

VEGAN AND VEGETARIAN GUIDE

HILLTOPPER

NUTRITION

OUR PHILOSOPHY

Transitioning from life at home to college can be a big change, especially for students with food allergies and intolerances. Western Kentucky University Restaurant Group is committed to supporting students with food allergies and intolerances by providing the necessary knowledge and tools for them to make informed choices in our dining locations. We work together to provide arrangements so these students may participate in the college dining experience as much as possible and have control over their dietary needs.

WHO WE ARE

Kelci Murphy, RDN, LD
Registered Dietitian Nutritionist
Health Services, Room 1074
270-745-4650
kelci.murphy@wku.edu

WKU Restaurant Group
DSU, Room 1045
270-745-2416
wkurg@wku.edu

@wkudietitian

@wkudietitian

@wku_dietitian

VEGAN/VEGETARIAN GUIDE

Vegetarian foods are a major source of nutrition for most people in the world. Some people like to limit their diet to only foods that are considered vegetarian. A healthy vegetarian diet is typically low in fat and high in fiber. However, even a vegetarian diet can be high in fat if it includes excessive amounts of fatty snack foods, fried foods and whole milk dairy products. Therefore vegetarian diets, as any healthy diet, must be well planned to help prevent and treat certain diseases.

This guide was created by our Registered Dietitian Nutritionists and is a quick, easy way to find the vegetarian and vegan options at the dining locations of the WKU Restaurant Group. Food options in the Fresh Food Company and in Hilltopper Hub change each meal, every day. For this reason, we recommend talking with one of our chefs or managers should you need help in determining if a menu item is vegan or vegetarian.

IN GENERAL:

Remember: all vegan items are vegetarian, but not all vegetarian items are vegan.

All items cooked in grease or oil may have risk of cross contamination with meat or dairy containing products.

Please be observant of the vegan or vegetarian options that are noted on the various restaurant menus.

If you would like to know the nutritional information of the restaurants on campus please visit <https://www.wku.edu/wkurg/>

GRAB&GO/ CONVENIENCE STORES P.O.D & PIT STOP

Suggested Vegan Menu Items:

Vegetable Wrap
Red Grapes
Pineapple
Apples and Sunbutter Snack Box
Hummus and Veggies

Suggested Vegetarian Menu Items:

Vegetable Wrap
Macaroni & Cheese
Red Grapes
Cheese & Grapes
Trail Mix Snack
Apples and Sunbutter Snack Box
Pineapple
Rice Pudding
Strawberry Yogurt with Granola
Vanilla Bean Yogurt with Granola
Hard Boiled Eggs
PB&J on White

*items are subject to seasonal change and may not be offered year-round

HILLTOPPER HALL

Hilltopper Hub

The Salad Bar is always available, and a Chipotle Black Bean Burger can be prepared upon request. Power Bowls on Tue/Thu are customizable to vegan/vegetarian. Pizza is available Mon/Wed/Fri for vegetarian. Check with Chef or a manager for other daily offerings.

BATES RUNNER HALL

Subway

Suggested Vegan Menu Items

Veggie Delight Sub & Salad (no cheese)

Applesauce

Italian/Wheat Bread

Classic Lays

Suggested Vegetarian Menu Items

Egg and Cheese Sandwich

Sides: Chips and Cookies

JODY RICHARDS HALL

Einstein Bros Bagels

Suggested Vegan Menu Items

Veg Out

Bagel with Peanut Butter

Bagel with Hummus

Bagel with PB&J

Market Salad

Fruit Cup

Coffee: cold press, espresso,

Americano, black coffee (may add

soy milk and/or flavor shots)

Suggested Vegetarian Menu Items

Egg and Cheese Sandwich

Yogurt Parfait

Santa Fe Wrap with No Meat and

Bagel with Butter or Honey Butter

Cheese Pizza Bagel

DSU

Chick-Fil-A

Suggested Vegan/Vegetarian Menu Items

Waffle Fries*

Fruit Cup

*Waffle fries are fried in peanut oil and are fried in different oil than meat

Fresh Food Company

Check out the Vegan and Vegetarian Station for Vegan/Vegetarian entrées. The Salad Bar is always available, and the Home Station serves a Black Bean Burger upon request. Power Bowls are customizable to vegan/vegetarian. Check out Fresh's menu on Meatless Mondays.

RedZone

Suggested Vegan Menu Items

Hummus and veggies

Vegetable Wrap

Suggested Vegetarian Menu Items

Black Bean Burger

Caprese Grilled Cheese

Cheese Quesadilla

Pancake Stack

Halftime Queso Dip

Stadium House Salad

Chips & Salsa

All sides

Papa John's Pizza

Suggested Vegan menu Items

Breadsticks (no special garlic sauce or parmesan Italian seasoning)

Suggested Vegetarian Menu Items

Cheese Pizza

DSU CONTINUED

Burrito Bowl

Suggested Vegan Menu Items

Choose Veggie Burrito, Veggie Rice Bowl or
Veggie Salad
KC BBQ (no bacon or cheese)
Cajun (no Provolone, no Ranch)
Mexican (no cheese, no Ranch)
Power Protein (no cheese, eggs, meat or dressing)

Suggested Vegetarian Menu Items

Choose Veggie Burrito, Veggie
Rice Bowl or Veggie Salad
KC BBQ
Cajun
Mexican
Power Protein (no meat)

Starbucks

Suggested Vegan Menu Items

Plain/Wheat/Cinnamon Raisin Bagels
Perfect Oatmeal with Fruit,
Brown Sugar and Nuts
Blueberry Oatmeal
Any Tea
Any Coffee with Soy, Almond, or Coconut Milk
except for: Pumpkin Spice, White Mocha & Caramel
Brûlée
Horchata Almond Milk Frappuccino
Avoid the Double Chocolate Chip Frapp. and Java
Chip Frapp. *No whipped cream or toppings*

Suggested Vegetarian Menu Items

Spinach, Feta Roasted Tomato
on Wheat Wrap
Egg White Bites

SNELL HALL

Davinci's

Suggested Vegetarian Menu Items

Mona Cheese- A Sandwich	Oatmeal
Egg & Cheese Bagel	Java City Beverages
Egg & Cheese Wrap	Florence Veggie Pizza

TOWER FOOD COURT

The Den

Suggested Vegan Menu Items

Fruit Salad

Piece of Fruit Side

*ask to prepare meals 'dry' (no margarine)

Suggested Vegetarian Menu Items

Stack of Pancakes

Beyond Burger

Mozzarella Sticks

Potato Rounds

French/Sweet Potato Fries

Yogurt Parfait

*Risk of cross contamination in fryers

WKU COMMONS AT HELM LIBRARY

Rising Roll Gourmet Cafe

Suggested Vegan Menu Items

Side Garden Salad Without Cheddar

Suggested Vegetarian Menu Items

Original Veggie on French Boule

Side Garden Salad

Smoothie's & Coffee's

Hummus and Veggie Sandwich

Suggested Vegetarian Menu Items Cont.

Egg & Cheese Croissant

Cinnamon Roll

Grilled Cheese

Any Muffin

WKU COMMONS AT HELM LIBRARY

Spencer's Coffee

Suggested Vegan Menu Items

Any Coffee, Frappe, or Latte with Oat,
Almond, or Coconut Milk. No Drinks with
Mocha, White Mocha Syrup, or Chocolate.
Any Tea

Suggested Vegetarian Menu Items

All Drinks

Moe's Southwest Grill

Suggested Vegan Menu Items

Whole Grain Tortilla
Tofu
Black & Pinto Beans
All Vegetables, Rice,
Quinoa, & Pico
Southwest Vinaigrette
Guacamole

Suggested Vegetarian Menu Items

Flour Tortilla
Sour Cream
Chipotle Ranch
Queso
All Vegetables, Rice, Quinoa, &
Pico

Panda Express

Suggested Vegan Menu Items

Steamed White/Brown Rice

Suggested Vegetarian Menu Items

Cream Cheese Rangoon
Veggie Spring Rolls
Fortune Cookies
Mixed Vegetables

*All items except steamed/fried rice, and chow mein are cooked in
the same oil/ equipment as meat products.

**Vegetables are not vegan; they are seasoned
with a powder that contains soy, dairy, and wheat.

**Any items cooked with the basic
sauce contain chicken fat broth.

FIRST YEAR VILLAGE

Java City Coffee

Suggested Vegan Menu Items

Any Coffee, Frappe, or Latte with Oat,
Almond, or Coconut Milk. No Drinks with
Mocha, White Mocha Syrup, or Chocolate.
Any Tea

Suggested Vegetarian Menu Items

All Drinks

The Spread

Suggested Vegan Menu Items

- 7" Vedge- no spread

Suggested Vegetarian Menu Items

- 7" Vedge

VALUE MEAL OPTIONS

VEGETARIAN

- Steak & Shake: Grilled Cheese +Fries
- Papa John's: Cheese Pizza + 1 Breadstick
- Burrito Bowl: Baja Queso Bowl, Buffalo Bowl (without chicken), KC BBQ (no bacon)
- RedZone: Pancake Stack
- Red Zone: Hilltopper Omelette (excluding meat)
- Red Zone: Caprese Grilled Cheese
- Red Zone Sides: Topper fries, sweet potato fries, tater tots, fresh seasonal fruit, sauteed broccoli
- Panda Express: Chef's Creation Tofu + Steamed White Rice
- Subway: 6" Egg and Cheese Sub
- Subway: Veggie Delight Salad and Sub
- The Den by Denny's: French Toast
- The Den by Denny's: Original Grand Slam (no meat)
- The Den by Denny's: Garden Salad
- Davinci's: Classic Cheese Pizza or Florence Veggie Pizza
- Davinci's: Oatmeal
- Chick-fil-a: Fruit Cup
- The Spread: 7" Veggie
- POD/PIT Stop: Vegetable Wrap
- POD/PIT Stop: Apples and Sunbutter Snackbox
- POD/PIT Stop: Trail Mix Snackbox

VALUE MEAL OPTIONS

VEGAN

- Red Zone: Hummus & Veggies
- Red Zone: Regular Stadium House Salad (excluding chicken or cheese) *choose non-dairy dressing
- Chick-fil-a: Fruit Cup
- Burrito Bowl: Buffalo Bowl/Wrap (no bacon or cheese), KC BBQ Bowl/Wrap (no bacon or cheese), Baja Queso Bowl/Warp (no queso blanco or chipotle ranch dressing)
- Subway: Veggie Delight Salad and Sub (no cheese)
- Davinci's: Oatmeal
- Davinci's: Florence Veggie Pizza (excluding cheese)
- POD, Pit Stop: Apples & Sunbutter Snack Box
- POD, Pit Stop: Vegetable Wrap
- The Spread: 7" Veggie- no spread

MORE RESOURCES

2022-23 Campus Restaurant Map

Our goal is to make every effort to ensure safe dining at campus restaurants. Please note that we prepare our foods in commercial kitchens that are susceptible to cross-contact and ingredients may vary due to ingredient substitutions; therefore, check recipe cards at food stations. Visit these sites for more information:

www.wku.edu/hilltoppernutrition

<https://www.wku.edu/wkurg/campusmap.php>