

Sample Menus

For one week of the eight week cycle.

Fine Dining Monterey & Avalon Dining Rooms Casual Dining Santa Fe & Montecito Lounges

The Four Dining Rooms offer over 25 Entrées Every Day.

MONDAY

STARTER

Crisp Grilled Vegetables

Assorted chilled fresh vegetables with ranch dressing

SOUP

Roasted Pumpkin & Fennel with Pecans

Hearty blend of pumpkin & fennel garnished with pecans

SALAD

Cranberry, Orange & Olive Salad

Mixed seasonal greens, cranberries, oranges and olives with fig vinaigrette

Tossed Green La Costa Glen

A trilogy of crisp greens with cherry tomatoes and cucumbers

ENTRÉE

Heart Healthy Choice: Sesame Pork Tenderloin

Slow baked tenderloin of pork with a soy molasses and sesame rub ***Calories 152, Fat 5 gram, Cholesterol 74 mg, Sodium 155 mg, Carbs 3 grams**

Pacific Sea Bass

Fire grilled with cucumber, tomato and basil relish

Chicken Cacciatore

Choice of white or dark meat chicken in a tomato mushroom sauce

VEGETARIAN SELECTION: Pasta Primavera

Penne pasta sautéed in olive oil with fresh mushrooms, tomatoes, carrots, broccoli, red peppers, and garlic, with fresh basil and parmesan cheese. Marinara or alfredo sauce available

CHEF's SPECIAL: Barbeque Pork Sandwich

Pulled barbeque pork on a Hawaiian roll with shaved red onions and macaroni salad

VEGETABLES

Asparagus Spears Sliced Carrots Steamed Spinach Garden Peas

G R A I N S / S T A R C H

Quinoa and Brown Rice Roasted Garnet Yams Idaho Baked Potato Mashed Potatoes

DESSERT OF THE DAY

Chocolate Swirl Cheesecake

SUGAR FREE DESSERT Coconut Cream Pie

STARTER

Gorgonzola Stuffed Fig With blackberry drizzle

SOUP

Fire Grilled Tomato Bisque

Grilled sweet tomatoes with a hint of basil

SALAD

Island Salad

Diced ham, golden raisins and macadamia nuts over crisp greens with a pineapple vinaigrette

Spinach Salad

Spinach leaves and bacon with a warm bacon vinaigrette

ENTRÉE

Deart Healthy Choice: Scallops Provençal

Jumbo sea scallops in a tomato, zucchini and white wine sauce *Calories 141, Fat 4 gram, Cholesterol 37 mg, Sodium 182 mg, Carbs 5 grams

Tomatillo Chicken with Avocado

Charbroiled breast of chicken with tomatillo sauce and avocado relish

Ten Spice Raisin Glazed Salmon

Roasted Atlantic salmon in a Chinese 10 spice, raisin glaze served with cabbage slaw

Home Style London Broil

Sliced London broil served with pinot noir reduction

VEGETARIAN SELECTION: Rustic Vegetable Melt

Breaded eggplant, Italian squash, zucchini and fire roasted red peppers, topped with provolone cheese and marinara sauce, served on Italian herb bread

VEGETABLES

Summer Squash Wax Beans Steamed Cauliflower Grilled Corn and Tomatoes

GRAINS/STARCH

Sweet Onion Wild Rice Smashed Horseradish Red Potatoes Idaho Baked Potato

DESSERT OF THE DAY

Vanilla Crème Brûlée

SUGAR FREE DESSERT Lemon Mist Cake

STARTER

Brie Cheese and Flatbread

Served with fig and apple chutney

SOUP

Onion Soup

Caramelized sweet onions in a rich beef and sherry broth with cheese and garlic croutons

SALAD

Spinach Salad Baby spinach, tomato wedges and crisp bacon with warm bacon vinaigrette

Tossed Green La Costa Glen

A trilogy of crisp greens with cherry tomatoes and cucumbers

ENTRÉE

Heart Healthy Choice: Shrimp Marsala

Pan seared tiger shrimp in a mushroom and marsala wine sauce *Calories 168, Fat 5 gram, Cholesterol 135 mg, Sodium 134 mg, Carbs 6 grams

Corn & Lobster Crusted Trout Mountain trout stuffed with corn & lobster, served with a light cilantro lime sauce

Asian Barbecued Chicken Choice of light or dark meat, served with mandarin orange slaw

Corned Beef and Cabbage Lean tender slices of corned beef brisket served with boiled cabbage wedge

HOME STYLE: Texas Chili

Lean ground beef and kidney beans simmered in chili sauce. Served with corn bread

VEGETABLES

Vegetable Medley Golden Beets Baby Bok Choy Garden Peas

GRAINS/STARCH

Oven Dried Tomato Polenta Brown Rice and Quinoa Idaho Baked Potato Mashed Potatoes

DESSERT OF THE DAY Apple Pie

SUGAR FREE DESSERT Tiramisu

STARTER

Olive and Red Pepper Crostini

Kalamata olives, fire roasted red peppers and capers with garlic crostini

SOUP

Sweet Hawaiian Onion Soup

Sweet Maui onions in a pineapple scented broth

SALAD

Prosciutto, Blue Cheese and Tomato

Italian cured ham, blue cheese crumbles and wedged tomatoes on summer greens with herb vinaigrette

Tossed Green La Costa Glen

A trilogy of crisp greens with cherry tomatoes and cucumbers

ENTRÉE

Heart Healthy Choice: Southwestern Turkey Wrap

Thinly sliced turkey, wrapped in a fat free whole wheat tortilla with fat free cream cheese, cheddar and fresh salsa ***Calories 184, Fat 8 grams, Cholesterol 631 mg, Sodium 333 mg, Carbs 12 grams**

Shrimp Stir Fry

Golden Tempura shrimp with mixed Asian vegetables and brown rice

Teriyaki Chicken Bowl

Tender teriyaki marinated chicken with white rice in an Asian bowl

Roast Prime Rib

Roasted prime rib of beef served with au jus and creamed horseradish sauce

WELL BEING CUISINE: Salmon with Golden Raisin Chutney

Grilled Atlantic Salmon with a West Indies raisin and nut chutney

VEGETABLES

Broccoli Spiced Butternut Squash Artichoke and Tomato Provençal String Beans

GRAINS/STARCH

Vegetable Cous Cous Potatoes Gratin Idaho Baked Potato

DESSERT OF THE DAY

Chocolate Bourbon Torte

SUGAR FREE DESSERT Maple Walnut Squares

THURSDAY

FRIDAY

STARTER

Brie with Melon on Crostini With Cabernet syrup

SOUP

Tequila Tomatillo Soup

Roasted tomatillos, cilantro and onions in a flavorful tequila broth

SALAD

Island Salad

Diced ham, golden raisins and macadamia nuts over crisp greens with a pineapple vinaigrette

Caesar Salad

Crisp romaine, tossed in creamy caesar dressing, parmesan and garlic croutons

ENŢRÉE

Heart Healthy Choice: Rosemary Sage Steak

Grilled sirloin marinated with rosemary, sage and dijon mustard *Calories 151, Fat 5.5 gram, Cholesterol 71 mg, Sodium 234 mg, Carbs 0 grams

Crab Crusted Sea Bass

Pacific sea bass with a lump crab crust served with light citrus butter sauce

Moroccan Stuffed Chicken

Breast of chicken stuffed with fennel, almonds and dates served with romesco sauce

Chicken Fried Steak

Tender breaded steak fritter with mashed potatoes and country gravy

VEGETARIAN SELECTION: Rustic Vegetable Melt

Breaded eggplant, Italian squash, zucchini and fire roasted red peppers, topped with provolone cheese and marinara sauce, served on Italian herb bread

VEGETABLES

Steamed Cauliflower Roasted Red Beets Steamed Spinach Asparagus Spears

G R A I N S / S T A R C H

Steamed Brown Rice Parsley Potatoes Idaho Baked Potato

DESSERT OF THE DAY

Macadamia Nut Pie

SUGAR FREE DESSERT
Apple Blueberry Cobbler

STARTER

Whole Wheat Lobster Blini

With tarragon crème fraiche and California caviar

SOUP

Lemon Chicken with Orzo Pasta

Roasted breast of chicken in a light lemon broth with orzo

SALAD

Spinach Salad Spinach leaves and bacon with a warm bacon vinaigrette

Tossed Green La Costa Glen

A trilogy of crisp greens with cherry tomatoes and cucumbers

ENTRÉE

Heart Healthy Choice: Island Chicken Salad

Jamaican glazed breast of chicken over a bed of crisp greens topped with mango and kiwi fruit

*Calories 368, Fat 7 gram, Cholesterol 66 mg, Sodium 110 mg, Carbs 45 grams

Orange Mustard Salmon

Orange mustard lacquered Atlantic salmon with corn and poblano salad

Corned Beef Brisket

Tender slices of corned beef brisket served with cabbage & boiled potatoes

Wild Rice & Mushroom Stuffed Game Hen

Stuffed Cornish game hen with bing cherry sauce

VEGETARTIAN SELECTION: Whole Grain Stir Fry Vegetables

Low sodium stir fry with broccoli, julienne carrots, celery, bell peppers served with choice of long grain and wild rice blend or white rice

VEGETABLES

Pomegranate Infused Pearl Onions Baby Zucchini Peas & Carrots Roast Parsnips

GRAINS/STARCH

Indian Grain Blend Baked Sweet Potatoes Idaho Baked Potato

DESSERT OF THE DAY

Classic Bread Pudding

SUGAR FREE DESSERT Blueberry Pie

SATURDAY

AVALON DINING ROOM

SUNDAY BRUNC

STARTERS

International Cheese Display

- California Crudités
- Fresh Fruit Platter
- Mixed Green Salad with Dressings
- Smoked Salmon Display with Traditional Condiments
- Waldorf Salad
- Artichoke & Mushroom Salad
- Harvest Seafood Salad

MAIN COURSES

Omelettes Made To Order Scrambled Eggs & Egg Beaters Crispy Bacon, Sausage, Corn Beef Hash Cheese Blintzes with Fruit Sauce Red Snapper Vera Cruz Stuffed Chicken with Spinach and Mushrooms Beef Fajitas Corn Santa Fe, Peas and Pearl Onions Spanish Rice Traditional Stuffing Egg Beaters and Pam spray are always available at the Omelette Station – Just ask!

CARVING STATION

Roast Tom Turkey with Pan Gravy & Cranberry Sauce

BREADS, PASTRIES & DESSERTS

Assorted Cakes and Pastries Cherry Crisp Croissants Danish Rolls and Butter Bagels and Cream Cheese Banana Rum Cake Sugar Free Chocolate Vanilla Parfait

MONTEREY DINING ROOM

STARTER

Stewed Chick Peas and Tomatoes with Flatbread

Stewed garlic chick peas and herbed tomatoes with lavosh flatbread

SOUP

Hearty Fall Minestrone

Hearty blend of garden vegetables with beans and pasta in an herbed tomato broth

SALAD

Apple and Cranberry

Dried cranberries, granny smith apples and pumpkin seeds over crisp greens with spiced pumpkin vinaigrette

ENTRÉE

Crab and Shrimp Ravioli

Wild mushrooms, lump crab meat and shrimp in a spinach cream sauce

Sausage Stuffed Chicken

Italian sausage and spinach stuffed breast of chicken over julienne garden vegetables with potato dumplings and tomato gravy

Garlic Grilled Steak

Garlic rubbed angus steak over herbed roasted potatoes with green beans and grilled onion glace

VEGETABLES

Swiss Chard Striped Beets

GRAINS/STARCH

Five Grain Rice Cheddar Cheese Twice Baked Potato

DESSERT OF THE DAY

Chocolate Hazelnut Mousse

SUGAR FREE DESSERT

Strawberry Cheesecake

SANTA FE & MONTECITO LOUNGES

CASUAL DININC

SPECIALS

Served with soup or salad, and a choice of French fries, pub fries, onion rings, homemade potato chips, fresh fruit, low-fat cottage cheese, cole slaw or warm German potato salad

Triple Decker Club Sandwich

Thinly sliced turkey, crisp bacon, lettuce, mayonnaise and tomatoes on grilled parmesan sourdough bread

Hot Pastrami Sandwich

Thin sliced pastrami with horseradish grainy mustard on grilled marble rye bread

Classic Reuben Sandwich

Tender sliced corned beef, Swiss cheese, chef's own sauerkraut and Russian dressing served on grilled rye with a juicy pickle

Chicken Salad Croissant

Our California style chicken salad with fresh crisp lettuce, tomato, pickle and grapes

Portabella Mushroom Sandwich

Marinated grilled portabella mushrooms, fire roasted red bell peppers, garden sprouts, avocado, zucchini and Swiss cheese served on a whole grain bun

Your Favorite Omelet

Made the way you like it

Southern Fried Chicken

Golden light honey stung fried chicken

Ham, Beef or Turkey Melt

Choice of thinly sliced ham, roast beef, or oven roasted turkey breast topped with melted cheddar or Swiss cheese served on grilled sourdough

California Crab Melt

Pacific lump crab salad topped with melted cheddar and jack cheeses, fresh avocado, tomatoes, and crisp bacon on grilled parmesan sourdough

Chicken Schnitzel on Rye

Thin pounded breast of chicken, browned to golden perfection served with sauerkraut, Swiss cheese, Russian dressing and juicy pickle

Bagels and Lox Plate

Smoked Atlantic salmon with multigrain bagel, cream cheese, red onions, capers and tomato

Grilled Cheese, Egg Salad Sandwich, BLT or Peanut Butter & Jelly Sandwich available upon request

HOME STYLE Served with soup or salad, and choice of vegetable of the day

Chicken or Shrimp Stir Fry

Your choice of seared white meat chicken or shrimp with stir fried veggies, white rice and oriental sauce

Liver and Onions

Sautéed calf's liver with bacon & onions

Meat Lasagna or Spaghetti and Meatballs

Just like mama used to make it! Served with parmesan garlic bread

Fish and Chips

Golden brown battered cod fish and homemade potato chips served with malt vinegar and tartar sauce

Beef Stroganof

Tender beef with mushrooms in a savory beef and sour cream sauce served with egg noodles.

Homemade Chicken Pot Pie

White meat chicken with garden vegetables in a golden pie shell

MONDAY THRU SATURDAY Breakfast: 7:00 A.M. to 10:00 A.M. Lunch: 11:30 A.M. to 2:00 P.M. Dinner: 3:00 P.M. to 7:00 P.M.

SUNDAY Avalon: 10:30 A.M. to 4:00 P.M. Monterey: 1:00 P.M. to 6:00 P.M.

SANTA FE & MONTECITO LOUNGES

MONDAY THRU SATURDAY Lunch: 11:30 A.M. to 2:00 P.M. Dinner: 3:00 P.M. to 7:00 P.M.

SUNDAY Montecito: 10:30 A.M. to 4:00 P.M. Santa Fe: 1:00 P.M. to 6:00 P.M.

TAKE-OUT: All items are available every day for take-out to be enjoyed in your home.

A V