MyLunchMoney

EASY REFERENCE GUIDE FOR CHILD NUTRITION

[image: image1.png]

1.
Why should I use myLunchMoney?

2.
When is my credit/debit card actually charged?

3.
Can I speak to a “Live Person” if I have questions about my account?

4.
Where can I locate my child’s Student Identification Number?

5.
Why is my balance not updating?

6.
Can I view my child’s spending history?

7.
Can I set my child’s account up for money to be used for “Meals Only?”

8.
Can I set spending limits for my child?

9.
How safe is my credit card information?

10.
When is my credit/debit card actually charged?

11.
I forgot my username and/or password, how can I retrieve that?

12.
Why should I set up the “Smart Pay” option?
13.
How do I make changes to my account?

14.
How long does it take for balances to update on the webpage?

15.
What happens to my account at the end of the school year or when my student changes school?

16.
Can I sign up if I don’t have a computer?

Why should I use myLunchMoney?
For over 20 years, School-Link Technologies has been committed to developing products and services that help school operations run more efficiently and provide convenience to parents who use our services. Since 2002, myLunchMoney has benefited parents and districts nationwide. Our mission is to provide a quality service to all our customers and we are proud to announce the addition of new and exciting features, such as checking student purchases, viewing spending history, receiving low balance email notifications, setting daily/weekly spending limits for your child, and setting up your child up for meals only or a-la-carte. At School-Link Technologies, we want to make life easier for parents who don’t want to worry about lunch money. We are deeply committed to making your experience with myLunchMoney a pleasant one. To enroll, simply go to our website at www.mylunchmoney.com. For assistance in setting up an account, contact our support team at 1-800-479-3531.

When is my credit/debit card actually charged?

In most cases, your credit/debit card is only charged after data has been verified at the school level, which results in an update of your balance on the website (within 24 hours). Once you have funded your child’s account on the website and received an initial payment approval, there may still be problems in verifying your student’s identification, school identification, or date of birth against the school’s record. To ensure the protection of your information, your credit/debit card is only charged after all data has been completely verified with the school’s records. An email is generated to the email address listed on the account if any problems arise during the verification process.

Can I speak to a “Live Person” if I have questions about my account?

We understand the importance of speaking to a “live person” when you have questions about your account and we make it easy for parents or administrators to get help with their account quickly and easily. myLunchMoney provides a full service staff of live representatives ready to assist parents and school administrations Monday through Friday from 8:00 am to 7:00 pm EST. To contact our Customer Support Team please call 1-800-479-3531.

Where can I locate my child’s Student Identification Number?
The Student Identification Number can be obtained by calling your school office. In most cases, it is located on recent registration documents or report cards. The Student Identification Number is typically between 5 and 10 digits long. Please do not confuse this number with the 4 digit PIN number used by children in many lunch lines.

If you have registered your student with an incorrect student identification number or other account information, click the EDIT button next to your child’s name. Highlight and make changes to the applicable fields if necessary and click YES to update. The changes will apply immediately.

Why is my balance not updating?
To ensure that your payments are applied successfully, we use a two part verification system that verifies the student ID number and date of birth. If this information does not match the school’s records, your transaction will be voided and you will immediately receive an email informing you to verify your account information. If you must make changes to your account information, click the EDIT button next to your child’s name. This will take you to the page containing your child’s birth date and Student Identification Number. Highlight and make changes to the applicable fields if necessary and click SUBMIT to update. The changes will apply immediately.

Please note that all balances will be updated at the school site within 24 hours. The new balance will be updated on the website following the school update.

Can I view my child’s spending history?
myLunchMoney is committed to providing parents with the tools needed to manage student life. Under our “Meal History” option, parents can view a week’s worth of meal purchases. This option helps parents to monitor student purchases and eliminates the need to request this information from the school.

Can I set my child’s account up for money to be used for “Meals Only?”
At myLunchMoney, we realize the importance of nutrition for today’s youth and we are committed to providing ways to help parents make sure their child enjoys healthy meals at school. Parents can set their accounts to be used for “meals only” or to include snacks and a la carte items. Parents will now know what type of meals their child is purchasing at school, whether this includes “meals only” or snack and a la carte items.

Can I set spending limits for my child?

To help parents manage their child’s spending, myLunchMoney offers a spending limit option. Under our “Meal Control Settings”, parents can set daily or weekly spending limits on their child’s account.

How safe is my credit card information?

myLunchMoney is a web-based application which uses HTTP as the underlying communications protocol between our website and school. To ensure the protection of all information stored on our website, all online transactions for myLunchMoney are handled with industry-standard SSL encryption certified by Verisign (you can view our home page for detailed information regarding Versign certification).

When is my credit/debit card actually charged?
Your credit/debit card is only charged after data has been verified at the school level, which results in an update of your balance on the website within 24 hours. Once you have funded your child’s account on the website and received an initial payment approval, your payment will be held in a “pending status” until we have verified your child’s student ID number and date of birth against school records. Once we have verified the information, your credit/debit card will be charged. We only charge your credit/debit card after all data has been completely verified with the school’s records. An email is generated to the email address listed on the account if any problems arise during the verification process.

I forgot my username and/or password, how can I retrieve that?
Not a problem! If you have forgotten your password, you can retrieve this information by clicking the “Login Trouble” option located on the home page. If you are still having trouble retrieving this information, our customer support team would be happy to assist you with retrieving this information. Please contact us at 1-800-479-3531.

Why should I set up the “Smart Pay” option?

The “Smart Pay” feature allows parents the convenience of knowing that their children will always have money in their account. No more low balances because money is added to your student’s account after the account reaches a certain amount. To set up “Smart Pay”, click Fund or Edit on the Parent Page. Click on the box labeled “Enable Smart Pay”. Enter the amount of payment and the low balance amount.

How do I make changes to my account?
To make changes to your account, simply go to the Parent homepage, click on “Edit Information” to make changes to your personal information and billing information. To make changes to a student account, click on the Edit button located on the Parent homepage next to the student’s name.

How long does it take for my balance to update on the webpage?
Student accounts are updated after the client runs and, if necessary, central office communication has occurred. This process can take as little as 1 hour up to 24 hours to update depending on your school setting. If an account has not updated within this time, it may be due to an incorrect or missing Student District ID number, birth date, or School ID number. myLunchMoney verifies the information in student accounts with school site’s information. If this information does not match, the transactions are cancelled and accounts will not be funded. Parent will have to make a new payment.
What happens to my account at the end of the school year or when my student changes schools?

In most cases student balances will be carried over at the end of the school year. Please refer to your School District for refunds and balance transfer policies as all forms of prepayments go directly to the same student account.

Can I sign up if I don’t have a computer?
If you do not have a computer, please call our Customer Support number at 1-800-479-3531.

