

**ARMY 21-DAY CONOPS
MENU**

**ARMY CENTER OF
EXCELLENCE, SUBSISTENCE
FORT LEE, VA 23801**

The Army 21 Day CONOPS
Menu

TABLE OF CONTENTS	PAGE
Orientation Statement	1
DAILY MENU	3
Food Service Management Tools:	40
Definition Charts	52
Metric Conversion Charts	54
Can Sizes, Weights, and Measures for Container Yield,	55
Conversion Of Quantities In Recipes	56
MENU:(FREQUENCY OF SERVICE DOCUMENT)	57
Breakfast, Lunch, Dinner Frequency with Short Order Menu	100
Salad Bar	121
Salad Bar Toppings SOP	123
Salad Dressings SOP	124
Desserts	125
Select Recipes	126
Recapitulation (RECAP) Summary	128
Summary	171
Required Forms: Refer to AR 30-22, AR 40-657, and DA PAM 30-22 - Contingency Operations	171
Point of Contact's and WEBSITE	173

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS Menu

ORIENTATION STATEMENT

ATSM-CES-QA

TO: Food Service and Subsistence Operations Personnel

SUBJECT: Contingency Operations 21 DAY Menu

CONCEPT: The Army Center of Excellence, Subsistence developed menu guides for food service support in stabilized base camp settings to address Commanders' demands for greater menu variety and freshly prepared food products during prolonged operations in deployed sites. The intent of the Contingency Operations (CONOPS) menu concepts is to establish a standardized menu platform for sustained deployments. There are two packages to support different maturities in the phases of food service operations.

1. In the transition from fast paced, turbulent build up and conflict laden operations to a more predictable operating environment, the Army may use the Supplemental Menus to the UGR-A (Unitized Group Rations-A). These will be used as a function of permissive METT-TC (mission, enemy, terrain, troops, time, civilians), climate and food service labor, refrigeration, sanitary storage and food preparation equipment being in place. These menus are dominated by convenience foods and contain 2 cyclic breakfast menus, 4 short order lunch/dinner menus with desserts, vegetables and condiments to provide greater variety and "fresher" products in a quick-to-prepare food concept.

2. This handbook focuses on the menu guide for more advanced, stabilized operations. Approaching garrison standards, the CONOPS 21 Day Line Item A (LIA) Menu, is intended for use **ONLY** in a well protected, very well resourced setting such as is typically found in contract operated Force Provider style systems. There are 3 cyclic breakfast menus, 4 robust cyclic short order menu with hot and cold entrees, and 42 main meal options. Each of the 21 lunch, 21 dinner menus have 2 entrees, 2 starches, 2 hot vegetables, specialty salads and a dessert. The self-serve selections have a broad array of beverages, breads, condiments and a complete daily salad bar.

BACKGROUND:

The Family of Operational Rations includes the Meals Ready to Eat (MRE), UGR-H&S (heat and serve), and UGR-A plus limited authorized supplements and enhancements such as ultra-high temperature pasteurized (UHT) milk, fresh fruit, salad materials and salad dressings, bread and breakfast cereals.

The Army 21 Day CONOPS Menu

Prolonged consumption of Operational Rations leads to menu fatigue. Deployed personnel often eat only select portions of the operational rations. With the unbalanced intake, they may have disproportionately high intakes of sodium, fat, protein and cholesterol, and lower levels of calcium, fiber, and other vitamins and minerals than is desirable for both long-term health and near term performance.

Hot, freshly prepared meals are a significant morale booster and can improve the nutritive balance of the foods actually consumed. However, deployed forces have attempted to serve significantly more perishable products without ensuring that the supporting labor, refrigeration, and preparation facilities are in place.

Problems with premature conversion and ad hoc local menus include inadequate requirements' forecasting, limited theater Class I management for the requisition, distribution, and inventory of foods, and increased health risks associated with improper acquisition and handling of perishable foods.

KEY POINTS: The CONOPS menu guides the logical progression of support in deployed locations. The requirements are defined; with troop strength data supplied for **appropriate** sites, the supply provider can acquire the right materials in the right quantities for timely delivery, and the food service manager can deliver high quality meals in a consistent pattern. The initial guidance can be modified over time to better fit the site-specific needs, but the kick-off platform is in place to prevent gross waste, frustration, disappointment, and to greatly enhance the quality of life at the end of the fork.

ACTION DESIRED: Commanders employ these options IAW conditional resourcing standards, after the Service Logistical headquarters concurs that METT-TC and logistical readiness are a "go".

ACTION OFFICER: Loraine Salerno/Priscilla Dolloff-Crane DSN 687-3366/3071 Commercial 804-734-3071, SalernoL@lee.army.mil, dolloffcranep@lee.army.mil

Very Respectfully,

Donald P. Vtipil, Jr.
LTC, QM
Director, Army Center of Excellence,
Subsistence

Daily Menu

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 1 BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BREAKFAST BURRITO egg w/ cheese
BACON SLICES /SAUSAGE PATTIES
CREAMED BEEF/ CANADIAN BACON
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
ENGLISH MUFFIN / DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CREAM OF MUSHROOM SOUP
CRACKERS
GRILLED SALISBURY STEAK
BROWN GRAVY
CREOLE FISH PORTION
CREOLE SAUCE
OVEN GLO POTATOES
NOODLES JEFFERSON
GREEN BEANS NICOISE
CAULIFLOWER POLONAISE
MACARONI SALAD
PICKLED GREEN BEAN SALAD
CHILLED CND FRUIT COCKTAIL
ICED CHOCOLATE CAKE
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 1

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
GYROS POCKET SANDWICH
FRIED CHICKEN TENDERS w/ Dipping
Sauces
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BOLOGNA SANDWICH w/ CHEESE
SALAMI SANDWICH
TUNA SALAD SANDWICH
ITALIAN PEPPER BEEF SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE SOUP
CRACKERS
MEXICAN BAKED CHICKEN
ROAST BEEF
NATURAL PAN GRAVY (AU JUS)
HORSERADISH SAUCE
PARSLEY SEASONED POTATOES
WILD RICE
VEGETABLE STIR FRY
SEASONED SUCCOTASH
POTATO SALAD
ITALIAN STYLE PASTA SALAD w/
VINEGAR & OIL SALAD DRESSING
BLUEBERRY TURNOVER
CHILLED CND PEACHES
BAKING POWDER BISCUITS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 2

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
CROISSANT w/ HAM & CHEESE
BACON SLICES /SAUSAGE PATTIES
CREAMED BEEF/ SAUSAGE LINKS
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / BAGEL
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAM,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

BEEF NOODLE SOUP
CRACKERS
GRILLED STEAK w/ STEAK SAUCE
SAUTEED MUSHROOMS & ONIONS
NEW ENGLAND BOILED DINNER
SPICY MUSTARD
BAKED POTATO w/ SOUR CREAM
SEASONED PEAS
CABBAGE, APPLE, AND RAISIN SALAD
GOLDEN GLOW GELATIN SALAD
OATMEAL RAISIN COOKIE
CHILLED CND PEARS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 2

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or PEPPERONI INDIVIDUAL PIZZA
MEATBALL & CHEESE POCKET SANDWICH
CHICKEN FILLET w/ CHEESE SANDWICH
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
HAM & CHEESE WRAP
CHICKEN SALAD PITA
CHEESE FISHWICH w / TARTAR SAUCE
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM of CHICKEN SOUP
CRACKERS
JAEGERSCHNITZEL w/ BROWN GRAVY
SWEET & SOUR PORK
O'BRIEN POTATOES
STEAMED RICE
SEASONED CARROTS
HERBED BROCCOLI
WALDORF SALAD
SPINACH SALAD
CHERRY CRISP
CHILLED CND APPLESAUCE
TOASTED GARLIC BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 3

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
ENGLISH MUFFIN SANDWICH (with
EGG, CHEESE, CANADIAN BACON)
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/CORNERED BEEF HASH
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST STICKS & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

TOMATO SOUP w/ CRACKERS
SOUTHERN FRIED CATFISH FILLETS,
w/ LEMON WEDGES & TARTAR SAUCE
MEAT LOAF
BAKED MACARONI & CHEESE
MASHED POTATOES
BROWN GRAVY
CALICO CORN
OKRA & TOMATO GUMBO
COLE SLAW W/ CREAMY DRESSING
CUCUMBER & ONION SALAD
APPLE PIE
CHILLED CND APRICOTS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
HOT CORNBREAD

DAY 3

SHORT ORDER

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE or SUPREME INDIVIDUAL PIZZA
CHINESE PORK EGGROLL w/ SOY SAUCE
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE BEEF SOUP
CRACKERS
CHICKEN FAJITAS & BEEF FAJITAS
w/ SALSA, SOUR CREAM
BEEF & CHEESE ENCHILADAS
BEEF 'n BEAN BURRITO
BEEF & CHICKEN TAMALES
MEXICAN RICE
OVEN BROWNED POTATOES
REFRIED BEANS
SEASONED MIXED VEGETABLES
TACO SAUCE
JALAPENOS PEPPERS
MACARONI SALAD
CHEF'S SALAD
YELLOW CAKE w/ CHOCOLATE ICING
CHILLED CND PINEAPPLE
NACHOS w/ CHEESE SAUCE
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 4

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BISCUIT w/ SAUSAGE & EGG
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/GRILLED HAM SLICE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
ENGLISH MUFFIN / DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CHICKEN NOODLE SOUP
CRACKERS
SUKIYAKI
HONEY GLAZED CORNISH HENS
PORK FRIED RICE
FRANCONIA POTATOES
TANGY SPINACH
GLAZED CARROTS
GERMAN STYLE TOMATO SALAD
TACO SALAD
APPLE CRUNCH
CHILLED CND MANDARIN ORANGES
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 4

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHICKEN & BROCCOLI POCKET
SANDWICH
FRIED CHICKEN
RAVIOLI
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BLT SANDWICH
EGG SALAD SANDWICH
ROAST TURKEY SANDWICH / SUB
HOT PASTRAMI SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

MINESTRONE SOUP
CRACKERS
GRILLED HAM STEAK
SPAGHETTI w/ MEAT BALLS w/
GRATED PARMESAN CHEESE
LYONNAISE POTATOES
HERBED BROCCOLI
SEASONED PEAS
PINEAPPLE COLE SLAW
PASTA SALAD
CHOCOLATE BROWNIES
CHILLED CND PEARS
TOASTED GARLIC BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 5

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
BURRITO w/ EGG, BACON, & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CANADIAN BACON
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / BAGEL
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

TOMATO SOUP
CRACKERS
ITALIAN STYLE VEAL STEAK
GRILLED SALISBURY STEAK
BROWN GRAVY
MASHED POTATOES
ITALIAN BROCCOLI PASTA (hot)
SEASONED STEAMED ASPARAGUS
SEASONED MIXED VEGETABLES
POTATO SALAD
KIDNEY BEAN SALAD
PEACH CRUNCH
CHILLED CND FRUIT COCKTAIL
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 5

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
PEPPERONI CALZONE
FRIED CHICKEN TENDERS
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BOLOGNA SANDWICH W/ CHEESE
SALAMI SANDWICH
TUNA SALAD SANDWICH
ITALIAN PEPPER BEEF SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

BEAN & BACON SOUP
CRACKERS
CHINESE FIVE SPICE CHICKEN
BRAISED BEEF & NOODLES
STEAMED RICE
SEASONED GREEN BEANS
BUTTERED CAULIFLOWER
MACARONI SALAD
COLE SLAW W/ VINEGAR DRESSING
CARROT CAKE w/
CREAM CHEESE FROSTING
CHILLED CND PEACHES
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 6

BREAKFAST

JUICE: ORANGE, GRAPE, APPLE,
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BAGEL SANDWICH w/ HAM &
CHEESE
BACON SLICES / SAUSAGE PATTIES
CREAMED BEEF/ TURKEY SAUSAGE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CREAM OF MUSHROOM SOUP
CRACKERS
LIVER & ONION
ONION & MUSHROOM GRAVY
CHICKEN CORDON BLEU
O'BRIEN POTATOES
LYONNAISE RICE
SEASONED CORN
SEASONED STEAMED BROCCOLI w/
CHEESE SAUCE
WALDORF SALAD
POTATO SALAD w/ VINEGAR DRESSING
BLUEBERRY CRUNCH
CHILLED CND PEARS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 6

SHORT ORDER

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS OR CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHINESE CHICKEN EGGROLL w/ SOY
SAUCE
CHICKEN FILLET w/ CHEESE SANDWICH
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
HAM & CHEESE WRAP
CHICKEN SALAD PITA
CHEESE FISHWICH w/ TARTAR SAUCE
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE SOUP
CRACKERS
BEEF RIB ROAST (PRIME RIB)
HORSERADISH SAUCE
NATURAL PAN GRAVY (AU JUS)
PARMESAN FISH w/
LEMON WEDGES
TARTAR SAUCE
OVEN GLO POTATOES
BAKED MACARONI & CHEESE
SEASONED LIMA BEANS
SEASONED MIXED VEGETABLES
COLE SLAW W/ CREAMY DRESSING
COUNTRY STYLE TOMATO SALAD
PEANUT BUTTER COOKIES
CHILLED CND APPLESAUCE
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 7

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BISCUIT w/ SAUSAGE & EGG
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/CORNERED BEEF HASH
COTTAGE FRIED POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
DANISH / ENGLISH MUFFIN
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

BEEF NOODLE SOUP
CRACKERS
SHRIMP JAMBALAYA w/ Rice, Ham
ROAST TURKEY
MASHED POTATOES
TURKEY GRAVY
CRANBERRY SAUCE
FRIED CABBAGE
GLAZED CARROTS
MACARONI SALAD
PICKLED GREEN BEAN SALAD
PINEAPPLE UPSIDE DOWN CAKE
WHIPPED TOPPING
CHILLED CND APRICOTS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 7

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
GYROS POCKET SANDWICH
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF CHICKEN SOUP
CRACKERS
MEAT LOAF
BROWN GRAVY
BAKED STUFFED PORK CHOPS
SPANISH RICE
POTATO WEDGES
VEGETABLE STIR FRY
CORN ON THE COB
CABBAGE, APPLE, AND RAISIN SALAD
CHEF'S SALAD
WHITE CAKE W/ CHOCOLATE ICING
CHILLED CND FRUIT COCKTAIL
HOT CORNBREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 8

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
BAGEL SANDWICH w/ SAUSAGE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ GRILLED HAM SLICE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / CROISSANT
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

TOMATO SOUP
CRACKERS
BBQ CHICKEN
HUNGARIAN GOULASH
STEAMED NOODLES
POTATOES AU GRATIN
FRENCH FRIED CAULIFLOWER
LYONNAISE GREEN BEANS
PINEAPPLE COLE SLAW
PASTA SALAD
CHEESE CAKE w/ FRUIT TOPPINGS or
CHOCOLATE SAUCE
CHILLED CND MANDARIN ORANGES
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 8

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
MEATBALL & CHEESE POCKET SANDWICH
FRIED CHICKEN
RAVIOLI
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BLT SANDWICH
EGG SALAD SANDWICH
ROAST TURKEY SANDWICH / SUB
HOT PASTRAMI SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF BROCCOLI SOUP
CRACKERS
SHRIMP CREOLE
GRILLED STEAK w/
STEAK SAUCE
SAUTEED MUSHROOMS & ONIONS
BAKED POTATOES w/
SOUR CREAM
WILD RICE
HOT SPICED BEETS
PEAS W/ ONIONS
GERMAN STYLE TOMATO SALAD
CUCUMBER & ONION SALAD
CHOCOLATE CHIP COOKIES
CHILLED CND PEARS
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 9

BREAKFAST

JUICE: ORANGE, GRAPE, APPLE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
CROISSANT w/ HAM & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CANADIAN BACON
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
BAGEL / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CREAM OF MUSHROOM SOUP
CRACKERS
BAKED HAM
LASAGNA w/
GRATED PARMESAN CHEESE
GRILLED POTATO CAKES
SEASONED BRUSSELS SPROUTS
SEASONED MIXED VEGETABLES
MIXED FRUIT SALAD
THREE BEAN SALAD
CHOCOLATE BROWNIES
CHILLED CND FRUIT COCKTAIL
TOASTED GARLIC BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 9

SHORT ORDER

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE or SUPREME INDIVIDUAL PIZZA
FRIED CHICKEN TENDERS
CHICKEN & BROCCOLI POCKET
SANDWICH
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BOLOGNA SANDWICH W/ CHEESE
SALAMI SANDWICH
TUNA SALAD SANDWICH
ITALIAN PEPPER BEEF SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

MINESTRONE SOUP, CRACKERS
MUSHROOM QUICHE APPETIZER
FRIED CHICKEN
PORK HAM HOCKS
MASHED POTATOES
RICE PILAF
SEASONED CARROTS
BLACKEYE PEAS
CHICKEN GRAVY
MACARONI SALAD
GERMAN COLE SLAW
CHERRY PIE w/
WHIPPED TOPPING
CHILLED CND PEACHES
HOT CORNBREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 10

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
ENGLISH MUFFIN SANDWICH (with
EGG, CHEESE, CANADIAN BACON)
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ TURKEY SAUSAGE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
CROISSANT/ DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

BEEF NOODLE SOUP
CRACKERS
STUFFED GREEN PEPPERS
CHICKEN FRIED STEAK
MUSHROOM GRAVY
FRANCONIA POTATOES
STEAMED NOODLES
HERBED GREEN BEANS
CORN ON THE COB
COLE SLAW W/ CREAMY DRESSING
POTATO SALAD W/ VINEGAR DRESSING
CARROT CAKE w/ FROSTING
CHILLED CND PEARS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 10

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHINESE PORK EGGROLL W/ SOY SAUCE
CHICKEN FILLET w/CHEESE SANDWICH
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
HAM & CHEESE WRAP
CHICKEN SALAD PITA
CHEESE FISHWICH w / TARTAR SAUCE
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

BEAN & BACON SOUP
CRACKERS
BAKED TROUT FILLETS with
LEMON WEDGES & TARTAR SAUCE
PORK CHOP SUEY
SOY SAUCE
CHOW MEIN NOODLES
OVEN GLO POTATOES
STEAMED RICE
SEASONED SUCCOTASH
SEASONED GREENS
WALDORF SALAD
ITALIAN STYLE PASTA SALAD
VINEGAR & OIL SALAD DRESSING
BLUEBERRY TURNOVER
CHILLED CND APPLESAUCE
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 11

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
BAGEL SANDWICH w/ SAUSAGE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CORNED BEEF
HASH
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / ENGLISH MUFFIN
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

VEGETABLE SOUP
CRACKERS
ROAST PORK TENDERLOIN
MEAT LOAF
BROWN GRAVY
MASHED POTATOES
BAKED MACARONI & CHEESE
LOUISIANA STYLE SMOTHERED SQUASH
BEAN COMBO
CABBAGE, APPLE, AND RAISIN SALAD
CUCUMBER & ONION SALAD
OATMEAL RAISIN COOKIES
CHILLED CND APRICOTS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 11

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
PEPPERONI CALZONE
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

TOMATO SOUP
CRACKERS
HONEY GLAZED ROCK CORNISH HENS
VEAL PARMESAN w/
TOMATO SAUCE
PASTA w/
SPAGHETTI SAUCE
POTATOES AU GRATIN
HERBED BROCCOLI
HARVARD BEETS
GERMAN STYLE TOMATO SALAD
SPINACH SALAD
BLUEBERRY CRUNCH
CHILLED CND FRUIT COCKTAIL
TOASTED PARMESAN BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 12

BREAKFAST

JUICE: ORANGE, GRAPE, APPLE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BISCUIT with SAUSAGE & EGG
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ GRILLED HAM SLICE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CHICKEN NOODLE SOUP
CRACKERS
SHRIMP CURRY
BEEF STROGANOFF w/ Beef Strips
STEAMED NOODLES
STEAMED RICE
SEASONED GREEN BEANS
SEASONED CARROTS
MACARONI SALAD
KIDNEY BEAN SALAD
CHOCOLATE CAKE w/ frosting
CHILLED CND MANDARIN ORANGES
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 12

SHORT ORDER

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS OR CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHINESE CHICKEN EGGROLL w/ SOY
SAUCE
FRIED CHICKEN
RAVIOLI
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BLT SANDWICH
EGG SALAD SANDWICH
ROAST TURKEY SANDWICH / SUB
HOT PASTRAMI SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF BROCCOLI SOUP
CRACKERS
PEPPER STEAK
HERB BAKED CHICKEN
CHICKEN GRAVY
RICE PILAF
O'BRIEN POTATOES
PEAS w/ MUSHROOMS
SEASONED CORN
POTATO SALAD
COUNTRY STYLE TOMATO SALAD
CHERRY CRUNCH
CHILLED CND PINEAPPLE
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS including SOY SAUCE

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 13

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BURRITO WITH EGG & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CANADIAN BACON
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
ENGLISH MUFFIN / DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

MINESTRONE SOUP
CRACKERS
CHILI CONQUISTADOR
BAKED STUFFED FISH w/
SEAFOOD COCKTAIL SAUCE &
TARTAR SAUCE , LEMON WEDGES
WILD RICE
BAKED MACARONI & CHEESE
ONION RINGS
SEASONED SPINACH
CARROTS ORANGE AMANDINE
COLE SLAW W/ CREAMY DRESSING
TACO SALAD
BERRY SHORTCAKE w/
WHIPPED TOPPING
CHILLED CND FRUIT COCKTAIL
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 13

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
FRIED CHICKEN TENDERS
GYROS POCKET SANDWICH
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BOLOGNA SANDWICH W/ CHEESE
SALAMI SANDWICH
TUNA SALAD SANDWICH
ITALIAN PEPPER BEEF SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE BEEF SOUP
CRACKERS
BRAISED BEEF CUBES
CANTONESE SPARERIBS
FILIPINO FRIED RICE
STEAMED NOODLES
ORIENTAL STIR FRIED CABBAGE
SEASONED LIMA BEANS
PINEAPPLE COLE SLAW
PASTA SALAD
APPLE PIE w/
WHIPPED TOPPING
CHILLED CND PEACHES
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS including **SOY SAUCE**

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 14
BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
CROISSANT w/ HAM & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ TURKEY SAUSAGE
COTTAGE FRIED POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / BAGEL
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

TOMATO SOUP
CRACKERS
BEEF MANICOTTI & CHEESE MANICOTTI
w/ PARMESAN CHEESE
SOUTHERN FRIED CATFISH FILLETS
TARTAR SAUCE
LEMON WEDGES
O'BRIEN POTATOES
HUSHPUPIES
MEXICAN CORN
PEAS w/ ONIONS
GERMAN COLE SLAW
ITALIAN STYLE PASTA SALAD
VINEGAR & OIL SALAD DRESSING
CHOCOLATE CHIP COOKIES
CHILLED CND PEARS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 14
SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
MEATBALL & CHEESE POCKET SANDWICH
CHICKEN FILLET W/CHEESE SANDWICH
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
HAM & CHEESE WRAP
CHICKEN SALAD PITA
CHEESE FISHWICH w/ TARTAR SAUCE
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

BEEF NOODLE SOUP
CRACKERS
ROAST TURKEY
CRANBERRY SAUCE
CORNBREAD DRESSING
BBQ PORK LOIN
MASHED POTATOES
TURKEY GRAVY
SCALLOPED POTATOES
STEWED TOMATOES
SEASONED CARROTS
WALDORF SALAD
MACARONI SALAD
CHEESE CAKE w/ BLUEBERRY TOPPING
CHILLED CND APPLESAUCE
BAKING POWDER BISCUITS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

**DAY 15
BREAKFAST**

JUICE: ORANGE, GRAPE, APPLE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
ENGLISH MUFFIN SANDWICH with
EGG, CHEESE, CANADIAN BACON
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CORNED BEEF
HASH
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

MINISTRONE SOUP
CRACKERS
BEEF STEW
HOT ITALIAN SAUSAGE w/
SAUTEED PEPPERS & ONIONS
RIGATONI PASTA
RISSOLE POTATOES
SEASONED PEAS & CARROTS
CAULIFLOWER POLONAISE
POTATO SALAD
COUNTRY STYLE TOMATO SALAD
CHERRY PIE
CHILLED CND APRICOTS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

**DAY 15
SHORT ORDER**

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE or SUPREME INDIVIDUAL PIZZA
CHINESE PORK EGGROLL W/ SOY SAUCE
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

BEAN & BACON SOUP
CRACKERS
HERBED BAKED CHICKEN
SWEDISH MEATBALLS
BAKED POTATOES w/ SOUR CREAM
STEAMED NOODLES
CORN COMBO
SOUTHERN STYLE Turnip GREENS
BROWN GRAVY
CHEF'S SALAD
GOLDEN GLOW GELATIN SALAD
OATMEAL RAISIN COOKIES
CHILLED CND PINEAPPLE
HOT CORNBREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 16

DAY 16

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BURRITO w/ EGG, BACON & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ GRILLED HAM SLICE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
ENGLISH MUFFIN / DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHICKEN & BROCCOLI POCKET
SANDWICH
FRIED CHICKEN
RAVIOLI
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BLT SANDWICH
EGG SALAD SANDWICH
ROAST TURKEY SANDWICH / SUB
HOT PASTRAMI SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

LUNCH

VEGETABLE BEEF SOUP
CRACKERS
BAKED HAM
VEAL PAPRIKA STEAKS
STEAMED RICE
POTATOES AU GRATIN
SEASONED SUCCOTASH
SEASONED STEAMED BROCCOLI
GERMAN STYLE TOMATO SALAD
PASTA SALAD
PEACH CRISP
CHILLED CND MANDARIN ORANGES
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF MUSHROOM SOUP
CRACKERS
BEEF RIB (PRIME RIB)
SPAGHETTI W/ MEAT SAUCE w/
GRATED PARMESAN CHEESE
GARLIC MASHED POTATOES
NATURAL PAN GRAVY (AU JUS)
SEASONED GREEN BEANS
VEGETABLE STIR FRY
MIXED FRUIT SALAD
CUCUMBER & ONION SALAD
WHITE CAKE w/ CHOCOLATE FROSTING
CHILLED CND PEARS
TOASTED GARLIC BREAD
HORSERADISH SAUCE
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 17

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
BISCUIT w/ SAUSAGE & EGG
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CANADIAN BACON
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / BAGEL
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CHICKEN NOODLE SOUP
CRACKERS
GRILLED STEAK w/
SAUTEED MUSHROOMS & ONIONS
HERBED CORNISH HENS
LYONNAISE POTATOES
MASHED POTATOES
SAVORY BAKED BEANS
SEASONED STEAMED ASPARAGUS
BROWN GRAVY
COLE SLAW W/ CREAMY DRESSING
SPINACH SALAD
CHOCOLATE BROWNIES
CHILLED CND FRUIT COCKTAIL
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS
STEAK SAUCE

DAY 17

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
FRIED CHICKEN TENDERS
PEPPERONI CALZONE
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BOLOGNA SANDWICH W/ CHEESE
SALAMI SANDWICH
TUNA SALAD SANDWICH
ITALIAN PEPPER BEEF SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE SOUP
CRACKERS
HERBED BAKED FISH w/
TARTAR SAUCE
LEMON WEDGES
CREOLE PORK CHOPS
RICE PILAF
QUICK BAKED POTATOES w/
CHEESE SAUCE
HERBED GREEN BEANS
SEASONED CARROTS
TACO SALAD
MACARONI SALAD
PINEAPPLE UPSIDE DOWN CAKE &
WHIPPED TOPPING
CHILLED CND PEACHES
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 18
BREAKFAST

JUICE: ORANGE, GRAPE, APPLE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BAGEL with HAM & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ TURKEY SAUSAGE
HASHED BROWNED POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CREAM OF BROCCOLI SOUP
CRACKERS
ROAST TURKEY w/
TURKEY GRAVY , CRANBERRY SAUCE
BBQ RIBS
BREAD DRESSING
CANDIED SWEET POTATOES
MASHED POTATOES
HOPPING JOHN
CORN ON THE COB
HOT SPICED BEETS
POTATO SALAD
GERMAN COLE SLAW
CHERRY PIE w/ WHIPPED TOPPING
CHILLED CND PEARS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 18
SHORT ORDER

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS OR CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
CHINESE CHICKEN EGGROLL W/ SOY
SAUCE
CHICKEN FILLET W/CHEESE SANDWICH
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
HAM & CHEESE WRAP
CHICKEN SALAD PITA
CHEESE FISHWICH w / TARTAR SAUCE
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF CHICKEN SOUP
CRACKERS
BEEF & CHICKEN FAJITAS
SALSA
SOUR CREAM
VEGETABLE LASAGNA w/
GRATED PARMESAN CHEESE
SPANISH RICE
SEASONED MIXED VEGETABLES
REFRIED BEANS
SALSA PASTA SALAD
CHEF'S SALAD
PEANUT BUTTER COOKIES
CHILLED CND APPLESAUCE
HOT CORNBREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 19

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
BURRITO w/ EGG & CHEESE
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ CORNED BEEF
HASH
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
PANCAKES & SYRUP
ENGLISH MUFFIN / DANISH
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, HONEY
FRUITS: BANANA, GRAPEFRUIT,
PLUM
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

CHICKEN NOODLE SOUP
CRACKERS
PINEAPPLE CHICKEN
MEAT LOAF
BROWN GRAVY
MASHED POTATOES
ORANGE RICE
MUSTARD GREENS
LYONNAISE WAX BEANS
CABBAGE, APPLE, AND RAISIN SALAD
KIDNEY BEAN SALAD
BLUEBERRY CRUNCH
CHILLED CND APRICOTS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 19 SHORT ORDER

Appetizer: BREADED JALAPENOS w/
CHEDDAR CHEESE
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE or SUPREME INDIVIDUAL PIZZA
GYROS POCKET SANDWICH
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

VEGETABLE BEEF SOUP
CRACKERS
STEAMED CRAB LEGS
FRIED SHRIMP
SEAFOOD COCKTAIL SAUCE
TARTAR SAUCE
LEMON WEDGES
LOBSTER TAIL w/ DRAWN BUTTER
BAKED POTATOES w/
SOUR CREAM
NOODLES JEFFERSON
PEAS W/ ONIONS
SEASONED SUCCOTASH
COLE SLAW W/ CREAMY DRESSING
GOLDEN GLOW GELATIN SALAD
BERRY SHORTCAKE w/
WHIPPED TOPPING
CHILLED CND FRUIT COCKTAIL
DINNER ROLLS
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

DAY 20

BREAKFAST

JUICE: ORANGE, APPLE, GRAPE
OMELET/ SCRAMBLED / HARD
BOILED EGGS
BISCUIT w/ SAUSAGE & EGG
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ GRILLED HAM SLICE
HASHED BROWN POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
WAFFLES & SYRUP
SWEET MUFFIN / BAGEL
WHITE/ WHEAT/ RAISIN/ RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, CREAM CHEESE
FRUITS: BANANA, GRAPES, ORANGE
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

BEEF NOODLE SOUP
CRACKERS
SWISS STEAK w/ MUSHROOM GRAVY
KNOCKWURST w/ SAUERKRAUT
MASHED POTATOES
STEAMED NOODLES
MUSHROOM GRAVY
SEASONED STEAMED BROCCOLI
POTATO SALAD
THREE BEAN SALAD
CHOCOLATE CAKE w/ ICING
CHILLED CND MANDARIN ORANGES
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

DAY 20

SHORT ORDER

Appetizer: HOT WINGS
HAMBURGERS or CHEESEBURGERS
FRANKFURTERS
CHEESE OR PEPPERONI INDIVIDUAL
PIZZA
MEATBALL & CHEESE POCKET SANDWICH
FRIED CHICKEN
RAVIOLI
FRENCH FRIES or POTATO WEDGES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
BLT SANDWICH
EGG SALAD SANDWICH
ROAST TURKEY SANDWICH / SUB
HOT PASTRAMI SANDWICH
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

TOMATO SOUP
CRACKERS
PORK SCHNITZEL
GRILLED SALISBURY STEAK
RICE PILAF
PAPRIKA POTATOES
GLAZED CARROTS
CAULIFLOWER AU GRATIN
BROWN GRAVY
PINEAPPLE COLE SLAW
PASTA SALAD
APPLE CRISP
CHILLED CND PEARS
TOASTED PARMESAN BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS
Menu

The Army 21 Day CONOPS
Menu

Contingency Operations (CONOPS) 21 Day Line Item A-rations (LIA) Menus
12 August 2003 update

**DAY 21
BREAKFAST**

JUICE: ORANGE, GRAPE, APPLE
EGGS: SCRAMBLED / HARD BOILED /
FRIED
ENGLISH MUFFIN SANDWICH with
EGG, CHEESE, CANADIAN BACON
BACON SLICES/ SAUSAGE PATTIES
CREAMED BEEF/ TURKEY SAUSAGE
COTTAGE FRIED POTATOES
HOT GRITS
ASSORTED INSTANT OATMEAL
ASSORTED DRY CEREALS
FRENCH TOAST & SYRUP
CROISSANT / CINNAMON ROLL
WHITE/ WHEAT/ RAISIN / RYE TOAST
MARGARINE, PEANUT BUTTER,
JELLY, BERRY JAM
FRUITS: BANANA, PEAR, CUT-UP
MELON
ASSORTED YOGURT
MILK (SKIM, 1%, 2% WHITE, CHOC
ASSORTED FLAVORS (UHT)
COCOA, COFFEE, TEA, ICED TEA
LEMON, SUGAR, CREAMER,
SUGAR SUBSTITUTE
SALT, PEPPER, HOT SAUCE
CATSUP, SALSA SAUCE, JALAPEÑOS

LUNCH

BEAN & BACON SOUP
CRACKERS
FRIED CAJUN CATFISH FILLETS
LEMON WEDGES, TARTAR SAUCE
CHUCK WAGON BEEF STEW
BAKED MACARONI & CHEESE
BAKED POTATOES w/ SOUR CREAM
SOUTHERN STYLE GREENS
OKRA & TOMATO GUMBO
GARDEN COTTAGE CHEESE SALAD
COUNTRY STYLE TOMATO SALAD
CHOCOLATE CHIP COOKIES
CHILLED CND PINEAPPLE
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

**DAY 21
SHORT ORDER**

Appetizer: MOZZARELLA CHEESE STICKS
HAMBURGERS OR CHEESEBURGERS
FRANKFURTERS OR CORNDOGS
CHEESE or SUPREME INDIVIDUAL PIZZA
CHINESE PORK EGGROLL w/ SOY SAUCE
FRIED CHICKEN NUGGETS w/ DIPPING
SAUCES
FRENCH FRIES
ONION RINGS
BAKED BEANS
POTATO CHIPS/ PRETZELS
PEANUT BUTTER & JELLY SANDWICH
TURKEY & MOZZARELLA SANDWICH
HAM SALAD SANDWICH
PHILLY CHEESESTEAK
SELF SERVE SALADS & BREADS
COOKIES/ BROWNIE/ ICE CREAM
ASSORTED BEVERAGES
CONDIMENTS

DINNER

CREAM OF CHICKEN SOUP
CRACKERS
STEAK RANCHERO
FRIED CHICKEN
CHICKEN GRAVY
MASHED POTATOES
STEAMED RICE
SEASONED MIXED VEGETABLES
SEASONED GREEN BEANS
PERFECTION SALAD
TACO SALAD
CHERRY PIE
CHILLED CND APPLESAUCE
FRENCH BREAD
SELF SERVE SALADS & BREADS
ASSORTED BEVERAGES
CONDIMENTS

The Army 21 Day CONOPS Menu

FOOD SERVICE MANAGEMENT TOOLS

FOR MEASUREMENTS AND FOOD PREPARATION

All food should be prepared according to the recipes published in the Armed Forces Recipe Service, (AFRS) or the recipes that have been approved by the food service officer. Recipes in the AFRS are printed on 5-inch by 8-inch colored cards.

The use of standardized recipes ensures high quality in food preparation. It also eliminates guesswork and prevents variations in quality and quantity. The use of exact amounts of the various ingredients produces accurate yields, prevents leftovers, and promotes food cost control. The food items needed for the day's menu are requisitioned from the bulk issue room storekeeper by the watch captain.

YIELD - Each recipe in the AFRS is designed to yield 100 portions; however, the yield of some recipes is given in numbers or volume; for example, 2 pans, 8 loaves, and 6 1/2 gallons, depending upon the food to be prepared.

INGREDIENTS - Ingredients are listed in the order used. The specific form or variety of each ingredient is indicated; for example: Flour, general-purpose

Flour, bread

The shape, size, or form of an ingredient is specified; for example:

Ham. cooked, 1/2-inch cubes

Onions, dry, sliced

Nuts, unsalted, chopped

Temperatures of ingredients are specified in many recipes. descriptive terms are also used; for example:

Egg whites (room temperature)

Liver, sliced, partially thawed under refrigeration.

MEASURES AND WEIGHTS.- Measures and weights are the exact amount of each ingredient needed for 100 portions. Amounts are listed parallel to the list of ingredients. Quantities of dry ingredients weighing more than 1/2 ounce usually are given as both weights and measures. Most liquid ingredients are measured, not weighed.

The Army 21 Day CONOPS Menu

METHOD - Method describes how the ingredients are to be combined and cooked and represents the best-accepted cooking procedures. For example, the method will describe the best way to sift dry ingredients together, to thicken a sauce, or to fold in beaten egg whites. Methods are standardized since the same terms are used wherever the same technique appears. The method contains directions for the most efficient order of work, and eliminating unnecessary tools and equipment and unnecessary steps in preparation.

CONVERSION CHARTS

Volume:

tsp = teaspoon(s)

tbsp = tablespoon(s)

c = cup(s)

pt = pint(s)

qt = quart(s)

gal = gallon(s)

Ingredients:

A.P. = as purchased

E.P. = edible portion (for example, potatoes, peeled, prepared for cooking)

Temperature:

F = degrees Fahrenheit

Weights:

oz = ounce(s)

lb = pound(s)

Containers:

cn = can(s)

cyl = cylinder(s)

jr = jar(s)

The Army 21 Day CONOPS Menu

Recipe Supplements

Recipe supplements are the written source that explains how to prepare certain types of basic food. Included, as recipe supplements are guideline cards, index cards, and index of recipes.

GUIDELINE CARDS. -Guideline cards found in some of the recipe sections are directions for preparing a basic type of food. For instance, a guideline card is used for the makeup of piecrust for a one-crust pie and a two-crust pie. This guideline card eliminates the need to repeat this information on the many different recipes using piecrust.

Guideline cards in the salad, fish, poultry, and vegetable sections include breakout information and the size, count, and recommended use of products. In other instances, a guideline card is used instead of, or as a summary of, recipe information. For instance, in the Vegetable section guideline cards are included for preparing canned, fresh, and frozen vegetables.

INDEX CARDS. - Index cards are found at the beginning of each section and give a complete listing in alphabetical order by type of food or dish of all recipes contained in that section.

An additional breakdown of the index is given for recipe variations. For example, under Yellow Cake, nine variations are listed alphabetically. Indexes are valuable tools for finding and using appropriate recipes.

INDEX OF RECIPES. - The separate, consolidated index of recipes in the AFRS is a valuable reference for menu planners. The recipes in this index are grouped conveniently as follows:

- A. General Information
- B. Appetizers and
- C. Beverages
- D. Breads and Sweet Doughs
- E. Cereals and Pasta Products
- F. Cheese and Eggs
- G. Cakes, Fillings, and Frostings

The Army 21 Day CONOPS Menu

H. Cookies

1. Pastry and Pies

J. Puddings and Other Desserts

K. Desserts (Sauces and Toppings)

L. Meat

L. Fish

L. Poultry

M. Salads

M. Salad Dressings, and Relishes

N. Sandwiches

O. Sauces, Gravies, and Dressings

P. Soups

Q. Vegetables

The General Information section of the AFRS has guidelines for basic information. One of the first things you should do is become familiar with this section. Shown is a copy of the general information index card that lists the recipe card number by the basic information topic.

Recipe Adjustments

All the recipes contained in the AFRS are based on a standard of 100 portions. However, the number of patrons served per day (or per meal) changes constantly, requiring changes in the quantities of food being prepared. There are various types of recipe adjustments.

YIELD ADJUSTMENT.- To increase or decrease a recipe to obtain the desired number of portions, it is necessary to obtain a working factor. Multiply the quantity of each ingredient by the working factor and convert the quantity into a workable unit as follows:

The Army 21 Day CONOPS Menu

Step 1. To obtain a working factor, divide the number of portions desired by 100.

Example:

$$\frac{348 \text{ (number portions desired)}}{100} = 3.48 \text{ (working factor) or}$$

$$348 \div 100 = 3.48.$$

1.25 cornstarch (quantity in recipe) x 3.48 (working factor) = 4.35 lb cornstarch (quantity to use).

Step 2. To determine the quantity of each ingredient to use, multiply the quantity of each ingredient listed in the recipe by the working factor obtained in step 1.

QUANTITY ADJUSTMENT.- A recipe may be adjusted on the basis of the quantity of an ingredient to be used. To obtain a working factor, divide the number of pounds you have to use by the number of pounds required to yield 100 portions:

102 lb (quantity to be used)

30 (number pounds to yield 100 portions) x (3.40 working factor) or

$$102 \div 30 = 3.40.$$

SERVING SIZE ADJUSTMENT. -Recipes may be adjusted to yield a specific number of portions of a specific size as follows:

Step 1. Divide the desired portion size by standard portion of the recipe.

Example:

$$\frac{3 \text{ oz (desired size)}}{4 \text{ oz (standard portion size)}} = 0.75 \text{ (size factor) or}$$

$$3 \div 4 = 0.75.$$

Step 2. Multiply the number of portions needed by the size factor and divide the answer by 100 to obtain the working factor.

The Army 21 Day CONOPS Menu

Example:

348 (number portions desired) x 0.75 (size factor) = 261.

$$\frac{261}{100} = 2.61 \text{ (working factor) or } 261 \div 100 = 2.61.$$

Step 3. Multiply the quantity of each ingredient in the recipe by the working factor to determine the quantity to use.

Example:

2 lb cornstarch (quantity in recipe) x 2.61 (working factor) = 5.22 lb cornstarch (quantity to use).

BASIC FOOD PREPARATION

Cooking is the art of preparing food in such away that it will appeal to the eye, be tasty, be easily digested, and furnish nourishment. This section provides information on food types, methods of cooking, and specific preparation techniques that may be used to produce high-quality products. The sanitary aspects of food preparation will be considered first.

SANITARY ASPECTS

Every precaution should be taken in the handling of food to prevent contamination. The following paragraphs explain the procedures that must be followed during the preparing and handling of food.

Safe Holding Temperatures for Cooked Foods

All foods that are not served immediately after they are cooked must be either chilled to temperatures of 40°F and lower (but not frozen) or held at 140°F and higher. (To include; vegetables, meats, starches, soups, sauces, gravies, and milk).

Cooked foods that have been held at temperatures between 40°F and 140°F for more than 4 hours should be considered unsafe for consumption and discarded. The exception to this rule is reconstituted dehydrated egg mix. Reconstituted egg mixes, if not used immediately, must be placed in a tightly covered container in the refrigerator and used within 1 hour. If foods are refrigerated at intervals and then intermittently permitted to warm up, the total time of the various periods between 40°F and 140°F must not exceed 4 hours. Protein foods composed of ingredients that are hand-peeled, hand-sliced, or hand-diced after they are cooked should never be used as leftovers.

The Army 21 Day CONOPS Menu

The 4-hour limit between temperatures of 40°F and 140°F is usually taken up in preparing, chilling, and serving these foods. Such foods include, but are not necessarily limited to, potato, chicken, turkey, macaroni, shrimp, and egg salads. Hand preparation not only increases the chances of contamination, but also increases the length of time that these foods have been held at room temperature.

You should not return opened jars or bowls of mayonnaise and cooked salad dressings from salad bars to refrigerators for reuse at a later meal because of the danger of miscalculation of total lapsed time that these salad dressings have been held at temperatures between 40°F and 140°F. Instead, mayonnaise and cooked salad dressings should be placed on the salad bar in small quantities and must not be returned from the salad bar for reuse. If economically feasible, individual packets or servings of items such as catsup, mustard, and mayonnaise should be used on the salad bar. This will prevent waste and be more sanitary.

Care of Leftovers

When leftovers or warm foods are chilled, care should be taken to ensure prompt and thorough chilling using the two-step process to the center of the food mass. Foods that are to be refrigerated should be placed in shallow pans to a depth of not more than 3 inches and should be covered with lids or waxed paper. Large deep pans must not be used since the center of the food may remain warm long enough to permit the growth of harmful bacteria. Foods to be chilled must be placed in the chill box immediately and the containers labeled with the time and date of preparation. Do not save chilled leftovers for more than 24 hours. Freezing leftovers is prohibited. Hot foods must be chilled to 70 degrees Fahrenheit or below within 2 hours – an additional 4 hours is allotted to further reduce the temperature from 70 degrees to 40 degrees or below. All cooling of leftovers must be monitored and documented on DA Form 7460.

SANITATION

Sanitation was discussed in detail in TB MED 530. This addresses sanitation from the management position.

The dining facility manager is held directly responsible for any food borne illness that may result from improper or careless preparation, serving, or storage of food. Consequently, he or she must ensure the following accomplishments:

- Frequent inspections of equipment and personnel are conducted.

The Army 21 Day CONOPS Menu

- Formal and informal training is carried out as dictated.
- Medical clearance is required only when individuals have symptoms of diarrhea, fever with sore throat, upper respiratory infections, and other signs of infection or illness outlined in the TB MED 530. 530.

The dining facility manager is directly responsible for the maintenance and sanitary conditions of all foodservice spaces, equipment, and utensils.

In this position, you must prescribe and enforce the rules and regulations regarding the general cleanliness and sanitation of equipment, utensils, and working uniforms of food operations personnel. Additionally, you are responsible for the proper storage of food equipment and for the use of sanitary procedures in the preparation and service of food.

Frequency of Inspections

To make sure all foodservice section rules and directed procedures are being followed, the dining facility manager and the senior food service warrant officer should make both routine daily inspections and thorough weekly inspections of all foodservice personnel, spaces, and operations.

Training

Food operations personnel play an important role in the prevention of food borne illness by adhering to good personal hygiene procedures. For food operations personnel to understand these practices and procedures and appreciate their importance in preventing food borne illness, they must receive formal training as prescribed in DA PAM 30-22 and TB MED 530, in addition to their required skill level tasks training, supervised on-the-job instruction.

Physical Examinations

Physical examinations are a means of medically screening personnel for evidence of communicable disease before initial assignment in foodservice. They are conducted to, at a minimum, detect evidence of diseases that may be transmitted by food. TB MED 530 prescribes guidelines for initiating radical screening.

Monitoring Temperatures

Food operations personnel must exercise special and continuous close surveillance over all food items, foodservice spaces, and foodservice equipment

The Army 21 Day CONOPS Menu

to make sure prescribed temperatures are constantly maintained. You must make sure this action is taken to prevent the following conditions:

- Damage to food items
- Heat stress conditions in food preparation spaces • Improper preparation of food
- Inadequate holding temperatures for prepared food items
- Inadequate temperatures in the dishwashing and sanitizing process

DA PAM 30-22 prescribes procedures and forms to be used for monitoring the temperatures of these items.

FOOD ITEMS - You should supervise the length of time that foods are held at room temperatures during handling and preparation. This will aid in making sure contamination does not occur. Hand preparation not only increases the likelihood of contamination but increases the time foods are at room temperature. The following are some objectives you want to accomplish when regulating temperatures of food items from the time the food is broken out until it is consumed or discarded:

- Employ batch preparation to limit the amount of food held at room temperature. This will ensure foods are refrigerated except during actual preparation or serving.
- Keep time between preparation and consumption to a minimum.
- Keep frozen foods frozen until removal for preparation.
- Thaw food at temperatures between 36°F and 38°F.
- Never thaw food by exposure to heat. If water is used, it must be 70 degrees or less with a continuous flow over the food.
- Once thawed, never refrigerate food.
- Food items that will not be served immediately should be handled in the following manner: Place in shallow pans (food depth not more than 3 inches) and cover

Label the product with the time and date of preparation, name of product and person storing product, and expiration date of product.

Then immediately refrigerate at temperatures below 40°F.

The Army 21 Day CONOPS Menu

Leftovers should be avoided if possible. However, if unavoidable, they should be handled in the manner just described.

NOTE: Do not hold any hand-prepared item as a leftover.

FOOD PREPARATION AREAS - Food preparation areas must be monitored to ensure proper ventilation. Proper ventilation allows for a net flow of air into the spaces reducing excessive temperatures that may cause heat stress. Temperatures in foodservice spaces should not exceed 78°F. For additional information on heat stress monitoring, see TB MED 507 – Prevention, Treatment, and Control of Heat Injuries.

STORAGE SPACES - Storage spaces must be monitored to prevent the deterioration of perishable food items resulting from improper temperatures.

The following are causes of deterioration of perishable food items:

- Bacteria, yeasts, and molds. They are the primary causes of spoilage. Usually an objectional odor indicates spoilage by bacteria. Yeast induces spoilage for items of high sugar content, particularly if stored between 77°F and 90°F. Mold can be detected by visible threadlike filaments growing on the surface of food items.
- Age. All foodstuffs will spoil if kept in storage too long; issuing the oldest items first prevents this type of spoilage.

Storerooms for semi perishable items should be clean, cool, dry, lighted, and well ventilated.

You must maintain temperature logs for all refrigerated spaces. Temperatures of bulk refrigerated spaces must be taken from thermometers inside each space once each meal period. Maintain a separate log with temperatures taken from remote sensors. Temperature problems should be reported immediately.

It is important that fresh and frozen food items should be stored in three separate food categories. The following are the categories and associated requirements for proper temperature maintenance:

- Fresh fruit and vegetables. Air circulation is important-containers should be raised 6 inches off the floor. This is accomplished by using stainless steel or plastic shelving. The use of a fan helps maintain air circulation in all parts of the room. Proper temperatures must be maintained at 32°F to 35°F. Humidity should be from 85 to 95 percent.

The Army 21 Day CONOPS Menu

- Dairy products and eggs. Air circulation may be accomplished for these items by storing 6 inches off the floor using stainless steel or plastic shelving. Additionally, there should be a fan capable of keeping the air circulating. Proper temperatures must be maintained at 32°F to 34°F.

- Meat and other frozen products should not be stored on bare floors. The use of dunnage to raise items off the floor permits air to circulate under the items, temperatures for frozen products must be maintained at 0°F or below.

Acceptable temperature ranges for chilled and frozen storage or holding spaces are as follows:

- Dairy: 32°F to 34°F
- Reach-in refrigerators: 34°F to 38°F
- Chill and vegetables: 33°F to 36°F
- Thaw box: 36°F to 38°F
- Freezers: 0°F or below

There should be no frost buildup on the chill or freeze box coils. The chill and freeze boxes should be defrosted and cleaned regularly. This is best accomplished when provisions are low and just before loading out.

EQUIPMENT - Equipment such as ovens, griddles, fryers, and dishwashing and sanitizing equipment should be calibrated periodically. This is done to make sure they can maintain the required temperatures for their respective purposes.

Before calibrating ovens, griddles, fryers, and dishwashing and sanitizing equipment, you should always consult the manufacturer's technical manual before making any adjustment. These procedures are written as general guidelines.

Dishwashing and sanitizing equipment must be constantly inspected and periodically calibrated. This must be done to make sure the equipment is capable of maintaining the required temperatures for all stages of the dishwashing and sanitizing operation. Dishwashing and sanitizing are the most important steps in breaking the chain of infection. If dishes are not clean and sanitary, germs can grow and reproduce. No matter what method you use-by hand or the preferred machine method-the final results depend upon the operator.

The Army 21 Day CONOPS Menu

Proper machine washing temperatures are as follows:

- Wash: 150°F to 160°F
- Rinse: 160°F to 180°F
- Sanitize/final rinse: 180°F to 195°F

Manual dishwashing temperatures are as follows:

- Wash: 110°F
- Rinse: 120°F to 140°F (do not put hands in this water, use a dip basket)
- Sanitizing rinse: 171°F and above with a 30-second contact time (do not put hands in this water, use a dip basket); TB MED 530 prescribes standards when using a chemical sanitizing agent.

Allow all items to air dry and store clean dishware and equipment inverted.

Routine operational tests should be conducted to make sure the correct temperatures are maintained for both manual and mechanical dishwashing.

The Army 21 Day CONOPS Menu

A. GENERAL INFORMATION No. 2 (1)

DEFINITION OF TERMS USED IN FOOD PREPARATION

Bake	To cook by dry heat in an oven, either covered or uncovered.
Barbecue	To roast or cook slowly, basting with a highly seasoned sauce.
Baste	To moisten food with liquid or melted fat during cooking to prevent drying of the surface and to add flavor.
Batch Preparation	A predetermined quantity or number of servings of food that is to be prepared at selected time intervals in progressive cookery for a given meal period to ensure fresh, high quality cooked food to customers.
Beat	To make a mixture smooth by using a fast regular circular and lifting motion which incorporates air into a product.
Blanch	To partially cook in deep fat, boiling water or steam.
Blend	To mix two or more ingredients thoroughly.
Boil	To cook in liquid at boiling point (212° F.) in which bubbles rise and break at the surface.
Braise	To brown in small amount of fat, then to cook slowly in small amount of liquid below the boiling point in a covered utensil.
Bread	To cover with crumbs or other suitable dry coating ingredient; or to dredge in a mixture of flour seasonings, and)or condiments, dip in a mixture of milk and slightly beaten eggs and then dredge in crumbs.
Broil	To cook by direct exposure to heat.
Brown	To produce a brown color on the surface of food by subjecting it to heat.
Chop	To cut food into irregular small pieces.
Cream	To mix until smooth, so that the resulting mixture is softened and thoroughly blended.
Crimp	To pinch together in order to seal.
Cube	To cut any food into square-shaped pieces.
Dice	To cut into small cubes or pieces.
Dock	To punch a number of vertical impressions in a dough with a smooth round stick about the size of a pencil to allow for expansion and permit gases to escape during baking.
Dredge	To coat with crumbs, flour, sugar or corn meal.
Fermentation	The process by which yeast acts on the sugar and starches in the dough to produce carbon dioxide gas and alcohol, resulting in expansion of the dough. During this period, the dough doubles in bulk.
Flake	To break lightly into small pieces.
Fold	To blend two or more ingredients together with a cutting and folding motion.
Fry	To cook in hot fat.
Garnish	To decorate with small pieces of colorful food.
Glaze	A glossy coat given to foods, as by covering with a sauce or by adding a sugary syrup, icing, etc.
Gluten	A tough elastic protein that gives dough its strength and ability to retain gas.
Grate	To rub food on a grater and thus break it into tiny pieces.
Grill	To cook, uncovered, on a griddle, removing grease as it accumulates. No liquid is added.
Knead	To work dough by folding and pressing firmly with palms of hands, turning between foldings.
Marinade	A preparation containing spices, condiments, vegetables, and aromatic herbs, and a liquid (acid or oil or combination of these) in which a food is placed for a period of time to enhance its flavor or to increase its tenderness.
Marinate	To allow to stand in a marinade to add flavor or tenderness.
Mince	To cut or chop into very small pieces.
Panbroil	To cook uncovered in a hot frying pan, pouring off fat as it accumulates.
Pare	To cut away outer covering.
Peel	To remove the outer layer of skin of a vegetable or fruit, etc.

The Army 21 Day CONOPS Menu

A. GENERAL INFORMATION No. 2 (2)

Progressive Cookery	The continuous preparation of food in successive steps during the entire serving period (i.e., continuous preparation of vegetables, cook-to-order hamburgers, steaks, fried eggs, pancakes). This procedure ensures fresh, high quality cooked food to customers on a continuous basis. See Batch Preparation.
Proof.....	To allow shaped and panned yeast products like bread and rolls to double in size under controlled atmospheric conditions.
Reconstitute	To restore to liquid state by adding water. Also to reheat frozen prepared foods.
Rehydrate	To soak, cook, or use other procedures with dehydrated foods to restore water lost during drying.
Roast	To cook by dry heat; usually uncovered, in an oven.
Roux	Roux is a French word for a mixture of flour and fat, cooked to eliminate the raw, uncooked taste of flour.
Saute	To brown or cook in small amount of fat.
Scald.....	To heat a liquid over hot water or direct heat to a temperature just below the boiling point.
Scale	To measure a portion of food by weighing.
Scant	Not quite up to stated measure.
Score	To make shallow cuts across top of a food item.
Seasoned Flour or Crumbs	A mixture of flour or crumbs with seasonings.
Shred	To cut or tear into thin strips or pieces using a knife or a shredder attachment.
Sift.....	To put dry ingredients through a sieve.
Simmer	To cook gently in a liquid just below the boiling point (190° F. - 210° F.); bubbles will form slowly and break at the surface.
Slurry.....	A lump-free mixture made by whipping cornstarch or flour into cold water or other liquids
Steam	To cook over or surrounded by steam.
Stew.....	To simmer in enough liquid to cover solid foods.
Stir	To mix two or more ingredients with a circular motion.
Temper	To remove from freezer and place under refrigeration for a period of time sufficient to facilitate separation and handling of frozen product. Internal temperature of the food should be approximately 26° F. to 28° F.
Thaw	To remove from freezer and place under refrigeration approximately 18-48 hours. Internal temperature should be above 30° F.
Toss	To mix ingredients lightly.
Wash	The liquid brushed on the surface of unbaked pies or turnovers to give a golden brown color to the crust or on the surface of proofed breads and rolls before baking and on baked bread and rolls to give a shine to the crust.
Whip.....	To beat rapidly with wire whip to increase volume by incorporating air.

The Army 21 Day CONOPS Menu

A. GENERAL INFORMATION No. 27 (1)

CONVERSION OF U. S. CUSTOMARY TO METRIC UNITS

	U. S. Customary	Metric
Weight (or Mass)	1 ounce (oz) =	28.35 grams (g)
	1 pound (lb) =	453.6 grams (g) or .4536 kilograms
	2.2 pound (lb) =	1 kilogram (kg) or 1000 grams (g)
Volume	1 tsp =	4.93 milliliters (mL)
	1 tbsp =	14.79 milliliters (mL)
	1 cup =	236.59 milliliters (mL) or .237 liters (L)
	1 pint =	.473 liters (L)
	1 quart =	.946 liters (L)
	1 gallon =	3.785 liters (L)
Length	1.06 quarts =	1 liter (L) or 1000 milliliters (mL)
	1 inch =	2.54 centimeters (cm)
	1 foot =	.3048 meters (m)
	1 yard =	30.48 centimeters (cm) or .9144 meters (m)
	1.1 yards =	1 meter (m) or 100 centimeters (cm)

GUIDELINES FOR METRIC CONVERSION

The metric system is an international language of measurement. Its symbols are based on the International System of Units (SI). Of these, food service preparation will be primarily involved with the following metric base units:

Weight (mass)	gram (g)
	kilogram (kg)
Volume	milliliter (mL)
	liter (L)
Length	centimeter (cm)
	meter (m)
Temperature	degree Celsius (C.)

While the U. S. metric system is voluntary and the food service industry in the United States has not converted to metric system, except for a few soft conversions (e. g., labeling), military food service dining facilities/general messes outside CONUS may experience the metric system in food and equipment support provided by the host country. The information furnished in this guideline card is primarily for these food service personnel.

GUIDELINES FOR METRIC CONVERSION

Temperature Conversions

<u>°F.</u>	<u>°C.</u>	<u>°F.</u>	<u>°C.</u>
0	-18	212	100
26	-3	225	107
28	-2	228	109
30	-1	245	118
32	0	250	121
36	2	275	135
38	3	300	149
40	4	325	163
70	21	350	177
90	32	360	182
140	60	365	185
160	71	375	191
170	77	400	204
175	79	425	218
180	82	450	232
185	85	500	260
		550	288

The Army 21 Day CONOPS Menu

A. GENERAL INFORMATION No. 5

TABLE OF WEIGHTS AND MEASURES FOR CAN SIZES

CAN SIZE	AVERAGE NET WEIGHT OR FLUID MEASURE PER CAN (SEE NOTE)	AVERAGE CUPS PER CAN	APPROX. CANS PER CASE	NO. CANS EQUIV. NO. 10 CN
No. 10	6 lb 8 oz	12-1/2	6	1
No. 3 cyl	3 lb 2 oz (46 fl oz)	5-3/4	12	2
No. 3 (vacuum)	1 lb 7 oz	2-3/4	24	4-1/2
No. 2-1/2	1 lb 12 oz	3-1/2	24	4
No. 2	1 lb 4 oz	2-1/3	24	5
No. 303	1 lb	2	24	7
No. 300	14 oz	1-3/4	24	7
No. 2 (vacuum)	12 oz	1-1/2	24	8
No. 1 picnic	11 oz	1-1/4	48	10

NOTE: The net weight on can or jar labels differs among foods due to different densities of foods. For example: A No. 10 cn contains 6 lb 3 oz sauerkraut or 7 lb 5 oz cranberry sauce.

CONVERSION OF QUANTITIES IN RECIPES Weight Conversion Chart

The following chart for weights permit easy adjustment of recipes to yield the number of portions actually needed. Since recipes are based on 100 portions, find the amount as specified in the recipe under the column headed 100 portions, and then use the amount shown in the column with the heading for the number of portions to be prepared, i.e., if a recipe for 100 uses 1 pound of flour, find 1 pound under the column headed 100 portions and then look in the column under 125 portion and you will see that you should use 1 pound 4 ounces to prepare 125 portions of the item.

Oz = ounce Lb = pound

10 Portions	25 Portions	50 Portions	75 Portions	100 Portions	125 Portions	150 Portions	175 Portions	250 Portions	275 Portions	300 Portions
1/10 oz	1/4 oz	1/2 oz	3/4 oz	1 oz	1 1/4 oz	1 1/2 oz	1 3/4 oz	2 1/2 oz	2 3/4 oz	3 oz
1/5 oz	1/2 oz	1 oz	1 1/2 oz	2 oz	2 1/2 oz	3 oz	3 1/2 oz	5 oz	5 1/2 oz	6 oz
3/10 oz	3/4 oz	1 1/2 oz	2 1/4 oz	3 oz	3 3/4 oz	4 1/2 oz	5 1/4 oz	7 1/2 oz	8 1/4 oz	9 oz
2/5 oz	1 oz	2 oz	3 oz	4 oz	5 oz	6 oz	7 oz	10 oz	11 oz	12 oz
1/2 oz	1 1/4 oz	2 1/2 oz	3 3/4 oz	5 oz	6 1/4 oz	7 1/2 oz	8 3/4 oz	12 1/2 oz	13 3/4 oz	15 oz
3/5 oz	1 1/2 oz	3 oz	4 1/2 oz	6 oz	7-1/2 oz	9 oz	10 1/2 oz	15 oz	1 lb	1 lb 2 oz
7/10 oz	1 3/4 oz	3 1/2 oz	5 1/4 oz	7 oz	8 3/4 oz	10 1/2 oz	12 1/4 oz	1 lb 2 oz	1 lb 4 oz	1 lb 5 oz

The Army 21 Day CONOPS Menu

A. GENERAL INFORMATION No. 15 (1)

10 Portions	25 Portions	50 Portions	75 Portions	100 Portions	125 Portions	150 Portions	175 Portions	250 Portions	275 Portions	300 Portions
4/5 oz	2 oz	4 oz	6 oz	8 oz	10 oz	12 oz	14 oz	1 lb 4 oz	1 lb 6 oz	1 lb 8 oz
7/8 oz	2 1/4 oz	4 1/2 oz	6 3/4 oz	9 oz	11 1/4 oz	13 1/2 oz	15 3/4 oz	1 lb 6 oz	1 lb 8 oz	1 lb 11 oz
1 oz	2 1/2 oz	5 oz	7 1/2 oz	10 oz	12 1/2 oz	15 oz	1 lb 2 oz	1 lb 10 oz	1 lb 12 oz	1 lb 14 oz
1 1/8 oz	2 3/4 oz	5 1/2 oz	8 1/4 oz	11 oz	13 3/4 oz	1 lb	1 lb 4 oz	1 lb 12 oz	1 lb 14 oz	2 lb 2 oz
1 1/4 oz	3 oz	6 oz	9 oz	12 oz	15 oz	1 lb 2 oz	1 lb 5 oz	1 lb 14 oz	2 lb 2 oz	2 lb 4 oz
1 1/3 oz	3 1/4 oz	6 1/2 oz	9 3/4 oz	13 oz	1 lb	1 lb 4 oz	1 lb 6 oz	2 lb	2 lb 4 oz	2 lb 8 oz
1 3/8 oz	3 1/2 oz	7 oz	10 1/2 oz	14 oz	1 lb 2 oz	1 lb 5 oz	1 lb 8 oz	2 lb 4 oz	2 lb 6 oz	2 lb 10 oz
1 1/2 oz	3 3/4 oz	7 1/2 oz	11 oz	15 oz	1 lb 2 oz	1 lb 6 oz	1 lb 10 oz	2 lb 5 oz	2 lb 10 oz	2 lb 14 oz
1 5/8 oz	4 oz	8 oz	12 oz	1 lb	1 lb 4 oz	1 lb 8 oz	1 lb 12 oz	2 lb 8 oz	2 lb 12 oz	3 lb
2 oz	5 oz	10 oz	15 oz	1 lb 4 oz	1 lb 10 oz	1 lb 14 oz	2 lb 4 oz	3 lb 2 oz	3 lb 8 oz	3 lb 12 oz
2 2/5 oz	6 oz	12 oz	1 lb 2 oz	1 lb 8 oz	1 lb 14 oz	2 lb 4 oz	2 lb 10 oz	3 lb 12 oz	4 lb 2 oz	4 lb 8 oz
2 4/5 oz	7 oz	14 oz	1 lb 5 oz	1 lb 12 oz	2 lb 4 oz	2 lb 10 oz	3 lb 2 oz	4 lb 6 oz	4 lb 14 oz	5 lb 4 oz
3 1/5 oz	8 oz	1 lb	1 lb 8 oz	2 lb	2 lb 8 oz	3 lb	3 lb 8 oz	5 lb	5 lb 8 oz	6 lb
3 3/5 oz	9 oz	1 lb 2 oz	1 lb 11 oz	2 lb 4 oz	2 lb 14 oz	3 lb 6 oz	4 lb	5 lb 10 oz	6 lb 4 oz	6 lb 12 oz
4 oz	10 oz	1 lb 4 oz	1 lb 14 oz	2 lb 8 oz	3 lb 2 oz	3 lb 12 oz	4 lb 6 oz	6 lb 4 oz	6 lb 14 oz	7 lb 8 oz

CONVERSION OF QUANTITIES IN RECIPES Weight Conversion Chart

10 Portions	25 Portions	50 Portions	75 Portions	100 Portions	125 Portions	150 Portions	175 Portions	250 Portions	275 Portions	300 Portions
4 2/5 oz	11 oz	1 lb 6 oz	2 lb 2 oz	2 lb 12 oz	3 lb 8 oz	4 lb 2 oz	4 lb 14 oz	6 lb 14 oz	7 lb 10 oz	8 lb 4 oz
4 4/5 oz	12 oz	1 lb 8 oz	2 lb 4 oz	3 lb	3 lb 12 oz	4 lb 8 oz	5 lb 4 oz	7 lb 8 oz	8 lb 4 oz	9 lb
5 1/5 oz	13 oz	1 lb 10 oz	2 lb 8 oz	3 lb 4 oz	4 lb 2 oz	4 lb 14 oz	5 lb 11 oz	8 lb 2 oz	9 lb	9 lb 12 oz
5 3/5 oz	14 oz	1 lb 12 oz	2 lb 10 oz	3 lb 8 oz	4 lb 6 oz	5 lb 4 oz	6 lb 2 oz	8 lb 12 oz	9 lb 10 oz	10 lb 8 oz
6 oz	15 oz	1 lb 14 oz	2 lb 14 oz	3 lb 12 oz	4 lb 11 oz	5 lb 10 oz	6 lb 10 oz	9 lb 6 oz	10 lb 5 oz	11 lb 4 oz
6 2/5 oz	1 lb	2 lb	3 lb	4 lb	5 lb	6 lb	7 lb	10 lb	11 lb	12 lb
8 oz	1 lb 4 oz	2 lb 8 oz	3 lb 12 oz	5 lb	6 lb 4 oz	7 lb 8 oz	8 lb 12 oz	12 lb 8 oz	13 lb 12 oz	15 lb
9 3/5 oz	1 lb 8 oz	3 lb	4 lb 8 oz	6 lb	7 lb 8 oz	9 lb	10 lb 8 oz	15 lb	16 lb 8 oz	18 lb
11 1/5 oz	1 lb 12 oz	3 lb 8 oz	5 lb 4 oz	7 lb	8 lb 12 oz	10 lb 8 oz	12 lb 4 oz	17 lb 8 oz	19 lb 4 oz	21 lb
12 4/5 oz	2 lb	4 lb	6 lb	8 lb	10 lb	12 lb	14 lb	20 lb	22 lb	24 lb
1 lb	2 lb 8 oz	5 lb	7 lb 8 oz	10 lb	12 lb 8 oz	15 lb	17 lb 8 oz	25 lb	27 lb 8 oz	30 lb
1 lb 4 oz	3 lb	6 lb	9 lb	12 lb	15 lb	18 lb	21 lb	30 lb	33 lb	36 lb
1 lb 8 oz	3 lb 12 oz	7 lb 8 oz	11 lb 4 oz	15 lb	18 lb 12 oz	22 lb 8 oz	26 lb 4 oz	37 lb 8 oz	41 lb 4 oz	45 lb
2 lb	5 lb	10 lb	15 lb	20 lb	25 lb	30 lb	35 lb	50 lb	55 lb	60 lb
3 lb	7 lb 8 oz	15 lb	22 lb 8 oz	30 lb	37 lb 8 oz	45 lb	52 lb 8 oz	75 lb	82 lb 8 oz	90 lb

The Army 21 Day CONOPS
Menu

%	STANDARD FOR ALL LUNCH, DINNER , AND SHORT ORDER MEALS	<u>RECIPE</u> SOP	FREQUENCY	
60	TOSSED GREEN SALAD	M04700 (*1)		
60	SALAD BAR TOPPINGS			
60	SALAD DRESSINGS			
10	SLICED PICKLED BEET & ONION SALAD	M03700		
40	ICE CREAM BAR			
20	ICE CREAM IND.			
10	HOT TEA			
40	ICED TEA			
8	LEMON WEDGES			
50	1% MILK			
15	WHITE			
15	CHOCOLATE			
20	SKIM			
25	COFFEE, REG			
40	FRUIT FLAVORED BEVERAGES			
60	Carbonated beverages			
100	ASST. FRESH FRUIT			
40	ASST. FRESH BREAD			

*NOTE: 1. SALAD, MIXED, BAG, 10 LB, RTE, MAY BE SUBSTITUTED FOR ALL INGREDIENTS OF M04700.

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY	
	LUNCH DAY 1			
40	CREAM OF MUSHROOM SOUP	SOP	L1, L6, L9, D16	8935-01-e09-4649 soup, condensed or of mush, UJ:CN
40	CRACKERS	SOP	ALL	8920-01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UJ:CO
75	GRILLED SALISBURY STEAK	SOP or L03700	L1, L5, D20	8905-01-E59-6314 beefsteak, salisbury, pre-ck, fz, 160/4 oz ea, 40 LB CASE
75	BROWN GRAVY	SOP or O-01600	L1, D2, L3, L5, D7, L11, D15, L17, L19, D20	8940 01 E60 1729 gravy mix, beef, 16 oz co, 8/cs UJ:CO
25	CREOLE FISH PORTION	L13501	L1	8905-01-e59-7392 fish pollock 4 oz ea, 40 lb/cs UJ:LB
20	CREOLE SAUCE	O-00500	L1, D8 (L17)	8915 01 373 4978 veg, tomatoes, diced, 6/ #10 UJ:CN, plus fvf: onions, sweet green peppers, celery, oil, flour & spices
50	OVEN GLO POTATOES	Q05003	L1, D6, D10	8915-00-127-9677 potatoes, white, #10 UJ:CN need tom juice; use crushed/diced tomatoes
50	NOODLES JEFFERSON	E01200	L1, D19	8920-00-126-3388 egg noodles lb 5 lb bx UJ:LB plus 8910-00-782-3765 cheese, parmesan grated, 1lb co UJ:CO, oil, spices
70	GREEN BEANS NICOISE	Q00703	L1	8915-00-162-9878 beans, green fzn, 2.5 lb pg, UJ:LB or 8915-00-616-4280 beans, green, #10 UJ:CN
20	CAULIFLOWER POLONAISE	Q01002	L1, L15	8915-00-160-6156 cauliflower, fz, 2 lb pg UJ:LB
50	MACARONI SALAD	M03400	L1, D3, D5, L7, D9, L12, D14, D17	8920-00-067-6146 macaroni, elbow, 10 lb bx, UJ:LB plus 8950 01 E59 6579 salad dressing, 8950 01 127 9295 relish, 8910 00 926 6048 eggs or 8910 01 E59 5089 eggs, ckd; fvf: celery, onion, spices, oil, vinegar, pimientos
25	PICKLED GREEN BEAN SALAD	M04501	L1, L7	8915 00 616 4280 veg, beans, green 6#10 UJ:CN, plus sugar, vinegar, oil, spice
75	CHOCOLATE CAKE w/ frosting	SOP	L1, L12, L20 alt recipe G01201 w/ frosting G00500	8920-01-E59-1485 cake, choc, sheet or 8920-00-823-7221 cake mis, devil's food, #10 UJ:CN w/ 8925 01 419 7027 icing mix, vanilla
50	CHILLED CND FRUIT COCKTAIL	A01317	L1, L5, D7, L9, D11, L13, L17	8915-00-286-5482 fruit cocktail, #10, UJ:CN
	DINNER DAY 1			
40	VEGETABLE SOUP	SOP	D1, D6, L11, D17	8935-01-e09-7251 soup, condensed, vegetable 50 oz CN
40	CRACKERS	SOP	ALL	8920-01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UJ:CO
50	MEXICAN BAKED CHICKEN	L14301	D1	8905 01 369 4422 chicken breast, fz, skinless, bnls, 4 to 5 oz, 10lb bg, 4/cs UJ:LB or 8905 01 E19 4811 chicken, qtr, pre-ck, fz, oven roasted, herb seas, 7-8 oz ea or 8905-01-e60-2712 chicken, quartered, pre-cked, fz, rotisserie style, marinated, 8 oz ea bib, zarfic
50	ROAST BEEF	L00501	D1	8905-01-006-0918 beef top round, fully ckd
50	NATURAL PAN GRAVY (AU JUS)	SOP or O-01800	D1, D6, D16	8940-01-e59-9728 gravy, au jus mix 6/24 oz pkg yield?
20	HORSERADISH SAUCE	SOP or O-02300	D1, D6, D16	8950 00 127 9806 horseradish, prep, 32 oz, chl UJ:QT
50	PARSLEY SEASONED POTATOES	Q033002	D1	8915-00-127-9677 canned whole as alternative ilo fresh
2x 50	WILD RICE	E80100	D1, D8, L13 dble portion size to 1 cup	8920 01 226 3368 rice, long grain & wild rice blend, 36 oz UJ:BX
75	VEGETABLE STIR FRY	Q02500	D1, D7, D16	multi ingredient, inclu fresh cabbage, carrot, celery, onion, pepper
15	SEASONED SUCCOTASH	Q12400	D1, D10, L16, D19	8915 00 143 0983 veg, succotash, fz, 2.5 lb/pg UJ:LB
75	POTATO SALAD	M04000	D1, L5, D12, L15, L18, L20	fresh potatoes, 8950 01 E59 6579 salad dressing, 8950 01 127 9295 relish, 8910 00 926 6048 eggs or 8910 01 E59 5089 eggs, ckd; fvf: celery, onion, parsley, and spices, oil, vinegar, pimientos
75	ITALIAN STYLE PASTA SALAD w/ VINEGAR & OIL SALAD DRESSING	M02900	D1, D10, L14	8920-01-412-5091, macaroni rotini pasta tri-color, 10 LB UJ:CO
75	VINEGAR & OIL SALAD DRESSING	SOP or M-06900	D1, D10, L14	8940 01 389 4380 Italian dressing 16 oz UJ:BT or 8950 01 E59 2119 dressing, italian, 1 gal UJ:CO
50	BLUEBERRY TURNOVER	SOP	D1, D10	need in catalog: use 8940 00 478 9073 pie filling, blueberry, 6/ #10 UJ:CN plus 8920 01 E09 4313 pie shell, regular 10" preformed, 24 ea/cs UJ:CO
30	CHILLED CND PEACHES	A01337	D1, D5, D9, D13, D17	8915-00-577-4203 peaches, canned #10 UJ:CN
80	BAKING POWDER BISCUITS	D00101	D1, D14	not in catalog- biscuit mix, use 8920 01 E09 9276 biscuits, buttermilk fz, sliced, 2 oz ea, 120/co UJ:CO

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY
	LUNCH DAY 3		
40	TOMATO SOUP	SOP	L3, L5, L8, D11, L14, D20
25	CRACKERS	SOP	ALL
40	FRIED CATFISH	L05600	L3, L14
30	LEMON WEDGES	SOP	L3, D6, D10, L13, L14, D17, D19, L21
40	TARTAR SAUCE	SOP	L3, D6, D10, L13, L14, D17, D19, L21
60	MEAT LOAF	SOP or L03500	L3, D7, L11, L19
50	BAKED MACARONI & CHEESE	F00100 or SOP	L3, D6, L11, L13, L21
50	MASHED POTATOES	Q05700	L3, L5, L7, D9, L11, D14, L17, L18, L19, L20, D21
50	BROWN GRAVY	SOP or O-01600	L1, D2, L3, L5, D7, L11, D15, L17, L19, D20
60	CALICO CORN	Q02700	L3
30	OKRA and TOMATO GUMBO	Q03100	L3, L21
45	COLE SLAW w/ CREAMY DRESSING	M00900	L3, D6, L10, L13, L17, D19
35	CUCUMBER & ONION SALAD	M01500	L3, D8, L11, D16
55	APPLE PIE	SOP	L3, D13
35	CHILLED CND APRICOTS	A01304	L3, L7, L11, L15, L19
75	HOT CORNBREAD	Q01500	L3, D7, D9, D15, D18
	DINNER DAY 3		
50	VEGETABLE BEEF SOUP	SOP	D3, D13, L16, D19
25	CRACKERS	SOP	ALL
50	BEEF and/or CHICKEN FAJITAS	L04300 /L04302	D3, D18
50	SALSA	SOP	D3, D18
50	w/ SOUR CREAM	SOP	L2, D3, D8, D15, D18, D19, L21
30	BEEF and/or CHEESE ENCHILADAS	SOP	D3
30	BEEF and/or CHEESE TAMALES	SOP	D3
30	BEEF'n BEAN BURRITO	SOP	D3
50	JALAPENO PEPPERS	SOP	D3, D9, D12, D14, L18, D21
50	TACO SAUCE	SOP	D3
50	MEXICAN RICE	E01100	D3
25	OVEN BROWNED POTATOES	Q05004	D3
40	REFRIED BEANS	Q03801	D3, D18
55	SEASONED MIXED VEGETABLES	Q12600	D3, L5, D6, L9, D18, D21
40	MACARONI SALAD	M03400	L1, D3, L7, D9, L12, D14, D17
30	CHEF's SALAD	M07000	D3, D7, D15, D18
45	Assorted dressings	SOP	D3, D7, D15, D18
65	YELLOW CAKE (MIX) w/	G01000	D3
65	CHOCOLATE ICING	G00900	D3
10	CHILLED CND PINEAPPLE	A01345	D3, D12, D15, L21
75	NACHOS w/ CHEESE SAUCE	SOP	D3

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY	
	LUNCH DAY 6			
25	CREAM OF MUSHROOM SOUP	SOP	L1, L6, L9, D16	8935-01-e09-4649 soup, condensed cr of mush, UI:CN
25	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UI:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UI: CO
10	LIVER & ONIONS	L10700	L6	8905-00-655-8410 or napa liver, beef calf, sliced, fz UI:LB plus ffr: onions
10	...ONION AND MUSHROOM GRAVY	O01609	L6	8935 01 E09 8579, soup and gravy base, beef, paste, no msg, 1 lb UI:CO plus ffr: onion and 8915-01-e60-1924 veg, mushrooms, cn,sliced, 6 #10 cn
90	CHICKEN CORDON BLEU	L83900 alt L183	L6	ENTREE, IND SERV, FZN chicken cordon bleu, 7 oz ea, 24/case or alt 8905 01 369 4422 chicken breast, fz, skinless, bnls, 4 to 5 oz, 10lb pg, 4/cs UI:LB plus 8950-01-E09-0792 vinegar, cider / distilled, 6/ 1 gal plastic UI:BT and 950 00 127 9789 catsup, tomato, 6/ #10 UI:CN
30	OBRIEN POTATOES	Q05402	D2, L6, D12, L14	FFV list fresh or 8915 00 139 7426 veg, potatoes, sliced,dehy, 4/5 LB PG, UI:BG
70	LYONNAISE RICE	E00501	L6	8920-01-250-6557 rice, parboiled 25 lb bg UI:BG plus ffr: onions and 8915 00 935 6371 veg, pimiento, diced 24/ # 2.5 UI:CN
40	SEASONED CORN	Q11000	L6, D12	8915 00 127 8018 veg, corn, fz, 12/ 2.5 lb pg, UI:LB or 8915 00 257 3947 veg, corn, 6/ #10 UI:CN
60	STEAMED BROCCOLI w/	Q10500	L6, L16, L20	8915 00 129 0825 veg, broccoli spears, fz 12/ 2.5# pg UI:LB
50	CHEESE SAUCE	SOP	L6, D17	8950-01-244-4288 cheese sauce, cheddar, 6/ #10 cn
25	WALDORF SALAD	M05000	D2, L6, D10, D14	ffr: apples, celery, lettuce; 8925 01 E09 6077 walnuts, shelled, unsalted pieces 6/ 3# co UI:CO
40	POTATO SALAD	M04002	L6, L10	8915-00-127-9677 potatoes, white, #10 UI:CN plus ffr: onions, celery and 8950 01 127 9295 relish, pickle sweet 6/ #10 UI:CN, 8915 00 935 6371 veg, pimiento, diced 24/ # 2.5 UI:CN
40	W/ VINEGAR DRESSING	M00901	L6, L10	8950-01-E09-0792 vinegar, cider / distilled, 6/ 1 gal plastic UI:BT, 8925-01-413-7811 sugar, granulated, 4/ 10 lb UI:BG
60	BLUEBERRY CRUNCH	J01002	L6, D11, L19	8940 00 478 9073 pie filling, blueberry, 6/ #10 UI:CN, 8920 00 823 7229 cake mix, yellow, 6/ #10 UI:CN, coconut, butter, lemon juice
30	CHILLED CND PEARS	A01341	L2, D4, L6, D8, L10, L14, D16, L18, D20	8915 00 616 0223 Pears, canned, bartlett, halves, syrup pack, #10 size UI:CN
45	VEGETABLE SOUP	SOP	D1, D6, L11, D17	8935-01-e09-7251 soup, condensed, vegetable 50 oz CN
40	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UI:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UI: CO
80	BEEF RIB ROAST (Prime rib)	L00403	D6, D16	Beef Rib Roast Bnls napa ftd or 8905 01 E09 6900 beef, ribeye roll UI:LB
20	HORSERADISH SAUCE	SOP or O-02300	D1, D6, D16	8950 00 127 9806 horseradish, prep, 32 oz, chl UI:QT
80	NATURAL PAN GRAVY (AU JUS)	SOP or O-01800	D1, D6, D16	8940-01-e59-9728 gravy, au jus mix, 6/24 oz pkg yield?
20	PARMESAN FISH	L03200	D6	8905 01 E59 7392 fish pollock portions, brd, raw, fz avg 160 ea 4 oz UI:LB plus 8910-00-782-3765 cheese, parmesan grated, 1lb co UI:CO and spices
10	LEMON WEDGES	SOP	L3, D6, D10, L13, L14, D17, D19, L21	ffr
20	TARTAR SAUCE	SOP	L3, D6, D10, L13, L14, D17, D19, L21	pc 8950-01-e09-6364 sauce, tartar, 12 gm pg, 200/co UI: CO
35	OVEN GLO POTATOES	Q05003	L1, D6, D10	8915-00-127-9677 potatoes, white, #10 UI:CN need tom juice; use crushed/diced tomatoes
65	BAKED MACARONI & CHEESE	F00100 or SOP	L3, D6, L11, L13, L21	8920 00 067 6146 macaroni, elbow form, 10 lb pg, 3/cs UI:LB & 8910 01 418 7467 cheese, cheddar, shredded, 2/5 lb bg/cs UI:LB or not cat. 8940-01-e29-1856 mac & cheese, blb
25	SEASONED LIMA BEANS	Q10200	D6, D13	8915-00-127-7984 lima beans, fz, bib 7pk
65	SEASONED MIXED VEGETABLES	Q12600	D3, L5, D6, L9, D18, D21	8915 00 935 6620 vegetables, mixed, fz, 12/ 2.5 lb pg UI:LB
50	COLE SLAW W/ CREAMY DRESSING	M00900	L3, D6, L10, L13, L17, D19	ffr: cabbage plus 8950 01 E59 6579 dressing, salad, regular, 4/ 1 gal co, UI:CO
50	COUNTRY STYLE TOMATO SALAD	M05301	D6, D12, L15, L21	ffr: tomatoes, onion, peppers, celery plus oil, vinegar, sugar
75	PEANUT BUTTER COOKIES	SOP	D6, D18	8920 01 E09 6676 cookie dough, peanut butter, pre-cut, fz, 240/ 1.3 oz ea UI:CO
25	CHILLED APPLESAUCE	A01303	D2, D6, D10, D14, D18, D21	8915 00 127 8272 fruit, applesauce, 6/ #10 UI:CN
150	HOT DINNER ROLLS	SOP	D5, D6, D8, D10, D12, D13, D17, D19	local bread/bakery contract

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY	
	LUNCH DAY 10			
40	BEEF NOODLE SOUP	SOP	L2, L7, L10, D14, L20	8935-01-E09-4643 soup, condensed, beef noodle 50 oz UJ:CN
40	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UJ: CO
25	STUFFED GREEN PEPPERS	SOP or L04001	L10	8940-01-e09-1069 entrée, stuffed green peppers w/ sauce, stuffers 4/ 48CT/TRAY UJ:CO
75	CHICKEN FRIED STEAK	SOP	L10	8905 01 E09 5014 beefsteak, raw, chicken fried stk, brtd & brd, fz, 4 oz ea 40LB/cs UJ:LB
	MUSHROOM GRAVY	O-01605	L10, L20	8935 01 E09 8579 soup & gravy base, beef, paste, no msg, 1 lb UJ:CO , flour,spices, 8915-01-e60-1924 veg, mushrooms, cn, sliced, 6 #10 cn
55	FRANCONIA POTATOES	Q05001	L4, L10	8915-00-127-9677 potatoes, white, 6/ #10 UJ:CN
50	STEAMED NOODLES	E01301	L8, L10, L12, D13, D15, L20	8920 00 126 3388 noodles, egg 3/ 5 lb pg UJ:LB or 8920-00-067-6146 macaroni, elbow, 10 lb bx, UJ:LB
20	HERBED GREEN BEANS	Q02600	L10, D17	8915 00 616 4280 veg, beans, green 6#10 UJ:CN plus fiv,onions, celery, and spices
80	CORN ON THE COB	Q11100	D7, L10, L18	8915-01-e09-2060 veg, corn on the cob, 3", 96 ct, 28 lb/cs UJ: CO
40	COLE SLAW w/ CREAMY DRESSING	M00900	L3, D6, L10, L13, L17, D19	fiv: cabbage plus 8950 01 E59 6579 dressing, salad, regular, 4/ 1 gal co, UJ:CO
40	POTATO SALAD	M04002	L6, L10	8915-00-127-9677 potatoes, white, #10 UJ:CN plus fiv: onions, celery and 8950 01 127 9295 relish, pickle sweet 6/ #10 UJ:CN, 8915 00 935 6374 veg, pimiento, diced 24/ # 2.5 UJ:CN
40	W/ VINEGAR DRESSING	M00901	L6, L10	8950-01-E09-0792 vinegar, cider/ distilled, 6/ 1 gal plastic UJ:BT , 8925-01-413-7811 sugar, granulated, 4/ 10 lb UJ:BG
80	CARROT CAKE w/ CREAM CHEESE FROSTING	SOP	D5, L10 alt w/mix G-13 & G-27 frosting	8920-01-E59-0017 cake, carrot, fz 9" dia layer 4/CS UJ:EA
40	CHILLED OND PEARS	A01341	L2, D4, L6, D8, L10, L14, D16, L18, D20	8915 00 616 0223 Pears, canned, bartlett, halves, syrup pack,#10 size UJ:CN
40	DINNER DAY 10			
40	BEAN w/ BACON SOUP	SOP	D5, D10, D15, L21	8935-01-e69-4417 soup, bean with bacon, 12/ 50 OZ UJ:CN
40	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co UJ: CO
35	BAKED TROUT FILLETS	L16901	D10	8905-01-e19-4551 fish, trout, fillet 8 oz raw 2-5 lb bx UJ:LB
10	LEMON WEDGES	SOP	L3, D6, D10, L13, L14, D17, D19, L21	fiv
35	TARTAR SAUCE	SOP	L3, D6, D10, L13, L14, D17, D19, L21	pc 8950-01-e09-6364 sauce, tartar, 12 gm pg, 200/co UJ: CO
65	PORK CHOP SUEY	L08000	D10	molasses needed; 8905 00 753 6503 pork, diced, fzn, 55 lb avg cs UJ:LB, 8950 01 E09 1252 soy sauce 4/1 gal UJ:BT, spices, fiv: onion, celery, cabbage; corn starch 24/ 1 lb UJ:LB , 8915 01 E09 4519 veg, bean sprouts ,6#10 CN, 8920 01 222-0601 chow mein noodles, 6/ #10 CAN
65	SOY SAUCE	SOP	D10, L12, D13	8950 01 E09 5507 sauce, soy, 24/ 5 oz UJ:CO; 8950-01-e09-2513 sauce, soy 0.5 oz, 500/cs UJ: CO
50	CHOW MEIN NOODLES	SOP	D10	8920-00-222-0601 noodles, chow mein, 6 #10
30	OVEN GLO POTATOES	Q05003	L1, D6, D10	8915-00-127-9677 potatoes, white, #10 UJ:CN need tom juice; use crushed/diced tomatoes
80	STEAMED RICE	E00500	D2, D5, D10, L12, L16, D21	8920-01-250-6557 rice, parboiled 25 lb bg UJ:BG
20	SEASONED SUCCOTASH	Q12400	D1, D10, L16, D19	8915 00 143 0983 veg, succotash, fz, 2.5 lb/pg UJ:LB
60	SEASONED GREENS	Q11300	D10	8915-01-E29-0657 Collard Greens, fz Boil-in-Bag UJ:?? or use 8915 00 926 5936 veg, greens, mustard, fz, chopped 12/ 3 lb pg UJ:LB or 8915-01-E29-0659 Turnip Greens, Boil-in-Bag UJ:??
20	WALDORF SALAD	M05000	D2, L6, D10, D14	fiv: apples, celery, lettuce; 8925 01 E09 6077 walnuts, shelled, unsalted pieces 6/ 3# co UJ:CO
40	ITALIAN STYLE PASTA SALAD w/	M02800	D1, D10, L14	8920-01-412-5091, macaroni rotini pasta tri-color, 10 LB UJ:CO
40	VINEGAR & OIL SALAD DRESSING	SOP or M-06900	D1, D10, L14	8940 01 389 4380 Italian dressing 16 oz UJ:BT or 8950 01 E89 2119 dressing, italian, 1 gal UJ:CO
65	BLUEBERRY TURNOVER	SOP	D1, D10	need in catalog; use 8940 00 478 9073 pie filling, blueberry, 6/ #10 UJ:CN plus 8920 01 E09 4313 pie shell, regular 10" preformed, 24 ea/cs UJ:CO
20	CHILLED APPLESAUCE	A01303	D2, D6, D10, D14, D18, D21	8915 00 127 8272 fruit, applesauce, 6/ #10 UJ:CN
150	HOT DINNER ROLLS	SOP	D5, D6, D8, D10, D12, D13, D17, D19	local bread/bakery contract

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY	
	LUNCH DAY 11			
35	VEGETABLE SOUP	SOP	D1, D6, L11, D17	8935-01-e09-7251 soup, condensed, vegetable 50 oz CN
35	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, salines, 500/co UJ:CO
45	ROAST PORK TENDERLOIN	L08101	L11	8905-01-e19-5159 pork loin, bnis, preck, fz, lightly seasoned, 8/ 6 lb avg UJ:LB
55	MEAT LOAF	SOP or L03500	L3, D7, L11, L19	8905 01 E59 4038 meatloaf, beef, pre-ck, fz, bulk, 4-5 lb loaf per cs
40	MASHED POTATOES	Q05700	L3, L5, L7, D9, L11, D14, L17, L18, L19, L20, D21	8915-00-133-5903 Potatoes, Gran, Dehy, #10 Can plus 8910 01 091 7209 nfd milk #10 cn, 8945 00 616 0078 margarine, spices
60	BAKED MACARONI & CHEESE	F00100 or SOP	L3, D6, L11, L13, L21	8920 00 067 6146 macaroni, elbow form, 10 lb pg, 3/cs UJ:LB & 8910 01 418 7467 cheese, cheddar, shredded, 2/5 lb b/gcs UJ:LB or not cat: 8940-01-e29-1856 mac & cheese, bib
30	LOUISIANA STYLE SMOTHERED SQUASH	Q06400	L11 (summer squash)	ffv: squash, yellow or zucchini or 8915 00 616 0229 veg, squash, sliced, 12/ 3 lb pg UJ: LB plus onions, peppers, celery, spices
65	BEAN COMBO	Q00102	D11	8915 00 162 9878 veg, beans, green, french style, fz, 12/ 2.5 lb UJ:LB; 8915 01 E29 0661 veg, beans, lima, boil in bag 4/ 6lb co UJ:CO ; 8915 00 162 5087 veg, carrots, sliced, fz, 12/ 2 lb pg UJ:LB
100	BROWN GRAVY	SOP or O-01600	L1, D2, L3, L5, D7, L11, D15, L17, L19, D20	8940 01 E60 1729 gravy mix, beef, 16 oz co, 8/cs UJ:CO
40	CABBAGE, APPLE, AND RAISIN SALAD	M00102	L2, D7, L11, L19	FFV list plus 8915-01-419-6695 raisins, thompson seedless, .15 oz UJ:BX box
40	CUCUMBER & ONION SALAD	M01500	L3, D8, L11, D16	ffv: cucumbers & onions, plus spices, 8950-01-E09-0792 vinegar, cider or distilled, 6/ 1 gal plastic UJ:BT, 8925-01-413-7811 sugar, granulated, 4/ 10 lb UJ:BG
75	OATMEAL RAISIN COOKIES	SOP or H00903	L2, L11, D15	8920-01-e09-6674 cookie dough, oatmeal raisin, pr-cut, fz, 240/co UJ:CO
20	CHILLED CND APRICOTS	A01304	L3, L7, L11, L15, L19	8915-01-e09-2561 fruit, apricots, 6/ #10 CN
	DINNER DAY 11			
20	TOMATO SOUP	SOP	L3, L5, L8, D11, L14, D20	8935-01-e09-4646 soup, tomato, condensed no. 5 size can, 12/CS
20	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/pg, 400pg/bx UJ:LB or 8920-01-e09-3929 cracker, 2 per pk, salines, 500/co UJ:CO
40	HONEY GLAZED CORNISH HENS	L14200	L4, D11	8905-01-e59-0706 cornish hen, halved, fz, 11oz avg, 24 ea /cs UJ:LB
60	VEAL PARMESAN with	L10300	D11	need mozarella cheese; 8905-01-E59-6322 veal steak, preck, brd, fz, 160-4 oz ea/cs UJ:LB ,parmesan,
60	TOMATO SAUCE	O01500	D11	need tomato paste or tomato juice concentrate, plus ffv: onions, flour, spices
60	PA STA W/	E00400	D11	8920-00-125-9441 pasta, spaghetti, thin, 3/ 10 lb UJ:BX
60	MARINARA SAUCE	O00400	D11	8950 01 E09 6782 sauce, spaghetti, 6/ #10 CN; want added Victoria all natural bib
40	AU GRATIN POTATOES	Q05101	L8, D11, L16	8915 00 139 7426 veg, potatoes, sliced, dehy, 4/ 5 lb bg UJ:BG plus 8910 01 418 7467cheese, cheddar, shredded 2/ 5 lb bag UJ:LB, bread crumbs, spices use: 8920-01-E19-3546 Bread Dressing 6/3.5 LB BGs
65	HERBED BROCCOLI	Q06500	D2, D4, D11	8915 00 129 0825 veg, broccoli spears, fz, 12/ 2.5# pg, UJ:LB
25	HARVARD BEETS	Q00800	D11	8915 00 127 8835 veg, beets, sliced, 6/ #10 UJ:CN; vinegar, starch, sugar, spices
45	GERMAN STYLE TOMATO SALAD	M05300	L4, D8, D11, L16	ffv: tomatoes, onion, parsley, plus 8950 01 E59 6579 dressing, salad, regular, 4/ 1 gal co, UJ:CO, and cream, bacon
20	SPINACH SALAD	M00200	D2, D11, L17	ffv: spinach, onions, mushrooms; 8905-01-E59-2158 bacon, preck, sliced, fz, 200 sl/pg, 6pg/cs, 24 lb UJ:LB 8910 00 926 6048 eggs, fresh, 30 dz/cs, UJ:DZ or 8910 01 E59 5069 eggs, ckd, chl 12/pg, 8 pg/cs UJ:PG
75	BLUEBERRY CRUNCH	J01002	L6, D11, L19	8940 00 478 9073 pie filling, blueberry, 6/ #10 UJ:CN, 8920 00 823 7229 cake mix, yellow, 6/ #10 UJ:CN, coconut, butter, lemon juice
40	CHILLED CND FRUIT COCKTAIL	A01317	L1, L5, D7, L9, D11, L13, L17	8915-00-286-5482 fruit cocktail, #10, UJ:CN
100	TOASTED PARMESAN BREAD	D00701	D11, D20	localcontract french bread; 8945 00 616 0078 margarine, 1 lb print, 30/CS UJ:LB; 8910-00-782-3765 cheese, parmesan grated, 1lb co UJ:CO

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY
	LUNCH DAY 18		
40	CREAM OF BROCCOLI SOUP	SOP	D8, D12, L18
40	CRACKERS	SOP	ALL
50	ROAST TURKEY	L16200	L7, D14, L18 use both nsh
50	BBQ RIBS	L09201	L18
60	SAVORY BREAD DRESSING	O02100	L18
40	CANDIED SWEET POTATOES	Q06700	L18
60	MASHED POTATOES	Q05700	L3, L5, L7, D9, L11, D14, L17, L18, L19, L20, D21
40	HOPPING JOHN (beans & rice)	E01001	L18 black-eye peas with rice
70	CORN ON THE COB	Q11100	D7, L10, L18
40	HOT SPICED BEETS	Q00900	D8, L18
70	TURKEY GRAVY	SOP	L7, D14, L18
30	CRANBERRY SAUCE	SOP	L7, D14, L18
25	POTATO SALAD	M04000	D1, L5, D12, L15, L18, L20
40	GERMAN COLE SLAW	M02700	D9, L14, L18
65	CHERRY PIE	SOP	D9, L15, L18, D21
65	WHIPPED TOPPING	K00200	L7, D9, L13, D13, D17, L18, D19
25	CHILLED CND PEARS	A01341	L2, D4, L6, D8, L10, L14, D16, L18, D20
	DINNER DAY 18		
40	CREAM OF CHICKEN SOUP	SOP	D2, D7, D18, D21
40	CRACKERS	SOP	ALL
80	BEEF and/or CHICKEN FAJITAS	L04300 /L04302	D3, D18
80	SALSA	SOP	D3, D18
80	w/ SOUR CREAM	SOP	L2, D3, D8, D15, D18, D19, L21
20	VEGETABLE LASAGNA	L00900	D18
25	GRATED PARMESAN CHEESE	SOP	D4, L9, L14, D16, D18
80	SPANISH RICE	E00900	D7, D18
50	SEASONED MIXED VEGETABLES	Q12600	D3, L5, D6, L9, D18, D21
40	REFRIED BEANS	Q03801	D3, D18
20	SALSA PASTA SALAD	M07100	D2, L6, D10, D14, D18
35	CHEF'S SALAD	M07000	D3, D7, D15, D18
50	Assorted dressings	SOP	D3, D7, D15, D18
75	PEANUT BUTTER COOKIES	SOP	D6, D18
25	CHILLED APPLESAUCE	A01303	D2, D6, D10, D14, D18, D21
100	HOT CORNBREAD	Q01500	L3, D7, D9, D15, D18

The Army 21 Day CONOPS Menu

SERV PER 100	MEAL / DAY	RECIPE SOP	FREQUENCY	
	LUNCH DAY 19			
40	CHICKEN NOODLE SOUP	SOP	L4, L12, L17, L19	8935-01-e09-4654 soup, chicken noodle, condensed, 12/51 oz U/I: CN
40	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/1pg, 400pg/bx U/I:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co U/I: CO
50	PINEAPPLE CHICKEN	L15700	L19	need unseasoned raw culup chix; use 8905 01 369 4422 chicken breast, fz, skinless, bnls, 4 to 5 oz, 10lb bg, 4/cs U/I:LB or 8905 01 E19 4811 chicken, qtr, pre-ck, fz, oven roasted, herb seas, 7-8 oz ea or 8905-01-e60-2712 chicken, quartered, pre-cked, frz, rotisserie style, marinated, 8 oz ea bib zarfic
50	MEAT LOAF	SOP or L03500	L3, D7, L11, L19	8905 01 E59 4038 meatloaf, beef, pre-ck, fz, bulk, 4-5 lb loaf per cs
35	ORANGE RICE	E00801	L19	catalog needs orange juice conc: 8920-01-250-6557 rice, parboiled 25 lb bg U/I:BG, fiv; onion, 8935 01 E09 8162 soup and gravy base, chicken 6/16 OZ U/I:CO, , oil, spices use 8915 01 E09 6422 O.I, single strength, 12 oz
65	MASHED POTATOES	Q05700	L3, L5, L7, D9, L11, D14, L17, L18, L19, L20, D21	8915-00-133-5903 Potatoes, Gran, Dehy, #10 Can plus 8910 01 091 7209 nfd milk #10 cn, 8945 00 616 0078 margarine, spices
40	MUSTARD GREENS	Q03013	L19	8915 00 926 5936 veg, greens, mustard, fz, chopped 12/ 3 lb pg U/I:LB; alt 8915-01-E29-0659 Turnip Greens, Boil-In-Bag U/I:?? Or bib 8915-00-926-5936 turnip greens or 8915-01-E29-0657 Collard Greens, fz Boil-In Bag U/I:??
30	LYONNAISE WAX BEANS	Q00700	L18	8915 00 616 4819 veg, beans, wax, fz 12/ 2 lb pg U/I:LB plus onions, margarine, spices
70	BROWN GRAVY	SOP or O-01600	L1, D2, L3, L5, D7, L11, D15, L17, L19, D20	8940 01 E60 1729 gravy mix, beef, 16 oz co, 8/cs U/I:CO
45	CABBAGE, APPLE, AND RAISIN SALAD	M00102	L2, D7, L11, L19	FFV list plus 8915-01-419-6695 raisins, thompson seedless, 15 oz U/I:BX box
25	KIDNEY BEAN SALAD	M03100	L5, L12, L19	8915 00 926 6793 veg, beans, kidney, 6/ #10 U/I:CN
55	BLUEBERRY CRUNCH	J01002	L6, D11, L19	8940 00 478 9073 pie filling, blueberry, 6/ #10 U/I:CN, 8920 00 823 7229 cake mix, yellow, 6/ #10 U/I:CN, coconut, butter, lemon juice
30	CHILLED CND APRICOTS	A01304	L3, L7, L11, L15, L19	8915-01-e09-2581 fruit, apricots, 6/ #10 CN
	DINNER DAY 19			
20	VEGETABLE BEEF SOUP	SOP	D3, D13, L16, D19	add to catalog: vegetable beef soup
40	CRACKERS	SOP	ALL	8920 -01-200-1644 crackers, asst 2 ea/1pg, 400pg/bx U/I:LB or 8920-01-e09-3929 cracker, 2 per pk, saltines, 500/co U/I: CO
40	STEAMED CRAB LEGS	L12703	D19	need napa for Crab Legs, Snow Crab
40	FRIED SHRIMP	L13702	D19	8905 01 E60 2933F fish, Shrimp, Brd, Fzn, 21/25, Tail-Off, 10/3 lb pg
75	SEAFOOD COCKTAIL SAUCE	SOP	L13, D19	8950-01-e19-0588 sauce, seafood cocktail 1.5 oz 60/cs U/I: ??EA
75	LEMON WEDGES	SOP	L3, D6, D10, L13, L14, D17, D19, L21	fiv
30	TARTAR SAUCE	SOP	L3, D6, D10, L13, L14, D17, D19, L21	pc 8950-01-e09-6364 sauce, tartar, 12 gm pg, 200/co U/I: CO
70	DRAWN BUTTER/ margarine for seafood	L127 note 2	D19	8945 00 616 0078 margarine, 1 lb print, 30/CS U/I:LB
40	LOBSTER TAIL	L12701	D19	8905 00 267 1933 lobster tail, spiny, raw, fz, 5 to 8 oz ea, 10 lb cs, U/I:LB
70	BAKED POTATO	Q04400	L2, D8, D15, D19, L21	FFV list
70	w/ SOUR CREAM	SOP	L2, D3, D8, D15, D18, D19, L21	8910 01 E19 7252 sour cream, chl, 200 gm co (approx 7 oz) 24/case
30	NOODLES JEFFERSON	E01200	L1, D19	8920-00-126-3388 egg noodles lb 5 lb bx U/I:LB plus 8910-00-782-3765 cheese, parmesan grated, 1lb co U/I:CO, oil, spices
50	PEAS w/ ONIONS	Q04103	D8, L14, D19	fiv; onions plus 8915 00 127 8021 peas, green, fz, 12/ 2.5lb pg U/I:LB or 8915 00 127 9282 veg, peas, sweet 6/ #10 U/I:CN
20	SEASONED SUCCOTASH	Q12400	D1, D10, L16, D19	8915 00 143 0983 veg, succotash, fz, 2.5 lb/pg U/I:LB
40	COLE SLAW w/ CREAMY DRESSING	M00900	L3, D6, L10, L13, L17, D19	fiv; cabbage plus 8950 01 E59 6579 dressing, salad, regular, 4/ 1 gal co, U/I:CO
20	GOLDEN GLOW GELATIN SALAD	M03601	L2, D15, D19	8940-01-419-6681 dessert pdr gelatin, orange, foil pg 12/24 oz pkg U/I:PG orange gelatin ilo lemon plus carrots, & pineapple
	STRAWBERRY SHORTCAKE (MIX)	G01601	L13, D19	need frozen strawberries; 8920 00 823 7229 cake mix, yellow, 6/ #10 U/I:CN, alt canned cherry or blueberry berry
70	WHIPPED TOPPING	K00200	L7, D9, L13, D13, D17, L18, D19	8940 01 E09 3657 topping, whipped, non-dairy rtu in bag, 12/ 16 oz CO
30	CHILLED CND FRUIT COCKTAIL	A01317	L1, L5, D7, L9, D11, L13, L17	8915-00-286-5482 fruit cocktail, #10, U/I:CN
150	HOT DINNER ROLLS	SOP	D5, D6, D8, D10, D12, D13, D17, D19	local bread/bakery contract

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day One			
Juice	orange/ apple/ grape	65,25, 15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	30	F10	DAILY
Eggs	hard boiled	15	F4 or SOP	DAILY
Handhelds	breakfast burrito (8940-01-e59-4138 egg cheese salsa)	75	SOP or F12	Days 1, 13, 19
Meats	bacon / creamed beef / pork sausage patty	30, 20, 20	L1, SOP or L30, L89.03	DAILY
Potato	canadian bacon	30	L2.01	Days 1, 5, 9, 13, 17
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereals	90	SOP	DAILY
Syrup	pancakes	75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	english muffin	50	SOP	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	danish	75	SOP	Days 1, 4, 7, 10, 13, 16, 19
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15,60	SOP	DAILY
Fresh fruit	honey	15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Lowfat yogurt	banana, 1/2 grapefruit, plum +	60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Two				
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich croissant, ham, swiss & american cheese 8940-01-e19-6926	75	SOP	Days 2, 9, 14
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	turkey sausage links	20	L51.2	Days 2, 6, 10, 14, 18, 21
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	bagel	50	SOP	Days 2, 5, 9, 14, 17, 20
Toast SOP	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15,60	SOP	DAILY
Fresh fruit	cream cheese	50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt	banana, grapes, orange +	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50,75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST			SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS						
	Cycle Day Three					
Juice	orange, apple, grape (alternatives pineapple, tomato)		65,25,15	SOP	DAILY	
Omelets	NONE					Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs		40	F7	DAILY	Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs		30	F10	DAILY	
Eggs	hard boiled		15	SOP, F4	DAILY	
Handhelds	English muffin sandwich w/ canadian bacon, egg, cheese		75	N00701	DAILY	Days 3, 10, 15, 21
Meats	bacon / creamed beef / pork sausage patty		30, 20, 25	L1, SOP or L30, L89.03	DAILY	
	corned beef hash		20	L71.03 or L110	DAILY	Days 3, 7, 11, 15, 19
Potato	hashed browns		75	Q46.2	DAILY	
Bulk hot cereal	hot grits		35	E1.01	DAILY	
Indiv. Oatmeal	asst. oatmeal pkts		25	SOP	DAILY	
Indiv cold cereal	asst dry cereal		90	SOP	DAILY	
Hot cakes	french toast sticks		75	SOP (alt D22)	DAILY	Days 3, 6, 9, 12, 15, 18, 21
Syrup	individual syrup		75	SOP	DAILY	
Specialty bread	croissant		50	SOP	DAILY	Days 3, 6, 8, 10, 12, 15, 18, 21
Sweet bread	cinnamon roll		75	SOP	DAILY	Days 3, 6, 9, 12, 15, 18, 21
Toast SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP	DAILY	
Spreads SOP	butter, peanut butter, jelly		110, 15, 60	SOP	DAILY	
Specialty spread	berry jam		15	SOP	DAILY	Days 3, 6, 9, 12, 15, 18, 21
Fresh fruit	banana, pear, cut-up melon +		60, 15, 25	SOP	DAILY	Days 3, 6, 9, 12, 15, 18, 21
Lowfat yogurt	Assorted flavors indiv yogurts		65	SOP	DAILY	
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		115, 20	SOP	DAILY	
Hot beverages	cocoa, coffee, tea		15, 75, 10	SOP	DAILY	
Lemon	lemon wedges		10	SOP	DAILY	
Condiments	sugar, cream, sugar substitute		100, 60, 15	SOP	DAILY	
	salt, pepper, hot sauce		75, 50, 75	SOP	DAILY	
	salsa/picante, jalapeños		30, 20	SOP	DAILY	
	catsup		50	SOP	DAILY	

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST	SERV PER 100	<u>RECIPE</u> SOP	FREQUENCY
OPTIONS	Cycle Day Four			
Juice	orange/ apple/ grape	65,25, 15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	30	F10	DAILY
Eggs	hard boiled	15	F4 or SOP	DAILY
Handhelds	breakfast sandwich biscuit, sausage, egg 8920-01-e09-4681	75	SOP	Days 4, 7, 12, 17, 20
Meats	bacon / creamed beef / pork sausage patty	30, 20, 20	L1, SOP or L30, L89.03	DAILY
Potato	grilled ham slices	30	L71.03	Days 4, 8, 12, 16, 20
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereals	90	SOP	DAILY
Syrup	pancakes	75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	english muffin	50	SOP	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	danish	75	SOP	Days 1, 4, 7, 10, 13, 16, 19
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
	honey	15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Fresh fruit	banana, 1/2 grapefruit, plum +	60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19
Lowfat yogurt	Assorted flavors indiv yogurts	65	SOP	DAILY
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Hot beverages	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Lemon	lemon wedges	10	SOP	DAILY
Condiments	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS Menu

	CONOPS 21 DAY A-Rations- BREAKFAST	SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Five			
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast burrito (egg, bacon, cheese 8940-01-e19-3382)	75	SOP	Days 5, 16
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	canadian bacon	30	L2.01	Days 1, 5, 9, 13, 17
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	bagel	50	SOP	Days 2, 5, 9, 14, 17, 20
Toast SOP	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110, 15, 60	SOP	DAILY
Fresh fruit	cream cheese	50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt	banana, grapes, orange + Assorted flavors indiv yogurts	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	65	SOP	DAILY
Hot beverages	cocoa, coffee, tea	115, 20	SOP	DAILY
Lemon	lemon wedges	15, 75, 10	SOP	DAILY
Condiments	sugar, cream, sugar substitute	10	SOP	DAILY
	salt, pepper, hot sauce	100, 60, 15	SOP	DAILY
	salsa/picante, jalapeños	75, 50, 75	SOP	DAILY
	catsup	30, 20	SOP	DAILY
		50	SOP	DAILY

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Six				
Juice	orange, apple, grape (alternatives pineapple, tomato)	65,25,15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	30	F10	DAILY
Eggs	hard boiled	15	SOP, F4	DAILY
Handhelds	breakfast sandwich bagel ham, swiss & american cheese 8940-01-e19-6927	75	SOP	Days 6, 18
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	turkey sausage links	20	L512	Days 2, 6, 10, 14, 18, 21
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	french toast sticks	75	SOP (alt D22)	Days 3, 6, 9, 12, 15, 18, 21
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	croissant	50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21
Toast SOP	cinnamon roll	75	SOP	Days 3, 6, 9, 12, 15, 18, 21
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110, 15, 60	SOP	DAILY
Fresh fruit	berry jam	15	SOP	Days 3, 6, 9, 12, 15, 18, 21
Lowfat yogurt	banana, pear, cut-up melon +	60, 15, 25	SOP	Days 3, 6, 9, 12, 15, 18, 21
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST				SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS						
	Cycle Day Seven					
Juice	orange/ apple/ grape		65,25, 15	SOP	DAILY	
Omelets	NONE					Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs		40	F7	DAILY	Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs		30	F10	DAILY	
Eggs	hard boiled		15	SOP	DAILY	
Handhelds	breakfast sandwich biscuit, sausage, egg 8920-01-e09-4681		75	SOP or F12	DAILY	Days 4, 7, 12, 17, 20
Meats	bacon / creamed beef / pork sausage patty		30, 20, 20	L1, SOP or L30, L89.03	DAILY	
Potato	corned beef hash		20	L71.03 or L110	DAILY	Days 3, 7, 11, 15, 19
Bulk hot cereal	cottage fried potatoes		75	Q46.1	DAILY	
Indiv. Oatmeal	hot grits		35	E1.01	DAILY	
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY	
Hot cakes	asst dry cereals		90	SOP	DAILY	
Syrup	pancakes		75	D25 or SOP	DAILY	Days 1, 4, 7, 10, 13, 16, 19
Specialty bread	individual syrup		75	SOP	DAILY	
Sweet bread	english muffin		50	SOP	DAILY	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	danish		75	SOP	DAILY	Days 1, 4, 7, 10, 13, 16, 19
Spreads SOP	white, whole wheat, raisin, rye butter, peanut butter, jelly		15, 20, 20, 10	SOP	DAILY	
Specialty spread	cream cheese		110,15, 60	SOP	DAILY	
Fresh fruit	banana, 1/2 grapefruit, plum +		40	SOP	DAILY	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt	Assorted flavors indiv yogurts		60, 15, 25	SOP	DAILY	Days 1, 4, 7, 10, 13, 16, 19
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		65	SOP	DAILY	
Hot beverages	cocoa, coffee, tea		115, 20	SOP	DAILY	
Lemon	lemon wedges		15, 75, 10	SOP	DAILY	
Condiments	sugar, cream, sugar substitute		10	SOP	DAILY	
	salt, pepper, hot sauce		100, 60, 15	SOP	DAILY	
	salsa/picante, jalapeños		75, 50, 75	SOP	DAILY	
	catsup		30, 20	SOP	DAILY	
			50	SOP	DAILY	

The Army 21 Day CONOPS Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Eight				
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5,40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich bagel egg & sausage 8940-01-e59-7111	75	SOP	Days 8, 11
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
	grilled ham slices	30	L71.03	Days 4, 8, 12, 16, 20
	hashed browns	75	Q46.2	DAILY
Potato	hot grits	35	E1.01	DAILY
Bulk hot cereal	asst oatmeal pkts	25	SOP	DAILY
Indiv. Oatmeal	asst dry cereal	90	SOP	DAILY
Hot cakes	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Syrup	individual syrup	75	SOP	DAILY
Specialty bread	croissant	50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21
Sweet bread	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Toast SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Spreads SOP	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Specialty spread	honey	30	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Fresh fruit	banana, grapes, orange +	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Lowfat yogurt	Assorted flavors indiv yogurts	65	SOP	DAILY
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk(UHT), iced tea	115, 20	SOP	DAILY
Hot beverages	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Lemon	lemon wedges	10	SOP	DAILY
Condiments	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	<u>RECIPE</u> SOP	FREQUENCY
OPTIONS	Cycle Day Nine				
Juice	orange, apple, grape (alternatives pineapple, tomato)	NONE	65,25,15	SOP	DAILY
Omelets	griddle fried eggs		40	F7	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	scrambled eggs		30	F10	DAILY
Eggs - bulk	hard boiled		15	SOP, F4	DAILY
Handhelds	breakfast sandwich croissant, ham, swiss & american cheese 8940-01-e19-6926		75	SOP	Days 2, 9, 14
Meats	bacon / creamed beef / pork sausage patty		30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	canadian bacon		30	L2.01	Days 1, 5, 9, 13, 17
Bulk hot cereal	hashed browns		75	Q46.2	DAILY
Indiv. Oatmeal	hot grits		35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY
Hot cakes	asst dry cereal		90	SOP	DAILY
Syrup	french toast sticks		75	SOP (alt D22)	Days 3, 6, 9, 12, 15, 18, 21
Specialty bread	individual syrup		75	SOP	DAILY
Sweet bread	bagel		50	SOP	Days 2, 5, 9, 14, 17, 20
Toast SOP	cinnamon roll		75	SOP	Days 3, 6, 9, 12, 15, 18, 21
Spreads SOP	white, whole wheat, raisin, rye butter, peanut butter, jelly		15, 20, 20, 10	SOP	DAILY
Specialty spread	cream cheese		110,15, 60	SOP	DAILY
Fresh fruit	banana, pear, cut-up melon + Assorted flavors indiv yogurts		50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt			60, 15, 25	SOP	Days 3, 6, 9, 12, 15, 18, 21
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		65	SOP	DAILY
Hot beverages	cocoa, coffee, tea		115, 20	SOP	DAILY
Lemon	lemon wedges		15, 75, 10	SOP	DAILY
Condiments	sugar, cream, sugar substitute		10	SOP	DAILY
	salt, pepper, hot sauce		100, 60, 15	SOP	DAILY
	salsa/picante, jalapeños		75, 50, 75	SOP	DAILY
	catsup		30, 20	SOP	DAILY
			50	SOP	DAILY

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST				SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS						
	Cycle Day Ten					
Juice	orange/ apple/ grape		65,25, 15	SOP	DAILY	
Omelets	NONE				Days 2, 5, 8, 11, 14, 17, 20	
Eggs to order	griddle fried eggs		40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21	
Eggs - bulk	scrambled eggs		30	F10	DAILY	
Eggs	hard boiled		15	F4 or SOP	DAILY	
Handhelds	English muffin sandwich w/ canadian bacon, egg, cheese		75	N00701	Days 3, 10, 15, 21	
Meats	bacon / creamed beef / pork sausage patty		30, 20, 20	L1, SOP or L30, L89.03	DAILY	
Potato	turkey sausage links		20	L512	Days 2, 6, 10, 14, 18, 21	
Bulk hot cereal	hashed browns		75	Q46.2	DAILY	
Indiv. Oatmeal	hot grits		35	E1.01	DAILY	
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY	
Hot cakes	asst dry cereals		90	SOP	DAILY	
Syrup	pancakes		75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19	
Specialty bread	individual syrup		75	SOP	DAILY	
Sweet bread	croissant		50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21	
Toast SOP	danish		75	SOP	Days 1, 4, 7, 10, 13, 16, 19	
Spreads SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP	DAILY	
Specialty spread	butter, peanut butter, jelly		110,15, 60	SOP	DAILY	
Fresh fruit	honey		15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19	
Lowfat yogurt	banana, 1/2 grapefruit, plum +		60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19	
Cold beverages	Assorted flavors indiv yogurts		65	SOP	DAILY	
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		115, 20	SOP	DAILY	
Lemon	cocoa, coffee, tea		15, 75, 10	SOP	DAILY	
Condiments	lemon wedges		10	SOP	DAILY	
	sugar, cream, sugar substitute		100, 60, 15	SOP	DAILY	
	salt, pepper, hot sauce		75, 50, 75	SOP	DAILY	
	salsa/picante, jalapeños		30, 20	SOP	DAILY	
	catsup		50	SOP	DAILY	

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Eleven			
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich bagel egg & sausage 8940-01-e59-7111	75	SOP	Days 8, 11
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	corned beef hash	20	L71.03 or L110	Days 3, 7, 11, 15, 19
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	english muffin	50	SOP	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Fresh fruit	honey	30	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Lowfat yogurt	banana, grapes, orange +	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc. & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST				SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS						
Cycle Day Twelve						
Juice	orange, apple, grape (alternatives pineapple, tomato)			65,25,15	SOP	DAILY
Omelets	NONE					
Eggs to order	griddle fried eggs		40	F7		Days 2, 5, 8, 11, 14, 17, 20
Eggs - bulk	scrambled eggs		30	F10		Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs	hard boiled		15	SOP, F4		DAILY
Handhelds	breakfast sandwich biscuit, sausage, egg 8920-01-e09-4681		75	SOP		DAILY
Meats	bacon / creamed beef / pork sausage patty		30, 20, 25	L1, SOP or L30, L89.03		DAILY
Potato	grilled ham slices		30	L71.03		Days 4, 8, 12, 16, 20
Bulk hot cereal	hashed browns		75	Q46.2		DAILY
Indiv. Oatmeal	hot grits		35	E1.01		DAILY
Indiv cold cereal	asst. oatmeal pkts		25	SOP		DAILY
Hot cakes	asst dry cereal		90	SOP		DAILY
Syrup	french toast sticks		75	SOP (alt D22)		Days 3, 6, 9, 12, 15, 18, 21
Specialty bread	individual syrup		75	SOP		DAILY
Sweet bread	croissant		50	SOP		Days 3, 6, 8, 10, 12, 15, 18, 21
Toast SOP	cinnamon roll		75	SOP		Days 3, 6, 9, 12, 15, 18, 21
Spreads SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP		DAILY
Specialty spread	butter, peanut butter, jelly		110, 15, 60	SOP		DAILY
Fresh fruit	berry jam		15	SOP		Days 3, 6, 9, 12, 15, 18, 21
Lowfat yogurt	banana, pear, cut-up melon +		60, 15, 25	SOP		Days 3, 6, 9, 12, 15, 18, 21
Cold beverages	Assorted flavors indiv yogurts		65	SOP		DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		115, 20	SOP		DAILY
Lemon	cocoa, coffee, tea		15, 75, 10	SOP		DAILY
Condiments	lemon wedges		10	SOP		DAILY
	sugar, cream, sugar substitute		100, 60, 15	SOP		DAILY
	salt, pepper, hot sauce		75, 50, 75	SOP		DAILY
	salsa/picante, jalapeños		30, 20	SOP		DAILY
	catsup		50	SOP		DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST			SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Thirteen					
Juice	orange/ apple/ grape		65,25, 15	SOP	DAILY	
Omelets	NONE				Days 2, 5, 8, 11, 14, 17, 20	
Eggs to order	griddle fried eggs		40	F7	Days 1,3,4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21	
Eggs - bulk	scrambled eggs		30	F10	DAILY	
Eggs	hard boiled		15	F4 or SOP	DAILY	
Handhelds	breakfast burrito (8940-01-e59-4138 egg cheese salsa)		75	SOP or F12	Days 1, 13, 19	
Meats	bacon / creamed beef / pork sausage patty		30, 20, 20	L1, SOP or L30, L89.03	DAILY	
Potato	canadian bacon		30	L2.01	Days 1, 5, 9, 13, 17	
Bulk hot cereal	hashed browns		75	Q46.2	DAILY	
Indiv. Oatmeal	hot grits		35	E1.01	DAILY	
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY	
Hot cakes	asst dry cereals		90	SOP	DAILY	
Syrup	pancakes		75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19	
Specialty bread	individual syrup		75	SOP	DAILY	
Sweet bread	english muffin		50	SOP	Days 1, 4, 7, 11, 13, 16, 19	
Toast SOP	danish		75	SOP	Days 1, 4, 7, 10, 13, 16, 19	
Spreads SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP	DAILY	
Specialty spread	butter, peanut butter, jelly		110,15, 60	SOP	DAILY	
Fresh fruit	honey		15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19	
Lowfat yogurt	banana, 1/2 grapefruit, plum + Assorted flavors indiv yogurts		60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19	
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		65	SOP	DAILY	
Hot beverages	cocoa, coffee, tea		115, 20	SOP	DAILY	
Lemon	lemon wedges		15, 75, 10	SOP	DAILY	
Condiments	sugar, cream, sugar substitute		10	SOP	DAILY	
	salt, pepper, hot sauce		100, 60, 15	SOP	DAILY	
	salsa/picante, jalapeños		75, 50, 75	SOP	DAILY	
	catsup		30, 20	SOP	DAILY	
			50	SOP	DAILY	

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Fourteen				
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich croissant, ham, swiss & american cheese 8940-01-e19-6926	75	SOP	Days 2, 9, 14
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	turkey sausage links	20	L512	Days 2, 6, 10, 14, 18, 21
Bulk hot cereal	cottage fries	75	Q46.1	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	bagel	50	SOP	Days 2, 5, 9, 14, 17, 20
Toast SOP	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15,60	SOP	DAILY
Fresh fruit	cream cheese	50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt	banana, grapes, orange +	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapenos	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Fifteen				
Juice	orange, apple, grape (alternatives pineapple, tomato)	65,25,15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk Eggs	scrambled eggs hard boiled	30 15	F10 SOP, F4	DAILY DAILY
Handhelds	English muffin sandwich w/ canadian bacon, egg, cheese	75	N00701	Days 3, 10, 15, 21
Meats	bacon / creamed beef / pork sausage patty corned beef hash	30, 20, 25 20	L1, SOP or L30, L89.03 L71.03 or L110	DAILY Days 3, 7, 11, 15, 19
Potato	hashed browns	75	Q46.2	DAILY
Bulk hot cereal	hot grits	35	E1.01	DAILY
Indiv Oatmeal	asst. oatmeal pkts	25	SOP	DAILY
Indiv cold cereal	asst dry cereal	90	SOP	DAILY
Hot cakes	french toast sticks	75	SOP (alt D22)	Days 3, 6, 9, 12, 15, 18, 21
Syrup	individual syrup	75	SOP	DAILY
Specialty bread	croissant	50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21
Sweet bread	cinnamon roll	75	SOP	Days 3, 6, 9, 12, 15, 18, 21
Toast SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Spreads SOP	butter, peanut butter, jelly	110, 15, 60	SOP	DAILY
Specialty spread	berry jam	15	SOP	Days 3, 6, 9, 12, 15, 18, 21
Fresh fruit	banana, pear, cut-up melon + Assorted flavors indiv yogurts	60, 15, 25 65	SOP SOP	Days 3, 6, 9, 12, 15, 18, 21 DAILY
Lowfat yogurt	Assorted flavors indiv yogurts			
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Hot beverages	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Lemon	lemon wedges	10	SOP	DAILY
Condiments	sugar, cream, sugar substitute salt, pepper, hot sauce	100, 60, 15 75, 50, 75	SOP SOP	DAILY DAILY
	salsa/picante, jalapeños catsup	30, 20 50	SOP SOP	DAILY DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Sixteen				
Juice	orange/ apple/ grape		65,25, 15	SOP	DAILY
Omelets	NONE				Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs		40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs		30	F10	DAILY
Eggs	hard boiled		15	F4 or SOP	DAILY
Handhelds	breakfast burrito (egg, bacon, cheese 8940-01-e19-3382)		75	SOP or F12	Days 5, 16
Meats	bacon / creamed beef / pork sausage patty		30, 20, 20	L1, SOP or L30, L89.03	DAILY
Potato	grilled ham slices		30	L71.03	Days 4, 8, 12, 16, 20
Bulk hot cereal	hashed browns		75	Q46.2	DAILY
Indiv. Oatmeal	hot grits		35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY
Hot cakes	asst dry cereals		90	SOP	DAILY
Syrup	pancakes		75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19
Specialty bread	individual syrup		75	SOP	DAILY
Sweet bread	english muffin		50	SOP	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	danish		75	SOP	Days 1, 4, 7, 10, 13, 16, 19
Spreads SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly		110,15, 60	SOP	DAILY
	honey		15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Fresh fruit	banana, 1/2 grapefruit, plum +		60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19
Lowfat yogurt	Assorted flavors indiv yogurts		65	SOP	DAILY
Cold beverages	milk (skim, 1%, 2%, choc. & other flavors bulk/UHT), iced tea		115, 20	SOP	DAILY
Hot beverages	cocoa, coffee, tea		15, 75, 10	SOP	DAILY
Lemon	lemon wedges		10	SOP	DAILY
Condiments	sugar, cream, sugar substitute		100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce		75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños		30, 20	SOP	DAILY
	catsup		50	SOP	DAILY

The Army 21 Day CONOPS Menu

CONOPS 21 DAY A-Rations- BREAKFAST		SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS				
Cycle Day Seventeen				
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich biscuit, sausage, egg 8920-01-e09-4681	75	SOP	Days 4, 7, 12, 17, 20
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
	canadian bacon	30	L2.01	Days 1, 5, 9, 13, 17
Potato	hashed browns	75	Q46.2	DAILY
Bulk hot cereal	hot grits	35	E1.01	DAILY
Indiv. Oatmeal	asst oatmeal pkts	25	SOP	DAILY
Indiv cold cereal	asst dry cereal	90	SOP	DAILY
Hot cakes	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Syrup	individual syrup	75	SOP	DAILY
Specialty bread	bagel	50	SOP	Days 2, 5, 9, 14, 17, 20
Sweet bread	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Toast SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Spreads SOP	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Specialty spread	cream cheese	50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Fresh fruit	banana, grapes, orange +	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Lowfat yogurt	Assorted flavors indiv yogurts	65	SOP	DAILY
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Hot beverages	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Lemon	lemon wedges	10	SOP	DAILY
Condiments	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapenos	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST	SERV PER 100	<u>RECIPE</u> SOP	FREQUENCY
OPTIONS	Cycle Day Eighteen			
Juice	orange, apple, grape (alternatives pineapple, tomato)	65,25,15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	30	F10	DAILY
Eggs	hard boiled	15	SOP, F4	DAILY
Handhelds	breakfast sandwich bagel ham, swiss & american cheese 8940-01-e19-6927	75	SOP	Days 6, 18
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	turkey sausage links	20	L512	Days 2, 6, 10, 14, 18, 21
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	french toast sticks	75	SOP (alt D22)	Days 3, 6, 9, 12, 15, 18, 21
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	croissant	50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21
Toast SOP	cinnamon roll	75	SOP	Days 3, 6, 9, 12, 15, 18, 21
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Fresh fruit	berry jam	15	SOP	Days 3, 6, 9, 12, 15, 18, 21
Lowfat yogurt	banana, pear, cut-up melon +	60, 15, 25	SOP	Days 3, 6, 9, 12, 15, 18, 21
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST	SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Nineteen			
Juice	orange/ apple/ grape	65,25, 15	SOP	DAILY
Omelets	NONE			Days 2, 5, 8, 11, 14, 17, 20
Eggs to order	griddle fried eggs	40	F7	Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	30	F10	DAILY
Eggs	hard boiled	15	F4 or SOP	DAILY
Handhelds	breakfast burrito (8940-01-e59-4138 egg cheese salsa)	75	SOP or F12	Days 1, 13, 19
Meats	bacon / creamed beef / pork sausage patty	30, 20, 20	L1, SOP or L30, L89.03	DAILY
Potato	corned beef hash	20	L71.03 or L110	Days 3, 7, 11, 15, 19
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst. oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereals	90	SOP	DAILY
Syrup	pancakes	75	D25 or SOP	Days 1, 4, 7, 10, 13, 16, 19
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	english muffin	50	SOP	Days 1, 4, 7, 11, 13, 16, 19
Toast SOP	danish	75	SOP	Days 1, 4, 7, 10, 13, 16, 19
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Fresh fruit	honey	15	SOP	Days 1, 4, 8, 10, 11, 13, 16, 19
Lowfat yogurt	banana, 1/2 grapefruit, plum +	60, 15, 25	SOP	Days 1, 4, 7, 10, 13, 16, 19
Cold beverages	Assorted flavors indiv yogurts	65	SOP	DAILY
Hot beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea	115, 20	SOP	DAILY
Lemon	cocoa, coffee, tea	15, 75, 10	SOP	DAILY
Condiments	lemon wedges	10	SOP	DAILY
	sugar, cream, sugar substitute	100, 60, 15	SOP	DAILY
	salt, pepper, hot sauce	75, 50, 75	SOP	DAILY
	salsa/picante, jalapeños	30, 20	SOP	DAILY
	catsup	50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST	SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Twenty			
Juice	orange, apple, grape (alternative cranberry)	65,25, 15	SOP	DAILY
Omelets	spanish, ham & cheese, mushroom, cheese	5, 40, 10, 10	F8.12, F8.6 or SOP, F8.8, F8.3 or SOP	Days 2,5, 8, 11, 14, 17, 20
Eggs to order	NONE			Days 1,3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21
Eggs - bulk	scrambled eggs	20	F10	DAILY
Eggs	hard boiled	10	F4 or SOP	DAILY
Handhelds	breakfast sandwich biscuit, sausage, egg 8920-01-e09-4681	75	SOP	Days 4, 7, 12, 17, 20
Meats	bacon / creamed beef / pork sausage patty	30, 20, 25	L1, SOP or L30, L89.03	DAILY
Potato	grilled ham slices	30	L71.03	Days 4, 8, 12, 16, 20
Bulk hot cereal	hashed browns	75	Q46.2	DAILY
Indiv. Oatmeal	hot grits	35	E1.01	DAILY
Indiv cold cereal	asst oatmeal pkts	25	SOP	DAILY
Hot cakes	asst dry cereal	90	SOP	DAILY
Syrup	waffles	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Specialty bread	individual syrup	75	SOP	DAILY
Sweet bread	bagel	50	SOP	Days 2, 5, 9, 14, 17, 20
Toast SOP	assorted sweet muffins	75	SOP	Days 2, 5, 8, 11, 14, 17, 20
Spreads SOP	white, whole wheat, raisin, rye	15, 20, 20, 10	SOP	DAILY
Specialty spread	butter, peanut butter, jelly	110,15, 60	SOP	DAILY
Fresh fruit	cream cheese	50	SOP	Days 2, 5, 7, 9, 14, 17, 20
Lowfat yogurt	banana, grapes, orange + Assorted flavors indiv yogurts	60, 15, 25	SOP	Days 2, 5, 8, 11, 14, 17, 20
Cold beverages	milk (skim, 1%, 2%, choc. & other flavors bulk/UHT), iced tea	65	SOP	DAILY
Hot beverages	cocoa, coffee, tea	115, 20	SOP	DAILY
Lemon	lemon wedges	15, 75, 10	SOP	DAILY
Condiments	sugar, cream, sugar substitute	10	SOP	DAILY
	salt, pepper, hot sauce	100, 60, 15	SOP	DAILY
	salsa/picante, jalapeños	75, 50, 75	SOP	DAILY
	catsup	30, 20	SOP	DAILY
		50	SOP	DAILY

The Army 21 Day CONOPS
Menu

	CONOPS 21 DAY A-Rations- BREAKFAST			SERV PER 100	RECIPE SOP	FREQUENCY
OPTIONS	Cycle Day Twenty-One					
Juice	orange, apple, grape (alternatives pineapple, tomato)		65,25,15	SOP	DAILY	
Omelets	NONE				Days 2, 5, 8, 11, 14, 17, 20	
Eggs to order	griddle fried eggs		40	F7	Days 1, 3, 4, 6, 7, 9, 10, 12, 13, 15, 16, 18, 19, 21	
Eggs - bulk	scrambled eggs		30	F10	DAILY	
Eggs	hard boiled		15	SOP, F4	DAILY	
Handhelds	English muffin sandwich w/ canadian bacon, egg, cheese		75	N00701	Days 3, 10, 15, 21	
Meats	bacon / creamed beef / pork sausage patty		30, 20, 25	L1, SOP or L30, L89.03	DAILY	
Potato	turkey sausage links		20	L512	Days 2, 6, 10, 14, 18, 21	
Bulk hot cereal	cottage fried potatoes		75	Q46.1	DAILY	
Indiv. Oatmeal	hot grits		35	E1.01	DAILY	
Indiv cold cereal	asst. oatmeal pkts		25	SOP	DAILY	
Hot cakes	asst dry cereal		90	SOP	DAILY	
Syrup	french toast sticks		75	SOP (alt D22)	Days 3, 6, 9, 12, 15, 18, 21	
Specialty bread	individual syrup		75	SOP	DAILY	
Sweet bread	croissant		50	SOP	Days 3, 6, 8, 10, 12, 15, 18, 21	
Toast SOP	cinnamon roll		75	SOP	Days 3, 6, 9, 12, 15, 18, 21	
Spreads SOP	white, whole wheat, raisin, rye		15, 20, 20, 10	SOP	DAILY	
Specialty spread	butter, peanut butter, jelly		110, 15, 60	SOP	DAILY	
Fresh fruit	berry jam		15	SOP	Days 3, 6, 9, 12, 15, 18, 21	
Lowfat yogurt	banana, pear, cut-up melon + Assorted flavors indiv yogurts		60, 15, 25	SOP	Days 3, 6, 9, 12, 15, 18, 21	
Cold beverages	milk (skim, 1%, 2%, choc, & other flavors bulk/UHT), iced tea		65	SOP	DAILY	
Hot beverages	cocoa, coffee, tea		115, 20	SOP	DAILY	
Lemon	lemon wedges		15, 75, 10	SOP	DAILY	
Condiments	sugar, cream, sugar substitute		10	SOP	DAILY	
	salt, pepper, hot sauce		100, 60, 15	SOP	DAILY	
	salsa/picante, jalapeños		75, 50, 75	SOP	DAILY	
	catsup		30, 20	SOP	DAILY	
			50	SOP	DAILY	

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 2	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS (as appetizer 1 ea)	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
20	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	MEATBALL & CHEESE POCKET SANDWICH	SOP	DAYS 2, 8, 14, 20	8940-01-E59-6651
15	CHICKEN FILLET w/ CHEESE SANDWICH	N02102	DAYS 2, 6, 10, 14, 18	8905-01-114-1457
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	HAM & CHEESE WRAP	torilla w/ N01102	DAYS 2, 6, 10, 14, 18	8920 00 080 9096 plus 8905-01-e19-7502 w/ varied cheeses: 8910-00-582-1342 or 8910-00-584-6434 or 8910-00-656-0993
5	CHICKEN SALAD PITA	pita w/ N00800	DAYS 2, 6, 10, 14, 18	Local bread; 8905 01 388 1064
10	CHEESE FISHWICH	N03201	DAYS 2, 6, 10, 14, 18	8905 01 E59 7392; 8910 00 656 0993
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, 07, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e69-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	tartar sauce	SOP	DAYS 2, 6, 10, 14, 18	8950-01-e09-6364

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 3	RECIPE SOP	MENU FREQUENCY	
40	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910.00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
10	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	CHINESE PORK EGGROLLS	SOP	DAYS 3, 10, 15, 21	8940-01-E09-1199
15	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	TURKEY & MOZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog), no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
10	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220; 8910-00-582-1342; 8915-01-E60-1924
50	FRENCH FRIES, ⁷ oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513
15	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861
5	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 5	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8910-01-414-1567
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	PEPPERONI CALZONE	SOP	DAYS 5, 11, 17	8940 01 E19 5278
15	CHICKEN TENDERS	SOP	DAYS 1, 5, 9, 13, 17	8905-01-e09-5827
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	BOLOGNA SANDWICH W/ CHEESE	N01701	DAYS 1, 5, 9, 13, 17	8905-01-e09-8143 bologna; 8910-00-656-0993 cheese, sliced
5	SALAMI SANDWICH	N01704	DAYS 1, 5, 9, 13, 17	8905-01-e09-2005
5	TUNA SALAD SANDWICH	N01500	DAYS 1, 5, 9, 13, 17	8905-01-e19-3087
10	ITALIAN PEPPER BEEF SANDWICH	N02801	DAYS 1, 5, 9, 13, 17	8905-01-e09-2220
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, d7, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
15	dipping sauces for chicken tenders & nuggets		DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 6	RECIPE SOP	MENU FREQUENCY	
25	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6560 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E08-6912 beef
10	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
20	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	CHINESE CHICKEN EGGROLLS	SOP	DAYS 6, 12, 18	8940 01 E09 5365
15	CHICKEN FILLET w/ CHEESE SANDWICH	N02102	DAYS 2, 6, 10, 14, 18	8905-01-114-1457
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	HAM & CHEESE WRAP	torfilla w/ N01102	DAYS 2, 6, 10, 14, 18	8920 00 080 9096 plus 8905-01-e19-7502 w/ varied cheeses:
5	CHICKEN SALAD PITA	pita w/ N00800	DAYS 2, 6, 10, 14, 18	8910-00-582-1342 or 8910-00-584-6434 or 8910-00-656-0993
5	CHEESE FISHWICH	N03201	DAYS 2, 6, 10, 14, 18	Local bread: 8905 01 388 1064
				8905 01 E59 7392; 8910 00 656 0993
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	Ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
5	tartar sauce	SOP	DAYS 2, 6, 10, 14, 18	8950-01-e09-6364
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 7	RECIPE SOP	MENU FREQUENCY	
25	breaded JALAPENOS w/ CHEDDAR CHEESE	SOP	DAYS 1, 4, 7, 10, 13, 16, 19	8940-01-E09-7510
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
15	GYRO POCKET SANDWICH	N00201	DAYS 1, 7, 13, 19,	local bread; 8905-01-e19-1195; plain yogurt
10	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
10	TURKEY & MOZZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog); no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
10	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220; 8910-00-582-1342; 8915-01-E60-1924
50	FRENCH FRIES, 7oven fried	O04502	DAILY	8915-01-e59-3965
40	ONION RINGS	O03501	DAILY	8915-00-191-3461
10	BAKED BEANS	O00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861
10	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 8	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS (as appetizer 1 ea)	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910.00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
15	MEATBALL & CHEESE POCKET SANDWICH	SOP	DAYS 2, 8, 14, 20	8940-01-E59-6651
10	FRIED CHICKEN	N02102	DAYS 4, 8, 12, 16, 20	8905-01-E59-5537
5	RAVIOLI	SOP	DAYS 4, 8, 12, 16, 20	8940-00-480-4548
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930.01 E09 2885
5	BLT SANDWICH	N00101	DAYS 4, 8, 12, 16, 20	8905-01-E59-2158
5	EGG SALAD SANDWICH	N01000	DAYS 4, 8, 12, 16, 20	8910.00.926.6048
5	ROAST TURKEY SANDWICH	N00402	DAYS 4, 8, 12, 16, 20	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog)
5	HOT PASTRAMI on RYE SANDWICH	N02300	DAYS 4, 8, 12, 16, 20	8905-01-e19-3334
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, d7, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940.01 E19 1835; 8940.01 E29 0621; 8940.01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910.01 E19 9579; 8910.01 E19 9583; 8910.01 E19 9584;
125	beverages	SOP	DAILY	
100	ASST CONDIMENT	SOP	DAILY	
5	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915.01 E19 8012
				8910.01 E19 9602; 8910.01 E19 9604

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 9	RECIPE SOP	MENU FREQUENCY	
40	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8910-01-414-1567
15	SUPREME /MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
15	CHICKEN & BROCCOLI POCKET SANDWICH	SOP	DAYS 4, 9, 16,	8940-01-E59-6649
15	CHICKEN TENDERS	SOP	DAYS 1, 5, 9, 13, 17	8905-01-e09-5827
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	BOLOGNA SANDWICH W/CHEESE	N01701	DAYS 1, 5, 9, 13, 17	8905-01-e09-8143 bologna; 8910-00-656-0993 cheese, sliced
5	SALAMI SANDWICH	N01704	DAYS 1, 5, 9, 13, 17	8905-01-e09-2005
5	TUNA SALAD SANDWICH	N01500	DAYS 1, 5, 9, 13, 17	8905-01-e19-3087
10	ITALIAN PEPPER BEEF SANDWICH	N02801	DAYS 1, 5, 9, 13, 17	8905-01-e09-2220
40	FRENCH FRIES, oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
15	dipping sauces for chicken tenders & nuggets		DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 10	RECIPE SOP	MENU FREQUENCY	
25	breaded JALAPENOS w/ CHEDDAR CHEESE	SOP	DAYS 1, 4, 7, 10, 13, 16, 19	8940-01-E09-7510
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
20	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	CHINESE PORK EGGROLLS	SOP	DAYS 3, 10, 15, 21	8940-01-E09-1199
10	CHICKEN FILLET w/ CHEESE SANDWICH	N02102	DAYS 2, 6, 10, 14, 18	8905-01-114-1457
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	HAM & CHEESE WRAP	tortilla w/ N01102	DAYS 2, 6, 10, 14, 18	8920 00 080 9096 plus 8905-01-e19-7502 w/ varied cheeses:
10	CHICKEN SALAD PITA	pita w/ N00800	DAYS 2, 6, 10, 14, 18	8910-00-582-1342 or 8910-00-584-6434 or 8910-00-656-0993
10	CHEESE FISHWICH	N03201	DAYS 2, 6, 10, 14, 18	Local bread; 8905 01 388 1064
				8905 01 E59 7392; 8910 00 656 0993
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged; only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	tartar sauce	SOP	DAYS 2, 6, 10, 14, 18	8950-01-e09-6364
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 11	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS (as appetizer 1 ea)	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910.00.656.0983
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME /MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	PEPPERONI CALZONE	SOP	DAYS 5, 11, 17	8940 01 E19 5278
15	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
10	TURKEY & MOZZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog); no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
10	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220; 8910-00-582-1342; 8915-01-E60-1924
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, d7, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, oven fried	Q04502	DAILY	8915-01-e59-3665
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940-01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	Ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
				8910 01 E19 9602; 8910 01 E19 9604
125	beverages	SOP	DAILY	
100	ASST CONDIMENTS	SOP	DAILY	
15	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861
10	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 12	RECIPE SOP	MENU FREQUENCY	
25	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
5	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	CHINESE CHICKEN EGGROLLS	SOP	DAYS 6, 12, 18	8940 01 E09 5365
15	FRIED CHICKEN	N02102	DAYS 4, 8, 12, 16, 20	8905-01-E59-5537
5	RAVIOLI	SOP	DAYS 4, 8, 12, 16, 20	8940-00-480-4548
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2585
5	BLT SANDWICH	N00101	DAYS 4, 8, 12, 16, 20	8905-01-E59-2158
5	EGG SALAD SANDWICH	N01000	DAYS 4, 8, 12, 16, 20	8910 00 926 6048
10	ROAST TURKEY SANDWICH	N00402	DAYS 4, 8, 12, 16, 20	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog)
5	HOT PASTRAMI on RYE SANDWICH	N02300	DAYS 4, 8, 12, 16, 20	8905-01-e19-3334
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
15	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 13	RECIPE SOP	MENU FREQUENCY	
25	breaded JALAPENOS w/ CHEDDAR CHEESE	SOP	DAYS 1, 4, 7, 10, 13, 16, 19	8940-01-E09-7510
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8910-01-414-1567
15	SUPREME /MULT-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
15	GYRO POCKET SANDWICH	N00201	DAYS 1, 7, 13, 19,	local bread; 8905-01-e19-1195; plain yogurt
10	CHICKEN TENDERS	SOP	DAYS 1, 5, 9, 13, 17	8905-01-e09-5827
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	BOLOGNA SANDWICH W/ CHEESE	N01701	DAYS 1, 5, 9, 13, 17	8905-01-e09-8143 Bologna; 8910-00-656-0993 cheese, sliced
5	SALAMI SANDWICH	N01704	DAYS 1, 5, 9, 13, 17	8905-01-e09-2005
5	TUNA SALAD SANDWICH	N01500	DAYS 1, 5, 9, 13, 17	8905-01-e19-3087
10	ITALIAN PEPPER BEEF SANDWICH	N02801	DAYS 1, 5, 9, 13, 17	8905-01-e09-2220
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	Ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	dipping sauces for chicken tenders & nuggets		DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 14	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS (as appetizer 1 ea)	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
20	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
15	MEATBALL & CHEESE POCKET SANDWICH	SOP	DAYS 2, 8, 14, 20	8940-01-E59-6651
10	CHICKEN FILLET w/ CHEESE SANDWICH	N02102	DAYS 2, 6, 10, 14, 18	8905-01-114-1457
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	HAM & CHEESE WRAP	torilla w/ N01102	DAYS 2, 6, 10, 14, 18	8920 00 080 9096 plus 8905-01-e19-7502 w/ varied cheeses:
10	CHICKEN SALAD PITA	pita w/ N00800	DAYS 2, 6, 10, 14, 18	8910-00-582-1342 or 8910-00-584-6434 or 8910-00-656-0993
5	CHEESE FISHWICH	N03201	DAYS 2, 6, 10, 14, 18	Local bread; 8905 01 388 1064
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
5	tartar sauce	SOP	DAYS 2, 6, 10, 14, 18	8950-01-e09-6364

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 15	RECIPE SOP	MENU FREQUENCY	
40	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
5	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E56-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910.00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	CHINESE PORK EGGROLLS	SOP	DAYS 3, 10, 15, 21	8940-01-E09-1199
15	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
10	TURKEY & MOZZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog); no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
15	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220, 8910-00-582-1342; 8915-01-E60-1924
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9578; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513
15	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861
10	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 16	RECIPE SOP	MENU FREQUENCY	
25	breaded JALAPENOS w/ CHEDDAR CHEESE	SOP	DAYS 1, 4, 7, 10, 13, 16, 19	8940-01-E09-7510
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	CHICKEN & BROCCOLI POCKET SANDWICH	SOP	DAYS 4, 9, 16,	8940-01-E59-6649
10	FRIED CHICKEN	N02102	DAYS 4, 8, 12, 16, 20	8905-01-E59-5537
5	RAVIOLI	SOP	DAYS 4, 8, 12, 16, 20	8940-00-480-4548
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	BLT SANDWICH	N00101	DAYS 4, 8, 12, 16, 20	8905-01-E59-2158
5	EGG SALAD SANDWICH	N01000	DAYS 4, 8, 12, 16, 20	8910 00 926 6048
10	ROAST TURKEY SANDWICH	N00402	DAYS 4, 8, 12, 16, 20	8905-01-E09-9149 or 8905-01-E19-1811 (no dell sliced turkey in catalog)
5	HOT PASTRAMI on RYE SANDWICH	N02300	DAYS 4, 8, 12, 16, 20	8905-01-e19-3334
50	FRENCH FRIES: ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 17	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8910-01-414-1567
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	PEPPERONI CALZONE	SOP	DAYS 5, 11, 17	8940 01 E19 5278
15	CHICKEN TENDERS	SOP	DAYS 1, 5, 9, 13, 17	8905-01-e09-5827
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	Bologna Sandwich w/ Cheese	N01701	DAYS 1, 5, 9, 13, 17	8905-01-e09-8143 bologna; 8910-00-656-0993 cheese, sliced
5	Salami Sandwich	N01704	DAYS 1, 5, 9, 13, 17	8905-01-e09-2005
5	Tuna Salad Sandwich	N01500	DAYS 1, 5, 9, 13, 17	8905-01-e19-3087
10	Italian Pepper Beef Sandwich	N02801	DAYS 1, 5, 9, 13, 17	8905-01-e09-2220
20	Potato Wedges	SOP	DAYS 1, 2, 5, d7, 8, 11, 14, 17, 20	8915-01-E59-5689
40	French Fries, oven fried	Q04502	DAILY	8915-01-e59-3965
40	Onion Rings	Q03501	DAILY	8915-00-191-3461
10	Baked Beans	Q00200	DAILY	8915-01-184-5601
15	Potato Chips	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622
5	Pretzels	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9578; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
15	dipping sauces for chicken tenders & nuggets		DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944, 8950-01-E19-3696, 8950 01 E19 6861

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 18	RECIPE SOP	MENU FREQUENCY	
25	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6560 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E08-6912 beef
10	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
10	CHINESE CHICKEN EGGROLLS	SOP	DAYS 6, 12, 18	8940 01 E09 5365
15	CHICKEN FILLET w/ CHEESE SANDWICH	N02102	DAYS 2, 6, 10, 14, 18	8905-01-114-1457
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	HAM & CHEESE WRAP	torfilla w/ N01102	DAYS 2, 6, 10, 14, 18	8920 00 080 9096 plus 8905-01-e19-7502 w/ varied cheeses:
10	CHICKEN SALAD PITA	pita w/ N00800	DAYS 2, 6, 10, 14, 18	8910-00-582-1342 or 8910-00-584-6434 or 8910-00-656-0993
5	CHEESE FISHWICH	N03201	DAYS 2, 6, 10, 14, 18	Local bread; 8905 01 388 1064
				8905 01 E59 7392; 8910 00 656 0993
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENT	SOP	DAILY	
5	tartar sauce	SOP	DAYS 2, 6, 10, 14, 18	8950-01-e09-6364
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 19	RECIPE SOP	MENU FREQUENCY	
25	breaded JALAPENOS w/ CHEDDAR CHEESE	SOP	DAYS 1, 4, 7, 10, 13, 16, 19	8940-01-E09-7510
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910.00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
15	GYRO POCKET SANDWICH	N00201	DAYS 1, 7, 13, 19	local bread; 8905-01-e19-1195; plain yogurt
10	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
10	TURKEY & MOZZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog); no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
10	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220; 8910.00-582-1342; 8915-01-E60-1924
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
10	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944; 8950-01-E19-3696; 8950 01 E19 6861
10	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 20	RECIPE SOP	MENU FREQUENCY	
60	HOT WINGS	SOP	DAYS 2, 5, 8, 11, 14, 17, 20	8905-01-E09-7386
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
15	CHEESEBURGERS	N01201	DAILY	above plus 8910 00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	PEPPERONI PIZZA, indiv	SOP or L16505	DAYS 2, 4, 6, 8, 10, 12, 14, 16, 18, 20	8940-01-E09-4213
15	MEATBALL & CHEESE POCKET SANDWICH	SOP	DAYS 2, 8, 14, 20	8940-01-E59-8651
10	FRIED CHICKEN	N02102	DAYS 4, 8, 12, 16, 20	8905-01-E59-5537
5	RAVIOLI	SOP	DAYS 4, 8, 12, 16, 20	8940-00-480-4548
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-8038 & 8930 01 E09 2885
5	BLT SANDWICH	N00101	DAYS 4, 8, 12, 16, 20	8905-01-E59-2158
5	EGG SALAD SANDWICH	N01000	DAYS 4, 8, 12, 16, 20	8910 00 926 6048
5	ROAST TURKEY SANDWICH	N00402	DAYS 4, 8, 12, 16, 20	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog)
5	HOT PASTRAMI on RYE SANDWICH	N02300	DAYS 4, 8, 12, 16, 20	8905-01-e19-3334
20	POTATO WEDGES	SOP	DAYS 1, 2, 5, d7, 8, 11, 14, 17, 20	8915-01-E59-5689
40	FRENCH FRIES, oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4480
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
125	beverages	SOP	DAILY	8910 01 E19 9602; 8910 01 E19 9604
100	ASST CONDIMENTS	SOP	DAILY	
5	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

SERV PER 100	SHORT ORDER MENU 21	RECIPE SOP	MENU FREQUENCY	
40	MOZARELLA CHEESE STICKS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	NSN REQUESTED
10	HAMBURGERS	N01200	DAILY	8905-01-e19-6550 or 8905-01-E58-4039
10	CHEESEBURGERS	N01201	DAILY	above plus 8910.00 656 0993
5	FRANKFURTERS	N03004	DAILY	8905-01-782-3190 frankfurter, all meat or 8905-01-E09-6912 beef
10	CORNDOGS	SOP	DAYS 3, 6, 9, 12, 15, 18, 21	8940-01-091-7209 or 7208
5	CHEESE PIZZA	SOP h&s or L165	DAILY	8940-01-E09-4215
15	SUPREME / MULTI-TOPPED PIZZA, indiv	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8940-01-E09-4212
10	CHINESE PORK EGGROLLS	SOP	DAYS 3, 10, 15, 21	8940-01-E09-1199
15	FRIED CHICKEN NUGGETS	SOP	DAYS 3, 7, 11, 15, 19, 21	8905-01-e59-7335 or 8905-01-E59-7235
3	PEANUT BUTTER & JELLY SANDWICH	N01400	DAILY-self made from self-serve ingredients	8930-01-e09-5038 & 8930 01 E09 2885
5	TURKEY & MOZZARELLA SANDWICH	SOP on wheat	DAYS 3, 7, 11, 15, 19, 21	8905-01-E09-9149 or 8905-01-E19-1811 (no deli sliced turkey in catalog); no mozzarella in catalog
5	HAM SALAD SANDWICH	N01300	DAYS 3, 7, 11, 15, 19, 21	8905-01-E59-6134
10	PHILLY CHEESESTEAK	N00301 w/provolone & mushroom	DAYS 3, 7, 11, 15, 19, 21	8905-01-e09-2220; 8910-00-582-1342; 8915-01-E60-1924
50	FRENCH FRIES, ?oven fried	Q04502	DAILY	8915-01-e59-3965
40	ONION RINGS	Q03501	DAILY	8915-00-191-3461
10	BAKED BEANS	Q00200	DAILY	8915-01-184-5601
15	POTATO CHIPS	SOP	DAILY	8940-01-E19-1836; 8940 01 E19 1835; 8940 01 E29 0621; 8940 01 E29 0622;
5	PRETZELS	SOP	DAILY	8940-01-e09-4460
50	salad bar	SOP	DAILY	
75	dessert: packaged cookie/brownie	SOP	DAILY	no packaged, only cookie dough; brownie mix or sheet brownie
40	ice cream novelties	SOP	DAILY	8910 01 E19 9579; 8910 01 E19 9583; 8910 01 E19 9584;
				8910 01 E19 9602; 8910 01 E19 9604
125	beverages	SOP	DAILY	
100	ASST CONDIMENTS	SOP	DAILY	
10	soy sauce	SOP	DAYS 3, 6, 10, 12, 15, 18, 21	8950 01 E09 2513
15	dipping sauces for chicken tenders & nuggets	SOP	DAYS 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21	8950-01-E19-5944; 8950-01-E19-3686; 8950 01 E19 6861
5	cranberry sauce	SOP	DAYS 3, 4, 7, 8, 11, 12, 15, 16, 19, 20, 21	8915 01 E19 8012

The Army 21 Day CONOPS Menu

BASIC SALAD BAR (USED WITH ALL S/O, LUNCH, AND DINNER MEALS)

(FOLLOW ESTABLISHED SOP FROM DFAC MANAGER)

LETTUCE LEAVES	CHEESE, SHREDDED
LETTUCE, SHREDDED	HAM, CHOPPED
TOMATO WEDGES	RED CABBAGE, CHOPPED
TOMATO SLICED	BEAN SPROUTS, CANNED
ONIONS, SLICED	CROUTONS
ONIONS, CHOPPED	CRACKERS
RADISHES	SLICED PICKLES (SWEET & DILL)
CELERY, CHOPPED	MUSHROOMS, CANNED
CARROTS, SHREDDED	JALAPEÑO PEPPERS
CUCUMBERS, SLICED	SLICED PICKLED BEETS w/ ONION SALAD
FRESH PEPPERS	SUNFLOWER SEEDS
BROCCOLI	ASSORTED SALAD DRESSINGS (REGULAR & LOW CAL)
COTTAGE CHEESE	

* IN ADDITION TO THE BASIC SALAD BAR COMPONENTS ABOVE, SELECT ONE SALAD FROM COLUMN A AND B FOR EACH LUNCH AND DINNER MEAL

SALADS*

COLUMN A
(MAYONNAISE/SALAD DRESSING BASED)

MACARONI SALAD
COLE SLAW
WALDORF SALAD
CABBAGE, APPLE, RAISIN SALAD
PINEAPPLE COLE SLAW
POTATO SALAD

COLUMN B
(WITHOUT SALAD DRESSING)

POTATO SALAD W/ VINEGAR DRESSING
GERMAN STYLE TOMATO SALAD
GOLDEN GLOW GELATIN SALAD
ITALIAN PASTA SALAD
GERMAN COLE SLAW
SPINACH SALAD
CUCUMBER ONION SALAD
COUNTRY STYLE TOMATO SALAD
THREE BEAN SALAD
CAESAR SALAD
PASTA SALAD
KIDNEY BEAN SALAD
PICKLED GREEN BEAN SALAD
CHEF'S SALAD
TACO SALAD

The Army 21 Day CONOPS Menu

CONOPS MENU

SALAD BAR TOPPINGS SOP

**APPROXIMATELY
100 PORTIONS**

ITEM	APPROXIMATE PORTION SIZE	A.P. OR CONTAINER	E.P.
BACON BITS, IMATATION	1 TBSP	1.25 - 22 OZ CN	
BROCCOLI, FRESH, FLOWERETS (2-2½")	2 FLOWERETS	9 LB 14 OZ	4 LB 8 OZ
CABBAGE, RED, FRESH, CHOPPED	2 TBSP	2 LB 8 OZ	2 LB
CARROTS, FRESH, SHREDDED, RTE	2 TBSP		
CARROTS, BABY, FRESH, RTE	3-4 EACH		
CELERY, FRESH, DICED	2 TBSP	4 LB 5 OZ	3 LB 2 OZ
CHEESE, CHEDDAR OR AMERICAN	2 TBSP		NA
CHEESE, COTTAGE	2TBSP	6 LB 4 OZ	NA
CROUTONS	8 CROUTONS		1 GAL
CRACKERS	1 PKG		NA
CUCUMBERS, FRESH, PARED, SLICED	4 SLICES	9 LB 14 OZ	7 LB 9 OZ
HAM, CND, CHOPPED	1 TBSP	3 LB	NA
JALAPENO PEPPERS, WHOLE, CND	1	1 -#10 CN (6 LB 6 OZ)	4 LB
LETTUCE, LEAVES (RELISH TRAY ITEM)	VARIABLE	4 LB 5 OZ	4 LB 8 OZ
MUSHROOMS, SLICED, CND	1 TBSP	2.25 CNS (4LB CN)	2 LB 4 OZ
OLIVES, BLACK, WHOLE, PITTED	3 OLIVES	5 LB 13 OZ	2 LB 9 OZ
OLIVES, GREEN, WHOLE, PITTED	3 OLIVES	6 LB 12 OZ	4 LB 14 OZ
ONIONS, DRY, CHOPPED	2 TBSP	4 LB 10 OZ	4 LB 3 OZ
ONIONS, DRY, SLICED	3-4 SLICES	6 LB 11 OZ	6 LB
PICKLES, SWEET, SLICED	2-6 SLICES		
PICKLES, DILL, SLICED	2-6 SLICES		
RADISHES, FRESH, WHOLE	3 RADISHES	7 LB 12 OZ	7 LB
TOMATOES, FRESH, CHERRY	2-3 TOMATOES	7 LB	NA
TOMATOES, WHOLE, FRESH, SLICED	2 SLICES	11 LB 5 OZ	11 LB 2 OZ
TOMATOES, WHOLE, FRESH, WEDGES	2 WEDGES	8 LB 5 OZ	8 LB 2 OZ

NOTE:
RTE = READY TO EAT

The Army 21 Day CONOPS Menu

CONOPS MENU

SALAD DRESSINGS SOP

APPROXIMATELY
100 PORTIONS

ITEM	APPROXIMATE PORTION SIZE	QUANTITY REQUIRED
REGULAR DRESSINGS		
BLUE CHEESE, PREPARED, BULK	2 TBSP	1 GAL
FRENCH, PREPARED, BULK	2 TBSP	1 GAL
ITALIAN, PREPARED, BULK	2 TBSP	1 GAL
RANCH, PREPARED, BULK	2 TBSP	1 GAL
THOUSAND ISLAND, PREPARED, BULK	2 TBSP	1 GAL
LOW CAL and/or LOW or FAT-FREE DRESSINGS		
BLUE CHEESE, LOW-FAT, IND, 2 OZ	1 PKG	100
FRENCH, FAT-FREE, IND, 2 OZ	1 PKG	100
ITALIAN, FAT-FREE, IND, 2 OZ	1 PKG	100
RANCH, FAT-FREE, IND, 2 OZ	1 PKG	100
THOUSAND ISLAND, FAT-FREE, IND, 2 OZ	1 PKG	100

NOTE: A MINIMUM OF 3 DIFFERENT TYPES OF EACH SHOULD BE OFFERED AT EACH MEAL.
More is fine, and be sure that the choices include low-fat options.

The Army 21 Day CONOPS
Menu

***SELECT ONE DESSERT CHOICE FROM COLUMN A AND B TO OFFER FOR
EACH LUNCH AND DINNER MEAL**

DESSERTS *

**COLUMN A
(FRUITS)**

SEASONAL ASSORTED FRESH FRUIT

CHILLED
FRUIT COCKTAIL
PEACHES
PEARS
APPLESAUCE
APRICOTS
PINEAPPLE
MANDARIN ORANGES
PLUMS

**COLUMN B
(ALL OTHER DESSERTS)**

PIES	PUMPKIN
BLUEBERRY	LEMON MERINGUE
APPLE	COCONUT CREAM
PEACH	SWEET POTATO
CHERRY	
PECAN	
CAKES	POUND CAKE
CHEESE	BANANA
CARROT	DEVIL'S FOOD
GERMAN CHOCOLATE	YELLOW
MARBLE	GINGERBREAD
PINEAPPLE UPSIDE DOWN	ANGEL FOOD
STRAWBERRY SHORTCAKE	
BROWNIES & BARS	
PEANUT BUTTER BROWNIES	
CHOCOLATE BROWNIES	
CRISP TOFFEE BARS	
FRUIT NUT BARS	
HERMITS	
CHEWY NUT BARS	
CRISP	CRUNCHES
APPLE	APPLE
CHERRY	APPLE STREUSEL TOPPED
BLUEBERRY	BLUEBERRY
PEACH	CHERRY
	PEACH
CRUNCH	PUDDINGS
APPLE	BANANA CREAM
BLUEBERRY	RICE
CHERRY	TAPIOCA
PEACH	
PINEAPPLE	

The Army 21 Day CONOPS Menu

SALADS, SALAD DRESSINGS, AND RELISHES No.M 071 00 SALSA PASTA SALAD

Yield 100

Portion 1/2 Cup

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
98 cal	19 g	4 g	1 g	0 mg	221 mg	18 mg

Ingredient

<u>Ingredient</u>	<u>Weight</u>	<u>Measure</u>	<u>Issue</u>
WATER	20-7/8 lbs	2 gal 2 qts	
SALT	5/8 oz	1 tbsp	
OIL,SALAD	1/2 oz	1 tbsp	
MACARONI NOODLES,ROTINI,DRY	3-1/8 lbs	3 qts 1-1/2 cup	
TOMATOES,FRESH,CHOPPED	4 lbs	2 qts 2 cup	4 lbs
ONIONS,FRESH,CHOPPED	4-1/4 oz	3/4 cup	4-2/3 oz
PEPPERS,JALAPENOS,CANNED,CHOPPED	2-3/8 oz	1/2 cup	
SALT	5/8 oz	1 tbsp	
SUGAR,GRANULATED	1/2 oz	1 tbsp	
CARROTS,FROZEN,SLICED	1-2/3 lbs	1 qts 2 cup	
WATER,BOILING	3-1/8 lbs	1 qts 2 cup	
PEAS,GREEN,FROZEN	2-1/4 lbs	1 qts 3 cup	
CORN,FROZEN,WHOLE KERNEL	2-1/2 lbs	1 qts 3 cup	
WATER,BOILING	1 lbs	2 cup	
CHICKPEAS	2-2/3 lbs	1 qts 1 cup	
OLIVES,RIPE,PITTED,SLICED,INCL LIQUIDS	9-1/2 oz	2 cup	

Method

- 1 Add salt and oil to water; heat to rolling boil. Slowly add rotini while stirring constantly until water boils again. Cook 10 to 12 minutes. DO NOT OVERCOOK. Drain, rinse with cold water; drain thoroughly.
- 2 Combine tomatoes, onions, peppers, salt, and sugar; mix well.
- 3 Add tomato mixture to rotini. Toss lightly but thoroughly.
- 4 Refrigerate for use in Step 8.
- 5 Add carrots to boiling water. Return to a boil; reduce heat; cover; simmer 8 to 10 minutes or until just tender.
- 6 Drain; set aside for use in Step 8.
- 7 Add peas and corn to water. Bring to a boil; reduce heat; cover; simmer 4 minutes. Drain.
- 8 Add chick peas, olives, carrots, peas, and corn to rotini mixture. Toss lightly. Cover; refrigerate at least 3 hours or until flavors are well blended. Keep refrigerated until ready to serve. CCP: Hold for service at 41 F. or lower.

Notes

- 1 In Step 2, 2-3/4 quarts prepared salsa may be used.

The Army 21 Day CONOPS
Menu

SALADS, SALAD DRESSINGS, AND RELISHES No.M 801 00
SALAD BAR

Yield 100

Portion 1 Cup

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
325 cal	17 g	7 g	26 g	22 mg	655 mg	145 mg

Ingredient

Weight

Measure

Issue

SALAD,MIX,PRECUT	4 lbs		
PEPPERS,FRESH,SWEET,DCD,PRECUT	2 lbs		
CELERY,CHOPPED,PRECUT	2 lbs	1 qts 3-1/2 cup	
ONIONS,FRESH,SLICED	2 lbs	1 qts 3-1/8 cup	
RADISH,FRESH,SLICES	2 lbs	1 qts 3-1/4 cup	
TOMATOES,FRESH,CHERRY	9 lbs	1 gal 2-7/8 qts	
BROCCOLI,FRESH,FLORETS	2 lbs	1 qts 2-1/4 cup	
CABBAGE,RED,FRESH,SHREDDED	2 lbs	3 qts 1 cup	
CARROTS,FRESH,SHREDDED	2 lbs	1 qts 2-3/4 cup	
MUSHROOMS,FRESH,WHOLE,SLICED	4 lbs	1 gal 1-7/8 qts	
CHEESE,CHEDDAR,SHREDDED	2-3/4 lbs	2 qts 3 cup	
SALAD DRESSING,ITALIAN	6-1/4 lbs	3 qts	
CHEESE,COTTAGE	2-1/4 lbs	1 qts 1/2 cup	
SALAD DRESSING,RANCH	2 lbs	1 qts	
SALAD DRESSING,FRENCH,PREPARED,L/C	2-1/4 lbs	1 qts	
CROUTONS	1 lbs		
BACON BITS,IMITATION	1 lbs		
CUCUMBER,FRESH,SLICED	6 lbs	1 gal 1/4 qts	
OLIVES,RIPE,PITTED,SLICED,DRAINED	1-1/2 lbs	1 qts 1-1/8 cup	

Method

- 1 Place salad bar ingredients on salad bar. PORTION: 1 cup. CCP: Hold at 41 F. or lower for service.

The Army 21 Day CONOPS Menu

ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Sum of Measures	UI Equivalent
also for UGR A Supplemental Menus selected nsn																									
ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Sum of Measures	UI Equivalent
8905-01-E09-1074	lb	B	1.5	1.5	1.5	1.5	4.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	34.5	
8905-01-E59-2158	lb	L	1	1	1	0.1	1	1	1	3	1	1	1	3	1	1	1	0.1	0.6	1.2	1	1.5	1.5	2.2	
Bacon, fz, sliced, precked, fzn, cured	lb	SO	1	1	1	3	1	1	1	3	1	1	1	3	1	1	1	3	1	1	1	3	1	31	
8905-00-419-4320	lb	D	4	0.6	0.5	4	4	4	0.7	0.1	4	5	0.7	4	2	5	5	4	4	1.5			5	40	
8905-00-404-5065	lb	B	4		5																		0		
8905-01-E60-0842	lb	SO																					0		
bacon, canadian	lb	D																					0		
8905-01-E59-4039	lb	L	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	147	
Beef patties, 3.8 oz, preck, 85% lean, fz	lb	SO	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	0	
	lb	D																					0		
	lb	L																					0		
	lb	SO																					0		
8905-01-296-5525	lb	D																					0		
Beef, comed, frz, brisket, 6/7 lb avg per	lb	SO																					0		
8905-01-420-5265	lb	B	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	84	
8905-01-E19-4313	lb	L																					0		
Beef, Ground, 85% lean, 4/10 lb case	lb	SO	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	16.8	
8905-01-388-1164	lb	D																					0		
Beef, Fatita strips, rw, marin, fz 20 lb cs	lb	L																					0		
8905-00-655-8410	lb	D																					0		
Beef, liver, sliced, fz	lb	SO																					0		
8905-01-556-9123	lb	D																					0		
8905-01-E09-6900	lb	L																					0		
Beef, ribeye roll, bmis portion, 5/10 lb av	lb	D						40										35					75		
	lb	D																					0		
8905-01-006-0918	lb	D																					0		
Beef, roast, top inside round, ckd, bmis, 4/12 lb avg	lb	L																					0		
8905-00-133-5686 (not used)	lb	D																					0		
Beef, round, oven roast, 6/9 lb per case	lb	L																					0		
8905-01-E59-5014	lb	D																					0		
beefsteak, chicken fried stk, 160/4oz, raw, b	lb	L									19												0		
8905-01-E59-6314	lb	D																					0		
beefsteak, salisbury, pre-ck, fz, 160/4 o	lb	L																					0		
8905-01-E09-2220	lb	D																					0		
beefsteak,sandwich, 40/4 oz ea, 10 LB	lb	SO	3		3		3		3		3		3		3		4		3		3		3	14	
	lb	D																					0		

The Army 21 Day CONOPS Menu

ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
8905-00-177-6017		L								10.5					7.5		15							25.5
Beef, stewing, diced, fz, US Choice, 8/7	lb	D					12																	19.5
8905-01-034-7547		L		40																30				70
8905-01-E59-6494		L																						
Beef, strip loin steak, 106/8 oz steaks, 5	lb	D																						0
8905-01-e59-7768		L																						
Beef, loin, T-bone steak, 16 oz Quantif	lb	D								32														
8905-01-E19-2660 (not used)		L																						0
Beef, steak, top sirloin, butt steak, 54/11	lb	D																						0
8905-01-E19-2660 (not used)		L																						0
ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
8905-00-133-6689		L													22.5									48.8
Beef, Swiss Braising Steak, 147/6 oz ea	lb	D												19								26.3		19
8905-01-086-0394 (not used)		L																						0
8905-01-E59-2918		SO																						0
Beefsteak, sandwich wafer, 2 oz portion	lb	D																						0
8905-01-E59-2918		L																						0
Bologna, all meat, fz, 5 oz slice, 4/3lb p	lb	SO	1				1									1								5
8905-01-E09-5827		D																						0
8905-01-E09-5827		L																						0
Chicken, Breast Tendens fz, RTZ home	lb	SO	7				7									7					7			35
8905-01-419-3218		D														14.4								14.4
Chicken, Breast Tendens fz, RTZ home	lb	L						60		42.25														143.25
8905-01-419-3218		SO		7																				110
Chicken, cut-up, 8 piece, frz, broiler, w/br	lb	lb	41			15		7		15						7								110
8905-01-369-4422-3218		D					40			58.5							50							263
8905-01-369-4422-3218		L																						0
Chicken, breast, skinless, frz, 5 oz, 40 f	lb	SO																						0
8905-01-E19-4811		D																						0
8905-01-E19-4811		L																						0
Chicken, qtr, precked, fz, roasted, herb	lb	SO																						0
8905-01-114-1457		D																						0
8905-01-114-1457		L																						0
Chicken, filets, breaded, 4.5 oz	lb	SO								5							5							25
8905-01-114-1457		D																						0
8905-01-E09-5329		L																						0
8905-01-E09-7386		SO																						0
Chicken, wings, hot pre-ckd, fz, pepper	lb	D					6			6						6				6				42
8905-01-E59-5537		L																						0
8905-01-E59-5537		SO																						0
Chicken, brd, cut-up, fullcooked, 8 pc	lb	D																						0
8905-00-079-2796		L																						0
8905-00-079-2796		SO								15														160
Chicken, cut-up, brd, pre-cooked, deep	lb	D																						0
8905-01-388-1064		L																						0
8905-01-388-1064		D																						0
Chicken, Fajita strips, mainfn, fz 50 lb	lb	D																			10			15
8905-01-388-1064		L																						0
8905-01-388-1064		D																						0
ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	

The Army 21 Day CONOPS Menu

ITEM	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
				DAIRY FOODS AND EGGS																			
8910-00-935-6709	B	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	0	
butter, (surplus), 90 lbs., patties/lb	SO	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	0	
8910-00-926-9962	D	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	0	
butter, patties, 90 RTS	SO	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	0	
8910-00-616-0038	lb	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0	
butter, salted, block	lb	1.75	1.4	1.25	1.25	6.13	2	2.3	1.8	5.1	1.7	0.84	0.9	2.3	0.25	2.9	1.7	1.5	4.4	5.2	1.12	1.9	
8910-01-406-4943	SO	0.85	4	0.8	0.24	0.6	2.5	0.6	1.35	3	1.75	2.5	1.3	0.25	1.3	0.75	4	2.98	0.5	0.6	5.7	5	
8910-01-e59-2520	lb	0.25			0.25			0.25			0.25						0.25					0	
butter, whipped, 5 gm cups (90 cups per	L	1					1								1				1			5	
8910-00-926-6491	D	0.25					0.25									0.25	1					0	
margarine, patties, 90 RTS/lb	B	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	6.75	
8910-00-656-0993	SO	1.5	1.5	2.5	2.5	1.5	1.5	2.5	2.5	1.5	1.5	2.5	1.5	1.5	1.5	2.5	2.5	1.5	1.5	1.5	1.5	31.5	
cheese, american, sliced 3.5lb pg	D	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	41.5	
8910-01-414-1567	lb	1.5	1.5	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	42	
cheese, blend, pizza, fzn, shredded, 5 lb	L	2																				2	
8910-00-125-8440	SO	2	3	5	2	2	3	5	2	2	3	5	2	2	3	5	2	2	3	5	2	5	65
cheese, cheddar, shredded	D							0.6											0.7			1.3	
8910-01-247-2362	lb	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	21	
cheese, cottage, 2%	L																					0	
8910-01-247-2362	SO	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	
MEAL	B	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	0	
	L	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	0	
	SO	10	7	7	8	10	7	8	10	7	8	10	7	8	10	7	8	10	7	8	10	175	
MEAL	D	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	102.2	
UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	

The Army 21 Day CONOPS Menu

ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
8940-01-E19-3391																							
guacamole, fz avocado dlp, 3/6 lb co	co	L			3.2															5			
8915-01-419-9163	lb	B													21.7								
strawberries, fz, sliced, 4/1 sugar pk, 6/	co	SO																			28		
8915-01-419-6695																							
		B																					
	oz	L			32								12.8								14.4		
raisins, thompson seedless, 15 oz bx	bx	SO														14.5							
8915-00-127-8272		D																					
	oz	D							8.6														
		B																					
applesauce, sweetened, #10 cn	cn	SO		5.7			5	5				18				3				5			
8915-00-286-5399	lb	B			7								12				5				6		
apricots, halved, light syrup #10 cn	cn	SO																					
8915-00-286-5399		D																					
	lb	B																					
apricots, halves, sweetened, #10 cn	cn	SO																					
8915-00-286-5482	lb	B					17					8.4								8.4			
fruit, cocktail, syrup, packed #10 cn	cn	SO											16.8										
8915-01-235-5548	lb	B												4									
oranges, mandarin, #303 cn	cn	SO				7																	
8915-00-577-4203	lb	B							8														
		D																					
	lb	B																					
peaches, quarters, sweetened, #10 cn	cn	SO					9																
8915-00-616-0223	lb	B																					
	lb	L		10.25			15						14.4			10.25				10.25			
pears, halves, sweetened, #10 cn	cn	SO																					
8915-00-171-5127		D																					
		B																					
pineapple, chunks, #10 cn	cn	SO																					
8915-00-127-7282	lb	B																					
ingredient		L		1.3													7.4						
pineapple, crushed, canned	cn	SO																			10.25		
8915-00-170-5148	lb	D				2						5.2				1.2					1.2		
	lb	B																					
		L						6.75															
pineapple, sliced, nat. Jc. 6/#10 cn	cn	SO			2.5															5.2			
8915-00-191-4709	lb	B																			2.5		
		D																					
	lb	L																					
plums, purple, canned	cn	SO				6.4								6.4									
	lb	D							6.4												6.4		
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					
		D																					
		B																					
		L																					

The Army 21 Day CONOPS Menu

ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
8950-00-125-8333		B	0.25			0.25			0.25						0.25			0.25					0
baking powder, 24/14 oz cn	oz	L							0.7									0.1					1.75
8950-00-292-9611	cn	SO	4					0.5							1.1								0.8
baking soda, 24/1 lb bx		D	0.05																				0
8915-01-078-9271		B			1						0.6						1						5.6
cherries, maraschino, red, 12/16 oz jr	oz	L							8														0.05
8925-00-782-3318	jr	SO				0.25				0.25				0.25				0.25					0.6
chocolate chips, semi-sweet		B																					0
8955-00-223-6806	bg	L			4	1			4	1													0
cocoa, natural, 10% (mcd) fat, 1 lb can	oz	D								7.2													7.2
8925-01-452-3110		B																					0
coconut, dried, sweet, flakes, 12/1 lb bg	lb	SO				0.6	0.5	0.6															0
8920-00-160-6165	bg	D				0.25				0.25			0.4	0.6				0.25					2.2
cornstarch, 1 lb bx	bx	L															4						1
8950-01-E09-1165		SO	1.1	7.2					0.8			11	3.4	4				0.9					28.4
flavoring, vanilla, imitation, 16 oz	tblsp	B							1	0.6													1.6
8925-01-E19-3381	co	SO									0.6												0
pecans, shelled, unsalted, 6/1.75 lb cn		D																					2.6
8925-01-E09-6077	cn	L										0.25						0.25					0
walnuts, halves & pieces, 6/3 lb co	co	SO						4															0
8950-01-160-3552		B							0.25														0
yeast, 2 lb flex bag	bg	D							0.1			0.1					0.1						0

The Army 21 Day CONOPS Menu

ITEM	UNIT	MEAL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
8950-01-E09-2898 pepper, black, grd, 16 oz	lb	B	3.75	2.25	1.25	CONDIMENTS -BASICS																		0
8950-01-E09-2899 pepper, blk, indiv, 0.15 gm	rx	D																					0	
8950-01-E09-2900 add for both menus																							0	
8950-01-E09-2901 pepper, red crushed 12 oz co	co	D	0.3	0.3	0.3	3	0.3	6	0.65	0.8	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	
8950-01-E09-3027 pepper, red,cayenne,grd, 16 oz co	co	D	0.3	0.3	0.3	3	0.3	6	0.65	0.8	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	
8950-01-E09-3028 pepper, white, grd, 18 oz co	co	D	1	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	2.5	
8950-01-E09-3029 salt, table, iodized, 5 lb bag	bg	D	9	3	3	7.3	1.7	4	5.2	5	5.8	3	4.95	3.4	2.25	2	1.7	13.4	2.9	2.3	0.11	6.65	4.6	
8950-01-E09-3030 salt, table, iodized, indiv 0.75 gm	rx	D	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	
8950-01-E09-1774 allspice, grd, 16 oz	lb	B				CONDIMENTS -SPICES																	0	
8950-01-E09-0917 basil, grd, 13 oz co	co	D	4	1.7	3	2	5	1.3	0.5	0.8	0.5	1	0.45			0.4	0.4	0.4	0.4	0.2	0.3	1	0.2	
8950-01-E09-1145 bay leaves, whole, 2 oz co	co	D	4	1.7	3	2	5	1.3	0.5	0.8	0.5	1	0.45			0.4	0.4	0.4	0.4	0.2	0.3	1	0.2	
8950-01-E09-3605 blend, cajun spices, 17-18 oz co	co	D	4	1.7	3	2	5	1.3	0.5	0.8	0.5	1	0.45			0.4	0.4	0.4	0.4	0.2	0.3	1	0.2	
8950-01-E09-8782 blend, taco seasoning mix w/out MSG 23 oz co	co	D	4	1.7	3	2	5	1.3	0.5	0.8	0.5	1	0.45			0.4	0.4	0.4	0.4	0.2	0.3	1	0.2	
8950-01-E09-0924 celery seed, whole 16 oz lf	lf	D	2	2	2	3	1.2	9.5	1.2	1.2	1.2	1.2	4.2			1	2	2	2	4	3	1	6	
8950-01-E09-8784 chili powder, mld, 18 oz co	co	D	1	1	1	1	1	1	1	1	1	1	1.6			1	2	2	2	4	3	1	6	
8950-01-E09-1164 chives, frz-dried, chopped 1.35 oz co	co	D	1	1	1	1	1	1	1	1	1	1	1.6			1	2	2	2	4	3	1	6	
8950-01-E09-0923 cinnamon, grd, 16 oz	co	D	3	3	3	1.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2			0.6	0.6	0.6	0.6	0.4	0.4	0.4	0.4	
8950-01-E09-0924 cloves, ground, 16 oz co	co	D	1.2	1.2	1.2	0.8	0.4	0.4	0.4	0.4	0.4	0.4	0.4			2	2	2	2	0.8	0.8	0.8	0.8	
8950-01-E09-8784 cloves, whole, 11 oz	co	D	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5			2	2	2	2	0.8	0.8	0.8	0.8	

The Army 21 Day CONOPS
Menu

SUMMARY

AR 30-22

4-14. Contingency operations

a. During initial deployment (to an undeveloped area), ration support will be on a push system. The MRE will be used for all meals. In accordance with paragraph [4-2 and the Surgeon General's policy](#), MREs will not be used as the sole ration for more than 21 days. After 21 days, they must be enhanced with the authorized enhancements in [DA Pam 30-22](#) or alternate rations will be served.

b. When sufficient food service personnel and equipment are in theater, use of the UGR family of rations will be implemented upon the approval of the theater commander.

c. Transition to line item A rations must be approved by HQDA. All supporting requirements such as personnel, equipment, refrigeration, storage, and transportation must be rated green before approval will be granted.

d. Transition to the DA Contingency Operations (CONOPS) menu is mandatory to standardize support and control costs. All deviations from this menu must be approved by HQDA. This menu may be obtained from ACES. Further guidance regarding the implementation and use of the DA CONOPS menu is in DA Pam 30-22.

e. Units transitioning to LOG CAP contracts will abide by the following:

(1) Provisions will be specified in the Performance Work Statement (PWS).

(2) Government subsistence items will be furnished through a Subsistence Prime Vendor contractor. Subsistence is considered Government Furnished Property until consumed and is therefore accountable in accordance with the terms of the contract. The government will provide LOG CAP contractors a delivery schedule.

(3) Under other special situations, a request for funding authority will be submitted to the MACOM for approval.

(4) Requests to purchase catered meals (including host nation support meals) will be approved in writing by the MACOM prior to obligating funds. Subsistence purchased from commercial sources must originate from sanitarily approved food establishments in accordance with AR 40-657.

The Army 21 Day CONOPS Menu

f. Units in support of Contingency Operations, with the exception of those supported under the Defense Cooperation Agreement (DCA) are entitled to purchase subsistence with Military Personnel Army (MPA) Subsistence Account funds for operational rations. Units that are supported under DCA will abide by the procedures established by the theater or exercise commander for reimbursement of the MPA account for rations provided to the United States by a foreign government in the form of burden sharing reimbursement supplemental and operational rations.

g. Units deploying away from home station for contingency operations are entitled to purchase bottled water as part of their Unit Basic Load using the designated contingency operation project code. Commanders will not use subsistence dollars to buy bottled water for local training areas (LTAs) at home station or mobilization station. For planning factors, consumption rates are found in FM 101-10-1/2

The Army 21 Day CONOPS
Menu

SUMMARY

- **21 DAY CONOPS MENU – LEAD PROJECT OFFICER**
Ms Loraine Salerno
(804) 734-3366
Email: salernol@lee.army.mil
- **Action Officer: Menu/RECAP/Recipes**
Ms Priscilla Dolloff-Crane, Food Systems Analyst
(804) 734-3071
Email: dolloffcranep@lee.army.mil
- **Senior Food Ops NCO:**
MSG Debra Coon - (804) 734-3422
Email: coond@lee.army.mil
- **Operational Rations Individual: Ms. Helen Richardson, QA Specialist**
(804) 734-3304 Email:Richardsonh@lee.army.mil
- **Group: Mr. Rick Byrd, QA Specialist**
(804) 734-3005 Email: Byrda@lee.army.mil
- **Food Safety:**
Environmental Science Officer
Jaqueline Durant, CPT, Medical Service Corps
(804) 734-4287 Email: Durantj1@lee.army.mil
- **Senior Food Safety Officer**
Dawn Cater, CW3 Vet Services Technician
(804) 734-4286 Email: caterd@lee.army.mil

ARMY 21-DAY CONOPS MENU

**ARMY CENTER OF
EXCELLENCE, SUBSISTENCE
FORT LEE, VA 23801**

**ACES WEBSITE:
<http://www.quartermaster.army.mil/aces>**