
Menu Planning &
Meal Service Ideas
Using USDA Foods

Classic & New Ideas with a focus on High Inventory Items

Florida Department of Agriculture and Consumer Services

This institution is an equal opportunity provider.

COMPONENT ITEM # USDA FOODS ITEM PACK BREAKFAST MENU
(Numbers correlate to recipes on the following pages)

LUNCH MENU
(Numbers correlate to recipes on the following pages)

DESSERTS/SOUPS/SAUCES
(Numbers correlate to recipes on the following pages)

FRUIT

110860 Strawberries 30# Frozen 5, 8, 10, 19, 20, 25, 33, 35, 49 5, 10, 19, 20, 26, 49 5, 10, 19, 20, 33, 35, 49

100243/
100242 Blueberries 30#/24# Frozen 5, 8, 10, 19, 20, 22, 25, 33, 35, 49 5, 10, 19, 20, 22, 26, 35, 49 5, 10, 19, 20, 33, 35, 49

100220 Peaches, Diced 6/#10 8, 20, 25, 36, 49 18, 20, 36, 49 18, 20, 36, 49

100206 Apples Slices 6/#10 3, 8, 30, 33, 54 3, 30, 50, 54 3, 30, 33, 50, 54

110541 Applesauce, Canned 6/#10 5, 19, 32, 36 5, 19, 32, 36 5, 19, 32, 36

110723 Cranberries, Dried 300/1.16oz 8, 49, 57 26, 40, 44, 49, 57, 59 49, 57

100225 Pears, Diced 6/#10 54, 57, 58 54, 58, 57, 59 54, 57, 58

100212 Mixed Fruit 6/#10 25, 53, 58 53, 58 58

110872 Cherries, Sweet 12/2.5# Frozen 8, 20, 49, 54 20, 49, 54, 59 20, 49, 54

VE
GE

TA
BL

ES

DARK GREEN 110473 Broccoli, Frozen 30# 4, 6, 7, 39

BEANS/PEAS
(LEGUMES)

100359 Black/Turtle Beans 6/#10 14, 24 13, 14, 16, 18, 55 16, 18

100370 Kidney Beans 6/#10 14 14, 16, 23, 55 16

110362 Refried Beans 6/#10 17 2, 16, 17, 18, 31 16, 18

STARCHY
100348 Corn 30# Frozen 11 1, 2, 11, 12, 16, 18, 38, 43, 51, 56 16, 18, 43

100313 Corn, Canned 6/#10 2, 11 1, 2, 11, 12, 16, 18, 38, 43, 51, 56 16, 18, 43

100350 Peas 30# 4, 42, 43, 51 43

RED/ORANGE
100330 Salsa 6/#10 21, 24 1, 2, 21, 31, 56

100336 Spaghetti Sauce 6/#10 16, 27, 52 16

100309 Carrots, Canned 6/#10 15, 40, 43 43

OTHER
110724 Pepper/Onion Mix 30# 9, 13, 24, 37 1, 2, 7, 12, 13, 15, 16, 23, 38, 42, 52, 56 16

100307 Green Beans, Canned 6/#10 7, 41, 43, 46 43

MEATS/MEAT
ALTERNATIVES

100017 Cheese Slices 6/5# (30#) 9, 14 6, 14, 29, 52

111220 Pepper Jack Cheese 6/5# (30#) 9, 14, 17 1, 2, 14, 16, 17, 18, 27, 31 16, 18

100117 Chicken - Fajita Strips 30# 1, 12, 18 18

110462 Chicken -Grilled Strips 30# 4, 7, 18, 26, 52 18

110921 Chicken – Unbreaded Filet 30# 4, 7, 15, 18, 27, 28, 52 18

100003 Shredded Cheddar Cheese 6/5# (30#) 9, 14, 17, 34, 37 6, 14, 16, 17, 31, 52 16

110845 Eggs Liquid Whole 12/2# 9, 24, 34, 37

110396 Cheese Sticks 360/1 oz 44, 45

100201 Catfish Strips 4/10# 47, 48

Additional Resources to help increase Vegetable and Fruit Consumption in NSLP: https://www.fdacs.gov/content/download/92165/file/vegetable-meal-preparation-and-service-strategies-from-project.pdf

Menu Planning/Meal Service Ideas – Table of Contents

Menu Planning & Meal Service Ideas Using USDA Foods | 3

Menu/Meal Service Ideas
1. Chicken Fajitas

USDA Food(s) Used: Chicken Fajita Strips (Item #100117),
Pepper Jack Cheese (Item #111220), Pepper/Onion Mix
(Item #110724), Corn (Item #100313 / Item #100348), Salsa
(Item #100330), WG Tortilla (Item #110394)

2. Vegetarian Fajitas
USDA Food(s) Used: Refried Beans (Item #110362), Pepper

Jack Cheese (Item #111220), Pepper/Onion Mix (Item
#110724), Corn (Item #100313 / Item #100348), Salsa (Item
#100330), WG Tortilla (Item #110394)

3. Apple Crisp
USDA Food(s) Used: Apple Slices (Item #100206)
Recipe Source: FDACS – https://www.fdacs.gov/content/

download/92173/file/C-02-Apple-Crisp.pdf

4. Chicken Alfredo with Broccoli OR Peas
USDA Food(s) Used: Chicken – Grilled Strips (Item #110462),

Broccoli (Item #110473), Penne Pasta, WGR (Item
#110520)

Additional Options: Use USDA Chicken – Unbreaded Filet
(Item #110921) and cut into strips or cubes, Use USDA
Peas (Item #100350) instead of Broccoli

Recipe Source: FDACS White Sauce– https://www.fdacs.gov/
content/download/92195/file/G-08-White-Sauce.pdf

5. Fun Fruit Breakfast Pizza
USDA Food(s) Used: Applesauce (Item #110541), USDA

Strawberries (Item #110860), USDA Blueberries (Item
#100242 / Item #100243)

Recipe Source: ICN – https://theicn.org/cnrb/resources/647/
breakfast/111491/fun-fruit-breakfast-pizza-2.pdf

6. Broccoli with Cheese Sauce
USDA Food(s) Used: USDA Broccoli (Item #110473), Milk,

Flour, Spices, Cheese Slices (Item #100017) or Shredded
Cheddar Cheese (Item #100003)

7. Chicken Stir Fry
USDA Food(s) Used: Chicken – Grilled Strips (Item #110462),

Broccoli (Item #110473), Onion/Pepper Mix (Item
#110724)

Additional Options: Use USDA Chicken – Unbreaded Filet
(Item #110921) and cut into strips, Use USDA Canned
Green Beans (Item #100307) instead of Broccoli

Recipe Source: ICN Stir Fry Sauce – https://theicn.org/cnrb/
recipes-for-schools/
• Found under “Accompaniments” Tab

8. Fruity Oatmeal
USDA Food(s) Used: Apple Slices (Item #100206)
Additional Options: Use any of the following in place of or

with Apple Slices – USDA Strawberries (Item #110860),
USDA Blueberries (Item #100242 / Item #100243), USDA
Peaches (Item #100220), USDA Dried Cranberries (Item
#110723), USDA Cherries (#110872)

Recipe Source: ICN – https://theicn.org/cnrb/recipes-for-
schools/
• 3rd option under “Breakfast” tab

9. Spanish Omelet
USDA Food(s) Used: Eggs, Liquid Whole (Item #110845),

Cheese Slices (Item #100017), Pepper/Onion Mix (Item
#110724) Sautéed

Additional Options: Use the following cheeses in place of
cheese listed above – USDA Shredded Cheddar Cheese
(Item #100003), USDA Pepper Jack Cheese (Item #111220)

10. Strawberry Smoothie Bowl/Mixed Berry Smoothie Bowl
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Strawberry%20
Smoothie%20Bowl%2025%20Servings.pdf

USDA Food(s) Used: Strawberries (Item #110860),
Blueberries (Item #100242 / Item #100243)

Additional Options: Cut amount of strawberries used by half
and add blueberries of same amount for a Mixed Berry
Smoothie Bowl

11. Corn and Edamame Blend
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Corn_Edamame_
Blend_25_Servings.pdf

USDA Food(s) Used: Corn (Item #100313 OR Item #100348)
Additional options: Use as Vegan main dish or side option

with other M/MA

12. Spanish Rice
USDA Food(s) Used: Corn (Item #100313 OR Item #100348),

Pepper/Onion Mix (Item #110724)
Additional Options: Add USDA Chicken Fajita Strips to meal

(Item #100117)
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Spanish_Rice_25_
Servings.pdf

13. Cuban Black Beans and Rice
USDA Food(s) Used: Black Beans (Item #100359), Pepper/

Onion Mix (Item #110724)
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Cuban_Black_
Beans_Rice_6_Servings.pdf

14. Quick Quesadilla Recipe
USDA Food(s) Used: Kidney Beans (Item #100370)
Additional Options: Use USDA Black Beans (Item #100359),

Use any of the following Cheeses in place of Mozzarella
in Recipe – USDA Pepper Jack Cheese (Item #111220),
USDA Shredded Cheese (Item #100003), USDA Cheese
Slices (Item #100017)

Recipe Source: USDA FNS – https://fns-prod.azureedge.
net/sites/default/files/resource-files/Quick-
Quesadilla.25-50.pdf

https://www.fdacs.gov/content/download/92173/file/C-02-Apple-Crisp.pdf
https://www.fdacs.gov/content/download/92195/file/G-08-White-Sauce.pdf
https://theicn.org/cnrb/recipes-for-schools/
https://theicn.org/cnrb/resources/647/breakfast/111491/fun-fruit-breakfast-pizza-2.pdf
https://theicn.org/cnrb/recipes-for-schools/
https://fns-prod.azureedge.net/sites/default/files/resource-files/Strawberry%20Smoothie%20Bowl%2025%20Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Corn_Edamame_Blend_25_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Spanish_Rice_25_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Cuban_Black_Beans_Rice_6_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Quick-Quesadilla.25-50.pdf

Menu Planning & Meal Service Ideas Using USDA Foods | 4

17. Bean Burrito Casserole
USDA Food(s) Used: Refried Beans (Item #110362), Shredded

Cheddar Cheese (Item #100003), WG Flour Tortillas (Item
#110394)

Additional Options: Use USDA Pepper Jack Cheese (Item
#111220) in place of Cheddar Cheese, Serve with
Mexicali Corn (Recipe #38), Instead of wrapping burritos
individually, save time by creating a casserole – Layer
tortillas, cheese, and beans into greased hotel pans with
the top layer being cheese.

18. Nacho Bar – 3 Main Toppings + Veggies

 Hot Bean & Cheese Dip
USDA Food(s) Used: Refried Beans (Item #110362), Pepper

Jack Cheese (Item #111220)

 Chilled Black Bean and Peach Salsa
USDA Food(s) Used: Drained Black Beans (Item #100359),

Drained Peaches (Item #100220)
Other Ingredients Used: Diced Onion, Fresh Chopped

Cilantro, Lime Juice, other spices as desired (Cumin,
Garlic, Salt, Pepper)

 Chilled Tangy Corn and Chicken Salsa Option
USDA Food(s) Used: Diced Chicken Filet (Item #110921)

OR Diced Fajita Strips (Item #100117) or Diced Grilled
Chicken Strips (Item #110462), Diced Peaches (Item
#100220), Drained Corn (Item #100313)

Other Ingredients Used: Diced Onion, Apple Cider Vinegar,
Lime Juice, Oil, Diced Avocado, Cilantro, Salt, Pepper, and
Garlic to taste.

19. Berry Flavored Applesauce
USDA Food(s) Used: Blended Blueberries (Item #100242

/ #100243), Blended Strawberries (Item #110860),
Applesauce (Item #110541)

20. Fruit Salad
USDA Food(s) Used: Blueberries (Item #100242 / #100243),

Strawberries (Item #110860), Peaches (Item #100220),
Cherries (Item #110872)

Additional Options: Thinly slice fresh mint to garnish and
mix in the salad for flavor and presentation, Add other
colorful fruits you wish to include – like honeydew melon
cubes

21. USDA Salsa (Item #100330)
Additional Options: USDA Salsa too bland? Add fresh herbs

like chopped cilantro, oregano and even salt (while
staying within sodium restrictions); If students complain
the USDA salsa it is not spicy enough, add hot sauce; Add
canned crushed pineapple or diced mango to the salsa
for a tangy twist; When serving eggs for breakfast, offer
½ cup salsa on the side.

22. USDA Blueberries (Item #100242 / #100243)
Additional Options: On very hot days, keep frozen before

serving – Students enjoy them as a frozen treat.

23. Red Beans & Rice
USDA Food(s) Used: Kidney Beans (Item #100370), Pepper/

Onion Mix (Item #110724)
Other Ingredients Used: Olive Oil, Brown Rice, Spices,

Chicken Broth
Recipe Source: USDA FNS – https://fns-prod.azureedge.net/

sites/default/files/resource-files/MCRRed_Beans_and_
Rice.pdf

24. Breakfast Tacos
USDA Food(s) Used: Black Beans (Item #100359), Eggs –

Make Scrambled Eggs (Item #110845), Pepper/Onion Mix
(Item #110724), Pepper Jack Cheese (Item #110220), WG
Tortilla (Item #110394)

Additional Options: Offer USDA Salsa (Item #100330) on the
side or cook in the eggs for flavoring

25. Breakfast Cottage Cheese & USDA Fruit Cups
USDA Food(s) Used: ½ cup of any or a variety of thawed

frozen or canned USDA fruit – Strawberries (Item
#110860), Blueberries (Item #100243 / #100242), Peaches
(Item #100220), USDA Mixed Fruit (Item #100212)

Other Ingredients Used: ½ cup Cottage Cheese

26. Spinach Salad Entrée
USDA Food(s) Used: ½ c. Blueberries (Item #100242 /

#100243), 1.5 oz Chicken Strips (Item #110462)
Other Ingredients to Include: 2 cups Fresh Spinach, Berry

Vinaigrette Packet, Serve with 1oz WGR Dinner Roll or
Croutons

Additional Options: Use the following with or instead of
Blueberries – USDA Strawberries (Item #110860), Dried
Cranberries (Item #110723)

15. Rainbow Rice
USDA Food(s) Used: Carrots (Item #100309)
Additional Options: Use USDA Pepper/Onion Mix in place of

what is listed in recipe, Use USDA Chicken – Unbreaded
Filet (Item #110921) and cut into pieces in place of the
diced chicken listed in recipe

Recipe Source: USDA FNS – https://fns-prod.
azureedge.net/sites/default/files/resource-files/
RainbowRiceCACFPhomerecipe.pdf

16. Three Bean Chili with Corn Bread
USDA Food(s) Used: Kidney Beans (Item #100370), Refried

Beans (Item #110362), Black Beans (Item #100359),
Corn (Item #100313), Pepper/Onion Mix (Item #110724),
Cheddar Cheese (Item #100003)

Other Ingredients Used: Oil, Tomato Paste, Broth, Drained
Diced Tomatoes or Drained Crushed Tomatoes, Spices to
taste – cumin, paprika, coriander, onion, cilantro, garlic,
chili powder, Serve with a WGR Corn Bread

Additional Options: Use USDA Spaghetti Sauce (Item
#100336) and reduce/adjust liquid content in place
of tomato paste, Use USDA Pepper Jack Cheese (Item
#111220) with or in place of Cheddar Cheese

https://fns-prod.azureedge.net/sites/default/files/resource-files/RainbowRiceCACFPhomerecipe.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/MCRRed_Beans_and_Rice.pdf

Menu Planning & Meal Service Ideas Using USDA Foods | 5

27. Simple Italian Chicken Sandwich
USDA Food(s) Used: Chicken Filet (Item #110921), Spaghetti

Sauce (Item #100336)
Other Ingredients Used: Parmesan, Mozzarella, 2oz credit

WGR Bun
Additional Options: Can use Shredded Pepper Jack Cheese

(Item #111220)

28. Honey Mustard Chicken Sandwich
USDA Food(s) Used: Chicken Filet (Item #110921)
Other Ingredients Used: Honey Mustard Sauce, WGR Bun
Directions: Heat (to 165 F for 15 seconds) thawed chicken

fillet in honey mustard sauce. For extra flavor, marinate
chicken filet in honey mustard sauce before heating.
Place on WGR bun and serve.

29. Grilled Cheese Sandwiches
USDA Food(s) Used: Cheese Slices (Item #100017)
Other Ingredients Used: WGR Sandwich Bread
Directions: Grease Sheet Pan. Heat in oven. Prepare in bulk

by baking in the oven with another sheet pan on-top to
press the sandwiches.

30. Country “Fried” Apple Slices
USDA Food(s) Used: Apple slices (Item #100206)
Other Ingredients Used: Cinnamon, Margarine
Directions: Melt margarine. Mix with cinnamon and apple

slices. Place in pan and place in oven until 165 for 15
seconds.

Additional Options: Serve with Ham

31. Refried Beans (Item #110362)
Additional Options: Add USDA Salsa to enhance the flavor

(Item #100330), Top with USDA Shredded Cheddar
Cheese (Item #100003) OR USDA Shredded Pepper Jack
Cheese (Item #111220)
• Children will eat the refried beans if cheese is

sprinkled on it.
• Pay attention to the consistency and ensure your

recipes add the correct amount of water when heating
the beans.

32. Baking with USDA Applesauce (Item #110541)
• Use USDA Applesauce (Item #110541) to replace oil in

baked goods recipes using a 1:1 volume ratio.
• Use USDA Applesauce (Item #110541) to replace eggs

in baked goods recipes substituting ¼ cup USDA
Applesauce for each egg.

33. Fruit Toppings for French Toast or Pancakes
USDA Food(s) Used: Blueberries (Item #100242 / #100243),

and/or USDA Strawberries (Item #110860), and/or USDA
Canned Apples (Item #100206)

Directions: Heat fruit and serve on top of French Toast

34. Easy Cheesy Breakfast Bake (Slice and Serve)
USDA Food(s) Used: Whole Liquid Egg (Item #110845),

Cheddar Cheese (Item #100003)
Other Ingredients Used: WGR Bread, Milk, Salt & Pepper
Additional Options: Dry Mustard, White Pepper, or Other

Spices.
Directions: Grease #200 pans, layer bread, pour milk, egg,

and spice mixture over bread, evenly sprinkle cheese
over mixture. Bake until solid and 160 degrees F for 15
seconds. Slice and serve.

35. Berry Smoothie
USDA Food(s) Used: Frozen Blueberries (Item #100242 /

#100243), Frozen Strawberries (Item #110860)
Other Ingredients Used: Banana, Nonfat Milk
Additional Options: Add Vanilla Extract or Honey

36. Creamsicle Smoothie
USDA Food(s) Used: Peaches (Item #100220), Applesauce

(Item #110541)
Other Ingredients Used: Low-fat Vanilla Greek Yogurt,

Orange Juice
Additional Options: Add Vanilla Extract or Honey

37. USDA Quiche with Self-Forming Crust
USDA Foods Used: Shredded Cheddar Cheese (Item

#100003), Whole Liquid Eggs (Item #110845), Pepper/
Onion Mix (Item #110724)

Recipe Source: USDA FNS – https://fns-prod.azureedge.
net/sites/default/files/resource-files/Quiche_Self_
Forming_Crust_25_Servings.pdf

38. USDA Mexicali Corn
USDA Food(s) Used: Corn (Item #100313 / Item #100348),

Pepper/Onion Mix (Item #110724)
Recipe Source: FDACS –

• Video Recipe: https://www.fdacs.gov/Food-Nutrition/
Nutrition-Education-Resources/Food-Nutrition-and-
Wellness-Chef

• PDF Recipe: https://www.fdacs.gov/content/
download/92208/file/I-12-Mexicali-Corn-Starchy.pdf

39. Broccoli Salad
USDA Food(s) Used: Broccoli (Item #110473)
Recipe Source: FDACS – https://www.fdacs.gov/Food-

Nutrition/Nutrition-Education-Resources/Food-
Nutrition-and-Wellness-Chef

40. Orange Glazed Carrots
USDA Food(s) Used: Dried Cranberries (Item #110723)
Additional options: Substitute with drained USDA Canned

Carrots (Item #100309)
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Orange_Glazed_
Carrots_6_Servings.pdf

41. Green Beans with Potatoes and Smoked Turkey
USDA Food(s) Used: Drained Green Beans (Item #100307)
Additional Options: Use fully cooked/seasoned potato

cubes and bake in oven, Use broth in place of water and
chopped bacon for a heavier flavor (Warning: No M/MA
credit and more sodium).

Recipe Source: USDA FNS – https://fns-prod.azureedge.
net/sites/default/files/resource-files/GreenBeans_
Potatoes_Smoked_Turkey_25_Servings.pdf

42. Orzo Pasta with Green Peas
USDA Food(s) Used: Peas (Item #100350), Pepper/Onion Mix

(Item #110724)
Recipe Source: USDA FNS – https://fns-prod.azureedge.net/

sites/default/files/resource-files/Orzo_Pasta_Green_
Peas_25_Servings.pdf

https://fns-prod.azureedge.net/sites/default/files/resource-files/Quiche_Self_Forming_Crust_25_Servings.pdf
https://www.fdacs.gov/Food-Nutrition/Nutrition-Education-Resources/Food-Nutrition-and-Wellness-Chef
https://www.fdacs.gov/content/download/92208/file/I-12-Mexicali-Corn-Starchy.pdf
https://www.fdacs.gov/Food-Nutrition/Nutrition-Education-Resources/Food-Nutrition-and-Wellness-Chef
https://fns-prod.azureedge.net/sites/default/files/resource-files/Orange_Glazed_Carrots_6_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/GreenBeans_Potatoes_Smoked_Turkey_25_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Orzo_Pasta_Green_Peas_25_Servings.pdf

43. Beef Vegetable Soup
USDA Food(s) Used: Green Beans (Item #100307), Peas (Item

#100350), Carrots (Item #100309), Corn (Item #100313 /
Item #100348)

Recipe Source: USDA FNS – https://fns-prod.azureedge.
net/sites/default/files/resource-files/Beef%20
Vegetable%20Soup%2025%20Servings.pdf

44. Protein To-go Box
USDA Food(s) Used: IW String Cheese Stick (Item #110396),

IW Dried Cranberries (Item #110723)
Other Ingredients Included: IW Peanut Butter or Hummus

Cup, IW WGR Crackers, IW Sliced Apples
Additional options: Place them aesthetically in a clear hinge

container so items can be viewed.

45. USDA String Cheese Sticks (Item #110396)
• Note which grade group enjoys the USDA String Cheese

Stick (Item #110396) and target serving the item to that
group.

• Use the USDA String Cheese Stick (Item #110396) in field
trip lunches.

• Try using the USDA String Cheese Stick (Item #110396) in
the After School Snack Program.

46. USDA Pizza Green Beans
USDA Food(s) Used: Green Beans (Item #100307)
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Pizza_Green_
Beans_25_Servings.pdf

47. Fish & Chips
USDA Food(s) Used: Catfish Strips (Item #100201)
Directions: Layer Catfish Strips on a greased sheet pan and

bake until 145 degrees F for 15 seconds and crispy. Bake
potato wedges or fries. Offer in a container as a “Fish &
Chips” meal with different dunk cups and sauces.

48. Catfish Loaves
Additional Options: Substitute the canned salmon for USDA

Catfish Strips (Item #100201) and reduce breadcrumbs.
Recipe Source: USDA FNS – https://fns-prod.azureedge.

net/sites/default/files/resource-files/Mini_Salmon_
Loaves.25-50.pdf

Note: 1 oz canned salmon credits for 1 oz M/MA and 2 oz
USDA Catfish Strips (Item #100201) credits for 1 oz M/MA.

49. Yogurt Parfait
USDA Food(s) Used: Choice of USDA Fruits – Strawberries

(Item #110860), Blueberries (Item #100242 / Item
#100243), Peaches (Item #100220), Dried Cranberries
(Item #110723), Cherries (Item # 110872)

Other Ingredients Used: Low-fat Vanilla Yogurt, Granola

50. USDA Baked Batatas and Apples
USDA Food(s) Used: Apple Slices (Item #100206)
Recipe Source: USDA FNS – https://fns-prod.azureedge.net/

sites/default/files/resource-files/Baked_Batatas_and_
Apples.25-50_0.pdf

51. USDA Veggie Mash Up
USDA Food(s) Used: Peas (Item #100350), Corn (Item

#100313 / Item #100348)
USDA Food(s) Used: Apple Slices (Item #100206) https://fns-

prod.azureedge.net/sites/default/files/resource-files/
Veggie-Mash-Up-25-50.pdf

52. Super Pasta
USDA Food(s) Used: Rotini Pasta, WGR (Item #110504),

Meatless Spaghetti Sauce (Item #100336), Sautéed
Pepper/Onion Mix (Item #110724)

Other Ingredients Used: Mozzarella Cheese, Seasonings
Additional Options: Add USDA Chicken – Grilled Strips

(Item #110462) or USDA Chicken – Unbreaded Filet (Item
#110921), cut into strips. Use the following USDA Cheese
instead of Mozzarella – Cheese Slices (Item #100017),
Shredded Cheddar Cheese (Item #100003)

53. USDA Mixed Fruit (Item #100212)
• Always serve completely chilled. Never serve lukewarm,

even if served immediately.
• To increase acceptance try serving the USDA Mixed Fruit

differently than usual.
• Drain all liquid before serving if you normally serve it

with liquid.
• Place in individual cups if you usually “scoop and serve.”
• Mix it with brightly colored canned fruit.

54. Fruit Crisp
USDA Food(s) Used: Pears (Item #100225), Cherries, pitted

(Item #110872), Apples Sliced (Item #100206)
Other Ingredients Used: Cinnamon, Granola
Directions: Mix the fruit with Cinnamon, top with Granola

and bake at 350 F for 45 min - 1 hour

55. Cowboy Beans/Texas Caviar
USDA Food(s) Used: Black Beans (Item #100359), Kidney

Beans (Item #100370)
Additional Options: Instead of using one type of bean in the

Baked Beans recipe, Cowboy Beans can be created with a
variety of beans on hand.

Recipe Source: FDACS – https://www.fdacs.gov/content/
download/92207/file/I-06-Baked-Beans-Bean-Pea.pdf

56. Breakfast Burrito with Salsa
USDA Food(s) Used: Corn (Item #100348), Pepper/Onion Mix

(Item #110724)
Additional Options: Instead of making fresh salsa, substitute

with USDA Salsa (Item #100330)
Recipe Source: FDACS – https://www.fdacs.gov/content/

download/92196/file/J-02-Breakfast-Burrito.pdf

57. Pear Breakfast Roll Ups
Recipe Source: Pacific Northwest Canned Pear Service:

https://eatcannedpears.com/recipes/pear-breakfast-
rollups

USDA Food(s) Used: Diced Pears (Item #100225), Dried
Cranberries (Item #110723)

58. Using Canned Fruits in Smoothies
USDA Food(s) Used: Mixed Fruit (Item #100212) or Diced

Pears (Item #100225)
Other Ingredients Used: Assorted Frozen Fruits, Milk and/or

Juice and/or Water

59. Fruity Lettuce Salad
USDA Food(s) Used: Diced Pears (Item #100225), Cherries

(Item # 110872), Dried Cranberries (Item #110723)
Other Ingredients Used: Romain lettuce, Baby Spinach,

Scallions, Pumpkin Seeds, Dressing (Olive Oil, Honey, Red
Wine Vinegar, Lime Juice, Salt, Pepper)

Menu Planning & Meal Service Ideas Using USDA Foods | 6

https://fns-prod.azureedge.net/sites/default/files/resource-files/Beef%20Vegetable%20Soup%2025%20Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Pizza_Green_Beans_25_Servings.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Mini_Salmon_Loaves.25-50.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Baked_Batatas_and_Apples.25-50_0.pdf
https://fns-prod.azureedge.net/sites/default/files/resource-files/Veggie-Mash-Up-25-50.pdf
https://www.fdacs.gov/content/download/92207/file/I-06-Baked-Beans-Bean-Pea.pdf
https://www.fdacs.gov/content/download/92196/file/J-02-Breakfast-Burrito.pd
https://eatcannedpears.com/recipes/pear-breakfast-rollups

Menu Planning & Meal Service Ideas Using USDA Foods | 7

SUGGESTED BREAKFAST MENU PLAN K-12 SAMPLES

W
EE

K
1 DAY 1 DAY 2 DAY 3 DAY 4 DAY 5

Choice of:
Fun Fruit Pizza

or
Cereal Choice with Mozzarella

Cheese Stick

Chilled Pineapple Tidbits
and Creamsicle Smoothie

Choice of Milk

Choice of:
Fruity Oatmeal with Toast

or
Cereal Choice with Toast

Chilled Mandarin Oranges
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
Yogurt Parfait with Granola

or
Cereal Choice with Bear Graham

Crackers

Chilled Berry Applesauce
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
Fruit, Cottage Cheese & Toast

or
Cereal Choice with Toast

Chilled Sliced Peaches
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
Easy Cheesy Breakfast Bake

or
Cereal Choice with Yogurt

Mixed Berry Peach Salad
and 100% Fruit Juice Choice

Choice of Milk

Sample Menu Plans
W

EE
K

2 DAY 1 DAY 2 DAY 3 DAY 4 DAY 5
Choice of:

Breakfast Burrito
or

Cereal Choice with Mozzarella
Cheese Stick

Chilled Sliced Peaches
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
Berry Smoothie Bowl

with Granola
or

Cereal Choice with Yogurt

Banana
and Chilled Sliced Peaches

Choice of Milk

Choice of:
Scrambled Eggs with Toast

or
Cereal Choice with Toast

Apple Slices
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
Pear Roll-Up

or
Cereal Choice with Mozzarella

Cheese Stick

Chilled Mandarin Oranges
and 100% Fruit Juice Choice

Choice of Milk

Choice of:
French Toast with Syrup

or
Cereal Choice with Yogurt

Strawberries
and 100% Fruit Juice Choice

Choice of Milk

- Daily Entrée as menued along with choice of assorted whole grain-rich cereal and one additional side item from grains, cheese, yogurt, etc.
- Fruit Choices: may select chilled canned fruit cup choice with a fresh fruit or 100% juice. Dried fruit choices also offered daily and may be selected as bonus item.
- With Offer versus Serve: to receive student meal price, meals must consist of three food items with one being a ½ cup fruit or 100% juice.
- Milk Choices: may select one choice from fat free chocolate, strawberry or vanilla or 1% low-fat unflavored.
- Additional entrées, side items, and milk may be purchased for ala carte charge.

Menu Planning & Meal Service Ideas Using USDA Foods | 8

SUGGESTED LUNCH MENU PLAN K-8 SAMPLES
W

EE
K

1 DAY 1 DAY 2 DAY 3 DAY 4 DAY 5

Choice of:
Chicken & Broccoli Alfredo

with WGR Pasta
or Fish & “Chips” (potato wedges)

w/WGR Roll

Choice of:
Grilled Cheese

or Honey Mustard Chicken
Fillet on WGR Bun

Choice of:
Veggie Fajita

or PB & J Sandwich

Choice of:
Roasted Turkey &
Mashed Potatoes

or Macaroni and Cheese
with Garlic Roll/Toast

Choice of:
Berry, Spinach & Chicken Salad

or Vegetable Beef Soup
with WGR Roll

Choice of:
Chilled Mandarin Oranges

or Mixed Fruit Cup

Choice of:
Chilled Berry Applesauce

or 100% Fruit Juice Choice

Choice of:
Fresh Banana

or Fruit Cup Choice with
Raisins or Craisin Pack

Choice of:
Country Fried Apples

or 100% Fruit Juice Choice

Choice of:
Berry Fruit Cup Choice

or Fresh Fruit Choice
with Raisins or Craisin Pack

-Seasoned Broccoli
-Romaine Side Salad
-Daily Veggie Dipper

-Cowboy Baked Beans
(mix of beans w/onions & peppers)

-Lettuce and Tomatoes
-Daily Veggie Dipper

-Seasoned Corn with Peppers
-Daily Veggie Dipper

-“Pizza” Green Beans
-Garden Side Salad

-Daily Veggie Dipper

-Spinach Side Salad
-Daily Veggie Dipper

Choice of Milk Choice of Milk Choice of Milk Choice of Milk Choice of Milk

W
EE

K
2 DAY 1 DAY 2 DAY 3 DAY 4 DAY 5

Choice of:
Diced Chicken with Rainbow Rice

or 2-Egg & Cheese Omelet with
WGR Toast

Choice of:
Cranberry Turkey Wrap

or Spaghetti with Meatballs

Choice of:
Catfish Loaves

or Grilled Chicken Strips with
Seasoned WGR Orzo

Choice of:
Bean & Veggie Soup

or Roast Beef with Potatoes
with Corn Bread

Choice of:
Pulled Pork with Garlic Toast

or Italian Chicken Fillet on
WGR Bun

Choice of:
Chilled Mixed Fruit Cup

or 100% Fruit Juice Choice

Choice of:
Chilled Peach Cup
or Strawberry Cup

Choice of:
Chilled Applesauce Cup

or Pear Cup

Choice of:
Fruit Cup Choice with Raisins

or Craisin Pack

Choice of:
Berry Blend Fruit Salad

or 100% Fruit Juice Choice

-Black Beans w/Onions
-Spinach Salad

-Daily Veggie Dipper

-Sautéed Veggie Mix (Mushrooms,
Onions & Zucchini)

-Romaine Salad
-Daily Veggie Dipper

-Veggie Blend Veggies
(Corn, Carrot, Edamame & Onion)

-Sweet Peas
-Daily Veggie Dipper

-Seasoned Green Beans
-Daily Veggie Dipper

Dessert: Pear & Cherry Crisp

-Broccoli Salad
-Seasoned Lima Beans

-Daily Veggie Dipper

Choice of Milk Choice of Milk Choice of Milk Choice of Milk Choice of Milk

- Daily Entrée as menued along with choice of freshly made turkey, ham or combination with cheese or PBJ sandwich.
- Fruit Choices: may select one choice fresh, canned, or 100% juice. When offered, dried fruit choice may be selected as bonus item.
- Vegetables Choices: may select up to 2 items.
- Daily Veggie Dippers: variety may include celery, carrots, zucchini, yellow squash, tomatoes, red or orange bell peppers, cucumbers.
- With Offer versus Serve: to receive student meal price, meals must consist of three components with one being a ½ cup creditable portion of fruit or vegetables.
- Milk Choices: may select one choice from fat free chocolate, strawberry or vanilla or 1% low-fat unflavored.

- High School Menu Plans: items offered as listed with entrée salad with 2 oz meats/cheese/egg and 2 oz grains offered. High School student meals include daily choice of ½ cup 100% juice with
menued fruit choices. High school meals include slightly larger portions.

- All Grades: Additional entrées, side items, and milk may be purchased for a small ala carte charge.

