

Retail Food Establishment Inspection Reports

The City of Seguin Planning/Codes Department is responsible for performing inspections at retail food establishments. Each retail food establishment operating in the city of Seguin is subject to routine inspections every six months. Retail food establishments include a variety of locations, including restaurants, school cafeterias, grocery stores, convenience stores, hotels and bars.

City of Seguin food establishment scores are based on a demerit system and not a 100-point scale; therefore, subtracting demerits from 100 does not provide an accurate representation of the inspection.

If an establishment receives an unacceptable score, a re-inspection is required and corrections must be made to bring the score into the acceptable range, in accordance with the [Texas Food Establishment Rules](#). If subsequent inspections scores are unacceptable, compliance actions will be taken.

The information on this site is designed to give consumers an indication of a food establishment's sanitation level during a routine inspection performed by the Planning/Codes Department. The inspection results provide consumers a look at an establishment's sanitation and procedures at the time of the inspection. It should not be assumed that the inspection results reflect how an establishment always operates. Consumers may draw their own conclusions from the information on this site.

While every effort is made to keep the information on this web site accurate and up-to-date, the City of Seguin is not responsible for discrepancies between information posted here and inspection reports on file at food establishment premises.

The City of Seguin began publishing these reports online in January 2015.

April 2015

Mary B. Erskine-216 E. College St.

April 1, 2015-3 demerits

- No towels at the hand washing sink
- Single use utensils not in a sealed container while in storage

Giuseppe Italian Restaurant-3003 N. 123 Bypass

April 2, 2015-3 demerits

- Employee not wearing a hair restraint
- No soap at a hand washing sink

Alex's Taco-1214 N. Guadalupe St.

April 6, 2015-10 demerits

- Food managers certification has expired
- No hand washing sign in the restroom
- Sanitizer bucket not labeled
- Lights in the food prep. area are not shielded
- Chemical spray bottle not labeled
- Employee's drink container not covered and located on a shelf with clean utensils

- Personal medications located in the food prep. area

Sargent Sixth Grade Center-118 N. Bowie St.

April 7, 2015-3 demerits

- Mold in the ice maker

Sonic Drive Inn #1-921 E. Kingsbury St.

April 7, 2015-3 demerits

- Floor has rough concrete and cracks
- Ceiling has cracks
- Products on the floor in the walk in refrigerator
- Gap at the bottom of the rear door
- Wall is moldy at the dish washing sink
- Top of the ice bin is moldy

Seguin High School-815 Lamar St.

April 8, 2015-0 demerits

- Dead insects in the lights
- Damaged ceiling tiles

Taqueria Atotonilco-550 N. 123 Bypass

April 8, 2015-11 demerits

- No soap at the hand washing sink
- Tea dispenser is not covered
- Refrigerator door seals are in poor condition
- Personal items and medications stored on the same shelf as food and utensils
- Light shields are missing end caps
- Product thawing in standing water
- No towels at one hand washing sink
- Employee handling ready to eat food with bare hands

Taqueria El Charro Tapatio-213 S. Guadalupe St.

April 8, 2015-7 demerits

- Restroom door is not self closing
- Employee's drink container is located on a food storage shelf and is not covered
- No towels at the hand washing sink in the employee's restroom
- Holes in the ceiling in the food prep. area
- Food managers certification is not posted
- Bulk food bins are labeled in Spanish only

Donut Queen-120 S. Hwy 46

April 9, 2015-6 demerits

- Employee not wearing a hair restraint
- Chemical spray can and medication located on a shelf with food and utensils
- Bulk food container not labeled
- Products located on the floor

- Refrigerator does not have a thermometer

Burgers Alternative School-225 Saunders St.

April 9, 2015-6 demerits

- No separate hand washing sink
- Dishes not being sanitized

Seguin High Ninth Grade Center-907 Lamar St.

April 13, 2015-0 demerits

- Return air vents have dust accumulation

P.J.'s Restaurant-110 E. Court St.

April 13, 2015-9 demerits

- No cold water at the employee hand washing sink
- Employee not wearing a hair restraint
- Gap at the bottom of the rear door
- No managers certification
- Air freshener located on a shelf with utensils

Garcia's Mexican Restaurant-1338 E. Court St.

April 14, 2015-3 demerits

- Ice scoop located on top of the ice maker
- Refrigerator does not have a thermometer
- Food container is not labeled

Noe's Mexican Cafe-1912 N. Austin St.

April 15, 2015-3 demerits

- Using a food scoop that does not have a handle
- Products located on the floor
- Food container not labeled
- Boxes that are blocking access to the hand washing sink
- Outside hose bibb does not have a backflow device installed
- Dumpster lids are left open

Bill Miller Bar-B-Que-1823 W. IH 10

April 16, 2015-7 demerits

- Packaged products not labeled
- No hand washing procedure sign at the hand washing sink
- Washed utensils have food particles

Argent Court of Seguin-953 S. 123 Bypass

April 16, 2015-6 demerits

- Refrigerator thermometer is not accurate
- Cracked lid on the tea dispenser

Chupacabra Java-1117 E. Court St.

April 17, 2015-3 demerits

- Large utensils located in the hand washing sink
- Food container not labeled
- No towels at the hand washing sink
- No test kit for sanitizer
- Managers certification not posted

Su Casa Cafe-1142 E. Kingsbury St.

April 20, 2015-10 demerits

- First aid kit located on top of the bulk food bins
- Box of styro cups stored on the floor
- Refrigerator does not have a thermometer
- Ready to eat food being handled with bare hands
- Ceiling has water damage
- Sewer clean out is missing the cap
- Standing water behind the building

Grand Buffet-1463 E. Court St.

April 20, 2015-3 demerits

- Food container not labeled
- Top of the ice bin is moldy
- Products located on the floor of the walk in freezer
- Refrigerator thermometer is not accurate
- Gap at the bottom of the rear door

Sonic Drive Inn #2-961 W. Court St.

April 21, 2015-3 demerits

- Floor has rough concrete and cracks
- Several flies in the food prep. area
- Ice maker is moldy
- Ceiling tiles have damage
- Floor drain does not have a grate

Savannah's Snack's & Snowcones-944 S. Austin St.

April 21, 2015-3 demerits

- Single use utensils are not in a sealed container while in storage
- Personal medications on the food prep. table

Davila's Bar-B-Q-418 W. Kingsbury St.

April 22, 2015-10 demerits

- Restroom door is not self closing
- No hot water at the hand washing sink in the men's restroom
- Lights in the food prep. area are not shielded
- Floor has rough concrete
- Refrigerator does not have a thermometer
- Exhaust fans do not have screens
- Walk in refrigerator does not have a thermometer

- Old equipment stored outside of the building
- No choking poster posted

Leap Ahead Learning-607 Jefferson Ave.

April 23, 2015-3 demerits

- Food container not labeled
- Refrigerator does not have a thermometer

Wendy's-498 S. 123 Bypass

April 24, 2015-0 demerits

- Product located on the floor in the walk in freezer

Seguin Donuts-1500 E. Court St.

April 27, 2015-7 demerits

- Grease accumulation on the wall
- Personal items in the refrigerator
- Food containers not labeled
- No sanitizer for dish sanitizing

Kirby's Korner-606 N. 123 Bypass

April 27, 2015-0 demerits

- Employees not wearing hair restraints
- Floor is dirty in the walk in refrigerator
- Ice scoop is covered by ice in the ice maker

MS Quick Stop-920 W. Kingsbury St.

April 28, 2015-6 demerits

- Lights over self serve area are not shielded
- High weeds around the building
- Ice maker does not have a door
- Lights over ice maker are not shielded
- No hand towel at the hand washing sink
- Water leak at the mop sink
- Gap around the a/c unit that is open to the outside
- Provide proof of professional extermination

Rusty Rooster-1056 E. Court St.

April 28, 2015-6 demerits

- Top of the ice bin is moldy
- Dumpster lids are open
- No hand towels at the hand washing sink
- Outside of the food bins are dirty
- Mold in the ice maker
- Using food scoop that do not have handles
- Food bin not labeled
- Walls in the walk in refrigerator are dirty

Rosie's Pizza To Go-427 W. Kingsbury St.

April 28, 2015-4 demerits

- Storage cabinets are dirty
- Personal items in the walk in refrigerator
- Product in the walk in refrigerator is not covered
- Door seals on the walk in refrigerator are in poor condition
- Fan above the food prep. table has dust accumulation
- Broken and missing tile on the mop sink
- Outside of the food bins are dirty
- Dumpster lids are open

Fruit-Tisimo-769 W. Court St.

April 29, 2015-0 demerits

- Crack in the ceiling in the dish washing area

Pic N Pac #13-105 N. King St.

April 30, 2015-6 demerits

- Chemical spray bottles not labeled
- Inside of the ice maker has mold and rust
- Dish washing sink is dirty and is used to dispose of mop water