 Parkway School District
Food Services Department

 “We serve education every day.”
 Web Site
Food Services uses its web site to provide detailed information on all its services.

Use the address below or query Parkway C-2 School District in your search engine, then choose Lunch Menus, Nutrition, Account Balances on the left side of page. Once you click onto the link it will bring you to the Food Service home page. There you will find details of services and procedures.
http://www.parkwayschools.net/pages/ParkwayC2

 Monthly Menus
· On the right of the our home page you can view the elementary, middle and high school lunch menus as well as the elementary breakfast menu.
· Menus include information about choices offered at your school in addition to a side bar which lists additional items offered. Menu’s can change from day to day. Please check the web site for updates.
· If you wish to see prices for individual items served in secondary schools, click on the Menu Prices then scroll down and click onto the Ala Carte Prices link.
 [image: image1.jpg]

 Nutritional Analysis
· The nutritional analyses of all of our menus are posted on the web site.
· Analyses list serving sizes, carbohydrates, protein, fat content, calories, vitamins and minerals.
· Analyses are a guide only. Consult your physician for specific medical advice.

 The Dot Project

· The dot project is an easy to understand nutritional rating system for our elementary and middle schools.
· Color coded dots are placed on the serving line for easy identification.
· Green: Indicates always desirable such as fresh fruits and vegetables.
· Yellow: Occasionally such as pizza or hamburger.
· Red: Rarely such as cookies or ice cream.
 Allergy Information
· We have had numerous requests over the last few years for the ingredient makeup of our menu items.
· Parents are taking a proactive approach to their children’s food allergies.
· You can find the ingredient makeup of our menus on the web site under The Allergy Guide on the food service home page.
 Point of Sale System
Food Services uses a computerized payment system for the purchase of school meals.

· Students are assigned a personal identification number called a PIN.
· Once the PIN is assigned, your child can access his or her account.
· A cafeteria worker or teacher will help your child with using the PIN.
· Meals or ala carte items purchased will be deducted from the account.
· You can check point of sale system balances on our web site.

· See Point of Sale System link on the Food Services web site for details.
 Internet Deposits
An optional Internet Deposits feature is available to manage your child’s POS account online. You have two choices –
 Option 1:
 [image: image2.jpg]

· If you do not wish to use the on-line deposits feature, you will still need to log into Myschoolbucks.com to check balances and run purchase histories. To set purchase limits please contact school directly.
 MySchoolBucks for Schools
 Option 2:
· Parents can make a deposit using a debit card, check or credit card.
· Be notified of low balances by e-mail, sign up for automatic deposits etc.
· Make deposits to multiple schools for a single $2.00 service fee from provider for each debit card, credit card and checking account deposit session.
Go to Parkway C-2 home page, than click on Lunch Menus, Nutrition, Account Balances on the right side, this will get you to the Food Service home page. Then go to the Internet Deposit section.

 Free and Reduced Meal Program
The federal Free and Reduced Meal Program is for families needing financial assistance. Visit Free and Reduced Program on the Food Services web site.
· Information includes how to complete the application.
· All files are in PDF format; you will need Adobe Acrobat Reader to view these files.
· The form must be printed and signed, then email, fax or mail to the Food Service office.
 *Menu’s can change from day to day.

 Please check the website for updates.
 Parkway School District
 Food Services Information
This brochure will provide you with important information about Parkway’s Food Service program and services:
· Monthly Menus

· Meals Plans and Prices

· Nutritional Analysis of Menus

· Food Allergy Information

· Computerized Payment System

· Optional Internet Deposits

· Free/Reduced Meal Program

 [image: image3.png]

For more detailed information, please visit the Food Services web site.

http://www.parkwayschools.net/pages/ParkwayC2

Thank You,
Marlene Pfeiffer, R.D., L.D.
Director of Food Services
Parkway School District
Chesterfield, MO 63017

314-415-8245

[image: image4]
 Breakfast/Lunch Menu Plan

For a meal to be reimbursable or subsidized, we are required to follow the USDA meal plans:

Breakfast: 5 component maximum or 3 component minimum, (one being the serving of fruit or vegetable). When two of the same side dish are chosen or more than 5 items are taken you will be charged extra

Menu Items Offered:

Grains: Cereal, Cereal Bars, Bagels, Muffins and Whole Grain Snack Cookies

Fruits: 4 oz Juice, Fresh Fruit, Fruit Cup and Dried Fruit

Meats: Breakfast Wrap, Breakfast Sandwich

Milk: 1% Milk, Skim and Skim Flavored Milk.

Lunch: 5 component maximum or 3 component minimum. (one being the serving of fruit or vegetable). When two of the same side dish are chosen or more than 5 items are taken you will be charged extra.

Menu Items Offered:

Whole Grains: SW Bun, Hot Roll, Crackers, Bread Stick

Fruits: 4 oz Juice, Fresh Fruit, Fruit Cup, Frozen Fruit, Dried Fruit and Cobblers

Vegetables: Cooked, Fresh or Salads

Meats: Chicken Fillets, Nuggets, Beef Entrees, Roasted Pork and Baked Fish Pieces, Pizza

Milks: 1% Milk, Skim and Skim Flavored Milk

Student Full Price

Breakfast $2.10 – Lunch $2.85

Student Reduced Price

Breakfast $0.30 – Lunch $0.40

Adult Price

Breakfast $2.35 – Lunch $3.10

(an extra beverage for all meals $0.50)

