

Cauliflower & Cheddar **VEGETARIAN**

Beef Chili

Buttermilk Fried Chicken

Entrées **Grilled Catfish with BBQ Glaze**

Roast Pork Loin with Balsamic and Caramelized Onions

Sides **Jasmine Rice, Roasted Sweet Potatoes, Mac & Cheese, Collard Greens, Chef's Blend, Broccolini – Corn Bread**

Soups **Miso Soup**

Wicked Thai

Toasted Italian Sub-

Provolone, Pepperoni, Salami, Turkey Bologna, Basil Pesto

Entrées **Vegetarian Lasagna** **VEGETARIAN**

A blend of red and yellow peppers, broccoli, and carrots in a creamy sauce with a hint of garlic, smothered with ricotta, mozzarella, parmesan topped with bread crumbs.

Carne Asada

Beef Burrito with onions, peppers, rice, beans and queso

Sides **Jasmine Rice, Spanish Rice V, Fresh Potato Chips Asparagus, Chef's Blend, Cauliflower**

Soups **Italian Ravioli with Italian Sausage and Spinach**

Spicy Mushroom Meatball Soup *El Camino Café Culinary Creation* **VEGETARIAN**

Chicken Tikka Masala

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

Grilled Hanger Steak with Pearl Onions & Gravy

Sides **Jasmine Rice, Roasted Potatoes, Farro Pilaf V Chef's Blend, Broccoli, Yellow Squash & Tomatoes**

Soups **Moroccan Lentil** **VEGETARIAN**

Coconut-Gingered Chicken Soup *El Camino Café Culinary Creation*

Spaghetti with Meatballs (Beef)

Seared Barramundi with Cilantro Pesto & Lime Crust

Entrées **Paneer Wrap** **VEGETARIAN**

Paneer Cheese with Grilled Peppers & Onions, Saffron Basmati, Red Pepper Hummus wrapped in a Flour Tortilla

Sides **Jasmine Rice, White & Wild Pilaf V, Garlic Bread Green Beans & Butternut Squash, Chef's Blend, Brussel Sprouts**

Soups **Clam Chowder** *El Camino Café Culinary Creation*

Vegetable Garden

Chicken Marengo (Green Olives & Black Olives)

Entrées **Cheese Ravioli with Grilled Vegetables and Puttanesca Sauce (marinara sauce with chili flakes, olives, capers and basil)** **VEGETARIAN**

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

Sides **Jasmine Rice, Tri-Colored Quinoa V, Roasted Potatoes Broccoli Rabe, Chef's Blend, Glazed Carrots**

Tuesday
July 7, 2020

Wednesday
July 8, 2020

Thursday
July 9, 2020

Friday
July 10, 2020

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.

PLANT BASED Does not contain meat, fish, fowl dairy & eggs.

MENU SUBJECT TO CHANGE

Week of July 6, 2020 – July 10, 2020 Global Cuisine

Monday **BBQ Chopped Beef Sandwich**
Slow cooked Beef with BBQ Sauce on Brioche Bun, Coleslaw and Shoestring Fries

Tuesday **Sushi**

Wednesday **Chicken Shawarma**
Shredded Lettuce, Tomatoes, Red Onions & Sliced Cucumbers
with Tzatziki Sauce on Pita Bread

Thursday **Grilled Lemongrass Chicken Salad with Rice Noodle**
Shredded Lettuce, Pickled Daikon & Carrots, Green Onions and Cucumbers
with Spicy Peanut Sauce

Friday

Shrimp Taco's
Grilled Shrimp with Pineapple Slaw and Coconut Cream Sauce
topped with toasted Coconut Flakes

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

Café Closed

Please join us at the **Bistro** for Breakfast

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.

PLANT BASED Does not contain meat, fish, fowl dairy & eggs.

MENU SUBJECT TO CHANGE