Three Steps to Healthy School Meals

SUMMARY

The Three Steps to Healthy School Meals is a menu management system.

This system Includes:

· planning pre-analyzed menus,

· purchasing food using food descriptions,

· producing and presenting food to students.

These steps ensure that meals meet nutritional standards and provide good quality food to students.

BENEFITS OF THE SYSTEM:

· Saves Planning Time – Requires following simple directions to choose cards and prepare weekly menus.

· Less Paperwork - Recipes, production records, and menu analysis information are provided.

· Improved Food Quality – Consistent products are achieved by using standardized recipes and purchasing tools.

· Flexibility – Substitutions can be made using the approved lists provided with the system materials.
Components of the system are provided in Three Steps:

STEP 1: Menu Planning

A.
Menu Cards for Planning Pre-analyzed Menus - Menus are based on Arkansas Student's Food Preferences

1.
Menu Cards are Color Coded

2.
Selection of Color Combinations

3.
Selection of Menu Card Entrees by Color to Determine Menus for the Week or a Menu Cycle

4. Menu Cards include Presentation Tips for Service

B.
Standardized Recipes are Designated on the Menu Cards

1.
Recipes include Food Designated on the Menu Cards

2.
Recipes determine Food to be Purchased

STEP 2: Procurement of Food for Menu Cycle

A.
Food Description are Used to Purchase Food

B.
Recipes determine Food to be Purchased

STEP 3: Production Records

A.
Production Records are Color Coded and Numbered to Match the Menu Card Selected for the Week or Menu Cycle

B.
Production Records contain Basic Information for Meal Requirements and Food Production

C.
Copy Ready Production Record Forms to be Completed by the Preparation Sites

