

HHFKA Breakfast Meal Pattern

Meal Component	K - 5	6 - 8	9 - 12
----------------	-------	-------	--------

Fruit ¹	1 cup	1 cup	1 cup
Beginning SY 2014-15 must offer 1 cup fruit daily.			

Grains ² K-5: 7 oz minimum – 10 weekly 6-8: 8 oz minimum – 10 weekly 9-12: 9 oz minimum – 10 weekly	1 oz eq.	1 oz eq.	1 oz eq.
Beginning SY 2014-15 ALL grains must be whole grain-rich.			

Fluid Milk	1 cup	1 cup	1 cup
1 cup (8 oz.) daily requirement			
May be fat-free flavored or unflavored milk, or 1% low-fat unflavored.			

Calories	350-500	400-550	450-600
-----------------	---------	---------	---------

Saturated Fat (% of total calories)	<10%	<10%	<10%
--	------	------	------

Sodium (mg) (2014-15 Target)	≤540	≤600	≤640
-------------------------------------	------	------	------

Trans Fat Nutrition label or manufacturer specifications must show zero grams of trans fat per serving.			
---	--	--	--

¹ For breakfast, vegetables may be substituted for fruits, but the first two cups per week of any such substitution must be from the dark green, red/orange, beans and peas (legumes) or “Other vegetables” subgroups as defined in §210.10(c)(2)(iii).

² Menus are not required to comply with the maximums for grains, but must meet the minimums and stay within the weekly calorie range. The weekly maximums provide a guide to help plan age-appropriate meals that meet the meal pattern for calories, saturated fat and sodium requirements.