BRIGHT FROM THE START

GEORGIA DEPARTMENT OF EARLY CARE AND LEARNIING
MENU RECORD WORKSHEET

INSTRUCTIONS: Record the meals served each day. This form must be updated daily by the FDCH provider. Copies must be sent to the sponsor at least monthly. See FDCH manual for menu items that require special menu notations.

PROVIDER:

WEEK OF:

	
	Date:

	MONDAY

	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	BREAKFAST
	Milk, Fluid
	
	
	
	
	

	
	Vegetable or Fruit Juice
	
	
	
	
	

	
	Grain/ Grain Alternate or Cereal
	
	
	
	
	

	AM SNACK

Choose 2 of the four components
	Milk, Fluid
	
	
	
	
	

	
	Vegetable or Fruit Juice
	
	
	
	
	

	
	Grain/Grain Alternate
	
	
	
	
	

	
	Meat/Meat Alternate
	
	
	
	
	

	LUNCH
	Milk Fluid
	
	
	
	
	

	
	Vegetable or Fruit
	
	
	
	
	

	
	Vegetable or Fruit
	
	
	
	
	

	
	Grain/Grain Alternate
	
	
	
	
	

	
	Meat/Meat Alternate
	
	
	
	
	

	PM SNACK

Choose 2 of the four components
	Milk, Fluid
	
	
	
	
	

	
	Vegetable or Fruit Juice
	
	
	
	
	

	
	Grain/Grain Alternate
	
	
	
	
	

	
	Meat/Meat Alternate
	
	
	
	
	

	SUPPER
	Milk, Fluid
	
	
	
	
	

	
	Vegetable or Fruit
	
	
	
	
	

	
	Vegetable or Fruit
	
	
	
	
	

	
	Grain/Grain Alternate
	
	
	
	
	

	
	Meat/Meat Alternate
	
	
	
	
	

