HOT HOLDING WARMER CABINET TEMPERATURE LOG -- One Form Per Month

 Warmer Cabinet Location:

· Use a separate Temperature Log sheet for each warmer cabinet location.
· Temperatures must be recorded twice in a day, AM & PM, during the warmer cabinet’s use.
· Record warmer cabinet air temperature – should be between 140ºF (60ºC) and 185ºF (85ºC).
· Check either an accurate internal probe (hanging hot-holding thermometer) OR a built-in equipment thermometer.

· If air temperature, is not in compliance, use probe thermometer to check internal temperatures of foods. Internal temperature of hot food must be 140ºF (60ºC) or higher. Use calibrated, sanitized thermometer.
· Use Action column to indicate corrective steps if temperatures are not in proper ranges.
MONTH:
	DATE
	AIR
TEMP
	ACTION/COMMENT
	AIR
TEMP
	ACTION/COMMENT
	EMPL.
INITIAL

	
	AM
	
	PM
	
	AM/ PM

	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
	
	
	
	
	/

KEEP ON FILE FOR ONE YEAR
© Sodexo All rights reserved.

3 / 2009

