Image Image <th< th=""><th></th><th></th><th></th><th>5KI I 13</th><th>H SCHOOLS - TARAB</th><th>YAW</th><th>ARCH 2019 MENU</th><th></th><th></th><th></th></th<>				5KI I 13	H SCHOOLS - TARAB	YAW	ARCH 2019 MENU			
And <b< th=""><th></th><th></th><th></th><th>_</th><th></th><th></th><th></th><th></th><th>FRIDAY 01.03.2019</th><th></th></b<>				_					FRIDAY 01.03.2019	
NameN										CALOR
AndA									Creamy Mushroom Soup	114
number of the sector of the										245
numbernumb									Green Bean with Tomato	114
Image: second									Shredded Rice	256
Image Image <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
Image <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
Image <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
Image <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
Image: second status Image: se									Spinach with Olive Oil	
Best of United Sectors Control Contr Control Control <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Lokma</td> <td></td>									Lokma	
UNDER VIG 02.97UNDER VIG 02.97UNDER VIG 02.97UNDER VIG 22.97UNDER VIG 22.										
Lunch DA107 Lunch DA107 Lunch DA107 Lunch DA107 Lunch Lunch 17 Tanewa 05, 2011 Mark Tomes 201 Tomes 05, 2011 Mark Tomes 05, 2011 Mark Tomes 201 Tomes 05, 2011 Mark Tomes 201 Tomes 05, 2011 Mark Tomes 05, 2011 Mark Tomes 201 Tomes 05, 2011 Mark Tomes 201 Tomes 05, 2011 Mark Tomes 201 To										46
Lett Song 170 Thatma Song With Relat Clews 180 Tongen Song With Relat Clews 180 Tongen Matchin Song With Relat Clews 180 Tongen Matchin Song With Relat Clews 180 Tongen Matchin Song With Relat Clews 170 Matchin Song With Relat Clews 170 </td <td></td>										
Interface 250 One-for Dec 250 Description Space 250 Calestine With Space 250 Calestine With Space 250 Calestine With Space 250 Calestine With Space 250 Description With Space 250 <td></td>										
Calibler101Calaba Parian108Parasin108Base Pasa138Calaba Parasin130Calaba Parasin131Calaba Parasin13113										
Rec with vignamicSec by Sec by S										
Status Image Status										
Angen Statet Order Statet Order Statet Order Statet Prote Statet with Processme Strapp Prote Strapp <td></td> <td>256</td> <td></td> <td>291</td> <td></td> <td>256</td> <td></td> <td>256</td> <td></td> <td>256</td>		256		291		256		256		256
CarearCarearCarearCarearCarearCarearCarearRef CobbogNeur Neuropace Sympole Sy			Galadbai							-
Red CabbageKar with Penegrande SympNoRed CabbageRed Ca										_
Beter with Yinghumi Image Image <td></td> <td>+</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>		+								
Balan am MasImat CakeFrait Cake <td></td> <td>+</td> <td></td> <td><u>├</u>──</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>		+		<u>├</u> ──						
Apple Image Image Image Image Apple Apple <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
Naplurt46Nyapurt46Nyapurt46Nyapurt67NyapurtN										
NOME 11.0.2017INTEGRA 13.0.201INTEGRA 14.0.203INTEGRA 14.0.203INTEGR		46		46		40		50		46
Lunch CALOPY Lunch CALOPY Lunch CALOPY Lunch CALOP Degins Ref uning Stope 10 String Stope 175 Chicken Ministigia 24 Vergatable Stope 114 Lettel Stope 115 Lettel Stope 115 Calables Stope 131 Vergatable Stope 228 Chicken Ministigia 228 Stredded Res 124 Calables Stope 124 Calables Stope 226 Fluadi With Transber Stape 226		46		46		46		52		46
Ecogine Net Lenis Soup 19.0 Sprint Soup 17.5 Ortical Workshow 23.4 Vagetables Soup 11.4 Lunt Soup 17.5 Bask Wink 28 Chrick werk Soupkows 195 Epigatet Korryw 195 Vagetables Grein 28 Basker Pees 135 Reasting Chard 124 Chard Sker Oken werks Switch werks werks werks 197 Source State Star 28 Basker Pees 135 Reasting Chard 124 Chard Sker Oken werks Switch werks werks werks 197 Source State Star 28 Chard Star Carrot Carrot <td></td> <td>CALORY</td> <td></td> <td>CALORY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>CALOR</td>		CALORY		CALORY						CALOR
Based Whatery 228 Chicken Schritzlin 224 Chicken Synthe Synthem 155 Englant Karmyank 173 Vegetables Grains with Mir 291 Spandeettin 256 Pressure Mires 228 Streddeet Rice 256 Fruid With Torsatice Sauce 256 Stand Bar 2 Streddeet Rice 258 Streddeet Rice 358 Streddeet Rice 358 Streddeet Rice 258 Streddeet Rice 358 <										
Vegate/section288Baked Peak138Reasing Charding Circle124Caladlword refaint274Recade Saint Saint274Recade Saint Saint Saint275Recade Saint S										
Bite of United State										
Saled Sur Image Saled Sur Image Saled Sur Saled Sur Saled Sur Garden Saled C Mode Green Saled C Carrot C Garden Saled C Carrot C Garden Saled C Carrot C Carrot Cake C C Carrot Cake C C Carrot Cake C C Carrot Cake C <										
Garden SaladImage and Salad </td <td></td> <td>201</td> <td></td> <td>200</td> <td></td> <td>220</td> <td></td> <td>200</td> <td></td> <td>200</td>		201		200		220		200		200
Carrot Carrot Carrot Carrot Carrot Carrot Carrot Carrot Red Cabbage B Betwith Yoghun Carrot Amount Radiah Haydard Pattane Salad Pattane Salad Bakina with Wraint C Eggalant Sufford with Oneo, Garia card Tomato Carrot Cake Pattane Salad Pattane Salad Mondarin C Apple Orange Carrot Cake Apple Pattane Salad Pattane Salad Yoghunt 46 Yoghunt 46 Cacron Mersen Salad 2000 Pattane Salad										
Red Cabbage Image: Subscription										
Let with Olive Oil Egglant Stuffer with Onion. Garlie and Tomate Cold Pasty. Suncholes with Olive Oil Cm Potatoe Salad. Potatoe P										
Balaka with ValinutModain <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>										
MandarinImageAppleImageOragageAppleApplePearYoghurt46Yoghurt46Yoghurt46Cyucher with Yoghurt and Nuth Mit23Yoghurt46MONDAY 18.03.2019CALORYLunchCALORYLunchCALORYImachCALORYLunchCALORYTarhana Soup134Wodding Soup175Pumpkin Soup57Ezogelin Red Lenil Soup180Consep with Dill180Baked Hering278Rosst Mustalia with Furce245Chicken Fajita228Chicken with Roatsele Egiptant228Baked Paring278Rosst Mustalia with Furce256Clauflower Grain214Salad Bar228Baked Paring228Baked Paring278Rosst Mustalia with Furce256Barler Noddle256Rice of Wheat Grains211Fusuali with Nauce256Roset Grain228Salad Bar231Fusuali with Nauce256Rice of Wheat Grains211Fusuali with Nauce256Roset Grain241Aegean Salad With Tulun CheeseCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotRodshCarot Meed Salad Bar216RodshCarotMeed SchapeCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarotCarot										
Yoghurt 46 Yoghurt 46 Coumber with Yoghurt and Dy Mm 52 Yoghurt 64 MONDAY 16.0.2019 CALORY Lunch CALORY Lunc			Apple				Apple			
MONDAY 18.03.2019INTEGDAY 19.03.2019INTEGDAY 19.03.2019INTEGDAY 20.03.2019INTEGDAY 20.03.2		46		46		46		52		46
Lunch CALORY Lunch CALORY Lunch CALORY Lunch CALORY Lunch CLORN Lunch CLORN Lunch CLORN Lunch CLORN Lunch CLORN	MONDAY 18.03.2019		TUESDAY 19.03.2019		WEDNESDAY 20.03.2019					
Baked Herring278Roast Meatballs with Puree245Chicken Fajita228Dicken with Roasted Eggplant228Baked Panga279Eggplant with Tomatos270Purslane165Clauflower Gratin214Seasonal Vegetables214Vegetables Gratin268Rice of Wheat Grains291Rice with Butter256Barley Nodele256Rice of Wheat Grains291Fusuith Napolitien Sauce256Salad Bar291Rice with Butter256Barley Nodele256Rice of Wheat Grains291Fusuith Napolitien Sauce256Salad Bar291Aegaan Salad with Tulum Cheese29Garden Dalad20Salad Bar20Rocket Salad Wart20CortotCarrotCarrotCarrotCarrotCarrotCarrotCarrotCarrotCarrotCarrotPurpkin with Olive OilMixed picklesSalad BarSalad BarSalad AbageSalad Bar20Palace Bakkava with WalnutPendik Stewing with Olive OilPurpkin with Olive OilMixed picklesCarrot Cake with Withe ChoclateSalad BarApple		CALORY		CALORY		CALORY		CALORY		CALOR
Baked Herring 278 Roast Meatalla with Purce 245 Chcken Fajita 228 Ohcken with Roasted Egghant 228 Baked Parga 278 Eggplant with Tomatoes 270 Purslane 165 Claulfower Grain 214 Seasonal Vegetables 214 Vegetables Suce 288 Rice of Wheat Grains 291 Rice with Butter 256 Barler Model 256 Rice of Wheat Grains 214 Vegetables Suce 256 Salad Bar 291 Roken With Tourn Cheese Carot Salad Bar 283 Salad Bar 283 Salad Bar 283 Roket With Such Such Such Such Such Such Such Suc	Tarhana Soup	134	Wedding Soup	175	Pumpkin Soup	57	Ezogelin Red Lentil Soup	180	Corn Soup with Dill	180
Rice of Wheat Grains291Rice with Nuter256Barley Nodelle256Rice of Wheat Grains291Fusuili with Napoliten Sauce255Salad BarSalad Bar<	Baked Herring	278	Roast Meatballs with Puree	245		228	Chicken with Roasted Eggplant	228	Baked Panga	278
Rice of Wheat Grains291Rice with Nuter256Barley Nodele256Rice of Wheat Grains291Fusuili with Napoliten Sauce255Salad BarSalad Bar </td <td>Eggplant with Tomatoes</td> <td>270</td> <td>Purslane</td> <td>165</td> <td>Clauflower Gratin</td> <td>214</td> <td>Seasonal Vegetables</td> <td>214</td> <td>Vegetables Gratin</td> <td>268</td>	Eggplant with Tomatoes	270	Purslane	165	Clauflower Gratin	214	Seasonal Vegetables	214	Vegetables Gratin	268
Salad BarImage: Mode Salad BarSalad BarSalad BarSalad BarSalad BarSalad BarSalad BarSalad BarMixed Green SaladAgean Salad with Tulum CheeseGarden DaladChef SaladRocket Salad with RadisenSalad BarSalad Bar <td< td=""><td></td><td></td><td>Rice with Butter</td><td></td><td></td><td></td><td></td><td></td><td></td><td>256</td></td<>			Rice with Butter							256
CarrotRed CabageCarrotRed CabageCarrotRed CabageCarrotRed CabageCarrotRed CabageCarrotRed CabageCarrotCarrotRed CabageCarrotCarrotSunchokes with Olive OliCarrotCarrotSunchokes with Olive OliCarrotCarrotCarrotSunchokes with Olive OliCarrotCarrotSunchokes with Olive OliCarrotCarrotSunchokes with Olive OliCarrot<	Salad Bar		Salad Bar				Salad Bar		Salad Bar	
Red Cabbage Image: Stewing with Olive Oli Red Cabbage Sunchokes with Olive Oli Sunch	Mixed Green Salad		Aegean Salad with Tulum Cheese		Garden Dalad		Chef Salad		Rocket Salad with Radishes	
ColeslawMendik Stewing with Olive OliMendik Stewing with Stewing with Stewing with Stewing with Olive OliMendik Stewing with Stewing w	Carrot		Carrot		Carrot		Carrot		Carrot	
Palace Baklava with WalnutImage: MuthinPudding with StrawberryImage: Carrot Cake with White ChocketImage: Cake with ChocketImage: Cake with	Red Cabbage		Beet with Yoghurt		Red Cabbage		Radish		Red Cabbage	
AppleMOrangeMAppleMMandarinMAppleAppleYoghurt46Yoghurt46Yoghurt46Yoghurt46Yoghurt46MONDA 75.03.019MMEDNESDA 76.03.019MMEDNESDA 78.03.019MFRIDAY 28.03.019MLunchCLQYLunchCLQYMEDNESDA 78.03.019MEDNESDA 78.03.019MEDNESDA 78.03.019MVegtables Soup114Mite Grain Soup180Sezogein Red Lentil Soup180Yoghurt Soup with Dry Mint175Tomatoe Soup175Vegtables Soup245Chicken with Bechamel Sauce264Atbania Chicken233Baked Keba pinach105Cabbage Stew171Barley Nodele245Chicken with Barbenel Sauce264Atbania Chicken214Roasted Spinach105Cabbage Stew171Barley Nodele171Green Bean with Tomato114Clauflower Grain214Roasted Spinach105Cabbage Stew171Barley Nodele16Salad Bar214Roasted Spinach105Cabbage Stew171Barley Nodele16Salad Bar214Roasted Spinach105Cabbage Stew171Chef SaladGreen Salad Carr16Salad Bar105Salad Bar105Salad Bar105Chef Salad Bar16Green Salad With Chenes16Salad Bar105Salad Bar105Salad Bar105Chef Salad Bar16Green		I								_
Yoghurt46Yoghurt46Yoghurt46Yoghurt46Yoghurt46Yoghurt46Yoghurt46MODAY 25.03.019KTHURSDAY 28.03.2019KTHURSDAY 28.03.2019KFHURSDAY 28.03.2019FHURSDAY 28.03.201										
MONDAY 25.03.2019Image: constraint of the										_
LunchCALORYLunchCALORYLunchCALORYLunchCALORY <td></td> <td>46</td> <td></td> <td>46</td> <td></td> <td>46</td> <td></td> <td>46</td> <td></td> <td>46</td>		46		46		46		46		46
Vegetables Soup 114 White Grain Soup 180 Ezogelin Red Lentil Soup 180 Yoghurt Soup with Dry Mint 175 Tomatee Soup 175 Veatabils with Barbeque Sauce 245 Chicken with Bechamel Sauce 264 Atbanian Chicken 233 Baked Kebapa 245 Mixed Stuffed Vegetables 228 Pumpkin Canration 171 Green Bean with Tomato 114 Claulower Grain 214 Roasted Spinach 105 Cabbage Stew 171 Barley Nodde 256 Penne 266 Rice of Wheat Grains with Tomatoe Pase 291 Shredded Vernicellin 266 Baked Pasty 266 Salad Bar 256 Rice of Salad Bar 291 Shredded Vernicellin 266 Baked Pasty 266 Salad Bar 256 Green Salad Bar 291 Asgean Salad Bar 261 Mixed Suitfield Seiter 266 Charlot Carrot 26 Green Salad 170matoes and Cucumber 291 Asgean Salad with Cheese 261 Mixed Suitfield Seiter 266 Charlot Carrot 26	MONDAY 25.03.2019		TUESDAY 26.03.2019		WEDNESDAY 27.03.2019		THURSDAY 28.03.2019		FRIDAY 29.03.2019	
Weatballs with Barbeque Sauce 245 Chicken with Bechamel Sauce 264 Albanian Chicken 233 Baked Kebap 245 Mixed Stuffed Vegetables 228 Pumpkin Carnation 171 Green Bean with Tomato 114 Clauflower Grain 214 Roasted Spinach 105 Cabbage Stew 177 Barkey Noddle 256 Penne 256 Read Stand Bar 291 Shredded Vernicellii 256 Baked Pasty 266 Salad Bar Salad Bar 291 Shredded Vernicellii 256 Baked Pasty 266 Chef Salad Green Salad Bar Salad Bar 291 Shredded Vernicellii 256 Baked Green Salad Salad Bar 256 Baked Green Salad Salad Bar 256 Cher Salad Bar 256 Salad Bar 256 Salad Bar 256 Salad Bar 256 Baked Meaty 266 Salad Bar 266 Salad Bar 256 Salad Bar 256 Salad Bar 256 Salad Bar 256 Salad Bar 266 Salad Bar 256 Salad Bar 266 Salad Bar 266 Salad Bar 26										CALOR
Punpkin Carnation 171 Green Bean with Tomato 114 Clauflower Grain 214 Reasted Spinach 105 Cabbage Stew 171 Barley Nodifie 26 Penne 26 Rice of Wheta Grains with Tomatoe Paste 291 Shredded Vernicelii 256 Babade Pasted Pasty 266 Babade Pasted Pasty 266 Salad Bar 256 Shredded Vernicelii 256 Shredded Verniceliii 256 Shredded Yerniceliii 256 Shredded Yerniceliiii 256 Shredded Yerniceliiii 256 Shredded Yerniceliiii 256 Shredded Yerniceliiiii 256 Shredded Yerniceliiiii 256 Shredded Yerniceliiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii										175
Barley Nodele 256 Penne 256 Rice of Wheat Grains with Tomatoe Paste 291 Shredded Vernicelli 256 Baked Pasty 266 Salad Bar 266 Chef Salad Green Salad Green Salad Tomatoes and Cucumber Agean Salad with Cheese Mixed Green Salad Carrot Mixed Green Salad Carrot Red Cabbage Kisr with Pomegranate Syrup Red Cabbage Sunch Carbon Carbon Clauflower with Olive Oli Saketyla with Olive Oli Mixed pickles Chicken Noddle Salad Sunchkes with Olive Oli Carbon Pudding with Banana Brownie Sekerpare Mixed pickles Mixed frain Mixed frain Mixed frain Mixed frain Mixed frain Mixed frain Orange Pear Page Apple Mixed frain Mixed frain Mixed frain Mixed frain										228
Salad Bar Salad Bar Salad Bar Salad Bar Salad Bar Salad Bar Chef Salad Green Salad Tomatoes and Cucumber Alegean Salad with Cheese Mice Green Salad Charrot Carrot Carrot Carrot Carrot Carrot Red Cabbage Red Cabbage Red Cabbage Kisir with Pomegranate Syrup Red Cabbage Clardforwer with Olive Oli Sakytak with Olive Oli Mixed pickles Chicken Noddle Salad Sunchokes with Olive Oli Pudding with Banana Brownie Sekerpare Tulumba Puddingkith Chotate Mixed pickles Orange Pear Apple Mandarin Kisir with Pomegranate Syrup Kisir with Pomegranate Syrup										171
Chef Salad Green Salad Tomatoes and Cucumber Aegean Salad with Cheese Mixed Green Salad Carrot Carrot Carrot Carrot Carrot Carrot Red Cabbage Red Cabbage Red Cabbage Kisr with Pomegranate Syrup Red Cabbage Clauflower with Olive Oil Sakşuka with Olive Oil Mixed pickles Chicken Nodelle Salad Sunchckes with Olive Oil Pudding with Banana Brownie Şekerpare Tulumba Pudding with Choclate Orange Pear Apple Mandarin Kiwi		256		256		291		256		266
Carrot Carrot<		l		L						_
Red Cabbage Red Cabbage Red Cabbage Kisr with Pomegranate Syrup Red Cabbage Clauflower with Olive Oli Şakşuka with Olive Oli Mixed pickles Chicken Noddle Salad Sunchokes with Olive Oli Pudding with Banana Brownie Şekerpare Tulumba Pudding with Chicken Noddle Salad Pudding with Chicken Nodele Salad <td></td> <td></td> <td></td> <td> </td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>_</td>										_
Clauflower with Olive Oil Sakşuka with Olive Oil Mixed pickles Chicken Noddle Salad Sunchokes with Olive Oil Pudding with Banana Brownie Sekerpare Tulumba Pudding with Choclate Orange Pear Apple Mandarin Kiwi										_
Pudding with Banana Brownie Şekerpare Tulumba Pudding with Choclate Orange Pear Apple Mandarin Kiwi		<u> </u>		L						_
Orange Pear Apple Mandarin Kiwi		l		L						_
										_
		1	Pear	1	Apple		Mandarin		Kiwi	1