
PotatoesRaiseTheBar.com

5-Day Breakfast and
Lunch Meal Plan

how to serve delicious poTato dishes to your students every day!

FIND RECIPES AT

 Buffalo chicken and PoTato slam Dunks

Denver Omelet Brunch Bowl

egg and PoTato BreakfasT sandwich

ulTiMate Hash Brown BreakfasT BuRrito

Homestyle Mashed PoTato Bowl

cinnamon PoTato Buns

Hey you!
 we know two Things

1) wOrking in schooL fooDseRvice is tough and 2) kids lOve potatoes. that’s why we’ve created tHis 5-Day Breakfast and Lunch Menu
Plan to help inspire and show you How tO serve delicious Potato Dishes to youR students every Day of the week.

wiThin The folLowing pages, you’ll find a weekly Breakfast Menu for grades k-12, and individual weekly lunch plans for grades k-5,
6-8 and 9-12. Hang the Menu calenDar-style, or keeP iT Handy duRing menu-Planning season fOr easy Reference. Use these plans and
formulas as inspiration to help develop your potato-centric menus! be sure to cHeck with youR state chiLd nutriTiOn staff fOr help
with incorporating These menus into youR weekly plan.

reciPes fOr seLecT Main entrée and grab-and-go items can be dOwnloaded at PoTatoesraisetheBar.com

to happy and healThy kids,

the PoTatoes usa team

BreakfasT toTcHos to-go

MON

Ultimate Hash Brown
Breakfast Burrito,

1.5 Grains, 1.75 M/MA,
1/8 cup Starchy Vegetable

Cinnamon Potato Bun,
1.75 Grains

Breakfast Totchos To-Go,
1 Grain, 2 M/MA,

1/2 cup Starchy Vegetable,
1/4 cup Legume

Cheesy Potato Pockets,
2 Grain, 1 M/MA,

1/8 cup Starchy Vegetable

Egg and Potato
Breakfast Sandwich,
2 Grains, 2 M/MA,

1/4 cup Starchy Vegetable

8.25 Grains, 6.75 M/MA,
1 cup Starchy Vegetable,

¼1/4 cup Legume

MAIN
 ENTRÉE

Granola (1 Grain), Choice of Cold Cereal (1 Grain), Yogurt (1 M/MA)
10 Grain,
5 M/MA

DAILY CHOICES
(CHOOSE UP TO 2)

Orange Juice,
Apple Juice

Banana,
Diced Peaches

Orange Wedges,
Diced Pears

Apple Slices,
Grapes

Orange Juice,
Apple Juice

5 cups

5 cups

FRUIT

1% Milk, Fat Free MilkMILK

500 Calories,
6% Calories from Saturated Fat,

320 mg Sodium

NUTRIENT
ANALYSIS

TUE WED THURS FRI WEEKLY
TOTALS*

BreakfasT Menu
grades k-12

PotatoesRaiseTheBar.com

Min-Max Calories (kcal)
350—500

GRADES K—5

Saturated Fat (% of total calories)
<10

Sodium (mg)
<540

Trans Fat
Nutritional label or manufacturer specifications must

indicate zero grams of trans fat per serving

Min-Max Calories (kcal)
400—550

GRADES 6—8

Saturated Fat (% of total calories)
<10

Sodium (mg)
<600

Trans Fat
Nutritional label or manufacturer specifications must

indicate zero grams of trans fat per serving

Min-Max Calories (kcal)
450—600

GRADES 9—12

Saturated Fat (% of total calories)
<10

Sodium (mg)
<640

Trans Fat
Nutritional label or manufacturer specifications must

indicate zero grams of trans fat per serving

*Average weekly nutrient analysis will vary depending on the numbers offered of each item.

sriracha ranch PoTato and chicken salad

MON

Homestyle Mashed
Potato Bowl with a
Fresh Baked Roll,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

Hamburger with Oven
Baked Tater Tots or Fries,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable

Taco Tater Rockets
with Tortilla Chips,

2 oz M/MA, 1 oz Grain,
1/2 cup Starchy Vegetable

Barbecue Baked Chicken
with Roasted Potatoes

and a Garlic Breadstick,
2 oz M/MA, 1 oz Grain,

1/2 cup Starchy Vegetable

Brunch for Lunch!
Denver Omelet Brunch Bowl
with a Whole Grain Biscuit,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

10 oz M/MA, 8 oz Grain,
2 1/2 cups Starchy Vegetable,

1/2 cup Other Vegetable

MAIN
 ENTRÉE

Turkey Sandwich, Peanut Butter and Jelly Sandwich, Yogurt, Fruit and Granola Parfait

Assorted Fresh and Canned Fruit, Romaine Salad, Assorted Vegetables, Ranch Dressing

10 oz M/MA
10 oz Grain

DAILY
CHOICES

3 3/4 cups
Vegetables from

all subgroups
2 1/2 cups Fruit

5 cups

FRUIT AND
VEGETABLE

BAR

1% Milk, Fat Free MilkMILK

650 Calories,
9% Calories from Saturate Fat,

788 mg Sodium

NUTRIENT
ANALYSIS

TUE WED THURS FRI WEEKLY
TOTALS*

Lunch Menu
grades k-5

PotatoesRaiseTheBar.com

Min-Max
Calories (kcal)

550—650

Saturated Fat
(% of total calories)

<10

Sodium (mg)
≤1230

Trans Fat
Nutritional label
or manufacturer

specifications must
indicate zero grams of

trans fat per serving

*Average weekly nutrient analysis will vary depending on the numbers offered of each item.

cuban Ham and PoTato shaker salad

MON

Homestyle Mashed
Potato Bowl with a
Fresh Baked Roll,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

Hamburger or
Cheeseburger with Oven
Baked Tater Tots or Fries,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable

Taco Tater Rockets
with Tortilla Chips,

2 oz M/MA, 1 oz Grain,
1/2 cup Starchy Vegetable

Barbecue Baked Chicken
with Roasted Potatoes

and a Garlic Breadstick,
2 oz M/MA, 1 oz Grain,

1/2 cup Starchy Vegetable

Brunch for Lunch!
Denver Omelet Brunch Bowl
with a Whole Grain Biscuit,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

10 oz M/MA, 8 oz Grain,
2 1/2 cups Starchy Vegetable,

1/2 cup Other Vegetable

MAIN
 ENTRÉE

Turkey Sandwich, Peanut Butter and Jelly Sandwich, Yogurt, Fruit and Granola Parfait
10 oz M/MA,
10 oz Grain

DAILY
CHOICES

Assorted Fresh and Canned Fruit, Romaine Salad, Assorted Vegetables, Ranch Dressing, Balsamic Vinaigrette
3 3/4 cup Vegetables
from all subgroups

2 1/2 cups Fruit

9.75 oz M/MA, 9 oz Grain,
1 3/4 cup Starchy Vegetable,

1 3/4 cup Dark Green
Vegetables,

1 cup Red/Orange Vegetable,
1/4 cup Legume

5 cups

FRUIT AND
VEGETABLE

BAR

1% Milk, Fat Free MilkMILK

Protein Lunch Box,
1.75 oz M/MA, 2 oz Grain,

1/4 cup Dark
Green Vegetable,

1/2 cup Red/Orange
Vegetable

Cuban Mojo Shaker Salad,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable,
1/4 cup Red/Orange

Vegetable

Southwest Cobb Salad,
2.5 oz M/MA, 1 oz Grain,

1/2 cup Dark Green
Vegetable, 1/4 cup Legume,
1/4 cup Starchy Vegetable,

1/4 cup Red/Orange
Vegetable,

1/4 cup Other Vegetable

Buffalo Chicken and
Potato Slam Dunks,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,

1/4 cup Red/Orange
Vegetable,

1/4 cup Other Vegetable

Sriracha Ranch Potato
and Chicken Salad,

2 oz M/MA, 2 oz Grain,
1 cup Dark Green Vegetable,

1/2 cup Starchy Vegetable,
1/4 cup Red/Orange

Vegetable,
1/4 cup Other Vegetable

GRAB-AND-GO

TUE WED THURS FRI WEEKLY
TOTALS*

Lunch Menu
grades 6-8

PotatoesRaiseTheBar.com

NUTRIENT
ANALYSIS

700 Calories,
9% Calories from Saturated Fat,

917 mg Sodium

Min-Max
Calories (kcal)

600—700

Saturated Fat
(% of total calories)

<10

Sodium (mg)
≤1360

Trans Fat
Nutritional label or manufacturer specifications
must indicate zero grams of trans fat per serving

*Average weekly nutrient analysis will vary depending on the numbers offered of each item.

taco tateR rockets

PotatoesRaiseTheBar.com

MON

Homestyle Mashed
Potato Bowl with a
Fresh Baked Roll,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

Hamburger or
Cheeseburger with Oven
Baked Tater Tots or Fries,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable

Taco Tater Rockets
with Tortilla Chips,

2 oz M/MA,2 oz Grain,
1/2 cup Starchy Vegetable

Barbecue Baked Chicken
with Roasted Potatoes

and a Garlic Breadstick,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable

Brunch for Lunch!
Denver Omelet Brunch Bowl
with a Whole Grain Biscuit,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,
1/4 cup Other Vegetable

10 oz M/MA, 10 oz Grain,
2 1/2 cups Starchy Vegetable,

1/2 cup Other Vegetable

MAIN
 ENTRÉE

Turkey Sandwich, Peanut Butter and Jelly Sandwich, Yogurt, Fruit and Granola Parfait
10 oz M/MA,
10 oz Grain

DAILY
CHOICES

Assorted Fresh and Canned Fruit, Romaine Salad, Assorted Vegetables, Ranch Dressing, Balsamic Vinaigrette
3 3/4 cup Vegetables

from all subgroups
5 cups Fruit

10.5 oz M/MA, 10 oz Grain,
1 3/4 cup Starchy Vegetable,

1 3/4 cup Dark
Green Vegetable,

1 cup Red/Orange Vegetable,
3/4 cup Legume

5 cups

FRUIT AND
VEGETABLE

BAR

FEATURED
SALAD

1% Milk, Fat Free MilkMILK

Protein Lunch Box
2 oz M/MA, 2 oz Grain,

1/4 cup Dark Green
Vegetable, 1/2 cup

Red/Orange Vegetable

Broccoli Raisin Salad
Creamy Buttermilk
Ranch Potato Salad

Wheat Berry Salad Greek Potato Salad Creamy Fruit Salad

Cuban Mojo Shaker Salad,
2 oz M/MA, 2 oz Grain,

1/2 cup Starchy Vegetable,
1/4 cup Red/Orange

Vegetable

Southwest Cobb Salad
with a Bread Stick,

2.5 oz M/MA, 2 oz Grain,
1/2 cup Dark Green

Vegetable, 1/4 cup Legume,
1/4 cup Starchy Vegetable,

1/4 cup Red/Orange
Vegetable, 1/4 cup
Other Vegetable

Buffalo Chicken and
Potato Slam Dunks,

2 oz M/MA, 2 oz Grain,
1/2 cup Starchy Vegetable,

1/4 cup Red/Orange
Vegetable,

1/4 cup Other Vegetable

Sriracha Ranch Potato
and Chicken Salad

2 oz M/MA, 2 oz Grain,
1 cup Dark Green Vegetable,

1/2 cup Starchy Vegetable,
1/4 cup Red/Orange

Vegetable,
1/4 cup Other Vegetable

GRAB-AND-GO

TUE WED THURS FRI WEEKLY
TOTALS*

Lunch Menu
grades 9-12

NUTRIENT
ANALYSIS

847 Calories,
7% Calories from Saturated Fat,

1020 mg sodium

Min-Max
Calories (kcal)

750—850

Saturated Fat
(% of total calories)

<10

Sodium (mg)
≤1420

Trans Fat
Nutritional label or manufacturer
specifications must indicate zero

grams of trans fat per serving

*Average weekly nutrient analysis will vary depending on the numbers offered of each item.

foR More inforMation, visiT

Potatoesraisethebar.com

