


HOLMWOOD HOUSE
NURSERY

Holmwood House Nursery Weekly Menu


HOLMWOOD HOUSE
NURSERY

Week 1	Lunch	Dessert
Monday	Steamed Fish with Parsley Sauce Vegetable Cake (V) Potato Wedges Peas, Sweetcorn	Vanilla Ice Cream with Peaches
Tuesday	Roasted Chicken Piece Roasted Quorn Fillet (V) Mashed Potatoes Broccoli, Cauliflower	Apricot Crumble with Custard
Wednesday	Cumberland Sausages with Onion Gravy Meat Free Cumberland Sausages with Onion Gravy (V) Oven Baked Baby Potatoes Baton Carrots, Green Beans	Jam Tart with Cream
Thursday	Battered Sweet n Sour Chicken Balls Vegetable Spring Rolls with Sweet n Sour Sauce (V) Savoury Rice Sweetcorn, Peas	Plain Sponge with Custard
Friday	Diced Beef & Onion Puff Pastry Pie Broccoli, Butterbean, Mushroom Pie (V) Saute Potatoes Green Beans, Sliced Carrots	Fruits of the Forest & Apple Oaty Crumble with Custard


HOLMWOOD HOUSE
NURSERY

Holmwood House Nursery Weekly Menu


HOLMWOOD HOUSE
NURSERY

Week 2	Lunch	Dessert
Monday	Baked Chicken with a Rustic Sauce Baked Quorn Fillet with Herb Crust (V) Pomme Noisette Potatoes Peas, Cauliflower	Pear Oaty Crumble with Custard
Tuesday	Roast Topside of Beef with Yorkshire Pudding Cheese & Basil Quiche (V) Roast Potatoes Roast Parsnips, Vichy Carrots	Cheesecake
Wednesday	Chicken Korma Curry Butternut Squash, Cauliflower, Spinach Korma Curry (V) Basmati Rice Peas, Fine Green Beans	Plain Sponge with Custard
Thursday	Pasta Carbonara Pasta in a Cheese Sauce (V) Baguette Slices Sweetcorn, Baton Carrots	Yoghurt with Toppings
Friday	Spaghetti Bolognese Vegetarian Bolognese (V) Homemade Garlic Bread Broccoli, Sliced Salad	Jelly


HOLMWOOD HOUSE
NURSERY

Holmwood House Nursery Weekly Menu


HOLMWOOD HOUSE
NURSERY

Week 3	Lunch	Dessert
Monday	Beef Chilli Con Carne Three Bean Chilli Con Carne (V) Basmati Rice Peas, Sweetcorn	Plain Sponge with Custard
Tuesday	Turkey & Sweetcorn Pie Topped with Potato Slices Mushroom, Broccoli, Quorn Pie (V) Sliced Carrots, Cauliflower	Vanilla Ice Cream
Wednesday	Pasta with Tomato & Basil Sauce Pasta with a Tomato & Basil Sauce (V) Ciabatta Bread Green Beans, Sweetcorn	Jam Tart with Custard
Thursday	Pork Meatballs in a Tomato Garlic Sauce Meat Free Balls in a Tomato Sauce (V) Tagliatelle Broccoli, Cauliflower	Spotted Dick with Custard
Friday	Roast Leg of Lamb with Rosemary Stuffed Mushrooms (V) Roast Potatoes Baton Carrots, Cabbage	Yoghurt with Toppings


HOLMWOOD HOUSE
NURSERY

Holmwood House Nursery Weekly Menu


HOLMWOOD HOUSE
NURSERY

Week 4	Lunch	Dessert
Monday	Sweet n Sour Chicken Sweet n Sour Falafel Balls (V) Noodles Broccoli, Baton Carrots	Lemon Sponge Roll with Custard
Tuesday	(Pieces of Chicken for Babies) Baked Honey Glazed Gammon with Parsley Sauce Crumble Bake (V) Roast Potatoes Cauliflower Cheese, Green Beans	Cheesecake
Wednesday	Beef Lasagne Vegetarian Lasagne (V) Homemade Garlic Bread Sweetcorn, Broccoli	Raspberry & Peach Oaty Crumble with Custard
Thursday	Toad in the Hole Vegetarian Toad in the Hole (V) Mashed Potatoes Sliced Carrots, Cauliflower	Strawberry Ice Cream with Pineapple Pieces
Friday	Breaded Chicken Nuggets Vegan Nuggets (V) New Potatoes Baked Beans, Broccoli	Rice Pudding


Holmwood House Nursery

Weekly Menu


HOLMWOOD HOUSE
NURSERY

HOLMWOOD HOUSE
NURSERY

Week 5	Lunch	Dessert
Monday	Chicken Korma Curry Lentil, Sweet Potato, Cauliflower Balti Curry (V) Savoury Rice Broccoli, Cauliflower	Vanilla & Raspberry Sponge with Custard
Tuesday	Baked Pollock Fillets with Parsley Sauce Vegetarian Sausage Rolls (V) Baked Mini Potatoes Peas, Baton Carrots	Jelly
Wednesday	Baked Jacket Potatoes with Fillings of Baked Jacket Potatoes (V) Baked Beans, Grated Cheese, Tuna Mayo, Sweetcorn, Sliced Salad	Yoghurt with Toppings
Thursday	Roast Pork Loin with Apricot Glaze Smoked Cheddar & Pickle Tart (V) Roast Potatoes Broccoli, Sliced Carrots	Apple & Blackberry Oaty Crumble with Custard
Friday	Hickory & Maple Chicken Hickory & Maple Quorn (V) Creamed Potatoes Green Beans, Cauliflower	Caramel Tart with Pouring Cream


Holmwood House Nursery

Weekly Menu


HOLMWOOD HOUSE
NURSERY

HOLMWOOD HOUSE
NURSERY

Week 6	Lunch	Dessert
Monday	(Plain Fish for Babies) Breaded Fish Fingers with Parsley Sauce Mushroom Omelette (V) Potato Wedges Peas, Sweetcorn	Pear Pie with Custard
Tuesday	Roast Turkey Vegetarian Pasties (V) Roast Potatoes Vichy Carrots, Broccoli	Rhubarb Oaty Crumble with Custard
Wednesday	Baked Pork Sausages Cheese & Onion Goujons (V) Buttered New Potatoes Cauliflower, Fine Green Beans	Cheesecake
Thursday	Chicken Chow Mein Vegetable Chow Mein (V) Noodles Broccoli, Baton Carrots	Banana Sponge with Custard
Friday	Plain Turkey Escalopes with a White Sauce Breaded Southern Escalopes (V) Lyonnais Potatoes Sweetcorn, Peas	Raspberry Ripple Arctic Roll