

WHAT TO EXPECT

For curbside meal pick up, meals will continue to be prepackaged and distributed at the parent pick-up or bus loop but will be 3 days a week on Mon, Wed, Friday to be consumed off site. Pick up will be offered through a drive thru method and you will not need to get out of your vehicle. All food service employees will follow extra cleaning and disinfecting protocols in the kitchen.

****What does the drive thru look like exactly?**

Please drive through the bus or parent pickup lane, stop and wait inside your vehicle. Look for the "Free meals- Summer Breakspot" signs to direct you. A food service worker will greet you and determine how many children are present or receive your child's school information. Your child(ren) will receive breakfast and lunch meals for multiple days. Meals provided may be thaw and serve or frozen and packed with cooking or serving instructions at home. Head home to enjoy your school meals and the rest of your day!

****Can I pick up meals for my child?**

Yes. The USDA waiver to allow parent pick up was extended through September. As a reminder, if your child is not present we have to verify your child is enrolled in the school district by showing a valid student ID or by confirming their name and school by our site roster. Other forms of valid child identification include: but are not limited to, school identification card, child's passport, government-issued child identification card, or any document proving parent/guardian identity and relationship to the child, such as an adoption decree; doctor, clinic, or hospital record; religious record; or daycare center record. Once verified at your first visit, you will be provided with an official dashboard pass that can placed in your vehicle and used for future pick ups to speed up the process.

****What if I am unable to make it to a site during the serving days & times?**

Home delivery may be requested as needed. Please fill out the parent pick up waiver form at the link included to the right or you can find at our website: <https://www.nassau.k12.fl.us/foodservice>

****What do we do if there is bad weather?**

We are unable to serve meals in the drive thru if there has been lightening in the area. We will resume service 30 minutes after the lightening has cleared.

****Important points to remember:**

- These meals are FREE for children 18 years and younger. They do NOT have to attend that school. If they do not attend, the children must be present to receive meals or provide valid child identification as specified above.
- Students will not have choices like in the cafeteria—they will need to take everything that is packed in the bags (including milk).
- Only children can receive these meals.
- A planned menu is posted, but items may change due to what is available at the site.
- Some items may be served in a slightly frozen state—this will help us maintain temperature sensitive items at proper cold temperatures during curbside meal service.
- ALWAYS wash your hands with soap and water BEFORE eating anything!
- Anyone who has been in contact with someone who has or is under investigation for COVID-19 or is experiencing signs or symptoms of a respiratory illness or self-isolating should not be present in the drive thru.
- All food must be consumed or refrigerated within 1 hour. Exceptions are cereal and crackers. Discard all food after 3 days or by best by date on package.
- Meals may contain allergens - please consume at your own risk.

PICK UP LOCATIONS FOR EACH AREA from 11-1 PM:

CALLAHAN ELEMENTARY

Parent loop on side of school by cafeteria

HILLIARD MIDDLE SR HIGH

Bus loop - pick up by cafeteria

SOUTHSIDE ELEMENTARY

Parent loop on side of school right by the cafeteria.

YULEE MIDDLE

Parent loop - 2nd gate entrance off Miner Rd - pick up front of school

PARENT PICK UP WAIVER FORM

REMEMBER SAFETY IS OUR TOP PRIORITY!
#WEARENASSAU

