

Menu Planning Guide for School Meals for Grades K-12

Meeting the U.S. Department of Agriculture's meal pattern requirements
for the National School Lunch Program and School Breakfast Program

School Year 2019-20 (July 1, 2019, through June 30, 2020)

Revised March 2020

Connecticut State Department of Education
Bureau of Health, Nutrition, Family Services and Adult Education
Child Nutrition Programs
450 Columbus Boulevard, Suite 504
Hartford, CT 06103-1841

Menu Planning Guide for School Meals for Grades K-12

Connecticut State Department of Education • Revised March 2020

<https://portal.ct.gov/SDE/Nutrition/Menu-Planning-Guide-for-School-Meals>

Project Director

Susan S. Fiore, M.S., R.D.

Nutrition Education Coordinator

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#), (AD-3027) found online at: [How to File a Complaint](#), and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

- (1) mail: U.S. Department of Agriculture
Office of the Assistant Secretary for Civil
Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410;
- (2) fax: (202) 690-7442; or
- (3) email: program.intake@usda.gov.

The Connecticut State Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons. The Connecticut Department of Education does not discriminate in any employment practice, education program, or educational activity on the basis of age, ancestry, color, criminal record (in state employment and licensing), gender identity or expression, genetic information, intellectual disability, learning disability, marital status, mental disability (past or present), national origin, physical disability (including blindness), race, religious creed, retaliation for previously opposed discrimination or coercion, sex (pregnancy or sexual harassment), sexual orientation, veteran status or workplace hazards to reproductive systems, unless there is a bona fide occupational qualification excluding persons in any of the aforementioned protected classes.

Inquiries regarding the Connecticut State Department of Education's nondiscrimination policies should be directed to: Levy Gillespie, Equal Employment Opportunity Director/Americans with Disabilities Coordinator (ADA), Connecticut State Department of Education, 450 Columbus Boulevard, Suite 607, Hartford, CT 06103, 860-807-2071, levy.gillespie@ct.gov.

This institution is an equal opportunity provider.

Contents

About This Guide.....	xv
CSDE Contact Information	xvi
Abbreviations and Acronyms	xvii
1 — Meal Patterns	1
Reimbursable Meals.....	1
Table 1-1. Required daily servings of food components in the NSLP and SBP	2
Required Servings	2
Dietary Specifications.....	3
Shorter or Longer Weeks	3
Buy American.....	4
Lunch Meal Patterns.....	6
Table 1-2. Five-day lunch meal pattern (through June 30, 2019).....	8
Table 1-3. Seven-day lunch meal pattern (through June 30, 2019)	12
Breakfast Meal Patterns	16
Table 1-4. Five-day breakfast meal pattern (through June 30, 2019).....	18
Table 1-5. Seven-day breakfast meal pattern (through June 30, 2019)	21
Preschool Meal Patterns	24
Serving the same foods to grades K-12 and preschoolers	24
Preschoolers and grades K-5 eating together.....	24
Multiple Grade Groups.....	25
Exception for grade groups in correctional facilities	26
Multiple Grade Groups at Lunch	27
Lunch for schools with grades K-5 and 6-8.....	27
Table 1-6. Comparison of five-day lunch requirements for grades K-5 and 6-8.....	28
Table 1-7. Comparison of seven-day lunch requirement for grades K-5 and 6-8.....	29
Lunch for schools with grades 6-8 and 9-12.....	30
Table 1-8. Comparison of dietary specifications for grades 6-8 and 9-12.....	30
Lunch menu planning options for schools with grades 6-8 and 9-12	31
Option 1: Increase vegetables or fruits	31
Table 1-9. Sample daily menu for grades 6-8 and 9-12 using option 1.....	32

Contents

Option 2: Vary Grains or Meat/Meat Alternates	33
Table 1-10. Sample daily menu for grades 6-8 and 9-12 using option 2	34
Multiple Grade Groups at Breakfast	35
Breakfast for schools with grades K-12	35
Table 1-11. Comparison of five-day breakfast requirements for grades K-12	36
Table 1-12. Comparison of seven-day breakfast requirements for grades K-12	37
Breakfast for schools with grades 6-8 and 9-12	38
Table 1-13. Comparison of five-day breakfast requirements for Grades 6-8 and 9-12.....	39
Table 1-14. Comparison of seven-day breakfast requirements for grades 6-8 and 9-12	40
Additional Foods.....	41
Extra foods.....	41
Creditable extra foods at lunch.....	41
Creditable extra foods at breakfast	42
Extra servings of vegetables and fruits.....	42
Second servings	43
Second meals.....	44
Leftovers	44
Nonprogram Foods.....	45
Paid Lunch Equity	46
Menu Planning Resources	47
2 — Menu Records	49
Table 2-1. Documentation for meal pattern compliance.....	49
Menus	49
Production Records.....	50
Table 2-2. Required elements for production records.....	50
Ensuring compliance	50
Volume versus weight.....	52
Sample production records	52
Standardized Recipes.....	53
Requirements for standardized recipes	54
Recipe resources	55
Documentation for Commercial Products	57
Table 2-3. Comparison of CN labels and PFS forms	57
Child Nutrition (CN) labels	58

Product Formulation Statements	59
Determining Food Yields	61
Determining in-house product yields	61
CSDE yield study procedures	62
Nutrition Information	63
Trans Fats	63
Nutrient Analysis	64
Nutrition Disclosure	64
3 — Meal Components	65
Creditable Foods	65
Minimum creditable amounts	66
Noncreditable Foods	67
Table 3-1. Examples of noncreditable foods for grades K-12	68
Milk Component	71
Serving Size for Milk	71
Table 3-2. Required daily and weekly servings of the milk component	71
Milk Fat Restriction	71
Milk Variety	72
Milk variety exemption for RCCIs	72
State Requirements for Milk in Public Schools	72
Milk Substitutes for Children without Disabilities	73
USDA's nutrition standards for fluid milk substitutes	73
Table 3-3. Nutrition standards for fluid milk substitutes	74
State requirements for nondairy milk substitutes in public schools	74
Lactose-reduced and lactose-free milk	75
Milk in Prepared Foods	75
Crediting Milk in Smoothies	76
Common Compliance Issues with the Milk Component	76
Meat/Meat Alternates Component	77
Serving Size for Meat/Meat Alternates	77
Table 3-4. Required daily and weekly servings of the meat/meat alternates component	78
Daily servings of meat/meat alternates	79
Weekly servings of meat/meat alternates	80
Identifying serving sizes for meat/meat alternates	81
Main Dish Requirement for Lunch	81
Meat/Meat Alternates at Breakfast	82
Table 3-5. Examples of breakfast menus with meat/meat alternate substitutions	83

Contents

Options for crediting meat/meat alternates at breakfast.....	83
Crediting Deli Meats, Hot Dogs, and Sausage.....	84
Liquids, binders, and extenders	85
Table 3-6. Examples of binders and extenders	85
Developing recipes for deli meats.....	86
Crediting Alternate Protein Products.....	86
USDA criteria for APPs	87
Required documentation for APPs.....	87
Crediting Commercial Tofu and Tofu Products	88
Commercial tofu.....	88
Table 3-7. Calculating compliance with the tofu protein requirement.....	89
Commercial products made with tofu.....	89
Crediting Cheese.....	90
Crediting Legumes as Meat/Meat Alternates	91
Serving size for legumes	91
Table 3-8. Serving sizes for legumes crediting as meat/meat alternates	92
Crediting roasted or dried legumes as meat/meat alternates	92
Crediting legumes in recipes as meat/meat alternates	92
Table 3-9. Steps for calculating the meat/meat alternates contribution of legumes.....	93
Menu planning resources for legumes.....	94
Crediting Legume Flour Pasta as Meat/Meat Alternates	94
Table 3-10. Crediting pasta products made of 100 percent legume flours	93
Crediting Dried Meat.....	95
Crediting Nuts and Seeds.....	97
Nuts and seeds at lunch.....	97
Nuts and seeds at breakfast.....	97
Crediting Nut and Seed Butters	98
Table 3-11. Serving sizes for nut and seed butters	99
Crediting Surimi.....	100
Table 3-12. Crediting surimi seafood.....	100
Crediting Tempeh.....	101
Crediting Yogurt and Soy Yogurt	102
Yogurt in smoothies.....	102
Noncreditable yogurt	102
Yogurt served to grades K-12 and preschoolers.....	102
Crediting Meat/Meat Alternates in Commercial Products	102
Crediting Combination Entrees	104
Noncreditable Meat/Meat Alternates	105
Common Compliance Issues with the Meat/Meat Alternates Component.....	76

Vegetables Component	107
Serving Size for Vegetables.....	107
Table 3-13. Required daily and weekly servings of the vegetables component.....	108
Identifying serving sizes for vegetables.....	109
Vegetables at Breakfast.....	109
Vegetable Subgroups at Lunch.....	110
Table 3-14. Vegetable Subgroups.....	112
Additional Vegetables	114
Table 3-15. Weekly meal pattern requirements for vegetables at lunch.....	114
Ensuring Compliance with the Vegetable Subgroups.....	115
Offering vegetable subgroups on multiple serving lines.....	114
Offering vegetable subgroups on one serving line with multiple lunch choices.....	115
Avoiding vegetable subgroup conflicts	116
Table 3-16. Example of vegetable subgroup conflict.....	116
Vegetable subgroup substitutions	116
Menu Planning Tips for Vegetable Subgroups	118
Table 3-17. Sample cycle menu 1: Daily vegetable subgroups.....	119
Table 3-18. Sample cycle menu 2: Daily vegetable bar or rainbow tray	120
Crediting Canned Vegetables.....	121
Crediting Raw Leafy Greens.....	121
Crediting Vegetable Juice	121
Weekly limit for vegetable juice.....	122
Crediting Legumes as Vegetables.....	122
Crediting roasted or dried legumes as vegetables	123
Crediting legumes in recipes as vegetables.....	123
Table 3-19. Calculating the vegetable contribution of legumes in a recipe	124
Crediting Vegetables in Combination Foods	125
Crediting Vegetables with Added Ingredients	126
Crediting Vegetable and Fruit Mixtures	126
Crediting Mixed Vegetables	126
Crediting Soups.....	127
Commercial soups	127
Table 3-20. Allowable commercial soups.....	128
Table 3-21. Sample unacceptable product information for commercial soups	129
Portion sizes for soups	129
Crediting Pureed Vegetables.....	130
Crediting Vegetable Smoothies	131

Contents

Crediting Dehydrated Vegetables	132
Crediting Hominy as Vegetables	133
Crediting Pasta Products Made of Vegetable Flour	133
Vegetable flours crediting as a vegetable.....	134
Vegetable flours from one vegetable subgroup	134
Vegetable flours from multiple vegetable subgroups.....	134
Vegetable flours and other nonvegetable ingredients	134
Required signage and training for pasta products made of vegetable flours	135
Salad Bars.....	135
Noncreditable Vegetables	136
Common Compliance Issues with the Vegetables Component.....	137
Produce Safety	138
Fruits Component.....	139
Serving Size for Fruits.....	139
Table 3-22. Required daily and weekly servings of the fruits component	139
Identifying serving sizes for fruits.....	140
Crediting Fresh Fruit.....	140
Table 3-23. Meal pattern contribution of fresh fruits	141
Crediting Canned Fruit.....	143
Crediting Dried Fruit	143
Crediting Fruit Juice	144
Weekly limit for fruit juice.....	144
Juice concentrates.....	145
Juice blends.....	145
Juice ingredients	146
Apple cider.....	146
Crediting Fruit and Vegetable Smoothies.....	146
Smoothies made on site.....	146
Table 3-24. Crediting example for a blueberry smoothie	148
Signage for smoothies.....	148
Commercial Smoothies.....	149
Crediting Coconut	149
Crediting Pureed Fruit	149
Crediting Fruit in Commercial Products.....	150
Crediting Fruit in Desserts.....	151
Noncreditable Fruits	151
Common Compliance Issues with the Fruits Component	152

Grains Component.....	153
Part A: Crediting Requirements.....	154
Weekly Whole Grain-rich (WGR) Requirement.....	154
Crediting Breakfast Cereals	154
WGR Breakfast Cereals	155
Enriched Breakfast Cereals	155
Fortified Breakfast Cereals	156
Noncreditable Breakfast Cereals	156
Breakfast cereals served to grades K-12 and preschoolers.....	157
Crediting Corn Masa, Masa Harina, Corn Flour, and Cornmeal.....	157
Crediting Hominy as Grains	159
Crediting Popcorn	159
Table 3-25. Ounce equivalents of popped popcorn.....	160
Limit for Grain-based Desserts.....	161
Grain-based desserts served with alternate daily lunch choices.....	162
Grain-based desserts served as extra foods	162
Grain-based desserts at breakfast	162
Table 3-26. Allowable grain-based desserts in the NSLP and SBP.....	163
Evaluating PFS Forms for Grain Products.....	165
Table 3-27. Sample Completed PFS Based on Grams of Creditable Grains	167
Common Compliance Issues with the Grains Component	168
Part B: Creditable Grains	170
Whole Grains	170
Identifying whole grains in commercial products.....	170
Table 3-28. Whole-grain products and ingredients.....	172
Criteria that Do Not Indicate Whole Grain Content.....	174
Label statements about grain content.....	174
Table 3-29. Common misleading terms for grains.....	174
Whole grain stamp	175
Color	175
Fiber content	176
Enriched Grains.....	176
Identifying enriched grains in commercial products	177
Table 3-30. Enriched products and ingredients	178
Enrichment exception for Jewish institutions	179
Part C: WGR Criteria	180
WGR Criteria for Commercial Products	180
Table 3-31. WGR criteria for commercial grain products in groups A-H ..	182
Table 3-32. WGR criteria for RTE breakfast cereals in group I.....	183

Contents

Table 3-33. WGR criteria for commercial combination foods	184
WGR Criterion 1 – At Least 50 Percent Whole Grains	185
Method 1: Whole grain is first ingredient.....	186
Method 2: Minimum grain content	188
Method 3: Whole grain health claim	189
WGR Criterion 2 – All Other Grains are Enriched	189
WGR Criterion 3 – Noncreditable Grains Meet Limit.....	190
Exceeding limit for noncreditable grains.....	190
Table 3-34. Examples of noncreditable grain ingredients.....	191
“Contains 2% or less”	193
When to ignore noncreditable grains.....	194
WGR Criteria for Breakfast cereals	198
WGR Criteria for Foods Made on Site	198
Table 3-35. WGR criteria for foods made on site by the SFA	199
WGR Criteria for Preschoolers (Ages 1-4)	199
Part D: Evaluating Foods for WGR Compliance	200
Evaluating Commercial Products.....	200
Table 3-36. Definitions of common ingredients in commercial grain products.....	201
Product 1: Whole-wheat bagel (commercial grain product)	202
Product 2: Whole-grain bagel (commercial grain product)	203
Product 3: English muffin (commercial grain product).....	205
Product 4: Oat bread (commercial grain product)	206
Product 5: Oatmeal raisin cookie (commercial grain product)	208
Product 6: Corn muffin (commercial grain product)	210
Product 7: Cinnamon roll (commercial grain product).....	212
Product 8: Apple breakfast bun (commercial grain product)	214
Product 9: French toast (commercial grain product)	216
Product 10: Blueberry muffin (commercial grain product).....	218
Product 11: Cereal bar (commercial grain product)	220
Product 12: Tortilla chips (commercial grain product).....	222
Product 13: Breaded chicken nuggets product A (commercial combination food)	223
Product 14: Breaded chicken nuggets product B (commercial combination food)	224
Product 15: Breaded chicken breast fillet (commercial combination food)	226
Product 16: Chicken vegetable egg roll (commercial combination Food).....	228
Product 17: Cheese ravioli (commercial combination food)	230

Evaluating Recipes for Foods Made on Site	232
Table 3-37. Evaluating WGR criteria: Sample standardized recipe 1	233
Table 3-38. Evaluating WGR criteria: Sample standardized recipe 2	234
Table 3-39. Evaluating WGR criteria: Sample standardized recipe 3	235
Part E: Serving Size for Grains	236
Table 3-40. Required daily and weekly servings of the grains component	236
Daily Servings of Grains.....	237
Weekly Servings of Grains	237
Identifying Serving Sizes for Grains	239
Ounce Equivalents Chart	239
Table 3-41. Whole grain-rich ounce equivalents for grades K-12.....	240
Serving Size for Cereal Bars and Granola Bars	244
Menu Items with Multiple Grain Sources.....	244
Options for Calculating Ounce Equivalents	245
Method 1: Ounce equivalents chart (weights or volumes)	245
Method 2: Creditable grains	246
When Method 2 is Required for Commercial Products	247
Sample Calculations for Commercial Products in Groups A-G	249
Table 3-42. Using method 1 (ounce equivalents chart) to calculate the ounce equivalents for commercial products in groups A-G	250
Table 3-43. Using method 2 (creditable grains) to calculate the ounce equivalents for commercial products in groups A-G	251
Sample Calculations for Commercial Products in Group H	252
Table 3-44. Using method 1 (ounce equivalents chart) to calculate the ounce equivalents for commercial products in group H.....	253
Table 3-45. Using method 2 (creditable grains) to calculate the ounce equivalents for commercial products in groups H.....	254
Choosing a Calculation Method.....	255
Sample Calculations for Foods Made on Site	256
Using method 1 (ounce equivalents chart) for foods made on site	256
Using method 2 (creditable grains) for foods made on site	256
Method 2 calculation for recipes listing the weight of grain ingredients	256
Table 3-46. Using method 2 (creditable grains) to calculate the ounce equivalents for recipes listing the weight of grain ingredients	257
Method 2 calculation for recipes listing the volume of grain ingredients ...	258
Table 3-47. Using method 2 (creditable grains) to calculate the ounce equivalents for recipes listing the volume of grain ingredients	259
Table 3-48. Weights of 1 cup of common grain ingredients.....	260
Table 3-49. Calculating ounce equivalents for recipes listing ingredients in volume	262

Contents

4 — Weekly Requirements	263
Weekly Food Components for Lunch.....	263
Table 4-1. Weekly meal pattern requirements for lunch	264
Table 4-2. Weekly meal patterns requirements for breakfast.....	265
Weekly WGR Requirements for Lunch and Breakfast	266
Steps for Calculating the Weekly Percentage of WGR Menu Items	266
Table 4-3. Steps for calculating the weekly WGR percentage	267
Percentage of weekly WGR menu items versus weekly grains requirement	268
Table 4-4. Sample calculation of weekly grain ounce equivalents for grades 6-8	269
Weekly Requirements for Lunch	270
Weekly Juice Limits at Lunch	270
Juice limits for grades K-5 and 6-8	271
Table 4-5. Weekly juice limits for five-day lunch menus	271
Table 4-6. Weekly juice limits for seven-day lunch menus.....	272
Juice limits for grades 9-12.....	272
Required signage for juice limits at lunch	273
Juice limit calculation for lunch.....	273
Table 4-7. Sample calculation of the weekly fruit juice limit for a five-day lunch menu for grades 6-8	274
Weekly Grains and Meat/Meat Alternates at Lunch	275
Table 4-8. Weekly requirements for grains and meat/meat alternates at lunch.....	275
Calculating weekly grains and meat/meat alternates at lunch.....	276
Table 4-9. Calculating weekly grains and meat/meat alternates in lunch menus for grades K-5	276
Offering the minimum daily amount of grains and meat/meat alternates at lunch for grades 9-12.....	278
Table 4-10. Acceptable menu planning for a five-day lunch menu for grades 9-12	279
Offering the minimum daily amount of grains and meat/meat alternates at lunch for grades K-5 and 6-8	280
Table 4-11. Acceptable lunch menu planning for different amounts of meat/meat alternate choices between days for grades K-5 and 6-8	281
Table 4-12. Acceptable lunch menu planning for different amounts of grain choices between days for grades K-5 and 6-8	282
Table 4-13. Unacceptable lunch menu planning for different amounts of grain choices between days for grades K-5 and 6-8	283
Table 4-14. Unacceptable lunch menu planning for different amounts of meat/meat alternate choices between days for grades K-5 and 6-8.....	284

Offering different amounts of grain and meat/meat alternate choices on the same day for grades K-5 and 6-8 at lunch.....	285
Table 4-15. Acceptable lunch menu planning for different amounts of grain choices on the same day for grades K-5 and 6-8	285
Table 4-16. Acceptable lunch menu planning for different amounts of meat/meat alternate choices on the same day for grades K-5 and 6-8	286
Table 4-17. Acceptable lunch menu planning for different amounts of grain choices on the same day for grades 6-8.....	287
Table 4-18. Unacceptable lunch menu planning for different amounts of meat/meat alternate choices on the same day for grades K-5 and 6-8	288
Table 4-19. Unacceptable lunch menu planning for different amounts of grain choices on the same day for grades K-5 and 6-8	289
Weekly Requirements for Breakfast	290
Weekly Juice Limits at Breakfast.....	290
Table 4-20. Weekly juice limits for five-day breakfast menus.....	290
Table 4-21. Weekly juice limits for seven-day breakfast menus	291
Offering more than the minimum daily fruit component at breakfast.....	291
Required signage for juice limits at breakfast	292
Calculating weekly juice offerings at breakfast.....	292
Weekly Grains at Breakfast.....	293
Table 4-22. Weekly requirements for grains at breakfast	293
Calculating weekly grains at breakfast	294
Table 4-23. Calculating weekly grains in breakfast menus for grades 6-8	295
Offering the minimum daily amounts of grains at breakfast.....	296
Offering different amounts of grain choices between days at breakfast.....	297
Table 4-24. Acceptable breakfast menu planning for different amounts of grain choices between days for grades K-12	298
Table 4-25. Unacceptable breakfast menu planning for different amounts of grain choices between days for grades K-12	299
Table 4-26. Acceptable breakfast menu planning for different amounts of grain choices on the same day for grades K-12	300
Table 4-27. Unacceptable breakfast menu planning for different amounts of grain choices on the same day for grades K-12	300

Contents

5— Meal Service.....	305
Lunch Periods.....	305
Breakfast Periods	307
Meal Schedules	307
Prohibition of Gender Separation.....	307
Water Availability.....	309
Meal Identification Signage	310
Table 5-1. Examples of menu signage.....	311
Multiple Serving Lines.....	312
Pre-plated Meals and Vending Machines	313
Field Trip Lunches.....	313
Family-style Meal Service.....	314
Avoiding compliance issues with family-style meal service	315
6 — Dietary Specifications.....	317
Menu Planning	317
Compliance Strategies	318
Calories.....	319
Deviations for developmental issues	319
Students with special energy needs	319
Meeting weekly calorie ranges.....	319
Increasing Calories.....	320
Increasing Calories with Complex Carbohydrates.....	321
Fiber content.....	321
Menu planning.....	322
Purchasing.....	323
Meal preparation.....	324
Modifying recipes	324
Decreasing calories	326
Table 6-1. Calorie content of fresh and canned peaches	326
Decreasing Calories by Limiting Added Sugars	328
Table 6-2. Common sugars and sweeteners	329
Menu planning.....	330
Purchasing	331
Meal preparation.....	331
Modifying recipes	332

Limiting Saturated and Trans Fats	333
Saturated fats	333
Table 6-3. Types of fat.....	334
Trans fats.....	334
Menu planning.....	335
Purchasing.....	337
Meal preparation	338
Modifying recipes.....	340
Limiting Sodium	342
Table 6-4. Sodium reduction targets for the NSLP	342
Table 6-5. Sodium reduction targets for the SBP	343
Sources of sodium	343
Menu planning.....	344
Purchasing.....	345
Meal preparation	345
Modifying recipes.....	346
Using Food Labels.....	347
Determining meal pattern compliance	347
2018 Food label updates	347
Label rounding	349
Ingredients statement	349
Nutrient content claims	349
Table 6-6. Common nutrient claims on food labels	350
Health claims	352

Contents

7 — Resources.....	353
CSDE Forms and Handouts.....	353
Breakfast meal patterns for four-day week	353
Breakfast meal patterns for five-day week	354
Breakfast meal patterns for seven-day week.....	354
Lunch meal patterns for four-day week	355
Lunch meal patterns for five-day week	356
Lunch meal patterns for seven-day week.....	356
Crediting foods.....	357
Menu planning checklists.....	359
OVS	360
CSDE Guides	361
CSDE Resource Lists.....	361
Websites	332
Regulations and Policy.....	366
Glossary.....	373

About this Guide

The Connecticut State Department of Education's (CSDE) guide, *Menu Planning Guide for School Meals for Grades K-12*, contains information and guidance on planning menus to meet the U.S. Department of Agriculture's (USDA) meal patterns for grades K-12 in the National School Lunch Program (NSLP), School Breakfast Program (SBP), and Seamless Summer Option (SSO) of the NSLP, based on USDA regulations and policy and Connecticut statutes and regulations.

This guide applies only to meals served to grades K-12 in the NSLP, SBP, and SSO. The meal patterns for preschoolers (ages 1-4) have different requirements. For information on the preschool meal patterns, see the CSDE's guide, *Menu Planning Guide for Preschoolers in the National School Lunch Program, School Breakfast Program, and Afterschool Snack Program*.

Each section of this guide contains links to other sections when appropriate, and to websites with relevant information and resources. These can be accessed by clicking on the blue text throughout the guide.

The mention of trade names, commercial products, or organizations does not imply approval or endorsement by the CSDE or the USDA.

The contents of this guide are subject to change. The CSDE will update this guide as the USDA issues additional policies and guidance regarding school nutrition programs. Please check the CSDE's [Menu Planning Guide for School Meals for Grades K-12](#) webpage for the most current version.

For more information, contact Susan S. Fiore, M.S., R.D., Nutrition Education Coordinator, at susan.fiore@ct.gov or 860-807-2075.

CSDE Contact Information

For questions regarding the NSLP, SBP, and SSO, please contact the school nutrition programs staff in the CSDE's Bureau of Health/Nutrition, Family Services and Adult Education.

County	Consultant
Fairfield County (includes Region 9) Litchfield County (includes Regions 1, 6, 7, 12, and 14)	Fionnuala Brown fionnuala.brown@ct.gov 860-807-2129
Hartford County (includes Region 10) Middlesex County (includes Regions 4, 13, and 17)	Teri Dandeneau teri.dandeneau@ct.gov 860-807-2079
New Haven County (includes Regions 5, 15, and 16) New London County Tolland County (includes Regions 8 and 19) Windham County (includes Region 11)	Susan Alston susan.alston@ct.gov 860-807-2081
<p>Connecticut State Department of Education Bureau of Health/Nutrition, Family Services and Adult Education Child Nutrition Programs 450 Columbus Boulevard, Suite 504 Hartford, CT 06103-1841</p>	

For information on the Afterschool Snack Program (ASP), Special Milk Program (SMP), Child and Adult Care Food Program (CACFP), Fresh Fruit and Vegetable Program (FFVP), and Summer Food Service Program (SFSP), visit the CSDE's [Child Nutrition Programs](#) webpage.

Abbreviations and Acronyms

APP	alternate protein product
ASP	Afterschool Snack Program
CFR	Code of Federal Regulations
CN	Child Nutrition
CNP	Child Nutrition Programs
CSDE	Connecticut State Department of Education
FBG	Food Buying Guide for Child Nutrition Programs (USDA)
FDA	Food and Drug Administration
FNS	Food and Nutrition Service, U.S. Department of Agriculture
HHFKA	Healthy, Hunger-Free Kids Act of 2010 (Public Law 111-296)
ICN	Institute of Child Nutrition
LEA	local educational agency
NSLP	National School Lunch Program
OVS	offer versus serve
POS	point of service
RCCI	residential child care institution
SBP	School Breakfast Program
SFA	school food authority
SSO	Seamless Summer Option of the NSLP
USDA	United States Department of Agriculture
WGR	whole grain-rich

