

Thanksgiving Feast

Thursday, Nov. 26

- Soup -

New England Sugar Pumpkin & Toasted Coconut Bisque

- Entrees -

Wild Sage Roast Murrays Farms Turkey Breast

Savory Herb Stuffing & Turkey Pan Gravy

Roasted "Waltham" Butternut Squash Puree

Mashed Downeast Maine Potatoes

Fall Harvest Cape Cod Cranberry Sauce

Cranberry Glazed Maine Family Farm's Pork Roast

Brown Rice Pilaf & Country Gravy

Oven Roasted Sweet Corn

Potato Gnocchi, Rose Sauce

- Gluten-Free -

Carlson Orchards Cider Brined Roast Chicken

Roasted Sweet Potato

Sautéed South Coast Kale & Caramelized Vidalia Onions

- Vegan -

Vegan Holiday Roast

Cranberry Wild Rice Stuffing & Gravy

- Desserts -

Pumpkin Pie

Autumn Spice Cheesecake Tarts

Macoun Apple Cranberry Crisp

Vegan Pumpkin Bread

Considerations

Select serving stations such as the grill or brick oven pizza, will have customer favorites available as regularly planned. Nutritional information for these menu items will be available online at bu.edu/dining prior to the feasts.

Dining room occupancy limits remain in effect and customers must present green 'cleared' status confirmation from BU Healthway.

Friday Brunch

Friday, Nov. 27

- Continental & Pastries -

Glazed Donuts
Flakey Chocolate Croissants
Cherry Turnovers
Fresh Berry Yogurt Parfait

- Entrees -

Brunch Burger
*Cheeseburger with Hash Brown Patty
and Fried Egg*

- Gluten-Free -

Chicken and Waffles, Vermont Maple
Syrup

- Vegan -

Crabbyless Crab Cake

- Pizza Inspirations -

Shakshuka
Paneer
Cheese
White

- Omelets -

Sizzling Three-Egg Omelet

Refined Friday Dinner

Friday, Nov. 27

- Entrees -

Braised Short Rib of Beef,
Aus Jus Lie
Horseradish Mashed Potatoes
Steamed Green Beans

- Dessert -

Vegan Banana Fosters Cobbler
Molten Chocolate Cake

- Gluten-Free -

Vermont Maple Apple Faroe Island
Salmon Filet
Sweet Potato Mash
Roasted Brussels Sprouts

- Vegan -

Asparagus Forest Mushroom
Risotto

Considerations

Select serving stations such as the grill or brick oven pizza, will have customer favorites available as regularly planned. Nutritional information for these menu items will be available online at bu.edu/dining prior to the feasts.

Dining room occupancy limits remain in effect and customers must present green 'cleared' status confirmation from BU Healthway.

Saturday Brunch

Saturday, Nov. 28

- Grill -

Eggs & Potato Breakfast Plate

- Entrees -

Thanksgiving Turkey Burger
Stuffing, Cranberry Sauce & Gravy
Sweet Potato Tots

- Gluten-Free -

Maple Cranberry Maine Pork,
Egg, and Cheddar Bagel
Lyonnaise Potatoes

- Continental & Pastries -

Vegan Oatmeal Cranberry Cookie
Spiced Pumpkin Blondie
Chocolate Chip Cookie
Thanksgiving Leftovers

- Pizza -

Turkey Tetrizzini
Caramel Apple Flatbread

- Vegan -

Vegan Gobbler Sandwich

Comfort Food Delights

Saturday, Nov. 28

- Bakery -

Banana Chip Cupcake
Sticky Toffee Upside-Down Cake

- Pizza & Pasta -

Shrimp Pesto Pizza
Cheeseburger Mac and Cheese Bowl

- Entrée -

Buffalo Wings
Waffle Fries

- Vegan -

Buffalo Tempeh Mac and Cheese

- Sauté -

General Tso's Pork
Sticky Rice

- Gluten-Free -

Seasoned Roast Beef
Baked Potato
Roasted Broccoli

- Grill -

BBQ Crispy Chicken Sandwich
Mesquite Chips

Considerations

Select serving stations such as the grill or brick oven pizza, will have customer favorites available as regularly planned. Nutritional information for special menu items will be available online at bu.edu/dining prior to the feasts.

Dining room occupancy limits remain in effect and customers must present green 'cleared' status confirmation from BU Healthway.

Boogie Brunch

Sunday, Nov. 29

- Bakery -

Vegan Chai Latte Cake
Maple Apple Cobbler
Chocolate Zucchini Muffin

- Mediterranean -

Strawberry Cream Cheese Crepes

- Grill -

Breakfast Platter Plate

- Sauté -

Omelets

- Vegan -

Vegan Falafel Waffle
Cucumber Tomato Relish, Tahini Sauce

- Entrée -

Maple Fennel Brined Steamship of Maine Pork
Roasted Local Root Vegetable

- Gluten-Free -

Roasted Leg of Lamb Halal
Roasted Maine New Potato
Local Squash Medley

Considerations

Select serving stations such as the grill or brick oven pizza, will have traditional favorites available. Nutritional information for these menu items will be available online at bu.edu/dining prior to the feasts.

Dining room occupancy limits remain in effect and customers must present green 'cleared' status confirmation from BU Healthway.