Monday	<u>Tuesday</u>	<u>Wednesday</u>	<u>Thursday</u>	<u>Friday</u>	<u>Saturday</u>	<u>Sunday</u>	_
Orange Juice	Apple Juice	Cranberry Juice	Grape Juice	Tomato Juice	Orange Juice	Apple Juice	Breakfast
Bacon Egg & Cheese	Waffle with Syrup	Breakfast Bake	Cream of Wheat	Scrambled Eggs	Oatmeal	French Toast	
Sandwich on Croissant	Sausage Patty	with Ham, Peppers	Bagel/Cream Cheese	Fried Ham	English Muffin	with Syrup	
Shredded Hashbrowns	Warm Baked Apples	and Potatoes	Fresh Blueberries	Toast	1/2 Banana	Bacon	
Fresh Fruit Mix		Toast/ 1/2 Banana	and Strawberries	Cantaloupe		1/2 Banana	
ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	_
Cracker Crusted	Beef Pot Roast	Chicken Pot Pies	Spaghetti with	Beer Battered Tilapia	Bacon Pork Loin	Crispy Chicken	Dinner
Chicken			Beef Sauce	with Lemon/Tartar		Dinner	
	Au Gratin Potatoes	Yellow Wax Beans			Baked Potato		
Mashed Potatoes	Brussel Sprouts	Corn Muffins	Garden Salad	Cole Slaw	with Sour Cream	Mashed Potatoes	
with Gravy	Bread	Mini Butterfinger	Garlic Breadsticks	Potato Salad	Buttered Squash	with Gravy	
Green Beans	Grape Walnut Salad	Cheesecake Torte	Apple Dump Cake	Rye Roll	Bread	Buttered Sweet Corn	WEEK
Bread				Cherry Pie	Ice Cream Sundaes	Warm Dinner Rolls	1
Ambrosia Freeze						Monkey Bread	
	ALT: Root Beer	ALT: Beef Chow	ALT: Scalloped	ALT: Fried Brat			
ALT: Meatloaf	Ham	Mein over Rice	Potatoes and Ham	Patty with Onions	ALT: Salisbury Steak	ALT: BBQ Pork Ribs	
Ham Bean Soup	Hot Ham & Cheese	Turkey Noodle	Hot Dog on Bun	Cold Tuna Noodle	English Muffin Pizza	Seven Layer Salad	Supper
-	Sandwich	Soup/ Crackers	0	Salad	0		
Turkey Bacon			Sidewinder		Cucumber Salad	Grilled Cheese	
Sandwiches	Potato Chips with	Cold Cut	French Fries	Tater Tots	Cookie	Sandwich	
Pistachio Fluff	French Onion Dip	Sandwiches	Pasta Salad	Deviled Eggs	Fruited Jell-O	Cinnamon Applesauce	
	Cookie	Pineapple with	Cookie	Orange Wedges			
		Cottage Cheese			ALT: Mac and		
ALT: Minestrone	ALT: Warm Italian			ALT: Toasted	Cheese with Bacon	ALT: Tomato	
Soup	Beef on Hoagie Bun	ALT: Veggie Soup	ALT: Cheeseburger	Salami Sandwich	and Broccoli	Basil Ravioli Soup	

Monday	<u>Tuesday</u>	<u>Wednesday</u>	<u>Thursday</u>	<u>Friday</u>	<u>Saturday</u>	<u>Sunday</u>	
Cranberry Juice	Grape Juice	Tomato Juice	Orange Juice	Apple Juice	Cranberry Juice	Grape Juice	Breakfast
Cream of Wheat	Chocolate Chip or	Fried Eggs and	Sausage/Egg/Cheese	Beef Fried Steak	Cream of Wheat	Waffles with	
Apple Fritters	Plain Pancakes	Bacon	on English Muffin	with White Gravy	Iced Cinnamon	Syrup	
Grapes	with Whip Cream	Toast	Cubed Fried Potatoes	Scrambled Eggs	Rolls	Bacon	
	Sausage Links	1/2 Banana	1/2 Banana	Toast	Cantaloupe	1/2 Banana	
				1/2 Banana			
ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	
Lasagna	Chicken Stir Fry	Beef Stroganoff	Turkey Roast w Gravy	Beer Battered Cod	Pork Chops w	Swedish Meatballs	Dinner
	over Rice	with Mushrooms		w Lemon & Tartar	Baked Apples &		
Riviera Vegetables		over Egg Noodles	Cranberry Stuffing		Sauerkraut	Egg Noodles	
Garlic Bread	Garden Salad		Cheesy Hashbrowns	German Potato Salad		Buttered Beets	
Lemon Meringue	Egg Roll	Sunshine Carrots	Key West Vegetables	Mixed Vegetables	Cauliflower and	Bread	
Pie	Apple Turnover	Baked Red Potatoes	Bread	Rye Bread	Carrots	Chocolate Oreo	WEEK
	with Icing	Bread	Pumpkin Pie	Strawberry Pretzel	Twice Baked Potato	Torte	2
		Yellow Cake		Salad	Ice Cream Cake		
ALT: Swiss Steak	ALT: Sweet & Sour		ALT: Penne Pasta			ALT: Baked Haddock	<
in Mushroom Bisque	Meatballs over Rice	ALT: Apricot Ham	with Meat Sauce	ALT: Baked Chicken	ALT:Stuffed Pepper	w Lemon & Tartar	_
Chicken Salad	Chicken Tenders	Chili	Sloppy Joes on Bun	Mini Chicken	Chef Salad	Beef Stew with	Supper
Sandwich	with Sauce			Cordon Bleu		Buttermilk Biscuit	
		Cold Cut Sandwich	Corn Chips		Cheddar Cheese		
Potato Chips	French Fries	Butterscotch	Pickles	Broccoli Cheddar	Slices w Crackers	Mandarin Orange	
Pickles	Cocktail Wieners	Pudding	Baked Beans	Salad	Pears	Fluff	
Puppy Chow	Watermelon		Ice Cream Sandwich	Dinner Rolls			
				Peaches	ALT:Warm	ALT: Chicken	
ALT: BBQ Pulled	ALT: Ham Salad	ALT: Split Pea	ALT: Egg Salad		Turkey Over	Ala King served	
Pork Sandwich/Bun	Sandwich	Soup	Sandwich on Rye	ALT: Tuna Melt	Mashed Potatoes	over Biscuits	

<u>Monday</u>	<u>Tuesday</u>	<u>Wednesday</u>	<u>Thursday</u>	<u>Friday</u>	<u>Saturday</u>	<u>Sunday</u>	
Tomato Juice	Orange Juice	Apple Juice	Cranberry Juice	Grape Juice	Tomato Juice	Orange Juice	Breakfast
Oatmeal	Fried Egg	French Toast	Cream of Wheat	Blueberry Pancakes	Oatmeal	Scrambled Eggs with	
Warm Coffee Cake	Corned Beef Hash	with Syrup	Fresh Strawberries	or Plain Pancakes	Cinnamon Swirl	Cheese and Bacon	
Grapes	Danish	Bacon	Boiled Egg	Sausage Links	Toast	Toast	
	1/2 Banana	Fresh Pineapple	Toast	Orange Wedges	1/2 Banana	1/2 Banana	
ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	
Beef Steak Sandwich	Honey Garlic Pork	Chicken Marsala	Spaghetti &Meatballs	Baked Haddock	Beer Brats	Chicken Cordon Bleu	Dinner
with Sautéed Onions	over Rice	with Mushrooms		w Lemon/Tartar	with Fried Onions		
			Breadsticks			Au Gratin Potatoes	
Baked Potatoes &	Green Bean	Egg Noodles	Cucumber Salad	Creamy Macaroni	Sidewinder Fries	Corn & Peas	
Sour Cream	Casserole	Mixed Vegetables	Chocolate Éclair	and Cheese	California Veggies	Bread	
Brown Sugar Carrots	Bread	Bread	Cake	Broccoli	Bread	Chocolate Cherry	WEEK
Bread	Apple Pie	Strawberry Short		Rye Bread	Fruited Jell-O	Cake	3
Cherry Cheesecake		Cake	ALT: Pork Chops	Ice Cream Sundaes			
	ALT: Beef Tips over		with Potato Pancakes		ALT: Crispy	ALT: Italian Sausage	
ALT: BBQ Chicken	Mashed Potatoes	ALT: Salmon Fillet	and Syrup	ALT: Beef Short Ribs	Breaded Chicken	with Pasta & Marinara	
French Onion Soup	Cheeseburger	Chicken Noodle	Scrambled Egg Bake	Fish Sticks with	Hawaiian Slider	Kielbasa w Mashed	Supper
w Swiss Cheese			with Toast	Tartar Sauce	Ham Sandwiches	Potatoes and Gravy	
	Pickles	Crackers					
Grilled Cheese	Waffle Cut Fries	Cold Cut on	Mixed Fresh Fruit	Cole Slaw & Potato	Shoestring Potatoes	Warmed Dinner Rolls	
Cold Pasta Salad	Baked Beans	Croissant	Mini Donuts	Salad w Rye Bread	Cookies and Cream	Mandarin Oranges	
Applesauce	Cookie	Peaches		Watermelon	Pudding Pie	Rice Krispie Treat	
			ALT:Mini Waffles				
		ALT: Cheese	w Syrup and Sliced	ALT: Chicken Strips	ALT: Sheppard's	ALT: Tuna Casserole	
ALT: Tomato Soup	ALT: BLT'S	Broccoli Soup	Canadian Ham	with Sauce	Pie	with Corn Chips	

<u>Monday</u>	<u>Tuesday</u>	<u>Wednesday</u>	<u>Thursday</u>	<u>Friday</u>	<u>Saturday</u>	<u>Sunday</u>	
Apple Juice	Cranberry Juice	Grape Juice	Tomato Juice	Orange Juice	Apple Juice	Cranberry Juice	Breakfast
Oatmeal	Waffles with Syrup	Sausage Quiche	Cream of Wheat	French Toast with	Pancakes with	Oatmeal	
Cinnabun Donut	Bacon	Toast	Assorted Donuts	Syrup	Mixed Berry Sauce	Lemon Poppy Seed	
with Frosting	Orange Wedges	1/2 Banana	1/2 Banana	Sausage Links	Bacon	Muffins	
Warm Baked Apples				Fresh Pineapple	1/2 Banana	1/2 Banana	
ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	ALT: Cold Cereal	
Onion/Bacon Liver	Chicken Enchilada	Roasted Sage	Spiral Ham	Coconut Tilapia	Rosemary Chicken	Fire Braised Pork	Dinner
	Bake	Turkey Breast		w Lemon/Tartar			
Mashed Potatoes			Cheesy Layered		Seasoned Red	Sweet Potatoes	
with Brown Gravy	Wild Rice	Yukon Gold	Hashbrown Bake	Scalloped Potatoes	Potatoes	Riviera Vegetables	
Yellow Wax Beans	Scalloped Corn	Potatoes	Buttered Beets	Tuscan Vegetables	Buttered Peas	Bread	
Corn Muffin	Bread	Carrots & Peas	Bread	Rye Bread	Bread	Tapioca Pudding	WEEK
Peach Cobbler	Key Lime Pie	Bread	Pumpkin Bars	Raspberry Torte	Ice Cream Sundaes	with Whip Cream	4
w Vanilla Ice Cream		Cherry Turnover					
			ALT: Crispy Shrimp				
ALT: Italian Seasoned	ALT: Maple Pork	ALT: Beef Ravioli	with Cocktail Sauce	ALT: Turkey	ALT: Swiss Steak	ALT: Reuben	
Baked Chicken	Loin	in Marinara Sauce	and Lemon	Tetrazzini	with Gravy	Sandwich on Rye	
Meatloaf Sandwich	Cheese Bacon	Tater Tot Casserole	Chef Salad	Fish Patty on Bun	Breaded Chicken	Chili	Supper
on Bun w Ketchup	Potato Soup		with Dinner Roll	with Lemon/Tartar	Patty on Bun w		
-	-	Pasta Salad		-	Lettuce & Mayo	Crackers	
Onion Rings	Crackers	Tropical Fruit	Peaches with	Warm German		Bologna and Cheese	
Mixed Fresh Fruit	Buttered French	Fluff	Cottage Cheese	Potato Salad	Sour Cream Chive	Sandwich	
Ice Cream Sandwich	Bread		Frosted Brownies	Lemon Bars	Potato Wedges	Blushing Pears	
	Vanilla Pudding	ALT: Pizza with			Fruit Cocktail		
ALT: Chipped Beef		Garlic Focaccia	ALT:Turkey Sandwich			ALT: Chicken	
over Toast	ALT: Tomato Soup	Bread	Croissant w Chips	ALT: BLT'S	ALT: Pizza Burger	Rice Soup	