[bookmark: _GoBack]PBIS Themes & Order Guide
The following are themed order guides to assist with planning PBIS events. Please follow the steps below.
· Determine which PBIS theme you’d like to use
· Select which items you would like to order for your menu
· Please note: You do not need to order every item from the list.
· Example: If you’d like to use the “Fiesta Bar” theme, you do not need to order all items from that list. You may choose to have a nacho bar and order only tortilla chip and toppings, or a taco bar and order only taco shells and toppings.
· Once you select which items you’d like to serve, it must be approved by your facility director
· After it is approved, please give to the food service director with 7-days advance notice so that the items can be ordered on time
· Some themes may require extra prep from the kitchen. Please work with the Food Service Director to set a menu that is appropriate for the kitchen’s workload on the event day

	Sports Night

Event Menu

	Product
	Product Number
	Qty Needed

	Hotdog, Beef, Footlong (50 ct)
	8538736
	

	Bun, 10” (56 ct)
	9145202
	

	Cheese, Shredded (4/5#)
	5332630
	

	Mustard (200pks)
	3329737
	

	Ketchup, Packets (100pks)
	8011397
	

	Ketchup, Canned (6/#10)
	3330750
	

	Relish
	2699296
	

	Onions, Diced, Frozen
	8327629
	

	Peanuts, Roasted (25# Bag)
	4384608
	

	Gatorade (mix)
	1241397
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Movie Night

Event Menu

	Product
	Product Number
	Qty Needed

	Popcorn, Smartfood (72 ct)
	4492625
	

	Corn Kernels/Oil Pack (36/8oz)
	2165975
	

	Pretzels, Soft Baked (100/2.5oz)
	3000296
	

	Skittles (10/36/2.16oz)
	1048396
	

	Fruit Punch Powder (12/8.6oz)
	975615
	

	Toppings:
	
	

	Cinnamon (16 oz) for Cinnamon & Sugar mix
	5592480
	

	Sugar (25#) Cinnamon & Sugar mix
	2041077
	

	Cheddar Cheese
	2863710
	

	Ranch
	Not on OG
	

	Spicy Buffalo (27 oz)
	5592480
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Pizza Night

Event Menu

	Product
	Product Number
	Qty Needed

	Pizza Dough, Ball (48 ct) for handmade crust
	8095945
	

	Pizza Crust, 12” (36 ct) for pre-made crust
	5126115
	

	Pizza Sauce (6/#10 Cans)
	3328150
	

	Pepperoni (2/5#)
	1057108
	

	Cheese, Mozzarella (5#)
	6582386
	

	Onions, Diced, Frozen
	8327629
	

	Mushrooms
	1028422
	

	Peppers, Diced, Frozen
	9328345
	

	Beef, Ground, Crumbles (2/5#)
	3797473
	

	Fruit Punch Powder (12/8.6oz)
	975615
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Ice Cream Social

Event Menu

	Product
	Product Number
	Qty Needed

	Ice Cream, Chocolate, Bulk
	6759039
	

	Ice Cream, Vanilla, Bulk
	6758940
	

	Chocolate Syrup (24 ct)
	7000912
	

	Strawberry Topping (11 ea)
	5396163
	

	Caramel Syrup (12 ea)
	4131553
	

	Crush Oreos (12 ct)
	3274537
	

	Chopped Nuts (3/2#)
	8886137
	

	Whipped Cream (Sugar Free)
	9068750
	

	Maraschino Cherries
	5328356
	

	Waffle Cone
	7360951
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Fiesta Bar

Event Menu

	Product
	Product Number
	Qty Needed

	Chips, Tortilla (6/2#)
	9463688
	

	Beef, Ground (20/1#)
	2942092
	

	Beef, Ground (8/10#)
	6567077
	

	Beans, Refried (6/#10)
	2332351
	

	Cheese Sauce (6/#10)
	4286258
	

	Sour Cream (4/5#)
	2739175
	

	Sour Cream, Individual Pk (100pks)
	9779166
	

	Jalapenos (6/#10)
	4559183
	

	Salsa (4/138oz)
	2944775
	

	Peppers, Frozen
	9328345
	

	Salsa, Individual Cup (100/1oz)
	3440674
	

	Lemonade (12/8.6oz)
	975482
	

	Chicken Fajita Strips (2/5#)
	8867590
	

	Tortilla Shell, Soft, 10”
	2973683
	

	Corn Tortilla Shell (8/25ea)
	3351095
	

	Quesadilla (96 ea)
	2776458
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director
	Birthday/Reception

Event Menu

	Product
	Product Number
	Qty Needed

	Cake Mix, Chocolate (6/5#)
	7429186
	

	Cake Mix, White (6/5#)
	8330953
	

	Cake Mix, Yellow (6/5#)
	9316498
	

	Chex Mix (10/31oz Packs)
	7488364
	

	Fruit Punch Powder (12/8.6oz)
	975615
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Wing & Slider Night

Event Menu

	Product
	Product Number
	Qty Needed

	Buffalo Bites (4/5#)
	1827056
	

	French Fries (6/5#)
	6552111
	

	Sweet Potato Fries
	7693799
	

	Ketchup (9gm)
	8011397
	

	Ketchup (6/#10 Can)
	3330750
	

	Ranch Dressing (1 gal)
	411793
	

	Fruit Punch Powder (12/8.6oz)
	975615
	

	BBQ Pork (4/5#)
	1053230
	

	Slider Buns (150 ea)
	4872289
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director

	Super Sub Bar

Event Menu

	Product
	Product Number
	Qty Needed

	Hoagie, Frozen (60/7.5oz)
	2849693
	

	Ham, Smoked, Sliced (6/2#)
	431809
	

	Turkey, Sliced (2/5#)
	8117129
	

	Pepperoni (2/5#)
	1057108
	

	Jalapenos (6/#10)
	4559183
	

	Ranch Dressing (1 gal)
	411793
	

	Mayonnaise, Packet (200/.44oz)
	65334
	

	Mayonnaise (4/1gal)
	5170279
	

	Mustard (200pks)
	3329737
	

	Cheese, Shredded (4/5#)
	5332630
	

	Lettuce, Salad mix (4/5#)
	5331947
	

	Fruit Punch Powder (12/8.6oz)
	975615
	

Event Information
	Event Date: _____________
	Event Time: ___________

	Event Location: __________
	Cost/Youth: ___________

	Number of Youth: ________
	Total Cost: ____________

	PBIS Team Leader Signature: _____________________________________

	Facility Director Approval: __

	Date Submitted: __________
	

Please provide at least 5 days advanced notice to food service director
