

What's on the menu at
HALL & PRIOR?

Enjoying a variety of delicious, nutritionally balanced meals is an important part of maintaining good health.

Hall & Prior's dietitians work closely with our kitchen team to provide meals that support our residents' clinical needs without compromising on taste.

SAMPLE MENU

Breakfast

Cereal, porridge, yoghurt or toast.

Morning tea

All your favourites, including jam tarts, mini quiches, lemon cheesecake, apple and cinnamon cake and cheese scones.

Lunch

A variety of dishes including roast chicken, pork and apple meatloaf, fish of the day or lamb rissoles served with seasonal vegetables and a sweet treat.

Afternoon tea

Treats from the bakery such as chocolate mud cake, lemon and ginger slice, cherry clafoutis and carrot cake.

Dinner

Enjoy lamb and rosemary cutlets, fish and potato pie, Irish lamb stew, beef lasagne or chicken cordon bleu, followed by dessert.

This is just a small selection of the delicious meals that our residents enjoy every day. We offer choices of hot and cold meals, cater for allergies and culturally-specific needs, and create a special menu for a theme day each month.

