ALLERGY INFORMATION: If your child has an allergy or intolerance please ask a member of the catering team for information. If your child has a school lunch and has a food allergy or intolerance you will be asked to complete a form to ensure we have the necessary information to cater for your child.


			Monday	Tuesday	Wednesday	Thursday	Friday
	Week 1	Main	Sausage Pasta Bake	Chicken and Ginger Stir Fry with Noodles	Roast (as advertised) with Roast Potatoes and Gravy	Chicken Tikka with Rice	MSC Salmon Fishcake/ Fishfingers with Chips
	03-Sep 24-Sep 15-Oct	Vegetarian	Vegetarian Butterbean Risotto	Vegetable Enchiladas with Rice	Quorn Roast with Roast Potatoes and Gravy	Sweet & Sour Vegetables with Noodles	Wholemeal Cheese & Tomato Pizza with Chips
	05-Nov		Baked Tomatoes Peas	Peppers Green Beans	Carrot and Swede Mash	Sweet corn Broccoli	Baked Beans Garden Peas
	26-Nov 17-Dec	Dessert	Wholemeal Apple Crumble & Custard Yoghurt Fresh Fruit Platter	Chocolate Cocoa Cookie Yoghurt Fresh Fruit Salad	Carrot and Courgette Cake & Custard Yoghurt Fresh Fruit Platter	Apple & Raisin Strudel with Custard Yoghurt Fresh Fruit Salad	Yoghurt and Fruit Station
	Week 2	Main	Beef Meatballs in Tomato Sauce with Rice	Chicken and Broccoli Pasta Bake	Roast Turkey with Roast Potatoes and Gravy	Spaghetti Beef Bolognese (made with organic mince beef)	MSC Breaded Fish with Chips
	10-Sep 01-Oct	Vegetarian	Soya Mince Lasagne Jacket Wedges	Quorn Mince Bolognaise with Spaghetti	Mixed Vegetable Loaf with Roast Potatoes and Gravy	Chickpea Aloo Chaat with Rice	Wholemeal Cheese & Tomato Quiche with Chips
	22-Oct 12-Nov		Coleslaw Sweet corn	Peas Carrots	Broccoli Cauliflower	Roasted Mixed Vegetables	Baked Beans Garden Peas
	03-Dec	Dessert	Eves Pudding with Custard Yoghurt Fresh Fruit Platter	Pineapple Loaf Yoghurt Fresh Fruit Chunks	Chocolate & Banana Oaty Square Yoghurt Fresh Fruit Salad	Oaty Peach Crumble with Custard Yoghurt Fresh Fruit Platter	Yoghurt and Fruit Station
	Week 3	Main	Wholemeal Chicken and Red Pepper Pizza	Cottage Pie with Gravy (made with organic mince beef)	Roast Chicken with Stuffing with Roast Potatoes and Gravy	Beef Lasagne with Garlic Bread	MSC Battered Fish with Chips
	17-Sep 08-Oct 29-Oct	Vegetarian	Five Bean Chilli with Rice	Shepherdess Pie	Vegetable Wellington with Roast Potatoes and Gravy	Red Pepper Frittata with New Potatoes	Macaroni Cheese with Garlic Slice
	19-Nov 10-Dec		Sweet corn Mixed Peppers	Green Beans Glazed carrots	Savoy Cabbage Sweetcorn	Broccoli Tomato Salad	Baked Beans Garden Peas
		Dessert	Mandarin Upside Down Cake Yoghurt Fresh Fruit Platter	Rice Pudding with Mixed Berries Yoghurt Fresh Fruit Salad	Cheese, Apple and Biscuits Yoghurt Fresh Fruit Chunks	Chocolate Sponge with Chocolate Drizzle Yoghurt Fresh Fruit Salad	Yoghurt and Fruit Station

Available Dail

Bread freshly baked on site daily

Daily salad selection