

FRUIT, GRANOLA & **YOGURT PARFAIT**

(31g)

ASSORTED YOGURTS

Strawberry (25g)

Raspberry (27g)

French Vanilla (27g)

Light Vanilla (18g)

HOT CEREAL

Apple Cinnamon Cream of Wheat (27g)

Oatmeal (19g) with Brown Sugar (13g) & Raisins (7g)

COLD CEREAL

Raisin Bran (28g)

Whole Grain Cheerios (23g)

Honey Nut Cheerios (18g)

Cornflakes (16g)

Cinnamon Toast Crunch (22g)

Rice Chex (17g)

Total (16g)

BAKERY & BREADS

English Muffin (25g)

Biscuit (24g)

Bagel (37g)

Cinnamon Roll (17g)

Blueberry Muffin (31g)

BREAKFAST ENTREES

Pancakes Plain (33g)

French Toast with Cinnamon (21g)

Biscuit with Gravy (26g)

Blueberry Pancakes (35g)

Breakfast Potatoes (22g)

Scrambled Eggs (17g)

Turkey or Pork Bacon

BUILD YOUR OWN OMELET

Bacon

Turkey Bacon

Salsa (2g)

Mushrooms

Green Peppers Onions

American (1g)

(1g)

Cheddar (1g)

(1g)

Swiss (1g)

ENTREES

Grilled Hamburger (24g)

Grilled Cheeseburger (25g)

Garden Burger (39g)

Hot Dog with Bun (22g)

Grilled Cheese Sandwich (22g)

Crispy Chicken Tenders (12g)

Cheese Quesadilla (37g)

Grilled Chicken Sandwich (26g)

BUILD YOUR OWN TACO

Turkey Taco Meat (1g)

Soft Tortilla Shell (15g)

Hard Taco Shell (7g)

Lettuce

Cheddar

Tomato (1g)

SOUPS

Chicken Noodle Soup (7g)

Tomato Soup (13g)

Chicken & Rice Soup (8g)

Vegetable Soup (6g)

Turkey Breast

Roast Beef

Sliced Ham (1g)

American (1g)

Provolone

DELI CHEESE

Swiss

Cheddar (1g)

FILLINGS

Peanut Butter (4g) Regular Jelly (10g) Sugar Free Jam (3g)

Tuna Salad (2g)

Egg Salad (5g)

Chicken Salad (2g)

BREADS

White (28g)

Sandwich Thin (21g)

Udi's Gluten Free Bread (38g)

ADD ONS

Lettuce

Pickle Slices

Tomato

Flour Tortilla (35g)

ENTREES

Chicken Pot Pie (18g)

Lasagna with Marinara Sauce (58g)

Meatloaf (3g)

Roast Turkey Breast (4g)

Fish Sticks (33g)

Beef Pot Roast (1g)

BUILD YOUR OWN PIZZA

5" Pizza Crust (38g)

5" Cauliflower Crust (78g)

Pepperoni

Mushrooms

Tomato (1g)

Onions

Green Peppers (1g)

Marinara (10g)

BUILD YOUR OWN PASTA

Penne Pasta (41g)

Turkey Meat Sauce (6g)

Alfredo Sauce (5g)

SALADS

Chef Salad (4g)

Caesar Salad with Chicken (11g)

Fruit Plate with Cottage Cheese (36g)

FRUITS

Fresh Fruit Cup (13g)

Grapes (14g)

Pears (17g)

Apple (18g)

Orange (15g)

Pineapple (11g)

Mandarin Oranges (20g)

Peaches (14g)

Fruit Cocktail (14g)

Banana (27g)

SIDES

Mashed Potatoes (18g)

Roasted Potatoes (18g)

White Rice (23g)

Brown Rice (24g)

Tater Tots (19g)

Macaroni & Cheese (14g)

Steamed Broccoli (4g)

Seasoned Green Beans (6g)

Cooked Carrots (8g)

Sautéed Zucchini (2g)

Black Beans (13g)

Whole Kernel Corn (18g)

Cottage Cheese (3g)

Dinner Roll (15g)

Side Salad (4g)

Brownie (31g)

Banana Pudding Parfait (18g)

Strawberry Shortcake Parfait (28g)

Applesauce with Cinnamon (13g)

Regular (18g) Sugar Free (1g)

Chocolate (23g) Sugar Free (18g)

Vanilla (27g) Sugar Free (17g)

ICE CREAM

FROZEN TREATS

Vanilla (16g) Sugar Free (14g)

Chocolate (19g) Sugar Free (18g)

Strawberry (19g) Sugar Free (20g)

Sherbet Orange (26g)

Italian Ice (37g)

Popsicle (9g) Sugar Free (3g)

COOKIES

Sugar (21g)

Chocolate Chip (23g)

Vanilla Wafers (14g)

BEVERAGES

Tea Iced | Hot | Decaf | Regular Sugar Free Lemonade

Vanilla Milkshake (34g)

Milk Whole (12g) I Skim (12g) I 2% (12g)

Hot Chocolate Regular (12g) Sugar Free

Chocolate Milkshake (30g)

Chocolate Milk (30g)

Juice Apple (13g) | Cranberry (15g) | Grape (17g) Orange (13g) I Prune (20g)

CLEAR LIQUIDS

Hot Beverages Fresh Brewed Tea Decaffeinated Tea

Cold Beverages Iced Tea

Juice Apple (13g) I Cranberry (15g) | Grape (17g)

Broths Beef (1g) I Chicken (1g) Vegetable (4g)

Sherbet Orange (27g)

Italian Ice (37g)

Gelatin Regular (18g) | Sugar Free (1g)

SNACKS

Saltine Crackers (4g)

Cheddar Cheese with Peanut Crackers (23g)

Baked Potato Chips (24g)

Apple Slices with Peanut Butter (23g)

Pretzels (23g)

Hummus (2g)

Carrot & Celery Sticks with Peanut Butter (8g)

Graham Crackers (11g)

String Cheese

Cool Ranch Doritos (31g)

Oreo Cookies (19g)

ASSORTED YOGURTS

Strawberry (25g)

Raspberry (27g)

French Vanilla (32g)

Light Vanilla (18g)

MWOG: MADE WITH OUT GLUTEN

French Toast (MWOG) (30g)

Bagel (MWOG) (43g)

Hamburger Bun (MWOG) (39g)

Bread (MWOG) 1 slice (19g)

Rotini Pasta (MWOG) (31g)

Cauliflower Crust (MWOG) (78g)

Udi's Gluten Free Bread (39g)