

WEEK 1					
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Main Choice	Sweet 'N' Sour Chicken Served on a bed of Boiled Rice Broccoli	Scouse Pickled Cabbage And a Crusty Roll	Roast Chicken Fillet Roast Potatoes Carrot & Turnip Seasonal Vegetables & Gravy	Cottage Pie with Peas and a Rich Gravy	Crispy Battered Fish Chips & Peas or 100% Beef Burger on A Sesame Seed Bun
Vegetarian Option	Sweet 'N' Sour Vegetables (v) With Stir Fried Noodles	Macaroni Cheese (v)	Quorn Sausage Toad 'n' Hole Roast Potatoes Carrot & Turnip Seasonal Vegetables & Gravy (v)	Vegetarian Lancashire Hot Pot (v)	Spicy Bean Burger Served on a Sesame Seed Bun Topped with Crisp Salad. (v)
From The Pasta Bar - Pasta Spirals mixed with a Rich Tomato & Basil Sauce (v) or Chef's Sauce Choice of the Day					
<p>A Selection of Sandwiches, Baked Potatoes, Homemade Soup, Cakes, Biscuits and Fresh Fruit are available daily. Menus are subject to availability For Allergen Information please speak to a member of the catering staff</p>					

WEEK 2

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Main Choice	Chicken Korma with Rice, Naan Bread & Mint Yoghurt	Traditional Sausage Rolls Served with Potato Wedges & Baked Beans	Beef Lasagne Served With Garlic Bread & Broccoli	Honey Roast Gammon Roast Potatoes Carrot & Turnip Seasonal Vegetables & Gravy	Crispy Battered Fish Chips & Peas or Chicken In A Bun With Chips
Vegetarian Option	Veggie Sausage & Pasta Bake Quorn sausages and pasta smothered in a tomato sauce, topped with cheese and baked in the oven (v)	Vegetarian Rice & Bean Burrito Served with Potato Wedges	Vegetarian Lasagne Served With Garlic Bread & Broccoli (v)	Cheese & Onion Quiche New Potatoes & Seasonal Vegetables (v)	Thai Spiced Veggie Burger Served on a Sesame Seed Bun Topped with Crisp Salad. (v)

From The Pasta Bar - Pasta Spirals mixed with a Rich Tomato & Basil Sauce (v) or Chef's Sauce Choice of the Day

**A Selection of Sandwiches, Baked Potatoes, Homemade Soup, Cakes, Biscuits and Fresh Fruit are available daily.
Menus are subject to availability**

WEEK 3

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Main Choice	2 Pork & Leek Butchers Sausage Served with Homemade Mash Garden Peas & Gravy	Beef Bolognaise Served on a bed of Penne Pasta With Garlic Bread on the side	Roast Beef Dinner Roast Potatoes Yorkshire Pudding Carrot & Turnip Seasonal Vegetables & Gravy	Chicken Tikka Masala Served with Pilaf Rice & Naan Bread	Crispy Battered Fish, Chips & Peas or Roast Chicken Kebab With Chips
Vegetarian Option	2 Quorn Sausages Served with Homemade Mash Garden Peas & Gravy	Vegetarian Pasta Bolognaise With Garlic Bread on the side	Homemade Cheese Onion & Potato Pie New Potatoes Carrot & Turnip Seasonal Vegetables & Gravy	Sweet Potato & Chick Pea Curry Served with Pilaf Rice & Naan Bread	Falafel Burger Served on a Sesame Seed Bun Topped with Crisp Salad. And Chips

From The Pasta Bar - Pasta Spirals mixed with a Rich Tomato & Basil Sauce (v) or Chef's Sauce Choice of the Day

A Selection of Sandwiches, Baked Potatoes, Homemade Soup, Cakes, Biscuits and Fresh Fruit are available daily.
Menus are subject to availability
For Allergen Information please speak to a member of the catering staff