

LUNCH MENU Weeks Starting April 23rd May 21st June 18th July 9th

Monday

Tuesday

Wednesday

Thursday

Friday

Main Course

Beef Lasagne

Chicken & Ham Pie

Balti Beef Curry

Roast Chicken Stuffing

*Baked Fish

Special of Day

Cheese & Ham Jackets

Bacon & Cheese Pasta Bake

Chicken Tikka

Meat Slice

Jumbo Sausages

Vegetarian Dish

Vegetable Lasagne

Fritta

Chick Pea & Potato

Stuffed Mushrooms

Vegetable Quiche

Vegetables

Mixed Vegetables Salad
Garlic Bread
Spicy wedges

Carrots
Green Beans
Parsley potato

Stir Fry Vegetables
Saag aloo
Boiled Rice

Spring Greens
Carrots / Swede
Roast Potatoes
Gravy

Baked Beans
Peas
Chips

Pudding

Apple Cake
Custard

Fresh Fruit Salad
Ice Cream

Butterscotch
Mousse
Cream

Lemon Drizzle
Cake/Cream

Fruit
Cheesecake

Special

Fresh Fruit

Fresh Fruit

Fresh Fruit

Fresh Fruit

Fresh Fruit

St. Katherine's School

* Made with Organic Beef ** Made with Organic Milk ** Locally Produced Meat