[bookmark: _GoBack]Kansas SFSP Menus
Week 4 – Grocery Shopping List
The list is based on 50 servings/day. Should your participation warrant serving changes, double for 100 servings, or divide in half and add to original amount for 75 servings. Please remember to round up decimals to be sure you have enough servings and in case a meat shrinks more than you had planned.

	()
	Items
	Amount

	Meat

	
	Turkey Breast, thin sliced
	50 oz

	
	Peanut Butter
	3.5 lb (or 2 jars – 28 oz ea)

	
	Chicken, sliced, deli
	7 5 oz

	
	Ham, fully cooked, sliced
	6 lb 4 oz

	
	Roast Beef
	7 lb, pre-cooked, pre-sliced

	Fruit

	
	Any fresh fruit
	Selection of apples and clementines for 50 total

	
	Strawberries, frozen
	5 ½ lb, unsweetened, sliced

	
	Bananas
	7 lb

	
	Applesauce, unsweetened
	1 jar – 48 oz

	
	Pears
	2 #10 cans (or 7 cans – 15 oz ea)

	
	Peaches, sliced
	2 #10 cans (or 14 cans – 15 oz ea)

	
	Pineapple Chunks
	2 #10 cans and 2 #303 cans (or 15 cans – 20 oz ea)

	Vegetables

	
	Peppers, tri-color
	3.5 lb total (red, yellow, green)

	
	Carrots, baby
	3 lb

	
	Celery
	2 lb 11 oz

	
	Tator Tots
	4 bags – 2 lb ea

	
	Green Beans
	1 #10 can and 1 can – 15 oz ea (or 10 cans – 15 oz ea)

	
	Cauliflower, fresh
	2 lb

	
	Broccoli, fresh
	1 lb florets, trimmed, ready to use

	
	Salad Mix
	3 lb 13 oz (or 5 bags – 12 oz ea) double if serving optional day

	Grain

	
	Hamburger Buns
	50 buns (7 pkg – 8 per pkg)

	
	Tortilla, WW
	50 ea (1.5 oz ea)

	
	Bread
	30 loaves – 20 oz ea

	Dairy

	
	Cheese, American slices
	50 oz, 1 oz ea

	
	Cheese, shredded cheddar
	1 lb 9 oz

	
	Cheese Sticks
	50 ea, 1 oz ea

	
	Milk
	250 – ½ pints (or 15 gallon and 10 cups)

	Condiments / Spices

	
	Jelly
	

	
	Ketchup
	

	
	Mayonnaise
	

	
	Mustard
	

	
	Pepper
	

	
	Ranch Dressing
	

	
	Salt
	

	
	Vegetable Oil or Pan Release
	

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