Desserts

3 Hershey's Kisses* Brownie* Chocolate Cake* Angel Food Cake Carrot Cake

Cheesecake

Add fresh strawberries strawberry topping

Pie Apple Cherry Add ice cream

Cookies

Chocolate Chip* Sugar Oatmeal Raisin Peanut Butter

Haagen-Dazs Ice Cream

Vanilla or Chocolate*

No Sugar Added 🖽 Ice Cream

Vanilla or Chocolate*

Ice Cream Sundae

Chocolate * Caramel Strawberry

Italian Ice Cherry or Lemon Ico

Traditional Popsicles no

Grape, Cherry, Orange Also available Sugar-Free

Sherbet

Pudding & Jell-O

Strawberry, Orange Sugar Free Strawberry Chocolate* Vanilla Tapioca Sugar-Free Chocolate * Sugar-Free Vanilla

Hot Beverages

Coffee *

Regular or Decaf

Hot Chocolate * Sugar Free Hot Chocolate *

⊞Tea

Mint Sleepy Time Green * Red Zinger Lemon Zinger Apple Cinnamon Cherry Blackberry Earl Grey * English Breakfast * Decaf Black Tea * Mandarin Orange Spice

> **Add** Sugar Sugar in the Raw Splenda Equal Sweet & Low Honey Lemon Juice Milk Half & Half Non-Dairy Creamer

Cold Beverages

Juice

Apple Cranberry Grape Orange Prune

Milk

1% 2% Whole Fat Free Chocolate* Lactose Free Almond

Soda - 8 oz

Pepsi * Diet Pepsi* Sierra Mist Diet Sierra Mist Schweppes Ginger Ale

Soda - 12 oz

Mug Root Beer Diet Mug Root Beer Caffeine Free Diet Pepsi Club Soda G2: Cool Blue, Fruit Punch, Grape

Gatorade - 20 oz

Fruit Punch Lemon Lime Orange

Iced Water

Add Lemon Wedge Sugar Sugar in the Raw Splenda Equal Sweet & Low

* = CAFFEINE

Welcome to UCHealth

Room Service lets you order a freshly prepared meal when you are ready to eat. You may place a meal order anytime from 6:30 a.m.-8 p.m., seven days a week.

How to place an order:

Dial extension 8-4052 from your bedside phone and place your order.

If you do not specify a meal time, please allow 45 minutes for delivery to your room.

A staff member will come to your room to assist with ordering if requested (called "Room Service with Assistance").

We are pleased to offer half-portions of most items

Please check with the Nutrition Assistant to see what is available

What We Recommend:

One (1) entrée, 2 sides, dessert (if desired) and a beverage -Nutrient-dense foods and beverages, including fruits, vegetables, whole grains, lean proteins and low-fat dairy.

Friends & family

Call room service to purchase guest vouchers. Breakfast is \$8. Lunch/dinner is \$10 per person.

Please note that meals include one entrée, appropriate sides, a beverage and a dessert.

Garden View Café

Open 7 days a week 6:30 a.m.-1 a.m.

Courtyard Café

Open Monday through Friday 7 a.m.-2 p.m.

Room Service Menu

Call ext. 8-4052 to order. 6:30 a.m.-8 p.m. daily.

Breakfast anytime.

Items marked
with HC
are Healthier
Choices

From Our Griddle

Pancakes Blueberry Pancakes
Banana Pancakes
Strawberry Pancakes
Cinnamon French Toast
Waffles

Add Butter Margarine
Peanut Butter Apple Sauce
Syrup or Sugar Free Syrup
Fresh Berries Banana
Strawberry Topping

2 Fresh Eggs - any style

Omelets & Burritos

Made with your choice of Fresh Eggs, Egg Whites or Egg Beaters

Garden Omelet

Egg Whites, Onions, Tomatoes & Spinach

Meat Lovers Omelet

Eggs, Sausage, Ham, Bacon & Cheddar

Ham & Cheddar Omelet

Breakfast Burrito

Tortilla, Eggs, Cheddar, Pico de Gallo

HH Breakfast Burrito

Tortilla, Egg Beaters, Pico de Gallo

Add any of our sides

Sides

Bacon Pork Sausage Patty
Turkey Sausage Patty Grilled Tofu
Vegetable Sausage Patty
Biscuits & Gravy Hash Browns
Chorizo Refried Beans Black Beans
Spinach Mushrooms
Fresh or Pickled Jalapenos
Spicy Green Chili Pico de Gallo
Corn Tortilla White or Wheat Tortilla

Freshly Baked

Blueberry Muffin Banana Nut Muffin Bran Raisin Muffin English Muffin Bagel Toast

Add Butter Margarine
Peanut Butter

Jelly - Grape or Strawberry
Seedless Blackberry Jam
Sugar Free Jelly - Grape
Blackberry or Strawberry
Low Fat Cream Cheese

Hot Cereals

Oatmeal Grits Cream of Wheat

Add Brown Sugar
Raisins Butter Margarine
Cheddar Cheese Milk Walnuts
Salt & Pepper
Mrs. Dash Original or Garlic Herb

Cold Cereals

Cheerios Corn Flakes Raisin Bran Rice Krispies Rice Chex

Frosted Flakes Granola

Add Strawberries Banana Milk

Solution Yogurt

Vanilla Blueberry Peach Strawberry

Non Fat Greek Yogurt

Plain Vanilla Blueberry Peach Strawberry

Triple Zero Greek Yogurt
Vanilla Strawberry

Fresh Berry Yogurt Parfait

Fruit

Fresh Fruit Bowl or Cup
Banana Apple Orange Grapes
Mixed Berries Strawberries
Applesauce Peaches Pears
Dried Prunes Stewed Prunes
Fruit Cocktail

Soups, salads and hand-helds.

House Made Soups
Chicken Noodle

Beef Red Chili
Tomato

Real Black Bean and Lentiil

Low Sodium Broths

Chicken Beef Vegetable **Add** Saltine Crackers

Add Saltine Crackers
Salt-Free Crackers

Starter Salads

Caesar Garden

Entrée Salads

Grilled Salmon

Tomato, Cucumber, Onion, Spring Greens, House Made Balsamic Vinaigrette

Chicken Caesar

Grilled Chicken Breast or Crispy Chicken Strips Romaine Lettuce, Parmesan Cheese, House Made Croutons

Tossed Cobb

Chicken, Bacon, Tomato, Avocado, Hard-cooked Egg, Blue Cheese

Heart Healthy Cobb

Chicken, Red Peppers, Tomato Hard-cooked Egg Whites

Kale Quinoa Strawberry

Fresh Strawberries, Craisins, Baby Kale, Goat Cheese crumbles, Almond slivers, and Red Quinoa

Dressing Choices

Ranch Fat Free Ranch
Blue Cheese Caesar
French Fat Free French
Light Italian Thousand Island
Fat Free Thousand Island
Red Wine Vinegar & Olive Oil

uc House Made Balsamic Vinaigrette

Hot & Juicy Burgers

nc 90% Lean Ground Beef

Turkey Burger Veggie Burger

Choice of Bun or Lettuce Wrap

Add Swiss Cheddar American
Pepper Jack Pickles
Lettuce Tomato Red Onion
Avocado Bacon Green Chili
Grilled Onions or Mushrooms
Fresh or Pickled Jalapenos

Signature Sandwiches

Grilled Portobello, Chipotle black bean hummus, Avocado, Fire-roasted red bell pepper.

and Cole slaw on a Tortilla

Heart Healthy Wrap

Chicken, Red Pepper, Lettuce and Tomato on a Tortilla

Turkey Club

Turkey, Cheddar, BLT and Chipotle Mayo on bread of your choice

PB & J Regular or Sugar Free Jelly

Grilled Cheese Choice of cheese & bread

Build - a - Sandwich

Bread: White Wheat Rye Sourdough 3-Cheese Bread Hoagie Roll Lettuce Wrap

Deli: Boar's Head Ham Turkey Roast Beef Chicken Salad Egg Salad Tuna Salad

Cheese: Cheddar Swiss American Pepper Jack Provolone

Fresh: Lettuce Tomato Red Onion Sliced Avocado Jalapenos Pickles

Condiments Light Mayo Chipotle Mayo Fat Free Mayo Yellow Mustard Ketchup Grey Poupon Dijon A-1 Steak Sauce Bull's- Eye BBQ Cholula Hot Sauce Salsa Pico de Gallo Salt & Pepper Mrs. Dash Original or Garlic Herb

Center of the Plate

New York Strip Steak Grilled Chicken Breast Grilled Fresh Salmon Fresh Herb and Garlic Salmon Bison Meatloaf

Crispy Chicken Strips
Pot Roast
Meat Lasagna White Veggie Lasagna

Hot Sides

Wild Rice Blend Basmati Rice
Couscous Quinoa Pilaf
Chef's Mashed Potatoes
Baked Potato Baked Sweet Potato
Roasted Red Potatoes

French Fries Baked Onion Rings Mac & Cheese

Gravy

Brown Gravy (low sodium)
Turkey Gravy (low sodium)
Country Gravy

Wegetables Grilled Asparagus

Broccoli Florets
Carrots
Green Beans
Sautéed Spinach
Zucchini & Yellow Squash
Sweet Corn
Sautéed Mushrooms

Add A-1 Steak Sauce
Bull's-Eye BBQ Soy Sauce
Ketchup Teriyaki Sauce Sour Cream
Butter Margarine Salt & Pepper
Mrs. Dash Original or Garlic Herb

Make it Healthier!

- Skip the cheese
- Add veggies
- Have fruit for dessert
- Drink water instead of soda

Our Pasta Bar

House-made entrées and side dishes.

Choose your noodles

Cheese Tortellini or Cavatappi corkscrew noodles

Rigatoni Linguini or 3 Cheese Ravioli

Pick your sauce & toppings

House Meat Sauce House Marinara

Creamy Alfredo Basil Pesto

Sautéed Mushrooms Sautéed Veggies

From our Pizza Oven

Cheese Flatbread Pizza

Add up to 3 toppings

Pepperoni Sausage Ham Grilled Chicken or any veggie combination

Add Parmesan Cheese Crushed Red Chili

Mile High Mex

Fish Tacos

Corn Tortillas, Pico de Gallo, Seasoned Mahi Mahi Chipotle Lime Slaw, Lemon

Quesadilla Tortilla with cheese

Bean Burrito

Tortilla, Refried or Black Beans, Cheddar Cheese

Add Chorizo Grilled Tofu Onions Spicy Vegetarian Green Chili Fresh or Pickled Jalapenos Sour Cream Tomato Salsa Pico de Gallo Cholula Hot Sauce

[™]Sides

Guacamole Cup Plain Hummus Cup Crudités with Hummus Fresh Fruit Bowl or Cup Cottage Cheese Baked Chips Cole Slaw

Potato Salad Potato Chips Tortilla Chips Graham Crackers Saltines Pretzels