

[bookmark: _GoBack]Kansas SFSP Menus
	
	Food item
	Serving Size x
	# svgs =
	Amount to prepare
	Actual
Amount
Prepared
	Actual
Amount
Left Over
	Number
Meals
Served

	MONDAY

	M/MA
	Peanut Butter
Jelly
	2 Tbsp
1 Tbsp
	50
	2 jars – 28 oz ea
1 jar – 28 oz ea
	
	
	

	M/MA
	Cheese Stick
	1 oz
	50
	50 ea
	
	
	

	G/B
	Bread
	2 slices
	50
	10 loaves – 20 oz ea
	
	
	

	F/V
	Peppers, tri-color
	3 rings
	50
	3.5 lb, cut in ½” pieces
	
	
	

	F/V
	Peaches
	½ cup
	50
	14 cans – 15 oz ea
	
	
	

	Milk
	White
	1 cup
	50
	3 gal + 2 cups
	
	
	

	TUESDAY

	
M/MA
M/MA
G/B
	Chicken & Cheese Wrap
Chicken, sliced, deli
Cheese, cheddar
Tortilla, WW, 8”
	
1.50 oz
1 Tbsp
1.5 oz
	
50
50
50
	
75 oz
1 lb 9 oz, shredded
50 tortillas
	
	
	

	F/V
	Salad Mix
	½ cup
	50
	5 bags – 12 oz ea
	
	
	

	F/V
	Green Beans
	¼ cup
	50
	10 cans – 15 oz ea
	
	
	

	F/V
	Fresh Fruit
	½ ea
	50
	25 apples or clementines
	
	
	

	Milk
	White
	1 cup
	50
	3 gal + 2 cups
	
	
	

	WEDNESDAY

	M/MA
	Ham
	2 oz
	50
	6 lb 4 oz, sliced, cooked
	
	
	

	G/B
	Fresh Bread
	2 slices
	50
	10 loaves – 20 oz ea
	
	
	

	F/V
F/V
	Carrots, baby
Celery Sticks
	2 ea
2 ea
	50
50
	3 lb
2 lb 11 oz
	
	
	

	F/V
	Strawberries & Bananas**
Strawberries
Bananas
Applesauce
	½ cup
	50
	
5.5 lb
7 lb
3 cups
	
	
	

	Milk
	White
	1 cup
	50
	3 gal + 2 cups
	
	
	

	THURSDAY

	
M/MA
M/MA
G/B
	Turkey & Cheese Sub**
Turkey, sliced thin
Cheese, sliced, American
Hamburger Bun
	
1 oz
1 slice
1 ea
	
50
50
50
	
50 oz
50 oz
7 pks – 8 per pkg
	
	
	

	F/V
	Tossed Salad (optional)
	½ cup
	50
	3 lb 13 oz
	
	
	

	F/V
	Tater Tots
	½ cup
	50
	4 bags – 2 lb ea
	
	
	

	F/V
	Pears
	¼ cup
	50
	7 cans – 15 oz ea
	
	
	

	Milk
	White
	1 cup
	50
	3 gal + 2 cups
	
	
	

	FRIDAY	

	M/MA
	Roast Beef deli slices
	2 oz
	50
	7 lb
	
	
	

	G/B
	Whole Wheat Bread
	2 slices
	50
	10 loaves – 20 oz ea
	
	
	

	F/V
F/V
	Cauliflower
Broccoli
	2 florets
2 florets
	50
50
	2 lb
1 lb
	
	
	

	F/V
	Pineapple Chunks
	½ cup
	50
	15 cans – 20 oz ea
	
	
	

	Milk
	White
	1 cup
	50
	3 gal + 2 cups
	
	
	

Week 4 – Food Production Record	
 M/MA = Meat/Meat Alternate F/V = Fruits/Vegetables G/B = Grains/Bread

**Healthier Kansas Recipe (See Rock and a Rollin’ with Summer Meals – Recipes)

Child Nutrition & Wellness, Kansas State Department of Education, 785-296-2276, www.kn-eat.org
