

HENRY'S

Holiday Week Menu

Asparagus in Lemon-Butter Sauce	\$8.99/lb
Baby Creamed Onions	\$7.99/lb
Belgium Carrots Vichy (in a light honey-butter sauce)	\$7.99/lb
Beef Gravy (1 pint equals about 1 pound)	\$5.99/pt
	\$11.99/qt
Bread Stuffing	\$5.99/lb
Broccoli Delight Au Gratin (in a white cheese sauce)	\$5.99/lb
Brussels Sprouts with Garlic, Pancetta, Butter	\$7.99/lb
Butternut Squash-Mashed	\$6.99/lb
Classic Rice Pilaf	\$5.99/lb
Cranberry Relish	\$6.99/lb
Delmonico Potatoes (in a cheddar cheese sauce)	\$6.99/lb
Glazed Whole Honey "B" Potatoes	\$6.99/lb
Green Bean Almandine	\$7.99/lb
Green Bean Casserole	\$7.99/lb
Haricot (Green Bean)	\$8.99/lb
Mardi Gras Rice	\$5.99/lb
Mashed Potatoes	\$5.99/lb
Mushroom-Madeira Sauce	\$7.99/lb
Mushroom Shaped Roasted Red Potatoes	\$9.99/lb
Oven Roasted Sweet Potato Yams	\$6.99/lb
Pineapple Raisin Sauce	\$6.99/lb
Roasted Red Bliss Potatoes (with Rosemary and Oil)	\$6.99/lb
Roasted Vegetables	\$6.99/lb
Root Vegetables	\$7.99/lb
Scalloped Potatoes	\$6.99/lb
Shallot Mashed Potatoes	\$6.99/lb
Smashed Garlic Red Skinned Potatoes	\$6.99/lb
Stir-Fry Herbed Vegetables	\$7.49/lb
Turkey Gravy (1 pint equals about 1 pound)	\$5.99/pint
	\$11.99/quart
Twice Baked Potatoes	\$7.49/lb
	\$3.75 each

Rule of Thumb is a $\frac{1}{4}$ to a $\frac{1}{3}$ rd of a pound per serving. If you will have 4 or more side dishes, figure $\frac{1}{4}$ to a $\frac{1}{5}$ th per serving.