

Catered Hall Menu

Sample Breakfast menu

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Scrambled eggs	Fried eggs/tofu scramble	Poached eggs	Fried eggs/tofu scramble	Pancakes and waffle day	Chefs choice of eggs	Chefs choice of eggs
Sliced avocado	Sausage	Chorizo, squash, red onion and potato hash	Sausage	Maple and bacon	Vegan scrambled eggs	Vegan scrambled eggs
Crispy potatoes	Bacon	One pot Boston beans, facon and Cumberland sausage	Bacon	Poached eggs	Bacon and sausage	Bacon and sausage
Grated cheese	Vegan sausage patties	Roast tomatoes	Quorn Cumberland Sausage	Yoghurt and berries	Quorn Cumberland sausage	Quorn Cumberland sausage
Roasted cherry tomatoes	Baked beans	Polenta wedge	Baked beans	Bananas and chocolate	Vegetable sausage	Vegetable sausage
Wilted spinach	Mushrooms		Mushrooms	Spinach and creamed cashew	Baked beans and mushrooms	Baked beans and mushrooms
Refried beans	Fresh bread roll		Fresh bread roll		Grilled fresh tomatoes	Grilled fresh tomatoes
Warm corn tortilla	Hash browns		Hash browns		Potato waffles	Hash browns

Cold breakfast is available every morning including; cereals, a yoghurt bar, homemade granola, a selection of breads and pastries and more

