

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Chicken Wrap

with Lettuce & Cheese

(1 ½ oz chicken, ½ oz cheese, and 8” tortilla)

Carrot Sticks – ¼ cup with Dip

Pineapple Chunks – ½ cup
Milk – 8 fl oz

	Ham on Bun (2 oz ham and lettuce leaf)
Potato Wedges – ½ cup
Fresh Strawberries – ¼ cup
Milk – 8 fl oz
	Turkey Sandwich

(2 oz turkey and 2 slices of whole-wheat bread)

Cherry Tomatoes – ¼ cup
Apple Slices – ½ cup
Milk – 8 fl oz
	Chicken Salad – 2 oz chicken
Wheat Roll – 25 grams or .9 oz
Celery Sticks – ¼ cup with Dip

Cantaloupe Wedges – ½ cup
Milk – 8 fl oz
	PB&J Sandwich (2 tbsp PB and 2 slices of bread)
Cheese Stick - 1 oz
Red Bell Pepper Strips – ¼ cup

Banana Slices - ½ cup
Milk - 8 fl oz

	Turkey Hot Dog – 2 oz
 on Whole-Wheat Bun
Sweet Potato Fries – ½ cup
Grapes – ¼ cup

Milk – 8 fl oz

	Toasted Cheese Sandwich (1 oz cheese and 2 slices of bread)
Celery Sticks– ¼ cup

 with Peanut Butter – 2 tbsp

Banana Slices – ½ cup

Milk – 8 fl oz
	Ham Wrap

with Lettuce & Cheese

(1 ½ oz ham, ½ oz cheese, and 8” tortilla)

Baby Carrots - ¼ cup with Dip

Honeydew Chunks – ½ cup
Milk – 8 fl oz
	Beef and Cheese Burrito

(1.5 oz beef, ½ oz cheese, 10” tortilla)

Mexicali Corn – ¼ cup
Orange Wedges – ½ cup
Milk – 8 fl oz
	BBQ Pork (2 oz pork) on Bun
Green Beans – ¼ cup
Apple Sauce – ½ cup
Milk – 8 fl oz

	Chicken Nuggets - 2 oz

Biscuit – 25 grams or .9 oz
Steamed Broccoli – ¼ cup
Mandarin Oranges – ½ cup
Milk – 8 fl oz

	Fish Patty (2oz) on Bun
Green Pepper Strips – ¼ cup
Mixed Fruit Salad – ½ cup
Milk – 8 fl oz
	Beef Hot Dog (2oz) on Bun

Baked Beans - ½ cup
Kiwi – ¼ cup
Milk – 8 fl oz
	Spaghetti and Meat Sauce
(½ cup spaghetti, 2 oz meat)

Tossed Salad - ½ cup
Peaches – ¼ cup
Milk – 8 fl oz

	Hamburger (2oz) on Bun

Tater Tots - ½ cup
Fresh Orange Slices - ¼ cup
Milk - 8 fl oz

Sample Menus for the Summer Food Service Program

Lunch/Dinner

IDOE February/2012

“The USDA and the State of Indiana are equal opportunity providers and employers.”

Please note that a 2 ounce serving of meat, poultry, or fish consists of the edible portion of cooked lean meat without bone or breading.

Ham, turkey ham, and turkey deli meats are water-added products and do not yield ounce for ounce as a meat. Always read the product

packaging and take note of any information regarding added water as it relates to the amount of cooked lean meat the product provides.

