


Retail Food Establishment Inspection Report

Establishment Information	
Facility Name LAURA'S BAKING DELIGHTS	Facility Type Very Small Potentially Hazardous
Facility ID # ASTS-9E3S4D	Facility Telephone # 608 783-4786
Facility Address 1100 KANE ST LA CROSSE , WI 54603	
Licensee Name LIUDAHL, LAURA	Licensee Address W7739 VOLENDAM ST HOLMEN , WI 54636

Inspection Information		
Inspection Type Routine	Inspection Date August 22, 2017	Total Time Spent

Equipment Temperatures	
Description refrigeration	Temperature (Fahrenheit) 40

Warewashing Info						
Machine Name	Sanitization Method	Thermo Label	PPM	Sanitizer Name	Sanitizer Type	Temperature
dish machine 3 C sink	chemical		100		chlorine	

OPERATOR - The violations in operating procedure or physical arrangement indicated below must be corrected by the next routine inspection or by a date specified in this report.

Comments:
Baking to order. Specialty cupcakes etc.

Any operator aggrieved by an order of this department under this chapter may request a hearing as provided in ch.227 statute, if state licensed, or a local ordinance if licensed by an agent health department.

Person in Charge

Sanitarian

Doug Schaefer
(608) 785-9679