


DARBY RESTAURANT SUPPER MENU WEEK I							
	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Main	Jumbo Fish Finger Tartar Sauce Lemon Wedges	Creamy Chicken and Leek Pie	Turkey Meatballs in a Tomato Sauce	Beef Burgers in a Bun	Mexican Street Food	Chicken Thai Curry	Roast Beef Horseradish Yorkshire Pudding
(V)	Homemade Vegetable Samosa with Mango Chutney	Stuffed Bell Peppers with Cous Cous and Spinach	Cauliflower and Sweet Potato Curry	Veggie Burgers	Shredded Pork Tacos with Mexican Corn Salsa	Large Vegetable Spring Rolls with Plum Sauce	Baked Vegetarian Muffin, Topped with Baked Mozzarella
	New Potatoes with Parsley Butter	Crushed Potatoes	Steamed Rice	Herby Diced Potatoes	Mexican Bean Chilli Tacos	Jasmin Rice	Roast Potatoes
Sides	Baton Carrots	Broccoli Florets	Green Beans	Mixed Seasonal Vegetables	Mexican Style Potatoes Roasted Corn on the Cob	Sugar Snap Peas Mangetout	Cabbage Carrots
Puds	Semolina with a Fruit Compote	Chefs Choice of Mousse	Homemade Lemon Drizzle Cake	Nut Free Bakewell Tart	Spiced Rice Pudding	Chocolate Cookie	Eves Pudding and Custard

DARBY RESTAURANT SUPPER MENU WEEK 2

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Main	Crispy Chilli Beef	Chicken Katsu Curry	Steamed Fish with Spinach	Pork Ribs in BBQ Sauce	Pizzeria Ham and Pineapple Pepperoni and Cheese Chicken and Sweetcorn	Cajun Chicken Fillet	Roast Pork, Apple Sauce Crackling Stuffing
(V)	Cheesy Spinach and Pesto Flatbread	Vegetable Stir Fry	Mushroom and Garlic Bread Swirls	Savoury Stuffed Beef Tomatoes	Margherita	Cheese and Sweetcorn Fritters	Filled Large Yorkshire Pudding with Quorn Savoury Mince
	Five Spice Noodles	Fire Cracker Rice	Lyonnaise Potato	Bombay Potatoes	Roast Diced Potato	Potatoes in a Tomato Sauce	Roast Potatoes
Sides	Mediterranean Vegetables	Peas and Corn	Lemon Glazed Green Beans	Seasonal Mixed Vegetables	Sweetcorn	Green Vegetable Medley	Cauliflower Sliced Carrots
Puds	Apricot Fruit Slice	Mini Pavolova Nests	Homemade Scone With Jam and Cream	Vanilla Cheesecake	Dark Jamaican Ginger Cake	Lemon Meringue Tart	Jam Roly Poly and Custard


DARBY RESTAURANT SUPPER MENU WEEK 3

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Main	Chicken or Pork Sausages with Onion Gravy	Turkey Bolognaise Pasta Bake	Lemon and Herb Chicken Thighs	Steak and Onion Pie	Takeaway Night Chicken Sweet and Sour	Breaded Pork Escalope with Lemon and Thyme	Roast Lamb Mint Sauce
(V)	Vegetarian Sausage	Butternut Squash and Spinach Filo Pie	Veggie Quesadilla	Feta, Red Onion and Spinach Tart	Chinese Mushroom and Onion Curry	Spring Rolls on a Bed of Noodles	Omelette with a Choice of Fillings
	Mashed Potato	Herby Diced Potatoes	Potato Hash	New Potatoes	Vegetable Rice	Sweet Potato Fries	Roast Potatoes
Sides	Sautéed Cabbage	Green Vegetable Medley	Roasted Root Vegetables	Sliced Carrots	Sweetcorn Prawn Crackers	Mixed Vegetables	Carrots and White Cabbage
Puds	Apple Pie and Custard	Fresh Fruit Salad and Cream	Cup Cakes	Ring Doughnut	Banana Mousse	Chocolate Fridge Cake	Pineapple Upside Down Sponge and Custard

DARBY RESTAURANT SUPPER MENU WEEK 4

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Main	Chicken Tikka Masala	Homemade Fishcakes	Shepherd’s Pie	Pepperoni and Tomato Pasta Bake	A Taste of Jamaica Jerk Chicken	Pork Balls in a Mushroom Sauce	Roast Turkey Stuffing Cranberry sauce
(V)	Vegetable Bhaji and Mint Yoghurt	Spicy Vegetable Hoisin Noodles	Mushroom Ricotta and Rocket Tart	Bubble and Squeak with a Poached Egg	Sweet Potato Jamaican Patties	Pea and Leek Lasagne	Stuffed Vegetable Courgette
	Rice Naan	Sauté Potatoes	Oven Baked Sliced Potatoes	Garlic Bread	Mixed Rice and Beans	Spaghetti	Roast Potatoes Roast Parsnips
Sides	Roasted Cumin Cauliflower	Grilled Tomato and Spinach	Cabbage and Leek Medley	Corn on the Cob	Green Beans	Broccoli Florets	Cauliflower Baton Carrots
Puds	Black Forest Dessert	Traditional Trifle	Chocolate Tart	Fruit Muffin	Coconut Cookie	Tiramisu	Toffee Sponge and Custard