

Breakfast Bites December 2014

Start Your Day Off
Right!

Includes Milk, Fruit/Juice, Protein/Grain

MONDAY- Brown Sugar Cinnamon Breakfast Round

TUESDAY- Fortified Donut Ring

WEDNESDAY- Strawberry or Cinnamon WG Pop Tart

THURSDAY- Cereal Variety w/Graham Crackers

FRIDAY- 2 Mini Muffins w/String Cheese

Food Service Director: Pam Casparro

wes@nsfm.com

609-267-2722 ext 1006

Winter

Wishing you a wonderful holiday season!

= Vegetarian Ingredients
 = Gluten-Free Ingredients

DAILY ALTERNATES:
PB & J Sandwich

December Lunch Menu
Garfield Park Academy

Choose 1 Entrée. (3 Daily Specials & 2 Daily Alternates)
Includes 2 Fruit & 2 Veggie Choices!

THINK BALANCE!

A Balanced Tray Includes...

Grain ~ Protein ~ Fruit ~ Vegetable ~ Milk

National Pie Day!

National Cookie Day!

Monday-Dec 1	Tuesday-Dec 2	Wednesday-Dec 3	Thursday-Dec 4	Friday-Dec 5
Chicken Tenders w/ Dinner Roll Grilled Cheese <u>Sides:</u> Veggie Medley, Apple Crisp Carrots w/ Dip	Spaghetti & Meatballs w/ Garlic Toast Chef Salad <u>Sides:</u> Silly Spinach Salad Celery Sticks	BBQ Chicken w/ Mac & Cheese Cheeseburger On a Bun <u>Sides:</u> Potato Wedges Corn	Big Daddy's Pizza By The Slice Chicken Caesar Salad <u>Sides:</u> Waffle Fries-Peppermint Cookie Broccoli Bites w/Hummus	Bologna & Cheese On a Kaiser Turk & Ch Hoagie <u>Sides:</u> Fun Size Chips Mixed Patch w/Dip
Monday-Dec 8	Tuesday-Dec 9	Wednesday-Dec 10	Thursday-Dec 11	Friday-Dec 12
Mozzarella Sticks w/ Breadstick Garden Salad w/ Cheese <u>Sides:</u> Warm Carrot Coins Cucumber Slices	Chix Cheese Steak On a Torpedo Roll Chicken Patty on a Bun <u>Sides:</u> Swirly Curly Fries Celery Sticks	Gr. Chicken Flatbread w/ Cheese & Bacon Buffalo Chicken Salad <u>Sides:</u> Tomato, Cukes, Chic Pea Sal. Fruit & Yogurt Parf.	Stuffed Crust Pizza By The Slice Bacon, Egg, Cheese on Bagel <u>Sides:</u> Crazy Corny Succotash Broccoli Bites w/Dip	Ham & Cheese On a Roll Chicken Sal Sliders w/Grapes <u>Sides:</u> Bag of Pretzels Mixed Patch w/Dip
Monday-Dec 15	Tuesday-Dec 16	Wednesday-Dec 17	Thursday-Dec 18	Friday-Dec 19
Meatball Parmesan On a Torpedo Roll Grilled Cheese <u>Sides:</u> Easy Cheesy Broccoli Bake Carrots w/ Dip	Mini Pancakes w/ Sausage Chef Salad <u>Sides:</u> Tumblin Tator Tots Celery Sticks	Popcorn Chicken w/ Buttered Pasta Cheeseburger On a Bun <u>Sides:</u> Candied Sweet Potatoes Rice Pudding	Cheese Pizza By The Slice Chicken Caesar Salad <u>Sides:</u> Veg gie Blend-Fortune Cookie Broccoli Bites w/Dip	Chicken Caesar Wrap Turk & Ch Hoagie <u>Sides:</u> Bag of Chips Mixed Patch w/Dip

Welcome Winter Day!

Monday-Dec 22	Tuesday-Dec 23
Bacon CheeseBrrr-ger On a Bun Snowball Salad w/ Cheese <u>Sides:</u> Icicle Crinkle Fries Carrots w/ Dip	Early Dismissal Breakfast Only

'Tis The Season of Spices...Sprinkle Away!

SUPER CINNAMON— can help ward off colds, lower cholesterol, keep blood sugar in check & lower your risk of heart disease.
POWERFUL PEPPERMINT— can ease nausea, stomach cramps, bloating and calm a headache. Try a cup of peppermint tea!
CALMING NUTMEG— can combat insomnia & regulate your digestive system.

Cinnamon & Nutmeg Rice Pudding

3/4 c rice, 1/8 c water, 1 pinch salt, 1/2 c sugar, 2 c milk, 1 egg, 1/2 tsp cinnamon, 1/4 tsp nutmeg, 1 TBSP butter. Boil rice for 18 min. In a separate pot dissolve sugar into 1.5 c milk on low heat. Add rice to mixture & heat over Med heat for 15-20 min. Combine 1/2 c milk in a measuring cup, egg, vanilla & spices. Pour the measuring cup mixture into the rice mixture and fold in butter. Cover with plastic wrap and serve warm or chilled.

Happy Holidays from the Westampton Cafeteria Staff:
Pam, Nettie, Julia, Debbie, Gloria, Sharon, Heather & Robin

Milk Choices Skim White Chocolate Strawberry 1% White Lactaid

Look for snacks, nutrition & menu descriptions posted on the school website!

This institution is an equal opportunity provider & employer.