

SUMMER WEEK 4 LUNCH CHOICES**SUNDAY**

Shrimp Cocktail with Lemon
 Soup of the Day: Clam Chowder

Prime Rib Au Jus
 Baked Scallops with Crumb Topping

Butternut Squash Fresh Asparagus
 Mashed Potato Spinach with Almonds

Ice Cream Sundae Apple Squares

MONDAY

Assorted Grapes Soup of the Day:
 Chilled Melon Soup with Whipped Cream

American Chop Suey
 Bratwurst with Sauerkraut, Spicy Brown Mustard & Bun

Four Bean Salad Cucumber & Tomato Salad
 Mashed Sweet Potatoes Brussel Sprouts

Pumpkin Cake with Cream Cheese Frosting
 Raspberry Whip

TUESDAY

Petite Spinach Caesar Salad
 Soup of the Day: Beef Vegetable

Linguini with Clam Sauce
 Turkey Feast Wrap: Turkey, Stuffing, Cranberry Mayo,
 Lettuce & Tomato

Peas Spaghetti Squash
 Bread Sticks California Blend Veggies
 Broccoli, Cauliflower, Carrots

Cherry Jell-O Baker's Choice Dessert

WEDNESDAY

Fresh Berries & Whipped Cream
 Soup of the Day: Italian Wedding

Grilled Chicken Thigh with BBQ Whiskey Maple Glaze
 BBQ Grilled Italian Sausage Sub with Peppers & Onions

Pasta Salad Zucchini
 Corn on Cobb Broccoli

Assorted Novelty Ice Cream Selection

THURSDAY

Spanakopita Soup of the Day: Chicken Noodle

Manicotti Marinara
 Beef Stew

Garlic Bread Green Beans
 Baked Potato & Sour Cream Spinach

Pineapple Tidbits M&M Cookies

FRIDAY

Cucumber, Onion, Dill Salad Soup of the Day: Corn Chowder

Grilled Swordfish with Red Pepper Aioli
 Cheese OR Ham & Pineapple Pizza

Roasted Rosemary Red Potatoes Broccoli
 Rice Pilaf Harvard Beets

Butterscotch Pudding Strawberry Shortcake

SATURDAY

Fresh Fruit Cup with Cottage Cheese
 Soup of the Day: Crab Bisque

Chicken Tenders with Dipping Sauce
 Panko Crusted Salmon with Soy Ginger Glaze

Wild Rice Bok Choy
 Au Gratin Potato Key Largo Blend Vegetables
 Broccoli, Yellow Carrot, Green Beans, Red Pepper

Cherry Crumble Whoopie Pie

**All desserts have a Sugar-Free option &
 all Ice Cream has Lactose-Free option

SUMMER WEEK 4 SUPPER CHOICES**SUNDAY**

Petite Tossed Salad Soup of the Day: Clam Chowder

Cranberry Walnut Chicken Salad on a Croissant
 Pesto Vegetable Primavera
Tossed with Penne Pasta & Fresh Steamed Vegetables

Pesto Penne Pasta Sautéed Radishes
 Honey Glazed Carrots Onion Rings

Pistachio Pudding Blueberry Pie

MONDAY

Petite Chef Salad: *Swiss, Ham, Turkey, Egg & Tomato*
 Soup of the Day: Chilled Melon Soup with Whipped Cream

Shepherd's Pie
 Garlic Sesame Shrimp

Dinner Rolls Green Beans
 Wild Rice Summer Squash

Peaches Pear-Almond Pastry Squares

TUESDAY

Cilantro Lime Cucumber Salad
 Soup of the Day: Beef Vegetable

Baked Macaroni & Cheese
 Chicken Pot Pie

Mashed Potato Stewed Tomato
 Carrot Raisin Salad Roasted Fresh Veggies
 Red Onion, Mushroom, Green Pepper

Ice Cream Cup Oatmeal Cookies

WEDNESDAY

Mediterranean Chickpea Salad
 Soup of the Day: Italian Wedding

Crabmeat Roll
 Baked Ham with Pineapple Sauce

Herbed Mashed Potato Baby Carrots
 Peas & Onions Wax Beans

Rice Pudding Key Lime Pie

THURSDAY

Petite Cobb Salad: *Egg, Bacon, Chicken, Avocado*
 Soup of the Day: Chicken Noodle

Turkey Meatloaf with Gravy
 Ham & Cheese Italian Sub with Pickles & Chips
Baked low fat & Salt-Free chips available

Sweet Potato Fries Summer Squash
 Mashed Potato Watermelon Feta Mint Salad

Grape-Nut Custard Boston Cream Pie

FRIDAY

Spinach Orange Mushroom Salad
 Soup of the Day: Corn Chowder

Black Bean & Cheese Enchiladas
 Grilled Tuna Salad Sandwich with Tomato & Swiss on Marble Rye
Baked low fat & Salt-Free chips available

Spanish Rice Carrots
 Peas Cauliflower

Orange Jell-O Baker's Choice Cookies

SATURDAY

Petite Mixed Green Salad Soup of the Day: Crab Bisque

Sloppy Joe
 Chicken Florentine

Orzo Pasta Sautéed Mushrooms
 Granny Apple Slaw Sugar Snap Peas

Choice Ice Cream Cup Blueberry Bar

**All desserts have a Sugar-Free option &
 all Ice Cream has Lactose-Free option