

HANDLER: _____

MONTH AND YEAR: _____

LABELED RECONSTITUTED

CLASS		PRODUCT	BUTTERFAT
		POUNDS	POUNDS
1	Labeled Reconstituted FMP disposed of as Class 1 (Included in Line 2 Below and Transferred)		

ROUTE DISPOSITION

CLASS		PRODUCT	BUTTERFAT
		POUNDS	POUNDS
1	Class I Route Disposition - Total		

TRANSFERS AND DIVERSIONS OF MILK & CREAM

CLASS	PLANT NAME	CITY	STATE	PROD	TRANS	BULK/	PRODUCT	BUTTERFAT
					/DIV	PACKG.	POUNDS	POUNDS

UTILIZATION CLASS 2

CLASS	DESCRIPTION		PRODUCT	BUTTERFAT
			POUNDS	POUNDS
2	Used to Produce Ice Cream (& Mix)	Fluid Milk and Cream Ingredients		
2	Used to Produce Ice Cream (& Mix)	Non-Fluid Ingredients		
2	Used to Produce Half & Half	Fluid Milk and Cream Ingredients		
2	Used to Produce Half & Half	Non-Fluid Ingredients		
2	Used to Produce Heavy Cream	Fluid Milk and Cream Ingredients		
2	Used to Produce Heavy Cream	Non-Fluid Ingredients		
2	Used to Produce Buttermilk Blend	Fluid Milk and Cream Ingredients		
2	Used to Produce Buttermilk Blend	Non-Fluid Ingredients		
2	Used to Produce Frozen Cream	Fluid Milk and Cream Ingredients		

HANDLER: _____

MONTH AND YEAR: _____

UTILIZATION CLASS 2 (Continued)

CLASS	DESCRIPTION		PRODUCT	BUTTERFAT
			POUNDS	POUNDS
2	Used to Produce Cottage Cheese	Fluid Milk and Cream Ingredients		
2	Used to Produce Cottage Cheese	Non-Fluid Ingredients		
2	Used to Produce Sour Cream & Dip	Fluid Milk and Cream Ingredients		
2	Used to Produce Sour Cream & Dip	Non-Fluid Ingredients		
2	Used to Produce Yogurt	Fluid Milk and Cream Ingredients		
2	Used to Produce Yogurt	Non-Fluid Ingredients		
2	Used to Produce Light Cream	Fluid Milk and Cream Ingredients		
2	Used to Produce Light Cream	Non-Fluid Ingredients		
2	Used to Produce Aerated Cream	Fluid Milk and Cream Ingredients		
2	Used to Produce Aerated Cream	Non-Fluid Ingredients		
2	Used to Produce Drinkable Yogurt (less than 6.5% Nonfat Milk Solids)	Fluid Milk and Cream Ingredients		
2	Used to Produce Drinkable Yogurt (less than 6.5% Nonfat Milk Solids)	Non-Fluid Ingredients		
2	Used to Produce Other (Please Specify) _____	Fluid Milk and Cream Ingredients		
2	Used to Produce Other (Please Specify) _____	Non-Fluid Ingredients		
2	Used to Produce Other (Please Specify) _____	Fluid Milk and Cream Ingredients		
2	Used to Produce Other (Please Specify) _____	Non-Fluid Ingredients		
2	Disposition to Commercial Food Processors	Fluid Milk and Cream Ingredients		
2				
2				

UTILIZATION CLASS 3

CLASS	DESCRIPTION		PRODUCT	BUTTERFAT
			POUNDS	POUNDS
3	Used to Produce Cheese			
3	Used to Produce Packaged Evaporated Milk			
3	Used to Produce Packaged Condensed Milk			

HANDLER: _____

MONTH AND YEAR: _____

UTILIZATION CLASS 4

CLASS	DESCRIPTION	PRODUCT	BUTTERFAT
		POUNDS	POUNDS
4	Used to Produce Butter		
4	Used to Produce Skim Milk Powder		
4	Used to Produce Whole Milk Powder		
4	NonFluid - Used to Fortify FMP and FCP		

OTHER USES

CLASS	DESCRIPTION	PRODUCT	BUTTERFAT
		POUNDS	POUNDS
	Disposition for Animal Feed		
	Dumped with Proper Market Administrator Notification		
	Accidental Loss Beyond Handler Control		

ENDING INVENTORY

CLASS	DESCRIPTION	PRODUCT	BUTTERFAT
		POUNDS	POUNDS
1	Ending Inventory - Packaged Fluid Milk Products		
4	Ending Inventory - Bulk Fluid Milk Product		
4	Ending Inventory - Bulk Fluid Cream Product		
4	Ending Inventory - Bulk Concentrated Milk		
SUBTOTAL OTHER UTILIZATION			
TOTAL ACCOUNTED FOR			
SHRINKAGE (OVERAGE)			

I declare under the penalties provided by law, that this report (including any accompanying schedules and statements) has been examined by me and to the best of my knowledge and belief is a true, correct and complete report. I also certify that I am authorized to sign this report.

HANDLER _____ AUTHORIZED SIGNATURE _____ DATE _____

HANDLER: _____

MONTH AND YEAR: _____

PACKAGED FLUID MILK PRODUCTS - ROUTE DISPOSITION

CLASS I Route Disposition

CLASS I Route Disposition									PRODUCT POUNDS	BUTTERFAT POUNDS
Product	Test	Gallon	½Gal.	Quarts	Pints	½Pts.	10 Oz.	Other_____		
Homo/Whole Milk	.									
	.									
Reduced Fat 2% - Plain	.									
Reduced Fat 2% - Fortified	.									
Reduced Fat 1½% - Plain	.									
Reduced Fat 1½% - Fortified	.									
Lowfat 1% - Plain	.									
Lowfat 1% - Fortified	.									
	.									
Fat Free/Skim - Plain	.									
Fat Free/Skim - Fortified	.									
Buttermilk - Plain	.									
Buttermilk - Bulgarian	.									
Acidophilus	.									
Flavored Milk	.									
Flavored Drink	.									
	.									
Organic Whole Milk	.									
Organic Reduced Fat Milk	.									
Drinkable Yogurt (more than 6.5% Nonfat Milk Solids)	.									
Milkshake	.									
Eggnog	.									
	.									
UHT Homo Milk	.									
UHT Lowfat 2% - Plain	.									
UHT Skim/Lowfat	.									
UHT Flavored Drink	.									
	.									
TOTAL CLASS I ROUTE DISPOSITION										

HANDLER: _____

MONTH AND YEAR: _____

PACKAGED FLUID MILK PRODUCTS - ENDING INVENTORY

CLASS 1 ENDING INVENTORY

CLASS 1 ENDING INVENTORY									PRODUCT	BUTTERFAT
Product	Test	Gallon	½Gal.	Quarts	Pints	½Pts.	10 Oz.	Other_____	POUNDS	POUNDS
Homo/Whole Milk	.									
	.									
Reduced Fat 2% - Plain	.									
Reduced Fat 2% - Fortified	.									
Reduced Fat 1½% - Plain	.									
Reduced Fat 1½% - Fortified	.									
Lowfat 1% - Plain	.									
Lowfat 1% - Fortified	.									
	.									
Fat Free/Skim - Plain	.									
Fat Free/Skim - Fortified	.									
Buttermilk - Plain	.									
Buttermilk - Bulgarian	.									
Acidophilus	.									
Flavored Milk	.									
Flavored Drink	.									
	.									
Organic Whole Milk	.									
Organic Reduced Fat Milk	.									
Drinkable Yogurt (more than 6.5% Nonfat Milk Solids)	.									
Milkshake	.									
Eggnog	.									
	.									
UHT Homo Milk	.									
UHT Lowfat 2% - Plain	.									
UHT Skim/Lowfat	.									
UHT Flavored Drink	.									
	.									
TOTAL CLASS I ENDING INVENTORY										

HANDLER: _____

MONTH AND YEAR: _____

CLASS 4 BULK FLUID MILK PRODUCT - ENDING INVENTORY

Product	Test	Gallon	PRODUCT POUNDS	BUTTERFAT POUNDS
Bulk Raw Milk	.			
Bulk Homo				
Bulk Reduced Fat	.			
Bulk Fat Free/Skim	.			
Bulk Buttermilk	.			
Bulk Concentrated Milk	.			
	.			
	.			
	.			
Sub-Total				

CLASS 4 BULK FLUID CREAM PRODUCT - ENDING INVENTORY

Product	Test	Gallon	PRODUCT POUNDS	BUTTERFAT POUNDS
Bulk Cream	.			
Bulk Cream	.			
Bulk Cream	.			
	.			
Sub-Total				

TOTAL CLASS IV BULK ENDING INVENTORY

--	--

RECONCILIATION OF NON-FLUID PRODUCTS

HANDLER: _____

ORDER: _____

MONTH AND YEAR: _____

	SKIM POWDER	B.M. POWDER ____ % BF	CONCENTRATED FMP 1/ GAL. % SOLIDS		BUTTER ____ % BF	FROZEN CREAM ____ % BF	WATER GAL.
	Opening Inventory						
Add: Purchases 2/							
Add: Manufactured							
Less: Sales							
Less: Ending Inventory							
TOTAL TO ACCOUNT FOR							

USED TO FORTIFY FMP & FCP (List Products)

Reduced Fat 2% - Fortified	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Reduced Fat 1½% - Fortified	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Lowfat 1% - Fortified	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Fat Free/Skim - Fortified	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Buttermilk - Plain	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Flavored Drink	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Eggnog	XXXXXX				XXXXXX	XXXXXX	XXXXXX
	XXXXXX				XXXXXX	XXXXXX	XXXXXX

USED TO RECONSTITUTE PKG. FMP 3/

Unlabeled -	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Unlabeled -	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Labeled -	XXXXXX				XXXXXX	XXXXXX	XXXXXX
Labeled -	XXXXXX				XXXXXX	XXXXXX	XXXXXX

USED IN MANUFACTURING

Ice Cream (& Mix)							
Cottage Cheese							
Sour Cream / Sour Cream Mixtures							
Baking Mixes							

OTHER USES / DISPOSITION (Specify Use)

TOTAL ACCOUNTED FOR							
----------------------------	--	--	--	--	--	--	--

DISAPPEARANCE (Losses Only)							
------------------------------------	--	--	--	--	--	--	--

1/ Concentrated FMP is converted to skim equivalent using the conversion table

2/ Specify sources of purchases: Name, Address and Federal Order No.

3/ Specify any products distributed as *Labeled Reconstituted*

Class I Route Disposition by Marketing Area

Handler: _____

Order: _____

Month: _____

	Fed. Order ____		Fed. Order ____		Fed. Order ____		Unregulated		Total 1/	
	Product Pounds	Butterfat Pounds	Product Pounds	Butterfat Pounds	Product Pounds	Butterfat Pounds	Product Pounds	Butterfat Pounds	Product Pounds	Butterfat Pounds
Homo/Whole Milk										
Reduced Fat 2% - Plain										
Reduced Fat 2% - Fortified										
Reduced Fat 1½% - Plain										
Reduced Fat 1½% - Fortified										
Lowfat 1% - Plain										
Lowfat 1% - Fortified										
Fat Free/Skim - Plain										
Fat Free/Skim - Fortified										
Buttermilk - Plain										
Buttermilk - Bulgarian										
Acidophilus										
Flavored Milk										
Flavored Drink										
Organic Whole Milk										
Organic Reduced Fat Milk										
Drinkable Yogurt (more than 6.5% Nonfat Milk Solids)										
Milkshake										
Eggnog										
TOTAL										

1/ - The total for each product should agree with the total for that product on the Total Class 1 Route Disposition schedule, which includes units.

**USDA, AMS, Dairy Programs
Market Administrator
2763 Meadow Church Road, Suite 100, Duluth, GA 30097
770-682-2501**

Receipts and Utilization

According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0581-0032. The time required to complete this information collection is estimated to average 1.5 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

"The U.S. Department of Agriculture (USDA) prohibits discrimination in all of its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD)."

To file a complaint of discrimination, write to USDA, Assistant Secretary for Civil Rights, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, S.W., Stop 9410, Washington, DC 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.