Healthier Kansas Menus

[image: image18.emf]
FALL WEEK 3 – DAILY PRODUCTION RECORDS
Child Nutrition & Wellness, Kansas State Department of Education
Updated September 2014

	[image: image1.wmf]
	Child Nutrition & Wellness

Kansas State Department of Education
900 SW Jackson St. Suite 251
Topeka, Kansas 66612

785-296-2276

FAX: 785-296-0232

www.kn-eat.org

For further information about this publication, please contact Cheryl Johnson, Director, Child Nutrition & Wellness at the phone number above or email: csjohnson@ksde.org.

The U.S. Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish).

USDA is an equal opportunity provider and employer.

The following person has been designated to handle inquiries regarding the non-discrimination policies at the Kansas State Department of Education: Office of General Counsel, Landon State Office Building, 900 SW Jackson St, Suite #102, Topeka, KS 66612, (785)296-3201.

This publication has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service. The contents of this publication do not necessarily reflect the views or policies of the Department, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

Healthier Kansas Menus recipes were developed by Child Nutrition & Wellness, Kansas State Department of Education or adapted from the following sources:

· Food for Fifty, Ninth Edition (1989) Grace Shugart, Mary Molt.
· Healthier Kansas Menus – Breakfast, Child Nutrition & Wellness, Kansas State Department of Education

· Iowa Gold Star Cycle Menus, Iowa Department of Education

· Menus that Move, Ohio Department of Education.

· Fruit and Veggie Quantity Cookbook, New Hampshire Department of Health and Human Services.

· Preparing Whole Grain Foods, Child Nutrition & Wellness, Kansas State Department of Education

· Singing the Praises of Beans & Legumes, Child Nutrition & Wellness, Kansas State Department of Education

· USDA Recipes for Schools, U.S. Department of Agriculture, Food & Nutrition Service, Child Nutrition Programs, 2006.

· USD 225 Fowler

· USD 234 Fort Scott

· USD 267 Renwick

· USD 306 Southeast of Saline

· USD 308 Hutchinson

· USD 320 Wamego

· USD 349 Stafford

· USD 364 Marysville

· USD 503 Parsons

· USD 512 Shawnee Mission

Thank you to the following schools for assisting with menu development and recipe testing:

· Logan Elementary School – USD 345 Seaman

· St. Joseph Catholic School – Mt. Hope, KS

· Winfield Scott Elementary School – USD 234 Fort Scott

Menus for the Week
PLEASE NOTE:
Milk choice includes a choice of non-fat (flavored or unflavored) or 1% (unflavored) milk.

Reduced fat dressing is served with salads and fresh vegetables.

All Grain items are Whole Grain Rich.
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	Weekly Nutrient Averages

	
	
	
	
	
	
	K-5
	6-8
	9-12

	Pork Rib on a Bun

Dark Green Leaf Lettuce
& Tomato Slice

Sweet Potato Puffs
Fresh Apple

Fruit Choice - Canned
Milk Choice

	Taco Soup

Tortilla Chips & Tomato Salsa

Broccoli Florets
Fresh Strawberries
Fruit Choice - Canned

Milk Choice
	Corn Dog

Green Beans
Tater Tots

Fruit Cocktail
Snickerdoodle
Fruit Choice - Fresh
Milk Choice

	Chicken Quesadilla
Tortilla Chips (9-12) Black Bean & Corn Salsa (9-12)

Refried Beans

Fresh Cantaloupe
Fruit Choice - Canned

Milk Choice
	Cowboy Cavatini
Whole Wheat Roll
& Jelly
Seasoned Corn

Garden Salad
Fresh Orange

Fruit Choice - Fresh

Milk Choice
	Calories

Sodium (mg)

% of Total Calories from Sat. Fat
	636
1099
8.2%
	636
1099
8.2%
	771

1129

8.2%

[image: image2.wmf]
Recipes for the Week
	Day
	Recipe Name
	Recipe Number
	HKM Recipe
Page Number

	Monday
	Whole Wheat Bun
	877
	91

	Tuesday
	Taco Soup
Tomato Salsa
	20
129
	41
61

	Wednesday
	Snickerdoodle
	19
	81

	Thursday
	Chicken Quesadilla

Black Bean & Corn Salsa (9-12 only)
	29

81
	13
51

	Friday
	Cowboy Cavatini

Whole Wheat Roll
Garden Salad
	32
877

164
	19
91
55

Abbreviations

	Abbreviation
	What it Means
	Abbreviation
	What it Means

	HKM
	Healthier Kansas Menus
	Tbsp
	tablespoon

	EP
	edible portion
	tsp
	teaspoon

	AP
	as purchased
	CCP
	Critical Control Point

	fl
	fluid
	PC
	portion controlled *

	oz
	ounce
	w/
	with

	lb
	pound
	M/MA
	meat/meat alternate

	gm
	gram
	
	

	mg
	milligram
	
	

* For example, purchase pre-portioned servings of condiments.
Portion Guide

	Ladles & Spoodles
	Scoops

	1 fl oz = 2 Tbsp
	#50 = 3 3/4 tsp

	2 fl oz = 1/4 cup
	#40 = 1 2/3 Tbsp

	3 fl oz = 3/8 cup
	#30 = 2 Tbsp

	4 fl oz = 1/2 cup
	#20 = 3 1/3 Tbsp

	6 fl oz = 3/4 cup
	#16 = 1/4 cup

	8 fl oz = 1 cup
	#12 = 1/3 cup

	
	#8 = 1/2 cup

	
	#6 = 2/3 cup

Purchasing, Preparation & Serving Instructions

Week 3 – Monday

	Menu Item
	Purchasing & Preparation
	Serving

	Pork Rib on a Bun
	· Purchase a pre-cooked rib patty that provides 2 oz equivalent M/MA; no more than 10 gm of fat; and no more than 400 mg of sodium per serving. If product is not Child Nutrition (CN) labeled, obtain a Product Formulation Statement.
· Heat according to manufacturer’s instructions.

· Purchase a 2 oz whole wheat bun (first ingredient is whole wheat) or prepare HKM Recipe 877, Whole Wheat Rolls, Bread Sticks, Buns, hamburger bun variation.
· CCP: Hold for hot service at 135(F or above.
	K-12: 1 sandwich

	Dark Green Leaf Lettuce
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· Handle produce with gloved hands. May be pre-portioned.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: ½ cup

	Tomato Slice
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· Handle produce with gloved hands.

· Slice ¼” thick.

· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-8: 1 slice

9-12: 2 slices

	Sweet Potato Puffs
	· Purchase ovenable sweet potato puffs.
· Refer to Fruit & Vegetable Order Guide for amount needed. Heat in oven according to manufacturer’s instructions.

· CCP: Hold for hot service at 135(F or above.
	K-12: ½ cup

	Apple Slices, Fresh
	· Refer to Fruit & Vegetable Order Guide for amount needed. Purchase apples, size #125-138.

· Handle with gloved hands. Rinse and remove core. Cut in 4ths or 8ths.

· Dip in lemon, orange, pineapple juice or antioxidant solution to preserve color.

· Cover and refrigerate until serving.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-8: ½ apple

9-12: 1 apple

	Milk
	· Provide a variety of milk. May be 1% fat (unflavored) or skim (flavored or unflavored).
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 8 fl oz

	Ketchup
	· Purchase in bulk or individual packets (9-gm or 12-gm). If bulk, purchase 1 #10 can or .8 gallon for every 100 1-fluid oz servings.
	K-12: 1 fl oz
 or 2 Tbsp or 2 PC

Pre-preparation for Week 3 – Tuesday: Prepare Tomato Salsa. Thaw ground beef under refrigeration.

[image: image3.jpg]Kansas > ,’C

state department_of
Education
N

- —

[image: image4.emf]

[image: image5.emf]

Purchasing, Preparation & Serving Instructions

Week 3 - Tuesday

	Menu Item
	Purchasing & Preparation
	Serving

	Taco Soup
	· Prepare HKM Recipe 20, Taco Soup.
· Purchase 80/20 ground beef.
· CCP: Hold for hot service at 135(F or above.
	K-12: 1 cup

	Tortilla Chips
	· Purchase whole grain tortilla chips with no more than 50 mg sodium per oz. (Restaurant style usually has less sodium).
· May be pre-portioned. Weigh a sample. Serve with gloved hands or tongs.
	K-8: 1 oz

9-12: 2 oz

	Tomato Salsa
	· Purchase salsa that is low in sodium or prepare HKM Recipe 129, Tomato Salsa.
· Refer to Fruit & Vegetable Order Guide for amount needed.
· May be served, self-serve or pre-portioned for service.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 1 fl oz

	Broccoli Florets
	· Refer to Fruit & Vegetable Order Guide for amount needed. Purchase fresh broccoli florets, ready to serve.
· Wash broccoli. Cover and refrigerate until serving.

· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: ½ cup

	Strawberries, fresh
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· With gloved hands, wash strawberries.
· CCP: Refrigerate and hold at 41(F or below for cold service
	K-12: ½ cup

	Fruit Choice, canned
	· Select an additional fruit choice to offer on the menu. The serving(s) offered must credit as ½ cup of fruit, to meet the minimum daily requirement, for grades 9-12.
*Note: The fruit choice is encouraged for grades K-5 and 6-8, but not required. The fruit choice is not included in the nutrient analysis for grades K-5 and 6-8.
	K-8: N/A*
9-12: ½ cup

	Milk
	· Provide a variety of milk. May be 1% fat (unflavored) or skim (flavored or unflavored).
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 8 fl oz

	Ranch Dressing, Reduced Fat
	· Purchase or prepare Ranch dressing containing no more than 6 gm of fat
per 1 fl oz. Purchase .8 gallons for every 100 1 fl oz portions.
· CCP: Refrigerate and serve at 41(F or below if school-prepared dressing is served.
	K-12: 1 fl oz or 2 Tbsp

 Pre-preparation for Week 3 - Wednesday: Chill fruit cocktail.
[image: image6.emf]
[image: image7.emf]

[image: image8.emf]

Purchasing, Preparation & Serving Instructions

Week 3 – Wednesday

	Menu Item
	Purchasing & Preparation
	Serving

	Corn Dog
	· Purchase a whole grain rich, pre-cooked product that provides 2 oz equivalent M/MA and 2 oz equivalent Grains; no more than 8 gm of fat; and no more than 600 mg of sodium per serving. If product is not Child Nutrition (CN) labeled, obtain a Product Formulation Statement.
· Heat according to manufacturer’s instructions.

· CCP: Hold for hot service at 135(F or above.
	K-12: 1 each

	Green Beans
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· Wipe can tops clean before opening.
· Batch cook by steaming or by stock pot with minimal liquid close to serving time.
· CCP: Hold for hot service at 135(F or above.
	K-12: ½ cup

	Tater Tots
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· Purchase frozen, ovenable, tater tots.
· Follow manufacturer’s directions for baking and holding. Batch cook. May add pepper or other non-sodium seasonings.

· CCP: Hold for hot service at 135(F or above.
	K-12: ½ cup

	Snickerdoodle
	· Prepare HKM Recipe 19, Snickerdoodle.
· This menu item will count as a grain based dessert.
	K-12: 1 each

	Fruit Cocktail
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· Purchase a canned product that includes peaches, pears, pineapple, grapes and cherries packed in 100% juice or light syrup.

· Chill cans overnight. Wipe tops of cans clean before opening.
· Cover, drain and refrigerate until serving. Serve with slotted utensil.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: ½ cup

	Fruit Choice, fresh
	· Select an additional fruit choice to offer on the menu. The serving(s) offered must credit as ½ cup of fruit, to meet the minimum daily requirement, for grades 9-12.
*Note: The fruit choice is encouraged for grades K-5 and 6-8, but not required. The fruit choice is not included in the nutrient analysis for grades K-5 and 6-8.
	K-8: N/A*
9-12: ½ cup

Continued on next page
Purchasing, Preparation & Serving Instructions

Week 3 – Wednesday, continued
	Menu Item
	Purchasing & Preparation
	Serving

	Milk
	· Provide a variety of milk. May be 1% fat (unflavored) or skim (flavored or unflavored).
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 8 fl oz

	Ketchup
	· Purchase in bulk or individual packets (9-gm or 12-gm). If bulk, purchase 1 #10 can or .8 gallon for every 100 1-fluid oz servings.
	K-12: 1 fl oz
or 2 Tbsp or 2 PC

	Mustard
	· Purchase bulk or packets. If bulk, purchase 2 cups for every 100 1 tsp servings.
	K-12: 1 tsp

Pre-preparation for Week 3 – Thursday: Thaw chicken under refrigeration. Cut and chill cantaloupe.
[image: image9.emf]

[image: image10.emf]

[image: image11.emf]

Notes

Purchasing, Preparation & Serving Instructions

Week 3 - Thursday

	Menu Item
	Purchasing & Preparation
	Serving

	Chicken Quesadilla
	· Prepare HKM Recipe 29, Chicken Quesadilla.
· Purchase frozen pulled or diced cooked chicken with no skin and no added salt.
· Purchase 8” whole grain tortillas, weighing at least 1.5 oz.

· CCP: Hold for hot service at 135(F or above.
	K-12: 1 Quesadilla

	Tortilla Chips
	· Purchase whole grain tortilla chips with no more than 50 mg sodium per oz. (Restaurant style usually has less sodium).
· May be pre-portioned. Weigh a sample. Serve with gloved hands or tongs.
	K-8: N/A

9-12: 1 oz

	Black Bean & Corn Salsa
	· Prepare HKM Recipe 81, Black Bean & Corn Salsa.
· Refer to Fruit & Vegetable Order Guide for amount needed.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-8: N/A
9-12: ¼ cup

	Refried Beans
	· Refer to Fruit & Vegetable Order Guide for amount needed. Purchase canned or dried refried beans with no more than 600 mg of sodium per ½ cup prepared.
· For dried beans, prepare according to manufacturer directions.
· For canned beans, wipe top of cans before opening.
· CCP: Hold for hot service at 135(F or above.
	K-12: ½ cup

	Cantaloupe, fresh
	· Refer to Fruit & Vegetable Order Guide for amount needed.
· With gloved hands, wash outside of rind well to remove any surface dirt. Remove rind and inside seeds.

· Cut fruit into chunks.
· CCP: Refrigerate and hold at 41(F or below for cold service
	K-12: ½ cup

	Fruit Choice, canned
	· Select an additional fruit choice to offer on the menu. The serving(s) offered must credit as ½ cup of fruit, to meet the minimum daily requirement, for grades 9-12.
*Note: The fruit choice is encouraged for grades K-5 and 6-8, but not required. The fruit choice is not included in the nutrient analysis for grades K-5 and 6-8.
	K-8: N/A*
9-12: ½ cup

	Milk
	· Provide a variety of milk. May be 1% fat (unflavored) or skim (flavored or unflavored).
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 8 fl oz

 Pre-preparation for Week 3 - Friday: Thaw beef under refrigeration.
[image: image12.emf]

[image: image13.emf]

[image: image14.emf]
Purchasing, Preparation & Serving Instructions

Week 3 - Friday

	Menu Item
	Purchasing & Preparation
	Serving

	Cowboy Cavatini
	· Prepare HKM Recipe 32, Cowboy Cavatini.

· Purchase 80/20 raw ground beef.
· CCP: Hold for hot service at 135(F or above.
	K-12: ¾ cup

	Garden Salad
	· Prepare HKM Recipe 164, Garden Salad. Refer to Fruit & Vegetable Order Guide for amounts of individual ingredients needed.
· Handle salad with gloved hands, tongs or serving utensils.
· May estimate serving sizes using measured portions as samples.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 1 cup

	Corn, steamed
	· Purchase frozen or canned corn. Refer to Fruit & Vegetable Order Guide for amount needed.

· If using canned corn, wipe tops of cans clean before opening.

· Batch cook close to serving time by steaming or cooking in stock pot with minimal liquid.

· CCP: Hold for hot service at 135o F or above.
	K-12: ½ cup

	Whole Wheat Roll
	· Prepare HKM Recipe 877, Whole Wheat Rolls, Bread Sticks and Buns.
	K-12: 1 each (1 oz)

	Orange Wedges
	· Refer to Fruit & Vegetable Order Guide for amount needed. Purchase oranges, size #138.
· Handle with gloved hands. Rinse.

· Cut in fourths. For orange wedges cut in quarters lengthwise.
For orange smiles trim ends, cut in two circles and then slice circles in half.
· Cover and refrigerate.
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 1 orange

	Fruit Choice, canned
	· Select an additional fruit choice to offer on the menu. The serving(s) offered must credit as ½ cup of fruit, to meet the minimum daily requirement, for grades 9-12.
*Note: The fruit choice is encouraged for grades K-5 and 6-8, but not required. The fruit choice is not included in the nutrient analysis for grades K-5 and 6-8.
	K-8: N/A*
9-12: ½ cup

	Milk
	· Provide a variety of milk. May be 1% fat (unflavored) or skim (flavored or unflavored).
· CCP: Refrigerate and hold at 41(F or below for cold service.
	K-12: 8 fl oz

 Continued on next page
Purchasing, Preparation & Serving Instructions

Week 3 – Friday, continued

	Menu Item
	Purchasing & Preparation
	Serving

	Ranch Dressing, Reduced Fat
	· Purchase or prepare Ranch dressing containing no more than 6 gm of fat
per 1 fl oz. Purchase .8 gallons for every 100 1 fl oz portions.
· CCP: Refrigerate and serve at 41(F or below if school-prepared dressing is served.
	K-12: 1 fl oz or 2 Tbsp

	Jelly
	· Purchase .5 oz packets or purchase in bulk container.
	K-12: ½ oz each
 or 1 Tbsp

Pre-preparation for Week 4 - Monday: None
[image: image15.emf]

[image: image16.emf]

[image: image17.emf]

Notes
Fruit & Vegetable Order Guide

Week 3
The chart below provides amounts to be ordered per 100 servings based on the serving sizes listed on Week 4 of Healthier Kansas Menus Production Records for students in grades groups K-6 and 7-12. Amounts to order are based on standard yields and leveled serving utensils or weighed portions. Use the following procedures to determine the amounts to order:

1. Forecast the number of servings needed for each fruit and vegetable menu item for each grade group served.

2. Divide the number of servings needed by 100 for each portion size (K-6 or 7-12).

3. Multiply the “Amount to order per 100 servings” by the factor determined in step 2 above for each portion size.

4. Add amounts needed for all serving sizes together to determine the amounts to order.

Abbreviations Key: EP = Edible Portion AP = As Purchased lb = Pound oz = ounce # = Number

	Day
	Fruit or Vegetable
	K-5

Portion Size
	K-5

Amount to Order per 100 Servings
	6-8

Portion Size
	6-8

Amount to Order

per 100 Servings
	9-12 Portion Size
	9-12 Amount to Order per 100 Servings

	Monday
	Lettuce, Dark Green Leafy, AP
	½ cup
	9 lb 7 oz
	½ cup
	9 lb 7 oz
	½ cup
	9 lb 7 oz

	
	Tomato, large, fresh, AP
	¼” slice
	5 lb 12 oz
	¼” slice
	5 lb 12 oz
	2 - ¼” slices
	11 lb 8 oz

	
	Sweet Potato Puffs
	½ cup
	15 lb 13 oz
	½ cup
	15 lb 13 oz
	½ cup
	15 lb 13 oz

	
	Apples, fresh #125-138, AP
	½ apple
	13 lb 10 oz

or 50 each
	½ apple
	13 lb 10 oz

or 50 each
	1 apple
	27 lb 4 oz

or 100 each

	Tuesday

	Taco Soup
	1 cup
	
	1 cup
	
	1 cup
	

	
	Corn, whole kernel, frozen
	
	7 lb
	
	7 lb
	
	7 lb

	
	Pinto Beans, Canned
	
	2.75 #10 cans
	
	2.75 #10 cans
	
	2.75 #10 cans

	
	Salsa, Canned
	
	1.75 #10 cans
	
	1.75 #10 cans
	
	1.75 #10 cans

	
	Broccoli, florets, fresh, EP
	½ cup
	7 lb
	½ cup
	7 lb
	½ cup
	7 lb

	
	Strawberries, fresh, whole, AP
	½ cup
	19 lb 4 oz
	½ cup
	19 lb 4 oz
	½ cup
	19 lb 4 oz

	
	Picante Sauce OR
	1 fl oz
	0.8 gallon
	1 fl oz
	0.8 gallon
	1 fl oz
	0.8 gallon

	
	 Tomato, crushed, salsa- ready, canned (for Tomato Salsa)
	
	1 #10 can
	
	1 #10 can
	
	1 #10 can

	
	 Jalapeno Peppers, canned

 (for Tomato Salsa)
	
	2 oz can
	
	2 oz can
	
	2 oz can

	Wednesday
	Green Beans, canned
	½ cup
	4.6 #10 cans
	½ cup
	4.6 #10 cans
	½ cup
	4.6 #10 cans

	
	Fruit Cocktail, canned in 100% juice or light syrup
	½ cup
	5.5 #10 cans
	½ cup
	5.5 #10 cans
	½ cup
	5.5 #10 cans

	
	Tater Tots, frozen
	½ cup
	15 lb 13 oz
	½ cup
	15 lb 13 oz
	½ cup
	15 lb 13 oz

Fruit & Vegetable Order Guide

Week 3, continued
	Day
	Fruit or Vegetable
	K-5

Portion Size
	K-5

Amount to Order per 100 Servings
	6-8

Portion Size
	6-8

Amount to Order

per 100 Servings
	9-12 Portion Size
	9-12 Amount to Order per 100 Servings

	Thursday
	Chicken Quesadilla
	1 quesadilla
	
	1 quesadilla
	
	1 quesadilla
	

	
	Peppers, bell, green, AP
	
	2 lb
	
	2 lb
	
	2 lb

	
	Onion, fresh, AP
	
	1 lb 4 oz
	
	1 lb 4 oz
	
	1 lb 4 oz

	
	Corn, whole kernel, frozen
	
	5 lb
	
	5 lb
	
	5 lb

	
	Tomato, fresh, AP
	
	2 lb 4 oz
	
	2 lb 4 oz
	
	2 lb 4 oz

	
	Black Bean & Corn Salsa
	n/a
	
	n/a
	
	¼ cup
	

	
	 Black Beans, canned
	
	
	
	
	
	1 1/3 #10 cans

	
	 Corn, whole kernel, frozen
	
	
	
	
	
	3 lb 12 oz

	
	 Peppers, bell, green, AP
	
	
	
	
	
	1 lb

	
	 Peppers, bell, red, AP
	
	
	
	
	
	1 lb

	
	 Onions, red, AP
	
	
	
	
	
	5 oz

	
	 Picante Sauce
	
	
	
	
	
	3 ¼ cups

	
	Refried Beans, canned OR
	½ cup
	4.2 #10 cans
	½ cup
	4.2 #10 cans
	½ cup
	4.2 #10 cans

	
	 Refried Beans, dried
	
	9 lb 13 oz
	
	9 lb 13 oz
	
	9 lb 13 oz

	
	Cantaloupe, fresh, whole, 18 count, AP
	½ cup
	35 lb
	½ cup
	35 lb
	½ cup
	35 lb

	Friday
	Cowboy Cavatini
	¾ cup
	
	¾ cup
	
	¾ cup
	

	
	Tomato Sauce, canned
	
	2.5 #10 cans
	
	2.5 #10 cans
	
	2.5 #10 cans

	
	Corn, frozen OR
	½ cup
	18 lb 4 oz
	½ cup
	18 lb 4 oz
	½ cup
	18 lb 4 oz

	
	Corn, canned
	
	5.2 #10 cans
	
	5.2 #10 cans
	
	5.2 #10 cans

	
	Oranges, fresh, whole, #138
	1 orange
	29 lb 8 oz

or 100 each
	1 orange
	29 lb 8 oz

or 100 each
	1 orange
	29 lb 8 oz

or 100 each

	
	Garden Salad:
	1 cup
	
	1 cup
	
	1 cup
	

	
	 Lettuce, Romaine, AP
	
	6 lb 8 oz
	
	6 lb 8 oz
	
	6 lb 8 oz

	
	 Spinach, fresh, trimmed, AP
	
	6 lb 8 oz
	
	6 lb 8 oz
	
	6 lb 8 oz

	
	 Tomato, fresh, AP
	
	1 lb 5 oz
	
	1 lb 5 oz
	
	1 lb 5 oz

	
	 Carrots, fresh, AP
	
	15 oz
	
	15 oz
	
	15 oz

	
	 Cucumber, fresh, AP
	
	14 oz
	
	14 oz
	
	14 oz

