

WEEKLY MENU

5, Monday	6, Tuesday	7, Wednesday	8, Thursday	9, Friday
<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Fish w Tomato Concasse French Beans Butter Rice</p> <p>TASTE OF ASIA (\$5.00) Tandoori Chicken Vegetable Kurma Roti Pratha</p> <p>CLASSIC VEGETARIAN (\$5.00) Chickpea Curry Vegetable Kurma Roti Pratha</p> <p>SANDWICH (\$5.00) Chicken Ham & Cheese Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Beef Bolognese Spaghetti Steamed Broccoli</p> <p>TASTE OF ASIA (\$5.00) Sweet & Sour Fish Steamed Broccoli Brown Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Pasta Puttanesca Steamed Broccoli</p> <p>SANDWICH (\$5.00) Garden Veggie Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Fish Parmigiana Creamed Spinach Butter Rice</p> <p>TASTE OF ASIA (\$5.00) Hainanese Chicken Rice Stir Fried Spinach</p> <p>CLASSIC VEGETARIAN (\$5.00) Kidney Bean Waldorf Salad Warm Tortilla</p> <p>SANDWICH (\$5.00) Chicken Teriyaki Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Grilled Chicken w Orange Glaze Stir Fried Cauliflower Brown Rice</p> <p>TASTE OF ASIA (\$5.00) Chicken Katsu Japanese Curry Vegetables Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Vegetables Tempura Japanese Curry Potatoes Fragrant Rice</p> <p>SANDWICH (\$5.00) Beef Pastrami Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Pan Fried Fish w Balsamic Reduction French Beans Roasted Potatoes</p> <p>TASTE OF ASIA (\$5.00) Thai Basil Chicken French Beans Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Raisin Oatmeal French Beans Buttermilk Waffle</p> <p>SANDWICH (\$5.00) Tuna Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>

WEEKLY MENU

12, Monday	13, Tuesday	14, Wednesday	15, Thursday	16, Friday
<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Chicken w Mushroom Sauce Corn on Cob Pilaf Rice</p> <p>TASTE OF ASIA (\$5.00) Black Pepper Fish Stir Fried Cabbage Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Spring Rolls Stir Fried Cabbage Fried Bee Hoon</p> <p>SANDWICH (\$5.00) Chicken Ham & Cheese Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Fillet w Lemon Butter Sauce French Beans Brown Rice</p> <p>TASTE OF ASIA (\$5.00) Char Siew Chicken Rice French Beans</p> <p>CLASSIC VEGETARIAN (\$5.00) Buttermilk Waffle Fruit Yoghurt Steamed Vegetables</p> <p>SANDWICH (\$5.00) Garden Veggie Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Chicken Alfredo Pasta Garlic Broccoli Pasta</p> <p>TASTE OF ASIA (\$5.00) Stir Fried Bell Pepper Beef Garlic Broccoli Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Black Bean Salad Garlic Broccoli Warm Tortilla</p> <p>SANDWICH (\$5.00) Chicken Teriyaki Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Chicken Provencal Roasted Potatoes Corn on Cob</p> <p>TASTE OF ASIA (\$5.00) Fried Fish w Lemon Sauce Xiao Bai Chye Egg Fried Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Steamed Egg Xiao Bai Chye Fried Tang Hoon</p> <p>SANDWICH (\$5.00) Beef Pastrami Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Beef Pepperoni Pizza Garlic Roasted Carrots</p> <p>TASTE OF ASIA (\$5.00) Garlic Onion Chicken Stir Fried Cabbage Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Braised Potatoes w Baked Beans Stir Fried Cabbage Fragrant Rice</p> <p>SANDWICH (\$5.00) Tuna Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>

WEEKLY MENU

19, Monday	20, Tuesday	21, Wednesday	22, Thursday	23, Friday
<p>CHEF'S RECOMMENDATION (\$ 5.00) Pan Fried Dory Milanese Baked Cauliflower Tri Colour Pasta</p> <p>TASTE OF ASIA (\$5.00) Sweet & Sour Chicken Stir Fried Cabbage Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Tri-Colour Fusilli Baked Cauliflower Chick Pea Salad</p> <p>SANDWICH (\$5.00) Chicken Ham & Cheese Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Hawaiian Chicken French Beans Butter Rice</p> <p>TASTE OF ASIA (\$5.00) Ginger & Onion Beef French Bean Brown Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Bean Stew Brown Rice</p> <p>SANDWICH (\$5.00) Garden Veggie Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Chicken Bolognese Roasted Vegetables Pasta in Olive Oil</p> <p>TASTE OF ASIA (\$5.00) Beef Fried Rice Stir Fried Vege Sweet & Sour Egg</p> <p>CLASSIC VEGETARIAN (\$5.00) Pasta Napolitana Roasted Vegetables</p> <p>SANDWICH (\$5.00) Chicken Teriyaki Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Fish Burger w Tartar Sauce Garden Salad</p> <p>TASTE OF ASIA (\$5.00) Thai Fish Cake Fried Brinjal Tang Hoon</p> <p>CLASSIC VEGETARIAN (\$5.00) Onion Omelette Fried Brinjal Tang Hoon</p> <p>SANDWICH (\$5.00) Beef Pastrami Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Chicken Salisbury Mushroom Sauce Mixed Vegetables Mashed Potato</p> <p>TASTE OF ASIA (\$5.00) Grilled Teriyaki Fish Mixed Vegetables Fried Udon</p> <p>CLASSIC VEGETARIAN (\$5.00) Roasted Eggplant Chawamushi Fried Udon</p> <p>SANDWICH (\$5.00) Tuna Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>

WEEKLY MENU

26, Monday	27, Tuesday	28, Wednesday	29, Thursday	30, Friday
<p>HARI RAYA PUASA</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) French Roast Chicken Carrots & Peas Butter Rice</p> <p>TASTE OF ASIA (\$5.00) Sweet & Sour Fish Carrots & Peas Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Olive Fried Rice Fried Egg w Sweet & Sour Sauce Carrots & Peas</p> <p>SANDWICH (\$5.00) Garden Veggie Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Grilled Fish w Mushroom Ragu French Beans Fragrant Rice</p> <p>TASTE OF ASIA (\$5.00) Mushroom Steamed Chicken French Beans Fried Tang Hoon</p> <p>CLASSIC VEGETARIAN (\$5.00) Tomato Omelette French Beans Fried Tang Hoon</p> <p>SANDWICH (\$5.00) Chicken Teriyaki Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Garlic Grilled Chicken Steamed Vegetables Pasta in Olive Oil</p> <p>TASTE OF ASIA (\$5.00) Stir Fried Beef w Ginger & Onion Stir Fried Cabbage Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Chickpea & Mushroom Alfredo Steamed Vegetables Pasta in Olive Oil</p> <p>SANDWICH (\$5.00) Beef Pastrami Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Fish Cutlet w Tartar Sauce Roasted Vegetables Brown Rice</p> <p>TASTE OF ASIA (\$5.00) Hainanese Chicken Rice Kai Lan</p> <p>CLASSIC VEGETARIAN (\$5.00) Fried Samosa Kai Lan Tang Hoon</p> <p>SANDWICH (\$5.00) Tuna Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>

WEEKLY MENU

3, Monday	4, Tuesday	5, Wednesday	6, Thursday	7, Friday
<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Chicken Parmigiana Steamed Broccoli Brown Rice</p> <p>TASTE OF ASIA (\$5.00) Fried Fish in Oyster Sauce Steamed Broccoli Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Mexican Bean Stew Steamed Broccoli Fragrant Rice</p> <p>SANDWICH (\$5.00) Chicken Ham & Cheese Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Pan Fried Fish w Balsamic Reduction Corn on Cob Roasted Potatoes</p> <p>TASTE OF ASIA (\$5.00) Char Siew Chicken Rice Long Cabbage w Oyster Sauce</p> <p>CLASSIC VEGETARIAN (\$5.00) Japanese Potato Curry Steamed Vegetables Fragrant Rice</p> <p>SANDWICH (\$5.00) Garden Veggie Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Hungarian Beef Goulash Carrots & Peas Fragrant Rice</p> <p>TASTE OF ASIA (\$5.00) Fried Fish in Plum Sauce Xiao Bai Chye Fragrant Rice</p> <p>CLASSIC VEGETARIAN (\$5.00) Vegetarian Lasagne Scrambled Eggs</p> <p>SANDWICH (\$5.00) Chicken Teriyaki Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>CHEF'S RECOMMENDATION (\$ 5.00) Baked Fish w Mustard Sauce Cauliflower Mimosa Mashed Potatoes</p> <p>TASTE OF ASIA (\$5.00) Chicken Tikka Steamed Vegetables Roti Pratha</p> <p>CLASSIC VEGETARIAN (\$5.00) Yellow Dhal Baked Cauliflower Roti Pratha</p> <p>SANDWICH (\$5.00) Beef Pastrami Sub with Fruit</p> <p>FRESH FRUIT (\$1.00)</p>	<p>School Holidays</p>