

Elmwood Kitchen specializes in delivering fresh, appealing food to seniors who may find it difficult to cook for themselves.

With only 24 hours notice, meals can be delivered in East Hartford, Hartford, West Hartford, Bloomfield, Bristol, New Britain, Newington, Plainville, Rocky Hill, Southington, Wethersfield, and parts of Berlin, Connecticut.

Your delivery will include an appetizing lunch and dinner, beverages, fresh fruit and desserts. When you are ready, you can heat up your dinner in a microwave or conventional/toaster oven.

Prepared in our modern, fully equipped kitchen, our experienced chef adheres to the highest quality control standards. We comply with local, state and federal food safety codes.

Our Registered Dietician ensures that your nutritional needs are met. We can accommodate special dietary restrictions (diabetic, low-salt, low-fat). We also offer Kosher-style meals.

Good taste and versatility are our hallmarks. With 28 entrees each month and excellent customer service, you will be thrilled with the difference *Elmwood Kitchen* makes in your life.

Q & A

Q: Can I sign up for a few deliveries per week?

A: Yes. You can receive meals as often or as infrequently as you wish. Many of our customers want our services for the long term; others prefer it for a short period when they are recovering from an illness, etc. We can adapt to your schedule and needs.

Q: Is Elmwood Kitchen a “fast-food” restaurant?

A: No, we’re different. Our goal is to meet the unique needs of seniors at an affordable price. Our priority is to offer a variety of nutritious meals that customers will enjoy. We are able to accommodate your individual health or religious considerations.

Q: Can I receive only one meal a day instead of two?

A: Yes. Many of our clients prefer to receive our dinner only complete with an entrée, vegetables, and bread and fruit which costs only \$7.75 a day.

Q: Depending on their income, can customers receive meals at a reduced price?

A: Yes. Many of our customers qualify for assistance through the Connecticut Home Care Program for Elders.

Elmwood Kitchen

HOME DELIVERED HIGH-QUALITY GOURMET MEALS FOR SENIORS

*Lunch and Dinner
Delivered Personally
To Your Door*

Only \$10.00 per day
To order or for more information,
please contact:

Elmwood Kitchen, LLC
1086 New Britain Avenue, West Hartford, CT 06110
860.640.0072

hablamos espanol

860.893.1970

ElmwoodKitchen.com | info@elmwoodkitchen.com

Elmwood Kitchen Menu

HOME DELIVERED HIGH-QUALITY GOURMET MEALS FOR SENIORS

Items listed here are strictly a SAMPLE of the items we serve weekly.

Menu de Comida

ARROZ BLANCO, HABICHUELAS CON CORN BEEF,
CON PLATANOS O PAPA FRITAS
SOPA DE POLLO CON ARROZ BLANCO Y EXTRA POLLO
ARROZ AMARILLO CON VEGETALES CON POLLO GUISADO
ARROZ BLANCO CON TOCINO Y CARNE GUISADA
ENSALADA DE PAPAS CON POLLO AL BBQ
ARROZ BLANCO CON MONDONGO Y AGUACATE
ARROZ CON HABICHUELAS, BIFTEC ENEBOLLADO
CON CEBOLLA Y PIMIENTO. Y ENSALADA.
ARROZ CON GANDULES, PERNIL Y ENSALADA
SOPA DE RES CON ARROZ BLANCO
LASAGNA Y VEGETALES
BARBECUE COSTILLAS CON ARROZ Y HABICHUELAS
MESCLADO Y ENSALADA

Ensaladas

ENSALADA FRIA CON LECHUGA, TOMATES Y MAIZ
ENSALADA DE VEGETALES
ENSALADA DE TUNA
ENSALADA DE MACARONES
ENSALADA DE PAPAS

Salads

CORN SALAD WITH CELERY AND HERBS
RED KIDNEY BEAN SALAD WITH OIL AND VINEGAR
CUCUMBERS, RED PEPPERS AND SCALLIONS
FRESH CHERRY AND GRAPE TOMATOES
CUCUMBER SALAD WITH DILL AND RED ONION
BEET SALAD WITH VINAIGRETTE SAUCE
FRESH CABBAGE SALAD WITH DILL
TUNA SALAD, EGG SALAD, PEACHES IN LIGHT SYRUP,
TUNA MACARONI SALAD, CHICKEN SALAD,
FRESH GARDEN SALAD, FRUIT SALAD, FRESH CUCUMBERS,
GRILLED VEGETABLE SALAD, PEACHES IN LIGHT SYRUP,
COLESLAW SALAD, POTATO SALAD,

Traditional American Entrees

OVEN ROASTED HERBED CHICKEN QUARTERS
GRILLED CHICKEN BREAST WITH BARBECUE SAUCE
MARINATED BAKED CHICKEN
CHICKEN PARMESAN
GRILLED CHICKEN PATTIES
MEATLOAF WITH HOMEMADE GRAVY
SALISBURY STEAK
SWEDISH MEATBALLS WITH BARBECUE SAUCE
MEATBALLS WITH MUSHROOM SAUCE
PORK POTATO STEW
BAKED PORK CHOPS WITH SAUTÉED SPANISH ONION
LIGHTLY BAKED TURKEY SAUSAGE
GRILLED GERMAN KNOCKWURST
GROUND TURKEY CUTLETS STUFFED WITH VEGETABLES
CARIBBEAN STYLE BAKED TILAPIA
BAKED POLLOCK FILLET MEXICAN STYLE
BAKED POLLOCK FILLET WITH CHEESE SQUARE
ALASKAN POLLOCK MARINATED WITH LEMON & GARLIC SAUCE
MEAT OR CHEESE RAVIOLI WITH MARINARA SAUCE
N.Y. STYLE STUFFED CABBAGE WITH SAUTÉED VEGETABLES
BAKED EGGPLANT

Potatoes, Rice, Pasta, Etc.

BAKED HERBED RED SKIN POTATO
SWEET POTATO
MASHED POTATO, RICE PILAF
SPAGHETTI WITH BASIL AND OLIVE OIL
RICOTTONI
BARLEY PILAF
PESTO PENNE RIGATTI
POTATO PUFFS
PENNE RIGATTI PASTA WITH HOMEMADE TOMATO SAUCE
PENNE PASTA WITH CREAMY SAUCE

Side Vegetables

STEAMED BROCCOLI GREEN PEAS CARROTS AND PEAS
CAPRI-STYLE MIXED VEGETABLE SALAD
GREEN BEANS CAULIFLOWER
STEAMED/SAUTÉED CARROTS
STEAMED MIXED VEGETABLES
SAUTÉED SPINACH
SAUTÉED CABBAGE WITH MUSHROOMS
SAUTÉED MUSHROOMS
STEAMED CORN

It's your health, we will work with you to create your diet!

*We offer three differernt cuisines.
American, Spanish, Eastern European.*

*We also offer dietary restrictions such as:
Lactose intolerant, Kosher, Diabetic, No salt, Etc.*

These items as well as others are also available for catering events.

Elmwood Kitchen

HOME DELIVERED HIGH-QUALITY GOURMET MEALS FOR SENIORS

** Menu is subject to change*

1086 New Britain Ave. • West Hartford, CT 06110

For more information, please call

860-640-0072

elmwoodkitchen.com • info@elmwoodkitchen.com