

MENUS IN ENGLISH

- 3 **L** - Spaghetti with tomato and cheese - Roman Whiting (flour and egg) with green salad (lettuce, pepper and olive) - Fresh fruit
- 4 **M** - Cocido soup (noodles and broth) - Complete Cocido (chickpeas, carrots, potato, leek, pork sausage, fresh lard and veal) - Fresh fruit
- 5 **X** - Green beans with tomato - Veal hamburgers with Spring sauce (Carrot, mushroom and peas) - Fresh fruit
- 5 **J** - Three delights rice (Rice, peas, tortilla and ham york) - Oven Chicken with potatoes - Fresh fruit
- 6 **V** - Homemade white beans (beans and vegetables) - Fry fish (Croquettes, small pies and small sticks of fish) with color salad (lettuce, tomato, carrots and corn) - Yogurt
-
- 10 **L** - Soup minestrone (vegetables and pasta) - Eggs with bechamel and potatoes - Fresh fruit
- 11 **M** - Homemade pinto beans (beans, varied vegetables, Sausage and bacon) - Turkey sausage with tomato sauce and chips) - Actimel
- 12 **X** - FESTIVE
- 13 **J** - Rice with tomato - Pork loin with red pepper - Fresh fruit
- 13 **V** - Cordoba pot (chickpeas, cabbage and carrots) - Delights of fish (bread, garlic and parsley) with green salad (lettuce, pepper and olive) - Fresh fruit
-
- 17 **L** - Macaroni with tomato - Mushroom omelet with color salad (lettuce, tomato, carrots and corn) - Fresh fruit
- 18 **M** - Cocido soup (noodles and broth) - Complete Cocido (chickpeas, carrots, potato, leek, pork sausage, fresh lard and veal) - Fresh fruit
- 19 **X** - Potatoes with pork loin and vegetables - Pink pitch fish with tomato - Fresh fruit
- 20 **J** - Courgette cream (courgette, leek and potato) - Villarroy Chicken with green salad (lettuce, pepper and olive) - Fresh fruit
- 20 **V** - Homemade lentils (lentils, fresh vegetables, pork sausage and fresh lard) - Hake with seafood sauce (Mussels and shrimps) - Yogurt
-
- 24 **L** - Paella (Shrimps, small clams, squids, chicken, peas...) - Cheese omelet with natural tomato - Fresh fruit
- 25 **M** - Homemade white beans (beans, fresh vegetables, pork sausage and fresh lard) - Baked chicken with with color salad (lettuce, tomato, carrots and corn) - Actimel
- 26 **X** - Fish soup (fish and noodles) - San Jacobos (Ham york and bread cheese) with red pepper - Fresh fruit
- 27 **J** - Sautéed mixed vegetables - Meatballs of veal in gardener sauce (carrot and mushroom) - Fresh fruit
- 28 **V** - Potatoes with Ribs (potato, varied vegetable and ribs)- Roman Perch (flour and egg) with green salad (lettuce, pepper and olive) - Fresh fruit
-
- 30 **L** - PARTY

QUE DEBERIA CENAR SU HIJO

- 3 **L** - MENESTRA DE VERDURAS - ALITAS DE POLLO - FRUTA
- 4 **M** - ESPÁRRAGOS - BOQUERONES - FRUTA
- 5 **X** - ENSALADA MIXTA - PIZZA DE YORK - FRUTA
- 5 **J** - HUEVOS CON PISTO Y PATATAS - FRUTA
- 6 **V** - BRÓCOLI - JAMÓN CON TOMATE - FRUTA
-
- 10 **L** - COLIFLOR - PESCADILLA EN SALSA - FRUTA
- 11 **M** - REPOLLO - FILETE DE TERNERA - FRUTA
- 12 **X** - FESTIVO
- 12 **J** - JUDIAS VERDES - BACALAITOS - FRUTA
- 13 **V** - ENSALADA MIXTA - TORTILLA DE JAMÓN - FRUTA
-
- 17 **L** - CALABACÍN A LA PLANCHA - SARDINAS - FRUTA
- 18 **M** - PURÉ DE ZANAHORIA - CROQUETAS DE PESCADO CON ENSALADA - FRUTA
- 19 **X** - ENSALADA MIXTA - LOMO FRESCO - FRUTA
- 20 **J** - SOPA DE ARROZ - GALLO CON ENSALADA - FRUTA
- 20 **V** - BERENJENAS GRATINADAS - TORTILLA DE JAMÓN - FRUTA
-
- 24 **L** - CONSOMÉ - SALMÓN CON PATATAS AL VAPOR - FRUTA
- 25 **M** - SOPA DE PESCADO - CHULETA DE SAJONIA - FRUTA
- 26 **X** - CREMA DE PUERROS - TORTILLA DE CALABACÍN - FRUTA
- 27 **J** - ENSALADA MIXTA - PESCADILLA - LECHE
- 28 **V** - PANACHE DE VERDURAS - POLLO CON PATATAS - FRUTA
-
- 31 **L** - FIESTA

MENU GENERAL

Octubre 2011

LUNES

3 Espaguetis con tomate y queso
Pescadilla a la romana (harina y huevo) con ensalada de verde (lechuga, pimienta y aceituna)
Fruta Fresca

10 Sopa minestrone (verduras variadas y pasta)
Huevos con bechamel y patatas
Fruta Fresca

17 Macarrones con tomate
Tortilla de champiñón con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Fruta Fresca

24 Paella (arroz, gambas, chirlas, calamares, pollo, guisantes,..)
Tortilla de queso con rodajas de tomate natural
Fruta Fresca

31
FESTIVO

MARTES

4 Sopa de cocido (fideos y caldo)
Cocido Completo (garbanzos, zanahoria, patata, puerro, chorizo, tocino y ternera)
Fruta Fresca

11 Judías Pintas caseras (judías, verduras variadas, chorizo y tocino)
Salchichas de pavo en salsa de tomate con chips
Actimel

18 Sopa de cocido (fideos y caldo)
Cocido Completo (garbanzos, zanahoria, patata, puerro, chorizo, tocino y ternera)
Fruta Fresca

25 Judías Blancas caseras (judías, verduras variadas, chorizo y tocino)
Pollo asado con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Actimel

MIÉRCOLES

5 Judías verdes con tomate
Hamburguesas de ternera en salsa primavera (zanahoria, champiñón y guisantes)
Fruta Fresca

12
FESTIVO

19 Patatas con magro y verduras variadas
Rosada con tomate
Fruta Fresca

26 Sopa de pescado (pescado y fideos)
San Jacobos (jamón york y queso empanado) con pimientos rojos
Fruta Fresca

JUEVES

6 Arroz tres delicias (arroz, guisantes, tortilla y jamón york)
Jamoncitos de pollo al horno con patatas
Fruta Fresca

13 Arroz con tomate
Cinta de lomo con pimientos rojos
Fruta Fresca

20 Crema de calabacín (calabacín, puerro y patata)
Pollo Villaroy (bechamel) con ensalada verde (lechuga, pimienta y aceituna)
Fruta Fresca

27 Menestra de verduras rehogadas
Albóndigas de ternera en salsa jardinera (zanahoria y champiñón)
Fruta Fresca

VIERNES

7 Judías blancas guisadas (judías, verduras variadas)
Fritura de pescado (croquetas, empanadillas, palitos) con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Yogur

14 Olla Cordobesa (garbanzos, repollo, zanahoria, ...)
Delicias de pescado (pan, ajo y perejil) con ensalada verde (lechuga, pimienta y aceituna)
Fruta Fresca

21 Lentejas caseras (lentejas, verduras variadas, chorizo y tocino)
Merluza en salsa marisquera (mejillones, gambas)
Yogur

28 Patatas con costillas (patatas, verduras variadas y costillas)
Fletan a la romana (harina y huevo) con ensalada verde (lechuga, pimienta y aceituna)
Fruta Fresca

Hidra. car. 52% - Proteínas: 17%
Grasas: 31% - Kcalorías: 660
Ca: 194 mg - Fe: 4.1 mg

Hidra. car. 53% - Proteínas: 15%
Grasas: 32% - Kcalorías: 671
Ca: 173 mg - Fe: 3.6 mg

Hidra. car. 54% - Proteínas: 15%
Grasas: 30% - Kcalorías: 685
Ca: 186 mg - Fe: 4.5 mg

Hidra. car. 51% - Proteínas: 16%
Grasas: 33% - Kcalorías: 685
Ca: 177 mg - Fe: 3.0 mg