

McDonald's UK ALLERGEN

in-restaurant information guide
for customers

**Valid from 25th September 2019 for the duration of the
Great Tastes of the World Promotion**

Printed August 2019 for McDonald's UK restaurants only

Keep copies of this booklet at the front counter tills and at the payment window in the Drive-thru

The purpose of this Allergen In-Restaurant Information Booklet is to help you choose menu items within our restaurants, if you or someone you care for has:

- A food allergy or food intolerance
- Coeliac disease

This booklet provides allergen information in **bold**, CAPITALS via the ingredient declarations. Please ensure you thoroughly read the ingredient declarations.

This booklet highlights the following fourteen major allergens:

- Cereals Containing Gluten – Wheat, Rye, Barley, Oats, Spelt, Kamut
- Crustaceans
- Egg
- Fish
- Lupin
- Milk
- Molluscs
- Nuts – Almond, Hazelnut, Walnut, Cashew, Pecan Nut, Brazil Nut, Pistachio Nut, Macadamia Nut and Queensland Nut
- Peanut
- Soya (excludes Fully Refined Soya Bean Oil)
- Sesame
- Celery and Celeraic
- Mustard
- Sulphur Dioxide and Sulphites (levels greater than 10ppm)

Nut and Cross Contamination Statement:

We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request.

While there are no nut or peanut ingredients in the products listed in this booklet we can't guarantee that our food is completely nut or peanut free.

McDonald's is a member of the Anaphylaxis Campaign which raises awareness of the needs of people at risk from severe allergic reactions.

Please note our French Fries, Hash Browns, Potato Rosti and other promotional potato products can be cooked in the same oil as other vegetarian products. Allergen information for all these products can be found in the relevant section of this booklet.

If we can help by providing further information on any of our products, please let us know and we will be more than happy to do so.

For any further information please contact our Customer Services Team via +44 (0) 370 524 4622 or www.mcdonalds.co.uk.

More information can also be found on The Anaphylaxis Campaign Website - www.anaphylaxis.org.uk

Please note:

Some menu items listed in this booklet may not be available in all restaurants. This booklet may not cover test products. If you require allergen information about test products, please ask a member of staff or consult the website. While the ingredient information is based on standard product formulations, variations may occur. This listing is updated regularly in an attempt to reflect the current status of our products and may vary from other printed materials used in the restaurants. All information applies to UK restaurants only and is correct at time of going to print – see date on front cover – but is subject to change without notice.

Please check the website www.mcdonalds.co.uk for the most up to date information.

Main Menu		Pages 4-11
Big Mac®; Quarter Pounder™ with Cheese.....	Page 4	
Cheeseburger; Hamburger; Bacon Double Cheeseburger; Double Cheeseburger	Page 5	
Chicken McNuggets®; Chicken Selects®; Spicy Chicken Snack Wrap®.....	Page 6	
McChicken® Sandwich; Chicken Legend® with Cool Mayo or Hot & Spicy Mayo or BBQ Sauce	Page 7	
Mayo Chicken; Crispy Chicken Happy Meal Wrap	Page 8	
Grilled Chicken Happy Meal Wrap; Veggie Happy Meal Wrap	Page 9	
Vegetable Deluxe; Filet-O-Fish®; Fish Fingers	Page 10	
Fries; Carrot Bag	Page 11	
Drinks		Pages 12-15
Hot Drinks	Page 12; 13	
Bottled Drinks.....	Page 13	
Soft Drinks	Page 13; 14	
Milkshakes.....	Page 14	
Iced Drinks	Page 15	
Big Flavour Wraps/Salads		Pages 16-21
The Hot Cajun Chicken One (Crispy or Grilled Chicken)	Page 16	
The BBQ & Bacon Chicken One (Crispy or Grilled Chicken).....	Page 17	
The Sweet Chilli Chicken One (Crispy or Grilled Chicken)	Page 18	
The Garlic Mayo Chicken One (Crispy or Grilled Chicken).....	Page 19	
The Spicy Veggie One.....	Page 20	
Salads	Page 20, 21	
Breakfast		Pages 22-26
Breakfast Wrap with Tomato Ketchup or Brown Sauce	Page 22	
Egg & Cheese McMuffin®; Sausage & Egg McMuffin® and Double Sausage & Egg McMuffin®; Bacon & Egg McMuffin® and Double Bacon & Egg McMuffin®.....	Page 23	
Bacon Roll with Tomato Ketchup or Brown Sauce; Sausage, Egg & Cheese Bagel.....	Page 24	
Pancakes & Sausage with Syrup; Pancakes & Syrup; Porridge; Toasted Bagel.....	Page 25	
Cheesy Bacon Flatbread; Hash Brown	Page 26	
Desserts		Pages 27-29
McFlurry® with Oreo® or Smarties® or Maltesers®; Hot Apple Pie; Fruit Bag.....	Page 27	
Ice Cream Cone with a Flake; Ice Cream Cone; Blueberry Muffin; Chocolate Muffin; Triple Chocolate Cookie;	Page 28	
Sugar Donut; Chocolatey Donut; Mixed Berry Muffin; Chocolate Brownie; Millionaire's Donut	Page 29	
Condiments		Pages 30
Tomato Ketchup; Dips; Balsamic Dressing; Lurpak® Spreadable; Flora® Original; Philadelphia® Light - Medium Fat Soft Cheese; Strawberry Jam; Pancake Syrup.....	Page 30	
Promotional		Pages 31-35
Burger;	Page 31	
Cheese Side	Page 34	
McFlurry®	Page 35	
Hot Drinks	Page 35	

Big Mac®

Big Mac Bun:

EITHER: WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, **SESAME** Seeds, Rapeseed Oil, Salt, Yeast, **WHEAT** Gluten, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), Raising Agent (Monocalcium Phosphate), Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: WHEAT Flour, Water, Sugar, Sunflower Oil, **SESAME** Seeds, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of milk, barley and rye.

Beef Patty:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Lettuce:

100% Iceberg Lettuce.

Big Mac Sauce:

Water, Rapeseed Oil, Spirit Vinegar, Gherkin, Sugar, Modified Maize Starch, Free Range **EGG** Yolk, Spices (contain **MUSTARD**), Salt, Glucose-Fructose Syrup, Thickener (Xanthan Gum), Natural Flavourings, Firming Agent (Calcium Chloride), Preservative (Potassium Sorbate).

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Dill Pickle Slices:

Gherkins, Water, Spirit Vinegar, Salt, Firming Agent (Calcium Chloride), Natural Flavouring, Preservative (Potassium Sorbate).

Onions:

100% White Onions.

Quarter Pounder™ with Cheese

Beef Patty:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Quarter Pounder Bun:

EITHER: WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, **SESAME** Seeds, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: WHEAT Flour, Water, Sugar, Sunflower Oil, **SESAME** Seeds, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of milk, barley and rye.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Dill Pickle Slices:

Gherkins, Water, Spirit Vinegar, Salt, Firming Agent (Calcium Chloride), Natural Flavouring, Preservative (Potassium Sorbate).

Onions:

100% White Onions.

Mustard:

Water, Spirit Vinegar, **MUSTARD** Seed (13%), Salt, Spices, Spice Extract.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Cheeseburger

Bun:

EITHER: **WHEAT** Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: **WHEAT** Flour, Water, Sugar, Sunflower Oil, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of sesame seeds, milk, barley and rye.

Beef Patty:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Dill Pickle Slices:

Gherkins, Water, Spirit Vinegar, Salt, Firming Agent (Calcium Chloride), Natural Flavouring, Preservative (Potassium Sorbate).

Onions:

100% White Onions.

Mustard:

Water, Spirit Vinegar, **MUSTARD** Seed (13%), Salt, Spices, Spice Extract.

Hamburger

Please note the ingredients for the Hamburger are the same as Cheeseburger above but without cheddar cheese slice (processed).

Bacon Double Cheeseburger

Beef Patty:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Bun:

EITHER: **WHEAT** Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: **WHEAT** Flour, Water, Sugar, Sunflower Oil, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of sesame seeds, milk, barley and rye.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Dill Pickle Slices:

Gherkins, Water, Spirit Vinegar, Salt, Firming Agent (Calcium Chloride), Natural Flavouring, Preservative (Potassium Sorbate).

Onions:

100% White Onions.

Mustard:

Water, Spirit Vinegar, **MUSTARD** Seed (13%), Salt, Spices, Spice Extract.

Double Cheeseburger

Please note the ingredients for the Double Cheeseburger are the same as Bacon Double Cheeseburger above but without streaky bacon.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Chicken McNuggets®

EITHER: Chicken Breast Meat (45%), Water, Vegetable Oils (Sunflower, Rapeseed), Maize Flour, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Starch, **WHEAT** Semolina, Breadcrumbs (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Salt), Potassium Chloride, Dried Glucose Syrup, **WHEAT** Gluten, Raising Agents (Diphosphates, Sodium Carbonates), Natural Flavourings, Salt, Spices (contains **CELERY**), Modified Starch, Dextrose.

OR: Chicken Breast Meat (45%), Water, Vegetable Oils (Sunflower, Rapeseed), Maize Flour, Fortified **WHEAT** Flour (**WHEAT** Flour, Calcium Carbonate, Iron, Niacin, Thiamin), Starches, **WHEAT** Semolina, Breadcrumbs (contains **WHEAT**), Natural Flavourings (contains **CELERY**), Potassium Chloride, Dried Glucose Syrup, **WHEAT** Gluten, Salt, Raising Agents (Sodium Carbonates), Pepper, **CELERY**, Dextrose.

OR: Chicken Breast Meat (45%), Water, Vegetable Oils (Sunflower, Rapeseed), Maize Flour, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Starch, **WHEAT** Semolina, Breadcrumbs (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Salt), Natural Flavourings (contains **CELERY**), **WHEAT** Gluten, Potassium Chloride, Dried Glucose Syrup, Salt, Raising Agents (Sodium Carbonates), Spices (contains **CELERY**), Dextrose.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Chicken Selects®

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contains **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contains **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Spicy Chicken Snack Wrap®

Chicken Select:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contains **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contains **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using a non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Small Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

OR: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), **WHEAT** Fibre, Rapeseed Oil, Wholemeal **WHEAT** Flour, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast, Salt, **WHEAT** Starch.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Hot & Spicy Mayo:

Water, Rapeseed Oil (29%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3.0%), Sugar, Salt, Spices (contains **MUSTARD**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Birdseye Chilli, Lemon Juice Concentrate, Colour (Paprika Extract).

Lettuce:

100% Iceberg Lettuce.

Cheddar Cheese Slice (Processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Allergen Information: For allergens including cereals containing gluten see ingredients in BOLD. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

McChicken® Sandwich

Coated Chicken Patty:

Chicken Breast Meat (53%), Water, Vegetable Oils (Sunflower, Rapeseed), Starch, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), **WHEAT** Semolina, Maize Flour, **WHEAT** Gluten, Natural Flavourings, Salt, **MUSTARD** Flour, Potassium Chloride, Raising Agents (Diphosphates, Sodium Carbonates), Sugar.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and celery.

Sesame Bun:

EITHER: **WHEAT** Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, **SESAME** Seeds, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: **WHEAT** Flour, Water, Sugar, Sunflower Oil, **SESAME** Seeds, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of milk, barley and rye.

Lettuce:

100% Iceberg Lettuce.

Sandwich Sauce:

Water, Rapeseed Oil, Sugar, Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk, Salt, Thickener (Xanthan Gum), Spices (contain **MUSTARD**), Lemon Juice Concentrate, Preservative (Potassium Sorbate), Natural Onion Flavouring, Dried Garlic, Colours (Curcumin & Paprika Extract).

Chicken Legend® with Cool Mayo or Hot & Spicy Mayo or BBQ Sauce

Chicken Legend Patty:

EITHER: Chicken Breast Meat (59%), **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Vegetable Oils (Sunflower, Rapeseed), Breadcrumbs (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Yeast, Salt), Water, Starch, **WHEAT** Semolina, **WHEAT** Gluten, Spices (contain **CELERY**), Salt, Raising Agents (Diphosphates, Sodium Carbonates), Natural Flavourings, Parsley, Whey Protein Concentrate (from **MILK**), **MUSTARD** Flour, Yeast Extract, Acid (Citric Acid), Spice Extract, Potassium Chloride.

OR: Chicken Breast Meat (59%), Fortified **WHEAT** Flour and **WHEAT** Flour Blend (**WHEAT** Flour, Calcium Carbonate, Iron, Niacin, Thiamin), Vegetable Oils (Sunflower, Rapeseed), Water, Breadcrumbs (contain **WHEAT**), Starch, **WHEAT** Semolina, **WHEAT** Gluten, Spices (contains **CELERY**), Natural Flavouring, Salt, Yeast Extract, Raising Agent (Diphosphates, Sodium Carbonates), Parsley, Whey Protein Concentrate (from **MILK**), Acid (Citric Acid), **MUSTARD** Flour, Potassium Chloride, Spice Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

Brown Bakehouse Roll:

WHEAT Flour, Water, **RYE** Flour, **WHEAT** Bran, Yeast, Rapeseed Oil, Salt, Dextrose, Sugar, Preservative (Calcium Propionate), Thickener (Carboxymethyl Cellulose), Malted **WHEAT** Flour, **WHEAT** Fibre, Flour Treatment Agent (Ascorbic Acid), Malted **BARLEY**.

N.B. May contain traces of sesame seeds and milk.

Cool Mayo:

Water, Rapeseed Oil (23.5%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Sugar, Salt, **MUSTARD** Flour, Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

OR

Hot & Spicy Mayo:

Water, Rapeseed Oil (29%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3.0%), Sugar, Salt, Spices (contain **MUSTARD**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Birdseye Chilli, Lemon Juice Concentrate, Colour (Paprika Extract).

OR

Smoky BBQ Sauce:

Water, Glucose-Fructose Syrup, Sugar, Spirit Vinegar, Tomato Paste, Cane Molasses, Modified Maize Starch, Dried Glucose Syrup, Salt, Spices (contain **MUSTARD**), Preservative (Potassium Sorbate), Smoke Flavourings.

Lettuce:

100% Lettuce.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Mayo Chicken

Bun:

EITHER: **WHEAT** Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: **WHEAT** Flour, Water, Sugar, Sunflower Oil, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of sesame seeds, milk, barley and rye.

Chicken Patty:

Chicken Breast Meat (44%), Water, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Breadcrumbs (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Yeast, Salt), Rusk (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Salt, Sunflower Oil), Vegetable Oils (Sunflower, Rapeseed), **WHEAT** Semolina, Starch, Modified Starch (contains **WHEAT**), Salt, Raising Agents (Diphosphates, Sodium Carbonates, Calcium Phosphates), Natural Flavourings, Potassium Chloride, Yeast Extract, White Pepper, Garlic Powder, Dextrose.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of celery, milk and mustard.

Lettuce:

100% Iceberg Lettuce.

Cool Mayo:

Water, Rapeseed Oil (23.5%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Sugar, Salt, **MUSTARD** Flour, Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Crispy Chicken Happy Meal Wrap

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contain **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Small Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

OR: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), **WHEAT** Fibre, Rapeseed Oil, Wholemeal **WHEAT** Flour, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast, Salt, **WHEAT** Starch.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Lettuce:

100% Iceberg Lettuce.

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Grilled Chicken Happy Meal Wrap

Small Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

OR: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), **WHEAT** Fibre, Rapeseed Oil, Wholemeal **WHEAT** Flour, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast, Salt, **WHEAT** Starch.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Lettuce:

100% Iceberg Lettuce.

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Veggie Happy Meal Wrap

Small Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

OR: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), **WHEAT** Fibre, Rapeseed Oil, Wholemeal **WHEAT** Flour, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast, Salt, **WHEAT** Starch.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Red Pepper & Pesto Goujon:

Yellow Split Peas, Tomato, Breadcrumb (8%) (Rice Flour, Gram Flour, Maize Flour, Amaranth Flour, Maize Starch, Teff Flour, Salt, Dried Glucose Syrup, Dextrose, Emulsifier (Mono- and Diglycerides of Fatty Acids)), Cooked Arborio Rice, Rice Flour, Sundried Tomato Pesto (7%) (Water, Sundried Tomato Puree (Water, Tomato, Salt), Tomato Paste, Red Wine Vinegar, Olive Oil (Refined Olive Oil, Extra Virgin Olive Oil), Basil, Red Onion, White Sugar, Garlic Puree, Cornflour, Black Pepper), Red Pepper (7%), Water, Sunflower Oil, Maize Starch, Onion, Rapeseed Oil, Maize Flour, Basil, Garlic Puree, Salt, Black Pepper, Thickener (Xanthan Gum).

Prepared in the restaurants using a non-hydrogenated vegetable oil.

Lettuce:

100% Iceberg Lettuce.

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Vegetable Deluxe

Red Pepper & Pesto Goujon:

Yellow Split Peas, Tomato, Breadcrumb (8%) (Rice Flour, Gram Flour, Maize Flour, Amaranth Flour, Maize Starch, Teff Flour, Salt, Dried Glucose Syrup, Dextrose, Emulsifier (Mono- and Diglycerides of Fatty Acids)), Cooked Arborio Rice, Rice Flour, Sundried Tomato Pesto (7%) (Water, Sundried Tomato Puree (Water, Tomato, Salt), Tomato Paste, Red Wine Vinegar, Olive Oil (Refined Olive Oil, Extra Virgin Olive Oil), Basil, Red Onion, White Sugar, Garlic Puree, Cornflour, Black Pepper), Red Pepper (7%), Water, Sunflower Oil, Maize Starch, Onion, Rapeseed Oil, Maize Flour, Basil, Garlic Puree, Salt, Black Pepper, Thickener (Xanthan Gum).

Prepared in the restaurants using a non-hydrogenated vegetable oil.

Sesame Bun:

EITHER: WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, **SESAME** Seeds, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: WHEAT Flour, Water, Sugar, Sunflower Oil, **SESAME** Seeds, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of milk, barley and rye.

Lettuce:

100% Iceberg Lettuce.

Sandwich Sauce:

Water, Rapeseed Oil, Sugar, Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk, Salt, Thickener (Xanthan Gum), Spices (contain **MUSTARD**), Lemon Juice Concentrate, Preservative (Potassium Sorbate), Natural Onion Flavouring, Dried Garlic, Colours (Curcumin & Paprika Extract).

Filet-O-Fish®

Fish Filet Portion:

Hoki or Alaska Pollock Fillet (**FISH**) (75%), **WHEAT** Flour, Water, Modified **WHEAT** Starch, Corn Flour, Salt, Corn Starch, Yeast, Thickener (Sodium Carboxymethyl Cellulose).

Prepared in the restaurants using non-hydrogenated vegetable oil.

Bun:

EITHER: WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Rapeseed Oil, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, Preservative (Calcium Propionate), De-activated Yeast, Antioxidant (Ascorbic Acid).

OR: WHEAT Flour, Water, Sugar, Sunflower Oil, Yeast, Iodised Salt, Dough Conditioner (Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), **WHEAT** Flour, Anti-caking Agent (Calcium Carbonate), Antioxidant (Ascorbic Acid)).

N.B. May contain traces of sesame seeds and milk.

Tartare Sauce:

Water, Rapeseed Oil, Gherkin, Spirit Vinegar, Onion, Free Range **EGG** Yolk, Modified Maize Starch, Sugar, Salt, Thickener (Xanthan Gum), **MUSTARD** Flour, Capers, Preservative (Potassium Sorbate), Firming Agent (Calcium Chloride), Dried Parsley, Flavourings.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Fish Fingers

Hoki or Alaska Pollock Fillet (**FISH**) (65%), **WHEAT** Flour, Water, Modified **WHEAT** Starch, Corn Flour, Salt, Corn Starch, Yeast, Thickener (Sodium Carboxymethyl Cellulose).

Prepared in the restaurants using non-hydrogenated vegetable oil.

Fries

Potatoes, Vegetable Oil (Sunflower, Rapeseed), Dextrose (predominantly added at beginning of the potato season). Prepared in the restaurants using non-hydrogenated vegetable oil. Salt is added after cooking.

N.B. Please note our Fries can be cooked in the same oil as the Red Pepper & Pesto Goujon. See page 10.

Carrot Bag

Carrot (100%).

Espresso (Double and Single)

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Black Coffee

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

White Coffee

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Milk:

Organic Semi-Skimmed **MILK**.

Cappuccino

Milk:

Organic Semi-Skimmed **MILK**.

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Chocolatey Powder:

Sugar, Cocoa, Salt, Flavourings.

N.B. May contain traces of milk.

Flat White

Milk:

Organic Semi-Skimmed **MILK**.

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Latte

Milk:

Organic Semi-Skimmed **MILK**.

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Toffee Latte

Milk:

Organic Semi-Skimmed **MILK**.

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Toffee Syrup:

Water, Sugar, Natural Flavourings, Preservative (Potassium Sorbate), Acidity Regulator (Citric Acid), Colour (Plain Caramel).

Spray Cream:

Cream (20% fat) (**MILK**), Sugar (5%), Dried Glucose Syrup (3%), Propellant (Nitrous Oxide), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Lactic Acid Esters of Mono- and Diglycerides of Fatty Acids), Stabiliser (Carrageenan).

Toffee Drizzle:

Glucose Syrup, Sweetened Condensed Whole **MILK** (Whole **MILK**, Sugar), Glucose-Fructose Syrup, **BUTTER**, Salt, Stabiliser (Sodium Citrates), Thickeners (Pectin).

Hot Chocolate

Hot Water

Chocolatey Syrup:

Sugar, Skimmed **MILK**, 10% Fat Reduced Cocoa, Vegetable Oil (Palm), Whey Powder (**MILK**), Salt, Stabiliser (Trisodium Citrate), Flavouring, Emulsifier (**SOYA** Lecithin).

Tea

Blended Black Tea, Water.

PG tips Tea is from sustainable farms certified by the Rainforest Alliance™.

Milk Portion

Organic Semi-Skimmed **MILK**.

Canderel Yellow Sweetener Sachet

Dextrose, Sweetener (Sucralose (1.4%)), Anti-Caking Agent (Silicon Dioxide).

White Sugar Sachet

100% Sugar.

Robinsons Fruit Shoot®

Low Calorie Apple & Blackcurrant Soft Drink with Sweeteners and Vitamins:

Water, Fruit Juices from Concentrate (Apple 6%, Blackcurrant 2%, Plum), Acid (Citric Acid), Natural Colour (Anthocyanins), Natural Flavouring, Preservatives (Potassium Sorbate, Dimethyl Dicarboxylate), Acidity Regulator (Sodium Citrate), Antioxidant (Ascorbic Acid), Sweeteners (Acesulfame K, Sucralose), Vitamins (Niacin, B6, Biotin).

Organic Milk (Semi-Skimmed)

100% Organic Semi-Skimmed **MILK**.

Buxton® Natural Mineral Water available in 250ml & 500ml

Natural Mineral Water.

Tropicana® Orange Juice

100% Pure Unsweetened Orange Juice (not from concentrate).

Oasis®

Water, Sugar, Fruit Juices From Concentrate 5% (Apple 1.7%, Strawberry 1.5%, Redcurrant 1.2%, Cherry 0.6%), Citric Acid, Natural Berry Flavouring with Other Natural Flavourings, Fruit and Vegetable Concentrates (Blueberry, Blackcurrant, Carrot, Apple, Hibiscus), Stabiliser (Polyphosphates), Acidity Regulator (Sodium Citrate), Preservatives (Potassium Sorbate, Sodium Benzoate), Sweeteners (Aspartame*, Acesulfame K).

*contains a source of Phenylalanine.

Irn Bru®

Available in selected restaurants in Scotland.

Carbonated Water, Sugar, Acid (Citric Acid), Flavourings (including Caffeine & Quinine), Colour (Paprika Extract), Sweeteners (Aspartame*, Acesulfame K), Antioxidant (Ascorbic Acid), Preservative (Potassium Sorbate).

*contains a source of Phenylalanine.

Coca-Cola® Classic

Carbonated Water, Sugar, Colour (Sulphite Ammonia Caramel), Phosphoric Acid, Flavourings (including Caffeine).

Diet Coke®

Carbonated Water, Colour (Caramel), Sweeteners (Aspartame*, Acesulfame K), Flavourings (including Caffeine), Phosphoric Acid, Citric Acid, Preservative (Sodium Benzoate), Acidity Regulator (Sodium Citrate), Anti-foaming Agent (Dimethyl Polysiloxane).

*contains a source of Phenylalanine.

Coca-Cola® Zero Sugar

Carbonated Water, Colour (Caramel), Phosphoric Acid, Sweeteners (Aspartame*, Acesulfame K), Flavourings (including Caffeine), Acidity Regulator (Sodium Citrate), Preservative (Sodium Benzoate), Anti-Foaming Agent (Dimethyl Polysiloxane).

*contains a source of Phenylalanine.

Fanta® Orange

For UK except Northern Ireland:

Carbonated Water, Sugar, Orange Juice from Concentrate (1%), Citric Acid, Vegetable Concentrate (Carrot), Sweeteners (Acesulfame-K, Sucralose), Malic Acid, Preservatives (Potassium Sorbate, Sodium Benzoate), Natural Orange Flavourings with other Natural Flavourings, Acidity Regulator (Sodium Citrate), Antioxidant (Ascorbic Acid), Stabiliser (Guar Gum), Anti-Foaming Agent (Dimethylpolysiloxane).

For Northern Ireland only:

Carbonated Water, Sugar, Citric Acid, Malic Acid, Stabilisers (Acacia Gum, Sucrose Acetate Isobutyrate, Glycerol Esters of Wood Rosins), Sweeteners (Acesulfame K, Aspartame*), Acidity Regulator (Sodium Gluconate), Natural Orange Flavourings with Other Natural Flavourings, Antioxidant (Ascorbic Acid), Preservatives (Potassium Sorbate, Sodium Benzoate), Colour (Carotenes), Anti-Foaming Agent (Dimethylpolysiloxane).

*contains a source of Phenylalanine.

Sprite® No Sugar

Carbonated Water, Citric Acid, Flavourings, Sweeteners (Aspartame*, Acesulfame K), Preservative (Sodium Benzoate), Acidity Regulator (Sodium Citrate).

*contains a source of Phenylalanine.

Banana, Chocolate, Strawberry or Vanilla Milkshake

Milkshake Base:

EITHER: Skimmed **MILK**, Sugar, Cream (**MILK**), Whey Powder (**MILK**), Glucose Syrup, Stabilisers (Guar Gum, Carrageenan, Carob Gum).

OR: Reconstituted Skimmed **MILK**, Sugar, Cream (**MILK**), Skimmed **MILK** Powder, Glucose Syrup, Stabilisers (Guar Gum, Carrageenan, Locust Bean Gum), Natural Flavouring.

Banana Flavour Milkshake Syrup:

Water, Sugar, Glucose Syrup, Natural Flavouring, Preservative (Potassium Sorbate), Acid (Citric Acid), Colour (Paprika Extract, Curcumin).

OR

Chocolate Flavoured Milkshake Syrup:

Water, Glucose Syrup, Alkalised Fat Reduced Cocoa Powder (7%), Colour (Plain Caramel), Fructose Syrup, Caramel (Sugar, Glucose-Fructose Syrup, Water), Salt, Cocoa Mass (0.7%), Butter (**MILK**), Natural Flavourings, Acidity Regulators (Phosphoric Acid, Citric Acid), Emulsifier (Lecithins), Preservative (Potassium Sorbate).

OR

Strawberry Flavour Milkshake Syrup:

Water, Sugar, Glucose Syrup, Strawberry Juice Concentrate (1.6%), Beetroot Juice Concentrate, Acid (Citric Acid), Natural Flavouring, Preservative (Potassium Sorbate).

OR

Vanilla Flavour Milkshake Syrup:

Water, Sugar, Caramelised Sugar Syrup, Natural Flavouring, Acid (Citric Acid), Preservative (Potassium Sorbate), Black Carrot Juice Concentrate, Maltodextrin.

Mango & Pineapple Iced Fruit Smoothie

Mango & Pineapple Smoothie Mix:

Fruit Juice and Puree (partly from concentrates) (Pineapple (32%), Pear, White Grape, Mango (17%)), Stabilisers (Cellulose Gum, Xanthan Gum, Pectin), Acidulant (Citric Acid), Natural Flavouring.

Ice:

100% Crushed Ice.

Yogurt Base Mix:

Skimmed **MILK**, Cream (**MILK**), Lactose (from **MILK**), Milk Proteins (**MILK**), Skimmed **MILK** Powder, Modified Maize Starch, Stabiliser (Pectin), Bacterial Cultures.

Frozen Strawberry Lemonade

Ice:

100% Crushed Ice.

Lemonade Base Mix:

EITHER: Water, Lemon Juice, Dried Glucose Syrup, Sugar, Concentrated Orange Juice, Natural Lemon Flavouring with Other Natural Flavourings, Acidity Regulator (Citric Acid), Natural Flavouring, Antioxidant (Ascorbic Acid), Thickener (Xanthan Gum), Colour (Lutein).

OR: Water, Lemon Juice, Glucose Syrup, Sugar, Concentrated Orange Juice, Natural Lemon Flavouring with Other Natural Flavourings, Acidity Regulator (Citric Acid), Natural Flavouring, Antioxidant (Ascorbic Acid), Thickener (Xanthan Gum), Colour (Lutein).

N.B. May contain traces of milk.

Strawberry Syrup:

Fructose Syrup, Humectant (Glycerol), Sugar, Glucose Syrup, Water, Concentrated Strawberry Juice (1.5%), Concentrated Lemon Juice, Natural Flavourings, Concentrated Elderberry Juice, Acidity Regulator (Citric Acid), Colour (Anthocyanins), Safflower Extract, Thickener (Xanthan Gum).

Iced Latte

Ice:

100% Crushed Ice.

Milk Base Mix:

Water, Skimmed **MILK** Powder, Sugar, Cream (**MILK**), Stabilisers (Guar Gum, Carrageenan), Dextrose, Acidity Regulator (Pentasodium Triphosphate), Natural Flavouring.

Double Espresso Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Caramel Iced Frappé

Ice:

100% Crushed Ice.

Caramel Frappé Base Mix:

Skimmed **MILK**, Cream (**MILK**), Sugar, Skimmed **MILK** Powder, Fructose, Dextrose, Soluble Coffee, Natural Flavourings, Stabilisers (Guar Gum, Carrageenan, Triphosphates).

Spray Cream:

Cream (20% fat) (**MILK**), Sugar (5%), Dried Glucose Syrup (3%), Propellant (Nitrous Oxide), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Lactic Acid Esters of Mono- and Diglycerides of Fatty Acids), Stabiliser (Carrageenan).

Caramel Drizzle Sauce:

Glucose Syrup, Sweetened Condensed Whole **MILK** (Whole **MILK**, Sugar), Glucose-Fructose Syrup, **BUTTER**, Salt, Stabiliser (Sodium Citrates), Thickener (Pectin).

The Hot Cajun Chicken One

(with a choice of Crispy or Grilled Chicken)

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contain **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

OR

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Large Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Tomato Slice:

100% Tomato.

Cajun Sauce:

Water, Bell Pepper (15%), Rapeseed Oil, Tomato Puree, Onions, Spirit Vinegar, White Beans, Sugar, Corn, Modified Maize Starch, Lime Juice from Concentrate (1.5%), Spices, Salt, Free Range **EGG** Yolk, Chili, Natural Flavouring, Thickener (Xanthan Gum).

Lettuce:

100% Lettuce.

Pepper Jack Cheese Slice (processed):

Monterey Jack Cheese (53%) (**MILK**), Water, Butter (**MILK**), Milk Proteins (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Whey Powder (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Dried Red Bell Peppers (0.4%), Dried Jalapeño Peppers (0.4%), Jalapeño Pepper Extract, Anti-Caking Agent (Sunflower Lecithin).

Jalapeño Slices:

Fermented Jalapeño Peppers, Water, Spirit Vinegar, Salt, Firming Agent (Calcium Chloride), Preservative (Potassium Sorbate).

The BBQ & Bacon Chicken One (with a choice of Crispy or Grilled Chicken)

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contain **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

OR

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Large Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Tomato Slice:

100% Tomato.

Smoky BBQ Sauce:

Water, Glucose-Fructose Syrup, Sugar, Spirit Vinegar, Tomato Paste, Cane Molasses, Modified Maize Starch, Dried Glucose Syrup, Salt, Spices (contain **MUSTARD**), Preservative (Potassium Sorbate), Smoke Flavourings.

Lettuce:

100% Lettuce.

Cool Mayo:

Water, Rapeseed Oil (23.5%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Sugar, Salt, **MUSTARD** Flour, Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

The Sweet Chilli Chicken One (with a choice of Crispy or Grilled Chicken)

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contain **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

OR

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Large Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Cucumber:

100% Cucumber.

Lettuce:

100% Lettuce.

Cool Mayo:

Water, Rapeseed Oil (23.5%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Sugar, Salt, **MUSTARD** Flour, Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Sweet Chilli Sauce:

Water, Sugar, Glucose-Fructose Syrup, Modified Maize Starch, Spirit Vinegar, Red Chillies (3.5%), Salt, Vegetable Oils (Rapeseed & Sunflower), Garlic, Dried Chillies, Dried Red Bell Peppers, Acid (Citric Acid), Preservative (Potassium Sorbate), Colour (Paprika Extract), Thickeners (Xanthan Gum & Guar Gum), White Wine Vinegar.

The Garlic Mayo Chicken One (with a choice of Crispy or Grilled Chicken)

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contain **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

OR

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Large Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Cucumber:

100% Cucumber.

Tomato Slice:

100% Tomato.

Garlic Mayo:

Water, Rapeseed Oil (27%), Sour Cream (from **MILK**), Spirit Vinegar, Sugar, Modified Maize Starch, Free Range **EGG** Yolk (3.0%), Garlic Puree (2.0%), Salt, Spices (contain **MUSTARD**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Lettuce:

100% Lettuce.

The Spicy Veggie One

Red Pepper & Pesto Goujon:

Yellow Split Peas, Tomato, Breadcrumb (8%) (Rice Flour, Gram Flour, Maize Flour, Amaranth Flour, Maize Starch, Teff Flour, Salt, Dried Glucose Syrup, Dextrose, Emulsifier (Mono- and Diglycerides of Fatty Acids)), Cooked Arborio Rice, Rice Flour, Sundried Tomato Pesto (7%) (Water, Sundried Tomato Puree (Water, Tomato, Salt), Tomato Paste, Red Wine Vinegar, Olive Oil (Refined Olive Oil, Extra Virgin Olive Oil), Basil, Red Onion, White Sugar, Garlic Puree, Cornflour, Black Pepper), Red Pepper (7%), Water, Sunflower Oil, Maize Starch, Onion, Rapeseed Oil, Maize Flour, Basil, Garlic Puree, Salt, Black Pepper, Thickener (Xanthan Gum).

Prepared in the restaurants using a non-hydrogenated vegetable oil.

Large Tortilla Wrap:

EITHER: **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: **WHEAT** Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Tomato Slice:

100% Tomato.

Lettuce:

100% Lettuce.

Spicy Relish:

Tomato Puree, Sugar, Gherkins, Bell Pepper, Spirit Vinegar, Water, Jalapeño-Chilli (6%), Spices (contain **MUSTARD**), Salt, Modified Maize Starch, Lemon Juice Concentrate, Thickener (Xanthan Gum), Natural Flavouring, Firming Agent (Calcium Chloride).

Red Onion Rings:

100% Red Onions.

Grilled Chicken and Bacon Salad

Grilled Chicken:

Chicken Breast Meat, Starches, Dextrose, Salt, Natural Flavourings, Pea Fibre, Yeast Extract, Buckwheat Flour, Dried Yeast, Acidity Regulator (Citric Acid).

Produced with 104g raw chicken fillet for 100g finished product.

Lettuce:

100% Lettuce.

Tomato Slice:

100% Tomato.

Cucumber:

100% Cucumber.

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Red Onion Rings:

100% Red Onions.

Grilled Chicken Salad

Please note the ingredients for the Grilled Chicken Salad are the same as the Grilled Chicken and Bacon Salad above but without the streaky bacon.

Side Salad

Lettuce:

100% Lettuce.

Tomato Slice:

100% Tomato.

Cucumber:

100% Cucumber.

Red Onion Rings:

100% Red Onions.

Salad Dressings

Information for Salad Dressings can be found on page 30.

Crispy Chicken and Bacon Salad

Chicken Legend Patty:

EITHER: Chicken Breast Meat (59%), **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Vegetable Oils (Sunflower, Rapeseed), Breadcrumbs (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Yeast, Salt), Water, Starch, **WHEAT** Semolina, **WHEAT** Gluten, Spices (contain **CELERY**), Salt, Raising Agents (Diphosphates, Sodium Carbonates), Natural Flavourings, Parsley, Whey Protein Concentrate (from **MILK**), **MUSTARD** Flour, Yeast Extract, Acid (Citric Acid), Spice Extract, Potassium Chloride.

OR: Chicken Breast Meat (59%), Fortified **WHEAT** Flour and **WHEAT** Flour Blend (**WHEAT** Flour, Calcium Carbonate, Iron, Niacin, Thiamin), Vegetable Oils (Sunflower, Rapeseed), Water, Breadcrumbs (contain **WHEAT**), Starch, **WHEAT** Semolina, **WHEAT** Gluten, Spices (contains **CELERY**), Natural Flavouring, Salt, Yeast Extract, Raising Agent (Diphosphates, Sodium Carbonates), Parsley, Whey Protein Concentrate (from **MILK**), Acid (Citric Acid), **MUSTARD** Flour, Potassium Chloride, Spice Extract.
Prepared in the restaurant using non-hydrogenated vegetable oil.

Lettuce:

100% Lettuce.

Tomato Slice:

100% Tomato.

Cucumber:

100% Cucumber.

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Red Onion Rings:

100% Red Onions.

Crispy Chicken Salad

Please note the ingredients for the Crispy Chicken Salad are the same as the Crispy Chicken and Bacon Salad above but without the streaky bacon.

Breakfast Wrap with Tomato Ketchup or Brown Sauce

Large Tortilla Wrap:

EITHER: WHEAT Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Humectant (Glycerol), Rapeseed Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Stabiliser (Carboxy Methyl Cellulose), Yeast.

OR: WHEAT Flour, Water, Humectant (Glycerol), Rapeseed Oil, Emulsifier (Mono- and Diglycerides of Fatty Acids), Raising Agents (Diphosphates, Potassium Carbonates), Stabilisers (Sodium Carboxymethyl Cellulose, Cellulose Gum), **WHEAT** Starch, Salt, Deactivated Yeast.

N.B. May contain traces of sesame seeds, milk, barley and rye.

Folded Egg:

Pasteurised Free Range Liquid **EGG**, Pasteurised Whole **MILK**.

N.B. Cooked in the restaurants using Liquid Vegetable & Dairy Fat Blend (see ingredients below) which contains MILK.

Potato Rosti:

Potatoes, Vegetable Oils (Sunflower, High Oleic Sunflower, Rapeseed, High Oleic Rapeseed), Dehydrated Potato Flake, Dextrose, Stabiliser (Disodium Diphosphate).

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. Please note our Potato Rosti can be cooked in the same oil as the Red Pepper & Pesto Goujon. See page 10

Pork Sausage Patty:

Pork (97%), Salt, Dextrose, Herb and Herb Extract, Glucose Syrup, Spice, Yeast Extract.

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

OR

Brown Sauce:

Water, Sugar, Spirit Vinegar, Malt Vinegar (from **BARLEY**), Dates, Tomato Paste, Cane Molasses, **RYE** Flour, Modified Maize Starch, Salt, Invert Sugar Syrup, Natural Flavourings, Soy Sauce (Water, **SOYA** Extract (Water, **SOYA** Beans, Salt, **WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin)), Salt, Glucose, Spirit Vinegar, **BARLEY** Malt Extract), Spices, **BARLEY** Malt Extract, Preservative (Potassium Sorbate).

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Liquid Vegetable & Dairy Fat Blend:

Vegetable Oil (Rapeseed), Water, Butter Oil (**MILK**), Buttermilk Powder (**MILK**), Salt (0.6%), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Citric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Flavour (Natural Butter Flavour (**MILK**)), Colour (Natural Beta Carotene).

Egg & Cheese McMuffin®

English Muffin:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Muffin Topping (Yellow Polenta, Rice Flour), Muffin Mix (**WHEAT** Gluten, Dough Acidifier (**RYE**), Preservative (Calcium Propionate), Emulsifiers (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids, Mono- and Diglycerides of Fatty Acids), Acidity Regulator (Tartaric Acid), Antioxidant (Ascorbic Acid), Yeast, Sugar, Rapeseed Oil, De-activated Yeast.

N.B. May contain traces of sesame seeds.

Egg:

Free Range **EGG**.

UK sourced free range eggs produced to Lion Quality standards.

N.B. Cooked in the restaurants using Liquid Vegetable & Dairy Fat Blend (see ingredients below) which contains **MILK**.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Liquid Vegetable & Dairy Fat Blend:

Vegetable Oil (Rapeseed), Water, Butter Oil (**MILK**), Buttermilk Powder (**MILK**), Salt (0.6%), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Citric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Flavour (Natural Butter Flavour (**MILK**)), Colour (Natural Beta Carotene).

Sausage & Egg McMuffin® and Double Sausage & Egg McMuffin® or Bacon & Egg McMuffin® and Double Bacon & Egg McMuffin®

English Muffin:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Muffin Topping (Yellow Polenta, Rice Flour), Muffin Mix (**WHEAT** Gluten, Dough Acidifier (**RYE**), Preservative (Calcium Propionate), Emulsifiers (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids, Mono- and Diglycerides of Fatty Acids), Acidity Regulator (Tartaric Acid), Antioxidant (Ascorbic Acid), Yeast, Sugar, Rapeseed Oil, De-activated Yeast.

N.B. May contain traces of sesame seeds.

Pork Sausage Patty:

Pork (97%), Salt, Dextrose, Herb and Herb Extract, Glucose Syrup, Spice, Yeast Extract.

OR

Back Bacon*:

Pork, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

*This bacon is smoked using beechwood.

Egg:

Free Range **EGG**.

UK sourced free range eggs produced to Lion Quality standards.

N.B. Cooked in the restaurants using Liquid Vegetable & Dairy Fat Blend (see ingredients below) which contains **MILK**.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Liquid Vegetable & Dairy Fat Blend:

Vegetable Oil (Rapeseed), Water, Butter Oil (**MILK**), Buttermilk Powder (**MILK**), Salt (0.6%), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Citric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Flavour (Natural Butter Flavour (**MILK**)), Colour (Natural Beta Carotene).

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Bacon Roll with Tomato Ketchup or Brown Sauce

Roll:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Rapeseed Oil, Fermented **WHEAT** Bran Sourdough, Salt, Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), Antioxidant (Ascorbic Acid).

N.B. May contain traces of sesame seeds, milk, barley and rye.

Back Bacon*:

Pork, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

*This bacon is smoked using beechwood.

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

OR

Brown Sauce:

Water, Sugar, Spirit Vinegar, Malt Vinegar (from **BARLEY**), Dates, Tomato Paste, Cane Molasses, **RYE** Flour, Modified Maize Starch, Salt, Invert Sugar Syrup, Natural Flavourings, Soy Sauce (Water, **SOYA** Extract (Water, **SOYA** Beans, Salt, **WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin)), Salt, Glucose, Spirit Vinegar, **BARLEY** Malt Extract), Spices, **BARLEY** Malt Extract, Preservative (Potassium Sorbate).

Sausage, Egg & Cheese Bagel

Bagel:

WHEAT Flour (contains Calcium Carbonate, Iron, Thiamin, Niacin), Water, **RYE** Flour, Sugar, Yeast, Salt, Rapeseed Oil, Preservative (Calcium Propionate), **BARLEY** Malt Flour, Flour Treatment Agent (Ascorbic Acid), Maize Grits.

N.B. May contain traces of sesame seeds and milk.

Folded Egg:

Pasteurised Free Range Liquid **EGG**, Pasteurised Whole **MILK**.

N.B. Cooked in the restaurants using Liquid Vegetable & Dairy Fat Blend (see ingredients below) which contains **MILK**.

Pork Sausage Patty:

Pork (97%), Salt, Dextrose, Herb and Herb Extract, Glucose Syrup, Spice, Yeast Extract.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Liquid Vegetable & Dairy Fat Blend:

Vegetable Oil (Rapeseed), Water, Butter Oil (**MILK**), Buttermilk Powder (**MILK**), Salt (0.6%), Emulsifiers (Mono- and Diglycerides of Fatty Acids, Citric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Flavour (Natural Butter Flavour (**MILK**)), Colour (Natural Beta Carotene).

Pancakes & Sausage with Syrup*

Pancakes:

WHEAT Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Free Range Whole **EGG**, Whey Powder (**MILK**), Sugar, Sunflower Oil, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate), Emulsifier (Sunflower Lecithin), Salt, Spirit Vinegar, Preservative (Potassium Sorbate), Acidity Regulator (Citric Acid), Flavouring.

Pork Sausage Patty:

Pork (97%), Salt, Dextrose, Herb and Herb Extract, Glucose Syrup, Spice, Yeast Extract.

Pancake Syrup:

Glucose Syrup, Sugar, Water, Natural Flavourings, Caramelised Sugar Syrup, Preservative (Potassium Sorbate).

Pancakes & Syrup*

Please note the ingredients for the Pancakes & Syrup are the same as Pancakes & Sausage with Syrup above but without pork sausage patty.

Quaker Oat So Simple® Porridge*

Milk:

100% Organic Semi-Skimmed **MILK**.

Oats:

Quaker Wholegrain Rolled **OATS**, Stabiliser (**SOYA** Lecithin).

N.B. May contain traces of wheat, barley and rye.

Quaker Oat So Simple® Apple and Cherry Porridge

Milk:

100% Organic Semi-Skimmed **MILK**.

Oats - Apple & Cherry:

Quaker Wholegrain Rolled **OATS** (75%), Sugar, Dried Apple Slices (4%), Freeze Dried Cherry Pieces (3%), Natural Flavourings.

N.B. May contain traces of soya, wheat, barley and rye.

Toasted Bagel*

Bagel:

WHEAT Flour (contains Calcium Carbonate, Iron, Thiamin, Niacin), Water, **RYE** Flour, Sugar, Yeast, Salt, Rapeseed Oil, Preservative (Calcium Propionate), **BARLEY** Malt Flour, Flour Treatment Agent (Ascorbic Acid), Maize Grits.

N.B. May contain traces of sesame seeds and milk.

Philadelphia® Light - Medium Fat Soft Cheese (optional):

Medium Fat Soft **CHEESE**, Salt, Stabilisers (Locust Bean Gum, Carrageenan), Acid (Citric Acid).

* Ingredient declarations for optional condiments (Lurpak Spreadable, Strawberry Jam etc.) can be found on page 30.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Cheesy Bacon Flatbread

Flatbread:

WHEAT Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Rapeseed Oil, Yeast, Spirit Vinegar, Raising Agents (Disodium Diphosphate, Sodium Bicarbonate, Calcium Phosphate), Salt, Skimmed **MILK** Powder.

N.B. May contain traces of sesame seeds, barley and rye.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Streaky Bacon:

EITHER: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Hash Brown

Potatoes, Blend of Non-Hydrogenated Vegetable Oil (Rapeseed, Sunflower), Salt, Cornflour, Dehydrated Potato, Dextrose, Stabiliser (Disodium Diphosphate), Black Pepper Extract.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. Please note our Hash Browns can be cooked in the same oil as the Red Pepper & Pesto Goujon. See page 20

McFlurry® with Oreo® or Smarties® or Maltesers®

Applies to Mini McFlurry®

Ice Cream:

EITHER: Skimmed **MILK**, Sugar, Cream (**MILK**), Whey Powder (**MILK**), Glucose Syrup, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

OR: Reconstituted Skimmed **MILK**, Cream (**MILK**), Sugar, **MILK** Protein, Glucose Syrup, Skimmed **MILK** Powder, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

Oreo® Crumb:

WHEAT Flour, Sugar, Rapeseed Oil, Fat Reduced Cocoa Powder (6.5%), Glucose-Fructose Syrup, **WHEAT** Starch, Raising Agents (Potassium Carbonates, Ammonium Carbonates, Sodium Carbonates), Palm Oil, Salt, Emulsifier (**SOYA** Lecithin), Flavouring.

N.B. May contain traces of milk.

OR

Smarties® Mini:

Sugar, Cocoa Butter, Skimmed **MILK** Powder, Cocoa Mass, Butterfat (from **MILK**), **WHEAT** Flour, Lactose and Proteins from Whey (from **MILK**), Rice Starch, Emulsifier (Sunflower Lecithin), Fruit and Vegetable Concentrates (Safflower, Radish, Black Carrot, Lemon, Hibiscus), Spirulina Concentrate, Glazing Agents (Carnauba Wax, Beeswax White), Natural Vanilla Flavouring.

N.B. May contain traces of soya.

OR

Maltesers® Clusters:

Milk Chocolate (76%) (Sugar, Cocoa Butter, Skimmed **MILK** Powder, Cocoa Mass, Lactose (from **MILK**), Vegetable Fat (Palm), Whey Powder (from **MILK**), **MILK** Fat, Emulsifier (**SOYA** Lecithin), Natural Vanilla Extract), Honeycomb Pieces (20%) (Glucose Syrup, **BARLEY** Malt Extract, Skimmed **MILK** Powder, Vegetable Fat (Palm), **WHEAT** Flour, Sugar, Raising Agents (Calcium Phosphates, Sodium Carbonates, Potassium Carbonates), **WHEAT** Gluten, Whey Powder (from **MILK**), Salt), Cocoa Butter, Glazing Agent (Gum Arabic, Shellac), Sucrose, Glucose Syrup, Vegetable Oil (Coconut).

N.B. May contain traces of oat.

Hot Apple Pie

Water, Apple (23%), **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Sugar, Modified Maize Starch, Palm Oil, Rapeseed Oil, Dextrose, Salt, Invert Sugar Syrup, Spices, Lemon Juice Concentrate, Flavouring, Acidity Regulator (Citric Acid).

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and barley.

Fruit Bag

Apple & Grapes:

Apple Slices (75%), Grape (25%).

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Ice Cream Cone with a Flake

Ice Cream:

EITHER: Skimmed **MILK**, Sugar, Cream (**MILK**), Whey Powder (**MILK**), Glucose Syrup, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

OR: Reconstituted Skimmed **MILK**, Cream (**MILK**), Sugar, **MILK** Protein, Glucose Syrup, Skimmed **MILK** Powder, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

Cadbury® Chocolate Flake 99:

MILK, Sugar, Cocoa Butter, Cocoa Mass, Whey Powder (from **MILK**), Vegetable Fats (Palm, Shea), Emulsifier (Ammonium Phosphatides), Flavourings.

Ice Cream Cone:

WHEAT Flour, Vegetable Oil (Rapeseed), Sugar, Potato Starch, Emulsifier (**SOYA** Lecithin), Raising Agents (Sodium Bicarbonate, Magnesium Carbonate), **MILK** Proteins.

Ice Cream Cone

Please note the ingredients for the Ice Cream Cone are the same as Ice Cream Cone with a Flake above but without Cadbury Chocolate Flake 99.

Blueberry Muffin

Subject to availability

WHEAT Flour (with Calcium, Iron, Niacin, Thiamin), Water, Sugar, Blueberries (11%), Soluble Corn Fibre, Free Range Whole **EGG** Powder, Rapeseed Oil, Butter Crumble (3%) (**WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin), Butter (**MILK**), Sugar), Maize Starch, Skimmed **MILK** Powder, Raising Agents (Disodium Diphosphate, Sodium Hydrogen Carbonate, Calcium Phosphates), Emulsifier (Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, **OAT** Flour, Modified Starch (Maize), Salt, Antioxidants (Citric Acid, Ascorbic Acid), Natural Flavouring.

N.B. May contain traces of soya.

Chocolate Muffin

Subject to availability

Milk Chocolate (19%) (Sugar, Whole **MILK** Powder, Cocoa Butter, Cocoa Mass, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), **WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin), Rapeseed Oil, Water, Sugar, Soluble Corn Fibre, Fat Reduced Cocoa Powder (3%), Free Range Whole **EGG** Powder, Modified Starches (Maize, Waxy Maize, Tapioca), Raising Agents (Disodium Diphosphate, Sodium Hydrogen Carbonate, Calcium Phosphates), Whey Solids (**MILK**), Emulsifiers (Propane -1,2 - Diol Esters of Fatty Acids, Sodium Stearoyl-2-Lactylate, Mono- and Diglycerides of Fatty Acids, Polyglycerol Esters of Fatty Acids), Free Range Dried **EGG** White, Stabiliser (Xanthan Gum), Salt, Natural Flavouring.

N.B. May contain traces of oat.

Triple Chocolate Cookie

EITHER: **WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin), White Chocolate (10%) (Sugar, Cocoa Butter, Whole **MILK** Powder, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Soluble Corn Fibre, Plain Chocolate (7%) (Sugar, Cocoa Mass, Cocoa Butter, Whey Powder (**MILK**), Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Milk Chocolate (7%) (Sugar, Whole **MILK** Powder, Cocoa Butter, Cocoa Mass, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Sugar, Soft Light Brown Sugar (Sugar, Cane Molasses), Vegetable Oils (Palm, Rapeseed), Butter (**MILK**), Fat Reduced Cocoa Powder (3%), Invert Sugar Syrup, Fructo-Oligosaccharides, Humectant (Glycerol), Whey Solids (**MILK**), Modified Starch (Maize), Emulsifiers (Sodium Stearoyl-2-Lactylate, Mono- and Diglycerides of Fatty Acids), Free Range Whole **EGG** Powder, Raising Agents (Sodium Hydrogen Carbonate, Disodium Diphosphate), Natural Flavouring, Salt.

OR: **WHEAT** Flour (with Calcium, Iron, Niacin, Thiamin), White Chocolate (10%) (Sugar, Cocoa Butter, Whole **MILK** Powder, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Soluble Corn Fibre, Plain Chocolate (7%) (Sugar, Cocoa Mass, Cocoa Butter, Whey Powder (**MILK**), Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Milk Chocolate (7%) (Sugar, Whole **MILK** Powder, Cocoa Butter, Cocoa Mass, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), Sugar, Soft Light Brown Sugar (Sugar, Cane Molasses), Vegetable Oils (Palm, Rapeseed), Butter (**MILK**), Fat Reduced Cocoa Powder (3%), Invert Sugar Syrup, Fructo-Oligosaccharides, Humectant (Glycerol), Whey Solids (**MILK**), Water, Modified Starch (Maize), Free Range Whole **EGG** Powder, Raising Agents (Sodium Hydrogen Carbonate, Disodium Diphosphate), Emulsifier (Mono- and Diglycerides of Fatty Acids), Natural Flavouring, Salt.

N.B. May contain traces of oat.

Sugar Donut

WHEAT Flour, Water, **WHEAT** Flour (contains Calcium, Iron, Niacin, Thiamin), Vegetable Oils (Palm, Rapeseed), Sugar, Dextrose, **SOYA** Flour, Yeast, Emulsifiers (Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate, Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids, **SOYA** Lecithin), Raising Agents (Disodium Diphosphate, Sodium Hydrogen Carbonate, Calcium Phosphates), Salt, Free Range Whole **EGG** Powder, Antioxidant (Ascorbic Acid).

N.B. May contain traces of milk and oat.

Chocolatey Donut

Subject to availability

WHEAT Flour, Cocoa Filling (21%) (Water, Sugar, Cocoa Powder, Coconut Fat, Modified Starch (Maize), Natural Vanilla Flavouring, Preservative (Potassium Sorbate), Salt), Water, Dark Cocoa Coating (13%) (Vegetable Fats (Palm, Palm Kernel, Rapeseed), Dried Glucose Syrup, Fat Reduced Cocoa Powder, Sugar, Whey (**MILK**) Powder, Emulsifier (Sunflower Lecithin), Salt, Natural Vanilla Flavouring, Acidity Regulator (Citric Acid)), Vegetable Fats (Palm, Rapeseed), Milk Chocolate Flakes (6%) (Sugar, Cocoa Butter, Whole **MILK** Powder, Cocoa Mass, Natural Vanilla Flavouring), Margarine (Vegetable Oils (Palm, Rapeseed), Water, Emulsifier (Mono- and Diglycerides of Fatty Acids), Salt, Acidity Regulator (Citric Acid), Natural Flavouring), Yeast, Free Range Whole **EGG** Powder, Invert Sugar Syrup, Skimmed **MILK** Powder, Sugar, **WHEAT** Gluten, Salt, Potato Fibre, Emulsifiers (Mono- and Diglycerides of Fatty Acids, Mono and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Antioxidant (Ascorbic Acid).

N.B. May contain traces of soya and oat.

Mixed Berry Muffin

Available from 6th November

WHEAT Flour (with Calcium Carbonate, Iron, Niacin, Thiamin), Water, Sugar, Raspberry Jam (8%) (Sugar, Glucose Syrup, Water, Concentrated Raspberry Puree, Thickener (Pectin), Acidity Regulators (Citric Acid, Trisodium Citrate), Colour (Anthocyanins), Flavouring), **OAT** Granola (6%) (Rolled **OATS**, Soft Light Brown Sugar (Sugar, Cane Molasses), **WHEAT** Flour (with Calcium Carbonate, Iron, Niacin, Thiamin), Rapeseed Oil), Corn Fibre, Free Range Whole **EGG** Powder, Vegetable Oil (Rapeseed), Redcurrants (4%), Blackcurrants (4%), Blueberries (3%), **OAT** Fibre (3%), Modified Starch (Maize), Skimmed **MILK** Powder, Raising Agents (Disodium Diphosphate, Sodium Hydrogen Carbonate, Calcium Phosphate), Emulsifier (Mono- and Diglycerides of Fatty Acids), **WHEAT** Gluten, **OAT** Flour, Salt, Antioxidants (Citric Acid, Ascorbic Acid), Natural Flavourings.

N.B. May contain traces of soya.

Chocolate Brownie

Available from 6th November

Sugar, Butter (**MILK**), Plain Chocolate (12%) (Sugar, Cocoa Mass, Cocoa Butter, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavouring), **WHEAT** Flour (with Calcium Carbonate, Iron, Niacin, Thiamin), Water, Free Range Whole **EGG** Powder, Vegetable Oil (Rapeseed), Cocoa Mass (3%), Skimmed **MILK** Powder, Fat Reduced Cocoa Powder (2%), Salt, Raising Agents (Disodium Diphosphate, Sodium Hydrogen Carbonate).

N.B. May contain traces of oat.

Millionaire's Donut

Available from 6th November

WHEAT Flour, Caramel Flavour Filling (21%) (Chicory Root Fibre, Sweetened Condensed Whole **MILK**, Water, Butter (**MILK**), Salt, Thickener (Pectins), Natural Flavour), Water, Caramel Flavour Coating (12%) (Vegetable Fats (Palm, Palm Kernel, Shea, Rapeseed), Sugar, Dried Glucose Syrup, Skimmed **MILK** Powder, Butter (**MILK**), Fat Reduced Cocoa Powder, Emulsifier (Sunflower Lecithin), Salt, Colour (Paprika Extract), Natural Flavour), Vegetable Fats (Palm, Rapeseed), Biscuit Pieces (5%) (**WHEAT** Flour, Sugar, Palm Oil, Skimmed **MILK** Powder, Glucose-Fructose Syrup, Salt, Raising Agent (Sodium Hydrogen Carbonate), Natural Flavour), Cocoa Drizzle (4%) (Vegetable Fats (Palm, Palm Kernel, Shea, Rapeseed), Dried Glucose Syrup, Fat Reduced Cocoa Powder (0.7%), Sugar, Whey Powder (from **MILK**), Emulsifier (Sunflower Lecithin), Salt, Natural Vanilla Flavour, Acidity Regulator (Citric Acid)), Margarine (Vegetable Oils (Palm, Rapeseed), Water, Emulsifier (Mono- and Diglycerides of Fatty Acids), Salt, Acidity Regulator (Citric Acid), Natural Flavouring), Yeast, Free Range Whole **EGG** Powder, Invert Sugar Syrup, Skimmed **MILK** Powder, Sugar, **WHEAT** Gluten, Salt, Potato Fibre, Emulsifiers (Mono- and Diglycerides of Fatty Acids, Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids, Sodium Stearoyl-2-Lactylate), Antioxidant (Ascorbic Acid).

N.B. May contain traces of soya and oat.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

Condiments and Sauces

Tomato Ketchup:

66% Tomato Puree (equivalent to 184g tomatoes per 100g ketchup), Glucose-Fructose Syrup, Spirit Vinegar, Salt, Spice Extracts.

Barbeque Dip:

EITHER: Tomato Puree, Sugar, Water, Glucose-Fructose Syrup, Red Wine Vinegar, Spirit Vinegar, Salt, Modified Maize Starch, Rapeseed Oil, Spices (contain **MUSTARD**), Caramel Sugar Syrup, Thickener (Xanthan Gum), Smoke Flavouring, Spice Extract.

OR: Tomato Puree, Sugar, Water, Red Wine Vinegar, Spirit Vinegar, Dextrose, Salt, Modified Maize Starch, Sunflower Oil, Spices (contain **MUSTARD**), Caramel Sugar Syrup, Thickeners (Xanthan Gum), Smoke Flavouring, Spice Extract.

OR: Glucose-Fructose Syrup, Tomato Puree, Water, Sugar, Red Wine Vinegar, Spirit Vinegar, Modified Maize Starch, Salt, Caramelised Sugar Syrup, Rapeseed Oil, Smoke Flavourings, Thickener (Xanthan Gum), Spices (contain **MUSTARD**), Preservative (Potassium Sorbate).

Sweet Curry Dip:

EITHER: Water, Glucose-Fructose Syrup, Apricot Puree Concentrate, Sugar, Spirit Vinegar, Modified Maize Starch, Ground Coriander Seed, Salt, Spices (contain **CELERY & MUSTARD**), Rapeseed Oil, Tomato Paste, Dried Onion, Caramelised Sugar Syrup, Preservative (Potassium Sorbate), Acid (Citric Acid), Thickener (Xanthan Gum), Dried Garlic, Colours (Curcumin & Paprika Extract), Herbs.

OR: Water, Glucose-Fructose Syrup, Apricot Puree Concentrate, Sugar, Spirit Vinegar, Modified Maize Starch, Ground Coriander Seed, Spices (contain **CELERY & MUSTARD**), Salt, Rapeseed Oil, Tomato Paste, Dried Onion, Caramelised Sugar Syrup, Preservative (Potassium Sorbate), Acid (Citric Acid), Thickener (Xanthan Gum), Dried Garlic, Colours (Curcumin & Paprika Extract), Herbs.

Sweet & Sour Dip:

Glucose-Fructose Syrup, Water, Apricot Puree, Spirit Vinegar, Soy Sauce (Water, **SOYA** Extract [Water, **SOYA** Beans, Salt, **WHEAT** Flour (with Calcium, Iron, Niacin (Vitamin B3), Thiamin (Vitamin B1))], Salt, Glucose, Maltodextrin, Spirit Vinegar, **BARLEY** Malt Extract), Modified Maize Starch, Sugar, Rapeseed Oil, Thickener (Xanthan Gum), Spices (contain **CELERY**), Salt, Preservative (Potassium Sorbate), Natural Flavourings, Dried Red Bell Pepper, Caramelised Sugar Syrup.

Smoky BBQ Dip:

Reconstituted Tomato Puree (40%), Glucose-Fructose Syrup, Honey (7%), Spirit Vinegar, Modified Maize Starch, Cane Molasses, Caramelised Sugar Syrup, Salt, Chipotle Chilli Paste (Rapeseed Oil, Water, Dried Chipotle Chilli Pepper, White Wine Vinegar, Acid (Malic Acid)), Spices, Smoke Flavouring, Dried Red Bell Pepper, Rapeseed Oil, Acid (Tartaric Acid), Preservative (Potassium Sorbate), Natural Flavouring, Black Pepper, Thickener (Xanthan Gum).

Sweet Chilli Dip:

Water, Sugar, Glucose-Fructose Syrup, Modified Maize Starch, Spirit Vinegar, Red Chillies (3.5%), Salt, Vegetable Oils (Rapeseed & Sunflower), Garlic, Dried Chillies, Dried Red Bell Peppers, Acid (Citric Acid), Preservative (Potassium Sorbate), Colour (Paprika Extract), Thickeners (Xanthan Gum & Guar Gum), White Wine Vinegar.

Sour Cream & Chive Dip:

EITHER: Water, Rapeseed Oil, Sour Cream (from **MILK**) (10%), Chives (3.5%), Free Range **EGG** Yolk, Modified Maize Starch, Low Fat Yoghurt (from **MILK**), Natural Flavourings (contain **MILK**), Onion, Acids (Acetic Acid, Lactic Acid), Salt, Thickeners (Guar Gum, Xanthan Gum), Preservative (Potassium Sorbate), Spice.

OR: Water, Rapeseed Oil, Sour Cream (from **MILK**) (9%), Spirit Vinegar, Modified Starch, Chives (3.5%), Free Range **EGG** Yolk, Low Fat Yoghurt (from **MILK**), Onion, Salt, Thickeners (Guar Gum, Xanthan Gum), Acid (Lactic Acid), Preservative (Potassium Sorbate), Natural Flavouring.

Balsamic Dressing:

Water, Balsamic Vinegar (24%), Muscovado Sugar, Cornstarch, Rapeseed Oil, Treacle, Salt, Colour (Plain Caramel), Preservative (Potassium Sorbate), Garlic Puree, Natural Flavourings, Black Pepper, Thickener (Xanthan Gum).

Lurpak® Spreadable:

Blended Spread 78% (52% milk fat & 26% rapeseed oil)
Butter (64%) (**MILK**), Rapeseed Oil, Water, Lactic Culture (**MILK**), Salt.

Flora® Original:

Plant Oils (Sunflower, Rapeseed, Palm, Linseed), Water, Salt, Plant Based Emulsifier (Sunflower Lecithin), Vinegar, Natural Flavourings, Vitamin A.

N.B. May contain traces of milk.

Philadelphia® Light - Medium Fat Soft Cheese:

Medium Fat Soft **CHEESE**, Salt, Stabilisers (Locust Bean Gum, Carrageenan), Acid (Citric Acid).

Strawberry Jam:

Strawberries, Sugar, Brown Cane Sugar, Concentrated Lemon Juice, Gelling Agent (Fruit Pectin).

Prepared with 50g fruit per 100g.

Pancake Syrup:

Glucose Syrup, Sugar, Water, Natural Flavourings, Caramelised Sugar Syrup, Preservative (Potassium Sorbate).

The French Stack

Beef Patties:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Garlic Buttery Lattice Bun:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Seasoning (Rice Semolina, Salt, Garlic Powder, Onion Powder, Onion Granules, Rapeseed Oil, Anti-Caking Agent (Calcium Silicate), Acid (Citric Acid), Dried Red Bell Peppers, Natural Lemon Flavouring, Black Pepper, Natural Flavouring, Parsley, Basil, Oregano, Thyme, Colour (Paprika Extract)), Rapeseed Oil, Glaze (Water, Pea Proteins, Dextrose), Salt, Butter Powder Blend ((Butter Powder (Butter Fat (**MILK**), Skimmed **MILK** Powder, **MILK** Protein), Skimmed **MILK** Powder, Natural Flavouring), Yeast, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), Antioxidant (Ascorbic Acid).

N.B. May contain traces of sesame, barley and rye.

Garlic Mayo:

Water, Rapeseed Oil (27%), Sour Cream (from **MILK**), Spirit Vinegar, Sugar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Garlic Puree (2%), Salt, Spices (contain **MUSTARD**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Cheese Slice made from Emmental (processed):

Emmental (51%) (**MILK**), Water, Butter (**MILK**), Cheese (9%) (**MILK**), Whey Powder (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Salt, Natural Cheese Flavouring (**MILK**), Anti-Caking Agent (Sunflower Lecithin).

Lettuce:

100% Lettuce.

Streaky Bacon:

EITHER: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Onions:

100% Onions.

The Canadian Stack

Beef Patties:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Maple BBQ Flavour Bun:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Seasoning (Rice Semolina, Salt, Toasted Onion Powder, Natural Flavourings, Colours (Plain Caramel, Paprika Extract), Dried Garlic, Paprika, Smoked Paprika, Smoked Yeast, Potato Maltodextrin, Acid (Citric Acid), Acidity Regulator (Sodium Diacetate), Smoked Maltodextrin, Anti-Caking Agent (Calcium Silicate), Rapeseed Oil, Smoked Salt, Smoke Flavouring), Rapeseed Oil, Salt, Yeast, Natural Maple Flavouring, Emulsifier (Mono- and Diacetyl Tartaric Acid Esters of Mono- and Diglycerides of Fatty Acids), Antioxidant (Ascorbic Acid).

N.B. May contain traces of sesame, milk, barley and rye.

Cheddar Cheese Slice (processed):

Vegetarian Cheddar (51%) (**MILK**), Water, Vegetarian Cheese (9%) (**MILK**), Whey Powder (**MILK**), Butter (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Colours (Beta Carotene, Paprika Extract), Anti-Caking Agent (Sunflower Lecithin Oil).

Maple BBQ Sauce:

Water, Glucose-Fructose Syrup, Spirit Vinegar, Tomato Paste, Sugar, Cane Molasses, Modified Maize Starch, Maple Syrup, Salt, Spices (contain **MUSTARD**), Natural Flavouring, Preservative (Potassium Sorbate), Smoke Flavourings.

Lettuce:

100% Lettuce.

Streaky Bacon:

EITHER: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Crispy Fried Onions:

Onions (70%), Vegetable Oil (Palm, Rapeseed), **WHEAT** Flour, Salt.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

The Swiss Stack

Beef Patties:

100% Beef

A little salt and pepper is added to season after cooking.

Potato Lattice Bun:

WHEAT Flour, Water, Potato Flakes (6%), Sugar, Rapeseed Oil, Yeast, **WHEAT** Protein, **RYE** Flour, Salt, Emulsifier (Sodium Stearoyl-2-Lactylate), Acidity Regulator (Sodium Acetates), Flour Treatment Agent (Ascorbic Acid).

N.B. May contain traces of sesame, milk and barley.

Cheese Slice made from Emmental (processed):

(Emmental (51%) (**MILK**), Water, Butter (**MILK**), Cheese (9%) (**MILK**), Whey Powder (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Salt, Natural Cheese Flavouring (**MILK**), Anti-Caking Agent (Sunflower Lecithin).

Emmental Cheese Sauce:

Water, Rapeseed Oil, Spirit Vinegar, Glucose-Fructose Syrup, Emmental Cheese (from **MILK**) (4.5%), Free Range **EGG** Yolk, Modified Maize Starch, Dextrose, Sugar, Natural Flavourings (contain **MILK**), Salt, Acid (Lactic Acid), Flavourings (contain **MILK**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Potato Starch, Smoke Flavouring.

Lettuce:

100% Lettuce.

Streaky Bacon:

EITHER: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Crispy Onions:

Onions (70%), Vegetable Oil (Palm, Rapeseed), **WHEAT** Flour, Salt.

The Italian Stack

Beef Patties:

100% Pure Beef.

A little salt and pepper is added to season after cooking.

Wheat Semolina Bun:

WHEAT Flour, Water, Sugar, Yeast, **WHEAT** Semolina, Rapeseed Oil, **WHEAT** Protein, Salt, Emulsifier (Sodium-Stearoyl-2-Lactylate), Flour Treatment Agent (Ascorbic Acid).

N.B. May contain traces of sesame, milk, barley and rye.

Pesto Style Sauce:

Water, Rapeseed Oil, Glucose Syrup, Basil, Spirit Vinegar, Modified Maize Starch, Rocket, Olive Oil, Hard Cheese (**MILK**), Salt, Milk Proteins (**MILK**), Spices, Thickener (Xanthan Gum), Natural Flavouring, Preservative (Potassium Sorbate), Acid (Lactic Acid).

Rich Tomato Sauce:

Water, Tomato Paste, Sugar, Glucose-Fructose Syrup, Spirit Vinegar, Tomato Paste made with Sunblush® Tomatoes (Tomatoes (Sunblush® Tomatoes, Tomato Concentrate), Sunflower Oil, Olive Oil, Salt, Oregano, Sugar, Garlic) (4%), White Wine Vinegar, Modified Maize Starch, Onion Puree, Garlic Puree, Salt, Herb, Preservative (Potassium Sorbate), Spice.

Mozzarella Cheese Slice (processed):

Mozzarella Cheese (61%) (**MILK**), Butter (**MILK**), Water, **MILK** Proteins, Emulsifying Salts (Sodium Citrates, Citric Acid), Whey Powder (**MILK**), Salt, Natural Cheese Flavouring (**MILK**), Anti-caking Agent (Sunflower Lecithin).

Lettuce:

100% Lettuce.

Streaky Bacon:

EITHER: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

The Indian Chicken

Mini Garlic Naan:

WHEAT Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Water, Rapeseed Oil, Yeast, Spirit Vinegar, Salt, Kalonji Seeds, Sugar, Dried Coriander, Flavouring, **MILK** Powder, **WHEAT** Starch.

N.B. May contain traces of sesame, barley and rye.

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contains **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Cucumber:

100% Cucumber Slice.

Carrot and Red Onion Relish:

Carrot (25%), Sugar, Red Onion (14%), White Wine Vinegar, Water, Apple Puree, Thickener (Cornflour), Salt, Red Chilli Puree, Orange Juice Concentrate, Spirit Vinegar, Ginger Puree, Coriander, Garam Masala Spice Blend (Coriander, Cinnamon, Black Pepper, Cumin, Ginger, Clove), Preservative (Potassium Sorbate), Ground Cumin, Ground Fennel, Ground Coriander, Garlic Powder, Cayenne Pepper, Ground Turmeric, Coarse Black Pepper.

Cheese Slice made from Emmental (processed):

Emmental (51%) (**MILK**), Water, Butter (**MILK**), Cheese (9%) (**MILK**), Whey Powder (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Milk Proteins (**MILK**), Salt, Natural Cheese Flavouring (**MILK**), Anti-Caking Agent (Sunflower Lecithin)

Lettuce:

100% Iceberg Lettuce.

Garlic Mayo:

Water, Rapeseed Oil (27%), Sour Cream (from **MILK**), Spirit Vinegar, Sugar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Garlic Puree (2%), Salt, Spices (contain **MUSTARD**), Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Red Onions:

100% Red Onion.

Allergen Information: For allergens including cereals containing gluten see ingredients in **BOLD**. We produce our food in kitchens where allergens are handled by our people, and where equipment and utensils are used for multiple menu items, including those containing allergens. Although your meal is prepared with care, we cannot guarantee it will be allergen free, even after ingredients have been removed on request. See page 2 for further details.

The Jamaican Chicken

Chicken Selects:

EITHER: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Modified Starch, Starches, Yeast Extract, Spices (contain **CELERY**), Salt, Acidity Regulators (Sodium Carbonates, Sodium Citrate), **WHEAT** Gluten, Raising Agents (Sodium Acid Pyrophosphate, Sodium Carbonate), Spice Extract (contains **CELERY**), Dextrose, Stabiliser (Carrageenan), Flavouring Preparation, Colour (Paprika Extract), Garlic Powder, Onion Powder, Emulsifier (Polysorbate 80), Rosemary Extract.

OR: Chicken Breast Meat (57%), Water, **WHEAT** Flour, Vegetable Oils (Sunflower, Rapeseed), Starch, Yeast Extract, Modified Starch, Salt, Spices (contains **CELERY**), Acidity Regulators (Sodium Carbonate, Trisodium Citrate), **WHEAT** Gluten, Raising Agents (Disodium Diphosphate, Sodium Bicarbonates), Onion Powder, Garlic Powder, Spice Extract (contains **CELERY**), Stabiliser (Carrageenan), Dextrose, Flavouring.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of milk and mustard.

Jerk Bun:

WHEAT Flour (contains Calcium, Iron, Niacin, Thiamine), Water, Sugar, Glaze (Water, Pea Proteins, Dextrose), **SESAME** Seeds, Topping (Rice Semolina, Paprika), Rapeseed Oil, Seasoning (Allspice, Chilli Powder, Thyme, Dried Onion, Salt, Sugar, Black Pepper, Paprika, Dried Garlic, Cayenne Pepper, Turmeric, Dried Red Bell Peppers, Anti-Caking Agent (Calcium Silicate), Bay Leaves, Acidity Regulator (Citric Acid), Rapeseed Oil), Salt, Yeast, Emulsifier (Mono-and Diacetyl Tartaric Acid Esters of Mono-and Diglycerides of Fatty Acids), Antioxidant (Ascorbic Acid).

N.B. May contain traces of milk, barley and rye.

Jerk Sauce:

Water, Sugar, Malt Vinegar (from **BARLEY**), Tomato Paste, Habanero Chilli Puree (Habanero Chilli, Salt, Acid (Acetic Acid)), Onion, Spirit Vinegar, Modified Maize Starch, Caramelised Sugar Syrup, Spices, Garlic Puree, Ginger Puree, Salt, Preservative (Potassium Sorbate), Basil.

Cool Mayo:

Water, Rapeseed Oil (28%), Spirit Vinegar, Modified Maize Starch, Free Range **EGG** Yolk (3%), Sugar, Salt, **MUSTARD** Flour, Thickener (Xanthan Gum), Preservative (Potassium Sorbate), Lemon Juice Concentrate.

Pepper Jack Cheese Slice (processed):

Monterey Jack Cheese (53%) (**MILK**), Water, Butter (**MILK**), Milk Proteins (**MILK**), Emulsifying Salts (Trisodium Citrate, Citric Acid), Whey Powder (**MILK**), Natural Cheese Flavouring (**MILK**), Salt, Dried Red Bell Peppers (0.4%), Dried Jalapeno Peppers (0.4%), Jalapeno Pepper Extract, Anti-Caking Agent (Sunflower Lecithin).

Lettuce:

100% Lettuce.

Streaky Bacon:

EITHER: Pork Belly, Salt, Smoke Flavouring, Sugar, Emulsifier (Sodium Triphosphate), Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

OR: Smoked Pork Belly, Salt, Preservative (Sodium Nitrite), Antioxidant (Sodium Ascorbate).

OR: Pork Belly, Salt, Smoke Water, Antioxidant (Sodium Ascorbate), Preservative (Sodium Nitrite).

Red Onions:

100% Red Onion.

Cheese & Herb Melts

Applies to Cheese & Herb Melts Sharebox

Subject to availability

EITHER: Emmental and Mozzarella Cheese Core (54%) (Emmental (42%) (Cheese (**MILK**), Gelling Agent (Calcium Chloride)), Mozzarella Cheese (33%) (**MILK**), Water, Potato Starch, **MILK** Protein, **MILK** Fat, Acidity regulator (Lactic Acid), Gelling Agent (Methyl Cellulose), Natural Flavouring (contains **MILK**)), Breadcrumb (12%) (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Olive Oil, Yeast, Salt), Water, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Sunflower Oil, **WHEAT** Starch, **WHEAT** Semolina, Rapeseed Oil, Salt, Rosemary, Olive Oil.

OR: Emmental and Mozzarella Cheese Core (52%) (Emmental (42%) (Cheese (**MILK**), Gelling Agent (Calcium Chloride)), Mozzarella Cheese (33%) (**MILK**), Water, Potato Starch, **MILK** Protein, **MILK** Fat, Acidity Regulator (Lactic Acid), Gelling Agent (Methyl Cellulose), Natural Flavouring (contains **MILK**)), Breadcrumb (17%) (**WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Olive Oil, Yeast, Salt), Water, **WHEAT** Flour (contains Calcium Carbonate, Iron, Niacin, Thiamin), Sunflower Oil, **WHEAT** Starch, Rapeseed Oil, **WHEAT** Semolina, Salt, Rosemary, Olive Oil.

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of mustard and celery.

Rich Tomato Dip:

Water, Tomato Paste (25%), Sugar, Spirit Vinegar, Glucose-Fructose Syrup, Wine Vinegar, Modified Maize Starch, Sunblush® Tomatoes, Tomato Concentrate, Onion, Salt, Garlic, Sunflower Oil, Herbs, Olive Oil, Preservative (Potassium Sorbate), Spice.

Cheese Melt Dippers

Applies to Cheese Melt Dippers Sharebox

Subject to availability

Processed Cheese (**MILK**) (49%) (Fat in Dry Matter (45%), Rennet from microbiological origin) (Cheese (**MILK**), Camembert (**MILK**) (29%), Water, Butter (**MILK**), **MILK** Protein, Emulsifying Salts (Polyphosphate, Trisodium Phosphate, Sodium Citrate), Maize Starch, Salt), Flour (**WHEAT**, Malted **BARLEY**), Water, Vegetable Oils (Rapeseed, Sunflower), Salt, Raising Agents (Pyrophosphate, Sodium Carbonate), Vinegar, Yeast, Dried Parsley, **WHEAT** Fibre, Emulsifier (Mono- and Diglycerides of Fatty Acids).

Prepared in the restaurants using non-hydrogenated vegetable oil.

N.B. May contain traces of mustard and celery

Tangy Tomato Dip:

Tomato Paste (32%), Water, Worcester Sauce (Water, Malt Vinegar (from **BARLEY**), Cane Molasses, Acid (Acetic Acid), Salt, Tamarind Concentrate, Spices, Dried Garlic), Glucose-Fructose Syrup, Sugar, Spirit Vinegar, Salt, Modified Maize Starch, Preservative (Potassium Sorbate), Natural Flavouring.

Salted Caramel Galaxy® McFlurry®

Applies to Mini McFlurry®

Ice Cream:

EITHER: Skimmed **MILK**, Sugar, Cream (**MILK**), Whey Powder (**MILK**), Glucose Syrup, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

OR: Reconstituted Skimmed **MILK**, Cream (**MILK**), Sugar, **MILK** Protein, Glucose Syrup, Skimmed **MILK** Powder, Stabilisers (Guar Gum, Carrageenan), Emulsifier (Mono- and Diglycerides of Fatty Acids), Flavouring.

Galaxy® Salted Caramel Sauce:

Glucose Syrup, Sugar, Water, Vegetable Fat (Palm), Skimmed **MILK** Powder, **MILK** Fat, Lactose (from **MILK**), Sweet Whey Powder (from **MILK**), Salt, Vanilla Extract, Acidity Regulator (Sodium Carbonates).

Galaxy® Chocolate Drops:

Sugar, Cocoa Butter, Skimmed **MILK** Powder, Cocoa Mass, Lactose (from **MILK**), Vegetable Fat (Palm), Whey Powder (from **MILK**), **MILK** Fat, Emulsifier (**SOYA** Lecithin), Natural Vanilla Extract.

Millionaire's Latte

Available from 6th November

Milk:

Organic Semi-Skimmed **MILK**.

Coffee:

100% Roasted Coffee Beans, Water.

100% Arabica coffee beans, grown on Rainforest Alliance Certified™ farms.

Millionaire's Caramel Biscuit Flavour Syrup:

Water, Sugar, Natural Flavourings, Colour (Plain Caramel), Preservative (Potassium Sorbate), Acidity Regulator (Citric Acid).

Cream with Chocolate:

Dairy cream (28.5% fat) with sugar and chocolate:

CREAM (28.5% fat) (86%), Sugar (7.5%), Chocolate (6%) (Cocoa Mass, Sugar, Emulsifier (**SOYA** Lecithin), Natural Vanilla Flavour, Acidity Regulators (Potassium Carbonate, Sodium Hydroxide)), Propellant Gases (Nitrous Oxide, Nitrogen), Emulsifier (Mono- and Diglycerides of Fatty Acids).

Caramel Drizzle:

Glucose Syrup, Sweetened Condensed Whole **MILK** (Whole **MILK**, Sugar), Glucose-Fructose Syrup, **BUTTER**, Salt, Stabiliser (Sodium Citrates), Thickener (Pectin).

