


Hillcrest Durham Menu

March 14 - 20


Regular Week Four F/W

Sunday, March 14	Monday, March 15	Tuesday, March 16	Wednesday, Mar. 17	Thursday, Mar. 18	Friday, March 19	Saturday, March 20
Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast
Scrambled Eggs from Latta's Egg Ranch Link Sausage Blueberries Oatmeal with brown sugar and raisins Orange Juice • Milk	Pancakes with syrup Crispy Bacon Fruit Medley Apple Juice Milk	Cheese Omelet Neese's Sausage Patty Wheat Toast White Grape juice Milk	Waffles with syrup Crispy Bacon Mixed Tropical Fruit Orange Juice Milk	Cheesy Scrambled Eggs from Latta's Egg Ranch Hash Browns Fruit Yogurt Turkey Sausage Patty White Cranberry Juice Wheat Toast • Milk	French Toast with syrup Canadian Bacon Orange Wedges Apple Juice Milk	Scrambled Eggs from Latta's Egg Ranch Cheese Grits Crispy Bacon Banana Muffin Orange Juice Milk
Lunch	Lunch	Lunch	Lunch	Lunch	Lunch	Lunch
Roast Pork Loin with mushroom gravy Seasoned Turnip Greens with vinegar Potatoes au Gratin Cornbread Pineapple Coconut Trifle	Chicken Broccoli Alfredo with 3-cheese purse pasta Sugar Snap Peas Garden Salad with Thousand Island dressing French Bread Pound Cake with caramel sauce	Beef Cubed Steak with gravy Asparagus Spears Rice Pilaf Yeast Roll Blueberry Cobbler	Pepperoni Pizza Honey BBQ Wings with bleu cheese dip & celery Iceberg Wedge Salad with Ranch dressing Chocolate Mousse	Chicken Parmesan bowtie pasta marinara sauce Italian Green Beans Yeast Roll Chocolate Tuxedo Cake	Fried Popcorn Shrimp cocktail sauce Corn on the Cob Italian Green Beans Broccoli Salad Garlic Cheese Biscuit Fresh Fruit Cup	Beef Tenderloin with garlic mushroom sauce Peas & Pearl Onions Mashed Redskin Potatoes Yeast Roll Bourbon Pecan Pie
Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner
Tuna Salad on bed of lettuce Macaroni Salad Sliced Tomatoes on lettuce Hearty Black Bean Soup with saltine crackers French Croissant Giant Sugar Cookie	Swedish Meatballs in sour cream sauce served over egg noodles Cape Cod Vegetables broccoli, carrots, sugar snaps Brown and Serve Roll Apple Turnover	Hursey's Famous BBQ Potato Salad Green Beans Hushpuppies Apple Pie	Homemade Meatloaf with tomato sauce Malibu Vegetables broccoli, cauliflower, carrots Mashed Potatoes & gravy Spring Salad Assorted Rolls Banana Cream Pie	Honey Baked Ham Steamed Cauliflower with cheese sauce Baked Sweet Potato Cornbread Muffin Selection of Dessert Bars	Turkey Pot Pie flaky crust, gravy Steamed Spinach Garden Salad Italian dressing Parker House Roll Banana Pudding	Baked Ziti Pasta tomato meat sauce, Parmesan Prince Edward Vegetables green beans, wax beans, carrots Caesar Salad Garlic Breadstick Italian Tiramisu ladyfingers, coffee, mascarpone

NOTE - Menu is subject to change based on availability.