

Fall & Winter 2016

Menu Week 1

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Five Bean Soup Havarti Sandwich on Focaccia Red Cabbage Salad Chocolate Brownie	Mushroom Dijon & Dill Soup Pulled Pork Sandwich on Ciabatta Bread Creamy Coleslaw Chocolate Chip Walnut Bar	Cream of Asparagus Soup Teriyaki Turkey Burger Carrot & Raisin Salad Cantaloupe wedge	Tomato Rice Soup Corned Beef Sandwich w/ Sauerkraut on Rye Beet & Onion Salad Carrot Cake	Red Lentil Soup Salmon Frittata Marinated Vegetable Salad Dinner Roll Date Square	Parsnip Leek & Apple Soup Hot Turkey Sandwich Moroccan Green Beans Pineapple Tidbits	Manhattan Clam Chowder Greek Chicken Pizza Zucchini Ribbon Salad Rice Pudding
	Asian Greens Salad Roasted Turkey Stuffing Garlic Mashed Potatoes Poultry Gravy Brussels Sprout Apple Pie	Antipasto Asiago Crusted Chicken Risotto Grilled Zucchini & Peppers Lemon Meringue Pie	Vegetable Spring Rolls & Plum Sauce Beef Shanghai Stir Fry Herbed Rice Blueberry Cobbler	Panzanella Salad Tangy Apple Pork Ribs Cilantro Polenta PEI Veg Cappuccino Pound Cake	Caesar Salad Beef Lasagna Garlic Toast Broccoli Gingerbread Cake	Country Walnut & Cranberry Salad Mediterranean Haddock Rice Pilaf Asparagus Butter Tart	Veggie's & Ranch Dip Lamb Roast Gravy Mint Jelly Mashed Potatoes Herb Roasted Tomatoes Banana Cake
dinner							

*Diabetic options available

Fall & Winter 2016

Menu Week 2

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Cream of Celery Soup Black Bean Chilli Buttered Toast Points Spinach Salad Almond Biscotti	Mulligatawny Soup Crab Cakes Black Bean Avocado Salad Pumpkin Spiced Blondies	Cream of Mushroom Soup Macaroni & Three Cheese Casserole Mandarin Orange Segments	Beef Barley Soup Turkey & Cranberry Salad on a Kaiser Bun Sonoma Salad Fruit Cocktail	Cream of Cauliflower Soup Shaved Ham on Ciabatta Bread with Onion Apricot Relish Tossed Salad Stewed Rhubarb	Chicken Noodle Soup Beef Dip Au Jus Spinach Tomato Salad Frosted Cupcake	Corn Chowder Soup Grilled Cheese Sandwich Country Style Tomato Salad Cantaloupe wedge
	Tossed Salad Stuffed Pork Loin Oven Roasted Potatoes Julienned Carrots Cherry Pie	Crunchy Broccoli & Feta Salad Beef Bourguignon Basmati Rice Seasoned Turnip Iced Chocolate Cake	Mixed Green Salad Grilled Pork Chop Rosemary Potatoes Roasted Tomato Cinnamon Fruit Compote	Spinach Arugula & Goat Cheese Salad Liver & Onions Mashed Potatoes Gravy Braised Green Cabbage Rice Pudding	Mediterranean Roasted Vegetable Salad Italienne Beef Swiss Steak Baked Potato Sour Cream Succotash Lemon Buttermilk Cake	Baba Ganoush with Pita Triangles Pork Loin Stuffing Potatoes Au Gratin Peas Cottage Pudding	Veggies & Picante Dip Herb Roasted Turkey Fruited Rice Pilaf Roasted Butternut Squash Caramel Cheesecake
dinner							

*Diabetic options available

Fall & Winter 2016

Menu Week 3

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Cream Of Vegetable Soup Chicken Pot Pie Caesar Salad Dinner Roll Pineapple Tidbits	Tomato Basil Soup Eggs Benedict Spinach Salad Lemonicious Square	Cream Of Carrot & Turnip English-Style Fish Fries & Coleslaw Orange Wedges	Lentil Soup Chicken Club Sandwich On Ciabatta Bread Creamy Dill Cucumber Salad Diced Pears	Chicken & Mushroom Chowder Beef Chilli Chef's Salad Dinner Roll Pineapple Coconut Yogurt Parfait	Roasted Vegetable With Garlic Soup Tuna Salad Sandwich Tossed Salad Baked Custard	Chickpea Curry Soup Deli Meat Sandwich On Marble Rye Tuscan Greens Salad with Balsamic Dressing Fruit Cocktail
	Tossed Salad Roast Beef Gravy Mashed Potatoes Peas & Carrots Yorkshire Pudding Blueberry Pie	Marinated Mushroom Salad Bavarian Veal Roasted Dijon Potatoes Roasted Fall Vegetables Peach Cobbler	Asiago Garlic Bread Roll Devilled Pork Chop Potatoes O'Brien Sautéed Kale Sticky Toffee Pudding Cake	Beet, Arugula & Bacon Salad Moroccan Turkey Stew Paprika Seasoned Potatoes & Sautéed Zucchini Pumpkin Pie	Pita Triangles With Hummus Rustic Italian Cod Rice Pilaf & Peas Raspberry Cream Tiramisu	Italian Seasoned Flat Bread Glazed Ham Scalloped Potatoes & Sautéed Spinach Date Pudding	Fennel Coleslaw Beef, Broccoli Garlic & Ginger Stir-Fry Seasoned Rice & Grilled Eggplant Vanilla Carmel Swirl Cake
dinner							

*Diabetic options available

Fall & Winter 2016

Menu Week 4

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Cream of Potato Soup Leek & Roasted Red Pepper Quiche Edamame & Corn Salad Dinner Roll Melon Cup	Asian Vegetable Beef Soup Pancakes Bacon Orange Garnish Fresh Banana	Vegetable Chowder Grilled Chicken On Caesar Garlic Toast Cappuccino Mousse	Butternut Squash Soup Corned Beef Sandwich on Marble Rye Orange, Beet & Spinach Salad Ice Cream Sandwich	Rustic Lentil Soup Turkey Dijon Sandwich on Ciabatta Bread Marinated Vegetable Salad Diced Melon	Cream of Broccoli Soup Roast Beef Sandwich with Onion Marmalade Carrot, Celery & Cucumber Salad Pineapple Tidbits	Minestrone Soup Herb Frittata Romaine Lettuce Salad Dinner Roll Apricot Halves
	Veggies & Dill Dip Roasted Chicken w/ Poultry Gravy Raisin Stuffing Mashed Potatoes Glazed Carrots Strawberry Rhubarb Pie	Blushing Orange Salad Oktoberfest Sausage Sweet Potato Fries Roasted Zucchini Mango Crème Brûlée	Quinoa, Curry Apple Almond Salad Spring Lamb Stew Tea Biscuit Glazed Yams Cantaloupe Wedge	Garden Salad Apple Cranberry Stuffed Pork Loin Mashed Potatoes Green Beans Peach & Apple Crumble	Veggies & Ranch Dip Italian Parmesan Meat Loaf Fettuccine Pasta Ratatouille French Cream Cheesecake	Mushroom & Garlic Flatbread Cajun Seared Haddock with Maple Lime Butter Roasted Baby Red Potatoes Mashed Parsnips Cherry Crisp	Marinated Barley Salad Horseradish & Pepper Crusted Beef Tenderloin Whipped Potatoes Crisp Vegetable Medley Caramel Bread Pudding
dinner							

*Diabetic options available

Fall & Winter 2016

Menu Week 5

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Harvest Pumpkin Soup Chicken Mango Wrap Tossed Salad Tropical Fruit Salad	Tomato Vegetable Soup Harvest Monte Cristo Sandwich Waldorf Salad Fruit Cocktail	Potato Bacon Soup Sauerbraten Sandwich on a Pretzel Bun Tossed Salad Lemon Loaf	Borscht Pork Loin Sandwich Peach Salsa Layered Salad Black Forest Pudding	Tuscan Beef Soup Garden Quiche Sweet Chilli Cucumber Salad Dinner Roll Raspberry Oatmeal Square	Roasted Sweet Potato & Garlic Soup Ham Croissant Apple Ginger Chutney Green Pepper Slaw Butterscotch Ice Cream	French Onion Soup Beef Hamburger Marinated Beet Salad Vanilla Mousse
	Guacamole w/ Pita Triangles Roast Turkey Mashed Potato & Gravy Roasted Butternut Squash Chocolate Cream Pie	Asiago Garlic Bread Crunchy Dijon Cod Roasted Parisian Potatoes Herbed Zucchini Spears Iced Orange Cake	Prairie Lentil Salad Grilled Chicken Breast Chasseur Sauce Baked Potato Seasoned Carrots Banana Cream Pie	Veggies & Dill Dip Beef Pot Roast Buttermilk Mashed Potatoes Broccoli Lemony Pumpkin Tart	Tomato Mozzarella Salad Sage Crusted Pork Tenderloin Paprika Seasoned Potatoes Roasted Fall Vegetables Carrot Cake	Vegetarian Samosa Veal Scaloppini Oven Roasted Potatoes Baked Acorn Squash Chocolate Bread Pudding	Stuffed Mushrooms Lemon Rosemary Chicken Boiled Baby Red Potatoes PEI Vegetables Fruit Trifle
dinner							

*Diabetic options available

Fall & Winter 2016

Menu Week 6

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
lunch	Tomato Basil Egg Salad Sandwich On Whole Wheat Tossed Salad Lemon Squares	Cream of Celery Shrimp Salad Croissant Carrot & Raisin Salad Mandarin Orange Segments	Clam Chowder Hot Chicken Sandwich Caesar Salad Pickles & Green Olives Tangerine Mousse	Split Pea Soup Philly Cheese Steak Creamy Coleslaw and Tomato Slices Tropical Fruit Salad	Mushroom Barley Soup Grilled Ham & Cheese Tossed Salad Lemon Loaf	Cream of Broccoli Soup Ham & Pineapple Pizza Caesar Salad Cherry Strudel	Chicken Rice Soup Teriyaki Chicken Wings Tossed Salad Assorted Desserts
	Sunday Buffet Assorted Salads Potatoes & Rice Choice of Two Entrees Mixed Vegetables Assorted Desserts	Asian Noodle Salad Sweet and Sour Pork Fried Rice Snow Peas Banana Cream Pie	Spring Mix Salad Salisbury Steak Sautéed Mushrooms & Onions Mashed Potatoes Carrots Chocolate Mousse	Garden Salad Potato Crusted Cod Loin with Chives & Cheddar Mashed Potatoes Mashed Turnips Carrots Cream Cheese & Raspberry Strudel	Four Bean Salad Beef Stroganoff Egg Noodles Mixed Vegetables Rhubarb Crisp	Caesar Salad Chicken Cordon Bleu w/ Poultry Gravy Roasted Potatoes & Brussels Sprouts Bread Pudding	Broccoli Salad Pork Chop w/ Apple Sage Sauce Roasted Potatoes Braised Red Cabbage Peach Cobbler
dinner							

*Diabetic options available