

nhs grampian C O Menus menus

WEEK

Staff information

Introduction

The menus have been developed to help people understand the meals that are available during their hospital stay. Each booklet shows the options available for lunch and evening meals with a full colour photograph.

The menus can be used with people who have difficulty reading or understanding, which may be due to:

- a learning disability
- communication impairment
- aphasia
- a cognitive impairment e.g. dementia
- neurological conditions
- English as a second language.

What you can do to help people to understand:

- make sure you have the person's attention
- explain the choices slowly and clearly
- point to the pictures
- check that the person has understood, if not explain.

Helping the person to communicate their choice

Encourage the person to indicate their choices in any way they can:

- speaking
- pointing
- 'yes' and 'no' questions.

Patient information

Choosing Your Meals

These are pictures of meals you can have when you are in hospital. You can choose what you want to eat at meal times. If you need help to choose, please ask a member of staff.

Lunch you can choose:

- soup
- main course
- vegetable option.

Evening Meal you can choose:

- main course
- vegetable option
- pudding.

Finger Food

Lunch you can choose:

• main course.

Evening Meal you can choose:

- main course
- pudding.

MONDAY

LUNCH

Potato Soup

Fish Dugléré

Sausage Casserole

Vegetarian Mince

Hunters Lunch Salad

Cauliflower

Green Beans

MONDAY

EVENING

Highland Stew

Chicken Curry

Vegetable Quiche

Rollmops (Herring) Salad

Mixed Vegetables

Boiled Rice

Sponge Cake

Mousse

Mashed Potatoes

Custard

Pears

MONDAY

FINGER FOOD

Main Course

LUNCH

Cold Roast Ham

Vegetable Quiche

Jam Doughnut

Main Course

Pudding

EVENING

TUESDAY

LUNCH

Green Pea Soup

Mince and Pastry Square

Stovies and Oatcakes

Savoy Cabbage

Garden Peas

TUESDAY

EVENING

Fish Mornay

Beef and Vegetable Casserole

Sweet and Sour Vegetables

Roast Beef Salad

Broccoli

Boiled Rice

Sago

WK2 / 14

Pineapple

Jelly

Potatoes

TUESDAY

FINGER FOOD

Main Course

LUNCH

Grilled Chicken

Roast Beef

Pear

Main Course

Pudding

EVENING

WEDNESDAY

Soup

Broth Soup

Stovies and Oatcakes

Braised Pork with Spring Vegetables

LUNCH

Lentil Lasagne

Turkey Salad

Beetroot

Brussels Sprouts

Carrots

Croquette Potatoes

WEDNESDAY

EVENING

Chicken Chasseur

Mince and Yorkshire Pudding

Macaroni Cheese

Roast Pork Salad

Green Beans

Rhubarb Crumble

Mousse

Custard

Peaches

WEDNESDAY FINGER FOOD

Main Course

LUNCH

Gammon and Peach

Mini Pizzas

Sultana and Apple Flapjack

Main Course

Pudding

EVENING

THURSDAY

Soup

Leek and Potato Soup

Beef Rogan Josh

LUNCH

Sweetcorn

Boiled Rice

	Options
	Options
Potatoes	

THURSDAY

EVENING

Rice Pudding

Ice Cream

Jelly

Fruit Cocktail

THURSDAY

FINGER FOOD

Main Course

LUNCH

Vegetable Tart

Scampi

Cherry Scone

Main Course

Pudding

EVENING

FRIDAY

LUNCH

Yellow Pea Soup

Fried Haddock

Chilli Con Carne

Garden Peas

Boiled Rice

Options
Options

Chips

FRIDAY

EVENING

Sausage Casserole

Chicken Fricassee

Vegetable Chilli

Cheese Salad

Vegetable Medley

Boiled Rice

Apple Pie

Mousse

Mashed Potatoes

Custard

Rhubarb

FRIDAY

FINGER FOOD

Main Course

LUNCH

EVENING

Fried Haddock

Grilled Sausages

Chocolate Fudge Brownie

Main Course

Pudding

SATURDAY

Soup

Lentil Soup

Cod Fishcake

LUNCH

Turkey Curry

Macaroni Cheese

Ham Salad

Vegetable Medley

Boiled Rice

WK2/36

	Options
	Options
Potatoes	

SATURDAY

EVENING

Braised Steak Mince

Meatballs in Onion Gravy

Vegetable Country Bake

Egg Mayonnaise Salad

Cauliflower

Semolina

Jelly

Fruit Cocktail

SATURDAY

FINGER FOOD

Main Course

LUNCH

EVENING

EVENING

Ham Rolls

Turkey Meatballs

Crackers and Cheese

Main Course

SUNDAY

LUNCH

Country Vegetable Soup

Veggie Sausage in BBQ Sauce

Chicken Mayo Salad

Roast Potatoes

Mashed Potatoes

SUNDAY

EVENING

Beef Stroganoff

Chicken Breast with Mornay Sauce

Omelette

Roast Beef Salad

Garden Peas

Boiled Rice

Fruit Trifle

Mandarins

Potatoes

Mousse

Pudding

SUNDAY

FINGER FOOD

Main Course

LUNCH

Cold Roast Pork

Grilled Beefburger on a Sesame Seed Bun

Melon

For more information please visit www.nhsgrampian.org/pictorialmenus

Credits NHS Grampian Catering Department • Dietetics Department Speech and Language Therapy Department Photographs courtesy of Medical Illustration Service, University of Aberdeen Layout by Corporate Graphic Design, NHS Grampian

© NHS Grampian 2016

Main Course

Pudding

EVENING

NHS Grampian Pictorial Menu Week 2

Version 1 May 2016 ZKO 002 CGD 140760