

WE ARE NVU DINING

What To Expect Fall 2020

For your health + safety-Covid-19

front of the house | eating areas

Limit Capacity

- Control the number of customers/guests who enter to avoid overcrowding as per state, local and client requirements. Follow general guidance to limit capacity.
- Communicate this via signage on the Walls, Floors, and each Format.

Configure Seating

- Configure dining room seating to reduce capacity and configure clear directional paths.
- Current Dining Capacities: Johnson Campus-117people seated indoors, Lyndon Campus 100 people seated indoors

Manage Traffic Flow

- Develop a one-way system for customer entrance and exit using social distance spacing.
- Use signage, floor markings and stanchions to facilitate traffic flow and reinforce social distancing, particularly in the most crowded areas, such as serving counters and cash registers.

SIGNAGE+COMMUNICATION

Floor & Wall graphics

- Directional arrows
- Practice Social Distancing Alerts
- Face mask requirement

resident dining

As YOU move through the dining room, they will see and experience:

- Floor decals and consistent signage to reinforce traffic patterns and social distancing
- A travel pattern that allows them to efficiently move from the Welcome Station to their selected stations
- Stations, attended by uniformed staff, who are wearing and using appropriate PPE
- Staff frequently sanitizing serving stations to ensure safety and instill confidence
- Efficient station designs for each menu module to ensure quality selection and service and optimal sanitation standards

resident dining

Guests may expect:

- Adjustments in seating availability, due to local government regulations, and set capacity of the space
- No personal refillable containers to be utilized in the dining room, to ensure safety for our staff and guests
- Reusable dishware and utensils, if available, to be stored behind the service area and distributed by the attendant in a sanitary fashion
- Visible constant sanitation and cleaning by uniformed staff
- Food that is Served or grab n Go

NVU dining Hall menus

engineered for a world in a time of great change and new guest expectations

What is in the dining hall at NVU?

Made to Order Grill featuring
Burgers, Chicken & More

Served Pizza, Flatbreads , and more!
Fresh from our Ovens daily

Comforts of Home Entrees & More
Vegan and Vegetarian Entrees

Maximizing speed of service
given social distancing
requirements

We Converted to Grab n Go
Deli, Salads, & Desserts
Attended Beverage station

Balancing health, comfort,
adventure, dietary preferences and
allergens, we can help, just ask!

Retail Outlets: NVU Lyndon Campus - Hornet's Nest café and Late Night
NVU Johnson Campus - Common Grounds Café and Retail late Night in Stearns

PREPARE

PROTECT

OPTIMIZE

ENABLE

SUPPORT

Technology

digital solutions for all dining locations

WHAT IT CAN DO YOUR YOU:

- Bite+ App - On Your mobile Device
- See the Campus Daily Menu and Hours of operation
- Tap and Go Touchless Payment
- E-Commerce (purchase a commuter meal plan)
- Seamless Connectivity to Meal Plan
- Purchase from your Mobile Device, We text you when its ready to pickup
- Safe, Secure and Effective
- No Waiting in Lines!

You can have it all when you
REGISTER FOR
BITE

Sign Up

Plan Ahead

Customize Filters

Never Miss Out

Lifestyle Tips

Be Happy

bite.sodexo.com

Google Play App Store

The Plan

SEE YOU SOON

For More Info please Visit:

NVU-Lyndon Campus

<https://nvulyndondining.sodexomyway.com/>

NVU-Johnson Campus

<https://nvujohnson.sodexomyway.com/>

