
Carbohydrate Counts
Please Note: Carbohydrate counts are based on information obtained from
manufacturers and school recipes and may vary due to product substitutions and/or
recipe variations. If you or your child has a medical condition, please check the
manufacturer label before consuming any food at school.

Dairy Serving Size Carbohydrates Sugar

Skim Milk 1 each 13 grams 12 grams
1% Milk 1 each 13 grams 12 grams
Chocolate Skim Milk 1 each 20 grams 18 grams
Sliced American Chs 2 slices 2 grams 2 gram
Shredded Cheddar 1 ounce 0 grams 0 grams
Swiss Cheese Slices 2 slices 0 grams 0 grams
Grated Parmesan 1 tsp 0 grams 0 grams

Fruit Variety Serving Size Carbohydrates Sugar

Apples 1 each 25 grams 19 grams
Orange 1 each 11 grams 9 grams
Bananas 1 each 27 grams 14 grams
Pineapple Chunks 0.5 cup 19 grams 15 grams
Grapes 1 cup 16 grams 15 grams
Pears 0.5 cup 15 grams 12 grams
Fruit Cocktail 1 cup 15 grams 12 grams
Applesauce 0.5 cup 14 grams 11 grams
Applesauce Pouch 1 pouch 15 grams 13 grams
Peaches 0.5 cup 14 grams 11 grams
Strawberry Cups 1 each 22 grams 18 grams
Peach Cups 1 each 19 grams 16 grams
Blueberries (Frozen) 1 cup 9 grams 7 grams
Apple Juice Cup 1 package 14 grams 13 grams
Orange Craisins 1 package 28 grams 24 grams
Blueberry Craisins 1 package 28 grams 24 grams
Strawberry Craisins 1 package 28 grams 24 grams
Grape Juice Cup 1 package 20 grams 19 grams
Orange Juice Cup 1 package 13 grams 12 grams
Raisels Fruit Splash 1 box 36 grams 28 grams

Raisels Lemon 1 box 36 grams 28 grams
Raisels Orange 1 box 36 grams 28 grams
Raisels Watermelon 1 box 36 grams 28 grams

Vegetable Variety Serving Size Carbohydrates Sugar

Baby Carrots 0.5 cup 0.8 grams 0.5 grams
Celery Sticks 1 cup 3 gram 1.3 grams
Fresh Broccoli 1 cup 10 gram 2.5 grams
Fresh Cauliflower 1 cup 7 gram 2 grams
Lettuce 0.5 cup 1 gram 0.3 grams
Spinach 1 cup 3.6 gram 0.4 gram
Green Beans 0.5 cup 3 grams 1 gram
Corn 0.5 cup 15 grams 3 grams
Green Peas 1 cup 7 grams 0 grams
Carrots 1 cup 6 grams 3 grams
Refried Beans 0.5 cup 20 grams 1 gram
Vegetarian Beans 0.5 cup 29 grams 10 grams
Pinto Beans, Dry 1 cup 44 grams 0 grams
Kidney Beans,
Canned

0.5 cup 18 grams 1 grams

Garbanzo Beans,
Canned

0.5 cup 17 grams 3 grams

Stir Fry Vegetables 0.5 cup 6 grams 2 gram
Oven Baked Fries 0.5 cup 23 grams 0 grams
Sweet Potato Fries 0.5 cup 19 grams 7 grams
Mashed Potatoes 0.5 cup 20 grams 0 gram
Tomatoes Diced 0.5 cup 5 grams 3 grams
Tomato Sauce (LS) 0.5 cup 10 grams 6 grams
Tomato Paste 0.5 cup 6 grams 4 grams
Spaghetti Sauce 0.5 cup 3 grams 0 grams
Red Bell Pepper 0.5 cup 0 grams 0 grams
Potatoes Au Gratin 0.5 cup 24 grams 2 grams

Condiments Serving Size Carbohydrates Sugar

Ranch Dressing 2 Tbsp 2 grams 1 grams
Ketchup 1 Tbsp 5 grams 4 grams

Mustard 1Tsp 0 grams 0 grams
Light Mayonnaise 1 Tbsp 1 gram 0 grams
Mayonnaise Packets 1 each 0 grams 0 grams
Syrup 0.25 cup 28 grams 21 grams
Marinara Sauce 0.5 cup 2 grams 2 grams
Salsa 1 oz 2 grams 1 gram
Peanut Butter 2 Tbsp 4 grams 2 grams
Sunflower Seeds 2 Tbsp 5 grams 0 grams
1000 Island Dressing 2 Tbsp 9 grams 5 grams
Sweet N Sour Sauce 1 Tbsp 13 grams 11 grams
Poppyseed Dressing 2 Tbsp 10 grams 10 grams
Dill Pickle Spears 1 each 1 gram 0 grams
Pepperoncini 1 oz 2 grams 0 grams
Peanut Butter Cups 1 package 4 grams 2 grams
Turkey Gravy 0.25 cup 3 grams 0 grams
Gravy Mix 1 Tbsp 3 grams 0 grams
Hard Boiled Eggs 1 egg 0.6 gram 0.6 gram
Cream Cheese Cup 1 package 2 grams 2 grams
Strawb Cream Cheese 1 package 4 grams 3 grams
BBQ Sauce 0.25 cup 8 grams 7 grams

Lunch Entrees Serving Size Carbohydrates Sugar

Beef Ole 4 oz 24 grams 3 grams
Teriyaki Steakettes 2 oz 6 grams 4 grams
Chicken and Noodles 4 oz 5 grams 0 grams
Beef Patty 1 each 2 grams 0 grams
Mac and Cheese 0.5 cup 5 grams 0 grams
Beef and Bean Burrito 1 each 41 grams 0 grams
Beef Chs Bean Burrito 1 each 40 grams 3 grams
Beef Bean Chili
Burrito

1 each 40 grams 1 grams

Chicken Tenders 4 oz 12 grams 0 grams
Spaghetti and Meat
Sauce

1 cup 38 grams 2 grams

Ham & Cheese
Sandwich

1 each 26 grams 0 grams

Turkey, Whole 1 oz 3 gram 0 grams
Tuna 2 oz 0 grams 0 grams

Turkey, Diced 1 oz 1 gram 0 gram
Chicken Patty 1 each 12 grams 0 grams
Chicken Alfredo 8 oz 21 grams 0 grams
Hot & Spicy Chicken
Patty

1 each 14 grams 1 grams

Chicken Fried Steak 1 each 2 grams 0 gram
Beef Tacos 2 each 20 grams 0 grams
Tony’s Pep Pizza 1 slice 36 grams 13 grams
Tony’s Cheese Pizza 1 slice 35 grams 8 grams
Big Daddy Pep Pizza 1 slice 34 grams 9 grams
Big Daddy Chs Pizza 1 slice 34 grams 10 grams
Hot Dog 1 each 2 grams 2 grams
Sloppy Joe 1 each 33 grams 5 grams
Turkey Cheese
Sandwich

1 each 22 grams 3 grams

Lasagna 1 cup 41 grams 2 grams
BBQ Rib Sandwich 1 each 33 grams 2 grams
Meatball Sandwich 1 each 37 grams 0 grams
Sweet n Sour Chicken 4 oz 24 grams 0 grams
Peanut Butter & Jelly 1 each 32 grams 13 grams
Chicken Nuggets 3 oz 12 grams 0 grams
Turkey and Gravy 5 oz 3 grams 0 grams
Grilled Cheese 1 each 31 grams 6 grams
French Dip Sandwich 1 each 37 grams 3 grams
Beef and Noodles 1 cup 6 grams 0 grams
Sizzling Chicken
Fajita

1 each 1 grams 1 gram

Chili w/beans 0.5 cup 43 grams 2 grams
Taco in a Bag
(Tostitos)

1 bag 42 grams 3 grams

Taco in a Bag
(Doritos)

1 bag 44 grams 3 grams

Cheese Ravioli 2 cups 40 grams 0 grams
Beef Ravioli 2 cups 36 grams 7 grams
Pretzel with Cheese 1 pretzel, 1 oz 46 grams 1 gram
Jumbo Corn Dog 1 each 30 grams 5 grams
Salisbury Steak 1 each 5 grams 0 grams

Soups Serving Size Carbohydrates Sugar

Tomato Soup 0.5 cup 13 grams 8 grams
Chicken Rice Soup 0.5 cup 6 grams 0 grams
Beef Vegetable Soup 0.5 cup 2 grams 1 gram
Chicken Noodle Soup 0.5 cup 8 grams 1 gram

Buns Serving Size Carbohydrates Sugar

Hamburger Bun 1 each 22 grams 3 grams
Hot Dog Bun 1 each 27 grams 3 grams
Hoagie Bun 1 each 29 grams 3 grams
English Muffin 1 each 24 grams 1 gram
WW Bread 1 slice 14 grams 1 grams
Roll 1 each 13 grams 2 grams
Cheese-Filled Bread
Stix

1 each 30 grams 4 gram

Snacks Serving Size Carbohydrates Sugar

Cookie, Oatmeal
Raisin

1 each 18 grams 9 grams

Cookie, Chocolate
Chip

1 each 18 grams 8 grams

Cookie, Sugar 1 each 18 grams 9 grams
Cookie, Carnival 1 each 18 grams 8 grams
Sunchips Cheddar 1 bag 15 grams 1 gram
Sunchips Salsa 1 bag 15 grams 1 gram
Rice Krispy Treat 1 package 30 grams 11 grams
Nutri-Grain
Raspberry

1 bar 25 grams 12 grams

Nutri-Grain Blueberry 1 bar 25 grams 13 grams
Nutri-Grain Apple 1 bar 24 grams 12 grams
Nutri-Grain
Strawberry

1 bar 24 grams 11 grams

Lays Oven Baked 1 bag 24 grams 3 grams
Lays SC&O 1 bag 24 grams 3 grams
Lays Salt & Vinegar 1 bag 28 grams 3 grams
Lays BBQ 1 bag 19 grams 3 grams

Lays Cheddar & SC 1 bag 17 grams 2 grams
Vanilla Froyo 1 scoop 22 grams 15 grams
Cheez Itz 1 bag 14 grams 0 grams
Cheetos 1 bag 13 grams 1 gram
Cheetos Flamin Hot 1 bag 17 grams 1 gram
Funyuns 1 bag 14 grams 0 grams
Doritos Nacho 1 bag 20 grams 0 grams
Doritos Cool Ranch 1 bag 20 grams 0 grams
Doritos Spicy Sweet 1 bag 20 grams 0 grams

Breakfast Serving Size Carbohydrates Sugar
UBR Oatmeal 1 each 44 grams 19 grams
UBR Sunberry 1 each 46 grams 20 grams
Scooby Snax 1 bag 21 grams 8 grams
SEC Breakfast
Sandwich

1 sandwich 20 grams 5 grams

Rice Krispies 1 bowl 23 grams 1 gram
Raisin Bran 1 bowl 27 grams 10 grams
Pumpkin Bread 1 slice 43 grams 24 grams
Cheese Omelet 1 each 3 grams 1 grams
Apple Cinn Oatmeal 1 package 27 grams 12 grams
Cinnamon Oatmeal 1 package 32 grams 13 grams
Maple Oatmeal 1 package 32 grams 13 grams
Plain Oatmeal 1 package 18 grams 1 gram
Strawberry Oatmeal 1 package 27 grams 13 grams
Apple Muffin 1 each 30 grams 16 grams
Banana Muffin 1 each 28 grams 14 grams
Blueberry Muffin 1 each 32 grams 16 grams
Choco Chip Muffin 1 each 28 grams 15 grams
Corn Muffin 1 each 31 grams 13 grams
Mini Wheats 1 bowl 24 grams 6 grams
Cinnamon Mini
Bagels

1 each 41 grams 13 grams

Strawberry Mini
Bagels

1 each 41 grams 13 grams

Bug Bites Crackers 1 package 21 grams 8 grams
Hash Browns 2 oz 12 grams 1 gram
Frosted Flakes 1 bowl 25 grams 10 grams

Farm Rich French
Toast

3 oz 43 grams 10 grams

Krusteaz French
Toast

2.5 oz 25 grams 5 grams

Cottage Cheese 8 oz 6 grams 0 grams
Apple Churros 1 each 27 grams 9 grams
Raspberry Churros 1 each 28 grams 9 grams
Chocolate Bread 1 slice 44 grams 24 grams
Sausage Egg Burrito 1 each 25 grams 2 grams
Banana Breakfast
Flats

1 package 27 grams 10 grams

Cranberry Breakfast
Flats

1 package 27 grams 11 grams

Benefit Bar Brownie 1 each 24 grams 10 grams
Benefit Bar Choc
Chip

1 each 24 grams 10 grams

Benefit Bar Maple 1 each 24 grams 10 grams
Trix 1 bowl 24 grams 7 grams
Trix Bar 1 bar 30 grams 9 grams
Cocoa Puffs 1 bowl 25 grams 8 grams
Cinnamon Toast
Crunch

1 bowl 25 grams 10 grams

Cheerios 1 bowl 20 grams 1 gram
Cheerios Apple Cinn 1 bowl 22 grams 10 grams
Chex Cinnamon 1 bowl 22 grams 6 grams
Fruity Cheerios Bar 1 bar 30 grams 9 grams
Apple Cinn Cheerios
Bar

1 bar 30 grams 9 grams

Strawberry Cheerios
Bar

1 bar 30 grams 9 grams

Golden Grahams Bar 1 bar 30 grams 9 grams
CT Crunch Bar 1 bar 30 grams 8 grams
Cocoa Puffs Bar 1 bar 30 grams 9 grams
Froot Loops 1 bowl 24 grams 8 grams
WG Waffle 2 waffles 32 grams 4 grams
Cinnamon Pancakes 3 pancakes 41 grams 5 grams
Turkey Pancake Wrap 1 wrap 17 grams 4 grams
Cinnamon Bun 1 bun 37 grams 16 grams
SEC Sliders 1 package 20 grams 5 grams

Kix 1 ¼ cups 25 grams 3 grams
Golden Grahams ¾ cup 26 grams 11 grams
Chex 1 cup 23 grams 2 grams
Corn Chex 1 cup 26 grams 3 grams
Cocoa Chex ¾ cup 26 grams 8 grams
Lucky Charms ¾ cup 22 grams 11 grams

