
 THRIVE
DINING™
Bringing joy back to dining for
individuals with physical and
cognitive challenges.

WHAT IS
THRIVE DININGTM?
With over 30 years as leaders in the seniors housing industry, we’ve seen a lot of programs,
innovations and initiatives. When we say that Thrive Dining™ is revolutionizing the resident
dining experience, we don’t use those words lightly.

BEEF STROGANOFF CREPES

INDEPENDENT LIVING • ASSISTED LIVING
MEMORY CARE • REHABILITATION & SKILLED NURSING

1700 Bronson Way • Kalamazoo, MI 49009
1-515-412-3210 • www.watermarkcommunities.com

A WATERMARK RETIREMENT COMMUNITY

WHY IS WATERMARK
INTRODUCING
THRIVE DINING™?
We are confi dent this program will not only make
our residents healthier and reduce unintentional
weight loss, it will bring the joy back to dining.
We’re fi nding that guests and family members
are also opting for choices on the Thrive Dining™
menu. It is a wonderful opportunity to offer this
program to our residents and we’re proud to do so.

“The magic of Thrive Dining™ is that we can
use our own, high quality, freshly prepared menu
items and transform them into incredibly tasty,
nutritionally balanced, protein packed meals. They
are served as one-bite and two-bite hors d’oeuvres,
intended to be eaten by hand. It’s that simple and
that brilliant.”

– Rob Bobbitt National Director of Dining,
Watermark Retirement CommunitiesWHERE DID

THE CONCEPT
ORIGINATE?
Thrive Dining™ is Watermark’s version of
the Grind DiningTM program. To quote the
originators, “[The program] focuses on
independence, dignity and accessibility. This
process transforms items from the traditional
menu into nutritional, visually pleasing, easily
handled portions that retain all the taste,
texture and fl avors of the same meal. No
more prepackaged fi nger food for residents
with cognitive, neuromuscular and chewing
disorders.” To learn more or to view a vast
array of menu items and photos, visit
http://www.grinddining.com. HAM AND CHEESE BREAKFAST EGGS

BEEF BRISKET AND VEGETABLES IN PASTRY WITH SQUASH BITES

SHRIMP BITES WITH BAKED TORTILLA STRIPS

GOOD
AFTERNOON,
WHAT SOUNDS
GOOD TO EAT?
At Watermark, we believe that question
should be the start of a joyful dining
experience. It shouldn’t be a reminder
of diffi culties eating, the need for
assistance with every bite, or favorite
foods deemed off limits. However, when
physical or cognitive challenges exist,
that is too often the case. Now, favorite
foods can be enjoyed without assistance,
without utensils and without distractions
from the task at hand: enjoying a meal
with family or friends.

With the Thrive Dining™ program in
place, this question, “What sounds good
to eat?” will whet the appetite of all our
residents regardless of abilities.

All photos provided by Grind Dining™

