

SUMMER WEEK 2 LUNCH CHOICES**SUNDAY**

Scallops & Bacon Soup of the Day: Spinach & Tortellini

Roast Strip Sirloin
Shake & Bake Chicken with Gravy & Cranberry SauceWild Grain Rice Mushrooms & Onions
Baked Potato & Sour Cream 4 Way Mixed Vegetables

Ice Cream Sundae Mud Bar

MONDAY

Waldorf Salad or Soup of the Day: Cream of Mushroom

Baked Salmon with Mango Salsa
Country Fried SteakRosemary Red Potatoes Broccoli
Corn O'Brien Harvard Beets

Butterscotch Pudding Pear Almond Pastry Square

TUESDAY

Shrimp Cocktail Soup of the Day: Minestrone

Roast Pork Tenderloin with Caramelized Onions
Grilled Chicken Caesar SaladMashed Potato Zucchini Squash
Italian Bread Green Beans

Peaches Chocolate Cream Pie

WEDNESDAY

Sliced Watermelon Soup of the Day: Chicken & Shells

All Beef Franks BBQ
Angus Beef Burger BBQ: Cheese, Lettuce & TomatoPasta Salad Grilled Eggplant
Potato & Egg Salad Capri Blend Vegetables
Carrot, Zucchini, Squash, Green Beans

Assorted Novelty Ice Cream Selection

THURSDAYPigs in a Blanket Soup of the Day:
Chilled Melon Soup with Whipped CreamNew England Corn Beef Dinner
Baked Herb Chicken Thighs with Gravy & Cranberry SauceTurnip Cabbage
Boiled Potato Carrots

Bread Pudding Spice Cake

FRIDAY

Red Bean & Feta Salad Soup of the Day: Tomato

Baked Haddock with Lobster Sauce
Cheese OR Hamburger & Onion PizzaRice Pilaf Roast Brussel Sprouts
Mashed Potato Snap Peas & Red Pepper

Cranberry Crisp Congo Bar

SATURDAYFresh Fruit & Cottage Cheese Plate
Soup of the Day: Fish ChowderRoast Top Round Au Jus
Fried Haddock Sandwich with Tartar SaucePesto Pasta Salad Zucchini & Tomato
Peas Spinach

Raspberry Jell-O Boston Cream Pie

**All desserts have a Sugar-Free option &
all Ice Cream has Lactose-Free option**SUMMER WEEK 2 SUPPER CHOICES****SUNDAY**

Petite Tossed Salad Soup of the Day: Spinach & Tortellini

Baked Eggplant Parmesan
Turkey Noodle CasseroleDinner Rolls Roasted Vegetables
Bow Tie Pasta Marinara Fresh Green Beans in Garlic Oil

Orange Jell-O Blueberry Cake

MONDAY

4 Bean Salad or Soup of the Day: Cream of Mushroom

Chef Salad: Turkey, Ham, Swiss & Egg
Spaghetti & MeatballsGarlic Bread Spinach
Macaroni Salad California Blend Vegetables
Broccoli, Carrot, Cauliflower

Lime Whip Macaroons

TUESDAY

Feta Spinach Orange Olive Salad Soup of the Day: Minestrone

Beef Stroganoff over Noodles
Ham Salad on a Roll with Pickles & Chips
*Baked low fat & Salt-Free chips available*Buttered Noodles Apple Slaw
Mashed Potato Asparagus

Choice Ice Cream Cup Baker's Choice Dessert

WEDNESDAY

Crab Stuffed Mushrooms Soup of the Day: Chicken & Shells

Baked Chicken Wings: Bleu Cheese or Ranch Dip
Stuffed Peppers with Tomato Sauce ToppingBaked Fries Buttered Brussel Sprouts
Baked Sweet Potato Onion Rings

Rice Pudding Cream Cheese Brownie

THURSDAYFresh Fruit Cup with Cottage Cheese
Soup of the Day: Chilled Melon Soup with Whipped CreamGrilled Ham Steak with Pineapple Ring
Baked Scallops with Crumb ToppingRice Pilaf Broccoli
Mashed Potato Honey Dill Baby Carrots

Pineapple Tidbits Apple Turnovers

FRIDAYRed Pepper Hummus & Pita Chips
Soup of the Day: TomatoVegetable Quiche
Marinated & BBQ Grilled Chicken BreastSummer Squash with Basil Sweet Potato Fries
Roasted Vegetables Croissant

Chocolate Pudding Angel Cake with Strawberries

SATURDAY

Tossed Salad Soup of the Day: Fish Chowder

Clam Cakes
Beef StewFrench Fries Cole Slaw
Buttermilk Biscuit Sliced Carrots

Choice Ice Cream Cup Baker's Choice Cookies

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