
Monday Tuesday Wednesday Thursday Friday

Hot Main Dish

Cottage Pie Piri Piri Chicken

with Spicy Rice

Roast Pork 

with Roast Potatoes and 

Gravy

Thai Jungle Chicken 

Curry

with Wholegrain Rice*

Battered Fish 

with Chips

Alternative Dish

Penne Pasta Vegetable 

Bake*

Bean and Vegetable 

Chilli

with Spicy Rice

Cauliflower and Creamed 

Corn Bake 

with Roast Potatoes

Sweet Potato & Bean 

Coconut Stew 

with Cornbread

Spicy Bean Burger

with Chips

Bread Garlic and Herb Bread Oat Crusted Bloomer Wholemeal Loaf Cornbread Poppy Bread

Vegetables Carrots

Broccoli

AppleSlaw

Sweetcorn

Pickled Red Cabbage

Swede

Crunchy Salad

Mixed Greens

Chilli Crushed Peas

House Slaw

Desserts

Plum and Cinnamon 

Twice Cooked Crumble

with Custard

(fruit based)

Peach Melba Slice Apple and Blackberry Pie 

with Custard

(fruit based)

Bread and Butter 

Pudding 

with Custard

Yoghurt 

with Warm Berry 

Compote

WEEK ONE
w/c 31st Oct, 21st Nov, 12th Dec, 2th Jan, 23rd Jan, 13th Feb, 5th Mar


Monday Tuesday Wednesday Thursday Friday

Hot Main Dish

Salmon in a Cream 

Herb Sauce 

With 

Wholegrain Rice*

Jerk Chicken 

with 

Rice and Peas

Roast Beef 

with Roast Potatoes and 

Gravy

Chipotle BBQ Pork 

with Mash

Crispy Battered Fish 

with Chips

Alternative Dish

Macaroni Double 

Cheese

Sweet & Sour Quorn 

with Beggars Noodles

Curried Lentil Cottage 

Pie

Piri Butternut Squash 

and Halloumi Cous

Cous

Pulled Quorn Wrap 

with Chips

Bread Floured Loaf Crown Loaf Sesame Seed Loaf Cornbread Classic Bloomer

Vegetables Sweet Chilli Broccoli

Crunchy Salad

Red Slaw

Stir Fry Greens

Carrots

Cauliflower

Sweetcorn

Chilli Beans

Garden Peas

House Slaw

Desserts

Warm Lemon and 

Almond Pudding 

with Custard

Chocolate Brownie &

Vanilla Ice Cream

Apple and Cinnamon 

Brown Betty

with Custard

(fruit based)

Vanilla & Coconut Rice 

Pudding

Seasonal Fruit Salad

(fruit based)

WEEK TWO
w/c 7th Nov, 28th Nov, 19th Dec, 9th Jan, 30th Jan, 20th Feb, 12th Mar


Monday Tuesday Wednesday Thursday Friday

Hot Main Dish

Bangers and Mash Thai Green Curry 

with Sticky Jasmine 

Rice

Roast Turkey

with Roast Potatoes and 

Gravy

Traditional Beef 

Lasagne

with Garlic and Herb 

Bread*

Battered Fish 

with Chips

Alternative Dish

Mexican Veg Fajita 

with Tex Mex Wedges

Butternut Squash and 

Chickpea Balti 

with Basmati Rice

Cheese and Leek Pie 

with Roast Potatoes

Sweet Potato and Black 

Bean Enchilada with 

Cous Cous

Mature Cheddar and 

Caramelised Onion Tart 

with Chips

Bread Wholemeal Loaf Naan Bread Crown Loaf Garlic and Herb Bread* Poppy Bread

Vegetables Cheesy Beans

Sweetcorn

Coconut and Green 

Bean Stir Fry

Raitta

Seasonal Cabbage

Carrots

Red Slaw

Healthy Salad

Garden Peas

Roast Tomato 

with a Parsley Crust

Desserts

Apple Crumble 

with Custard

(fruit based)

Mango Fool Blackberry and Coconut 

Slice

Sticky Toffee and 

Banana Pudding with 

Custard

(fruit based)

Chocolate Sponge 

with Chocolate Sauce

WEEK THREE
w/c 14th Nov, 5th Dec, 26th Dec, 16th Jan, 6th Feb, 27th Feb, 19th Mar


