

Week one

W/C 16 Apr, 7 May, 28 May, 18 Jun, 9 Jul

Monday

Sausages and Mash Pork sausages and mashed potato with optional gravy	Mashed Potato
Vegetable & Potato Casserole Vegetables & potato in a mild herb and tomato sauce	Diced Carrot
Jacket Potato with Spaghetti Hoops	For Dessert... Carrot Cake

Tuesday

Mild Beef Chilli Slow cooked beef in a rich tomato sauce served with rice	Wholegrain Rice
Macaroni Cheese Macaroni pasta in a cheese sauce	Country Vegetables
Jacket Potato with Cheese	For Dessert... Fruity Flapjack Bites

Wednesday

BBQ Chicken Hotpot Chicken & mixed peppers in a mild BBQ sauce	Diced Potatoes
Vegetarian Sausages Oven baked Linda McCartney sausages	Sweetcorn
Jacket Potato with BBQ Beans	For Dessert... Chocolate Brownie

Thursday

Roast Turkey with Gravy Roasted and sliced turkey served with a traditional gravy	Roast Potatoes
Vegetarian Fillet with Gravy Vegetarian fillet served with a traditional gravy	Country Vegetables
Jacket Potato with Tuna Mayonnaise	For Dessert... Oat Cookie

Friday

Fish Fingers Oven baked white fish fingers in golden breadcrumbs with tomato ketchup	Chips
Quorn Burger in a Bun Quorn burger served in a bun with tomato ketchup	Garden Peas
Jacket Potato with Baked Beans	For Dessert... Muller Yoghurt

Week two

W/C 23 Apr, 14 May, 4 Jun, 25 Jun, 16 Jul

Beef Bolognese Pasta Bake Slow cooked beef mince and pasta in a rich bolognese sauce	Garlic Bread
Cauliflower Cheese Bake Roasted cauliflower in a creamy cheese sauce	Country Vegetables
Jacket Potato with Cheese	For Dessert... Apple Sponge with Custard

Sweet & Sour Chicken Roasted chicken breast in a sweet & sour sauce	Wholegrain Rice
Veggie Balls in a BBQ Sauce Oven baked veggie balls in a sweet BBQ sauce	Diced Carrot
Jacket Potato with Vegemince Bolognese	For Dessert... Chocolate Orange Cake

Beef Burger in a Bun Beef burger in a bun served with tomato ketchup	Garden Peas
Cowboy Vegetable Pie Veggie sausages, mixed beans and tomato topped with mashed potato	Sweetcorn
Jacket Potato with Baked Beans	For Dessert... Pancakes with Peaches

Roast Pork with Gravy Roasted loin of pork served with a traditional gravy	Roast Potatoes
Roasted Vegetable Loaf Mixed vegetable loaf served with a traditional gravy	Country Vegetables
Jacket Potato with Tuna Mayonnaise	For Dessert... Chocolate Cookie

Fish Fingers Oven baked white fish fingers in golden breadcrumbs with tomato ketchup	Chips
Vegetarian Sausages Oven baked Linda McCartney sausages with tomato ketchup	Garden Peas
Jacket Potato with Spaghetti Hoops	For Dessert... Muller Yoghurt

Week three

W/C 30 Apr, 21 May, 11 Jun, 2 Jul, 23 Jul

BBQ Turkey Meatballs Turkey meatballs in a sweet BBQ sauce	Wholegrain Rice
Creamy Tomato Pasta Bake Pasta and tomatoes in a creamy cheese sauce	Country Vegetables
Jacket Potato with Baked Beans	For Dessert... Pineapple Upsidedown Cake

Cheese and Tomato Pizza Wholewheat pizza base topped with tomato sauce and cheese	Diced Potatoes
Savoury Vegetable Rice Mixed vegetables and rice with Quorn pieces	Sweetcorn
Jacket Potato with Sweet Vegetable & Bean Casserole	For Dessert... Chocolate Brownie

Chicken Pasta Carbonara Roasted chicken pieces in a cheese sauce with pasta	Wholegrain Rice
Chickpea & Potato Curry Chickpeas & potatoes in a mild curry sauce	Diced Carrot
Jacket Potato with Cheese	For Dessert... Apricot & Ginger Sponge with Custard

Roast Beef with Gravy Roasted silverside of beef served with a traditional gravy	Roast Potatoes
Vegetarian Fillet with Gravy Vegetarian fillet served with a traditional gravy	Country Vegetables
Jacket Potato with Salmon Mayonnaise	For Dessert... Flapjack Bites

Fish Fingers Oven baked white fish fingers in golden breadcrumbs with tomato ketchup	Chips
Quorn Hotdog Quorn hotdog in a bun with tomato ketchup	Garden Peas
Jacket Potato with Spaghetti Hoops	For Dessert... Muller Yoghurt

If your school is an online ordering school visit our website to book your meals:

www.dorset.mealselector.co.uk

Keep yourself topped up with water – it will help you concentrate all day long.

If you don't fancy dessert, you can **always** enjoy fresh fruit or yoghurt.

For more information please contact:

Email: BPDAdmin@compass-group.co.uk

Tel: 01202 691 038

Chartwells
EAT LEARN LIVE

F.A.Q's

What is your website address?

www.dorset.mealselector.co.uk

Please could you explain your cut off points?

To order meals on our website, the cut off point is always the Sunday (midnight) a full 7 days before the week starts.

Can we make changes to our orders?

As long as your child's school accepts amendments then we can make changes to your order up to 72 working hours before the meal is to be served. e.g. If you need to change a meal on Friday you would need to contact the office before Tuesday 12:00 midday to ensure we can make the change.

Do you provide packed lunches for school trips?

We can provide a packed lunch instead of the hot school lunch for an away day. To order this please contact the office on 01202 691038 or by email bpdadmin@compass-group.co.uk Away day packed lunches consist of: Pizza Slice, Crudit, Doughnut, a Raisin and Sultana Fruit Bag and a Bottle of Water.

My Child has Special Dietary Requirements, are you able to cater for them?

If your child suffers from an allergy or intolerance to any of the 14 listed EU allergens we are able to provide a nutritionally approved menu for them. Please contact Jacqui on 01202 691038 or by email jacqueline.roe@compass-group.co.uk to discuss your child's needs.

Is the food you produce sustainably sourced?

We try wherever possible to use British Suppliers / Locally sourced food. All of our Fish is MSC sustainably sourced. All of the meat products in the main menu options are British sourced.

Did You Know...?

If your Child is in KS1 they are Entitled to a Free School Meal

We just want to take this opportunity to remind you that if you have a child in Reception, Year 1 or Year 2 in England, your child is entitled to enjoy a school meal every day, for free!

Children in Year 3 and above may also be entitled to receive Free School Meals if parents are in receipt of financial support. You can find out more on the website: www.dorsetforyou.com/free-school-meals

There are 3 Meal Options Available Daily

There is a choice of 3 tasty options to choose from every day, the main option, a vegetarian option or the alternative option. You can pick and choose which days you have which option so it doesn't have to be one type all term and your child can always have their favourite! You can also change the booked meal option by accessing your online account and changing the option. If the week has been 'locked', contact us on 01202 691038 (72 hour notice)

You Can Book a Whole Term's Meals in Advance

You can book your meals in advance so you don't have to remember to order weekly!

This can be done weekly, bi-weekly, monthly or for the whole term in one go. Remember, you can always go back in and change your options.

For more information please contact:

Email: BPDAdmin@compass-group.co.uk

Tel: 01202 691 038

Chartwells
EAT LEARN LIVE