Week 1	Breakfast	Lunch	Теа
Monday	Wholemeal pao/mini mantouMilk	 Mixed grain rice ball ★ mixed brown rice ball filled with tuna and vegetables Seasonal cut fruits 	• Chwee Kueh ★ spin off of the local's favourite Chwee Kueh topped with mushroom and black fungus
Tuesday	 Steamed pumpkin with hard boiled egg Milk 	 Brown chicken rice ★ wholegrain twist on a local delight Seasonal cut fruits 	 Steamed wholemeal chocolate cake ★
Wednesday	 Plain oat porridge cooked with milk and raisins 	 Wholemeal char kway teow ★ wholegrain twist on a local delight Seasonal cut fruits 	 Fruit salad or seasonal cut fruits
Thursday	 Wholemeal bread with reduced fat cheese slice Milk 	 Chicken oat balls alphabet soup ★ ABC macaronic soup with tender juicy chicken balls mixed with oats and carrots Seasonal cut fruits 	 Wholemeal cookies ★ and milk plain cookies made with wholemeal flour
Friday	 Wholemeal banana pancakes ★ Milk 	 Brown rice biryani ★ wholegrain twist on a local delight Seasonal cut fruits 	 Green bean soup ★
Saturday	 Steamed sweet potato and hard boiled eggs Milk 	 Wonton soup ★ with mixed brown rice and vegetables Seasonal cut fruits 	★ Refer to HPB Recipes


Chicken oat balls alphabet soup

August 2018

Mixed grain rice ball

Week 2	Breakfast	Lunch	Теа	
Monday	Wholemeal tuna (HCS) sandwichMilk	 Meatless burger ★ wholemeal burger, with cauliflower as the star ingredient, topped with eggs, caramelized onions, and BBQ sauce Seasonal cut fruits 	• Pulut hitam kueh ★ black glutinous rice with pandan custard	
Tuesday	Wholemeal cerealMilk	 Hash brown ★ with scrambled egg and vegetables humble potato made delicious with added carrots and broccoli Seasonal cut fruits 	Steamed corn cup	
Wednesday	Mixed brown rice porridgeMilk	 Wonton noodle * tangy wholegrain noodles seasoned with dark soya sauce, served with homemade wonton and leafy green Seasonal cut fruits 	• Vegetable sticks with dip ★ crunchy vegetable sticks alongside 3 special dips – Guacamole dip, Ricotta cheese dip and spinach dip	
Thursday	 Wholemeal scrambled egg sandwich Milk 	 Soba noodle * own soba noodles, cubed chicken and sea weed seasoned with teriyaki sauce Seasonal cut fruits 	 Wholemeal banana pancakes (mini) ★ 	
Friday	Steamed corn with hard boiled eggMilk	 Lentil pasta ★ bowl of lentils and pasta soup that is infused with natural flavours from lemon and tomato Seasonal cut fruits 	• Wholemeal waffles ★	
Saturday	Wholemeal French toast with bananasMilk	 Gimbap ★ Korean seaweed mixed brown rice roll packed with flavourful fillings of carrot & spinach Seasonal cut fruits 	★ Refer to HPB Recipes	


August 2018

Week 3	Breakfast	Lunch	Теа
Monday	 Steamed sweet potato and hard boiled eggs Milk 	 Brown rice biryani ★ wholegrain twist on a local delight Seasonal cut fruits 	 Steamed wholemeal chocolate cake ★
Tuesday	 Wholemeal bread with reduced fat cheese slice Milk 	 Brown chicken rice ★ wholegrain twist on a local delight Seasonal cut fruits 	• Chwee Kueh ★ spin off of the local's favourite Chwee Kueh topped with mushroom and black fungus
Wednesday	 Wholemeal banana pancakes ★ Milk 	 Wonton soup ★ with mixed brown rice and vegetables Seasonal cut fruits 	• Green bean soup ★
Thursday	 Steamed pumpkin with hard boiled egg Milk 	 Wholemeal char kway teow ★ wholegrain twist on a local delight Seasonal cut fruits 	• Wholemeal cookies ★ and milk plain cookies made with wholemeal flour
Friday	 Plain oat porridge cooked with milk and raisins 	 Mixed grain rice ball ★ mixed brown rice ball filled with tuna and vegetables Seasonal cut fruits 	 Fruit salad or seasonal cut fruits
Saturday	Wholemeal pao/mini mantouMilk	 Chicken oat balls alphabet soup ★ ABC macaronic soup with tender juicy chicken balls mixed with oats and carrots Seasonal cut fruits 	★ Refer to HPB Recipes


August 2018

Wholemeal char kway teow

Wanton soup

		-	
Week 4	Breakfast	Lunch	Теа
Monday	 Steamed corn with hard boiled egg Milk 	 Lentil pasta ★ bowl of lentils and pasta soup that is infused with natural flavours from lemon and tomato Seasonal cut fruits 	Steamed corn cup
Tuesday	 Wholemeal French toast with bananas Milk 	 Soba noodle * own soba noodles, cubed chicken and sea weed seasoned with teriyaki sauce Seasonal cut fruits 	 Wholemeal banana pancakes (mini) ★
Wednesday	 Wholemeal scrambled egg sandwich Milk 	 Gimbap ★ Korean seaweed mixed brown rice roll packed with flavourful fillings of carrot & spinach Seasonal cut fruits 	 Wholemeal waffles ★
Thursday	Mixed brown rice porridgeMilk	 Hash brown ★ with scrambled egg and vegetables humble potato made delicious with added carrots and broccoli Seasonal cut fruits 	• Pulut hitam kueh ★ black glutinous rice with pandan custard
Friday	 Wholemeal tuna (HCS) sandwich Milk 	 Meatless burger ★ wholemeal burger, with cauliflower as the star ingredient, topped with eggs, caramelized onions, and BBQ sauce Seasonal cut fruits 	• Vegetable sticks with dip ★ crunchy vegetable sticks alongside 3 special dips – Guacamole dip, Ricotta cheese dip and spinach dip
Saturday	Wholemeal cerealMilk	 Wholemeal chow mien★ wholegrain noodles stir-fried in a blend of soy sauce and sesame oil, served with a generous portion of chye sim Seasonal cut fruits 	★ Refer to HPB Recipes


Meatless burger Wholemeal chow mien Pulut hitam kueh

August 2018