The Child and Adult Care Food Program

Provider File Checklist

Note: All items listed below must be available for review in the Provider’s Home files and in the Sponsoring organization’s file.

Sponsoring Organization Name __

Provider Name__ Telephone: __________________________

Provider Address: ___

City

 State

 Zip Code

____ Current Registration/License

 ______Number of Children Enrolled

 (Family or Group Day Care Home Providers only)

______Affidavit to request to care for Additional Children

____ Subsidy Verification from CAPS/DFACS (Informal Providers only) _____Number of Children Enrolled

____Agreement Between Sponsor and Provider

____Pre-operational Monitoring Visit Form

____Enrollment Roster and Enrollment form for all Children

____Monitoring Forms

________ Date of 1st Visit (within 4 weeks of program operation)

 ________ Date of 2nd Visit (no more than 6 months between each visit) Unannounced Visit____

 ________Date of 3rd Visit (no more than 6 months between each visit) Unannounced Visit____

____Proof of Program Eligibility ____Tier I ____Tier II:___H ___M ___L

___School Zone Attendance Verification

 ___ Provider Income Eligibility Statement with Verification Materials

 ___ Income Eligibility Statements of Enrolled Children

*____ Income Eligibility Statement-Provider’s Own Children if claimed for meal

____Attendance Records _____Sign In/Out Sheets for Providers serving Supper Meals

____Daily Meal and Attendance Count Forms

____ Menu Record Forms

____Approved Meal Types/Times ________Breakfast _______AM Snack _______Lunch _______PM Snack _____Supper

____Directions to Provider’s Home

FY 2007

CACFP DCH

FSF

