

LUNES

COCINAS CENTRALES

6 Crema de verduras frescas variadas
Ragout de ternera guisado
Fruta Fresca

13 Arroz con tomate
Filete de perca al horno con ensalada verde (lechuga, pimiento verde y aceituna)
Fruta Fresca

20 Crema de coliflor (coliflor, puerro y patata)
Albóndigas en salsa primavera (zanahoria y guisantes)
Fruta Fresca

27 Menestra de verduras rehogada
Atún con tomate
Fruta Fresca

MARTES

7 Arroz tres delicias (maíz, guisantes, tortilla y jamón York)
Rotti de pavo asado
Fruta Fresca

14 Puré de zanahoria (zanahoria, puerro y patata)
Pollo al chilindrón (guisantes, champiñón y jamón serrano)
Fruta fresca

21 Judías pintas guisadas con verduras (judías pintas y verduras frescas variadas)
Tortilla de caballa con rodajas de tomate natural
Fruta fresca

28 Espaguetis con tomate y queso
Muslitos de pollo con champiñón
Fruta fresca

MIÉRCOLES

1 Sopa de verduras (fideos y caldo de verduras)
Tortilla española con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Fruta Fresca

8 Lentejas a la riojana (verduras variadas, patata y chorizo)
Filete de lenguado empanado con rodajas de tomate natural
Fruta Fresca

15 Judías blancas caseras (judías, verduras variadas, chorizo y tocino)
Huevos villaroy con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Fruta Fresca

22 Patatas con costillas (patatas, verduras variadas y costillas de cerdo)
Delicias de pescado (pan, ajo y perejil) con ensalada de colores (lechuga, tomate, zanahoria y maíz)
Fruta Fresca

29 Judías blancas caseras (judías, verduras variadas, chorizo y tocino)
Tortilla de calabacín con ensalada verde (lechuga, pimiento verde y aceituna)
Fruta fresca

JUEVES

2 Caracolas con tomate y champiñón
Cinta de lomo adobado con pimientos
Fruta fresca

9 Judías verdes rehogadas
Tortilla de bonito con ensalada de colores (lechuga, pimiento verde y aceituna)
Fruta fresca

16 Macarrones con tomate gratinados
Salchichas Frankfurt con patatas chips
Fruta fresca

23 Arroz caldoso (verduras frescas variadas y pollo)
Chuleta de Sajonia con pimientos
Fruta fresca

VIERNES

3 Garbanzos guisados con verduras
Merluza al horno en salsa verde (perejil y guisantes)
Natillas

10 Sopa de cocido (fideos y caldo)
Cocido completo (garbanzos, zanahoria, patata, puerro, chorizo, tocino y ternera)
Yogur

17 Lentejas caseras (lentejas, verduras variadas, chorizo y tocino)
Pescadilla al horno con ensalada verde (lechuga, pimiento verde y aceitunas)
Natillas

24 Sopa de cocido (fideos y caldo)
Cocido completo (garbanzos, zanahoria, patata, puerro, chorizo, tocino y ternera)
Yogur

FEBRERO 2012

Hidra. car. : 55% - Proteínas: 15%
Grasas: 30% - Kcalorías: 657
Ca: 160 mg Vit.A: 50 mg -
Fe: 3,0 mg G.sat: 3,8 %

Hidra. car. : 54% - Proteínas: 16%
Grasas: 31% - Kcalorías: 660
Ca: 195 mg Vit.A: 23 mg -
Fe: 4,5 mg G.sat: 3,0 %

Hidra. car. : 53 % - Proteínas: 16%
Grasas: 32 % - Kcalorías: 682
Ca: 183 mg Vit.A: 77 mg -
Fe: 4,1 mg G.sat: 4,2 %

Hidra. car. : 53% - Proteínas: 16%
Grasas: 32% - Kcalorías: 684
Ca: 187 mg Vit.A: 32 mg -
Fe: 3,9 mg G.sat: 3,5 %

Hidra. car. : 52% - Proteínas: 15%
Grasas: 33% - Kcalorías: 692
Ca: 196 mg Vit.A: 55 mg -
Fe: 3,4 mg G.sat: 4,9 %

MENUS IN ENGLISH

- 1 **X** - Vegetables Soup - Spanish omelette with color salad (lettuce, tomato, carrots and maize) - Fresh fruit
 - 2 **J** - Pasta with tomato and mushroom - Loin filet with peppers - Custard
 - 3 **V** - Cooked chickpeas with vegetables - Bake oven in green sauce- Custard
-
- 6 **L** - Cream of fresh varied vegetables - ragout of veal - Fresh Fruit
 - 7 **M** - Rice three delights (Maize, peas, omelette and ham York) - Roasted Turkey with potatoes - Fresh fruit
 - 8 **X** - Rioja-style lentils (varied vegetables, sausage and potato) Filet of sole bread with natural tomato - Fresh fruit
 - 9 **J** - Green beans - Omelette nice with color salad (lettuce, tomato, carrots and maize) - Fresh fruit
 - 10 **V** - Cocido soup (noodles and broth)- Complete cocido (chickpeas, carrots, potato, leek, pork sausage fresh lard and veal)- Yogurt
-
- 13 **L** - Rice with tomato - Filet perch oven with green salad (lettuce, pepper and olive)- Fresh fruit
 - 14 **M** - Carrot Mash (Carrot, leek and potato)- "Chilindrón Chicken (peas, mushroom and highland ham) - Fresh fruit
 - 15 **X** - Homemade beans (beans, varied vegetables, sausage and fresh lard)- Eggs with bechamel and color salad (lettuce, tomato, carrot and maize) - Fresh fruit
 - 16 **J** - Macaroni with ham gratin - Sausages of frankfrut with potatoes chipswith salad - Fresh fruit
 - 17 **V** - Homemade lentils (lentils, fresh vegetables, pork sausages and fresh lard) - Oven whiting with green salad (lettuce, pepper and olive)- Custard
-
- 20 **L** - Cauliflower Cream (Cauliflower, leek and potato) - Meatballs in spring sauce (carrot and peas)- Fresh fruit
 - 21 **M** - Cooked Pinto beans with vegetables- Omelette Mackerel natural tomato - Fresh fruit
 - 22 **X** - Potatoes with ribs (potatoes, varied vegetables and ribs of pork)- Fish delights with color salad (lettuce, tomato, carrots and maize) - Fresh fruit
 - 23 **J** - Weak rice (rice, fresh varied vegetables and chicken) - Sajonia chops with peppers- Fresh fruit
 - 24 **V** - Cocido soup (noodles and broth)- Complete cocido (chickpeas, carrots, potato, leek, pork sausage fresh lard and veal)- Yogurt
-
- 27 **L** - Stew of sautéed vegetables - Tuna with tomato - Fresh Fruit
 - 28 **M** - Spaghetti with tomato and cheese - Small thigh of chicken with mushroom - Fresh fruit
 - 29 **X** - Cooked white beans with vegetables - Zucchini Omelette with green salad (lettuce, pepper and olive) - Fresh fruit

QUE DEBERÍA CENAR SU HIJO

- 1 **X** - CREMA DE ESPÁRRAGOS - LACÓN CON ENSALADA - FRUTA
 - 2 **J** - COLES DE BRUSELAS - SALMÓN AL HORNO - FRUTA
 - 3 **V** - REPOLLO - PIZZA MARINERA - FRUTA
-
- 6 **L** - SOPA DE ARROZ - TRUCHA - FRUTA
 - 7 **M** - PANACHE DE VERDURAS - PESCADILLA A LA ROMANA CON ENSALADA - FRUTA
 - 8 **X** - CREMA DE CEBOLLA - TORTILLA FRANCESA - FRUTA
 - 9 **J** - ENSALADA MIXTA - RODABALLO- FRUTA
 - 10 **V** - CALABACÍN A LA PLANCHA - EMPANADILLAS DE BONITO - FRUTA
-
- 13 **L** - BRÓCOLI - HUEVOS ESTRELLADOS CON PATATAS - FRUTA
 - 14 **M** - SOPA DE SÉMOLA - EMPERADOR CON ENSALADA - FRUTA
 - 15 **X** - CREMA DE LOMBARDA - FILETE DE TERNERA - FRUTA
 - 16 **J** - ACELGAS CON PATATA - BOQUERONES - FRUTA
 - 17 **V** - CORAZONES DE ALCHACHOFAS - TORTILLA DE CEBOLLA - FRUTA
-
- 20 **L** - CONSOMÉ - FRITURA DE PESCADO CON ENSALADA - FRUTA
 - 21 **M** - ENSALADA MIXTA - PAVO CON PATATA ASADA - FRUTA
 - 22 **X** - SOPA DE ESTRELLAS - TORTILLA DE QUESO CON ENSALADA - FRUTA
 - 23 **J** - PISTO - SARDINITAS - FRUTA
 - 24 **V** - LOMBARDA - GALLO CON ENSALADA - FRUTA
-
- 27 **L** - SOPA DE ARROZ - TORTILLA DE ESPÁRRAGOS CON ENSALADA - FRUTA
 - 28 **M** - BERENJENA AL HORNO - BACALAITOS - FRUTA
 - 29 **X** - ENSALADA MIXTA - SALMÓN - FRUTA

MENÚ LÍNEA CALIENTE

Febrero 2012