Menu Planning Worksheet – 9-12 High School (Week 1)
Calorie Range: 750-850 calories/day on average
	Component
	
Monday

	Tuesday
	Wednesday
	Thursday
	Friday
	Total

	Menu

	Oven Baked Chicken (2oz)
Curried Rice (1 c)
Broccoli (½ c) with Cheese Sauce (2 Tbsp)
Mandarin Oranges (¾ c)
Apple Crisp (2/3 c)
Milk (1c)
	Sloppy Joes on Bun (1 each)
Carrots (½ c) and Celery (¼ c) with Hummus (2 Tbsp)
Fresh Grapes (½ c)
Canned Pineapple (½ c)
Baked Chips (1 oz)
Milk (1c)
	Loaded Pork Tacos (2 each)
Refried Beans (½ c)
Corn (½ c)
Canned Pears (½ c)
Melon Cup (½ c)
Chocolate Pudding (½ c)
Milk (1c)
	Spaghetti w/ Meat Sauce (1 c)
Breadstick (1 each)
Romaine Salad (1 7/8 c) with Dressing (2 Tbsp)
Canned Peaches (½ c)
Banana (1 each)
Milk (1c)
	Sweet and Sour Chicken (3/8 c)
Brown Rice (1 c)
Asian Medley (¾ c)
Apple Slices (½ c)
Strawberry Cup (½ c)
Snickerdoodle (1 each)
Milk (1 c)

	

	Meat/meat alternate:

10-12 ounce equivalent weekly

2 ounce equivalent daily

	2 oz chicken

0.25 oz cheese sauce

2.25 oz total
	2 oz (beef)
	2 oz pork

0.5 oz cheese

2.5 oz total
	2 oz (beef)
2 oz total
	2 oz chicken

2 oz total
	10.75 oz

	Fruit:

5 cups weekly

1 cup daily

	¼ c apple crisp

¾ c mandarin oranges

1 c total
	½ c grapes

½ c pineapple

1 c total
	½ c canned pears

½ c melon cup

1 c total
	½ c peaches

½ c banana (1 medium)
1 c total
	½ c apple slices

½ c strawberry cup

1 c total
	5 c

	Vegetable:

5 cups weekly

1 cup daily
	1 c
	1 1/8 c
	1 ½ c
	1½ c
	1 c
	6 1/8 c

	· Dark/Green

½ cup weekly
	½ c (broccoli)
	
	
	¾ c (Romaine – serve 1 ½ c)
	
	1 ¼ c

	· Red/Orange

1 1/4 cup weekly
	¼ c (curry)
	½ c (carrots)

¼ c (sloppy joes)
	1/8 c tomato (topping)

1/8 c salsa (topping)

1/8 c tomato paste (tacos)
	1/8 c (sauce)

1/8 c carrots (salad)

1/8 c tomatoes (salad)
	
	1 ¾ c

	· Beans, Peas (Legumes)

½ cup weekly
	
	1/8 c (hummus)
	½ c (refried beans)
	
	
	5/8 c

	· Starchy

½ cup weekly
	
	
	½ c (corn)
	
	
	½ c

	· Other

¾ cup weekly
	¼ c (curry)
	¼ c (celery)
	1/8 c lettuce (topping)
	¼ c (sauce)

1/8 c cucumbers (salad)
	1 c (Asian medley)
	2 c

	Grains:

10-12 ounce equivalent weekly

2 ounce equivalent daily

	1.5 oz curry

0.5 oz crisp

2 oz total
	2 oz bun

2 oz total
	2 oz taco shells
2 oz total
	1 oz pasta

1 oz breadstick

2 oz total
	2 oz rice

0.5 oz cookie

2.5 oz total
	10.5 oz

	Milk

	1 c
	1 c
	1 c
	1 c
	1 c
	5 c

