

317: Bull's Bay Primary
11/03/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 2					
7 Corndog Nuggets					
Catsup			2 Packets	375	Reimb.
Corndog Nuggets			6 Nuggets	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Green Peas, Frozen			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mustard			2 Packages	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
7 Smart Choice, WG					
Catsup			2 Packets	375	Reimb.
Cheese Pizza, WG			1 Each	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Green Peas, Frozen			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
Pepperoni Pizza			1 each	375	Reimb.

11/04/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 2					
8 Cheeseburger					
Broccoli Spears			1/2 Cup	375	Reimb.
Carrots, Canned			1/2 Cup	375	Reimb.
Catsup			2 Packets	375	Reimb.
Cheeseburger- 2 oz			1 Each	375	Reimb.
Mayonaise, Indv serv			1 Packet	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Mustard			2 Packages	375	Reimb.
Whole Apple			1 Each	375	Reimb.
8 Ham & Cheese Sandwich					
Broccoli Spears			1/2 Cup	375	Reimb.
Carrots, Canned			1/2 Cup	375	Reimb.
Ham & Cheese Sandwich			1 Sandwich	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Whole Apple			1 Each	375	Reimb.

Meals Plus Schools
Calendar Report
11/1/2014 to 11/30/2014

11/05/2014

Lunch	Feeding Figure:	375	Serving Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 2					
9 Oven Fried Chicken					
Brown Rice			1/2 Cup	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Glazed Sweet Potatoes			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Oven Fried Chicken			1 Portion	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
Refried Beans			1/2 Cup	375	Reimb.
9 Turkey Taco Nacho					
Brown Rice			1/2 Cup	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Glazed Sweet Potatoes			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
Refried Beans			1/2 Cup	375	Reimb.
Sauce, Taco			1 Packet	375	Reimb.
Turkey Taco Nachos			1 each	375	Reimb.

11/06/2014

Lunch	Feeding Figure:	375	Serving Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 2					
10 Mac & Cheese w/Ham					
Collard Greens			1/2 Cup	375	Reimb.
Fresh Orange			1 each	375	Reimb.
Ham Slices, Water Added			2 1/2 oz	375	Reimb.
Lg Wheat Roll			1 Roll	375	Reimb.
Mac & Cheese			3/4 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
Pinto Beans			1/2 Cup	375	Reimb.
10 Turkey & Cheese Sandwich					
Collard Greens			3/4 Cup	375	Reimb.
Dressing, Ranch			1 Packet	375	Reimb.
Fresh Orange			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
Pinto Beans			1/2 Cup	375	Reimb.
Turkey Ham & Cheese Sandwich			1 Sandwich	375	Reimb.

11/1/2014 to 11/30/2014

11/07/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 2					
11 Chicken Nuggets					
Applesauce Cups			1 Cup	375	Reimb.
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
CALIFORNIA BLEND FROZEN VEGETABLES			1/2 CUP	375	Reimb.
Chicken Nuggets			5 Nuggets	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Sauce, BBQ			1 cup	375	Reimb.
Sauce, Sweet & Sour			1 Packet	375	Reimb.
Sweet Potato Fries			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.
11 Ham Slices					
Applesauce Cups			1 Cup	375	Reimb.
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
CALIFORNIA BLEND FROZEN VEGETABLES			1/2 CUP	375	Reimb.
Ham Slices, Water Added			2 1/2 oz	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Sweet Potato Fries			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.

11/10/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 3					
12 Chef Salad					
CHEF SALAD WITH DICED HAM			1 SALAD	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Lima Beans			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Sweet Potato Puffs			9 PIECES	375	Reimb.
12 Smart Choice Pizza					
Cheese Pizza, WG			1 Each	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Lima Beans			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pepperoni Pizza			1 each	375	Reimb.
Sweet Potato Puffs			9 PIECES	375	Reimb.

11/12/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 3					
13 Chichen Nugget					
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
Chicken Nuggets			5 Nuggets	375	Reimb.
Corn, Frozen			1/2 Cup	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
Sauce, BBQ			1 cup	375	Reimb.
Spinach & Tomato Salad			1 3/4 Cups	375	Reimb.
13 Hot Dog					
Corn, Frozen			1/2 Cup	375	Reimb.
Dressing, Ranch			1 Packet	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Hotdog on WG Bun			1 Each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
Spinach & Tomato Salad			1 3/4 Cups	375	Reimb.

11/13/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 3					
14 Chicken Fajita					
Chicken Fajitas -Dark meat - USDA			1 each	375	Reimb.
Lettuce & Tomato			3/4 cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Refried Beans			1/2 Cup	375	Reimb.
Sauce, Taco			1 Packet	375	Reimb.
Whole Apple			1 Each	375	Reimb.
14 Extreme Nachos					
Extreme Nachos			1 each	375	Reimb.
Lettuce & Tomato			3/4 cup	375	Reimb.
Mayonaise, Indv serv			1 Packet	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Mustard			2 Packages	375	Reimb.
Refried Beans			1/2 Cup	375	Reimb.
Whole Apple			1 Each	375	Reimb.

11/14/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 3					
15 Beef-a-roni					
BEEF-A-RONI			1 CUP	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Northern Beans			1/2 Cup	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
RAW VEGETABLE, BROCCOLI CUP WITH DIP			1/2 CUP	375	Reimb.
Seasoned Carrots, Frozen			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.
15 Buffalo Chicken Wrap					
Buffalo Chicken Wrap			1 Wrap	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Northern Beans			1/2 Cup	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
RAW VEGETABLE, BROCCOLI CUP WITH DIP			1/2 CUP	375	Reimb.
Sauce, Hot			1 Packet	375	Reimb.
Seasoned Carrots, Frozen			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.

11/17/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 4					
17 Meatball Sub					
Fresh Grapes			1/2 Cup	375	Reimb.
Green Beans, Can			1/2 Cup	375	Reimb.
MEAT BALL SUB			1 SUB	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
17 Smart Choice Pizza					
Catsup			2 Packets	375	Reimb.
Cheese Pizza, WG			1 Each	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Green Beans, Can			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
Peaches, Diced, Canned			1/2 Cup	375	Reimb.
Pepperoni Pizza			1 each	375	Reimb.

11/18/2014

Lunch	Feeding Figure:	375	Serving Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 4					
18 Buffalo Chicken Nugget					
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
Buffalo Chicken Nuggets			5 Nuggets	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
Raw Baby Carrots			1/2 Cup	375	Reimb.
Sauce, BBQ			1 cup	375	Reimb.
Whole Apple			1 Each	375	Reimb.
18 Cheeseburger					
Catsup			2 Packets	375	Reimb.
Cheeseburger- 2 oz			1 Each	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Mayonaise, Indv serv			1 Packet	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mustard			2 Packages	375	Reimb.
Oven Fries			1/2 Cup	375	Reimb.
Raw Baby Carrots			1/2 Cup	375	Reimb.
Whole Apple			1 Each	375	Reimb.

11/19/2014

Lunch	Feeding Figure:	375	Serving Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 4					
19 Fish Nuggets					
Baked Beans			1/2 Cup	375	Reimb.
Broccoli Spears			1/2 Cup	375	Reimb.
Fish Nuggets			4 Nuggets	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Sauce, Tartar			1 Packet	375	Reimb.
Sm Wheat Roll, 1.25 brd			1 Roll	375	Reimb.
19 Oven Fried Chicken					
Baked Beans			1/2 Cup	375	Reimb.
Broccoli Spears			1/2 Cup	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mixed Fruit, Canned			1/2 Cup	375	Reimb.
Oven Fried Chicken			1 Portion	375	Reimb.
Sm Wheat Roll, 1.25 brd			1 Roll	375	Reimb.

11/20/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 4					
20 BBQ Meatball Sub					
Apple Slices, Canned			1/2 Cup	375	Reimb.
BBQ Meatball Sub			1 SUB	375	Reimb.
Corn, Frozen			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pinto Beans			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.
20 Ham Slices					
Apple Slices, Canned			1/2 Cup	375	Reimb.
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
Corn, Frozen			1/2 Cup	375	Reimb.
Ham Slices, Water Added			2 1/2 oz	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pinto Beans			1/2 Cup	375	Reimb.
Whole, Fresh Pears			1 Each	375	Reimb.

11/21/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 4					
21 Beef Rib on Bun					
BBQ Beef Rib Sandwich			1 Sandwich	375	Reimb.
CALIFORNIA BLEND FROZEN VEGETABLES			1/2 CUP	375	Reimb.
Dressing, Ranch			1 Packet	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
RAW VEGETABLE CUCUMBER CUP WITH DIP			1/2 CUP	375	Reimb.
21 Corndog Nuggets					
CALIFORNIA BLEND FROZEN VEGETABLES			1/2 CUP	375	Reimb.
Catsup			2 Packets	375	Reimb.
Corndog Nuggets			6 Nuggets	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mustard			2 Packages	375	Reimb.
Pinapple Chunks, Can			1/2 Cup	375	Reimb.
RAW VEGETABLE CUCUMBER CUP WITH DIP			1/2 CUP	375	Reimb.

11/24/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 1					
2 Catfish Strips					
Biscuit (Enriched), 1.25oz			1 Biscuit	375	Reimb.
Catfish Strips			3 Pieces	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Dressing, Ranch			1 Packet	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Sauce, Tartar			1 Packet	375	Reimb.
Spinach & Tomato Salad			1 3/4 Cups	375	Reimb.
Sweet Potato Puffs			9 PIECES	375	Reimb.
2 Smart Choice Pizza					
Cheese Pizza, WG			1 Each	375	Reimb.
Diced Pears, Canned			1/2 Cup	375	Reimb.
Dressing, Ranch			1 Packet	375	Reimb.
Fresh Grapes			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Pepperoni Pizza			1 each	375	Reimb.
Spinach & Tomato Salad			1 3/4 Cups	375	Reimb.
Sweet Potato Puffs			9 PIECES	375	Reimb.

11/25/2014

Lunch	Feeding Figure:	375	Servinq Size	Offered Serv.	A/R
Lunch Elem & Middle Final Rule Week 1					
3 Chicken Sandwich					
Catsup			2 Packets	375	Reimb.
Chicken Filet Sandwich			1 Each	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Green Beans, Can			1/2 Cup	375	Reimb.
Mashed Potatoes			1/2 Cup	375	Reimb.
Mayonaise, Indv serv			1 Packet	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mlxed Fruit, Canned			1/2 Cup	375	Reimb.
3 Corndog Nuggets					
Corndog Nuggets			6 Nuggets	375	Reimb.
Fresh Banana			1 each	375	Reimb.
Green Beans, Can			1/2 Cup	375	Reimb.
Mashed Potatoes			1/2 Cup	375	Reimb.
Milk, Chocolate			1/2 Pint	375	Reimb.
Milk, Strawberry			1/2 Pint	375	Reimb.
Milk, White, 1%			1/2 Pint	375	Reimb.
Mlxed Fruit, Canned			1/2 Cup	375	Reimb.
Mustard			2 Packages	375	Reimb.

**Meals Plus Menus
Discontinued Ingredients
Meals Plus Schools**

Ingredient	Ingredient Description	Recipe	Recipe Description
50502	Beans, black turtle, canned dry beans, solids and liquids, packed in		
50475	Beans, cowpeas, common (black-eyed peas, blackeyes, crowder, sc		
50480	Beans, garbanzo (chickpeas), mature seeds, canned dry beans, sol		
50479	Beans, great northern, mature seeds, canned dry beans, solids and		
50470	Beans, green, canned, whole, drained solids, cut or sliced lengthwi		
50477	Beans, kidney, red, mature seeds, canned dry beans, solids and liq		
50473	Beans, lima, baby, canned dry beans, solids and liquids, packed in		
50481	Beans, navy or white, baked, vegetarian, canned dry beans, (baked		
50474	Beans, pink, mature seeds, canned dry beans, packed in salt water		
50472	Beans, pinto, mature seeds, canned dry beans, whole, solids and li		
50476	Beans, pinto, refried, canned dry beans, salt content not to exceed		
50478	Beans, small, red, mature seeds, canned dry beans, solids and liqu		
22402	Beef Macaroni, frozen entree		
9353	Blueberries, wild, canned, heavy syrup, drained		
27012	CAMPBELL Soup Company, CAMPBELL'S Red and White, Cheddar Ch		
22935	CAMPBELL Soup Company, SPAGHETTIOS, SpaghettiOs Danny Phan		
22936	CAMPBELL Soup Company, SPAGHETTIOS, SpaghettiOs Dora the Ex		
31003	CAMPBELL Soup Company, V8 Vegetable Juice, Lemon Twist V8		
31004	CAMPBELL Soup Company, V8 Vegetable Juice, V8 Picante		
8269	Cereals ready-to-eat, GENERAL MILLS, Country Corn Flakes		
8570	Cereals, KASHI HEART TO HEART, Instant Oatmeal, Raisin Spice, dr		
50421	Chicken, cut-up, batter or breaded, fried, meat and skin, without n		
50484	Corn, whole-kernel, canned, with water (liquid pack), sugar and sal		
50434	Egg mix, all purpose, dried whole egg solids (not less than 71.8%;		
16580	GARDENBURGER, Breakfast Sausage Veggie Pattie		
9151	Lemons, raw, with peel		
16564	MORNINGSTAR FARMS Meal Starters Steak Strips, frozen, unprepar		
16560	MORNINGSTAR FARMS Meatless Corn Dogs, frozen, unprepared		
16561	MORNINGSTAR FARMS Meatless Mini Corn Dogs, frozen, unprepar		
16566	MORNINGSTAR FARMS Veggie Bites Broccoli Cheddar, frozen, unpr		
16567	MORNINGSTAR FARMS Veggie Bites Spinach Artichoke, frozen, unp		
16568	MORNINGSTAR FARMS Veggie Cakes Ginger Teriyaki, frozen, unpre		
16569	MORNINGSTAR FARMS Veggie Cakes Southwestern Style, frozen, u		
16537	MORNINGSTAR FARMS Veggie Corn Dogs made w/ Natural Ingredi		
22215	NESTLE, CHEF-MATE Chili with Beans, canned entree		
22216	NESTLE, CHEF-MATE Chili without Beans, canned entree		
22217	NESTLE, CHEF-MATE Corned Beef Hash, canned entree		
50487	Peas, sweet or early variety, green, canned, regular pack, drained ;		
50376	Pineapple, canned, crushed, solids and liquids; light syrup or pine;		
50375	Pineapple, canned, tidbits, solids and liquids, light syrup or pineap		
50413	Pork, sausage, ground, patties, with soy protein product (SPP), pre		
50492	Potatoes, sweet (golden, yellow, or mixed), canned, whole or cut,		
50493	Potatoes, sweet (golden, yellow, or mixed), canned, mashed, no sa		
50496	Salsa, tomato, canned, contains: peeled tomatoes, tomato puree, f		

**Meals Plus Menus
Discontinued Ingredients
Meals Plus Schools**

Ingredient	Ingredient Description	Recipe	Recipe Description
4616	Shortening, institutional, composite		
50499	Spaghetti sauce, meatless, canned, ready to use, tomato based, m		
50501	Tomato paste, canned, without salt added [A252]		
50497	Tomato sauce, canned, may be lightly seasoned with salt and spice		
50498	Tomatoes, canned, diced [A241]		
50336	Tuna, chunk light, canned, in water; drained solids, not more than		
4672	USDA Commodity Food, shortening, all purpose, soybean (partially		
4671	USDA Commodity Food, shortening, type III, creamy liquid, soybea		
22119	WORTHINGTON FOODS, MORNINGSTAR FARMS America's Original		

Meals Plus Schools
FBMP_FinalRule FBMP List
5 Day Week

|-----Vegetables-----|

	Fruit Cups	Dark Green Cups	Red/Orange Cups	Beans/Peas Cups	Starchy Cups	Other Cups	Total Cups	Total Grain Oz. Eq.	Meat / Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat % of Cals	Sodium Mg
Breakfast													
Grades K - 5													
Daily	1.00							1.00		1.00			
Weekly 1	5.00							7 - 10		5.00	350 - 500	< 10.00	<= 540.00
Grades K - 8													
Daily	1.00							1.00		1.00			
Weekly 1	5.00							8 - 10		5.00	400 - 500	< 10.00	<= 540.00
Grades K - 12													
Daily	1.00							1.00		1.00			
Weekly 1	5.00							9 - 10		5.00	450 - 500	< 10.00	<= 540.00
Grades 6 - 8													
Daily	1.00							1.00		1.00			
Weekly 1	5.00							8 - 10		5.00	400 - 550	< 10.00	<= 600.00
Grades 9 - 12													
Daily	1.00							1.00		1.00			
Weekly 1	5.00							9 - 10		5.00	450 - 600	< 10.00	<= 640.00
Lunch													
Grades K - 5													
Daily	0.50						0.75	1.00	1.00	1.00			
Weekly 1	2.50	0.50	0.75	0.50	0.50	0.50	3.75	8 - 9	8 - 10	5.00	550 - 650	< 10.00	<= 1230.00
Grades K - 8													
Daily	0.50						0.75	1.00	1.00	1.00			
Weekly 1	2.50	0.50	0.75	0.50	0.50	0.50	3.75	8 - 9	9 - 10	5.00	600 - 650	< 10.00	<= 1230.00
Grades 6 - 8													
Daily	0.50						0.75	1.00	1.00	1.00			
Weekly 1	2.50	0.50	0.75	0.50	0.50	0.50	3.75	8 - 10	9 - 10	5.00	600 - 700	< 10.00	<= 1360.00
Grades 9 - 12													

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Meals Plus Schools
FBMP_FinalRule FBMP List
5 Day Week

	-----Vegetables-----												
	Fruit Cups	Dark Green Cups	Red/Orange Cups	Beans/Peas Cups	Starchy Cups	Other Cups	Total Cups	Total Grain Oz. Eq.	Meat / Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat % of Cals	Sodium Mg
Daily	1.00						1.00	2.00	2.00	1.00			
Weekly 1	5.00	0.50	1.25	0.50	0.50	0.75	5.00	10 - 12	10 - 12	5.00	750 - 850	< 10.00	<= 1420.00

Food-Based Analysis, Nutrition Std: Lunch: 9 - 12, Cycle Menu: Lunch High School Final Rule Week 1; 5 Day Week

For Day: 1

	<u>Daily Content</u>	<u>Daily Requirement</u>	<u>Weekly Content</u>	<u>Weekly Requirement</u>
Fruit (Cup)	1.000	1 Cup of Fruit per day.	5.250	5 Cups of Fruit per week.
Fruit Juice (% of Fruit)	0.000		0.000	No more than 50% of the Fruit offered can come from a juice source.
Dark Green Veg. (Cups)	0.750		1.250	0.5 Cups of Dark Green Veg. per week.
Red/Orange Veg. (Cups)	0.875		1.875	1.25 Cups of Red/Orange Veg. per week.
Beans/Peas (Legumes) (Cups)	0.000		0.500	0.5 Cups of Beans/Peas (Legumes) per week.
Starchy Veg. (Cups)	0.000		0.875	0.5 Cups of Starchy Veg. per week.
Other Veg. (Cups)	0.750		1.750	0.75 Cups of Other Veg. per week.
Total Veg. (Cups)	1.125	1 Cup of Total Veg. per day.	5.000	5 Cups of Total Veg. per week.
Veg. Juice (% of Veg.)	0.000		0.000	No more than 50% of the Vegetables offered can come from a juice source.
Min. Grain (Oz. Eq.)	1.000	2 Oz. Eq. of Grains per day.	8.250	10 Oz. Eq. of Grains per week.
Max. Grain (Oz. Eq.)	2.000		10.250	No more than 12 Oz. Eq. of Grains per week.
Total Grain (Oz. Eq.)	3.000		18.500	
Total Whole Grain-Rich (Oz. Eq.)	3.000		15.500	
Whole Grain-Rich (% of Grain)	100.000		83.784	100% of the Grains offered must be Whole Grain-Rich.
Grain Dessert (Oz. Eq.)	0.000		0.000	Less than or equal to 2 oz. eq. grain-based desserts allowed.
Min. Meat/Alt (Oz. Eq.)	2.000	2 Oz. Eq. of Meat/Alt per day.	10.000	10 Oz. Eq. of Meat/Alt per week.
Max. Meat/Alt (Oz. Eq.)	2.000		10.000	No more than 12 Oz. Eq. of Meat/Alt per week.
Milk (Cups)	3.000	1 Cup of Milk per day.	15.000	5 Cups of Milk per week.
Calories (Kcals)	2092.509		1957.412	750 - 850 daily Calories based on the average for a week.
Saturated Fat (Grams)	159.777		135.637	
Saturated Fat (% of Calories)	7.636		6.929	Less than 10 % of Calories of Saturated Fat based on the average for a week.
Sodium (Mg.)	4189.072		3307.473	Less than or equal to 1420 Mg. daily Sodium based on the average for a week.

Note: Component or Nutritional Content with a border does not meet requirements.

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Food-Based Analysis, Nutrition Std: Lunch: 9 - 12, Cycle Menu: Lunch High School Final Rule Week 1; 5 Day Week

For Day: 2

	<u>Daily Content</u>	<u>Daily Requirement</u>	<u>Weekly Content</u>	<u>Weekly Requirement</u>
Fruit (Cup)	1.000	1 Cup of Fruit per day.	5.250	5 Cups of Fruit per week.
Fruit Juice (% of Fruit)	0.000		0.000	No more than 50% of the Fruit offered can come from a juice source.
Dark Green Veg. (Cups)	0.000		1.250	0.5 Cups of Dark Green Veg. per week.
Red/Orange Veg. (Cups)	0.000		1.875	1.25 Cups of Red/Orange Veg. per week.
Beans/Peas (Legumes) (Cups)	0.000		0.500	0.5 Cups of Beans/Peas (Legumes) per week.
Starchy Veg. (Cups)	0.375		0.875	0.5 Cups of Starchy Veg. per week.
Other Veg. (Cups)	0.500		1.750	0.75 Cups of Other Veg. per week.
Total Veg. (Cups)	0.875	1 Cup of Total Veg. per day.	5.000	5 Cups of Total Veg. per week.
Veg. Juice (% of Veg.)	0.000		0.000	No more than 50% of the Vegetables offered can come from a juice source.
Min. Grain (Oz. Eq.)	2.000	2 Oz. Eq. of Grains per day.	8.250	10 Oz. Eq. of Grains per week.
Max. Grain (Oz. Eq.)	2.250		10.250	No more than 12 Oz. Eq. of Grains per week.
Total Grain (Oz. Eq.)	4.250		18.500	
Total Whole Grain-Rich (Oz. Eq.)	4.250		15.500	
Whole Grain-Rich (% of Grain)	100.000		83.784	100% of the Grains offered must be Whole Grain-Rich.
Grain Dessert (Oz. Eq.)	0.000		0.000	Less than or equal to 2 oz. eq. grain-based desserts allowed.
Min. Meat/Alt (Oz. Eq.)	2.000	2 Oz. Eq. of Meat/Alt per day.	10.000	10 Oz. Eq. of Meat/Alt per week.
Max. Meat/Alt (Oz. Eq.)	2.000		10.000	No more than 12 Oz. Eq. of Meat/Alt per week.
Milk (Cups)	3.000	1 Cup of Milk per day.	15.000	5 Cups of Milk per week.
Calories (Kcals)	1806.138		1957.412	750 - 850 daily Calories based on the average for a week.
Saturated Fat (Grams)	78.624		135.637	
Saturated Fat (% of Calories)	4.353		6.929	Less than 10 % of Calories of Saturated Fat based on the average for a week.
Sodium (Mg.)	3133.201		3307.473	Less than or equal to 1420 Mg. daily Sodium based on the average for a week.

Note: Component or Nutritional Content with a border does not meet requirements.

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Food-Based Analysis, Nutrition Std: Lunch: 9 - 12, Cycle Menu: Lunch High School Final Rule Week 1; 5 Day Week

For Day: 3

	<u>Daily Content</u>	<u>Daily Requirement</u>	<u>Weekly Content</u>	<u>Weekly Requirement</u>
Fruit (Cup)	1.000	1 Cup of Fruit per day.	5.250	5 Cups of Fruit per week.
Fruit Juice (% of Fruit)	0.000		0.000	No more than 50% of the Fruit offered can come from a juice source.
Dark Green Veg. (Cups)	0.500		1.250	0.5 Cups of Dark Green Veg. per week.
Red/Orange Veg. (Cups)	0.250		1.875	1.25 Cups of Red/Orange Veg. per week.
Beans/Peas (Legumes) (Cups)	0.000		0.500	0.5 Cups of Beans/Peas (Legumes) per week.
Starchy Veg. (Cups)	0.000		0.875	0.5 Cups of Starchy Veg. per week.
Other Veg. (Cups)	0.250		1.750	0.75 Cups of Other Veg. per week.
Total Veg. (Cup)	1.000	1 Cup of Total Veg. per day.	5.000	5 Cups of Total Veg. per week.
Veg. Juice (% of Veg.)	0.000		0.000	No more than 50% of the Vegetables offered can come from a juice source.
Min. Grain (Oz. Eq.)	1.250	2 Oz. Eq. of Grains per day.	8.250	10 Oz. Eq. of Grains per week.
Max. Grain (Oz. Eq.)	2.000		10.250	No more than 12 Oz. Eq. of Grains per week.
Total Grain (Oz. Eq.)	3.250		18.500	
Total Whole Grain-Rich (Oz. Eq.)	2.250		15.500	
Whole Grain-Rich (% of Grain)	69.231		83.784	100% of the Grains offered must be Whole Grain-Rich.
Grain Dessert (Oz. Eq.)	0.000		0.000	Less than or equal to 2 oz. eq. grain-based desserts allowed.
Min. Meat/Alt (Oz. Eq.)	2.000	2 Oz. Eq. of Meat/Alt per day.	10.000	10 Oz. Eq. of Meat/Alt per week.
Max. Meat/Alt (Oz. Eq.)	2.000		10.000	No more than 12 Oz. Eq. of Meat/Alt per week.
Milk (Cups)	3.000	1 Cup of Milk per day.	15.000	5 Cups of Milk per week.
Calories (Kcals)	1852.002		1957.412	750 - 850 daily Calories based on the average for a week.
Saturated Fat (Grams)	94.437		135.637	
Saturated Fat (% of Calories)	5.099		6.929	Less than 10 % of Calories of Saturated Fat based on the average for a week.
Sodium (Mg.)	3424.172		3307.473	Less than or equal to 1420 Mg. daily Sodium based on the average for a week.

Note: Component or Nutritional Content with a border does not meet requirements.

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Food-Based Analysis, Nutrition Std: Lunch: 9 - 12, Cycle Menu: Lunch High School Final Rule Week 1; 5 Day Week

For Day: 4

	<u>Daily Content</u>	<u>Daily Requirement</u>	<u>Weekly Content</u>	<u>Weekly Requirement</u>
Fruit (Cups)	1.250	1 Cup of Fruit per day.	5.250	5 Cups of Fruit per week.
Fruit Juice (% of Fruit)	0.000		0.000	No more than 50% of the Fruit offered can come from a juice source.
Dark Green Veg. (Cups)	0.000		1.250	0.5 Cups of Dark Green Veg. per week.
Red/Orange Veg. (Cups)	0.250		1.875	1.25 Cups of Red/Orange Veg. per week.
Beans/Peas (Legumes) (Cups)	0.000		0.500	0.5 Cups of Beans/Peas (Legumes) per week.
Starchy Veg. (Cups)	0.500		0.875	0.5 Cups of Starchy Veg. per week.
Other Veg. (Cups)	0.250		1.750	0.75 Cups of Other Veg. per week.
Total Veg. (Cup)	1.000	1 Cup of Total Veg. per day.	5.000	5 Cups of Total Veg. per week.
Veg. Juice (% of Veg.)	0.000		0.000	No more than 50% of the Vegetables offered can come from a juice source.
Min. Grain (Oz. Eq.)	2.000	2 Oz. Eq. of Grains per day.	8.250	10 Oz. Eq. of Grains per week.
Max. Grain (Oz. Eq.)	2.000		10.250	No more than 12 Oz. Eq. of Grains per week.
Total Grain (Oz. Eq.)	4.000		18.500	
Total Whole Grain-Rich (Oz. Eq.)	2.000		15.500	
Whole Grain-Rich (% of Grain)	50.000		83.784	100% of the Grains offered must be Whole Grain-Rich.
Grain Dessert (Oz. Eq.)	0.000		0.000	Less than or equal to 2 oz. eq. grain-based desserts allowed.
Min. Meat/Alt (Oz. Eq.)	2.000	2 Oz. Eq. of Meat/Alt per day.	10.000	10 Oz. Eq. of Meat/Alt per week.
Max. Meat/Alt (Oz. Eq.)	2.000		10.000	No more than 12 Oz. Eq. of Meat/Alt per week.
Milk (Cups)	3.000	1 Cup of Milk per day.	15.000	5 Cups of Milk per week.
Calories (Kcals)	1942.674		1957.412	750 - 850 daily Calories based on the average for a week.
Saturated Fat (Grams)	175.716		135.637	
Saturated Fat (% of Calories)	9.045		6.929	Less than 10 % of Calories of Saturated Fat based on the average for a week.
Sodium (Mg.)	2221.104		3307.473	Less than or equal to 1420 Mg. daily Sodium based on the average for a week.

Note: Component or Nutritional Content with a border does not meet requirements.

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Food-Based Analysis, Nutrition Std: Lunch: 9 - 12, Cycle Menu: Lunch High School Final Rule Week 1; 5 Day Week

For Day: 5

	<u>Daily Content</u>	<u>Daily Requirement</u>	<u>Weekly Content</u>	<u>Weekly Requirement</u>
Fruit (Cup)	1.000	1 Cup of Fruit per day.	5.250	5 Cups of Fruit per week.
Fruit Juice (% of Fruit)	0.000		0.000	No more than 50% of the Fruit offered can come from a juice source.
Dark Green Veg. (Cups)	0.000		1.250	0.5 Cups of Dark Green Veg. per week.
Red/Orange Veg. (Cups)	0.500		1.875	1.25 Cups of Red/Orange Veg. per week.
Beans/Peas (Legumes) (Cups)	0.500		0.500	0.5 Cups of Beans/Peas (Legumes) per week.
Starchy Veg. (Cups)	0.000		0.875	0.5 Cups of Starchy Veg. per week.
Other Veg. (Cups)	0.000		1.750	0.75 Cups of Other Veg. per week.
Total Veg. (Cup)	1.000	1 Cup of Total Veg. per day.	5.000	5 Cups of Total Veg. per week.
Veg. Juice (% of Veg.)	0.000		0.000	No more than 50% of the Vegetables offered can come from a juice source.
Min. Grain (Oz. Eq.)	2.000	2 Oz. Eq. of Grains per day.	8.250	10 Oz. Eq. of Grains per week.
Max. Grain (Oz. Eq.)	2.000		10.250	No more than 12 Oz. Eq. of Grains per week.
Total Grain (Oz. Eq.)	4.000		18.500	
Total Whole Grain-Rich (Oz. Eq.)	4.000		15.500	
Whole Grain-Rich (% of Grain)	100.000		83.784	100% of the Grains offered must be Whole Grain-Rich.
Grain Dessert (Oz. Eq.)	0.000		0.000	Less than or equal to 2 oz. eq. grain-based desserts allowed.
Min. Meat/Alt (Oz. Eq.)	2.000	2 Oz. Eq. of Meat/Alt per day.	10.000	10 Oz. Eq. of Meat/Alt per week.
Max. Meat/Alt (Oz. Eq.)	2.000		10.000	No more than 12 Oz. Eq. of Meat/Alt per week.
Milk (Cups)	3.000	1 Cup of Milk per day.	15.000	5 Cups of Milk per week.
Calories (Kcals)	2093.735		1957.412	750 - 850 daily Calories based on the average for a week.
Saturated Fat (Grams)	169.632		135.637	
Saturated Fat (% of Calories)	8.102		6.929	Less than 10 % of Calories of Saturated Fat based on the average for a week.
Sodium (Mg.)	3569.817		3307.473	Less than or equal to 1420 Mg. daily Sodium based on the average for a week.

Note: Component or Nutritional Content with a border does not meet requirements.

Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

Fruit Cups	-----Vegetables-----					Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg
	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups										

317: Bull's Bay Primary

11/03/2014

Lunch

Feeding Figure: 375

7 Corndog Nuggets

Size: 1.00 Meal

Offered Servings: 375

1.000	0.000	0.125	0.000	1.000	0.000	1.125	2.000	0.000	0.000	0.000	2.000	3.000			
-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	--	--	--

7 Smart Choice, WG

Size: 1.00 Meal

Offered Servings: 375

1.000	0.000	0.125	0.000	1.000	0.000	1.125	2.000	2.000	100.000	0.000	2.000	3.000			
-------	-------	-------	-------	-------	-------	-------	-------	-------	---------	-------	-------	-------	--	--	--

Daily

Served: 1.000 0.000 0.125 0.000 1.000 0.000 1.125 2.000 2.00 50.000 0.000 2.000 3.000 2234.826* 6.007* 4082.586*

Required: 0.500 0.750 1.000 1.000 1.000

Milk Skim / Fat Free Unflavored Skim / Fat Free Flavored Low-fat (1% or less) Unflavored Low-fat (1% or less) Flavored Red. fat (2%) & whole, unflavored & flavored

* Weighted Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

	-----Vegetables-----						Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg
	Fruit Cups	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups										
11/04/2014																
Lunch																
	Feeding Figure: 375															
8 Cheeseburger							Size: 1.00 Meal			Offered Servings: 375						
	1.000	0.500	0.500	0.000	0.000	0.250	1.250	2.000	2.000	100.000	0.000	2.000	3.000			
8 Ham & Cheese Sandwich							Size: 1.00 Meal			Offered Servings: 375						
	1.000	0.500	0.500	0.000	0.000	0.000	1.000	2.000	2.000	100.000	0.000	2.000	3.000			
Daily Served:	1.000	0.500	0.500	0.000	0.000	0.250	1.000	2.000	4.00	100.000	0.000	2.000	3.000	1791.477*	6.271*	3012.800*
Required:	0.500						0.750	1.000			1.000	1.000				
Milk																
	Skim / Fat Free Unflavored	<input type="checkbox"/>	Skim / Fat Free Flavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Unflavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Flavored	<input type="checkbox"/>	Red. fat (2%) & whole, unflavored & flavored	<input type="checkbox"/>						

* Weighted Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

	-----Vegetables-----						Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg	
	Fruit Cups	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups											
11/05/2014																	
Lunch																	
	Feeding Figure: 375																
9 Oven Fried Chicken							Size: 1.00 Meal			Offered Servings: 375							
	1.000	0.000	0.500	0.500	0.000	0.000	1.000	2.000	1.000	50.000	0.000	2.500	3.000				
9 Turkey Taco Nacho							Size: 1.00 Meal			Offered Servings: 375							
	1.000	0.000	0.500	0.500	0.000	0.000	1.000	2.000	2.000	100.000	0.000	2.500	3.000				
Daily Served:	1.000	0.000	0.500	0.500	0.000	0.000	1.000	2.000	3.00	75.000	0.000	2.500	3.000	2176.553*	5.345*	2412.377*	
Required:	0.500							0.750	1.000				1.000	1.000			
Milk																	
	Skim / Fat Free Unflavored	<input type="checkbox"/>	Skim / Fat Free Flavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Unflavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Flavored	<input type="checkbox"/>	Red. fat (2%) & whole, unflavored & flavored	<input type="checkbox"/>							

* Weighted Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

	-----Vegetables-----						Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg	
	Fruit Cups	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups											
11/06/2014																	
Lunch																	
	Feeding Figure: 375																
10 Mac & Cheese w/Ham								Size: 1.00 Meal									Offered Servings: 375
	1.000	0.500	0.000	0.500	0.000	0.000	1.000	3.000	2.000	66.667	0.000	4.000	3.000				
10 Turkey & Cheese Sandwich								Size: 1.00 Meal									Offered Servings: 375
	1.000	0.000	0.000	0.000	0.500	0.250	0.750	2.000	2.000	100.000	0.000	2.000	3.000				
Daily Served:	1.000	0.500	0.000	0.500	0.500	0.250	0.750	2.000	4.00	80.000	0.000	2.000	3.000	1864.575*	4.100*	3536.059*	
Required:	0.500							0.750	1.000				1.000	1.000			
Milk																	
	Skim / Fat Free Unflavored	<input type="checkbox"/>	Skim / Fat Free Flavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Unflavored	<input checked="" type="checkbox"/>	Low-fat (1% or less) Flavored	<input type="checkbox"/>	Red. fat (2%) & whole, unflavored & flavored	<input type="checkbox"/>							

* Weighted Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

	-----Vegetables-----						Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg
	Fruit Cups	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups										
11/07/2014																
Lunch																
	Feeding Figure: 375															
11 Chicken Nuggets							Size: 1.00 Meal			Offered Servings: 375						
	1.000	0.000	0.500	0.000	0.000	0.500	1.000	1.250	0.250	20.000	0.000	2.000	3.000			
11 Ham Slices							Size: 1.00 Meal			Offered Servings: 375						
	1.000	0.000	0.500	0.000	0.000	0.500	1.000	1.000	0.000	0.000	0.000	2.000	3.000			
Daily Served:	1.000	0.000	0.500	0.000	0.000	0.500	1.000	1.000	0.25	11.111	0.000	2.000	3.000	1804.232*	6.560*	3753.997*
Required:	0.500							0.750	1.000				1.000	1.000		
Milk	Skim / Fat Free Unflavored <input type="checkbox"/> Skim / Fat Free Flavored <input checked="" type="checkbox"/> Low-fat (1% or less) Unflavored <input checked="" type="checkbox"/> Low-fat (1% or less) Flavored <input type="checkbox"/> Red. fat (2%) & whole, unflavored & flavored <input type="checkbox"/>															

* Weighted Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

Fruit Cups	-----Vegetables-----						Total Cups	Min. Grain Oz. Eq.	Whole Grain- Rich Oz. Eq.	Whole Grain- Rich %	Dessert Grain Oz. Eq.	Meat/Alt Oz. Eq.	Milk Cups	Calories Kcal	Sat. Fat gm / %	Sodium Mg
	Dark Green Cups	Red/ Orange Cups	Beans/ Peas Cups	Starchy Cups	Other Cups											

Food Based Analysis:																
Sum Daily Min.:	5.000						4.875	9.000				10.500	15.000			
Sum Daily Max.:	1.000	1.625	1.000	1.500	1.000		10.250			0.000	12.500					
Totals:							19.250	13.250	68.831**					1974.333**	111.546**	3359.564**
													% of Calories	5.650		

Weekly Required:	2.50	0.50	0.75	0.50	0.50	0.50	3.75	8 - 9	100.00**	<= 2.00	9 - 10	5.00	600 - 650**	< 10.00**	<= 1230.00**
---------------------	------	------	------	------	------	------	------	-------	----------	---------	--------	------	-------------	-----------	--------------

	Total Weekly (Cups)	Total Weekly Juice (Cups)	% Juice
Fruit	5.000	0.000	0.00
Vegetable	5.38	0.000	0.00

Notes: Component or Nutritional Values in red do not meet requirements.
The Sodium Target 1 is effective July 1, 2014 through June 30, 2016
* Nutrient data is missing or not available.
** Weekly average value.

Meals Plus Schools
ALL Ingredients by Group

USDA

	Calories cals	Chol mg	Sodium mg	Fiber gm	Sugars gm	Iron mg	Calc mg	VitA IU	VitC mg	Protein gm	Carb gm	Tot Fat gm	SFat gm	Trans. Fat gm
Group: Beef														
900003	BEEF CHILI W/ VPP FOR HD 4/5LB										Per:	2.00 OZ		
	70.000	20.000	220.000	1.000	0.000	1.440	20.000	500.000	1.200	11.000	5.000	1.500	0.000	0.000
900006	BEEF PATTIES,FLAMEBROILED REDUCED SODIUM										Per:	2.50 OZ		
	160.000	35.000	270.000	1.000	0.000	1.800	20.000	100.000	0.000	13.000	1.000	12.000	5.000	0.000
900008	BEEF,GROUND 80% LEAN										Per:	1.00 OZ		
	70.000	0.000	15.000	0.000	0.000	0.101	0.000	1236.000	0.000	5.000	30.000	60.000	6.000	0.000
900207	Beef Crumbles										Per:	100.00 GRAMS		
	202.020	52.910	567.580	1.600	*N/A*	2.760	43.290	52.910	0.000	20.350	3.170	12.010	4.940	0.420
900236	Beef, Patty with SPP, Raw, Frz										Per:	85.00 GRAMS		
	190.000	45.000	45.000	1.000	0.000	1.800	0.000	100.000	2.400	13.000	4.000	13.000	5.000	0.000
900265	Beef Rib Patty w/Honey BBQ Sauce										Per:	92.00 GRAMS		
	200.000	35.000	630.000	0.000	9.000	1.800	40.000	300.000	1.200	13.000	12.000	11.000	4.500	0.500
Group: Dairy/Eggs														
900055	Yogurt, Danimals, Strawberry										Per:	113.00 GRAMS		
	80.000	5.000	65.000	0.000	13.000	0.000	150.000	0.000	0.000	4.000	16.000	0.000	0.000	0.000
900057	Yogurt, Yoplait, Strawberry/Banana										Per:	113.00 GRAMS		
	100.000	5.000	50.000	0.000	14.000	0.000	100.000	500.000	0.000	3.000	20.000	0.500	0.000	0.000
900059	Sour Cream, Lowfat, Individual Portions										Per:	1.00 OZ		
	0.000	0.000	30.000	0.000	2.000	0.000	60.000	0.000	0.000	2.000	4.000	0.000	0.000	0.000
900061	Margarine, Solids										Per:	14.00 GRAMS		
	100.000	0.000	105.000	0.000	0.000	0.000	0.000	500.000	0.000	0.000	0.000	11.000	4.500	0.000
900063	Eggs, Whole, Boiled Frozen										Per:	100.00 GRAMS		

Meals Plus Schools
ALL Ingredients by Group

		USDA													
	Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat	
	cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm	
	160.000	420.000	140.000	0.000	1.000	1.100	40.000	500.000	0.000	13.000	1.000	11.000	3.500	0.000	
900065	Eggs, Whole liquid frozen											Per:	100.00 GRAMS		
	150.000	420.000	140.000	0.000	1.000	1.800	60.000	500.000	0.000	13.000	1.000	10.000	3.000	0.000	
900169	MILK, DRY, NONFAT											Per:	100.00 GRAMS		
	362.000	20.000	535.000	0.000	*N/A*	0.320	1257.000	22.000	6.800	36.160	51.980	0.770	0.500	0.000	
900170	CHEESE, MOZZARELLA, LITE, SHREDDED											Per:	100.00 GRAMS		
	208.110	31.750	677.250	0.000	*N/A*	0.350	744.270	0.000	0.000	28.220	3.530	8.820	8.470	0.000	
900171	CHEESE, AMERICAN, PROCESSED, YELLO, SLICED											Per:	100.00 GRAMS		
	373.900	95.240	1488.540	0.000	*N/A*	0.180	550.260	959.440	0.000	22.150	1.590	31.250	19.680	0.000	
900172	CHEESE, CHEDDAR, REDUCED FAT, YELLOW, SHREDDED											Per:	100.00 GRAMS		
	282.190	56.440	726.630	0.000	*N/A*	0.140	906.530	631.390	0.000	27.200	2.010	18.310	11.600	0.000	
900173	CHEESE, CHEDDAR, YELLOW, SHREDDED											Per:	100.00 GRAMS		
	402.120	105.820	620.810	0.000	*N/A*	0.670	719.580	1001.760	0.000	24.900	1.270	33.160	21.090	0.000	
900174	CHEESE, BLEND, AMERICAN & SKIM, YELLOW, SLICED											Per:	100.00 GRAMS		
	239.860	52.910	1587.300	0.000	*N/A*	0.210	529.100	959.440	0.000	17.600	10.620	14.110	8.820	0.000	
900210	Milk, Chocolate Skim											Per:	8.00 OZ		
	130.000	0.000	190.000	0.000	22.000	4.500	300.000	500.000	0.000	8.000	24.000	0.000	0.000	0.000	
900211	Milk, White Skim											Per:	8.00 OZ		
	90.000	5.000	120.000	0.000	11.000	0.030	300.000	500.000	2.400	9.000	11.000	0.000	0.000	0.000	
900212	Milk, White, 1%											Per:	8.00 OZ		
	110.000	15.000	115.000	0.000	12.000	0.000	300.000	500.000	2.400	9.000	12.000	2.000	1.500	0.000	
900213	Milk, Strawberry, Skim											Per:	8.00 OZ		
	120.000	5.000	100.000	0.000	22.000	0.000	300.000	500.000	0.000	8.000	22.000	0.000	0.000	0.000	

Meals Plus Schools
ALL Ingredients by Group

USDA

Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm

Note: *N/A* means nutrient data is missing or not available.

Meals Plus Schools
USDA Ingredients by Description

		USDA													
		Calories cals	Chol mg	Sodium mg	Fiber gm	Sugars gm	Iron mg	Calc mg	VitA IU	VitC mg	Protein gm	Carb gm	Tot Fat gm	SFat gm	Trans. Fat gm
1001	Butter, salted	717.000	215.000	714.000	0.000	*N/A*	0.020	24.000	2499.000	0.000	0.850	0.060	81.110	51.370	*N/A*
												Per:	100.00 GRAMS		
1002	Butter, whipped, with salt	717.000	219.000	827.000	0.000	*N/A*	0.160	24.000	2499.000	0.000	0.850	0.060	81.110	50.489	*N/A*
												Per:	100.00 GRAMS		
1004	Cheese, blue	353.000	75.000	1395.000	0.000	*N/A*	0.310	528.000	763.000	0.000	21.400	2.340	28.740	18.669	*N/A*
												Per:	100.00 GRAMS		
1009	Cheese, cheddar	403.000	105.000	621.000	0.000	*N/A*	0.680	721.000	1002.000	0.000	24.900	1.280	33.140	21.090	*N/A*
												Per:	100.00 GRAMS		
1011	Cheese, colby	394.000	95.000	604.000	0.000	*N/A*	0.760	685.000	994.000	0.000	23.760	2.570	32.110	20.218	*N/A*
												Per:	100.00 GRAMS		
1012	Cheese, cottage, creamed, large or small curd	98.000	17.000	364.000	0.000	*N/A*	0.070	83.000	140.000	0.000	11.120	3.380	4.300	1.718	*N/A*
												Per:	100.00 GRAMS		
1014	Cheese, cottage, nonfat, uncreamed, dry, large or small curd	72.000	7.000	330.000	0.000	*N/A*	0.150	86.000	8.000	0.000	10.340	6.660	0.290	0.169	*N/A*
												Per:	100.00 GRAMS		
1015	Cheese, cottage, lowfat, 2% milkfat	86.000	10.000	330.000	0.000	*N/A*	0.150	91.000	74.000	0.000	11.830	3.660	2.450	0.979	*N/A*
												Per:	100.00 GRAMS		
1016	Cheese, cottage, lowfat, 1% milkfat	72.000	4.000	406.000	0.000	*N/A*	0.140	61.000	41.000	0.000	12.390	2.720	1.020	0.645	*N/A*
												Per:	100.00 GRAMS		
1017	Cheese, cream	342.000	110.000	321.000	0.000	*N/A*	0.380	98.000	1343.000	0.000	5.930	4.070	34.240	19.292	*N/A*
												Per:	100.00 GRAMS		
1019	Cheese, feta	264.000	89.000	1116.000	0.000	*N/A*	0.650	493.000	422.000	0.000	14.210	4.090	21.280	14.946	*N/A*
												Per:	100.00 GRAMS		
1020	Cheese, fontina											Per:	100.00 GRAMS		

Meals Plus Schools
USDA Ingredients by Description

		USDA												
	Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
	cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
	389.000	116.000	800.000	0.000	*N/A*	0.230	550.000	913.000	0.000	25.600	1.550	31.140	19.196	*N/A*
1022	Cheese, gouda										Per:	100.00 GRAMS		
	356.000	114.000	819.000	0.000	*N/A*	0.240	700.000	563.000	0.000	24.940	2.220	27.440	17.614	*N/A*
1023	Cheese, gruyere										Per:	100.00 GRAMS		
	413.000	110.000	336.000	0.000	*N/A*	0.170	1011.000	948.000	0.000	29.810	0.360	32.340	18.913	*N/A*
1025	Cheese, monterey										Per:	100.00 GRAMS		
	373.000	89.000	536.000	0.000	*N/A*	0.720	746.000	769.000	0.000	24.480	0.680	30.280	19.066	*N/A*
1026	Cheese, mozzarella, whole milk										Per:	100.00 GRAMS		
	300.000	79.000	627.000	0.000	*N/A*	0.440	505.000	676.000	0.000	22.170	2.190	22.350	13.152	*N/A*
1027	Cheese, mozzarella, whole milk, low moisture										Per:	100.00 GRAMS		
	318.000	89.000	415.000	0.000	*N/A*	0.200	575.000	745.000	0.000	21.600	2.470	24.640	15.561	*N/A*
1028	Cheese, mozzarella, part skim milk										Per:	100.00 GRAMS		
	254.000	64.000	619.000	0.000	*N/A*	0.220	782.000	481.000	0.000	24.260	2.770	15.920	10.110	*N/A*
1029	Cheese, mozzarella, part skim milk, low moisture										Per:	100.00 GRAMS		
	302.000	54.000	652.000	0.000	*N/A*	0.250	731.000	605.000	0.000	25.960	3.830	20.030	10.877	*N/A*
1030	Cheese, muenster										Per:	100.00 GRAMS		
	368.000	96.000	628.000	0.000	*N/A*	0.410	717.000	1012.000	0.000	23.410	1.120	30.040	19.113	*N/A*
1032	Cheese, parmesan, grated										Per:	100.00 GRAMS		
	431.000	88.000	1529.000	0.000	*N/A*	0.900	1109.000	865.000	0.000	38.460	4.060	28.610	17.301	*N/A*
1035	Cheese, provolone										Per:	100.00 GRAMS		
	351.000	69.000	876.000	0.000	*N/A*	0.520	756.000	880.000	0.000	25.580	2.140	26.620	17.078	*N/A*
1036	Cheese, ricotta, whole milk										Per:	100.00 GRAMS		
	174.000	51.000	84.000	0.000	*N/A*	0.380	207.000	445.000	0.000	11.260	3.040	12.980	8.295	*N/A*

Meals Plus Schools
USDA Ingredients by Description

		USDA													
	Calories cals	Chol mg	Sodium mg	Fiber gm	Sugars gm	Iron mg	Calc mg	VitA IU	VitC mg	Protein gm	Carb gm	Tot Fat gm	SFat gm	Trans. Fat gm	
1037	Cheese, ricotta, part skim milk											Per:	100.00 GRAMS		
	138.000	31.000	125.000	0.000	*N/A*	0.440	272.000	384.000	0.000	11.390	5.140	7.910	4.927	*N/A*	
1038	Cheese, romano											Per:	100.00 GRAMS		
	387.000	104.000	1200.000	0.000	*N/A*	0.770	1064.000	415.000	0.000	31.800	3.630	26.940	17.115	*N/A*	
1040	Cheese, swiss											Per:	100.00 GRAMS		
	380.000	92.000	192.000	0.000	*N/A*	0.200	791.000	830.000	0.000	26.930	5.380	27.800	17.779	*N/A*	
1042	Cheese, pasteurized process, american, with di sodium phosphate											Per:	100.00 GRAMS		
	375.000	94.000	1254.000	0.000	*N/A*	0.190	552.000	945.000	0.000	22.150	1.600	31.250	19.690	*N/A*	
1044	Cheese, pasteurized process, swiss, with di sodium phosphate											Per:	100.00 GRAMS		
	334.000	85.000	1370.000	0.000	*N/A*	0.610	772.000	746.000	0.000	24.730	2.100	25.010	16.045	*N/A*	
1046	Cheese food, pasteurized process, american, without di sodium phosphate											Per:	100.00 GRAMS		
	330.000	80.000	1265.000	0.000	*N/A*	0.570	570.000	761.000	0.000	18.400	7.830	25.180	14.895	*N/A*	
1047	Cheese food, pasteurized process, swiss											Per:	100.00 GRAMS		
	323.000	82.000	1552.000	0.000	*N/A*	0.600	723.000	856.000	0.000	21.920	4.500	24.140	15.487	*N/A*	
1049	Cream, fluid, half and half											Per:	100.00 GRAMS		
	130.000	37.000	41.000	0.000	*N/A*	0.070	105.000	354.000	0.900	2.960	4.300	11.500	7.158	*N/A*	
1050	Cream, fluid, light (coffee cream or table cream)											Per:	100.00 GRAMS		
	195.000	66.000	40.000	0.000	*N/A*	0.040	96.000	656.000	0.800	2.700	3.660	19.310	12.020	*N/A*	
1052	Cream, fluid, light whipping											Per:	100.00 GRAMS		
	292.000	111.000	34.000	0.000	*N/A*	0.030	69.000	1013.000	0.600	2.170	2.960	30.910	19.337	*N/A*	
1053	Cream, fluid, heavy whipping											Per:	100.00 GRAMS		
	345.000	137.000	38.000	0.000	*N/A*	0.030	65.000	1470.000	0.600	2.050	2.790	37.000	23.032	*N/A*	
1054	Cream, whipped, cream topping, pressurized											Per:	100.00 GRAMS		

Meals Plus Schools
USDA Ingredients by Description

		USDA												
	Calories cals	Chol mg	Sodium mg	Fiber gm	Sugars gm	Iron mg	Calc mg	VitA IU	VitC mg	Protein gm	Carb gm	Tot Fat gm	SFat gm	Trans. Fat gm
	257.000	76.000	130.000	0.000	*N/A*	0.050	101.000	685.000	0.000	3.200	12.490	22.220	13.831	*N/A*
1055	Cream, sour, reduced fat, cultured										Per:	100.00 GRAMS		
	135.000	39.000	41.000	0.000	*N/A*	0.070	104.000	372.000	0.900	2.940	4.260	12.000	7.470	*N/A*
1056	Cream, sour, cultured										Per:	100.00 GRAMS		
	193.000	52.000	80.000	0.000	*N/A*	0.170	110.000	623.000	0.900	2.070	2.880	19.730	11.507	*N/A*
1057	Eggnog										Per:	100.00 GRAMS		
	88.000	59.000	54.000	0.000	*N/A*	0.200	130.000	206.000	1.500	4.550	8.050	4.190	2.591	*N/A*
1058	Sour dressing, non-butterfat, cultured, filled cream-type										Per:	100.00 GRAMS		
	178.000	5.000	48.000	0.000	*N/A*	0.030	113.000	10.000	0.900	3.250	4.680	16.570	13.272	*N/A*
1070	Dessert topping, powdered										Per:	100.00 GRAMS		
	577.000	0.000	122.000	0.000	*N/A*	0.030	17.000	0.000	0.000	4.900	52.540	39.920	36.723	*N/A*
1071	Dessert topping, powdered, 1.5 ounce prepared with 1/2 cup milk										Per:	100.00 GRAMS		
	194.000	10.000	66.000	0.000	*N/A*	0.040	90.000	120.000	0.700	3.610	17.130	12.720	10.684	*N/A*
1072	Dessert topping, pressurized										Per:	100.00 GRAMS		
	264.000	0.000	62.000	0.000	*N/A*	0.020	5.000	78.000	0.000	0.980	16.070	22.300	18.912	*N/A*
1073	Dessert topping, semi solid, frozen										Per:	100.00 GRAMS		
	318.000	0.000	25.000	0.000	*N/A*	0.120	6.000	143.000	0.000	1.250	23.050	25.310	21.783	*N/A*
1074	Sour cream, imitation, cultured										Per:	100.00 GRAMS		
	208.000	0.000	102.000	0.000	*N/A*	0.390	3.000	0.000	0.000	2.400	6.630	19.520	17.791	*N/A*
1077	Milk, whole, 3.25% milkfat										Per:	100.00 GRAMS		
	61.000	10.000	43.000	0.000	*N/A*	0.030	113.000	162.000	0.000	3.150	4.800	3.250	1.865	*N/A*
1078	Milk, producer, fluid, 3.7% milkfat										Per:	100.00 GRAMS		
	64.000	14.000	49.000	0.000	*N/A*	0.050	119.000	138.000	1.500	3.280	4.650	3.660	2.278	*N/A*

Meals Plus Schools
USDA Ingredients by Description

		USDA													
		Calories cals	Chol mg	Sodium mg	Fiber gm	Sugars gm	Iron mg	Calc mg	VitA IU	VitC mg	Protein gm	Carb gm	Tot Fat gm	SFat gm	Trans. Fat gm
1079	Milk, reduced fat, fluid, 2% milkfat, with added vitamin A	50.000	8.000	47.000	0.000	*N/A*	0.020	120.000	190.000	0.200	3.300	4.800	1.980	1.257	*N/A*
													Per:	100.00 GRAMS	
1082	Milk, lowfat, fluid, 1% milkfat, with added vitamin A	42.000	5.000	44.000	0.000	*N/A*	0.030	125.000	196.000	0.000	3.370	4.990	0.970	0.633	*N/A*
													Per:	100.00 GRAMS	
1084	Milk, lowfat, fluid, 1% milkfat, protein fortified, with added vitamin A	48.000	4.000	58.000	0.000	*N/A*	0.060	142.000	203.000	1.200	3.930	5.520	1.170	0.728	*N/A*
													Per:	100.00 GRAMS	
1085	Milk, nonfat, fluid, with added vitamin A (fat free or skim)	34.000	2.000	42.000	0.000	*N/A*	0.030	122.000	204.000	0.000	3.370	4.960	0.080	0.056	*N/A*
													Per:	100.00 GRAMS	
1087	Milk, nonfat, fluid, protein fortified, with added vitamin A (fat free and skim)	41.000	2.000	59.000	0.000	*N/A*	0.060	143.000	203.000	1.100	3.960	5.560	0.250	0.162	*N/A*
													Per:	100.00 GRAMS	
1088	Milk, buttermilk, fluid, cultured, lowfat	40.000	4.000	105.000	0.000	*N/A*	0.050	116.000	47.000	1.000	3.310	4.790	0.880	0.548	*N/A*
													Per:	100.00 GRAMS	
1090	Milk, dry, whole	496.000	97.000	371.000	0.000	*N/A*	0.470	912.000	934.000	8.600	26.320	38.420	26.710	16.742	*N/A*
													Per:	100.00 GRAMS	
1091	Milk, dry, nonfat, regular, without added vitamin A	362.000	20.000	535.000	0.000	*N/A*	0.320	1257.000	22.000	6.800	36.160	51.980	0.770	0.500	*N/A*
													Per:	100.00 GRAMS	
1092	Milk, dry, nonfat, instant, with added vitamin A	358.000	18.000	549.000	0.000	*N/A*	0.310	1231.000	2365.000	5.600	35.100	52.190	0.720	0.467	*N/A*
													Per:	100.00 GRAMS	
1095	Milk, canned, condensed, sweetened	321.000	34.000	127.000	0.000	*N/A*	0.190	284.000	267.000	2.600	7.910	54.400	8.700	5.486	*N/A*
													Per:	100.00 GRAMS	
1096	Milk, canned, evaporated, without added vitamin A	134.000	29.000	106.000	0.000	*N/A*	0.190	261.000	233.000	1.900	6.810	10.040	7.560	4.591	*N/A*
													Per:	100.00 GRAMS	
1097	Milk, canned, evaporated, nonfat												Per:	100.00 GRAMS	

Meal Id	Short Name	Meal Description	Group
M-0502	Chicken Filet	01 Chicken Filet HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0364	CHICKEN FILET W/BAG	1 SANDWICH
R-0307	Sweet Potato Fries	1/2 Cup
R-0492	Applesauce Cups	1 Cup
R-0476	RAW VEGETABLE CUCUMBER CUP WITH DIP	1/2 CUP
R-0204	Fresh Orange	1 each
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0280	Catsup	2 Packets
R-0286	Mayonaise, Indv serv	1 Packet

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.000	Cups
Red/Orange Veg:	0.500	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.000	Cups
Other Veg:	0.000	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	2.250	Oz. Eq.
Enriched Grain:	0.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	711.260
Sat. Fat (% of Cals):	4.110
Sodium (Mg):	952.620

Meal Id	Short Name	Meal Description	Group
M-0503	Sliced Ham	01 Sliced Ham HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0244	Ham Slices, Water Added	2 1/2 oz
R-0340	Lg Wheat Roll	1 Roll
R-0307	Sweet Potato Fries	1/2 Cup
R-0492	Applesauce Cups	1 Cup
R-0476	RAW VEGETABLE CUCUMBER CUP WITH DIP	1/2 CUP
R-0204	Fresh Orange	1 each
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0280	Catsup	2 Packets
R-0286	Mayonaise, Indv serv	1 Packet

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.000	Cups
Red/Orange Veg:	0.500	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.000	Cups
Other Veg:	0.000	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	2.000	Oz. Eq.
Enriched Grain:	0.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	904.270
Sat. Fat (% of Cals):	5.410
Sodium (Mg):	1,711.370

Meal Id	Short Name	Meal Description	Group
M-0505	Popcorn Chicken	02 Popcorn Chicken HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0504	Popcorn Chicken Buffalo	10 piece
R-0303	Biscuit (Enriched), 1.25oz	1 Biscuit
R-0342	Oven Fries	1/2 Cup
R-0265	Raw Baby Carrots	1/2 Cup
R-0221	Diced Pears, Canned	1/2 Cup
R-0260	Whole Apple	1 Each
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0283	Sauce, BBQ	1 cup

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.000	Cups
Red/Orange Veg:	0.500	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.500	Cups
Other Veg:	0.000	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	0.250	Oz. Eq.
Enriched Grain:	1.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	805.820
Sat. Fat (% of Cals):	4.700
Sodium (Mg):	1,233.110

Meal Id	Short Name	Meal Description	Group
M-0506	Cheeseburger HS	02 Cheeseburger HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0217	Cheeseburger- 2 oz	1 Each
R-0342	Oven Fries	1/2 Cup
R-0265	Raw Baby Carrots	1/2 Cup
R-0221	Diced Pears, Canned	1/2 Cup
R-0260	Whole Apple	1 Each
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0280	Catsup	2 Packets
R-0279	Mustard	2 Packages
R-0286	Mayonaise, Indv serv	1 Packet

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.000	Cups
Red/Orange Veg:	0.500	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.500	Cups
Other Veg:	0.000	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	2.000	Oz. Eq.
Enriched Grain:	0.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	1,101.680
Sat. Fat (% of Cals):	9.220
Sodium (Mg):	1,335.840

Meal Id	Short Name	Meal Description	Group
M-0508	Friestada Pizza	03 Friestada Pizza HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0392	Pizza, Friestada	96 Pizza
R-0203	Sweet Potato Puffs	9 PIECES
R-0225	Green Beans, Can	1/2 Cup
R-0263	Fresh Grapes	1/2 Cup
R-0221	Diced Pears, Canned	1/2 Cup
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0282	Dressing, Ranch	1 Packet

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.000	Cups
Red/Orange Veg:	0.630	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.000	Cups
Other Veg:	0.500	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	2.000	Oz. Eq.
Enriched Grain:	0.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	1,032.620
Sat. Fat (% of Cals):	8.730
Sodium (Mg):	1,749.300

Meal Id	Short Name	Meal Description	Group
M-0509	Chef' Salad	03 Chef' Salad HS	HS LUNCH

Recipe Id	Recipe Description	Portion Size
R-0477	CHEF SALAD WITH DICED HAM	1 SALAD
R-0203	Sweet Potato Puffs	9 PIECES
R-0263	Fresh Grapes	1/2 Cup
R-0225	Green Beans, Can	1/2 Cup
R-0221	Diced Pears, Canned	1/2 Cup
R-0268	Milk, Chocolate	1/2 Pint
R-0271	Milk, Strawberry	1/2 Pint
R-0270	Milk, White, 1%	1/2 Pint
R-0282	Dressing, Ranch	1 Packet

Contributions

Fruit:	1.000	Cups
Fruit Juice:	0.000	Cups
Dark Green Veg:	0.750	Cups
Red/Orange Veg:	0.880	Cups
Lugumes Veg:	0.000	Cups
Starchy Veg:	0.000	Cups
Other Veg:	0.750	Cups
Vegetable Juice:	0.000	Cups
Whole Grain Rich:	1.000	Oz. Eq.
Enriched Grain:	0.000	Oz. Eq.
Dessert Grain:	0.000	Oz. Eq.
Meat/Alt:	2.000	Oz. Eq.
Milk:	3.000	Cups

Nutrient Information

Calories (Kcal):	1,059.890
Sat. Fat (% of Cals):	9.020
Sodium (Mg):	2,439.780

**Meals Plus Menus
Menu Costing Report**

Cycle Menu: Lunch Elem & Middle Final Rule Week 2

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Day: 1				
M-0427	7 Smart Choice, WG	2.3632		236.3186*
R-0200	Cheese Pizza, WG	0.2058	100	20.5809
R-0205	Pepperoni Pizza	0.2449	100	24.4877
R-0221	Diced Pears, Canned	0.3042	100	30.4185
R-0226	Green Peas, Frozen	0.6724	100	67.2419
R-0263	Fresh Grapes	0.0000	100	0.0000*
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0280	Catsup	0.0261	100	2.6140
R-0342	Oven Fries	0.0176	100	1.7584
M-0428	7 Corndog Nuggets	2.0040		200.3962*
R-0206	Corndog Nuggets	0.0655	100	6.5542
R-0221	Diced Pears, Canned	0.3042	100	30.4185
R-0226	Green Peas, Frozen	0.6724	100	67.2419
R-0263	Fresh Grapes	0.0000	100	0.0000*
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0279	Mustard	0.0259	100	2.5920
R-0280	Catsup	0.0261	100	2.6140
R-0342	Oven Fries	0.0176	100	1.7584
			Daily Menu Cost: 436.7148	

**Meals Plus Menus
Menu Costing Report**

Cycle Menu: Lunch Elem & Middle Final Rule Week 2

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Day: 2				
M-0430	8 Ham & Cheese Sandwich	9.5939		959.3870
R-0222	Mixed Fruit, Canned	5.5306	100	553.0597
R-0233	Broccoli Spears	0.5184	100	51.8375
R-0238	Carrots, Canned	0.5170	100	51.7012
R-0260	Whole Apple	0.0000	100	0.0000
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0299	Ham & Cheese Sandwich	2.1357	100	213.5714
M-0429	8 Cheeseburger	72.7867		7,278.6745
R-0217	Cheeseburger- 2 oz	65.2314	100	6,523.1429
R-0222	Mixed Fruit, Canned	5.5306	100	553.0597
R-0233	Broccoli Spears	0.5184	100	51.8375
R-0238	Carrots, Canned	0.5170	100	51.7012
R-0260	Whole Apple	0.0000	100	0.0000
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0279	Mustard	0.0259	100	2.5920
R-0280	Catsup	0.0261	100	2.6140
R-0286	Mayonaise, Indv serv	0.0451	100	4.5100
				Daily Menu Cost: 8,238.0615

**Meals Plus Menus
Menu Costing Report**

Cycle Menu: Lunch Elem & Middle Final Rule Week 2

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Day: 3				
M-0432	9 Turkey Taco Nacho	10.9143		1,091.4340*
R-0229	Peaches, Diced, Canned	5.2667	100	526.6667
R-0234	Glazed Sweet Potatoes	1.7080	100	170.8039
R-0253	Turkey Taco Nachos	3.0047	100	300.4694
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0285	Sauce, Taco	0.0316	100	3.1600
R-0297	Fresh Banana	0.0000	100	0.0000*
R-0314	Brown Rice	0.0023	100	0.2311*
R-0355	Refried Beans	0.0089	100	0.8857
M-0433	9 Oven Fried Chicken	7.8780		787.8045*
R-0229	Peaches, Diced, Canned	5.2667	100	526.6667
R-0234	Glazed Sweet Potatoes	1.7080	100	170.8039
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0297	Fresh Banana	0.0000	100	0.0000*
R-0314	Brown Rice	0.0023	100	0.2311*
R-0323	Oven Fried Chicken	0.0000	100	0.0000
R-0355	Refried Beans	0.0089	100	0.8857
				Daily Menu Cost: 1,879.2385

**Meals Plus Menus
Menu Costing Report**

Cycle Menu: Lunch Elem & Middle Final Rule Week 2

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Day: 4				
M-0435	10 Mac & Cheese w/Ham	5.7527		575.2721 *
R-0204	Fresh Orange	0.0000	100	0.0000
R-0219	Pinapple Chunks, Can	1.2872	100	128.7152
R-0241	Pinto Beans	2.9603	100	296.0332
R-0244	Ham Slices, Water Added	0.0000	100	0.0000
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0321	Collard Greens	0.5758	100	57.5830
R-0340	Lg Wheat Roll	0.0000	100	0.0000 *
R-0500	Mac & Cheese	0.0372	100	3.7235
M-0436	10 Turkey & Cheese Sandwich	8.3766		837.6566
R-0204	Fresh Orange	0.0000	100	0.0000
R-0219	Pinapple Chunks, Can	1.2872	100	128.7152
R-0241	Pinto Beans	2.9603	100	296.0332
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0282	Dressing, Ranch	0.0410	100	4.0950
R-0300	Turkey Ham & Cheese Sandwich	2.3322	100	233.2214
R-0321	Collard Greens	0.8637	100	86.3745
				Daily Menu Cost: 1,412.9286

Cycle Menu: Lunch Elem & Middle Final Rule Week 2

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Day: 5				
M-0434	11 Ham Slices	2.1631		216.3112*
R-0244	Ham Slices, Water Added	0.0000	100	0.0000
R-0262	Whole, Fresh Pears	0.0000	100	0.0000*
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0303	Biscuit (Enriched), 1.25oz	0.0940	100	9.3952
R-0307	Sweet Potato Fries	1.0800	100	107.9989
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	100	9.6998
R-0492	Applesauce Cups	0.0000	100	0.0000*
M-0459	11 Chicken Nuggets	2.3083		230.8328*
R-0207	Chicken Nuggets	0.0710	100	7.1045
R-0262	Whole, Fresh Pears	0.0000	100	0.0000*
R-0268	Milk, Chocolate	0.2935	100	29.3459
R-0270	Milk, White, 1%	0.3087	100	30.8658
R-0271	Milk, Strawberry	0.2901	100	29.0056
R-0283	Sauce, BBQ	0.0733	100	7.3300
R-0303	Biscuit (Enriched), 1.25oz	0.0940	100	9.3952
R-0307	Sweet Potato Fries	1.0800	100	107.9989
R-0350	Sauce, Sweet & Sour	0.0009	100	0.0872
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	100	9.6998
R-0492	Applesauce Cups	0.0000	100	0.0000*

Daily Menu Cost: 447.1440

Total Menu Cost: 12,414.0874

* = Incomplete Menu Costing Data

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/03/2014				
Breakfast				
M-0403	Mini French Toast	1.1976		323.3624*
R-0210	Mini French Toast	0.3055	270	82.4760
R-0260	Whole Apple	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0427	7 Smart Choice, WG	2.3632		886.1947*
R-0200	Cheese Pizza, WG	0.2058	375	77.1785
R-0342	Oven Fries	0.0176	375	6.5942
R-0226	Green Peas, Frozen	0.6724	375	252.1571
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0280	Catsup	0.0261	375	9.8025
R-0205	Pepperoni Pizza	0.2449	375	91.8287
M-0428	7 Corndog Nuggets	2.0040		751.4857*
R-0206	Corndog Nuggets	0.0655	375	24.5781
R-0342	Oven Fries	0.0176	375	6.5942
R-0226	Green Peas, Frozen	0.6724	375	252.1571
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0279	Mustard	0.0259	375	9.7200
R-0280	Catsup	0.0261	375	9.8025
Daily Menu Cost:				1,961,042.9

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/04/2014				
Breakfast				
M-0414	Breakfast Pizza	1.1585		312.7909*
R-0273	Breakfast Pizza	0.2663	270	71.9044
R-0260	Whole Apple	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0430	8 Ham & Cheese Sandwich	9.5939		3,597.7012
R-0299	Ham & Cheese Sandwich	2.1357	375	800.8929
R-0233	Broccoli Spears	0.5184	375	194.3907
R-0238	Carrots, Canned	0.5170	375	193.8794
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
M-0429	8 Cheeseburger	72.7867		7,295.0293
R-0217	Cheeseburger- 2 oz	65.2314	375	4,461.7860
R-0233	Broccoli Spears	0.5184	375	194.3907
R-0238	Carrots, Canned	0.5170	375	193.8794
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0280	Catsup	0.0261	375	9.8025
R-0279	Mustard	0.0259	375	9.7200
R-0286	Mayonaise, Indv serv	0.0451	375	16.9125

Daily Menu Cost: 31,205.5214

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/05/2014				
Breakfast				
M-0402	Sausage Biscuit	1.3581		366.6880*
R-0344	Individually Wrapped Sausage Biscuit	0.4659	270	125.8016
R-0296	Fresh Plum	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0432	9 Turkey Taco Nacho	10.9143		4,092.8773*
R-0253	Turkey Taco Nachos	3.0047	375	1,126.7603
R-0355	Refried Beans	0.0089	375	3.3213
R-0234	Glazed Sweet Potatoes	1.7080	375	640.5147
R-0314	Brown Rice	0.0023	375	0.8666*
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0285	Sauce, Taco	0.0316	375	11.8500
M-0433	9 Oven Fried Chicken	7.8780		2,954.2670*
R-0323	Oven Fried Chicken	0.0000	375	0.0000
R-0355	Refried Beans	0.0089	375	3.3213
R-0234	Glazed Sweet Potatoes	1.7080	375	640.5147
R-0314	Brown Rice	0.0023	375	0.8666*
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467

Daily Menu Cost: 7,413.8324

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/06/2014				
Breakfast				
M-0405	Frudel	1.3056		352.5113*
R-0309	Frudel Stick	0.4134	270	111.6249
R-0263	Fresh Grapes	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0435	10 Mac & Cheese w/Ham	5.7527		2,157.2703*
R-0500	Mac & Cheese	0.0372	375	13.9630
R-0244	Ham Slices, Water Added	0.0000	375	0.0000
R-0340	Lg Wheat Roll	0.0000	375	0.0000*
R-0321	Collard Greens	0.5758	375	215.9363
R-0241	Pinto Beans	2.9603	375	1,110.1246
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0204	Fresh Orange	0.0000	375	0.0000
M-0436	10 Turkey & Cheese Sandwich	8.3766		3,141.2121
R-0300	Turkey Ham & Cheese Sandwich	2.3322	375	874.5804
R-0321	Collard Greens	0.8637	375	323.9045
R-0241	Pinto Beans	2.9603	375	1,110.1246
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0204	Fresh Orange	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0282	Dressing, Ranch	0.0410	375	15.3563
Daily Menu Cost:				5,650.9937

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/07/2014				
Breakfast				
R-0487	Breakfast Bagel, Piz	0.0037	270	0.9953
Lunch				
M-0434	11 Ham Slices	2.1631		811.1669*
R-0244	Ham Slices, Water Added	0.0000	375	0.0000
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	375	36.3744
R-0307	Sweet Potato Fries	1.0800	375	404.9959
R-0492	Applesauce Cups	0.0000	375	0.0000*
R-0262	Whole, Fresh Pears	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
M-0459	11 Chicken Nuggets	2.3083		865.6231*
R-0207	Chicken Nuggets	0.0710	375	26.6417
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	375	36.3744
R-0307	Sweet Potato Fries	1.0800	375	404.9959
R-0492	Applesauce Cups	0.0000	375	0.0000*
R-0262	Whole, Fresh Pears	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0283	Sauce, BBQ	0.0733	375	27.4875
R-0350	Sauce, Sweet & Sour	0.0009	375	0.3270
Daily Menu Cost:				1,677.7853

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/10/2014				
Breakfast				
M-0405	Frudel	1.3056		352.5113*
R-0309	Frudel Stick	0.4134	270	111.6249
R-0263	Fresh Grapes	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0438	12 Smart Choice Pizza	2.7690		1,038.3649*
R-0200	Cheese Pizza, WG	0.2058	375	77.1785
R-0203	Sweet Potato Puffs	1.1211	375	420.4185
R-0354	Lima Beans	0.0008	375	0.3055*
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0205	Pepperoni Pizza	0.2449	375	91.8287
M-0439	12 Chef Salad	3.1068		1,165.0416*
R-0477	CHEF SALAD WITH DICED HAM	0.7885	375	295.6839*
R-0203	Sweet Potato Puffs	1.1211	375	420.4185
R-0354	Lima Beans	0.0008	375	0.3055*
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
Daily Menu Cost:				2,555.9177

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/12/2014				
Breakfast				
M-0412	Chicken Biscuit	1.3868		374.4390*
R-0361	CHICKEN BISCUIT	0.4946	270	133.5526
R-0262	Whole, Fresh Pears	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0440	13 Hot Dog	9.2829		3,481.0819*
R-0218	Hotdog on WG Bun	2.5086	375	940.7168
R-0228	Corn, Frozen	0.3790	375	142.1244
R-0266	Spinach & Tomato Salad	0.1955	375	73.3201
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0282	Dressing, Ranch	0.0410	375	15.3563
M-0441	13 Chichen Nugget	6.9717		2,614.3703*
R-0207	Chicken Nuggets	0.0710	375	26.6417
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0228	Corn, Frozen	0.3790	375	142.1244
R-0266	Spinach & Tomato Salad	0.1955	375	73.3201
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0283	Sauce, BBQ	0.0733	375	27.4875

Daily Menu Cost: 6,469.8913

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/13/2014				
Breakfast				
M-0407	Mini Waffles	1.2609		340.4466*
R-0212	Mini Waffles	0.3687	270	99.5602
R-0260	Whole Apple	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0442	14 Extreme Nachos	61.5788		3,092.0439*
R-0510	Extreme Nachos	1.9016	375	713.1102*
R-0355	Refried Beans	0.0089	375	3.3213
R-0306	Lettuce & Tomato	53.1745	375	9,940.4416
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0279	Mustard	0.0259	375	9.7200
R-0286	Mayonaise, Indv serv	0.0451	375	16.9125
M-0443	14 Chicken Fajita	59.8369		2,438.8286
R-0259	Chicken Fajitas -Dark meat - USDA	0.1991	375	74.6775
R-0355	Refried Beans	0.0089	375	3.3213
R-0306	Lettuce & Tomato	53.1745	375	9,940.4416
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0285	Sauce, Taco	0.0316	375	11.8500

Daily Menu Cost: 45,8713191

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/14/2014				
Breakfast				
M-0404	Pancake on Stick	1.2950		349.6438*
R-0277	Sausage and Pancake on a Stick	0.4028	270	108.7574
R-0204	Fresh Orange	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0444	15 Buffalo Chicken Wrap	5.2634		1,973.7604*
R-0302	Buffalo Chicken Wrap	1.6278	375	610.4228
R-0242	Northern Beans	0.9090	375	340.8676
R-0237	Seasoned Carrots, Frozen	0.4714	375	176.7798
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0262	Whole, Fresh Pears	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0284	Sauce, Hot	0.0349	375	13.0875
R-0475	RAW VEGETABLE, BROCCOLI CUP WITH DIP	0.0410	375	15.3563
M-0445	15 Beef-a-roni	9.8275		3,685.3011*
R-0478	BEEF-A-RONI	6.2268	375	2,335.0510*
R-0242	Northern Beans	0.9090	375	340.8676
R-0237	Seasoned Carrots, Frozen	0.4714	375	176.7798
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0262	Whole, Fresh Pears	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0475	RAW VEGETABLE, BROCCOLI CUP WITH DIP	0.0410	375	15.3563

Daily Menu Cost: 6,008.7053

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/17/2014				
Breakfast				
M-0409	Banana Bread	0.8986		242.6184*
R-0395	Banana Bread	0.0064	270	1.7320
R-0204	Fresh Orange	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0448	17 Smart Choice Pizza	7.1477		2,680.3707*
R-0200	Cheese Pizza, WG	0.2058	375	77.1785
R-0342	Oven Fries	0.0176	375	6.5942
R-0225	Green Beans, Can	0.4944	375	185.4024
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0280	Catsup	0.0261	375	9.8025
R-0205	Pepperoni Pizza	0.2449	375	91.8287
M-0449	17 Meatball Sub	15.7982		5,924.3337*
R-0471	MEAT BALL SUB	9.1274	375	3,422.7727
R-0342	Oven Fries	0.0176	375	6.5942
R-0225	Green Beans, Can	0.4944	375	185.4024
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0229	Peaches, Diced, Canned	5.2667	375	1,975.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
Daily Menu Cost:				8,847.3228

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/18/2014				
Breakfast				
M-0414	Breakfast Pizza	1.1585		312.7909*
R-0273	Breakfast Pizza	0.2663	270	71.9044
R-0260	Whole Apple	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0450	18 Cheeseburger	66.5425		4,953.4489*
R-0217	Cheeseburger- 2 oz	65.2314	375	4,461.7860
R-0342	Oven Fries	0.0176	375	6.5942
R-0265	Raw Baby Carrots	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0280	Catsup	0.0261	375	9.8025
R-0279	Mustard	0.0259	375	9.7200
R-0286	Mayonaise, Indv serv	0.0451	375	16.9125
M-0451	18 Buffalo Chicken Nugget	1.4546		545.4598*
R-0470	Buffalo Chicken Nuggets	0.0734	375	27.5123
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0342	Oven Fries	0.0176	375	6.5942
R-0265	Raw Baby Carrots	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0260	Whole Apple	0.0000	375	0.0000
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0283	Sauce, BBQ	0.0733	375	27.4875

Daily Menu Cost: 25,811,6996

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/19/2014				
Breakfast				
M-0405	Frudel	1.3056		352.5113*
R-0309	Frudel Stick	0.4134	270	111.6249
R-0263	Fresh Grapes	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0452	19 Oven Fried Chicken	7.9967		2,998.7584*
R-0323	Oven Fried Chicken	0.0000	375	0.0000
R-0316	Sm Wheat Roll, 1.25 brd	0.0000	375	0.0000*
R-0233	Broccoli Spears	0.5184	375	194.3907
R-0243	Baked Beans	1.0555	375	395.8294
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
M-0453	19 Fish Nuggets	8.6472		3,242.6871*
R-0310	Fish Nuggets	0.6099	375	228.7037
R-0316	Sm Wheat Roll, 1.25 brd	0.0000	375	0.0000*
R-0233	Broccoli Spears	0.5184	375	194.3907
R-0243	Baked Beans	1.0555	375	395.8294
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0288	Sauce, Tartar	0.0406	375	15.2250

Daily Menu Cost: 6,593.9568

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/20/2014				
Breakfast				
M-0411	Scrambled Eggs	2.1087		569.3521 *
R-0267	Scrambled Eggs	0.1372	270	37.0460
R-0278	Whole Wheat Toast	1.0793	270	291.4197
R-0262	Whole, Fresh Pears	0.0000	270	0.0000 *
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0291	Juice, Grape	0.0000	270	0.0000 *
Lunch				
M-0454	20 Ham Slices	8.9396		3,352.3540 *
R-0244	Ham Slices, Water Added	0.0000	375	0.0000
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0228	Corn, Frozen	0.3790	375	142.1244
R-0241	Pinto Beans	2.9603	375	1,110.1246
R-0220	Apple Slices, Canned	4.6142	375	1,730.3083
R-0262	Whole, Fresh Pears	0.0000	375	0.0000 *
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
M-0455	20 BBQ Meatball Sub	15.7399		5,902.4658 *
R-0511	BBQ Meatball Sub	6.8943	375	2,585.3439 *
R-0228	Corn, Frozen	0.3790	375	142.1244
R-0241	Pinto Beans	2.9603	375	1,110.1246
R-0220	Apple Slices, Canned	4.6142	375	1,730.3083
R-0262	Whole, Fresh Pears	0.0000	375	0.0000 *
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
Daily Menu Cost:				9,824.1719

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/21/2014				
Breakfast				
M-0484	Choc Chip Muffin	0.9022		243.5944*
R-0297	Fresh Banana	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
R-0483	Choc. Chip Muffin	0.0100	270	2.7080
Lunch				
M-0456	21 Beef Rib on Bun	2.3902		896.3170*
R-0360	BBQ Beef Rib Sandwich	0.0320	375	11.9837
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	375	36.3744
R-0476	RAW VEGETABLE CUCUMBER CUP WITH DIP	0.0410	375	15.3563
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0282	Dressing, Ranch	0.0410	375	15.3563
M-0457	21 Corndog Nuggets	2.4349		913.0777*
R-0206	Corndog Nuggets	0.0655	375	24.5781
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	0.0970	375	36.3744
R-0476	RAW VEGETABLE CUCUMBER CUP WITH DIP	0.0410	375	15.3563
R-0219	Pinapple Chunks, Can	1.2872	375	482.6819
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0279	Mustard	0.0259	375	9.7200
R-0280	Catsup	0.0261	375	9.8025

Daily Menu Cost: 2,052.9891

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/24/2014				
Breakfast				
M-0400	Mini Pancakes	1.3261		358.0546*
R-0213	Mini Pancakes, Maple	0.3634	270	98.1063
R-0204	Fresh Orange	0.0000	270	0.0000
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
R-0337	Syrup	0.0706	270	19.0618
Lunch				
M-0417	2 Smart Choice Pizza	3.0046		1,126.7357*
R-0200	Cheese Pizza, WG	0.2058	375	77.1785
R-0203	Sweet Potato Puffs	1.1211	375	420.4185
R-0266	Spinach & Tomato Salad	0.1955	375	73.3201
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0282	Dressing, Ranch	0.0410	375	15.3563
R-0205	Pepperoni Pizza	0.2449	375	91.8287
M-0418	2 Catfish Strips	2.6885		1,008.1857*
R-0203	Sweet Potato Puffs	1.1211	375	420.4185
R-0266	Spinach & Tomato Salad	0.1955	375	73.3201
R-0263	Fresh Grapes	0.0000	375	0.0000*
R-0221	Diced Pears, Canned	0.3042	375	114.0693
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0303	Biscuit (Enriched), 1.25oz	0.0940	375	35.2321
R-0336	Catfish Strips	0.0000	375	0.0000*
R-0288	Sauce, Tartar	0.0406	375	15.2250
R-0282	Dressing, Ranch	0.0410	375	15.3563

Daily Menu Cost: 2,492.9759

Meals Plus Menus
Menu Costing Report
317: Bull's Bay Primary
11/01/2014 to 11/30/2014

Id / Code	Description	Cost Per Serving	Num. of Servings	Menu Cost
Serving Date: 11/25/2014				
Breakfast				
M-0402	Sausage Biscuit	1.3581		366.6880*
R-0344	Individually Wrapped Sausage Biscuit	0.4659	270	125.8016
R-0296	Fresh Plum	0.0000	270	0.0000*
R-0268	Milk, Chocolate	0.2935	270	79.2338
R-0271	Milk, Strawberry	0.2901	270	78.3150
R-0270	Milk, White, 1%	0.3087	270	83.3376
R-0289	Juice Apple, 4 oz	0.0000	270	0.0000*
R-0291	Juice, Grape	0.0000	270	0.0000*
R-0292	Juice, Orange	0.0000	270	0.0000*
Lunch				
M-0419	3 Corndog Nuggets	7.4873		2,807.7294*
R-0206	Corndog Nuggets	0.0655	375	24.5781
R-0225	Green Beans, Can	0.4944	375	185.4024
R-0227	Mashed Potatoes	0.4786	375	179.4907*
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0279	Mustard	0.0259	375	9.7200
M-0420	3 Chicken Sandwich	70.4351		6,413.1650*
R-0257	Chicken Filet Sandwich	62.9680	375	3,613.0187
R-0225	Green Beans, Can	0.4944	375	185.4024
R-0227	Mashed Potatoes	0.4786	375	179.4907*
R-0222	Mixed Fruit, Canned	5.5306	375	2,073.9738
R-0297	Fresh Banana	0.0000	375	0.0000*
R-0268	Milk, Chocolate	0.2935	375	110.0470
R-0271	Milk, Strawberry	0.2901	375	108.7708
R-0270	Milk, White, 1%	0.3087	375	115.7467
R-0280	Catsup	0.0261	375	9.8025
R-0286	Mayonaise, Indv serv	0.0451	375	16.9125

Daily Menu Cost: 29,587.5824

Total Menu Cost: 194,025.7074

* = Incomplete Menu Costing Data

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories calcs	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Mon - 10/27/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Biscuit (Enriched), 1.25oz	1 Biscuit	375	110.010	0.000	250.022	1.000	0.360	40.003	2.770	0.030	3.000	15.001	5.000	2.500	0.000
Catfish Strips	3 Pieces	375	381.008	68.992	741.006	6.004	1.803	0.000	0.000	0.000	24.002	21.892	24.002	5.103	0.000
Cheese Pizza, WG	1 Each	375	299.062	14.953	578.186	3.987	2.692	299.062	398.749	0.000	14.953	36.884	10.966	3.987	0.000
Diced Pears, Canned	1/2 Cup	750	60.549	0.000	2.088	2.088	0.251	8.352	0.000	2.610	0.386	15.680	0.125	0.000	0.000
Dressing, Ranch	1 Packet	750	60.000	5.000	90.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	6.000	1.000	0.000
Fresh Grapes	1/2 Cup	750	57.887	0.000	1.728	0.778	0.251	12.096	86.399	3.456	0.544	14.817	0.302	0.098	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Pepperoni Pizza	1 each	375	299.986	24.999	659.970	4.000	2.700	199.991	299.986	0.000	15.999	33.998	11.999	5.000	0.000
Sauce, Tartar	1 Packet	375	40.000	5.000	100.000	0.000	0.000	0.000	0.000	0.000	0.000	3.000	3.000	0.000	0.000
Spinach & Tomato Salad	1 3/4 Cups	750	21.741	0.000	35.795	2.138	1.516	55.624	6844.756	14.298	1.920	4.053	0.326	0.048	0.000
Sweet Potato Puffs	9 PIECES	750	110.638	0.000	195.745	1.702	0.306	17.021	2978.724	3.064	0.851	19.574	2.979	0.000	0.000
Weighted Daily Average			2488.834	166.228	3807.864	28.403	21.211	2571.836	23598.915	52.050	116.750	338.927	78.735	22.110	0.000
% of Calories											18.764	54.472	28.472	7.995	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			393.18				642.76	963.23	2359.89	347.00	1297.22				
Shortfall															

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Tue - 10/28/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Catsup	2 Packets	375	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000
Chicken Filet Sandwich	1 Each	375	301.902	41.976	643.781	3.999	3.439	113.981	126.927	0.999	20.991	34.993	10.995	1.999	0.000
Corndog Nuggets	6 Nuggets	375	250.000	15.000	630.000	1.000	3.600	0.000	0.000	0.000	11.000	31.000	10.000	1.500	0.000
Fresh Banana	1 each	750	105.020	0.000	1.180	3.068	0.307	5.900	75.520	10.266	1.286	26.951	0.389	0.132	0.000
Green Beans, Can	1/2 Cup	750	14.980	0.000	265.757	1.631	0.617	19.852	250.276	3.049	0.917	3.207	0.078	0.021	0.000
Mashed Potatoes	1/2 Cup	750	10.137	0.005	41.211	0.179	0.033	2.120	0.000	0.380	0.230	2.155	0.111	0.111	0.000
Mayonaise, Indv serv	1 Packet	375	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Mixed Fruit, Canned	1/2 Cup	750	74.367	0.000	8.622	1.617	0.388	6.467	12.933	4.203	0.550	19.271	0.108	0.011	0.000
Mustard	2 Packages	375	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Weighted Daily Average			1806.138	107.820	3133.201	17.999	18.767	2030.603	4095.106	41.969	89.501	293.474	36.211	8.736	0.000
% of Calories											19.822	64.995	18.044	4.353	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			285.33				568.70	760.53	409.51	279.79	994.46				
Shortfall															

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Wed - 10/29/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Biscuit (Enriched), 1.25oz	1 Biscuit	375	110.010	0.000	250.022	1.000	0.360	40.003	2.770	0.030	3.000	15.001	5.000	2.500	0.000
Broccoli Spears	1/2 Cup	750	23.379	0.000	23.379	1.870	0.337	18.703	467.573	33.665	2.805	3.741	0.000	0.000	0.000
Carrot and celery sticks	1/2 Cup	750	18.468	0.000	48.276	1.425	0.162	23.652	5592.146	2.916	0.525	4.066	0.133	0.027	0.000
Catsup	2 Packages	375	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000
Chicken Nuggets	5 Nuggets	375	162.307	27.051	378.717	1.082	2.164	56.267	103.877	0.000	16.231	17.313	3.787	1.082	0.000
Ham & Cheese Sandwich	1 Sandwich	375	190.482	32.406	1026.597	4.076	1.166	160.597	154.320	0.000	19.399	22.452	5.929	2.034	0.000
Mayonaise, Indv serv	1 Packet	375	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Mustard	2 Packages	375	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Peach Cups	4 1/2 oz	750	118.000	0.000	8.000	2.200	0.463	4.000	355.000	117.800	0.788	29.975	0.162	0.013	0.000
Sauce, BBQ	1 cup	375	35.001	0.000	380.006	1.000	0.360	0.000	100.002	0.000	1.000	7.000	0.000	0.000	0.000
Whole Apple	1 Each	750	94.640	0.000	1.820	4.368	0.218	10.920	98.280	8.372	0.473	25.134	0.309	0.055	0.000
Weighted Daily Average			1852.002	110.291	3424.172	26.894	15.448	2219.361	16677.688	330.710	100.356	311.911	29.768	10.493	0.000
% of Calories											21.675	67.367	14.466	5.099	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			292.58				468.12	831.22	1667.77	2204.73	1115.07				
Shortfall															

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Thu - 10/30/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Beef Soft Taco, G Beef	1 each	375	307.776	8.009	609.857	3.000	2.026	208.632	2195.336	0.000	16.450	75.120	96.675	12.254	0.000
Chicken Fajitas -Dark meat - USDA	1 each	375	307.578	96.971	620.007	3.000	1.876	80.000	0.000	0.000	24.394	29.424	11.485	3.924	0.000
Corn, Frozen	1/2 Cup	750	91.635	0.000	0.000	0.916	0.000	0.000	0.000	3.299	2.749	19.243	0.916	0.000	0.000
Lettuce & Tomato	3/4 cup	750	22.924	0.000	10.113	1.690	0.466	19.002	971.484	12.633	1.252	4.922	0.244	0.034	*
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Pinapple Chunks, Can	1/2 Cup	750	73.355	0.000	10.479	1.048	0.377	0.000	0.000	12.575	1.048	17.815	0.000	0.000	0.000
Refried Beans	1/2 Cup	750	1.436	0.000	1.764	0.081	0.005	5.292	0.000	0.057	0.086	0.242	0.019	0.006	0.000
Sauce, Taco	1 Packet	375	5.000	0.000	115.000	0.000	*	*	*	*	0.000	1.000	0.000	0.000	0.000
Whole, Fresh Pears	1 Each	750	103.240	0.000	1.780	5.518	0.303	16.020	40.940	7.476	0.676	27.519	0.214	0.018	0.000
Weighted Daily Average			1942.672	147.264	2221.104	24.506	15.212*	2215.854*	7297.836*	77.244*	103.860	362.930	115.250	19.522	0.000*
% of Calories											21.385	74.728	53.393	9.044	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			306.90				460.97	829.91	729.78	514.96	1154.00				
Shortfall															

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Fri - 10/31/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Apple Slices, Canned	1/2 Cup	750	37.679	0.000	5.383	1.077	1.548	0.000	0.000	1.292	0.000	9.689	0.000	0.000	0.000
Baked Beans	1/2 Cup	750	118.143	0.000	442.052	4.463	9.632	76.000	777.857	1.996	6.247	24.222	0.507	0.000	0.000
Catsup	2 Packets	375	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000
Cheeseburger- 2 oz	1 Each	375	334.495	47.946	339.361	4.007	3.259	122.494	130.263	2.416	19.362	27.121	15.945	5.577	0.000
Dressing, Ranch	1 Packet	750	60.000	5.000	90.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	6.000	1.000	0.000
Fresh Orange	1 each	750	61.570	0.000	0.000	3.144	0.131	52.400	294.750	69.692	1.231	15.392	0.157	0.026	0.000
Hotdog on WG Bun	1 Each	375	310.000	45.000	820.000	3.000	2.520	140.000	0.000	2.400	12.000	27.000	18.500	6.500	0.000
Mayonaise, Indv serv	1 Packet	375	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Mustard	2 Packages	375	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Raw Baby Carrots	1/2 Cup	750	24.614	0.000	54.853	2.039	0.626	22.504	9697.734	1.828	0.450	5.795	0.091	0.016	0.000
Weighted Daily Average			2093.735	153.780	3569.817	28.463	38.691	2412.246	24961.666	159.606	98.762	290.630	61.799	18.848	0.000
% of Calories											18.868	55.524	26.565	8.102	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			330.76				1172.45	903.46	2496.17	1064.04	1097.36				
Shortfall															
Weighted Average			2036.68	137.08	3231.23	25.25	21.87*	2289.98*	15326.24*	132.32*	101.85	319.57	64.35	15.94	0.00*
											20.00	62.76	28.44	7.04	0.00

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

10/27/2014 - 10/31/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm	
Nutrient	Menu AVG	% Of Cals	Target	% Of Target	Miss Data	Shortfall	Error Messages									
Calories	2036.68		633.00	322%												
Cholesterol (mg)	137.08															
Sodium (mg)	3231.23															
Fiber (g)	25.25															
Iron (mg)	21.87		3.30	663%	*											
Calcium (mg)	2289.98		267.00	858%	*											
Vitamin A (IU)	15326.24		1000.00	1533%	*											
Vitamin A (RE)	1511.45		200.00	756%	*											
Vitamin C (mg)	132.32		15.00	882%	*											
Protein (g)	101.85	20.00%	9.00	1132%												
Carbohydrate (g)	319.57	62.76%														
Total Fat (g)	64.35	28.44%	<=30.00%													
Saturated Fat (g)	15.94	7.04%	<10.00%													
Trans Fat (g)	0.00	0.00%			*											

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

11/24/2014 - 11/28/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Mon - 11/24/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Biscuit (Enriched), 1.25oz	1 Biscuit	375	110.010	0.000	250.022	1.000	0.360	40.003	2.770	0.030	3.000	15.001	5.000	2.500	0.000
Catfish Strips	3 Pieces	375	381.008	68.992	741.006	6.004	1.803	0.000	0.000	0.000	24.002	21.892	24.002	5.103	0.000
Cheese Pizza, WG	1 Each	375	299.062	14.953	578.186	3.987	2.692	299.062	398.749	0.000	14.953	36.884	10.966	3.987	0.000
Diced Pears, Canned	1/2 Cup	750	60.549	0.000	2.088	2.088	0.251	8.352	0.000	2.610	0.386	15.680	0.125	0.000	0.000
Dressing, Ranch	1 Packet	750	60.000	5.000	90.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	6.000	1.000	0.000
Fresh Grapes	1/2 Cup	750	57.887	0.000	1.728	0.778	0.251	12.096	86.399	3.456	0.544	14.817	0.302	0.098	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Pepperoni Pizza	1 each	375	299.986	24.999	659.970	4.000	2.700	199.991	299.986	0.000	15.999	33.998	11.999	5.000	0.000
Sauce, Tartar	1 Packet	375	40.000	5.000	100.000	0.000	0.000	0.000	0.000	0.000	0.000	3.000	3.000	0.000	0.000
Spinach & Tomato Salad	1 3/4 Cups	750	21.741	0.000	35.795	2.138	1.516	55.624	6844.756	14.298	1.920	4.053	0.326	0.048	0.000
Sweet Potato Puffs	9 PIECES	750	110.638	0.000	195.745	1.702	0.306	17.021	2978.724	3.064	0.851	19.574	2.979	0.000	0.000
Weighted Daily Average			2488.834	166.228	3807.864	28.403	21.211	2571.836	23598.915	52.050	116.750	338.927	78.735	22.110	0.000
% of Calories											18.764	54.472	28.472	7.995	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			393.18				642.76	963.23	2359.89	347.00	1297.22				
Shortfall															

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

11/24/2014 - 11/28/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Tue - 11/25/2014															
Lunch Elem & Middle Final Rule Week 1	Total	375													
Catsup	2 Packets	375	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000
Chicken Filet Sandwich	1 Each	375	301.902	41.976	643.781	3.999	3.439	113.981	126.927	0.999	20.991	34.993	10.995	1.999	0.000
Corndog Nuggets	6 Nuggets	375	250.000	15.000	630.000	1.000	3.600	0.000	0.000	0.000	11.000	31.000	10.000	1.500	0.000
Fresh Banana	1 each	750	105.020	0.000	1.180	3.068	0.307	5.900	75.520	10.266	1.286	26.951	0.389	0.132	0.000
Green Beans, Can	1/2 Cup	750	14.980	0.000	265.757	1.631	0.617	19.852	250.276	3.049	0.917	3.207	0.078	0.021	0.000
Mashed Potatoes	1/2 Cup	750	10.137	0.005	41.211	0.179	0.033	2.120	0.000	0.380	0.230	2.155	0.111	0.111	0.000
Mayonaise, Indv serv	1 Packet	375	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000
Milk, Chocolate	1/2 Pint	750	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000
Milk, Strawberry	1/2 Pint	750	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000
Milk, White, 1%	1/2 Pint	750	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000
Mixed Fruit, Canned	1/2 Cup	750	74.367	0.000	8.622	1.617	0.388	6.467	12.933	4.203	0.550	19.271	0.108	0.011	0.000
Mustard	2 Packages	375	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Weighted Daily Average			1806.138	107.820	3133.201	17.999	18.767	2030.603	4095.106	41.969	89.501	293.474	36.211	8.736	0.000
% of Calories											19.822	64.995	18.044	4.353	0.000
Nutrient Guideline			633.00				3.30	267.00	1000.00	15.00	9.00		<=30.00	<10.00	
% of Guideline Satisfied			285.33				568.70	760.53	409.51	279.79	994.46				
Shortfall															
Weighted Average			858.99	54.81	1388.21	9.28	8.00	920.49	5538.80	18.80	41.25	126.48	22.99	6.17	0.00
											19.21	58.90	24.09	6.46	0.00

Note: * means nutrient data is missing or not available

Meals Plus Schools
Nutrient Spreadsheet

11/24/2014 - 11/28/2014; Lunch Elem & Middle Final Rule Week 1

317: Bull's Bay Primary

	Portion Size	Plan Qty	Calories cals	Chol mg	Sodium mg	Fiber gm	Iron mg	Calc mg	Vit A IU	Vit C mg	Protein gm	Carb gm	Tot Fat gm	Sat Fat gm	Trans Fat gm
Nutrient	Menu AVG	% Of Cals	Target	% Of Target	Miss Data	Shortfall	Error Messages								
Calories	858.99		633.00	136%											
Cholesterol (mg)	54.81														
Sodium (mg)	1388.21														
Fiber (g)	9.28														
Iron (mg)	8.00		3.30	242%											
Calcium (mg)	920.49		267.00	345%											
Vitamin A (IU)	5538.80		1000.00	554%											
Vitamin A (RE)	434.81		200.00	217%	*										
Vitamin C (mg)	18.80		15.00	125%											
Protein (g)	41.25	19.21%	9.00	458%											
Carbohydrate (g)	126.48	58.90%													
Total Fat (g)	22.99	24.09%	<=30.00%												
Saturated Fat (g)	6.17	6.46%	<10.00%												
Trans Fat (g)	0.00	0.00%													

Note: * means nutrient data is missing or not available

Meal Type: Breakfast **Analysis Type:** FBMP_FinalRule
Description: Breakfast: 6 - 8
Grade Group: 6 - 8

USDA REQUIRED VALUES:

Meal Pattern	Daily	Weekly
Fruits (cups)	1.00	5.00
Vegetables (cups)		
Dark Green		
Red/Orange		
Beans/Peas (Legumes)		
Starchy		
Other		
Grains (oz eq)	1.00	8.00-10.00
Meats/Alts (oz eq)		
Fluid Milk (cups)	1.00	5.00
Calories (kcal)		400.00-550.00
Saturated Fat (% of Cals)		< 10.00
Sodium (mg)		<= 600.00

*** Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Meal Type: Breakfast **Analysis Type:** FBMP_FinalRule
Description: Breakfast: K - 12
Grade Group: K - 12

USDA REQUIRED VALUES:

Meal Pattern	Daily	Weekly
Fruits (cups)	1.00	5.00
Vegetables (cups)		
Dark Green		
Red/Orange		
Beans/Peas (Legumes)		
Starchy		
Other		
Grains (oz eq)	1.00	9.00-10.00
Meats/Alts (oz eq)		
Fluid Milk (cups)	1.00	5.00
Calories (kcal)		450.00-500.00
Saturated Fat (% of Cals)		< 10.00
Sodium (mg)		<= 540.00

*** Disclaimer: The Sodium Target 1 is effective July 1, 2014
through June 30, 2016

Meal Type: Breakfast **Analysis Type:** FBMP_FinalRule
Description: Breakfast: K - 5
Grade Group: K - 5

USDA REQUIRED VALUES:

Meal Pattern	Daily	Weekly
Fruits (cups)	1.00	5.00
Vegetables (cups)		
Dark Green		
Red/Orange		
Beans/Peas (Legumes)		
Starchy		
Other		
Grains (oz eq)	1.00	7.00-10.00
Meats/Alts (oz eq)		
Fluid Milk (cups)	1.00	5.00
Calories (kcal)		350.00-500.00
Saturated Fat (% of Cals)		< 10.00
Sodium (mg)		<= 540.00

*** Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Meal Type: Breakfast **Analysis Type:** FBMP_FinalRule
Description: Breakfast: K - 8
Grade Group: K - 8

USDA REQUIRED VALUES:

Meal Pattern	Daily	Weekly
Fruits (cups)	1.00	5.00
Vegetables (cups)		
Dark Green		
Red/Orange		
Beans/Peas (Legumes)		
Starchy		
Other		
Grains (oz eq)	1.00	8.00-10.00
Meats/Alts (oz eq)		
Fluid Milk (cups)	1.00	5.00
Calories (kcal)		400.00-500.00
Saturated Fat (% of Cals)		< 10.00
Sodium (mg)		<= 540.00

*** Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Meal Type: Lunch **Analysis Type:** FBMP_FinalRule
Description: Lunch: K - 8
Grade Group: K - 8

USDA REQUIRED VALUES:

Meal Pattern	Daily	Weekly
Fruits (cups)	0.50	2.50
Vegetables (cups)	0.75	3.75
Dark Green		0.50
Red/Orange		0.75
Beans/Peas (Legumes)		0.50
Starchy		0.50
Other		0.50
Grains (oz eq)	1.00	8.00-9.00
Meats/Alts (oz eq)	1.00	9.00-10.00
Fluid Milk (cups)	1.00	5.00
Calories (kcal)		600.00-650.00
Saturated Fat (% of Cals)		< 10.00
Sodium (mg)		<= 1230.00

*** Disclaimer: The Sodium Target 1 is effective July 1, 2014 through June 30, 2016

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Items

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
21019: BEANS, GREAT NORTHERN CANN	900194: BEANS, GREAT NORTHERN	11/14/2014	6 CASE(S)	2 CANS
21036: BEANS, LIMA 6/#10	900189: BEANS, GREEN, CANNED	11/07/2014	2 CASE(S)	4 CANS
21038: BEANS, REFRIED, VEGETABLE 6/#	900260: Beans, Canned; Beans, Refried Lov	11/05/2014		1 CANS
21042: BEANS, PINTO, CANNED	900205: Beans, Pinto, Canned	11/06/2014	23 CASE(S)	
21066: CATSUP, TOMATO	900113: CATSUP,TOMATO	11/14/2014	17 CASE(S)	3 CAN(S)
21102: FRUIT MIXED, LIGHT 6/#10	900186: FRUIT, MIXED, COCKTAIL, EXTRA	11/04/2014	26 CASE(S)	
21102: FRUIT MIXED, LIGHT 6/#10	900186: FRUIT, MIXED, COCKTAIL, EXTRA	11/13/2014	20 CASE(S)	
	*Ingredient Total:		66 CASE(S)	
21116: CARROTS, SLICED 6/#10	900203: Carrots, Sliced, Canned	11/04/2014	2 CASE(S)	5 CANS
21120: CHICKEN FAJUTA STRIPS, BREAS	900037: CHICKEN FAJITA STRIPS,DARK M	11/13/2014		3 LB(S)
21121: ONIONS, CHOPPED DEHYDRATED	900124: ONIONS,CHOPPED DEHYDRATEI	11/14/2014		1 LB(S)
21157: PEACHES, DICED 6/#10	900191: PEACHES, DICED, LIGHT SYRUP,	11/05/2014	24 CASE(S)	1 CANS
21157: PEACHES, DICED 6/#10	900191: PEACHES, DICED, LIGHT SYRUP,	11/12/2014	18 CASE(S)	4 CANS
	*Ingredient Total:		61 CASE(S)	1 CANS
21168: PEARS, DICED BARTLETT 6/#10	900188: PEARS, DICED, EXTRA LIGHT, CA	11/03/2014	1 CASE(S)	1 CANS
21168: PEARS, DICED BARTLETT 6/#10	900188: PEARS, DICED, EXTRA LIGHT, CA	11/10/2014	1 CASE(S)	1 CANS
	*Ingredient Total:		3 CASE(S)	3 CANS
21239: PINEAPPLE, CHUNKS 6/#10	900110: Pineapple, Chunks 6/#10	11/06/2014	6 CASE(S)	1 CAN(S)
21239: PINEAPPLE, CHUNKS 6/#10	900110: Pineapple, Chunks 6/#10	11/14/2014	6 CASE(S)	1 CAN(S)
	*Ingredient Total:		18 CASE(S)	2 CAN(S)
21250: SWEET POTATO, CUT	900179: SWEET POTATOES, W/ SYRUP, C	11/05/2014	7 CASE(S)	
21250: SWEET POTATO, CUT	900179: SWEET POTATOES, W/ SYRUP, C	11/13/2014	9 CASE(S)	
	*Ingredient Total:		25 CASE(S)	
21291: SAUCE, BARBECUE 1 OZ CUP	900143: Sauce, Barbecue 1 oz cup	11/07/2014	1 CASE(S)	
21291: SAUCE, BARBECUE 1 OZ CUP	900143: Sauce, Barbecue 1 oz cup	11/12/2014	1 CASE(S)	30 PK(S)

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
		*Ingredient Total:	3 CASE(S)	60 PK(S)
21294: SAUCE,SWEET & SOUR 1OZ	900257: Sauce, Sweet & Sour 1oz	11/07/2014		1 PK(S)
21331: TOMATOES, DICED 6/#10	900182: TOMATOES, DICED, CANNED	11/14/2014	3 CASE(S)	
21336: SPAGHETTI SAUCE MEATLESS	900206: Spaghetti Sauce, meatless, Canned	11/12/2014	N/A	N/A
21338: TOMATO PASTE	900183: TOMATO PASTE (COMMODITY A:	11/14/2014	20 CASE(S)	2 CAN(S)
21400: Sweet Potato Fries, Crinkle Cut	900220: Sweet Potato Fries	11/07/2014	6 CASE(S)	14 LBS
22008: CHEESE, AMERICAN SLICED	900174: CHEESE, BLEND, AMERICAN & SI	11/04/2014	N/A	N/A
22008: CHEESE, AMERICAN SLICED	900174: CHEESE, BLEND, AMERICAN & SI	11/06/2014	N/A	N/A
22008: CHEESE, AMERICAN SLICED	900174: CHEESE, BLEND, AMERICAN & SI	11/13/2014	N/A	N/A
22034: CHEESE CHED RDU FAT SHRED	900172: CHEESE, CHEDDAR, REDUCED F	11/04/2014		1 LB(S)
22034: CHEESE CHED RDU FAT SHRED	900172: CHEESE, CHEDDAR, REDUCED F	11/05/2014		1 LB(S)
22034: CHEESE CHED RDU FAT SHRED	900172: CHEESE, CHEDDAR, REDUCED F	11/06/2014		2 LB(S)
22034: CHEESE CHED RDU FAT SHRED	900172: CHEESE, CHEDDAR, REDUCED F	11/10/2014		2 LB(S)
22034: CHEESE CHED RDU FAT SHRED	900172: CHEESE, CHEDDAR, REDUCED F	11/14/2014		1 LB(S)
		*Ingredient Total:		1 LB(S)
22046: MARGARINE, SOLIDS	900061: Margarine, Solids	11/05/2014		1 LBS
22046: MARGARINE, SOLIDS	900061: Margarine, Solids	11/06/2014		2 LBS
22046: MARGARINE, SOLIDS	900061: Margarine, Solids	11/13/2014		1 LBS
		*Ingredient Total:		3 LBS
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/03/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/04/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/05/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/06/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/07/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/10/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/12/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/13/2014	101 EA(S)	
22054: MILK, SKIM CHOCOLATE PLASTIC	900210: Milk, Chocolate Skim	11/14/2014	101 EA(S)	
		*Ingredient Total:	901 EA(S)	

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/03/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/04/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/05/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/06/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/07/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/10/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/12/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/13/2014	108 EA(S)	
22055: MILK, 1% LOW FAT PLASTIC	900212: Milk, White, 1%	11/14/2014	108 EA(S)	
	*Ingredient Total:		969 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/03/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/04/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/05/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/06/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/07/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/10/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/12/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/13/2014	31 EA(S)	
22056: MILK, SKIM STRAWBERRY PLASTI	900213: Milk, Strawberry, Skim	11/14/2014	31 EA(S)	
	*Ingredient Total:		271 EA(S)	
22100: APPLES, RED DELICIOUS 125-138c	900232: Apple, Raw with Skin	11/04/2014	N/A	N/A
22100: APPLES, RED DELICIOUS 125-138c	900232: Apple, Raw with Skin	11/13/2014	N/A	N/A
22115: SALAD MIX, ROMAINE/ICEBERG 4/	900209: Salad Mix, 50/50 Romaine & Iceberg	11/10/2014	N/A	N/A
22115: SALAD MIX, ROMAINE/ICEBERG 4/	900209: Salad Mix, 50/50 Romaine & Iceberg	11/12/2014	N/A	N/A
22125: LETTUCE, SHREDDED 1/8" 4/5LB	11252: Lettuce, iceberg (includes crisphead	11/13/2014	459 CASE(S)	15 LB(S)
22131: ONIONS,DICED 1/4"	11282: Onions, raw	11/06/2014	N/A	N/A
22135: ORANGES	900229: Oranges, Raw	11/06/2014	N/A	N/A
22142: SPINACH 2.5lbs	900244: Spinach, Raw	11/10/2014	7 BAG(S)	
22142: SPINACH 2.5lbs	900244: Spinach, Raw	11/12/2014	4 BAG(S)	
	*Ingredient Total:		13 BAG(S)	
22151: TOMATOES,CHERRY 12 PINTS	900245: Tomatoes, Cherry	11/10/2014	N/A	N/A

*Due to rounding, Ingredient total may be less than sum of detail lines.

Meals Plus Schools
Production Order Forecasting Detail

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
22151: TOMATOES,CHERRY 12 PINTS	900245: Tomatoes, Cherry	11/12/2014	N/A	N/A
22152: TOMATOES 10 LBS	11529: Tomatoes, red, ripe, raw, year round	11/13/2014	N/A	N/A
23017: BEEF, GROUND 80% LEAN	900008: BEEF,GROUND 80% LEAN	11/14/2014		23 LB(S)
23020: BEEF CRUMBLES, UNSEASONED	900207: Beef Crumbles	11/12/2014		15 LB(S)
23029: BEEF PATTIES, RAW	900236: Beef, Patty with SPP, Raw, Frz	11/04/2014		2 LB(S)
23063: CHICKEN OVEN ROASTED FRZ 8 F	900034: CHICKEN BREADED, 8 CUT	11/05/2014	N/A	N/A
23065: CHICKEN DICED	50420: Chicken, diced, meat only, cooked th	11/14/2014		13 LBS
23084: CHICKEN NUGGETT, BREADED, W	900023: CHICKEN NUGGET BREADED WC	11/07/2014		125 CT(S)
23084: CHICKEN NUGGETT, BREADED, W	900023: CHICKEN NUGGET BREADED WC	11/12/2014		125 CT(S)
	*Ingredient Total:			373 CT(S)
23148: PORK HAM WATERAD FRZ	900197: HAM, PORK, WATER ADDED, FRC	11/04/2014	N/A	N/A
23148: PORK HAM WATERAD FRZ	900197: HAM, PORK, WATER ADDED, FRC	11/07/2014	N/A	N/A
23148: PORK HAM WATERAD FRZ	900197: HAM, PORK, WATER ADDED, FRC	11/10/2014	N/A	N/A
23148: PORK HAM WATERAD FRZ	900197: HAM, PORK, WATER ADDED, FRC	11/13/2014	N/A	N/A
23162: HAM, TURKEY SMOKED	900012: TURKEY HAM,SLICED 1/2OZSLICI	11/06/2014		16 LBS
23176: PIZZA, WG 50/50 BLEND MOZ CHE	900050: Pizza, Whole Grain 50/50 Blend Mo	11/03/2014	1 CASE(S)	4 CT(S)
23176: PIZZA, WG 50/50 BLEND MOZ CHE	900050: Pizza, Whole Grain 50/50 Blend Mo	11/10/2014	1 CASE(S)	34 CT(S)
	*Ingredient Total:		3 CASE(S)	71 CT(S)
23226: TURKEY TACO FILLING	900011: TURKEY TACO FILLING	11/05/2014	5 CASE(S)	1 LB(S)
23235: CORNDOG NUGGETS, TURKEY W	900042: Turkey Corndog Nuggets, Whole Gr	11/03/2014		130 EACH
23318: BISCUITS, PRE-FORM DOUGH 1.2!	900084: Biscuits, Pre-Form Dough 1.25oz	11/06/2014		130 CT(S)
23318: BISCUITS, PRE-FORM DOUGH 1.2!	900084: Biscuits, Pre-Form Dough 1.25oz	11/07/2014		130 CT(S)
23318: BISCUITS, PRE-FORM DOUGH 1.2!	900084: Biscuits, Pre-Form Dough 1.25oz	11/12/2014	1 CASE(S)	20 CT(S)
	*Ingredient Total:		2 CASE(S)	70 CT(S)
23330: BROCCOLI SPEARS FROZEN 12/2!	900106: Broccoli Spears Frozen 12/2lb	11/04/2014	4 CASE(S)	
23336: CARROTS, CRINKLE CUT FROZEN	900204: Carrots, Crinkle Cut, Frozen	11/14/2014	5 CASE(S)	7 LB(S)

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
23338: CORN YELLOW CUT FROZEN	900098: Corn Yellow Cut Frozen	11/12/2014	3 CASE(S)	5 LB(S)
23400: COLLARDS CUT FROZEN	900104: Collard, Cut Frozen	11/06/2014	7 CASE(S)	4 LBS
23476: PEAS, GREEN, FROZEN	900095: Peas, Green, Frozen	11/03/2014	4 CASE(S)	4 LBS
23489: FRENCH FRIES, CRINKLE CUT 6/5I	900097: French Fries, Crinkle Cut	11/03/2014		4 LB(S)
24020: CATSUP, INDIVIDUAL 9GM	900140: Catsup, Individual 9gm	11/03/2014		840 PK(S)
24020: CATSUP, INDIVIDUAL 9GM	900140: Catsup, Individual 9gm	11/04/2014		800 PK(S)
	*Ingredient Total:		2 CASE(S)	440 PK(S)
24084: DRESSING, RANCH Fat Free 12GM	900134: Dressing, Ranch 12gm	11/06/2014		100 PK(S)
24084: DRESSING, RANCH Fat Free 12GM	900134: Dressing, Ranch 12gm	11/10/2014		100 PK(S)
24084: DRESSING, RANCH Fat Free 12GM	900134: Dressing, Ranch 12gm	11/12/2014		100 PK(S)
24084: DRESSING, RANCH Fat Free 12GM	900134: Dressing, Ranch 12gm	11/14/2014		100 PK(S)
	*Ingredient Total:		2 CASE(S)	
24103: TORTILLA WRAP, 10"	900067: Tortilla Wrap, 10"	11/13/2014		130 CT(S)
24103: TORTILLA WRAP, 10"	900067: Tortilla Wrap, 10"	11/14/2014		100 CT(S)
	*Ingredient Total:		2 CASE(S)	41 CT(S)
24106: TORTILLA CHIPS, BULK 6/2LB	900119: TORTILLA CHIPS, BULK 6/2LB	11/05/2014		7 PK(S)
24168: NOODLES, MACARONI, ELBOW W	900168: MACARONI, ELBOW, WHOLE GR	11/06/2014		9 LB(S)
24171: MAYONNAISE, LIGHT 12GM	900215: Mayonnaise, Lite, Individual Portion	11/13/2014		100 PK(S)
24182: MILK, NON-FAT DRY	900169: MILK, DRY, NONFAT	11/06/2014		1 LBS
24193: NOODLES, SPAGHETTI, THIN 10'''	900116: NOODLES, SPAGHETTI, THIN 10' I	11/12/2014		10 LB(S)
24195: MUSTARD, INDV 5.5GM	900126: Mustard Indv 5.5 gram	11/03/2014		260 PK(S)
24195: MUSTARD, INDV 5.5GM	900126: Mustard Indv 5.5 gram	11/04/2014	1 CASE(S)	300 PK(S)
	*Ingredient Total:		3 CASE(S)	360 PK(S)
24246: Rice, Long Grain, BROWN	20036: Rice, brown, long-grain, raw	11/05/2014		1 LB(S)
24258: BASE, SOUP, BEEF FLAVOR 6/1LB	900137: BASE, SOUP, BEEF FLAVOR 6/1LB	11/03/2014		1 GAL(S)
24258: BASE, SOUP, BEEF FLAVOR 6/1LB	900137: BASE, SOUP, BEEF FLAVOR 6/1LB	11/06/2014		1 GAL(S)

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
24258: BASE, SOUP, BEEF FLAVOR 6/1LB	900137: BASE,SOUP,BEEF FLAVOR6/1LB	11/07/2014		1 GAL(S)
24258: BASE, SOUP, BEEF FLAVOR 6/1LB	900137: BASE,SOUP,BEEF FLAVOR6/1LB	11/10/2014		1 GAL(S)
24258: BASE, SOUP, BEEF FLAVOR 6/1LB	900137: BASE,SOUP,BEEF FLAVOR6/1LB	11/14/2014		1 GAL(S)
	*Ingredient Total:			1 GAL(S)
24288: CINNAMON, GROUND	900202: Cinnamon, Ground	11/05/2014		1 OZ
24288: CINNAMON, GROUND	900202: Cinnamon, Ground	11/13/2014		1 OZ
	*Ingredient Total:			1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/03/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/04/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/06/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/07/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/10/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/12/2014		1 OZ
24291: GARLIC, POWDER	900199: Garlic Powder	11/14/2014		1 OZ
	*Ingredient Total:			1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/03/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/04/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/06/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/07/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/10/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/12/2014		1 OZ
24298: ONION, POWDER	900153: ONION, POWDER	11/14/2014		1 OZ
	*Ingredient Total:			1 OZ
24301: PEPPER, BLACK, GROUND 1#	900198: Pepper, Black, Ground	11/04/2014		1 OZ
24301: PEPPER, BLACK, GROUND 1#	900198: Pepper, Black, Ground	11/06/2014		1 OZ
24301: PEPPER, BLACK, GROUND 1#	900198: Pepper, Black, Ground	11/12/2014		1 OZ
24301: PEPPER, BLACK, GROUND 1#	900198: Pepper, Black, Ground	11/14/2014		1 OZ
	*Ingredient Total:			1 OZ
24309: SEASONING, ITALIAN BLEND	900208: Seasoning, Italian Mix	11/12/2014	1 CASE(S)	
24338: SAUCE, TACO 9GM	900132: Sauce, Taco 9gm	11/05/2014	1 CASE(S)	
24338: SAUCE, TACO 9GM	900132: Sauce, Taco 9gm	11/13/2014		100 PK(S)

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Item	Ingredient	Serving Date	Pri Qty	Sec Qty
		*Ingredient Total:	2 CASE(S)	
24381: BREAD, WHOLE WHEAT BREAD 2L	900166: Whole Wheat Sliced Bread	11/04/2014	186 LOAF(S)	
24381: BREAD, WHOLE WHEAT BREAD 2L	900166: Whole Wheat Sliced Bread	11/06/2014	186 LOAF(S)	
24381: BREAD, WHOLE WHEAT BREAD 2L	900166: Whole Wheat Sliced Bread	11/13/2014	186 LOAF(S)	
		*Ingredient Total:	558 LOAF(S)	
24387: BREAD, HAMBURGER WHEAT 16C	900165: Whole Wheat Hamburger Bun	11/04/2014	3705 PACK(S)	
24399: SWEET POTATO MINI PUFF	900158: SWEET POTATO MINI PUFFS	11/10/2014	7 CASE(S)	6 LB(S)
24450: CRACKERS, CHEESE REDU. FAT 1	900022: Crackers, Cheese Reduced Fat	11/10/2014	1 CASE(S)	24 EA(S)
24456: SAUCE, BBQ	900115: SAUCE, BBQ	11/14/2014	3 CASE(S)	3 GAL(S)
24457: SAUCE, HOT	900118: SAUCE, HOT	11/14/2014		1 GAL(S)
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/03/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/04/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/05/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/06/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/07/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/10/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/12/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/13/2014	N/A	N/A
30072: SPORK WITH NAPKIN, WRAPPED	900276: SPORK W/ NAPKIN, WRAPPED	11/14/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/03/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/04/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/05/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/06/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/07/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/10/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/12/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/13/2014	N/A	N/A
30250: TRAY, LUNCH STYROFOAM 6 secti	900278: LUNCH TRAY	11/14/2014	N/A	N/A

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Non-Inventory Items

Ingredient	Serving Date	Quantity
900231: Grapes, Red and White	11/03/2014	24 LB + 12-1/4 OZ
900231: Grapes, Red and White	11/10/2014	24 LB + 12-1/4 OZ
	Ingredient Total:	74 LB + 4-1/2 OZ
900200: Water, Tap	11/05/2014	3 GALLON + 2 QUART + 3 CUP + 3/4 CUP + 2-1/3 TSP
900200: Water, Tap	11/06/2014	10 GALLON + 1 QUART + 2 CUP + 1/4 CUP + 2 TBSP + 1-1/4 TSP
900200: Water, Tap	11/12/2014	1 GALLON
	Ingredient Total:	13 GALLON + 1 QUART + 1/4 CUP + 2-1/3 TSP
900228: Banana, Raw	11/05/2014	100 MEDIUM
900228: Banana, Raw	11/12/2014	130 MEDIUM
	Ingredient Total:	180 MEDIUM
900247: Carrots, Baby, Raw	11/06/2014	15 LB + 8 OZ
900234: Pears, Raw, With Skin	11/07/2014	100 MEDIUM
900234: Pears, Raw, With Skin	11/14/2014	100 MEDIUM
	Ingredient Total:	150 MEDIUM
900300: Applesauce Cups	11/07/2014	1-1/3 4.5 OZ CUP
900176: BEANS, BABY LIMA, CANNED	11/10/2014	4-1/2 #10 CAN
900253: Carrots, Shredded	11/10/2014	3 LB SHREDDED
900125: NOODLES, MACARONI, ELBOW	11/14/2014	6 LB + 13-1/4 OZ
900181: TOMATO SAUCE, CANNED	11/14/2014	2-2/3 #10 CAN
900240: Salt	11/14/2014	2 TBSP + 1-3/4 TSP
900249: Chili Powder	11/14/2014	1/4 CUP + 1 TBSP + 2/3 TSP

*Due to rounding, Ingredient total may be less than sum of detail lines.

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Inventory Items

FRANKLIN BAKING CO

Ingredient	Inv. Item	Pri Qty	Sec Qty
900166: Whole Wheat Sliced Bread	24381: BREAD, WHOLE WHEAT BREAD 20OZ	558 LOAF(S)	
900165: Whole Wheat Hamburger Bun	24387: BREAD, HAMBURGER WHEAT 16CT	3705 PACK(S)	

MAOLA MILK INC

Ingredient	Inv. Item	Pri Qty	Sec Qty
900210: Milk, Chocolate Skim	22054: MILK, SKIM CHOCOLATE PLASTIC	901 EA(S)	
900212: Milk, White, 1%	22055: MILK, 1% LOW FAT PLASTIC	969 EA(S)	
900213: Milk, Strawberry, Skim	22056: MILK, SKIM STRAWBERRY PLASTIC	271 EA(S)	

R & H PRODUCE CO. INC.

Ingredient	Inv. Item	Pri Qty	Sec Qty
900232: Apple, Raw with Skin	22100: APPLES, RED DELICIOUS 125-138ct	N/A	N/A
900209: Salad Mix, 50/50 Romaine & Iceberg	22115: SALAD MIX, ROMAINE/ICEBERG 4/5LB	N/A	N/A
11252: Lettuce, iceberg (includes crisphead ...	22125: LETTUCE, SHREDDED 1/8" 4/5LB	459 CASE(S)	15 LB(S)
11282: Onions, raw	22131: ONIONS,DICED 1/4"	N/A	N/A
900229: Oranges, Raw	22135: ORANGES	N/A	N/A
900244: Spinach, Raw	22142: SPINACH 2.5lbs	13 BAG(S)	
900245: Tomatoes, Cherry	22151: TOMATOES,CHERRY 12 PINTS	N/A	N/A
11529: Tomatoes, red, ripe, raw, year round ...	22152: TOMATOES 10 LBS	N/A	N/A

US FOODSERVICE - RALEIGH

Ingredient	Inv. Item	Pri Qty	Sec Qty
900194: BEANS, GREAT NORTHERN	21019: BEANS, GREAT NORTHERN CANNED	6 CASE(S)	2 CANS
900260: Beans, Canned; Beans, Refried Low-Sodi	21038: BEANS, REFRIED, VEGETABLE 6/#10		1 CANS
900205: Beans, Pinto, Canned	21042: BEANS, PINTO, CANNED	23 CASE(S)	
900113: CATSUP,TOMATO	21066: CATSUP, TOMATO	17 CASE(S)	3 CAN(S)
900186: FRUIT, MIXED, COCKTAIL, EXTRA LIGH	21102: FRUIT MIXED, LIGHT 6/#10	66 CASE(S)	
900203: Carrots, Sliced, Canned	21116: CARROTS, SLICED 6/#10	2 CASE(S)	5 CANS

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

US FOODSERVICE - RALEIGH

Ingredient	Inv. Item	Pri Qty	Sec Qty
900037: CHICKEN FAJITA STRIPS,DARK MEAT	21120: CHICKEN FAJUTA STRIPS, BREAST ME.		3 LB(S)
900124: ONIONS,CHOPPED DEHYDRATED	21121: ONIONS, CHOPPED DEHYDRATED		1 LB(S)
900191: PEACHES, DICED, LIGHT SYRUP, CAN	21157: PEACHES, DICED 6/#10	61 CASE(S)	1 CANS
900188: PEARS, DICED, EXTRA LIGHT, CANNEI	21168: PEARS, DICED BARTLETT 6/#10	3 CASE(S)	3 CANS
900110: Pineapple, Chunks 6/#10	21239: PINEAPPLE, CHUNKS 6/#10	18 CASE(S)	2 CAN(S)
900179: SWEET POTATOES, W/ SYRUP, CANN	21250: SWEET POTATO, CUT	25 CASE(S)	
900143: Sauce, Barbecue 1 oz cup	21291: SAUCE, BARBECUE 1 OZ CUP	3 CASE(S)	60 PK(S)
900257: Sauce, Sweet & Sour 1oz	21294: SAUCE,SWEET & SOUR 1OZ		1 PK(S)
900182: TOMATOES, DICED, CANNED	21331: TOMATOES, DICED 6/#10	3 CASE(S)	
900183: TOMATO PASTE (COMMODITY A252)	21338: TOMATO PASTE	20 CASE(S)	2 CAN(S)
900220: Sweet Potato Fries	21400: Sweet Potato Fries, Crinkle Cut	6 CASE(S)	14 LBS
900172: CHEESE, CHEDDAR, REDUCED FAT, Y	22034: CHEESE CHED RDU FAT SHRED		1 LB(S)
900061: Margarine, Solids	22046: MARGARINE, SOLIDS		3 LBS
900207: Beef Crumbles	23020: BEEF CRUMBLES, UNSEASONED		15 LB(S)
900023: CHICKEN NUGGET BREADED WG	23084: CHICKEN NUGGETT, BREADED, WG		373 CT(S)
900050: Pizza, Whole Grain 50/50 Blend Mozzarel	23176: PIZZA, WG 50/50 BLEND MOZ CHEES	3 CASE(S)	71 CT(S)
900042: Turkey Corndog Nuggets, Whole Grain	23235: CORNDOG NUGGETS, TURKEY WHOLE		130 EACH
900084: Biscuits, Pre-Form Dough 1.25oz	23318: BISCUITS, PRE-FORM DOUGH 1.25oz	2 CASE(S)	70 CT(S)
900106: Broccoli Spears Frozen 12/2lb	23330: BROCCOLI SPEARS FROZEN 12/2LB	4 CASE(S)	
900204: Carrots, Crinkle Cut, Frozen	23336: CARROTS, CRINKLE CUT FROZEN	5 CASE(S)	7 LB(S)
900104: Collard, Cut Frozen	23400: COLLARDS CUT FROZEN	7 CASE(S)	4 LBS
900095: Peas, Green, Frozen	23476: PEAS, GREEN, FROZEN	4 CASE(S)	4 LBS
900097: French Fries, Crinkle Cut	23489: FRENCH FRIES, CRINKLE CUT 6/5LB CC		4 LB(S)
900140: Catsup, Individual 9gm	24020: CATSUP, INDIVIDUAL 9GM	2 CASE(S)	440 PK(S)
900134: Dressing, Ranch 12gm	24084: DRESSING, RANCH Fat Free 12GM	2 CASE(S)	
900067: Tortilla Wrap, 10"	24103: TORTILLA WRAP, 10"	2 CASE(S)	41 CT(S)
900119: TORTILLA CHIPS, BULK 6/2LB	24106: TORTILLA CHIPS, BULK 6/2LB		7 PK(S)
900215: Mayonnaise, Lite, Individual Portion	24171: MAYONNAISE, LIGHT 12GM		100 PK(S)
900169: MILK,DRY, NONFAT	24182: MILK, NON-FAT DRY		1 LBS
900116: NOODLES,SPAGHETTI, THIN 10' LONG	24193: NOODLES, SPAGHETTI, THIN 10"" LONC		10 LB(S)
900126: Mustard Indv 5.5 gram	24195: MUSTARD, INDV 5.5GM	3 CASE(S)	360 PK(S)
20036: Rice, brown, long-grain, raw	24246: Rice, Long Grain, BROWN		1 LB(S)

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

US FOODSERVICE - RALEIGH

Ingredient	Inv. Item	Pri Qty	Sec Qty
900137: BASE,SOUP,BEEF FLAVOR6/1LB	24258: BASE, SOUP, BEEF FLAVOR 6/1LB		1 GAL(S)
900202: Cinnamon, Ground	24288: CINNAMON, GROUND		1 OZ
900199: Garlic Powder	24291: GARLIC, POWDER		1 OZ
900153: ONION, POWDER	24298: ONION, POWDER		1 OZ
900198: Pepper, Black, Ground	24301: PEPPER, BLACK, GROUND 1#		1 OZ
900208: Seasoning, Italian Mix	24309: SEASONING, ITALIAN BLEND	1 CASE(S)	
900132: Sauce, Taco 9gm	24338: SAUCE, TACO 9GM	2 CASE(S)	
900158: SWEET POTATO MINI PUFFS	24399: SWEET POTATO MINI PUFF	7 CASE(S)	6 LB(S)
900022: Crackers, Cheese Reduced Fat	24450: CRACKERS, CHEESE REDU. FAT 1.5OZ	1 CASE(S)	24 EA(S)
900115: SAUCE, BBQ	24456: SAUCE, BBQ	3 CASE(S)	3 GAL(S)
900118: SAUCE, HOT	24457: SAUCE, HOT		1 GAL(S)
900276: SPORK W/ NAPKIN, WRAPPED	30072: SPORK WITH NAPKIN, WRAPPED	N/A	N/A
900278: LUNCH TRAY	30250: TRAY, LUNCH STYROFOAM 6 section DI	N/A	N/A

USDA COMMODITIES

Ingredient	Inv. Item	Pri Qty	Sec Qty
900189: BEANS, GREEN, CANNED	21036: BEANS, LIMA 6/#10	2 CASE(S)	4 CANS
900206: Spaghetti Sauce, meatless, Canned	21336: SPAGHETTI SAUCE MEATLESS	N/A	N/A
900174: CHEESE, BLEND, AMERICAN & SKIM, \	22008: CHEESE, AMERICAN SLICED	N/A	N/A
900008: BEEF,GROUND 80% LEAN	23017: BEEF, GROUND 80% LEAN		23 LB(S)
900236: Beef, Patty with SPP, Raw, Frz	23029: BEEF PATTIES, RAW		2 LB(S)
900034: CHICKEN BREADED, 8 CUT	23063: CHICKEN OVEN ROASTED FRZ 8 PC CT	N/A	N/A
50420: Chicken, diced, meat only, cooked the...	23065: CHICKEN DICED		13 LBS
900197: HAM, PORK, WATER ADDED, FROZEN	23148: PORK HAM WATERAD FRZ	N/A	N/A
900012: TURKEY HAM,SLICED 1/2OZSLICES	23162: HAM, TURKEY SMOKED		16 LBS
900011: TURKEY TACO FILLING	23226: TURKEY TACO FILLING	5 CASE(S)	1 LB(S)
900098: Corn Yellow Cut Frozen	23338: CORN YELLOW CUT FROZEN	3 CASE(S)	5 LB(S)
900168: MACARONI, ELBOW, WHOLE GRAIN	24168: NOODLES, MACARONI, ELBOW WHOLE		9 LB(S)

Site: 304: Middleton Primary, From: 11/1/2014 to 11/15/2014, Meal Type: Lunch, Cycle Menu: ALL

Non-Inventory Items

N/A

Ingredient	Inv. Item	Quantity
900125: NOODLES, MACARONI, ELBOW	N/A	6 LB + 13-1/4 OZ
900176: BEANS, BABY LIMA, CANNED	N/A	4-1/2 #10 CAN
900181: TOMATO SAUCE, CANNED	N/A	2-2/3 #10 CAN
900200: Water, Tap	N/A	13 GALLON + 1 QUART + 1/4 CUP + 2-1/3 TSP
900228: Banana, Raw	N/A	180 MEDIUM
900231: Grapes, Red and White	N/A	74 LB + 4-1/2 OZ
900234: Pears, Raw, With Skin	N/A	150 MEDIUM
900240: Salt	N/A	2 TBSP + 1-3/4 TSP
900247: Carrots, Baby, Raw	N/A	15 LB + 8 OZ
900249: Chili Powder	N/A	1/4 CUP + 1 TBSP + 2/3 TSP
900253: Carrots, Shredded	N/A	3 LB SHREDDED
900300: Applesauce Cups	N/A	1-1/3 4.5 OZ CUP

Revised April 2012 (1) DAILY MEAL PRODUCTION PLAN for:

BREAKFAST

LUNCH

(2) School: 304 Middleton Primary

Manager Signature: _____

Date: 11/25/2014

Serv. Line	Menu Items	Cook/Prep Target Temp	Hold Target Temp	Time 1st pan/batch cooked/prepared	Food temp once cooked/prepared	Food temp when removed from holding
1	Catsup	N/A	N/A	10:45	N/A	N/A
1	Chicken Filet Sandwich	165	135	10:45	172	172
1	Corndog Nuggets	165	135	10:45	172	172
1	Fresh Banana	N/A	N/A	10:45	N/A	N/A
	Green Beans, Can	135	135			
1	Mashed Potatoes	135	135	10:45	201	201
1	Mayonaise, Indv serv	N/A	N/A	10:45	N/A	N/A
1	Milk, Chocolate	41	41	10:45	36	36
1	Milk, Strawberry	41	41	10:45	36	36
1	Milk, White, 1%	41	41	10:45	36	36
1	Mixed Fruit, Canned	41	41			

Notes:

(3a) Total Number of Planned Reimbursable Pre-K Student Meals: **18**

(3b) Total Number of Planned Reimbursable Student Meals: **212**

(4) Number Served:
 K-5 6-8 K-8 9-12
 No. Students Served: 174
 Pre-K Meals: 17
 CN Adult Meals: 2
 Catered Meals: 0
 Other Adult Meals: 0
 Total Meals: 176

(5) Personnel
 Note Corrective Action taken for any item listed below:
 Healthy Employees
 Clean Employee Appearance
 Proper Hand Washing
 No Bare Hand Contact for RTE Food
 Thermometers checked & calibrated if needed

MENU PLANNING **FOODS AVAILABLE - TODAY'S PRODUCTION & SERVICE**

(6) Recipe #	(7) All Food Items Description, Size, Ct, etc. / Whole Grain info / Condiments	(8) Portion Size	(9) Meal Pattern Contribution					(10) Units for 100 Servings	(11) Planned No.			(12) Planned Quantity (lb., can, each, etc.)	(13) Directions, Comments, Leftover dates, Corrective Actions Taken	(14) Quantity Available (lb., can, ea., etc.)	(15) Other non-reimbursable servings	(16) Leftovers		
			M/MA oz eq	Grain oz eq	Veg cup	Fruit cup	Milk cup		(a) Pre-K	(b) Reimbursable Servings planned to offer	(c) Total Servings planned to offer					Amt	°F	Date to Use
R-0280	Catsup	2.00 Packets					200.00 Packets	18	210	210	420.00 Packets		250 ea	3			11/25/2014	
R-0257	Chicken Filet Sandwich	1.00 Each	2.00	3.00									103 ea	4	0		11/25/2014	
	CHICKEN BREAST PATTIE BREADE						100.00 FILET	5	95	100	100.00 FILET		103 ea					
	Whole Wheat Hamburger Bun						100.00 BUN	5	95	100	100.00 BUN		103 ea					
R-0206	Corndog Nuggets	6.00 Nuggets	2.00	2.00			600.00 NUGGETS	13	117	130	780.00 NUGGETS	discard 2 serving	95/570 ea	1	2	160	11/25/2014	
R-0297	Fresh Banana	1.00 each			0.50		100.00 MEDIUM	13	117	130	130.00 MEDIUM (7		65 ea					
R-0225	Green Beans, Can	1/2 Cup		0.50			4.60 #10 CAN	8	92	100	4.60 #10 CAN		0					
R-0227	Mashed Potatoes	1/2 Cup		0.50			2.44 POUCH/B	8	122	130	3.17 POUCH/BAG	discard 12 serving	6(26oz	2	12	172	11/25/2014	
R-0286	Mayonaise, Indv serv	1.00 Packet					100.00 Packet	5	210	210	210.00 Packet		75 ea	0			11/25/2014	
R-0268	Milk, Chocolate	1/2 Pint				1.00	100.00 1/2 PIN	0	100	100	100.00 1/2 PINT CA		234 ea	2	121	38	12/01/2014	
R-0271	Milk, Strawberry	1/2 Pint				1.00	100.00 1/2 PIN	0	30	30	30.00 1/2 PINT CA		79 ea		63	38	12/01/2014	
R-0270	Milk, White, 1%	1/2 Pint				1.00	100.00 1/2 PIN	18	82	100	100.00 1/2 PINT CA		114 ea		66	38	12/01/2014	
R-0222	Mixed Fruit, Canned	1/2 Cup			0.50		4.44 #10 CAN	5	95	100	4.44 #10 CAN		0					
R-0279	Mustard	2.00 Packages					200.00 Packag	5	95	100	200.00 Packages		88 ea					
R-0379	Spork w/Napkin	1.00 Package	0.00	0.00	0.00	0.00	100.00 Packag	18	212	230	230.00 Package		192 ea	3			11/25/2014	
R-0381	TRAY, LUNCH	1.00 TRAY	0.00	0.00	0.00	0.00	100.00 TRAY	18	212	230	230.00 TRAY	plate for freezer	193 ea	4			11/25/2014	
R-0230	Peach Cups	4.00 1/2 oz					100.00 INDIVID	0	0	0	0.00 INDIVIDUAL C		96 ea	2	0		11/25/2014	
R-0239	Seasoned Green Beans, Frozen	1/2 Cup					17.24 LB	0	0	0	0.00 LB	discard 8 serving	10 lbs	3	8	161	11/25/2014	

November 2014

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
3 Cheese Pizza, WG Oven Fries Seasoned Green Peas Fresh Grapes Diced Pears Corndog Nuggets	4 Broccoli Spears Cooked Carrots Mixed Fruit Whole Apple	5 Turkey Taco Nachos Refried Beans Glazed Sweet Potato Brown Rice Fresh Banana Diced Peaches Oven Fried Chicken	6 Collard Greens Pinto Beans Pinnacle Chunks Fresh Orange Turkey & Cheese Sand	7 Ham Slices Biscuit, 1.25 oz Fresh Pears Chicken Nugget
10 Cheese Pizza, WG Sweet Potato Puffs Lima Beans Fresh Grapes Diced Pears	11 * HOLIDAY	12 Seasoned Corn Spinach Salad Diced Peaches Fresh Banana Chicken Nugget	13 Lettuce & Tomato Mixed Fruit Whole Apple Chicken Fajita - DM	14 Buffalo Chicken Wrap Northern Beans Seasoned Carrots Pinnacle Chunks Fresh Pears BEEF-A-RONI
17 Cheese Pizza, WG Oven Fries Green Beans Fresh Grapes Diced Peaches MEAT BALL SUB	18 Cheeseburger- WG Bun Oven Fries Baby Carrots Diced Pears Whole Apple Buffalo Chicken Nugg	19 Oven Fried Chicken Sm Wheat Roll Broccoli Spears Baked Beans Mixed Fruit Fresh Banana	20 Ham Slices Biscuit, 1.25 oz Seasoned Corn Pinto Beans Apple Slices Fresh Pears	21 BBQ Beef Rib on Bun CALIF.BLEND VEGGIES RAW VEG CUCUMBER CUP Pinnacle Chunks Fresh Banana Corndog Nuggets
24 Cheese Pizza, WG Sweet Potato Puffs Spinach Salad Fresh Grapes Diced Pears Biscuit, 1.25 oz Catfish Strips	25 Corndog Nuggets Green Beans Mashed Potatoes Mixed Fruit Fresh Banana Chicken Sandwich	26 WORK DAY (OPTIONAL)	27 * HOLIDAY	28 * HOLIDAY

School News

All daily meals offer flavored Skim and Unflavored 1% Milk

Daily breakfast offerings include 100% fruit juice, fresh fruit and cereal.

Menu is subject to change.

Make payments easily & safely using K12PaymentCenter.com

Nondiscrimination Statement: "USDA is an equal opportunity provider and employer."

Serving Date Recipe

Allergens

		-----Vegetables-----									
		Fruit (Cups)	Dark Green (Cups)	Red/Orange (Cups)	Beans/Peas (Cups)	Starchy (Cups)	Other (Cups)	Whole Grain Rich (Oz. Eq.)	Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	Milk (Cups)
R-0308	Whole Grain Poptart	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0309	Frudel Stick	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	*N/A*
R-0310	Fish Nuggets	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	2.000	*N/A*
R-0311	Two Catfish Strips	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.250	*N/A*
R-0312	Baked Potato	*N/A*	*N/A*	*N/A*	*N/A*	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0313	Chicken and Rice Casserole	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	0.750	*N/A*	2.000	*N/A*
R-0314	Brown Rice	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0315	White Rice	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*
R-0316	Sm Wheat Roll, 1.25 brd	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.250	*N/A*	*N/A*	*N/A*
R-0317	BBQ Chicken	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*
R-0318	Chili with Beans	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*
R-0319	Whole Grilled Cheese	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	1.000	*N/A*
R-0320	1/2 Grilled Cheese	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	1.000	*N/A*
R-0321	Collard Greens	*N/A*	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0322	Chicken Tenders	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	2.000	*N/A*
R-0323	Oven Fried Chicken	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	2.000	*N/A*
R-0324	Cereal, Frosted Flakes	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*
R-0325	Cereal, Cinnamon Toasters	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0326	Cereal, Tootie Fruities	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*
R-0327	Cereal, Crispy Rice	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*
R-0328	Cereal, Coco Roos	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*
R-0329	Cereal, Marshmallow Mateys	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0330	Cereal, Honey Nut Tasty Os	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0331	Jelly	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0332	Salsa	*N/A*	*N/A*	0.250	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0333	Pineapple Tidbits	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0334	Hamburger on WG Bun (2.25 oz)	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	2.250	*N/A*
R-0335	Chicken Barbecue	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*
R-0336	Catfish Strips	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	0.5	*N/A*	2.25	*N/A*
R-0337	Syrup	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0338	Biscuit, Whole Wheat	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0339	Pepperoni Pizza, WG	*N/A*	*N/A*	0.125	*N/A*	*N/A*	*N/A*	2.000	*N/A*	2.000	*N/A*
R-0340	Lg Wheat Roll	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	*N/A*	*N/A*
R-0341	Tortilla Chips, 1/2 oz	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	0.500	*N/A*	*N/A*	*N/A*
R-0342	Oven Fries	*N/A*	*N/A*	*N/A*	*N/A*	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0343	Individually Wrapped Chicken Biscuit	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	1.500	*N/A*

Meals Plus Schools
Recipe with Component

		-----Vegetables-----									
		Fruit (Cups)	Dark Green (Cups)	Red/Orange (Cups)	Beans/Peas (Cups)	Starchy (Cups)	Other (Cups)	Whole Grain Rich (Oz. Eq.)	Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	Milk (Cups)
R-0381	TRAY, LUNCH	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0382	Cereal, Trix	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0383	Cereal, Raisin Bran (2 g/b)	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	*N/A*	*N/A*
R-0384	Cereal, Marshmallow Mateys (2 g/b)	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	*N/A*	*N/A*
R-0385	Cereal, Honey Nut (2 g/b)	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	*N/A*	*N/A*
R-0386	Cereal Bar, Cinnamon	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0387	Cereal Bar, Trix	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.000	*N/A*	*N/A*	*N/A*
R-0388	Slushies, Blue Raspberry	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0389	Slushies, Sour Apple	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0390	Slushies, Strawberry	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0391	CHEETOS HOT CHEESE	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.250	*N/A*	*N/A*	*N/A*
R-0392	Pizza, Friestada	*N/A*	*N/A*	0.125	*N/A*	*N/A*	*N/A*	2.000	*N/A*	2.000	*N/A*
R-0393	Strawberries, sliced	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0394	Blueberries	0.500	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0395	Banana Bread	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1.75	*N/A*	*N/A*	*N/A*
R-0458	Chicken Fajita - white meat-Purchased	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2.000	*N/A*	2.000	*N/A*
R-0470	Buffalo Chicken Nuggets	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	0.250	*N/A*	2.000	*N/A*
R-0471	MEAT BALL SUB	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	2	*N/A*
R-0472	ITALIAN CHICKEN SAND	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0473	SOUTHWEST,SALAD	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0474	CALIFORNIA BLEND FROZEN VEGETABLES	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0475	RAW VEGETABLE, BROCCOLI CUP WITH DIP	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0476	RAW VEGETABLE CUCUMBER CUP WITH DIP	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0477	CHEF SALAD WITH DICED HAM	*N/A*	0.75	0.375	*N/A*	*N/A*	0.25	1	*N/A*	2	*N/A*
R-0478	BEEF-A-RONI	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0479	Doughnut Hole	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1	*N/A*	*N/A*	*N/A*
R-0481	Banana Muffin	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	*N/A*	*N/A*
R-0482	Blueberry Muffin	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	*N/A*	*N/A*
R-0483	Choc. Chip Muffin	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	*N/A*	*N/A*
R-0486	PBJ	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	2	*N/A*
R-0487	Breakfast Bagel, Piz	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1	*N/A*	1	*N/A*
R-0488	Chicken Spicy Sandwich	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	3	*N/A*	2.000	*N/A*
R-0489	Raisin (1.5oz box)	0.5	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0492	Applesauce Cups	0.5	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*
R-0493	Tortila, Sausage/Egg/Cheese (Fold N Go) IW	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1	1	*N/A*	*N/A*
R-0494	Cheese Omelet	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*

	-----Vegetables-----						Whole Grain Rich (Oz. Eq.)	Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	Milk (Cups)
	Fruit (Cups)	Dark Green (Cups)	Red/Orange (Cups)	Beans/Peas (Cups)	Starchy (Cups)	Other (Cups)				
R-0499 Crunchmania Cinn Bun	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	2	*N/A*	*N/A*
R-0500 Mac & Cheese	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	1	2	*N/A*
R-0501 Grilled Ham & Cheese	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	3	*N/A*
R-0504 Popcorn Chicken Buffalo	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*
R-0510 Extreme Nachos	*N/A*	*N/A*	0	0	0	0.25	1.000	*N/A*	2.000	*N/A*
R-0511 BBQ Meatball Sub	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	*N/A*	2	*N/A*	2	*N/A*

Group: **SUPPLEMENTAL SALES***

Recipe ID: **R-0199 Original Baked Lay's**

Weight/Serving: 31.900 Fat Change %: 0.00 Moisture Change %: 0.00

Ingredient(s):

900000 CHIPS, BAKED POTATO- ORIGINAL

Calories	129.452		Iron	0.358 mg	Protein	1.992 gm	Protein	6.155 %
Cholesterol	0.000 mg		Calcium	0.000 mg	Carb	25.890 gm	Carb	79.999 %
Sodium	149.368 mg		VitA	0.000 IU	Total Fat	1.992 gm	Total Fat	13.849 %
Fiber	1.992 gm		VitC	2.390 mg	Sat. Fat	0.000 gm	Sat. Fat	0.000 %
Sugars	1.992 gm				Trans. Fat	0.000 gm		

Total: (per 1 Bag)

Calories	129.452		Iron	0.358 mg	Protein	1.992 gm	Protein	6.155 %
Cholesterol	0.000 mg		Calcium	0.000 mg	Carb	25.890 gm	Carb	79.999 %
Sodium	149.368 mg		VitA	0.000 IU	Total Fat	1.992 gm	Total Fat	13.849 %
Fiber	1.992 gm		VitC	2.390 mg	Sat. Fat	0.000 gm	Sat. Fat	0.000 %
Sugars	1.992 gm				Trans. Fat	0.000 gm		

Group: PIZZA

Recipe ID: R-0200 Cheese Pizza, WG

Weight/Serving: 130.000 Fat Change %: 0.00 Moisture Change %: 0.00

Ingredient(s):

900050 Pizza, Whole Grain 50/50 Blend Mozzarella

Calories	299.062		Iron	2.692 mg	Protein	14.953 gm	Protein	20.000 %
Cholesterol	14.953 mg		Calcium	299.062 mg	Carb	36.884 gm	Carb	49.333 %
Sodium	578.186 mg		VitA	398.749 IU	Total Fat	10.966 gm	Total Fat	33.001 %
Fiber	3.987 gm		VitC	0.000 mg	Sat. Fat	3.987 gm	Sat. Fat	11.999 %
Sugars	13.956 gm				Trans. Fat	0.000 gm		

Total: (per 1 Each)

Calories	299.062		Iron	2.692 mg	Protein	14.953 gm	Protein	20.000 %
Cholesterol	14.953 mg		Calcium	299.062 mg	Carb	36.884 gm	Carb	49.333 %
Sodium	578.186 mg		VitA	398.749 IU	Total Fat	10.966 gm	Total Fat	33.001 %
Fiber	3.987 gm		VitC	0.000 mg	Sat. Fat	3.987 gm	Sat. Fat	11.999 %
Sugars	13.956 gm				Trans. Fat	0.000 gm		

Group: **FRUIT**

Recipe ID: **R-0202 Strawberry Cup**

Weight/Serving: 128.000 Fat Change %: 0.00 Moisture Change %: 0.00

Ingredient(s):

900167 Strawberry Cups

Calories	90.000		Iron	0.360	mg	Protein	1.000	gm	Protein	4.444	%
Cholesterol	0.000	mg	Calcium	20.000	mg	Carb	22.000	gm	Carb	97.778	%
Sodium	0.000	mg	VitA	0.000	IU	Total Fat	0.000	gm	Total Fat	0.000	%
Fiber	2.000	gm	VitC	66.000	mg	Sat. Fat	0.000	gm	Sat. Fat	0.000	%
Sugars	18.000	gm				Trans. Fat	0.000	gm			

Total: (per 4 1/2 oz)

Calories	90.000		Iron	0.360	mg	Protein	1.000	gm	Protein	4.444	%
Cholesterol	0.000	mg	Calcium	20.000	mg	Carb	22.000	gm	Carb	97.778	%
Sodium	0.000	mg	VitA	0.000	IU	Total Fat	0.000	gm	Total Fat	0.000	%
Fiber	2.000	gm	VitC	66.000	mg	Sat. Fat	0.000	gm	Sat. Fat	0.000	%
Sugars	18.000	gm				Trans. Fat	0.000	gm			

Group: VEGETABLES

Recipe ID: R-0203 Sweet Potato Puffs

Weight/Serving: 72.380 **Fat Change %:** 0.00 **Moisture Change %:** 0.00

Ingredient(s):

900158 SWEET POTATO MINI PUFFS

Calories	110.638		Iron	0.306	mg	Protein	0.851	gm	Protein	3.077	%
Cholesterol	0.000	mg	Calcium	17.021	mg	Carb	19.574	gm	Carb	70.768	%
Sodium	195.745	mg	VitA	2978.724	IU	Total Fat	2.979	gm	Total Fat	24.233	%
Fiber	1.702	gm	VitC	3.064	mg	Sat. Fat	0.000	gm	Sat. Fat	0.000	%
Sugars	6.809	gm				Trans. Fat	0.000	gm			

Total: (per 9 PIECES)

Calories	110.638		Iron	0.306	mg	Protein	0.851	gm	Protein	3.077	%
Cholesterol	0.000	mg	Calcium	17.021	mg	Carb	19.574	gm	Carb	70.768	%
Sodium	195.745	mg	VitA	2978.724	IU	Total Fat	2.979	gm	Total Fat	24.233	%
Fiber	1.702	gm	VitC	3.064	mg	Sat. Fat	0.000	gm	Sat. Fat	0.000	%
Sugars	6.809	gm				Trans. Fat	0.000	gm			

Group: FRUIT

Recipe ID: R-0204 Fresh Orange

Weight/Serving: 131.000 Fat Change %: 0.00 Moisture Change %: 0.00

Ingredient(s):

900229 Oranges, Raw

Calories	61.570		Iron	0.131	mg	Protein	1.231	gm	Protein	7.997	%
Cholesterol	0.000	mg	Calcium	52.400	mg	Carb	15.392	gm	Carb	99.997	%
Sodium	0.000	mg	VitA	294.750	IU	Total Fat	0.157	gm	Total Fat	2.295	%
Fiber	3.144	gm	VitC	69.692	mg	Sat. Fat	0.026	gm	Sat. Fat	0.380	%
Sugars	*N/A*	gm				Trans. Fat	0.000	gm			

Total: (per 1 each)

Calories	61.570		Iron	0.131	mg	Protein	1.231	gm	Protein	7.997	%
Cholesterol	0.000	mg	Calcium	52.400	mg	Carb	15.392	gm	Carb	99.997	%
Sodium	0.000	mg	VitA	294.750	IU	Total Fat	0.157	gm	Total Fat	2.295	%
Fiber	3.144	gm	VitC	69.692	mg	Sat. Fat	0.026	gm	Sat. Fat	0.380	%
Sugars	*	gm				Trans. Fat	0.000	gm			

Meals Plus Schools
Recipe by Group –Summarized

		USDA													
		Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
		cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
R-0199	Original Baked Lay's	129.452	0.000	149.368	1.992	1.992	0.358	0.000	0.000	2.390	1.992	25.890	1.992	0.000	0.000
	Weight/Serving: 31.90	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	6.155	79.999	13.849	0.000					
R-0200	Cheese Pizza, WG	299.062	14.953	578.186	3.987	13.956	2.692	299.062	398.749	0.000	14.953	36.884	10.966	3.987	0.000
	Weight/Serving: 130.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	20.000	49.333	33.001	11.999					
R-0202	Strawberry Cup	90.000	0.000	0.000	2.000	18.000	0.360	20.000	0.000	66.000	1.000	22.000	0.000	0.000	0.000
	Weight/Serving: 128.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	4.444	97.778	0.000	0.000					
R-0203	Sweet Potato Puffs	110.638	0.000	195.745	1.702	6.809	0.306	17.021	978.724	3.064	0.851	19.574	2.979	0.000	0.000
	Weight/Serving: 72.38	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	3.077	70.768	24.233	0.000					
R-0204	Fresh Orange	61.570	0.000	0.000	3.144	*	0.131	52.400	294.750	69.692	1.231	15.392	0.157	0.026	0.000
	Weight/Serving: 131.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	7.997	99.997	2.295	0.380					
R-0205	Pepperoni Pizza	299.986	24.999	659.970	4.000	12.999	2.700	199.991	299.986	0.000	15.999	33.998	11.999	5.000	0.000
	Weight/Serving: 127.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.333	45.333	35.999	15.001					
R-0206	Corndog Nuggets	250.000	15.000	630.000	1.000	8.000	3.600	0.000	0.000	0.000	11.000	31.000	10.000	1.500	0.000
	Weight/Serving: 114.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	17.600	49.600	36.000	5.400					
R-0207	Chicken Nuggets	162.307	27.051	378.717	1.082	0.000	2.164	56.267	103.877	0.000	16.231	17.313	3.787	1.082	0.000
	Weight/Serving: 92.03	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	40.001	42.667	20.999	6.000					
R-0208	Mini Cinnis	310.000	0.000	390.000	3.000	19.000	2.000	53.000	0.000	0.000	7.000	51.000	10.000	3.000	0.000
	Weight/Serving: 65.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	9.032	65.806	29.032	8.710					
R-0209	Sausage Patty	220.000	40.000	300.000	0.000	0.000	0.360	20.000	100.000	0.000	8.000	1.000	20.000	7.000	0.000
	Weight/Serving: 56.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	14.545	1.818	81.818	28.636					
R-0210	Mini French Toast	190.000	5.000	370.000	2.000	10.000	1.080	40.000	0.000	0.000	3.000	34.000	5.000	1.000	0.000
	Weight/Serving: 75.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	6.316	71.579	23.684	4.737					
R-0211	Mini French Toast #2	190.000	5.000	360.000	2.000	10.000	0.720	40.000	0.000	0.000	3.000	32.000	5.000	1.000	0.000
	Weight/Serving: 75.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	6.316	67.368	23.684	4.737					

Meals Plus Schools
Recipe by Group –Summarized

		USDA													
		Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
		cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
R-0212	Mini Waffles	250.000	25.000	280.000	4.000	20.000	0.720	40.000	0.000	0.000	5.000	43.000	7.000	1.500	0.000
	Weight/Serving: 69.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	8.000	8.000	68.800	25.200	5.400				
R-0213	Mini Pancakes, Maple	230.000	10.000	270.000	3.000	14.000	0.720	60.000	0.000	0.000	5.000	40.000	7.000	1.000	0.000
	Weight/Serving: 100.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	8.696	69.565	27.391	3.913					
R-0214	Mini Pancakes, Strawberry	230.000	10.000	270.000	3.000	14.000	0.720	60.000	0.000	0.000	5.000	40.000	7.000	1.000	0.000
	Weight/Serving: 100.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	8.696	69.565	27.391	3.913					
R-0215	HS Cheeseburger- 2.5 oz	323.639	42.420	752.322	4.000	2.000*	3.270	174.081	234.359	0.000	20.469	25.487	15.979	6.237	0.000
	Weight/Serving: 141.90	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	25.299	31.501	44.436	17.344					
R-0216	Hamburger	290.059	35.013	530.100	4.000	2.000	3.241	100.007	100.037	0.000	18.005	24.000	14.004	5.002	0.000
	Weight/Serving: 127.90	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	24.829	33.097	43.452	15.520					
R-0217	Cheeseburger- 2 oz	334.495	47.946	339.361	4.007	2.000*	3.259	122.494	130.263	2.416	19.362	27.121	15.945	5.577	0.000
	Weight/Serving: 147.25	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	23.154	32.432	42.902	15.006					
R-0218	Hotdog on WG Bun	310.000	45.000	820.000	3.000	2.000	2.520	140.000	0.000	2.400	12.000	27.000	18.500	6.500	0.000
	Weight/Serving: 114.00	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	15.484	34.839	53.710	18.871					
R-0219	Pinapple Chunks, Can	73.355	0.000	10.479	1.048	12.575	0.377	0.000	0.000	12.575	1.048	17.815	0.000	0.000	0.000
	Weight/Serving: 127.85	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	5.715	97.144	0.000	0.000					
R-0220	Apple Slices, Canned	37.679	0.000	5.383	1.077	*	1.548	0.000	0.000	1.292	0.000	9.689	0.000	0.000	0.000
	Weight/Serving: 134.57	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	0.000	102.858	0.000	0.000					
R-0221	Diced Pears, Canned	60.549	0.000	2.088	2.088	12.527	0.251	8.352	0.000	2.610	0.386	15.680	0.125	0.000	0.000
	Weight/Serving: 129.45	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	2.550	103.586	1.858	0.000					
R-0222	Mixed Fruit, Canned	74.367	0.000	8.622	1.617	15.445	0.388	6.467	12.933	4.203	0.550	19.271	0.108	0.011	0.000
	Weight/Serving: 135.80	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	2.958	103.654	1.307	0.133					
R-0223	Applesauce, Canned	52.106	0.000	2.005	1.504	*	0.147	4.010	35.075	1.504	0.208	13.803	0.061	0.012	0.000
	Weight/Serving: 122.26	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	1.597	105.961	1.054	0.207					

Meals Plus Schools
Recipe by Group –Summarized

		USDA													
		Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
		cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
R-0224	Macaroni and Cheese, 1 bread and 1 meat	176.749	17.921	300.016	0.680	0.000*	0.323	381.075	343.788	0.653	12.441	11.888	8.965	4.819	0.000
	Weight/Serving: 332.01	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		28.155	26.904	45.649	24.538		
R-0225	Green Beans, Can	14.980	0.000	265.757	1.631	0.000*	0.617	19.852	250.276	3.049	0.917	3.207	0.078	0.021	0.000
	Weight/Serving: 71.67	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		24.486	85.634	4.686	1.262		
R-0226	Green Peas, Frozen	75.158	0.000	295.689	4.247	4.247	1.147	0.000	424.712	6.371	5.392	12.824	0.000	0.000	0.000
	Weight/Serving: 95.30	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		28.697	68.251	0.000	0.000		
R-0227	Mashed Potatoes	10.137	0.005	41.211	0.179	0.103	0.033	2.120	0.000	0.380	0.230	2.155	0.111	0.111	0.000
	Weight/Serving: 110.39	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		9.076	85.035	9.855	9.855		
R-0228	Corn, Frozen	91.635	0.000	0.000	0.916	4.582	0.000	0.000	0.000	3.299	2.749	19.243	0.916	0.000	0.000
	Weight/Serving: 82.81	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		12.000	83.998	8.997	0.000		
R-0229	Peaches, Diced, Canned	68.040	0.000	6.300	1.638	*	0.454	3.780	446.040	3.024	0.567	18.333	0.038	0.000	0.000
	Weight/Serving: 126.00	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		3.333	107.778	0.503	0.000		
R-0230	Peach Cups	118.000	0.000	8.000	2.200	*	0.463	4.000	355.000	117.800	0.788	29.975	0.162	0.013	0.000
	Weight/Serving: 125.00	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		2.671	101.610	1.236	0.099		
R-0231	Corn, Canned	58.809	0.000	216.360	1.379	0.000*	0.523	3.630	32.672	0.508	1.917	13.650	0.675	0.123	0.000
	Weight/Serving: 72.99	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		13.039	92.843	10.330	1.882		
R-0232	Black-eyed Peas	95.124	0.000	454.741	4.094	0.000*	1.192	24.587	16.387	3.282	5.914	16.843	0.676	0.172	0.000
	Weight/Serving: 123.77	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		24.869	70.825	6.396	1.627		
R-0233	Broccoli Spears	23.379	0.000	23.379	1.870	0.935	0.337	18.703	467.573	33.665	2.805	3.741	0.000	0.000	0.000
	Weight/Serving: 83.57	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		47.992	64.006	0.000	0.000		
R-0234	Glazed Sweet Potatoes	213.767	0.000	83.604	5.598	0.000*	1.792	33.167	303.900	20.361	2.410	47.759	1.717	0.588	0.000
	Weight/Serving: 189.63	Fat Change %:		0.00	Moisture Change %:		0.00	% of Calories:		4.510	89.366	7.229	2.476		
R-0235	Glazed Carrots, Can	29.275	0.000	188.097	1.125	0.000*	0.472	18.810	208.700	1.973	0.469	4.089	1.338	0.516	0.000

Meals Plus Schools
Recipe by Group –Summarized

		USDA													
		Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
		cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
Weight/Serving:	74.58	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	6.408	55.870	41.134	15.863					
R-0236	Glazed Carrots, Froz	43.846	0.000	73.913	3.088	0.000*	0.412	33.916	229.414	2.320	0.725	7.369	1.564	0.509	0.000
Weight/Serving:	94.23	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	6.614	67.226	32.103	10.448					
R-0237	Seasoned Carrots, Frozen	33.384	0.000	63.060	3.060	0.000*	0.408	33.384	177.600	2.318	0.723	7.326	0.427	0.044	0.000
Weight/Serving:	93.11	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	8.663	87.779	11.512	1.186					
R-0238	Carrots, Canned	18.250	0.000	176.660	1.095	0.000*	0.467	18.250	154.100	1.971	0.467	4.044	0.139	0.026	0.000
Weight/Serving:	73.40	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	10.236	88.636	6.855	1.282					
R-0239	Seasoned Green Beans, Frozen	22.541	0.000	75.864	2.299	0.000*	0.680	37.953	432.430	3.222	1.234	5.074	0.125	0.031	0.000
Weight/Serving:	78.87	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.898	90.040	4.991	1.238					
R-0240	Green Peas, Canned	60.493	0.000	141.149	3.529	2.642	0.817	20.164	763.215	3.730	3.942	10.022	0.706	0.050	0.000
Weight/Serving:	86.11	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	26.066	66.269	10.504	0.744					
R-0241	Pinto Beans	137.860	0.000	226.022	6.600	0.650	1.600	76.000	0.000	0.100	8.476	24.346	1.080	0.190	0.000
Weight/Serving:	120.92	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	24.593	70.640	7.051	1.240					
R-0242	Northern Beans	105.359	0.000	223.192	6.232	0.000*	1.900	60.308	0.000	1.206	7.490	18.838	0.402	0.125	0.000
Weight/Serving:	132.55	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	28.436	71.519	3.434	1.068					
R-0243	Baked Beans	118.143	0.000	442.052	4.463	0.130*	9.632	76.000	777.857	1.996	6.247	24.222	0.507	0.000	0.000
Weight/Serving:	126.71	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.151	82.009	3.862	0.000					
R-0244	Ham Slices, Water Added	55.506	25.230	575.258	0.000	*	0.406	5.047	20.183	0.000	8.864	0.589	1.934	0.807	0.000
Weight/Serving:	57.22	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	63.878	4.245	31.359	13.085					
R-0245	Mac and Cheese with Ham	210.188	33.120	646.576	0.680	0.000*	0.568	384.116	355.947	0.653	17.781	12.243	10.130	5.305	0.000
Weight/Serving:	366.49	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	33.838	23.299	43.375	22.715					
R-0246	Spaghetti with Meat Sauce, G Beef	339.582	0.000	433.360	2.277	2.456*	2.922	16.412	928.742	4.706	16.723	99.091	122.035	12.167	0.000

Meals Plus Schools
Recipe by Group –Summarized

		USDA													
		Calories	Chol	Sodium	Fiber	Sugars	Iron	Calc	VitA	VitC	Protein	Carb	Tot Fat	SFat	Trans. Fat
		cals	mg	mg	gm	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm
Weight/Serving:	221.62	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	19.698	116.721	323.431	32.246					
R-0247	Spaghetti and Meat Sauce, Beef Crumble	309.604	33.600	626.891	2.557	1.520*	3.555	37.448	188.179	1.790	18.788	37.116	8.795	3.210	0.267
Weight/Serving:	189.56	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	24.274	47.953	25.567	9.331					
R-0248	Hard Shell Beef Taco, G Beef	327.776	8.009	389.857	2.000	1.000*	1.306	148.632	195.336	0.000	14.450	71.120	100.675	12.754	0.000
Weight/Serving:	95.49	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	17.634	86.791	276.431	35.020					
R-0249	Beef Soft Taco, G Beef	307.776	8.009	609.857	3.000	1.000*	2.026	208.632	195.336	0.000	16.450	75.120	96.675	12.254	0.000
Weight/Serving:	122.49	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.379	97.629	282.697	35.833					
R-0250	Beef and Cheese Nachos, G Beef	303.158	8.009	545.624	1.038	0.000*	0.960	149.401	195.336	0.000	13.527	65.774	100.944	12.831	0.000
Weight/Serving:	89.57	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	17.848	86.785	299.677	38.092					
R-0251	Turkey Taco, Hard Shell	336.970	43.894	523.247	3.750	2.750*	1.055	481.303	321.977	3.150	20.864	26.786	15.726	5.398	0.000
Weight/Serving:	134.79	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	24.767	31.796	42.002	14.417					
R-0252	Turkey Soft Taco	316.970	43.894	743.247	4.750	2.750*	1.775	541.303	321.977	3.150	22.864	30.786	11.726	4.898	0.000
Weight/Serving:	161.79	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	28.853	38.850	33.295	13.907					
R-0253	Turkey Taco Nachos	308.183	43.894	674.546	2.759	1.750*	0.698	481.476	321.977	3.150	19.881	20.933	15.787	5.415	0.000
Weight/Serving:	128.03	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	25.804	27.170	46.103	15.814					
R-0254	Beefy Hard Tacos, Beef Crumbles	317.043	33.539	596.025	2.772	1.000*	2.415	169.500	305.586	0.000	16.679	26.720	15.393	6.030	0.203
Weight/Serving:	100.16	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.043	33.712	43.697	17.118					
R-0255	Beefy Soft Taco, Beef Crumbles	297.043	33.539	816.025	3.772	1.000*	3.135	229.500	305.586	0.000	18.679	30.720	11.393	5.530	0.203
Weight/Serving:	127.16	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	25.153	41.368	34.519	16.755					
R-0256	Beefy Nachos, Beef Crumbles	288.911	33.539	748.027	1.785	0.000*	2.060	169.767	305.586	0.000	15.706	20.947	15.486	6.057	0.203
Weight/Serving:	93.53	Fat Change %:	0.00	Moisture Change %:	0.00	% of Calories:	21.745	29.001	48.241	18.868					
R-0257	Chicken Filet Sandwich	301.902	41.976	643.781	3.999	2.000	3.439	113.981	126.927	0.999	20.991	34.993	10.995	1.999	0.000

Beef & Cheese Nachos - Beef and Cheese Nachos, G Beef

Recipe:	R-0250	HACCP Process:	Same Day Service		
# of Servings:	78.00	Serving Size:	1 each	Source:	LOCAL
Grams Per Serving:	89.57	Fat Change %:	0.00	Moisture Change %:	0.00
Cost Per Serving:	0.45				

Inventory Item Code	Ingredients	Measurements	Directions
23017	BEEF,GROUND 80% LEAN	10 LB RAW TO COOKED	<p>1. Brown 10 lbs. ground beef until crumbly. Drain excess fat. Add 9 oz. of Taco Meat seasoning mix and 1-1/2 quarts of water. Blend thoroughly. Bring to a boil, stirring frequently. Reduce heat and simmer uncovered for 20-30 minutes. Stir occasionally. Heat to 155° F.</p> <p>CCP: Hold for hot service at 135° F or higher</p>
24316	SEASONING,MIX TACO6/9OZ	9 OZ	
22034	CHEESE, CHEDDAR, REDUCED FAT, YELLOW, SHREDDED	2 LB + 7 OZ	2. To Serve: Serve 1.5 oz taco meat and .5 oz shredded cheese and 1 oz chips per student.
24106	TORTILLA CHIPS, BULK 6/2LB	5 LB	<p>3. •Do not mix old product in pan with new to minimize contamination and maintain a quality product.</p> <p>Proper leftover cooling and handling:</p> <ul style="list-style-type: none"> •Leftovers on an employee-monitored serving line can be saved to be used within three days. •Record temperatures and corrective actions taken on the Cooling Temperature Log. •To cool properly- Place remaining food in shallow pans in a refrigerator and cool to 41 F within four hours. •Never cool foods that are 135 degrees or higher at room temperature. •Use an ice bath and shallow pans to cool large quantities of food before placing in the refrigerator. Stir food often to cool faster and more evenly. Once food has cooled to at least 70 degrees, store on top shelves of the refrigerator. Cover the pan loosely and position so that air can circulate. •Leftovers must be covered and labeled with the amount and date that the menu item is to be used by. Refrigerate at 41F or lower and use leftover within three days. Heat beef leftovers to 165 F or above before serving.

Notes:

Production Notes: For 100 servings:
 12.7 lbs Ground Beef
 3.125 lbs shredded cheese
 6.25 lbs Tortilla Chips

Serving Notes:

Nutrients Per Serving: (per 1 each)

Calories	303.158	Trans Fat (gm)	0.000	Iron (mg)	0.960
Protein (gm)	13.527	Chol (mg)	8.009	Calc (mg)	149.401
Carb (gm)	65.774	Vit A (IU)	2195.336	Sodium (mg)	545.624
Tot Fat (gm)	100.944	VitC (mg)	0.000	Fiber (gm)	1.038
Sat Fat (gm)	12.831			Sugars (gm)	0.000*

Note: * means nutrient data is missing or not available.

Meal Components: (per 1 each)

	----- Vegetables (Cups) -----				
Fruit (Cups)	Dark Green	Red/Orange	Beans/Peas	Starchy	Other
Whole Grain- Rich (Oz. Eq.)	1.000	Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	2.000	Fluid Milk (Cups)

Allergens:

Milk, Wheat

Barbecued Chicken - BBQ Chicken

Recipe:	R-0317	HACCP Process:	Same Day Service		
# of Servings:	83.00	Serving Size:	1 Portion	Source:	LOCAL
Grams Per Serving:	234.69	Fat Change %:	0.00	Moisture Change %:	0.00
Cost Per Serving:	0.07	*** Incomplete Cost Per Serving ***			

Inventory Item Code	Ingredients	Measurements	Directions
	Water, Tap	2 CUP + 1/2 CUP	1. For barbecue sauce: Bring water to a boil. Add soup base and onion. Simmer over medium heat for 5 minutes.
24260	BASE,SOUP,CHICKEN FLAVOR6/1LB	1 TBSP	
21121	ONIONS,CHOPPED DEHYDRATED	1 OZ	2. Add catsup, granulated garlic, and brown sugar. Simmer 15-20 minutes, stirring frequently. Set aside for use in step 4.
21066	CATSUP,TOMATO	1 OZ	
24291	Garlic Powder	2 TSP	3. Arrange 15 to 20 pieces of chicken on each sheet pan (18" x 26" x 1"). For 50 servings, use 3 pans. For 100 servings, use 6 pans.
24325	Sugars, brown	3 CUP PACKED	
			4. Brush approximately 1 qt of barbecue sauce over chicken in each pan.
			5. Bake uncovered, checking frequently: Conventional oven: 425° F for 45 minutes or Convection oven: 375° F for 30 minutes CCP: Heat until internal temperature reaches 165° for 15 seconds.
			6. Transfer to steamtable pans for serving. 1 portion (1 breast, or 1 drumstick and 1 wing, or 1 thigh with back) provides 2 oz equivalent meat/meat alternate. CCP: Hold for hot service at 135° For higher

- 7. • Do not mix old product in pan with new to minimize contamination and maintain a quality product.
- Proper leftover cooling and handling:
 - Leftovers on an employee-monitored serving line can be saved to be used within three days.
 - Record temperatures and corrective actions taken on the Cooling Temperature Log.
 - To cool properly- Place remaining food in shallow pans in a refrigerator and cool to 41 F within four hours.
 - Never cool foods that are 135 degrees or higher at room temperature.
 - Use an ice bath and shallow pans to cool large quantities of food before placing in the refrigerator. Stir food often to cool faster and more evenly. Once food has cooled to at least 70 degrees, store on top shelves of the refrigerator. Cover the pan loosely and position so that air can circulate.
 - Leftovers must be covered and labeled with the amount and date that the menu item is to be used by. Refrigerate at 41 F or lower and use leftover within three days. Heat all leftovers to 165 F or above before serving.

Chicken, cut-up (8-piece), broilers or fryers, meat and skin, breast, cooked, roasted [10098, A515] 40 LB

(No Directions)

Notes:

Production Notes: 49 lbs = 100 portions

Serving Notes:

Nutrients Per Serving:		(per 1 Portion)			
Calories	464.064	Trans Fat (gm)	0.000*	Iron (mg)	3.117
Protein (gm)	65.206	Chol (mg)	185.066	Calc (mg)	39.372
Carb (gm)	8.256	Vit A (IU)	224.683	Sodium (mg)	166.884
Tot Fat (gm)	17.076	VitC (mg)	0.000	Fiber (gm)	0.059
Sat Fat (gm)	4.787			Sugars (gm)	0.144*

Note: * means nutrient data is missing or not available.

Meal Components: (per 1 Portion)

Fruit (Cups)	Vegetables (Cups)				
	Dark Green	Red/Orange	Beans/Peas	Starchy	Other
Whole Grain- Rich (Oz. Eq.)		Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	2.000	Fluid Milk (Cups)

Allergens:

Soybeans

BBQ Beef Rib on Bun - BBQ Beef Rib Sandwich

Recipe:	R-0360	HACCP Process:	Same Day Service		
# of Servings:	100.00	Serving Size:	1 Sandwich	Source:	LOCAL
Grams Per Serving:	1.49	Fat Change %:	0.00	Moisture Change %:	0.00
Cost Per Serving:	0.03				

Inventory Item Code	Ingredients	Measurements	Directions
23031	Beef Rib Patty w/Honey BBQ Sauce	3-1/4 OZ	1. Place frozen ribs on baking pan. Bake ribs on pan in preheated oven. Conventional oven at 350° for 11-13 minutes. Convection oven at 350° for 9-11 minutes. Batch cook as needed. CCP: Heat until internal temperature reaches 165° for 15 seconds.
24384	Hoagie/Sub Bun	1 BUN	2. Place packs of hoagie buns in heated warmer for 20 minutes prior to service time. 3. Assemble sandwiches by placing a patty in the hoagie bun just before needing on the line. 4. Place sandwiches in a 2 inch steamer pan for service. Serving size= 1 sandwich per student *Do not mix old product in pan with new to minimize contamination and maintain a quality product. *Leftovers must be covered and labeled with the amount and date that the menu item is to be used by. Refrigerate at 41° or lower and use leftovers within three days. Heat all leftovers to 165° F or above before serving. CCP: Hold for hot service at 135° F or higher

Notes:

Production Notes:

Serving Notes:

Nutrients Per Serving:		(per 1 Sandwich)			
Calories	3.500	Trans Fat (gm)	0.005	Iron (mg)	0.036
Protein (gm)	0.190	Chol (mg)	0.350	Calc (mg)	1.400
Carb (gm)	0.380	Vit A (IU)	3.000	Sodium (mg)	9.300
Tot Fat (gm)	0.135	VitC (mg)	0.012	Fiber (gm)	0.030
Sat Fat (gm)	0.050			Sugars (gm)	0.110

Note: * means nutrient data is missing or not available.

Meal Components: (per 1 Sandwich)

Fruit (Cups)	Vegetables (Cups)				
	Dark Green	Red/Orange	Beans/Peas	Starchy	Other
Whole Grain- Rich (Oz. Eq.)	2.000	Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.)	2.000	Fluid Milk (Cups)

Allergens:

Milk, Wheat, Soybeans

BBQ Meatball Sub

Recipe:	R-0511	HACCP Process: Same Day Service		
# of Servings:	100.00	Serving Size:	1 SUB	Source: LOCAL
Grams Per Serving:	267.66	Fat Change %:	0.00	Moisture Change %: 0.00
Cost Per Serving:	6.89	*** Incomplete Cost Per Serving ***		

Inventory Item Code	Ingredients	Measurements	Directions
24391	Whole Wheat Hot Dog Buns	100 BUN	(No Directions)
23034	BEEF MEATBALLS	31 LB + 4 OZ	(No Directions)
24301	Pepper, Black, Ground	1 TBSP + 1-1/2 TSP	(No Directions)
22018	CHEESE, MOZZARELLA, LITE, SHREDDED	4 LB + 12 OZ	(No Directions)
	TOMATO SAUCE, CANNED	1 #10 CAN	(No Directions)
24456	SAUCE, BBQ	2 QUART	(No Directions)

Notes:

Production Notes:

Serving Notes:

Nutrients Per Serving:		(per 1 SUB)			
Calories	439.214	Trans Fat (gm)	0.000*	Iron (mg)	4.965
Protein (gm)	32.406	Chol (mg)	56.457	Calc (mg)	326.664
Carb (gm)	39.766	Vit A (IU)	539.120	Sodium (mg)	1100.603
Tot Fat (gm)	17.158	VitC (mg)	4.068	Fiber (gm)	5.405
Sat Fat (gm)	7.287			Sugars (gm)	7.258*

Note: * means nutrient data is missing or not available.

Meal Components: (per 1 SUB)

Fruit (Cups)	Vegetables (Cups)				
	Dark Green	Red/Orange	Beans/Peas	Starchy	Other
Whole Grain- Rich (Oz. Eq.) 2		Enriched Grain (Oz. Eq.)	Meat/Alt (Oz. Eq.) 2		Fluid Milk (Cups)

Allergens:

Milk, Eggs, Wheat, Soybeans

Meals Plus Schools
Simple Average
11/1/2014 to 11/22/2014

		Calories	Chol	Sodium	Fiber	Iron	Calc	Vit A	Vit C	Protein	Carb	Tot Fat	Sat Fat	Trans Fat	Sugars
		cals	mg	mg	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm	gm
317: Bull's Bay Primary															
11/3/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Catsup	2 Packets	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000	4.000
Cheese Pizza, WG	1 Each	299.062	14.953	578.186	3.987	2.692	299.062	398.749	0.000	14.953	36.884	10.966	3.987	0.000	13.956
Corndog Nuggets	6 Nuggets	250.000	15.000	630.000	1.000	3.600	0.000	0.000	0.000	11.000	31.000	10.000	1.500	0.000	8.000
Diced Pears, Canned	1/2 Cup	60.549	0.000	2.088	2.088	0.251	8.352	0.000	2.610	0.386	15.680	0.125	0.000	0.000	12.527
Fresh Grapes	1/2 Cup	57.887	0.000	1.728	0.778	0.251	12.096	86.399	3.456	0.544	14.817	0.302	0.098	0.000	*
Green Peas, Frozen	1/2 Cup	75.158	0.000	295.689	4.247	1.147	0.000	424.712	6.371	5.392	12.824	0.000	0.000	0.000	4.247
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Mustard	2 Packages	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Oven Fries	1/2 Cup	110.726	0.000	125.825	1.007	0.362	0.000	0.000	2.416	1.007	17.112	4.026	0.503	0.000	0.000
Pepperoni Pizza	1 each	299.986	24.999	659.970	4.000	2.700	199.991	299.986	0.000	15.999	33.998	11.999	5.000	0.000	12.999
11/4/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Broccoli Spears	1/2 Cup	23.379	0.000	23.379	1.870	0.337	18.703	467.573	33.665	2.805	3.741	0.000	0.000	0.000	0.935
Carrots, Canned	1/2 Cup	18.250	0.000	176.660	1.095	0.467	18.250	8154.100	1.971	0.467	4.044	0.139	0.026	0.000	0.000*
Catsup	2 Packets	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000	4.000
Cheeseburger- 2 oz	1 Each	334.495	47.946	339.361	4.007	3.259	122.494	130.263	2.416	19.362	27.121	15.945	5.577	0.000	2.000*
Ham & Cheese Sandwich	1 Sandwich	190.482	32.406	1026.597	4.076	1.166	160.597	154.320	0.000	19.399	22.452	5.929	2.034	0.000	2.038*
Mayonaise, Indv serv	1 Packet	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Mixed Fruit, Canned	1/2 Cup	74.367	0.000	8.622	1.617	0.388	6.467	12.933	4.203	0.550	19.271	0.108	0.011	0.000	15.445
Mustard	2 Packages	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Whole Apple	1 Each	94.640	0.000	1.820	4.368	0.218	10.920	98.280	8.372	0.473	25.134	0.309	0.055	0.000	*
11/5/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Brown Rice	1/2 Cup	104.893	0.000	4.755	0.992	0.417	6.520	0.000	0.000	2.251	21.897	0.828	0.166	0.000*	0.000*
Fresh Banana	1 each	105.020	0.000	1.180	3.068	0.307	5.900	75.520	10.266	1.286	26.951	0.389	0.132	0.000	*
Glazed Sweet Potatoes	1/2 Cup	213.767	0.000	83.604	5.598	1.792	33.167	17303.900	20.361	2.410	47.759	1.717	0.588	0.000	0.000*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Oven Fried Chicken	1 Portion	139.920	64.963	599.657	0.999	0.000	59.966	0.000	0.000	10.994	6.996	7.995	2.499	0.000	0.000
Peaches, Diced, Canned	1/2 Cup	68.040	0.000	6.300	1.638	0.454	3.780	446.040	3.024	0.567	18.333	0.038	0.000	0.000	*
Refried Beans	1/2 Cup	1.436	0.000	1.764	0.081	0.005	5.292	0.000	0.057	0.086	0.242	0.019	0.006	0.000	0.007
Sauce, Taco	1 Packet	5.000	0.000	115.000	0.000	*	*	*	*	0.000	1.000	0.000	0.000	0.000	0.000
Turkey Taco Nachos	1 each	308.183	43.894	674.546	2.759	0.698	481.476	30321.977	3.150	19.881	20.933	15.787	5.415	0.000	1.750*

11/6/2014 –Lunch –Lunch Elem & Middle Final Rule Week 2

Collard Greens	1/2 Cup	39.446	0.000	134.496	2.550	0.459	101.670	2537.595	19.086	2.655	2.715	0.001	0.000	0.000*	1.269*
Collard Greens	3/4 Cup	59.169	0.000	201.744	3.825	0.688	152.505	3806.392	28.629	3.982	4.072	0.002	0.000	0.000*	1.904*
Dressing, Ranch	1 Packet	60.000	5.000	90.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	6.000	1.000	0.000	0.000
Fresh Orange	1 each	61.570	0.000	0.000	3.144	0.131	52.400	294.750	69.692	1.231	15.392	0.157	0.026	0.000	*
Ham Slices, Water Added	2 1/2 oz	55.506	25.230	575.258	0.000	0.406	5.047	20.183	0.000	8.864	0.589	1.934	0.807	0.000	*
Lg Wheat Roll	1 Roll	140.000	0.000	190.000	4.810	0.990	14.740	0.300	5.090	6.000	24.000	2.500	0.500	0.000	4.000
Mac & Cheese	3/4 Cup	4.875	0.437	15.000	0.012	0.012	4.688	18.437	0.000	0.262	0.425	0.250	0.100	*	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Pinapple Chunks, Can	1/2 Cup	73.355	0.000	10.479	1.048	0.377	0.000	0.000	12.575	1.048	17.815	0.000	0.000	0.000	12.575
Pinto Beans	1/2 Cup	137.860	0.000	226.022	6.600	1.600	76.000	0.000	0.100	8.476	24.346	1.080	0.190	0.000	0.650
Turkey Ham & Cheese Sandwich	1 Sandwich	222.871	55.073	1028.591	4.076	1.621	155.596	134.322	1.907	22.533	22.662	7.985	2.427	0.000	2.038*

11/7/2014 –Lunch –Lunch Elem & Middle Final Rule Week 2

Applesauce Cups	1 Cup	0.531	*	0.021	0.010	0.003	0.052	0.365	0.013	0.002	0.146	0.001	0.000	0.000	0.125
Biscuit (Enriched), 1.25oz	1 Biscuit	110.010	0.000	250.022	1.000	0.360	40.003	2.770	0.030	3.000	15.001	5.000	2.500	0.000	1.000
CALIFORNIA BLEND FROZEN VEGETABLES	1/2 CUP	33.112	0.454	363.781	0.209	*	*	*	*	0.027	7.094	0.499	0.499	0.000	0.209
Chicken Nuggets	5 Nuggets	162.307	27.051	378.717	1.082	2.164	56.267	103.877	0.000	16.231	17.313	3.787	1.082	0.000	0.000
Ham Slices, Water Added	2 1/2 oz	55.506	25.230	575.258	0.000	0.406	5.047	20.183	0.000	8.864	0.589	1.934	0.807	0.000	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Sauce, BBQ	1 cup	35.001	0.000	380.006	1.000	0.360	0.000	100.002	0.000	1.000	7.000	0.000	0.000	0.000	2.000
Sauce, Sweet & Sour	1 Packet	0.494	0.000	0.840	0.000	0.000	0.000	1.975	0.012	0.000	0.128	0.000	0.000	0.000	0.109
Sweet Potato Fries	1/2 Cup	160.000	0.000	180.000	4.000	0.360	20.000	5000.000	9.600	1.000	25.000	7.000	1.000	0.000	8.000
Whole, Fresh Pears	1 Each	103.240	0.000	1.780	5.518	0.303	16.020	40.940	7.476	0.676	27.519	0.214	0.018	0.000	*

Note: * means nutrient data is missing or not available

Allergens

Site 317: 11/1/2014 to 11/22/2014

Serving Date	Recipe	Allergens
11/03/2014	R-0200 - Cheese Pizza, WG	Milk, Wheat, Soybeans
	R-0205 - Pepperoni Pizza	Milk, Wheat, Soybeans
	R-0206 - Corndog Nuggets	Milk, Eggs, Wheat, Soybeans
	R-0226 - Green Peas, Frozen	Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0342 - Oven Fries	Soybeans
11/04/2014	R-0217 - Cheeseburger- 2 oz	Milk, Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0286 - Mayonaise, Indv serv	Eggs
	R-0299 - Ham & Cheese Sandwich	Milk
11/05/2014	R-0234 - Glazed Sweet Potatoes	Soybeans
	R-0253 - Turkey Taco Nachos	Milk, Wheat, Soybeans (SOY)
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0285 - Sauce, Taco	Wheat (may contain), Soybeans
11/06/2014	R-0323 - Oven Fried Chicken	Eggs, Wheat
	R-0241 - Pinto Beans	Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0282 - Dressing, Ranch	Milk, Soybeans
	R-0300 - Turkey Ham & Cheese Sandwich	Milk
	R-0321 - Collard Greens	Soybeans
	R-0340 - Lg Wheat Roll	Milk, Eggs, Wheat, Soybeans, Sesame
	R-0500 - Mac & Cheese	Milk, Eggs, Wheat
11/07/2014	R-0207 - Chicken Nuggets	Milk, Eggs, Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0283 - Sauce, BBQ	Wheat, Soybeans
	R-0303 - Biscuit (Enriched), 1.25oz	Milk, Eggs (May contain egg), Wheat, Soybeans, May contain sesame
	R-0307 - Sweet Potato Fries	Wheat
R-0350 - Sauce, Sweet & Sour	Soybeans	

11/10/2014	R-0200 - Cheese Pizza, WG	Milk, Wheat, Soybeans
	R-0205 - Pepperoni Pizza	Milk, Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0354 - Lima Beans	Soybeans
	R-0477 - CHEF SALAD WITH DICED HAM	Milk (Contains milk ingredients), Wheat (Contains wheat ingredients), Soybeans (Contains soy ingredients)
11/12/2014	R-0207 - Chicken Nuggets	Milk, Eggs, Wheat, Soybeans
	R-0218 - Hotdog on WG Bun	Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0282 - Dressing, Ranch	Milk, Soybeans
	R-0283 - Sauce, BBQ	Wheat, Soybeans
	R-0303 - Biscuit (Enriched), 1.25oz	Milk, Eggs (May contain egg), Wheat, Soybeans, May contain sesame
11/13/2014	R-0259 - Chicken Fajitas -Dark meat - USDA	Wheat (Wheat-Contiene Trigo), Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0285 - Sauce, Taco	Wheat (may contain), Soybeans
	R-0286 - Mayonaise, Indv serv	Eggs
11/14/2014	R-0510 - Extreme Nachos	Milk, Wheat
	R-0242 - Northern Beans	Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0302 - Buffalo Chicken Wrap	Wheat (Wheat-Contiene Trigo)
	R-0475 - RAW VEGETABLE, BROCCOLI CUP WITH DIP	Milk, Soybeans
	R-0478 - BEEF-A-RONI	Milk
11/17/2014	R-0200 - Cheese Pizza, WG	Milk, Wheat, Soybeans
	R-0205 - Pepperoni Pizza	Milk, Wheat, Soybeans
	R-0225 - Green Beans, Can	Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0342 - Oven Fries	Soybeans
11/18/2014	R-0471 - MEAT BALL SUB	Milk, Eggs, Wheat, Soybeans
	R-0217 - Cheeseburger- 2 oz	Milk, Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0283 - Sauce, BBQ	Wheat, Soybeans
	R-0286 - Mayonaise, Indv serv	Eggs
	R-0303 - Biscuit (Enriched), 1.25oz	Milk, Eggs (May contain egg), Wheat, Soybeans, May contain sesame

11/18/2014	R-0342 - Oven Fries	Soybeans
	R-0470 - Buffalo Chicken Nuggets	Milk, Eggs, Wheat, Soybeans
11/19/2014	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0288 - Sauce, Tartar	Eggs
	R-0310 - Fish Nuggets	Milk (Contains milk ingredients), Fish (Contains fish), Wheat (Contains wheat ingredients), Soybeans (Contains soy ingredients)
	R-0323 - Oven Fried Chicken	Eggs, Wheat
11/20/2014	R-0241 - Pinto Beans	Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0303 - Biscuit (Enriched), 1.25oz	Milk, Eggs (May contain egg), Wheat, Soybeans, May contain sesame
	R-0511 - BBQ Meatball Sub	Milk, Eggs, Wheat, Soybeans
11/21/2014	R-0206 - Corndog Nuggets	Milk, Eggs, Wheat, Soybeans
	R-0268 - Milk, Chocolate	Milk
	R-0270 - Milk, White, 1%	Milk
	R-0271 - Milk, Strawberry	Milk
	R-0282 - Dressing, Ranch	Milk, Soybeans
	R-0360 - BBQ Beef Rib Sandwich	Milk, Wheat, Soybeans
	R-0476 - RAW VEGETABLE CUCUMBER CUP WITH DIP	Milk, Soybeans

Meals Plus Schools
Simple Average

11/1/2014 to 11/22/2014

		Calories	Chol	Sodium	Fiber	Iron	Calc	Vit A	Vit C	Protein	Carb	Tot Fat	Sat Fat	Trans Fat	Sugars
		cals	mg	mg	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm	gm
317: Bull's Bay Primary															
11/3/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Catsup	2 Packets	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000	4.000
Cheese Pizza, WG	1 Each	299.062	14.953	578.186	3.987	2.692	299.062	398.749	0.000	14.953	36.884	10.966	3.987	0.000	13.956
Corndog Nuggets	6 Nuggets	250.000	15.000	630.000	1.000	3.600	0.000	0.000	0.000	11.000	31.000	10.000	1.500	0.000	8.000
Diced Pears, Canned	1/2 Cup	60.549	0.000	2.088	2.088	0.251	8.352	0.000	2.610	0.386	15.680	0.125	0.000	0.000	12.527
Fresh Grapes	1/2 Cup	57.887	0.000	1.728	0.778	0.251	12.096	86.399	3.456	0.544	14.817	0.302	0.098	0.000	*
Green Peas, Frozen	1/2 Cup	75.158	0.000	295.689	4.247	1.147	0.000	424.712	6.371	5.392	12.824	0.000	0.000	0.000	4.247
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Mustard	2 Packages	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Oven Fries	1/2 Cup	110.726	0.000	125.825	1.007	0.362	0.000	0.000	2.416	1.007	17.112	4.026	0.503	0.000	0.000
Pepperoni Pizza	1 each	299.986	24.999	659.970	4.000	2.700	199.991	299.986	0.000	15.999	33.998	11.999	5.000	0.000	12.999
11/4/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Broccoli Spears	1/2 Cup	23.379	0.000	23.379	1.870	0.337	18.703	467.573	33.665	2.805	3.741	0.000	0.000	0.000	0.935
Carrots, Canned	1/2 Cup	18.250	0.000	176.660	1.095	0.467	18.250	8154.100	1.971	0.467	4.044	0.139	0.026	0.000	0.000*
Catsup	2 Packets	20.000	0.000	200.000	0.000	0.000	0.000	200.000	0.000	0.000	6.000	0.000	0.000	0.000	4.000
Cheeseburger- 2 oz	1 Each	334.495	47.946	339.361	4.007	3.259	122.494	130.263	2.416	19.362	27.121	15.945	5.577	0.000	2.000*
Ham & Cheese Sandwich	1 Sandwich	190.482	32.406	1026.597	4.076	1.166	160.597	154.320	0.000	19.399	22.452	5.929	2.034	0.000	2.038*
Mayonaise, Indv serv	1 Packet	88.090	8.550	62.110	0.010	0.030	1.350	13.069	0.010	0.150	0.409	9.540	1.459	0.000	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Mixed Fruit, Canned	1/2 Cup	74.367	0.000	8.622	1.617	0.388	6.467	12.933	4.203	0.550	19.271	0.108	0.011	0.000	15.445
Mustard	2 Packages	0.000	0.000	135.802	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Whole Apple	1 Each	94.640	0.000	1.820	4.368	0.218	10.920	98.280	8.372	0.473	25.134	0.309	0.055	0.000	*
11/5/2014 -Lunch -Lunch Elem & Middle Final Rule Week 2															
Brown Rice	1/2 Cup	104.893	0.000	4.755	0.992	0.417	6.520	0.000	0.000	2.251	21.897	0.828	0.166	0.000*	0.000*
Fresh Banana	1 each	105.020	0.000	1.180	3.068	0.307	5.900	75.520	10.266	1.286	26.951	0.389	0.132	0.000	*
Glazed Sweet Potatoes	1/2 Cup	213.767	0.000	83.604	5.598	1.792	33.167	17303.900	20.361	2.410	47.759	1.717	0.588	0.000	0.000*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Oven Fried Chicken	1 Portion	139.920	64.963	599.657	0.999	0.000	59.966	0.000	0.000	10.994	6.996	7.995	2.499	0.000	0.000
Peaches, Diced, Canned	1/2 Cup	68.040	0.000	6.300	1.638	0.454	3.780	446.040	3.024	0.567	18.333	0.038	0.000	0.000	*
Refried Beans	1/2 Cup	1.436	0.000	1.764	0.081	0.005	5.292	0.000	0.057	0.086	0.242	0.019	0.006	0.000	0.007
Sauce, Taco	1 Packet	5.000	0.000	115.000	0.000	*	*	*	*	0.000	1.000	0.000	0.000	0.000	0.000
Turkey Taco Nachos	1 each	308.183	43.894	674.546	2.759	0.698	481.476	30321.977	3.150	19.881	20.933	15.787	5.415	0.000	1.750*

Meals Plus Schools
Simple Average
11/1/2014 to 11/22/2014

		Calories	Chol	Sodium	Fiber	Iron	Calc	Vit A	Vit C	Protein	Carb	Tot Fat	Sat Fat	Trans Fat	Sugars
		cals	mg	mg	gm	mg	mg	IU	mg	gm	gm	gm	gm	gm	gm
11/6/2014 –Lunch –Lunch Elem & Middle Final Rule Week 2															
Collard Greens	1/2 Cup	39.446	0.000	134.496	2.550	0.459	101.670	2537.595	19.086	2.655	2.715	0.001	0.000	0.000*	1.269*
Collard Greens	3/4 Cup	59.169	0.000	201.744	3.825	0.688	152.505	3806.392	28.629	3.982	4.072	0.002	0.000	0.000*	1.904*
Dressing, Ranch	1 Packet	60.000	5.000	90.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	6.000	1.000	0.000	0.000
Fresh Orange	1 each	61.570	0.000	0.000	3.144	0.131	52.400	294.750	69.692	1.231	15.392	0.157	0.026	0.000	*
Ham Slices, Water Added	2 1/2 oz	55.506	25.230	575.258	0.000	0.406	5.047	20.183	0.000	8.864	0.589	1.934	0.807	0.000	*
Lg Wheat Roll	1 Roll	140.000	0.000	190.000	4.810	0.990	14.740	0.300	5.090	6.000	24.000	2.500	0.500	0.000	4.000
Mac & Cheese	3/4 Cup	4.875	0.437	15.000	0.012	0.012	4.688	18.437	0.000	0.262	0.425	0.250	0.100	*	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Pinapple Chunks, Can	1/2 Cup	73.355	0.000	10.479	1.048	0.377	0.000	0.000	12.575	1.048	17.815	0.000	0.000	0.000	12.575
Pinto Beans	1/2 Cup	137.860	0.000	226.022	6.600	1.600	76.000	0.000	0.100	8.476	24.346	1.080	0.190	0.000	0.650
Turkey Ham & Cheese Sandwich	1 Sandwich	222.871	55.073	1028.591	4.076	1.621	155.596	134.322	1.907	22.533	22.662	7.985	2.427	0.000	2.038*
11/7/2014 –Lunch –Lunch Elem & Middle Final Rule Week 2															
Applesauce Cups	1 Cup	0.531	*	0.021	0.010	0.003	0.052	0.365	0.013	0.002	0.146	0.001	0.000	0.000	0.125
Biscuit (Enriched), 1.25oz	1 Biscuit	110.010	0.000	250.022	1.000	0.360	40.003	2.770	0.030	3.000	15.001	5.000	2.500	0.000	1.000
CALIFORNIA BLEND FROZEN VEGETABLES	1/2 CUP	33.112	0.454	363.781	0.209	*	*	*	*	0.027	7.094	0.499	0.499	0.000	0.209
Chicken Nuggets	5 Nuggets	162.307	27.051	378.717	1.082	2.164	56.267	103.877	0.000	16.231	17.313	3.787	1.082	0.000	0.000
Ham Slices, Water Added	2 1/2 oz	55.506	25.230	575.258	0.000	0.406	5.047	20.183	0.000	8.864	0.589	1.934	0.807	0.000	*
Milk, Chocolate	1/2 Pint	130.117	0.000	190.171	0.000	4.504	300.270	500.449	0.000	8.007	24.022	0.000	0.000	0.000	22.020
Milk, Strawberry	1/2 Pint	120.108	5.004	100.090	0.000	0.000	300.270	500.449	0.000	8.007	22.020	0.000	0.000	0.000	22.020
Milk, White, 1%	1/2 Pint	118.344	16.138	123.723	0.000	0.000	322.757	537.928	2.582	9.683	12.910	2.152	1.614	0.000	12.910
Sauce, BBQ	1 cup	35.001	0.000	380.006	1.000	0.360	0.000	100.002	0.000	1.000	7.000	0.000	0.000	0.000	2.000
Sauce, Sweet & Sour	1 Packet	0.494	0.000	0.840	0.000	0.000	0.000	1.975	0.012	0.000	0.128	0.000	0.000	0.000	0.109
Sweet Potato Fries	1/2 Cup	160.000	0.000	180.000	4.000	0.360	20.000	5000.000	9.600	1.000	25.000	7.000	1.000	0.000	8.000
Whole, Fresh Pears	1 Each	103.240	0.000	1.780	5.518	0.303	16.020	40.940	7.476	0.676	27.519	0.214	0.018	0.000	*

Note: * means nutrient data is missing or not available

2/11/2015
10:34:20 am

Meals Plus Schools
USDA Nutrient Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

317: Bull's Bay Primary

11/03/2014

Lunch

Feeding Figure: 375

Calories Kcal	Saturated Fat % of Calories	Saturated Fat Grams	Sodium Mg
2234.826	6.007	14.917	4082.586

2/11/2015
10:34:20 am

Meals Plus Schools
USDA Nutrient Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

11/04/2014
Lunch

Feeding Figure: 375

Calories Kcal	Saturated Fat % of Calories	Saturated Fat Grams	Sodium Mg
1791.477	6.271	12.482	3012.800

2/11/2015
10:34:20 am

Meals Plus Schools
USDA Nutrient Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

11/05/2014
Lunch

Feeding Figure: 375

Calories Kcal	Saturated Fat % of Calories	Saturated Fat Grams	Sodium Mg
2176.553	5.345	12.926	2412.377

2/11/2015
10:34:20 am

Meals Plus Schools
USDA Nutrient Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

11/06/2014
Lunch

Feeding Figure: 375

Calories Kcal	Saturated Fat % of Calories	Saturated Fat Grams	Sodium Mg
1864.575	4.100	8.494	3536.059

2/11/2015
10:34:20 am

Meals Plus Schools
USDA Nutrient Analysis

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

11/07/2014
Lunch

Feeding Figure: 375

Calories Kcal	Saturated Fat % of Calories	Saturated Fat Grams	Sodium Mg
1804.232	6.560	13.151	3753.997

11/3/2014 to 11/7/2014; Lunch Elem & Middle Final Rule Week 2; 5 Day Week
Nutrition Std: Lunch: K - 8

USDA Nutrient Analysis:

	**	**	**	**
	1974.333	5.650	12.394	3359.564

Weekly

Required:	**	**	**
	600 - 650	< 10.00	<= 1230.00
% Met:	329.06		
Discrepancy:	1324.333		2129.564

- Notes: Nutrients in red do not meet the nutrient standard.
The Sodium Target 1 is effective July 1, 2014 through June 30, 2016
* Nutrient data is missing or not available.
** Weekly average value.