

Monday
October 28, 2019
Pumpkin Carving Day

Soups Roasted Corn Chowder *El Camino Café Culinary Creation* **VEGETARIAN**
Menudo

Entrées

Teriyaki Tofu with Bok Choy & Brown Rice Pilaf **VEGETARIAN**
323 cal, 23.46g protein, 45g cho, 13.8g fat, 640.05 mg sodium, 4.24 fiber

Parmesan Crusted Pork Chops

Chicken Tikka Masala

Sides

Jasmine Rice, Wild Grain Rice v, Chana Masala v, Kulcha Brussel Sprouts, Green Beans & Mushrooms, Chef's Blend

Soups

Cream of Broccoli **VEGETARIAN**

Manhattan Clam Chowder *El Camino Café Culinary Creation*

Entrées

Stuffed Eggplant with Whole Grain Medley, Tomatoes and Spinach **VEGAN**

Oven Roasted Haddock with Lemon-Butter Sauce (*Alaskan Sustainable*)

Coffee Ancho Chili Rubbed Roast Beef and Mushroom Garlic Sauce

Sides

Jasmine Rice, Couscous -Quinoa Pila f v, Dal Makhini v Asparagus, Chef's Blend, Zucchini, Pratha v

Soups

Chicken and Sausage Gumbo

Red Potato and Leek *El Camino Café Culinary Creation* **Vegetarian**

Entrées

Chicken, Rice & Bean Burrito and Fresh Seasonal Vegetable
475 cal, 29g protein, 46g cho, 12g fat, 603 mg sodium, 9g fiber

Baked Cod Crusted with Panko & Creole Mustard (*Atlantic Sustainable*)

Palak Paneer-puréed spinach and seasoned with ginger, garlic and garam masala.

Aloo Gabi-potatoes, cauliflower and Indian spices and turmeric.

Sides

Jasmine Rice, Roasted Potatoes, Saffron Basmati Rice Chef's Blend, Baby Carrots, Broccolini, Naan

Soups

Miso **Vegetarian** *El Camino Café Culinary Creation*

Chicken & Dumpling

Entrées

Whole Wheat Pasta with Turkey Meat Sauce Fresh Seasonal Vegetable
454 cal, 34g protein, 50g cho, 13g fat, 187mg sodium, 14g fiber

Grilled Hanger Steak with Pearl Onions & Gravy

Cajun Fried Chicken Thighs

Sides

Jasmine Rice, Mashed Potatoes & Gravy V, White- Wild Pilaf Green Beans & Butternut Squash, Chef's Blend, Idli V served with Chutney

Soups

Clam Chowder *El Camino Café Culinary Creation*

Vegetable Garden

Entrées

Chicken Marengo Red Jasmine Pilaf and Fresh Seasonal Vegetable
371 cal, 34g protein, 39g cho, 9g fat, 668mg sodium, 5g fiber

Roasted Cauliflower & Broccoli, Tomatoes and Gluten Free Red Lentil Pasta with Pesto Sauce **VEGETARIAN**

Grilled Salmon with Lemon & Chives (*Pacific Sustainable*)

Sides

Jasmine Rice, Red Jasmine Pilaf V, Samosa V, Broccoli Rabe, Succotash, Chef's Blend

Wednesday
October 30, 2019

Thursday
October 31, 2019

Friday
November 1, 2019

Week of October 28 – November 2, 2019

Global Cuisine

Bang Bang Shrimp Pasta

Monday Sautéed Shrimp, Sundried Tomatoes, Spinach, Creamy-Secret Sauce and Linguini Pasta

Pork Sisig

Tuesday Sauteed Pork with Lemon, Vinegar, Onions and Chili Peppers over Jasmine Rice

Chinese Chicken Salad Cup

Wednesday Shredded Napa Cabbage, Carrots, Cilantro, Green Onions, Ramen Noodles, Red Cabbage with Sesame Ginger Dressing Served in Baby Iceberg Cups

Thursday

Sushi Bar

Chicken Shawarma Salad

Friday Mixed Greens, Tomatoes, Red Onions & Persian Cucumbers tossed in Olive Oil and Lime Juice topped with Tzatziki Sauce

Café Hours

Monday – Friday

Breakfast

6:30 a.m. – 10:00 a.m.

(Global & Hot Service Ends 9:45)

Closed: 10:00 a.m. – 11:00 a.m.

Lunch

11:00 a.m. – 3:30 p.m.

Hot service ends 2:00 p.m.

Grill closes 3:00 p.m.

Closed: 3:30 p.m. – 4:30 p.m.

Dinner

4:30 p.m. – 7:30 p.m.

(NO Global Cuisine)

Grill closes 7:00 p.m.

Closed: 7:30 p.m.

Weekend/Holidays

Breakfast

7:00 a.m. – 10:00 a.m.

Continental Service Only

Closed: 10:00 a.m. – 11:00 a.m.

Lunch

11:30 a.m. – 2:30 p.m.

Hot service ends 2:00 p.m.

(NO Grillworks)

Closed: 2:30 p.m. – 4:30 p.m.

Dinner

4:30 p.m. – 7:00 p.m.

(NO Grillworks or Global)

Closed: 7:00 p.m.

CANCER HEALTHY plate has low fat dairy, fish or lean meat makes up to one-fourth of your plate, the remaining is filled with a variety of vegetables, fruits, soy, nuts, whole grains and beans can help lower your risk of cancer.

VEGETARIAN Does not contain meat, fish or fowl; may contain dairy & eggs.

SPICY Seasoned with or containing spice.

MENU SUBJECT TO CHANGE

Celebrating Diwali

Festival of Lights

Chana masala, also known as channay, chole masala, chole or chholay, is a dish originating from the Indian subcontinent. The main ingredient is a variety of chickpea called chana or kala chana. They are twice the diameter of typical chickpeas with a stronger flavour and firmer texture even after being cooked.

Kulcha is a type of mildly leavened flatbread that originated in the Indian subcontinent

Dal makhani or dal makhni is a dish originating from the Indian subcontinent, notably in the Punjab region. The primary ingredients are whole black lentil, red kidney beans, butter and cream.

Paratha is a flatbread that originated in the Indian subcontinent, prevalent throughout areas of India, Sri Lanka, Pakistan, Nepal and Bangladesh where wheat is the traditional staple. Paratha is an amalgamation of the words parat and atta, which literally means layers of cooked dough.

Palak paneer is a vegetarian dish originating from the Indian subcontinent, consisting of paneer in a thick paste made from puréed spinach and seasoned with ginger, garlic, garam masala, and other spices.

Aloo gobi is a vegetarian dish from the Indian subcontinent made with potatoes, cauliflower and Indian spices. It is popular in Indian and Pakistani cuisines. It is yellowish in colour, due to the use of turmeric, and occasionally contains kalonji and curry leaves.

Naan is a leavened, oven-baked flatbread found in the cuisines mainly of Western Asia, South Asia, Central Asia, Myanmar and the Caribbean.

Idli or idly are a type of savoury rice cake, originating from the Indian subcontinent, popular as breakfast foods in southern India and among Tamils in Sri Lanka. The cakes are made by steaming a batter consisting of fermented black lentils and rice.

Samosa is a fried or baked pastry with a savoury filling, such as spiced potatoes, onions, peas, meat, or lentils. It may take different forms, including triangular, cone, or half-moon shapes, depending on the region.

Ras malai, or Rasaw malai in Odisha or rossomalai in West Bengal, is an Indian dessert believed to have originated from the eastern part of the country although it cannot be confirmed. It has been described as "a rich cheesecake without a crust".

Gulab jamun is a milk-solid-based sweet from the Indian subcontinent, popular in India, Nepal, Pakistan, the Maldives, and Bangladesh, as well as Myanmar. It is also common in Mauritius, Fiji, Malay Peninsula, and the Caribbean countries of Trinidad and Tobago, Guyana, Suriname