


Ocak 2020 Beslenme Menüsü

	PAZARTESİ	SALI	ÇARŞAMBA	PERŞEMBE	CUMA
1. HAFTA (2-3 Ocak)	
	Bu ay mutfak atölyesinde papatyalarla İspanaklı muska böreği sarıyoruz. Hem ayın sebzesi İspanağı inceliyor hem üçgen prizmayı öğreniyoruz.	Papatyaların bu ayki ülkesi Rusya'dan Zarkhoye (Hindi Güveç) ve Pirozhki (patatesli poğaç) yiyoruz. Lalelerin bu ayki ülkesi Japonya'dan Kıymalı sebzeli Japon curry ve Japon Pilavı yiyoruz.	Çırpılmış yumurta, zeytin, peynir, ekmek, havuç, salatalık, süt Kars'tan Kesme Aşı Çorbası, Kıymalı Bezelye, Pilav, Yoğurt Ağlayan kek, Meyve, İhlamur	Ekmek, bal, yumurta, peynir, zeytin, salatalık, portakal, süt Kars'tan Ayran Aşı çorbası, Taş Köfte, Erişte, Salata Peynirli ev açması, Meyve, Kuşburnu çayı
2. HAFTA (6-10 Ocak)	Açma, reçel, peynir, yumurta, salatalık, havuç, süt Sebzeli mercimek yahnisi, Bulgur, Yoğurt Labneli poğaç, Meyve, Limonlu zencefilli çay	Çırpılmış yumurta, ekmek, salatalık, portakal, zeytin, süt Fırında hindili karnabahar oğraten, Arpa şehriye, Yoğurt Ayvalı kek, Meyve, Papatya çayı	Tahin pekmezli ekmek, süt, peynir, yumurta, salatalık Yoğurt çorbası, İçi sebze saklı tepsi köfte, Bulgur, Salata Margarita pizza, Meyve, Kuşburnu çayı	Ballı krep, peynir, salatalık, havuç, zeytin, süt Fırında domates soslu hindi schnitzel, Makarna, Salata, Ayran Pancarlı pembe kurabiye, Meyve, Kakaolu süt	Lorlu omlet, peynir, salatalık, portakal ekmek, süt Balkabağı çorbası, Etili biber dolması, Yoğurt Sütlaç, Meyve, İhlamur
3. HAFTA (13-17 Ocak)	Simit, zeytin, peynir, yumurta, salatalık, portakal, süt Mercimek çorbası, Fırında kıymalı kabak, Erişte, Yoğurt Kakaolu armutlu kek, Meyve, Kuşburnu çayı	Reçelli krep, peynir, salatalık, zeytin, süt Tarhana çorbası, Kuru Fasulye, Pilav, Yoğurt Peynirli mini çörek, Meyve, İhlamur	Omlet, ekmek, peynir, salatalık, havuç, süt Pırasa çorbası, Lahmacun böreği, Yaseminler'den havuç salatası, Ayran Tarçınlı çikolatalı kurabiye, Meyve, Süt	Ekmek, bal, peynir, yumurta, salatalık, havuç, süt İspanak çorbası, Hamburger, Fırın patates, Ayran Balkabaklı poğaç, Meyve, Papatya çayı	Çırpılmış yumurta, zeytin, peynir, ekmek, portakal, salatalık, süt Hindili orman kebabı, Bulgur Yoğurt Soğuk sandviç, Meyve, Limonlu zencefilli çay
4. HAFTA (20-24 Ocak)	Ekmek, reçel, zeytin, peynir, yumurta, salatalık, havuç, süt Kıymalı nohut, Pilav, Yoğurt Kakaolu lorlu kurabiye, Meyve, Süt	Lorlu omlet, ekmek, peynir, süt zeytin, portakal, salatalık Sarı mercimek Çorbası, Terbiyeli etli Kereviz, Erişte, Yoğurt Peynirli poğaç, Meyve, Karadut suyu	Ballı krep, peynir, zeytin, salatalık, süt Brokoli çorbası, Hindili Burrito, Ayran Balkabaklı mermer kek, Meyve, Limonlu zencefilli çay	Çırpılmış yumurta, zeytin, peynir, ekmek, salatalık, portakal, süt Sebze çorbası, Yoğurtlu Soslu Mantı Sebzeli peynirli poğaç, Meyve, Adaçayı	Simit, zeytin, peynir, yumurta, salatalık, havuç, süt İstanbul'dan Sultanahmet köftesi, Bulgur, Salata, Ayran Muzlu yulaf kırıntılı magnolia, İhlamur
5. HAFTA (27-31 Ocak)	Tahin pekmezli ekmek, peynir, yumurta, zeytin, salatalık, süt Ezogelin çorbası, Kıymalı lahana, Makarna, Yoğurt Üzümlü baharatlı İngiliz keki, Meyve, İhlamur	Simit, zeytin, peynir, yumurta, salatalık, portakal, süt Mantar çorbası, Rusya'dan Hindi Zarkhoye (Güveç), Erişte, Ayran Patatesli Rus poğaçası- Pirozhki, Meyve, Papatya çayı	Çırpılmış yumurta, zeytin, peynir, ekmek, havuç, salatalık, süt Kerevizli kuru fasulye çorbası, İspanaklı peynirli börek, Ayran Yulaf tabanlı supangle, Meyve, Adaçayı	Reçelli krep, peynir, zeytin, yumurta, salatalık, süt Sebze çorbası, Domates soslu İrmikli köfte, Fırında Patates, Yoğurt Peynirli ev simidi, Meyve, Kuşburnu çayı	Kaşarlı omlet, peynir, ekmek, zeytin, salatalık, havuç, süt Kıymalı Japon Türüğü, Sebzeli Japon pilavı, Yoğurt Balkabaklı kurabiye, Meyve, Süt