

Monday 25-11-2019

Tuesday 26-11-2019

Wednesday 27-11-2019

Thursday 28-11-2019

Friday 29-11-2019

Soup

Broth with noodles	Duck soup with barley	Bean soup	Tripe soup with tomatoes	White borscht with sausage and potatoes
Broccoli&peas cream soup with a touch of cinnamon	Minestrone	Tomato soup with noodles	Red lentil dahl soup	Dill soup with rice

Fit dish

Chicken breast with dried tomatoes & spinach pesto	Chicken fillet stuffed with colorful vegetables	Tenderloin in mushroom and thyme sauce	Pork loin baked in smoked pepper gravy	Steamed turkey in apple-mustard sauce
Roasted pork loin with pineapple & cheese	Ground chicken cutlets	Chunks of pork coated in sesame seeds	Chicken meatballs in dill sauce	Ground pork with mushrooms and cheese
Panang curry with chicken and peanuts	Diced pork, fried with onion	Chicken batons baked with herbs belted with bacon	Shepherd's gratin (pork, onion, peas, parsley root, carrot ...)	Home pizza with salami mushrooms tomato and olives
Pasta in cream&cheese sauce with salami	Roast duck with apples and orange	Pasta with spinach and bacon	Poultry hearts fried with onion and mushrooms	#N/D

Main dish

chicken leg glazed in BBQ with caramelized onions	Pork liver with apples and onion	Chicken stomachs in horseradish sauce	Mexican pork enchilada	Rice with chicken and red beans and spicy
Chicken gyros Grill	Chicken gyros Grill	Chicken gyros Grill	Chicken gyros Grill	Chicken gyros Grill
Grilled cod fillet with garlic butter and fresh herbs	Pasta with salmon in cream sauce with garlic and parsley	Hake in butter batter with aioli	Sea wolf baked in herbs	Fish baked with tomato, celery and carrots
Breaded pollock stuffed with spinach	Breaded pollock with cheese	Breaded pollock stuffed with spinach	Pollock in crispy breading	Breaded pollock with cheese

Vegan

Vegetable stew with lentils	Toffu sweet & sour	Ratatouille	Red beans and sweet potato goulash	Chickpeas meatballs in dill sauce
Mexican tortilla with rice, beans, corn and lentil	Carrots baked in honey with ginger, chilli and sesame	Vegetables in batter	Zucchini and mushroom chop with rice and tomato sauce	Baked sweet potatoes with chickpeas, feta and spinach
Vegetables baked with herbs de Provence and cheese	Celeriac and kale cutlets	Pasta in tomato sauce with black olives, tomatoes and mozzarella	Spinach tart with salmon and capers	Vegetable enchiladas
Pumpkin risotto with almonds and chives	Breaded cheese served with tartar sauce	Lasagne with spinach	Pasta with green pesto, tomatoes, olives and arugula	0

Wegetarian and vegetables

Gnocchi in spinach sauce	Vegetarian goulash with sweet potatoes	Buckwheat cutlets with zucchini and carrot	Tortilla with broccoli and cheese	Vegetable fritters with sunflower seeds
Spinach	Spinach	Spinach	Spinach	Spinach
Carrot with peas	Cyder braised red cabbage	Pumpkin in coconut milk	Fried cabbage	Cauliflower curry
Fried cabbage with tomato	Carrots with pumpkin	Mushrooms with parsley	Carrots with peas and corn	Cooked beetroot
Broccoli sunk in bechamel sauce	Mixed vegetables with sunflower seeds	Mixed veggies with sunflower seeds and bread crumbs	Cauliflower with breadcrumbs	Mixed vegetables with breadcrumbs
String beans mix	Cauliflower with breadcrumbs	Carrot duo with chive and bread crumbs	Mixed vegetables	Broccoli with cheese sauce
Mini carrot caramelized with thyme	Brussels sprouts with bacon and walnuts	Cauliflower coated in sweet chili sauce	Oriental beans with sesame seeds	String beans mix

Dumplings

Pierogies with white cheese&potato	Pierogies with white cheese&potato	Pierogies with white cheese&potato	Pierogies with white cheese&potato	Pierogies with white cheese&potato
Pierogies stuffed with meat	Pierogies stuffed with meat	Pierogies stuffed with meat	Pierogies stuffed with meat	Pierogies stuffed with meat
French fries	French fries in herbal topping	French fries in herbal topping	French fries in herbal topping	French fries
Cheese pancakes with raspberries	Pancakes with cinnamon	Rice pancakes with apple and banana	Pumpkin Pancakes	Steamed dumplings with fruit

Others

Potatoes from water with dill butter	Potatoes from water with dill butter	Potatoes from water with dill butter	Potatoes from water with dill butter	Potatoes from water with dill butter
Curry rice with broccoli	Yellow rice with corn, carrot and peas	Buckwheat	Biryani rice with vegetables	Buckwheat
Bulgur grits with tomatoes and mint	Grandine pasta with vegetables	Rice with mushrooms and peas	Buckwheat groats fried with kale, pumpkin and feta cheese	Couscous with vegetables
Buckwheat with onion	Pearl barley with green peas	mix groats	Bulgur wheat	Yellow rice with vegetables

Salads

Salad from young cabbage with radish		Salad With White Velcro	Broccoli and cucumber salad	Sauerkraut salad
Carrot salad with apple	Carrot and pineapple salad	Coleslaw	Peking cabbage salad with carrot	Salad with cabbage, peppers and pickled cucumber
Red cabbage salad	Mizeria salad with sour cream	Carrot and peach salad	Carrot and pineapple salad	Carrot salad with apple
Salad, cucumber salad and sour cream	White cabbage slaw with horseradish	Celery salad, peppers and cucumbers	Mizeria salad with sour cream	Red cabbage salad
Beetroot salad with onion	Sauerkraut salad	Beetroot salad with onion	Salad with beet and cucumber	Beetroot salad with onions

Salads

Salad with chicken peppers and red beans	Greek salad	Salad with egg, cheese and peas	Salad with rucola, olives and mozzarella	Salad with mozzarella and dried tomato
Salmon salad	Salad With Noodles And Ham	Salad with pork, avocado and pomegranate	Salad with Parma ham	Salad with tuna
Chickpea, peas and peppers salad	Sprina salad mix vegetables	Salad with feta cheese and chickpeas	Salad with string beans, peppers and blue cheese	Salad With Chicken and pineapple
Broccoli and mozzarella salad	Salad with orange and blue cheese	Tomatoes in cream	Butterhead salad with cream and radish	Salad with feta cheese and celery
Fruit salad	Fruit salad	Fruit salad	Fruit salad	Fruit salad