 4/2
	
	
	□ Yes □ No
	

	 4/3
	
	
	□ Yes □ No
	

	 4/4
	
	
	□ Yes □ No
	

	 4/5
	
	
	□ Yes □ No
	

	 4/6
	
	
	□ Yes □ No
	

	 4/7
	
	
	□ Yes □ No
	

	 4/8
	
	
	□ Yes □ No
	

	 4/9
	
	
	□ Yes □ No
	

	 4/10
	
	
	□ Yes □ No
	

	 4/11
	
	
	□ Yes □ No
	

	 4/12
	
	
	□ Yes □ No
	

	 4/13
	
	
	□ Yes □ No
	

	 4/14
	
	
	□ Yes □ No
	

	 4/15
	
	
	□ Yes □ No
	

	 4/16
	
	
	□ Yes □ No
	

	 4/17
	
	
	□ Yes □ No
	

	 4/18
	
	
	□ Yes □ No
	

	 4/19
	
	
	□ Yes □ No
	

	 4/20
	
	
	□ Yes □ No
	

	 4/21
	
	
	□ Yes □ No
	

	 4/22
	
	
	□ Yes □ No
	

	 4/23
	
	
	□ Yes □ No
	

	 4/24
	
	
	□ Yes □ No
	

	4/25
	
	
	□ Yes □ No
	

	4/26
	
	
	□ Yes □ No
	

	4/27
	
	
	□ Yes □ No
	

	4/28
	
	
	□ Yes □ No
	

	4/29
	
	
	□ Yes □ No
	

	4/30
	
	
	□ Yes □ No
	

	May
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 5/1
	
	
	□ Yes □ No
	

	 5/2
	
	
	□ Yes □ No
	

	 5/3
	
	
	□ Yes □ No
	

	 5/4
	
	
	□ Yes □ No
	

	 5/5
	
	
	□ Yes □ No
	

	 5/6
	
	
	□ Yes □ No
	

	 5/7
	
	
	□ Yes □ No
	

	 5/8
	
	
	□ Yes □ No
	

	 5/9
	
	
	□ Yes □ No
	

	 5/10
	
	
	□ Yes □ No
	

	 5/11
	
	
	□ Yes □ No
	

	 5/12
	
	
	□ Yes □ No
	

	 5/13
	
	
	□ Yes □ No
	

	 5/14
	
	
	□ Yes □ No
	

	 5/15
	
	
	□ Yes □ No
	

	 5/16
	
	
	□ Yes □ No
	

	 5/17
	
	
	□ Yes □ No
	

	 5/18
	
	
	□ Yes □ No
	

	 5/19
	
	
	□ Yes □ No
	

	 5/20
	
	
	□ Yes □ No
	

	 5/21
	
	
	□ Yes □ No
	

	 5/22
	
	
	□ Yes □ No
	

	 5/23
	
	
	□ Yes □ No
	

	 5/24
	
	
	□ Yes □ No
	

	5/25
	
	
	□ Yes □ No
	

	5/26
	
	
	□ Yes □ No
	

	5/27
	
	
	□ Yes □ No
	

	5/28
	
	
	□ Yes □ No
	

	5/29
	
	
	□ Yes □ No
	

	5/30
	
	
	□ Yes □ No
	

	5/31
	
	
	□ Yes □ No
	

	June
	2013

Walk-In Refrigerator Assessment Location of Unit: _____________________

	Date
	Observer Initials
	Temp.

F°
	Cross Contamination

(Y or N)
	Corrective Actions

	 6/1
	
	
	□ Yes □ No
	

	 6/2
	
	
	□ Yes □ No
	

	 6/3
	
	
	□ Yes □ No
	

	 6/4
	
	
	□ Yes □ No
	

	 6/5
	
	
	□ Yes □ No
	

	 6/6
	
	
	□ Yes □ No
	

	 6/7
	
	
	□ Yes □ No
	

	 6/8
	
	
	□ Yes □ No
	

	 6/9
	
	
	□ Yes □ No
	

	 6/10
	
	
	□ Yes □ No
	

	 6/11
	
	
	□ Yes □ No
	

	 6/12
	
	
	□ Yes □ No
	

	 6/13
	
	
	□ Yes □ No
	

	 6/14
	
	
	□ Yes □ No
	

	 6/15
	
	
	□ Yes □ No
	

	 6/16
	
	
	□ Yes □ No
	

	 6/17
	
	
	□ Yes □ No
	

	 6/18
	
	
	□ Yes □ No
	

	 6/19
	
	
	□ Yes □ No
	

	 6/20
	
	
	□ Yes □ No
	

	 6/21
	
	
	□ Yes □ No
	

	 6/22
	
	
	□ Yes □ No
	

	 6/23
	
	
	□ Yes □ No
	

	 6/24
	
	
	□ Yes □ No
	

	6/25
	
	
	□ Yes □ No
	

	6/26
	
	
	□ Yes □ No
	

	6/27
	
	
	□ Yes □ No
	

	6/28
	
	
	□ Yes □ No
	

	6/29
	
	
	□ Yes □ No
	

	6/30
	
	
	□ Yes □ No
	

Temperature (oF) -- The temperature of the refrigerator must be at 39oF or colder; record actual temperature indicated by a thermometer placed on the top shelf just inside the door. Cross-contamination -- Inspect to be sure that all ready-to-eat/ cooked foods are stored above raw foods. Mark “Yes” if cross-contamination is observed and note corrective action. Corrective Actions- Choose appropriately from Section 2-7 Corrective Actions.

