

Hot Choice Lunch Menu – ALL Restaurants

REQUIRED PROTEINS	M	T	W	TH	F	S
Fried Chicken (.06)						
Rotisserie Chicken or Golden Roasted Chicken (.06)						
Bourbon St. Chicken/Rice (.07)						
Awesome Pot Roast (.12)						
Meatloaf (.10)						
Mini Steakburgers (.11)						
Manager's Choice: Baked/Fried Fish (.10)						

Grilled Chicken Breast Choice:						

Manager's Choice: Sandwich Choice						

(required 11:00 am – 2:00 pm)						

REQ. BRUNCH (9:30 am – 2:00 pm)	M	T	W	TH	F	S
NEW! Berry Berry Blintz						
Peaches and Cream Waffle						
Sausage and Egg Breakfast Burrito						
Sausage (Patty or Link) (9:30am – 11:00am)						
Carved Ham (.11)						

Scrambled Eggs (.11)						

Bacon (full slices) (.16)						

Buttermilk Biscuits (.04)						

Sausage Gravy (.03)						

Plain French Toast (.06)						

Plain Pancakes (.05)						

Maple Syrup (.12) (in dispenser)						

Sugar Free Syrup (in dispenser) (.08)						

Omelette Station (see additional reqs.)						

ADDTL. REQ. OMELETTE STATION (until 2:00)	M	T	W	TH	F	S
Liquid Egg Mix (.14)						

Cheese, Shredded Cheddar (.14)						

Pitt Ham Strips, diced (.10)						

Bacon Bits (.27)						

Onions, Sautéed and Diced (.03)						

Green Peppers, Sautéed and Diced (.05)						

Mushrooms, Sautéed and Sliced (.09)						

REQUIRED FARM FRESH VEGETABLES	M	T	W	TH	F	S
Manager's Choice: Steamed Vegetable						

Broccoli/Cheese/Cauliflower (.06)						
Manager's Choice: Cabbage (.05)						

Carrots, Steamed (.03)						

Squash (.04), or Zucchini Sautéed (.08)						

REQUIRED SIDES	M	T	W	TH	F	S
Baked Potatoes (.02)						
Manager's Choice: Bean (.03)						

Bean or Grits Choice (.03) (ST/11S)						

Beans, Green (.06)						

Manager's Casserole Choice:						
Hashbrown Casserole (ST/11S)						

Summer Bash Two July 31st – Sept 24th 2017

Cut Corn or Corn on Cob (.04)						

Greens Choice: Collard, Turnip, Brussels Sprouts, Spinach, or Creamed Spinach (.07)						

Manager's Fried Vegetable Choice:						
Skillet Hashbrowns or Fried Cubed Potatoes						

Manager's Choice: Gravy 1** (.02)						

Manager's Choice: Gravy 2** (.02)						

Italian Red Sauce/Pasta or Pasta Bake (.06)						

Macaroni and Cheese (.06)						

Potato Option* (9:30 – 11:00 am)						

Mashed Potatoes* (11:00 – 4:00)						

Fried Okra, Fried Mushrooms, or Fried Green Tomatoes (.06) (ST/11S)						

Manager's Choice: Pizza Choice 1						

Manager's Choice: Pizza Choice 2						

REQUIRED BREADS	M	T	W	TH	F	S
Manager's Bread Choice: Cinnamon Rolls						

Yeast Rolls (.03)						

---end of CORE menu---						
REQUIRED ADDITIONAL RTP and PAVILION	M	T	W	TH	F	S
Baked Fish Choice (.10)						

Popcorn Shrimp (.12)						

Hushpuppies (.06) (ST/11S)						
Manager's Choice: International Feature Protein Flavor						

Manager's Choice: International Feature Side Item Flavor						

---end of RTP/PAVILION menu---						
ADDTL. REQ. IF RUNNING OMELETTE STATION (until 2:00)	M	T	W	TH	F	S
Liquid Egg Mix (.14)						

Cheese, Shredded Cheddar (.14)						

Pitt Ham Strips, diced (.10)						

Bacon Bits (.27)						

Onions, Sautéed and Diced (.03)						

Green Peppers, Sautéed and Diced (.05)						

Mushrooms, Sautéed and Sliced (.09)						

TOTAL LUNCH PROTEINS: CORE=12 RTP/PAV=15 (ST/11S)=Not required for Standard or 11S Restaurants
 *Can be a Potato Option during Brunch from 9:30-11:00.
 **Required when running Mashed Potatoes.

Hot Choice Dinner Menu – ALL Restaurants

Summer Bash Two July 31st – Sept 24th 2017

REQUIRED PROTEINS	M	T	W	TH	F	S	S
Fried Chicken (.06)							
Rotisserie Chicken or Golden Roasted Chicken (.06)							
Bourbon St. Chicken/Rice (.07)							
Awesome Pot Roast (.12)							
Meatloaf (.10)							
Sirloin Steak (.17)							
Manager's Choice: Baked/Fried Fish (.10)	R	R	R	R	--	--	--
Grilled Chicken Breast Choice:							
Manager's Choice: Carved Protein	R	R	R	R	R	R	R
Manager's Choice: Carved Protein	R	R	R	R	--	--	--
REQUIRED PROMOTIONAL	M	T	W	TH	F	S	S
NEW! Mandarin Orange Golden Delicious Shrimp (.17)	R	R	R	R	R	R	R
Tempura Fish and Chips (.11)	R	R	R	R	R	R	R
Carved Garlic Herb Sirloin (.19)	--	--	--	---	R	R	R
Premium Butterfly Shrimp (.21)	--	--	--	---	R	R	R
NEW! Shrimp Skewers w/ Smokey Garlic Sauce (.31)	--	--	--	---	R	R	R
Grilled Street Corn (.04)	R	R	R	R	R	R	R
REQ. BRUNCH (9:30 am – 2:00 pm)	M	T	W	TH	F	S	S
NEW! Berry Berry Blintz	--	--	--	---	--	--	R
Peaches and Cream Waffle	--	--	--	---	--	--	R
Sausage and Egg Breakfast Burrito	--	--	--	---	--	--	R
Carved Ham (.11)	--	--	--	---	--	--	R
Scrambled Eggs (.11)	--	--	--	---	--	--	R
Bacon (full slices) (.16)	--	--	--	---	--	--	R
Buttermilk Biscuits (.04)	--	--	--	---	--	--	R
Sausage Gravy (.03)	--	--	--	---	--	--	R
Plain Pancakes (.05)	--	--	--	---	--	--	R
Maple Syrup (.12) (in dispenser)	--	--	--	---	--	--	R
Sugar Free Syrup (in dispenser) (.08)	--	--	--	---	--	--	R
Omelette Station (see additional reqs.)	--	--	--	---	--	--	R
ADDTL. REQ. OMELETTE STATION (until 2:00)	M	T	W	TH	F	S	S
Liquid Egg Mix (.14)							R
Cheese, Shredded Cheddar (.14)							R
Pitt Ham Strips, diced (.10)							R
Bacon Bits (.27)							R
Onions, Sautéed and Diced (.03)							R
Green Peppers, Sautéed and Diced (.05)							R
Mushrooms, Sautéed and Sliced (.09)							R
REQUIRED FARM FRESH VEGETABLES	M	T	W	TH	F	S	S
Manager's Choice: Steamed Vegetable							
Broccoli/Cheese/Cauliflower (.06)							

Manager's Choice: Cabbage (.05)							
Carrots, Steamed (.03)							
Squash (.04), or Zucchini Sautéed (.08)							
REQUIRED SIDES	M	T	W	TH	F	S	S
Baked Potatoes (.02)							
Manager's Choice: Bean							
Bean or Grits Choice (.03) (ST/11S)							
Beans, Green (.06)							
Manager's Choice: Casserole: Sweet Potato Cass. (.05) Carrot Soufflé (.04) or Sweet Corn Pudding (.08) or Smokey Cheese Potato Bake (ST/11S)							
Cut Corn or Corn on Cob (.04)	--	--	--	--	--	--	--
Greens Choice: Collard, Turnip, Brussels Sprouts, Spinach, or Creamed Spinach (.07)							
Manager's Choice: Fried Vegetable Choice							
Manager's Choice: Gravy Choice 1 (.02)							
Manager's Choice: Gravy Choice 2 (.02)							
Italian Red Sauce/Pasta or Pasta Bake (.06)							
Macaroni and Cheese (.06)							
Mashed Potatoes (.03)							
Mushrooms, Sautéed Whole (.09)							
Fried Okra, Fried Mushrooms, or Fried Green Tomatoes (.06) (ST/11S)							
Onions and Peppers (.03)							
Manager's Choice: Pizza Choice 1							
Manager's Choice: Pizza Choice 2							
REQUIRED BREADS	M	T	W	TH	F	S	S
Manager's Choice: Bread Choice (.04)							
Yeast Rolls (.03)							
---end of CORE menu---							
REQUIRED ADDITIONAL RTP and PAVILION	M	T	W	TH	F	S	S
Popcorn Shrimp (.12)							
Hushpuppies (.06) (ST/11S)							
Manager's Choice: International Feature Protein Flavor							
Manager's Choice: International Feature Side Item Flavor							
---end of RTP/PAV menu---							

TOTAL DINNER PROTEINS: CORE=13, RTP/PAV=15

NOTES: (ST/11S)=Not required for Standard or 11S Restaurants

R =Required to Run Days

--- =Do Not Run Days

Cold Choice Menu – ALL Restaurants

Summer Bash Two July 31st – Sept 24th 2017

REQUIRED FRESH FRUITS									
Fresh Strawberries									
Fresh Watermelon									
Fresh Fruit Choice or Fruit Salad (.08)									

REQ. PREPARED/SPECIALTY SALADS									
Cole Slaw (.04)									
Potato Salad (.06)									
Seafood Salad (.07)									
Tuna (.10) or Chicken Salad (.05)									
Deviled Eggs** (.09)									
Macaroni Salad (.06)									

REQUIRED SOUP ITEMS									
Timberline Chili (.08)									
Clam Chowder (.08)									
Soup Choice 1 (.08)									

Oyster Crackers (near soups) (.11)									
REQUIRED LETTUCE GREENS									
Lettuce (.04)									
Romaine (.04)									
Spinach (.10) or Spring Mix (.17)									
REQUIRED COLD VEG. TOPPINGS									
Bacon Bits, Real (.08)									
Broccoli (.06)									
Carrots (julienned or shredded) or Baby Carrots (.03)									
Cucumbers (.03)									
Eggs, Diced (.09)									
Green Peppers (.04)									
Mushrooms, Sliced (.10)									
Olives, Black Sliced (.04)									
Onions (yellow, white or red) (.02)									
Tomatoes (cherry (.10) or wedge (.04))									
REQUIRED DRY TOPPINGS									
Choose Two: Captain's Wafers (.09), Croutons (.07), Saltine's (.08)									
Dry Topping Choice 1 (.10)									

Dry Topping Choice 2 (.10)									

Dry Topping Choice 3 (.10)									

REQUIRED MEATS/CHEESES									
Cheese Choice 1 (.14)									

Cheese Choice 2 (.19)									

Cheese Choice 3 (ST/11S) (.19)									

Cottage Cheese (.08)									
Meat Choice 1 (.10)									

Meat Choice 2 (.10)									

Meat Choice 3 (ST/11S) (.10)									

REQUIRED SALAD DRESSINGS									
Blue Cheese (.07)									
Caesar (.08)									
Lite Italian Olive Oil Vinaigrette (.05)									
Ranch (.04)									
Thousand Island (.06)									
Oil and Vinegar (cruets) (.09)									
Fat Free Salad Dressing Choice (.04)									

REQUIRED CONDIMENTS									
*Cocktail Sauce (.04)									
*Lemon Wedges (.05)									
*Tartar Sauce (.06)									
REQUIRED CANNED FRUIT									
Canned Peaches (.06)									
Canned Fruit Choice 1 (.05)									

REQUIRED POTATO BAR HOT									
Baked Potatoes (.02)									
REQUIRED POTATO BAR COLD									
Cheese, Shredded (.13)									
Margarine, Whipped (.07)									
Sour Cream (.08)									

**Deviled Eggs optional from 2:00 – 4:00

REQUIRED CAKES/CUPCAKES	M	T	W	TH	F	S	S
Choc. Cake w/Choc. Frosting (decorated) or German Choc. Cake (.07) (square)							
Carrot Cake (.08) (10" whole)							
Cupcakes (.07)							
Cheesecake (.13)							
REQUIRED COOKIES	M	T	W	TH	F	S	S
Choc. Chip Cookies (.08)							
Cookie Choice: _____							
REQUIRED PIE/TART/COBBLERS	M	T	W	TH	F	S	S
Pie Choice _____							
Choc. Chess Pie (sliced whole) (.11)							
RTB Fruit Pie Choice (.12) _____							
Cobbler Choice 1 (.06) _____							
REQUIRED OTHERS	M	T	W	TH	F	S	S
Fudgy Brownies (.06)							
Chocolate Fudge (.07)							
Banana Pudding (.05)							
Bread Pudding (.09)							
Cotton Candy (.07 per serving)							
REQUIRED FOUNTAIN	M	T	W	TH	F	S	S
Choc. Wonderfall Fountain (.13)							
Fresh Strawberries (dipping) (pre-skewer) (.10)							
Rice Krispies Treats (pre-skewer) (.04)							
Large Marshmallows (pre-skewer) (.09)							
REQUIRED SUGAR-FREE/NSA	M	T	W	TH	F	S	S
SF Gelatin (.01)							
NSA Pudding Choice (.08)							
SF Choc. Cookies or SF Oatmeal Banana Pecan Cookies (.10)							
Choose 1: SF Vanilla Cake (.12), NSA Mocha Cake (.10) or							

SF Pistachio Cake (.13)							
RTB NSA Blueberry Pie or Peach Pie (.11)							
REQUIRED ICE CREAM	M	T	W	TH	F	S	S
Mach.#1: Vanilla Soft Serve (.03)							
Mach.#1: Choose: Chocolate (.03), Sherbet (.12) or Yogurt (.05)							
Mach.#2 (where avail.): Choose: Vanilla (.03), Choc. (.03), Sherbet (.12) or Yogurt (.05)							
REQUIRED ICE CREAM ITEMS	M	T	W	TH	F	S	S
Hot Fudge apprvd pump dispnser (.06)							
Caramel apprvd pump dispnser (.06)							
Gummy Bears (.08)							
Ice Cream Candy Topping Choice: _____							
Chopped Peanuts (.09)							
Strawberry Topping (shelf stable) (.09) or Jam (.09)							
Ice Cream Cones (.13)							
CONDIMENTS (if space available)	M	T	W	TH	F	S	S
PC Jelly (.08) <i>(not required at Dinner)</i>							
Margarine (.05)							
Honey-Margarine (.11)							
RTP/PAVILION ONLY: HAND-DIPPED	M	T	W	TH	F	S	S
HndDippd IceCream Choice 1 (.08)							
HndDippd Ice Cream Choice 2 (.08)							
HndDippd Ice Cream Choice 3 (.08)							
HndDippd Ice Cream Choice 4 (.08)							

REQUIRED BREAKFAST MEATS	F	S	S
Bacon (full slices) (2 places**) (.16)			
Sausage Links Choose One: Breakfast Link (.14) or Split Sausage (.13)			
SausgPatty (.09)			
SausgGravy, Fresh (.03)			
Pork Steak, Pork Chop, Pork Loin or Pork Collar (grilled or breaded) (.11)			
Grilld Corned Beef Hash (.08) or Creamed Chipped Beef (.13)			
Carved Ham (.11)			
REQ. BRUNCH (9:30 am – 11:00 am)			
NEW! Berry Berry Blintz			
Peaches and Cream Waffle			
Sausage and Egg Breakfast Burrito			
REQUIRED HOT BUFFET	F	S	S
Scrambled Eggs (2 places**) (.07)			
Hash Brown Casserole (.05)			
Skillet Hash Browns (new) (2 places**) (.04)			
Sautd Diced Onions&Peppers (.04)			
Sauted Slicd Mushrms (.09)			
Cheese Sauce (.08)			
REQUIRED BREADS/OTHERS	F	S	S
Plain Pancakes (new) (.05)			
Blueberry Pancakes (new) (.05)			
Homemade French Toast Choice (Plain or Banana Nut)			
Waffle Choice (.07)			
Donuts (.11)			
Cinnamon Rolls (.05)			
Buttermilk Biscuits (2 places**) (.04)			
Texas Toast (.04)			
Maple Syrup (.12) (in dispenser)			
Sugar-free Syrup (.08) (in dispenser)			
Whipped Margarine (.07)			
Whipped Topping(.09)			
Strawberry Topping (.12)			
REQUIRED FRESH FRUITS	F	S	S
Fresh Fruit Choice 1			
Fresh Fruit Choice 2			
Bananas, Whole (.03)			
Grapefruit Choice (.05)			
REQUIRED JUICE MACHINE	F	S	S
Orange Juice			
Apple Juice			
Juice Choice			
REQUIRED CEREAL/OTHER	F	S	S
Assorted Cereals (3) (.27)			

Assorted Yogurts (.07)			
Milk (.04)			
REQ. OMELETTE STATION (NEW)	F	S	S
Liquid Eggs (in crock) (.14)			
Whole, Fresh Eggs (.12)			
Butter Flavored Oil (.10)			
Bacon Bits (.08)			
Pitt Ham Strips, Diced (.10)			
Sausage Crumbles (.18)			
Green Peppers, Sauteed and Diced (.04)			
Mushrooms, Sauteed and Sliced (.09)			
Onions, Sauteed and Diced (.03)			
Cheese, Shredded Cheddar (.13)			
REQUIRED PIES/TARTS/COBBLERS	F	S	S
Cobbler Choice 1 (.06)			
REQUIRED OTHERS	F	S	S
Bread Pudding (.09)			
Chocolate Fudge (.07)			
REQUIRED FOUNTAIN	F	S	S
Chocolate Wonderfall Fountain (.13)			
Fresh Strawberries (dipping) (pre-skewer) (.10)			
Rice Krispies Treats (pre-skewer) (.04)			
Large Marshmallows (pre-skewer) (.09)			
REQUIRED ICE CREAM	F	S	S
Mach.#1: Vanilla Soft Serve (.03)			
Mach.#1: Choose: Chocolate (.03), Sherbet (.12) or Yogurt (.05)			
Mach.#2 (where avail.): Choose: Vanilla (.03), Choc. (.03), Sherbet (.12) or Yogurt (.05)			
REQUIRED ICE CREAM ITEMS	F	S	S
HotFudge apprvd pump dispenser (.07)			
Caramel apprvd pump dispenser (.06)			
Gummy Bears (.08)			
Chopped Peanuts (.09)			
Strawberry Topping (shelf stable) (.09) or Jam (.09)			
Ice Cream Cones (.13)			
CONDIMENTS (if space available)	F	S	S
PC Jelly (.09)			
Margarine (.05)			
Honey-Margarine (.11)			

****For Standard/11S restaurants, due to the limited number of wells, no duplication is required at all when serving Breakfast.**