Weekly Salad Bar or Side Salad Recipes for 100
Weekly Salad Bar with No Salad Greens Recipes for 100
	Food Item
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Weekly Total

	Dark Green (DG)
½ cup/week
(combined with Iceberg lettuce)
	Spinach, ¼ cup = ⅛ cup*
Ready to Use (RTU)
4 lbs.
	Romaine, RTU, chopped, ¼ cup = ⅛ cup*
 2.1 lbs.
	Bok choy, ¼ cup = ⅛ cup* raw, shredded whole
3.5 lbs.
	Swiss chard, trimmed, chopped ¼ cup = ⅛ cup*
4 ¾ lbs.
	Romaine, RTU, chopped, ¼ cup= ⅛ cup*
 2.1 lbs.
	⅝ cup
⅛ cup to AV

	Red/Orange
(RO)
¾ c/week K-5, 6-8
1¼ c for 9-12
	Cherry tomatoes
(2 = ⅛ c)
5 ½ lbs.
	Carrots, baby, RTU
⅛ cup
4 lbs.
	Cherry tomatoes
(2 = ⅛ c)
5 ½ lbs.
	Red peppers
diced raw
⅛ cup
5 ¼ lbs.
	Carrots, baby, RTU
¼ cup
8 lbs.
	¾ cup
Add’l for 9-12 under AV

	Dry Beans/Peas
(BP)
½ cup/week
	Garbanzo Beans
⅛ cup
1 ¼ #10, drained
	Kidney Beans, ⅛ cup
1 ¼ #10,drained
	Black beans,⅛ cup
2 #10, drained
	 White beans, ⅛ cup
2 #10, drained
	
	½ cup

	Starchy
(S)
½ cup/week
	Peas, frozen, not cooked, ⅛ cup
10 lbs.
	Water Chestnuts ⅛ cup drained 7 ½ lbs.
	Corn, frozen, not cooked, ⅛ cup
4 ¾ lbs.
	Peas, frozen, not cooked, ⅛ cup
10 lbs.
	Corn, frozen, not cooked, ⅛ cup
4 ¾ lbs.
	⅝ cup
⅛ cup to AV

	Other
(O)
½ c/week K-5, 6-8
¾ cup for 9-12
	Iceberg Lettuce, chopped RTU, ½ cup = ¼ cup*
7 lbs.
	Iceberg Lettuce, chopped RTU, ½ cup = ¼ cup*
7 lbs.
	Iceberg Lettuce, chopped RTU, ½ cup = ¼ cup*
7 lbs.
	Iceberg Lettuce, chopped RTU, ½ cup = ¼ cup*
7 lbs.
	Iceberg Lettuce, chopped RTU, ½ cup = ¼ cup*
7 lbs.
	1 ¼ cups
¾ cup to AV for K-5, 6-8
½ cup to AV for 9-12

	Additional Veg’s for Grades 9-12 only
Requirement:
1 cup for K-5, 6-8
1 ½ cup for 9-12
	Cucumber, ¼ cup un-pared, diced 9 ¼ lbs.
	Red peppers, ¼ cup diced raw 10 ½ lbs. (RO)
	Zucchini, ¼ cup raw cubed
8 lbs.
	Carrots, baby, RTU, ¼ cup
8 lbs. (RO)
	Beets, can, sliced, ¼ cup, drained
3 #10
	K-5, 6-8: 1 cup from DG, S and O = 1 cup AV
9-12: ¾ cup plus
1 ¼ cup r 9-12 less for ½ c RO = 1 ½ cup AV

	Daily Total
All Veg’s
K-5, 6-8 = ¾ cup
Grades 9-12= 1 cup
	¾ cup K-5, 6-8
1 cup with Cucumbers (O)
	¾ cup K-5, 6-8
1 cup with Red peppers (RO)
	¾ cup K-5, 6-8
1 cup with Zucchini (O)
	 ¾ cup K-5, 6-8
1 cup with Carrots (RO)
	¾ cup K-5, 6-8
1 cup with Beets (O)
	3 ¾ cup K-5, 6-8
5 cups for 9-12

[bookmark: _GoBack]
*Creditable volume for Leafy salad greens = ½ of serving volume.
1. The student may take some of every item if offered on a salad bar.
2. On a salad bar, the items are bulk, so the cashier or monitor must be trained to recognize a serving.
3. On a salad bar, for ½ cup vegetable, K-5 and 6-8 must take the salad greens (3/8 cup) plus one other vegetable (1/8 cup). Grades 9-12 may take the salad greens (1/2 cup) only or a combination of the other vegetables to equal ½ cup.
4. On a salad bar, it is recommended that two or more ½ cup servings of fruits be added.

	Food Item
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Weekly Total

	Dark Green (DG)
½ cup/week

	Broccoli Florets, ¼ cup
Ready to Use (RTU)
3.5 lbs.
	
	
	Broccoli Florets, ¼ cup
Ready to Use (RTU)
3.5 lbs.
	
	½ cup

	Red/Orange
(RO)
¾ c/week K-5, 6-8
1¼ c for 9-12
	
	Carrots, baby, RTU
1/4 cup
7.8 lbs.
	Red peppers,
strips, raw, ¼ cup
6.9 lbs.
	
	Cherry tomatoes
(3 = ¼ c)
8.5lbs.
	¾ cup
Add’l for 9-12 under AV

	Dry Beans/Peas
(BP)
½ cup/week
	Garbanzo Beans
⅛ cup
1 ¼ #10, drained
	Kidney Beans, ⅛ cup
1 ¼ #10,drained
	Black beans,⅛ cup
2 #10, drained
	 White beans, ⅛ cup
2 #10, drained
	
	½ cup

	Starchy
(S)
½ cup/week
	Potatoes in Potato Salad, sliced Russet
¼ cup, 10.2 lbs.
	.
	Potatoes in Potato Salad, sliced Russet
¼ cup, 10.2 lbs
	
	
	½ cup

	Other
(O)
½ c/week K-5, 6-8
¾ cup for 9-12
	Zucchini, ¼ cup raw sticks, 3/1/2” x 3”
8 lbs.
	Celery, sticks, RTU, ¼ c, about 3 sticks
7.2 lbs.
	Jicama Sticks, RTU, ¼ cup, 7.5 lbs.
	Cucumber, ¼ cup un-pared, sliced 8.1 lbs.
	Green Peppers, strips, raw, ¼ cup, 6.9 lbs
	1 ¼ cups
¾ cup to AV for K-5, 6-8
½ cup to AV for 9-12

	Additional Veg’s
1 cup for K-5, 6-8
1 ½ cup for 9-12
	Cucumber, ¼ cup un-pared, sliced 8.1 lbs.

Grades 9-12 only
	Red peppers, ¼ cup strips, raw 6.9 lbs. (RO)
	Zucchini, ¼ cup raw sticks, 3/1/2” x 3”
8 lbs.

Grades 9-12 only
	Carrots, baby, RTU, ¼ cup
8 lbs. (RO)
	Celery, sticks, RTU, ¼ cup, about 3 sticks 7.2 lbs.
	K-5, 6-8: ¾ cup from DG, S and O

9-12: ¾ cup plus
1 ¼ cup r 9-12 less for ½ c RO = 1 ½ cup AV

	Daily Total
All Veg’s
K-5, 6-8 = ¾ cup
Grades 9-12= 1 cup
	⅞ cup K-5, 6-8
1⅛ cup with Cucumbers (O) 9-12
	⅞ cup K-5, 6-8
1⅛ cup 9-12
	⅞ cup K-5, 6-8
1⅛ cup with Zucchini 9-12
	⅞ cup K-5, 6-8
1⅛ cup 9-12
	¾ cup K-5, 6-8
1 cup 9-12
	4 ¼ cup K-5, 6-8
5 ½ cups for 9-12

1. The student may take some of every item.
2. The items are bulk, so the cashier or monitor must be trained to recognize a serving.
3. To reduce cost, one of the ¼ cup servings could be reduced to 1/8 cup on Monday – Thursday, but that would make it more difficult to attain a ½ cup serving of vegetable.
4. Recommended: add two or more ½ cup servings of fruits.
Successful Menu Planning: Transitioning to Current USDA Standards
