

Sunday

Breakfast
Bacon, Sausages &
Baked Beans
Toast & Preserves
Juice
Yoghurt Bar
Scrambled Eggs

Lunch
Packed Lunch
Ham or Cheese
Baguette
Bottle of Water
Crisps
Chocolate Bar
Piece of Fruit

Supper
Traditional Lasagne
Vegetable Lasagne
Garlic Bread
Selection of Fresh
Salads
Eton Mess
Bread

Monday

Breakfast
Cereals
Pain au Chocolate
Toast & Preserves
Juice
Yoghurt Bar
Poached Eggs

Lunch
Lancashire Hot Pot
Vegetable Paella
Potato Wedges
Creamy Mashed Swede
Selection of Fresh
Salads
Bread
Fresh Fruit

Supper
Loin of Pork served with
Sauté Mushrooms &
Cider Sauce
Vegetable Moussaka
Seasonal Vegetables
Sautéed Potatoes
Selection of Fresh
Salads
Fruit Jelly
Bread

Tuesday

Breakfast
Cereals
Croissants
Toast & Preserves
Juice
Yoghurt Bar
Boiled Eggs

Lunch
Chicken Breast with
Chorizo Sausage
Leek & Cheddar Wrap
Mashed Potatoes
Roast Carrots
Selection of Fresh
Salads
Bread
Fresh Fruit

Supper
Deep Fried Scampi with
Chips & Peas
Vegetable Chow Mein
Selection of Fresh
Salads
Fruit Salad
Bread

Wednesday

Breakfast
Cereals
Bacon, Sausages &
Baked Beans
Toast & Preserves
Fried Eggs
Yoghurt Bar
Fresh Tomatoes

Lunch
Pasta Bar served with a
choice of Sauces:
Beef Bolognaise
Tomato & Mushroom
Garlic Bread
Selection of Fresh
Salads
Bread
Fresh Fruit

Supper
Roast Pork served with
Crackling & Apple
Sauce
Vegetable Wellington
Roast Potatoes
Mixed Vegetables
Selection of Fresh
Salads
Chocolate Sponge with
Chocolate Sauce
Bread

Thursday

Breakfast
Cereals
Pain au Chocolate
Toast & Preserved
Juice
Yoghurt Bar
Boiled Eggs

Lunch
Chicken & Mushroom
Casserole
Roast Vegetable
Casserole
Boiled New Potatoes
Buttered Cabbage
Selection of Fresh
Salads
Bread
Fresh Fruit

Supper
Creamy Beef
Stroganoff served with
Boiled Rice
Five Bean Casserole
Crushed Potatoes
Selection of Fresh
Salads
Strawberry Cheesecake
Bread

Friday

Breakfast
Cereals
Croissants
Toast & Preserves
Juice
Yoghurt Bar
Poached Eggs

Lunch
Crispy Battered Fish
served with Mushy
Peas & Chips
Mediterranean
Vegetable Wrap
Garden Peas
Selection of Fresh
Salads
Bread
Fresh Fruit

Supper
Jacked Potatoes served
with Chilli Con Carne or
Baked Beans
Tuna Mayonnaise
Coleslaw
Grated Cheddar
Selection of Fresh
Salads
Lemon Posset
Bread

Saturday

Breakfast
Cereals
Bacon, Sausages &
Baked Beans
Toast & Preserves
Fried Eggs
Yoghurt Bar
Fresh Tomatoes

Lunch
Packed Lunch
Ham or Cheese
Baguette
Bottle of Water
Crisps
Chocolate Bar
Piece of Fruit

Supper
Beef Burger
Chicken Burger
Vegetable Burger
Skinny Fries
Selection of Fresh
Salads
Fruit Fool
Bread