

SAMPLE CYCLE MENU GRADES K-5

	MON 1	TUES 1	WED 1	THURS 1	FRI 1
MEAT/MA	Turkey Corndog ^W	Sweet & Sour Chicken ^R	Turkey Sausage	Apple Cider Stew ^R	Turkey Sloppy Joe ^{R,W}
GRAIN		Brown Rice ^W	French Toast Sticks ^{W,2 ea}	Dinner Roll ^W	
VEG	Corn on the Cob ^L	Broccoli	Roasted Squash ^{R,L}	Romaine Salad _{1c}	Sweet Potato Fries
VEG	Marinated Black Bean Salad	Carrots	Sliced Cucumbers ^L		Celery Sticks
FRUIT	Watermelon Wedges ^L	Fresh Apple Slices ^L	Orange Juice	Orange Smiles	Juicy Pears
CONDIMENTS	Ketchup, Butter	Ranch, Yogurt Dip	Maple Syrup	Ranch, Butter	Ketchup, Hummus
	MON 2	TUES 2	WED 2	THURS 2	FRI 2
MEAT/MA	Cheese Pizza ^W	Hamburger on Bun ^W	Vegetarian	Chili ^R	Crunchy Chicken Wrap ^{R,W}
GRAIN			Cornbread		
VEG	Romaine Salad	Lettuce & Tomato		Potato Wedges	Carrot & Celery Sticks
VEG	Beets 'n' Sweets ^{R,L}	Fiesta Beans & Rice ^{R,W}	Fresh Broccoli		Creamy Coleslaw ^L
FRUIT	Juicy Pineapple	Ripe Red Grapes	Applesauce	Orange Smiles	Fresh Kiwi
CONDIMENTS	French dressing	Ketchup, Mayo	Ranch, Butter, Honey	Ketchup	Ketchup, Tartar Sauce
	MON 3	TUES 3	WED 3	THURS 3	FRI 3
MEAT/MA	Chicken Sandwich ^W	Chicken Gravy	Meatballs	Chicken Salad on Roll ^W	Cheese Quesadilla ^W
GRAIN		Dinner Roll ^W	Spaghetti & Breadstick ^W		
VEG	Leafy Spinach _{1/2 c}	Mashed Potatoes	Tomato Sauce	Carrot & Jicama Sticks	Black Bean Salsa
VEG	Corn Edamame Salad ^R	Spring Salad Mix ^R	Green Beans	Roasted Chickpeas _{1/4 c}	Broccoli
FRUIT	Fresh Strawberries	Crazy Mixed-Up Fruit	Golden Peaches	Fresh Pears	Fresh Banana
CONDIMENTS	BBQ Sauce, Ketchup	Butter	Parmesan, Butter	Ranch	Ranch

All serving sizes of fruit are 1/2 cup. Serving sizes of grains are 1-2 oz. Condiments are 1-2 Tbsp.

All serving sizes of vegetables are 1/2 cup (1 cup for leafy greens) unless noted in subscript.

All meals include skim or 1% white milk. Nutrient analysis available on the reverse side.

R = Recipe available at www.health.state.mn.us/schools/greattrays under "Menu Planning"

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green

Red/Orange

Legumes

Starchy


Minnesota Department of
Education

SAMPLE CYCLE MENU GRADES K-5

	MON 1	TUES 1	WED 1	THURS 1	FRI 1	WEEKLY AVG 1
Calories	623	679	603	560	678	628
Total Fat	22.6%	25.5%	24.1%	34.6%	21.1%	25.3%
Sat Fat	8.3%	5.2%	7.3%	10.8%	5.5%	7.3%
Sodium	1,140 mg	1,056 mg	823 mg	1,100 mg	1,054 mg	1,035 mg

	MON 2	TUES 2	WED 2	THURS 2	FRI 2	WEEKLY AVG 2
Calories	747	674	548	668	552	638
Total Fat	38.4%	27.8%	26.1%	23.5%	26.3%	28.8%
Sat Fat	8.1%	8.4%	7.6%	6.5%	6.2%	7.4%
Sodium	1,303 mg	1,177 mg	1,196 mg	825 mg	1,168 mg	1,134 mg

	MON 3	TUES 3	WED 3	THURS 3	FRI 3	WEEKLY AVG 3
Calories	581	625	641	609	665	624
Total Fat	22.5%	28.1%	24.3%	27.0%	30.1%	26.5%
Sat Fat	6.1%	12.2%	10.1%	5.2%	7.5%	8.3%
Sodium	1,269 mg	571 mg	1,158 mg	1,131 mg	1,310 mg	1,088 mg

All meals include skim or 1% white milk (nutrient analysis assumed equal proportions).

Calories = Daily or weekly average

Total fat = Percent of calories from total fat

Sat Fat = Percent of calories from saturated fat

Sodium = Daily or weekly average

All menu items indicate zero grams trans fat.

We used NUTRIKIDS Menu Planning and Nutritional Analysis software.


SAMPLE CYCLE MENU GRADES 6-8

	MON 1	TUES 1	WED 1	THURS 1	FRI 1
MEAT/MA	Turkey Corndog ^W	Sweet & Sour Chicken ^R	Turkey Sausage	Apple Cider Stew ^R	Turkey Sloppy Joe ^{R,W}
GRAIN		Brown Rice ^W	French Toast Sticks ^{W,2 ea}	Dinner Roll ^W	
VEG	Corn on the Cob ^L	Broccoli	Roasted Squash ^{R,L}	Romaine Salad _{1c}	Sweet Potato Fries
VEG	Marinated Black Bean Salad	Carrots	Sliced Cucumbers ^L		Celery Sticks
FRUIT	Watermelon Wedges ^L	Fresh Apple Slices ^L	Orange Juice	Orange Smiles	Juicy Pears
CONDIMENTS	Ketchup, Butter	Ranch, Yogurt Dip	Maple Syrup	Ranch, Butter	Ketchup, Hummus
	MON 2	TUES 2	WED 2	THURS 2	FRI 2
MEAT/MA	Cheese Pizza ^W	Hamburger on Bun ^W	Vegetarian	Crunchy Chicken Wrap ^{R,W}	Fish Sandwich ^W
GRAIN			Cornbread		
VEG	Romaine Salad	Lettuce & Tomato		Potato Wedges	Carrot & Celery Sticks
VEG	Beets 'n' Sweets ^{R,L}	Fiesta Beans & Rice ^{R,W}	Fresh Broccoli		Creamy Coleslaw ^L
FRUIT	Juicy Pineapple	Ripe Red Grapes	Applesauce	Orange Smiles	Fresh Kiwi
CONDIMENTS	French dressing	Ketchup, Mayo	Ranch, Butter, Honey	Ketchup	Ketchup, Tartar Sauce
	MON 3	TUES 3	WED 3	THURS 3	FRI 3
MEAT/MA	Chicken Sandwich ^W	Chicken Gravy	Meatballs	Chicken Salad on Roll ^W	Cheese Quesadilla ^W
GRAIN		Dinner Roll ^W	Spaghetti & Breadstick ^W		
VEG	Leafy Spinach _{1/2 c}	Mashed Potatoes	Tomato Sauce	Carrot & Jicama Sticks	Black Bean Salsa
VEG	Corn Edamame Salad ^R	Spring Salad Mix ^R	Green Beans	Roasted Chickpeas _{1/4 c}	Broccoli
FRUIT	Fresh Strawberries	Crazy Mixed-Up Fruit	Golden Peaches	Fresh Pears	Fresh Banana
CONDIMENTS	BBQ Sauce, Ketchup	Butter	Parmesan, Butter	Ranch	Ranch

All serving sizes of fruit are 1/2 cup. Serving sizes of grains are 1-2 oz. Condiments are 1-2 Tbsp.

All serving sizes of vegetables are 1/2 cup (1 cup for leafy greens) unless noted in subscript.

All meals include skim or 1% white milk. Nutrient analysis available on the reverse side.

R = Recipe available at www.health.state.mn.us/schools/greattrays under "Menu Planning"

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green

Red/Orange

Legumes

Starchy


Minnesota Department of
Education

SAMPLE CYCLE MENU GRADES 6-8

	MON 1	TUES 1	WED 1	THURS 1	FRI 1	WEEKLY AVG 1
Calories	623	679	603	560	678	628
Total Fat	22.6%	25.5%	24.1%	34.6%	21.1%	25.3%
Sat Fat	8.3%	5.2%	7.3%	10.8%	5.5%	7.3%
Sodium	1,140 mg	1,056 mg	823 mg	1,100 mg	1,054 mg	1,035 mg

	MON 2	TUES 2	WED 2	THURS 2	FRI 2	WEEKLY AVG 2
Calories	747	674	548	668	552	638
Total Fat	38.4%	27.8%	26.1%	23.5%	26.3%	28.8%
Sat Fat	8.1%	8.4%	7.6%	6.5%	6.2%	7.4%
Sodium	1,303 mg	1,177 mg	1,196 mg	825 mg	1,168 mg	1,134 mg

	MON 3	TUES 3	WED 3	THURS 3	FRI 3	WEEKLY AVG 3
Calories	581	625	641	609	665	624
Total Fat	22.5%	28.1%	24.3%	27.0%	30.1%	26.5%
Sat Fat	6.1%	12.2%	10.1%	5.2%	7.5%	8.3%
Sodium	1,269 mg	571 mg	1,158 mg	1,131 mg	1,310 mg	1,088 mg

All meals include skim or 1% white milk (nutrient analysis assumed equal proportions).

Calories = Daily or weekly average

Total fat = Percent of calories from total fat

Sat Fat = Percent of calories from saturated fat

Sodium = Daily or weekly average

All menu items indicate zero grams trans fat.

We used NUTRIKIDS Menu Planning and Nutritional Analysis software.


SAMPLE CYCLE MENU GRADES 9-12

	MON 1	TUES 1	WED 1	THURS 1	FRI 1
MEAT/MA	Turkey Corndog ^W	Sweet & Sour Chicken ^R	Turkey Sausage	Apple Cider Stew ^R	Turkey Sloppy Joe ^{R,W}
GRAIN		Brown Rice ^{W, 1c}	French Toast Sticks ^{W, 4 ea}	Dinner Roll ^{W, 2 ea}	
VEG	Corn on the Cob ^{L, 2 ea}	Broccoli	Roasted Squash ^{R,L}	Romaine Salad ^{1c}	Sweet Potato Fries
VEG	Marinated Black Bean Salad	Carrots	Sliced Cucumbers ^L		Celery Sticks
FRUIT	Watermelon Wedges ^L	Fresh Apple Slices ^L	Orange Juice	Orange Smiles	Juicy Pears
CONDIMENTS	Ketchup, Butter	Ranch, Yogurt Dip	Maple Syrup	Ranch, Butter	Ketchup, Hummus
	MON 2	TUES 2	WED 2	THURS 2	FRI 2
MEAT/MA	Cheese Pizza ^W	Hamburger on Bun ^W	Vegetarian	Crunchy Chicken Wrap ^{R,W}	Fish Sandwich ^W
GRAIN			Cornbread ^{2ea}		
VEG	Romaine Salad	Lettuce & Tomato		Potato Wedges ^{1c}	Carrot & Celery Sticks
VEG	Beets 'n' Sweets ^{R,L}	Fiesta Beans & Rice ^{R,W}	Fresh Broccoli	Roasted Asparagus	Creamy Coleslaw ^L
FRUIT	Juicy Pineapple	Ripe Red Grapes	Applesauce	Orange Smiles	Frozen Strawberry Cup
CONDIMENTS	French dressing	Ketchup, Mayo	Ranch, Butter, Honey	Ketchup	Ketchup, Tartar Sauce
	MON 3	TUES 3	WED 3	THURS 3	FRI 3
MEAT/MA	Chicken Sandwich ^W	Chicken Gravy	Meatballs	Chicken Salad on Roll ^W	Cheese Quesadilla ^W
GRAIN		Dinner Roll ^{W, 2 ea}	Spaghetti & Breadstick ^{W, 2 ea}		
VEG	Spinach ^{1/2c} Red pepper	Mashed Potatoes	Tomato Sauce	Carrot & Jicama Sticks	Black Bean Salsa
VEG	Corn Edamame Salad ^R	Spring Salad Mix ^R	Green Beans	Roasted Chickpeas ^{1/4c}	Cauliflower
FRUIT	Raisins ^{1/2c}	Crazy Mixed-Up Fruit	Golden Peaches	Apple Juice	Fruit & Yogurt Parfait
CONDIMENTS	BBQ Sauce, Ketchup	Butter	Parmesan, Butter	Ranch	Ranch

All serving sizes of fruit are 1 cup. Servings of grain are 1-2 oz. Condiments are 1-2 Tbsp.

All serving sizes of vegetables are 1/2 cup (1 cup for leafy greens) unless noted.

All meals include skim or 1% white milk. Nutrient analysis available on the reverse side.

R = Recipe available at www.health.state.mn.us/schools/greattrays under "Menu Planning"

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green

Red/Orange

Legumes

Starchy


Minnesota Department of
Education

SAMPLE CYCLE MENU GRADES 9-12

	MON 1	TUES 1	WED 1	THURS 1	FRI 1	WEEKLY AVG 1
Calories	741	823	868	670	749	770
Total Fat	24.6%	22.1%	26.6%	36.2%	19.1%	25.1%
Sat Fat	10.2%	4.5%	7.4%	12.8%	5.0%	7.7%
Sodium	1,172 mg	1,061 mg	1,308 mg	1,263 mg	1,060 mg	1,173 mg

	MON 2	TUES 2	WED 2	THURS 2	FRI 2	WEEKLY AVG 2
Calories	817	714	818	793	755	779
Total Fat	35.1%	26.6%	25.6%	21.8%	19.2%	25.8%
Sat Fat	7.4%	8.0%	8.5%	5.9%	4.5%	6.9%
Sodium	1,313 mg	1,181 mg	1,608 mg	863 mg	1,173 mg	1,228 mg

	MON 3	TUES 3	WED 3	THURS 3	FRI 3	WEEKLY AVG 3
Calories	789	807	708	701	797	760
Total Fat	16.9%	27.7%	22.0%	25.3%	27.3%	23.9%
Sat Fat	4.6%	12.6%	9.1%	4.9%	7.1%	7.7%
Sodium	1,278	740 mg	1,164 mg	1,273 mg	1,425 mg	1,163 mg

All meals include skim or 1% white milk (nutrient analysis assumed equal proportions).

Calories = Daily or weekly average

Total fat = Percent of calories from total fat

Sat Fat = Percent of calories from saturated fat

Sodium = Daily or weekly average

All menu items indicate zero grams trans fat.

We used NUTRIKIDS Menu Planning and Nutritional Analysis software.


