Menu Planning Worksheet – 6-8 Middle School

Wisconsin Department of Public Instruction Cycle Menu – Week 3 of 5

	Component
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Meat/meat alternate:

9-10 ounce equivalent weekly

1 ounce equivalent daily
	French Toast Sticks (1)

OR
Southwest Veggie Wrap

(1.5)
Min:  1.0             Max: 1.5
	Hot Ham Broccoli and Cheese Pita (2.5)

OR

Sweet Thai Chicken Bowl (2)
Min:  2.0            Max: 2.5
	Macaroni & Cheese (1)

AND

Honey Mustard Deli Wrap (2) 

OR
Hot Dog (1.5)

Min: 2.5                  Max: 3
	Roasted Turkey & Gravy (2)

OR
Mandarin Chicken Salad (2)
Min: 2.0             Max: 2.0 
	Pizza Sticks (2)

OR
Bistro Spinach Salad (2)

Min: 2.0           Max: 2.0 

	Fruit:

2½ cups weekly

½ cup daily
	Baked Apples and Sweet Potatoes 

(1/8 cup)

4 Orange Wedges 

(1/2 cup)
	4 Fresh Kiwi Halves 

(1/2 cup)
	Pineapple Chunks

(1/2 cup)
	Applesauce Cup

(1/2 cup)
Mandarin Chicken Salad

(1/4 cup)
	Assorted Fresh Melon Bowl

(1/2 cup)

	Vegetable:

3¾ cups weekly

¾ cup daily 
	7/8 cup or 1 5/8 cups
	1 1/8 cups or 1 1/2 cups
	3/4 cup or 1 cup
	7/8 cup or 1 1/2 cups
	3/4 cup or 1 3/4 cups

	· Dark/Green 

½ cup weekly
	Romaine/Spinach Blend

(1/4 cup)
	Broccoli (1/2 cup)
	Leaf Lettuce (1/8 cup)
	Romaine (1/2 cup)
	Romaine/Spinach Blend

(1 cup)

	· Red/Orange

¾ cup weekly 
	Sweet Potato (1/8 cup)
Salsa (1/4 cup)
	Carrots (1/4 cup)
Cherry Tomatoes

(1/4 cup)
Red Peppers (1/4 cup)
	Tomatoes (1/8 cup)
	Tomatoes (1/4 cup)
Mandarin Chicken Salad

(1/4 cup)
	Marinara Sauce
(1/4 cup)
Carrots (1/4 cup)

	· Beans, Peas (Legumes)

½ cup weekly
	
	
	Baked Beans (1/2 cup)
	
	

	· Starchy

½ cup weekly
	
	
	Fresh Jicama (1/4 cup)
	
	Oven Roasted Potato (1/2 cup)

	· Other

½ cup weekly
	Celery (3/4 cup)
Cabbage (1/8 cup)

Cucumber (1/8 cup)
	Cucumber (1/4 cup)
Chicken Bowl (1/8 cup)
	
	Mandarin Chicken Salad

(1 1/8 cup)
Quinoa Salad

(1/8 cup)
	

	· Additional Vegetable to reach total - 1 cup weekly
	
	
	
	
	

	Grains:

8-10 ounce equivalent weekly

1 ounce equivalent daily
	French Toast Sticks (1.25)

OR
Wrap (1.5)
Min: 1.25       Max: 1.5
	Pita (2)

OR

Brown Rice (1.5)

Min: 1.5         Max: 2.0
	Macaroni & Cheese (1)

AND

Wrap (1.5)

OR
Hot Dog Bun (1.5)
Min: 2.5               Max: 2.5
	Mediterranean Quinoa Salad (1)

AND

WW Roll (1)

Min:   2.0           Max: 2.0 
	Pizza Sticks (2)

OR
Pretzel Rods (2)

Min: 2.0           Max: 2.0

	· Non-Whole Grain-Rich
	
	
	
	
	

	· Whole Grain-Rich
	1.25 or 1.5
	1.5 or 2.0
	2.5
	1.0
	2.0

	Milk:

5 cups weekly

1 cup daily
	1 cup (Skim White, Skim Chocolate, 1% White)
	1 cup (Skim White, Skim Chocolate, 1% White)
	1 cup (Skim White, Skim Chocolate, 1% White)
	1 cup (Skim White, Skim Chocolate, 1% White)
	1 cup (Skim White, Skim Chocolate, 1% White)


