

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	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	Hummus Ketchup
	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}	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 script.

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

R = Recipe available at <http://z.umn.edu/NowWereCooking>.

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green	Red/Orange
Legumes	Starchy

SAMPLE CYCLE MENU GRADES K-5

NUTRIENT ANALYSIS

	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.

Nutrient analysis done with NUTRIKIDS Menu Planning and Nutritional Analysis software.

© 2011, Regents of the University of Minnesota. All rights reserved. This sample cycle menu was developed in conjunction with the Great Trays™ Partnership. Reviewed December 2013 by Hannah Miller, Project Coordinator—Health and Nutrition. University of Minnesota Extension is an equal opportunity educator and employer. In accordance with the Americans with Disabilities Act, this material is available in alternative formats upon request. Direct requests to 612-626-6602. For more information on Great Trays™, visit z.umn.edu/GreatTrays.

UNIVERSITY OF MINNESOTA | EXTENSION

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	Hummus Ketchup
	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}	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 script.

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

R = Recipe available at <http://z.umn.edu/NowWereCooking>.

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green	Red/Orange
Legumes	Starchy

SAMPLE CYCLE MENU GRADES 6-8

NUTRIENT ANALYSIS

	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.

Nutrient analysis done with NUTRIKIDS Menu Planning and Nutritional Analysis software.

© 2011, Regents of the University of Minnesota. All rights reserved. This sample cycle menu was developed in conjunction with the Great Trays™ Partnership. Reviewed December 2013 by Hannah Miller, Project Coordinator—Health and Nutrition. University of Minnesota Extension is an equal opportunity educator and employer. In accordance with the Americans with Disabilities Act, this material is available in alternative formats upon request. Direct requests to 612-626-6602. For more information on Great Trays™, visit z.umn.edu/GreatTrays.

UNIVERSITY OF MINNESOTA | EXTENSION

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	Hummus Ketchup
	MON 2	TUES 2	WED 2	THURS 2	FRI 2
MEAT/MA	Cheese Pizza ^W	Hamburger on Bun ^W	Vegetarian Chili ^{R, 1c}	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 ^{1/2 c} 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 ^{1/4 c}	Cauliflower
FRUIT	Raisins ^{1/2 c}	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 1/2 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 script.

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

R = Recipe available at <http://z.umn.edu/NowWereCooking>.

L = Local food available in many regions of Minnesota

W = Whole grain-rich

Dark Green	Red/Orange
Legumes	Starchy

SAMPLE CYCLE MENU GRADES 9-12

NUTRIENT ANALYSIS

	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.

Nutrient analysis done with NUTRIKIDS Menu Planning and Nutritional Analysis software.

© 2011, Regents of the University of Minnesota. All rights reserved. This sample cycle menu was developed in conjunction with the Great Trays™ Partnership. Reviewed December 2013 by Hannah Miller, Project Coordinator—Health and Nutrition. University of Minnesota Extension is an equal opportunity educator and employer. In accordance with the Americans with Disabilities Act, this material is available in alternative formats upon request. Direct requests to 612-626-6602. For more information on Great Trays™, visit z.umn.edu/GreatTrays.

UNIVERSITY OF MINNESOTA | EXTENSION