

SPECIAL EVENTS WILL BE HELD IN YOUR SCHOOL —

CATER^{ed}

PLEASE SPEAK TO YOUR
CATERING MANAGER
ABOUT HOW WE CAN
RUN SPECIFIC THEME
DAYS IN YOUR SCHOOL
THIS YEAR.

STAY UP TO DATE

 Like: facebook.com/plymouthcatered

 Follow: @cateredplymouth

 Follow: @cateredplymouth

At CATER^{ed}, we pride ourselves that the majority of the food we serve is cooked from scratch every day, making Ed's lunchtime menu truly awesome! Because we use fresh, local, seasonal and organic ingredients we're also supporting local growers, farmers and the regional economy whilst we keep an eye on our eco-footprint.

We use:-

- Locally caught and landed Pollock
- Free range eggs (including in our mayonnaise)
- Westcountry milk
- Local 'Made for Us' yoghurts
- Organic herbs
- No fried food
- Fairtrade sugar
- Organic wholemeal flour
- Seasonal fresh vegetables and fruit (which may vary due to availability)

Tell Ed!

We want to know what you think about our food so if you have any questions, comments or want to send us some recipe ideas contact us on 01752 977166 or by email catering@catered.org.uk

We are reducing sugar and replacing it by using fruits and vegetables to add sweetness to the dishes. We are founding partners in 'Sugar Smart Plymouth'.

For more information about school food in Plymouth please visit our pages at www.catered.org.uk

Did you know, all children in Reception, Year 1 and Year 2 are entitled to receive a school meal every day? This is called universal infant free school meals.

So you can come in and have a great tasting meal every day and pay Ed nothing!

For older children, information about free school meals can be found by following the link to Free School Meals within the CATERed webpages or by calling the FSM team on 01752 307410. **If you are buying a meal, one of Ed's Super Fantastic two course meals including a drink currently costs £2.20.**

For a full allergen breakdown please contact us at catering@catered.org.uk, let us know what school your child attends so we can talk through the menu offer currently at that school.

Food Standards for school lunches came in to effect on 01 January 2015 – details can be found by following the link from our pages or by visiting <http://www.schoolfoodplan.com/actions/school-food-standards/>

CATER^{ed} and Plymouth City Council support the School Food Plan Alliance

is a company jointly owned by schools across the City and Plymouth City Council serving great tasting, freshly prepared food to children and young people every day.

Company No: 9355912 | VAT No: 208 5215 29

ed's SUPER FANTASTIC SCHOOL MEALS

November 2021 to April 2022

ed's AWESOME LUNCHTIME MENU

WEEK
01

WEEK BEGINNING: 1ST NOVEMBER • 22ND NOVEMBER • 13TH DECEMBER
17TH JANUARY • 7TH FEBRUARY • 7TH MARCH • 28TH MARCH • 4TH APRIL

CHOICE 1

CHOICE 2

MONDAY

Jumbo sausage
and mash with
onion gravy
H

Vegan bolognaise
with garlic bread
H / V / VE

PUDDING

Peach muffin H, yoghurt and fresh fruit

TUESDAY

Home-made
pizza cheese
and tomato,
pepperoni
H / W

Veggie burger
with seasoned
wedges
H / V

PUDDING

Fresh fruit or yoghurt

WEDNESDAY

Pasta
bolognaise and
garlic bread
H / W

 Beanz
cottage pie
H / V / VE

PUDDING

Carrot cake H, yoghurt and fresh fruit

THURSDAY

Roast gammon,
with roast
potatoes and
gravy
H

 Roast
with stuffing,
roast potatoes
and gravy
H / V

PUDDING

Fresh fruit platter, yoghurt and fresh fruit

FRIDAY

Breaded fish
fillet with chips
or pasta

Spanish omelette
with chips or
pasta
H / V

PUDDING

Crispy crunch H, yoghurt and fresh fruit

Photographs are for illustration purposes only

WEEK
02

WEEK BEGINNING: 8TH NOVEMBER • 29TH NOVEMBER • 3RD JANUARY
24TH JANUARY • 14TH FEBRUARY • 14TH MARCH • 11TH APRIL

CHOICE 1

CHOICE 2

MONDAY

Homemade
meatballs in
tomato sauce with
seasoned wedges
H

Vegan balls in
tomato sauce
with pasta
V / VE

PUDDING

Apple flapjack H, yoghurt and fresh fruit

TUESDAY

Vegan nuggets
served with
seasoned
wedges
V / VE

Vegetable
mousaka
H / V

PUDDING

Fruit and yoghurt

WEDNESDAY

Gammon steak
and pineapple
with sauté
potatoes

 Bean casserole
H / V / VE

PUDDING

Custard biscuits with fruit wedges H, yoghurt and fresh fruit

THURSDAY

Roast chicken,
stuffing, roast
potatoes and
gravy
H

Courgette
sausages with roast
potatoes and gravy
H / V

PUDDING

Fruit platter, yoghurt and fresh fruit

FRIDAY

 Fish fingers
with chips or
pasta

Roasted pepper
quiche with chips
or pasta
H / V

PUDDING

Frozen Yoghurt, yoghurt and fresh fruit

WEEK
03

WEEK BEGINNING: 15TH NOVEMBER • 6TH DECEMBER • 10TH JANUARY
31ST JANUARY • 28TH FEBRUARY • 21ST MARCH

CHOICE 1

CHOICE 2

MONDAY

Cottage pie
H / W

Vegan hot dogs
with waffles
W / V / VE

PUDDING

Pear flapjack H, yoghurt and fresh fruit

TUESDAY

Cheese wheels
with waffles
H / V

Vegan pasties with
herby diced
potatoes
/ V / VE

PUDDING

Fruit segments or yoghurt

WEDNESDAY

All day
breakfast

All day veggie
breakfast
V / VE

PUDDING

Chocolate brownie and ice cream H, yoghurt and fresh fruit

THURSDAY

Roast beef,
Yorkshire pudding,
with roast
potatoes and gravy
H

Savoury mince with
roast potatoes
and gravy
H / V

PUDDING

Fruit salad, yoghurt and fresh fruit

FRIDAY

Crispy coated
local pollock with
chips and pasta
H / W

Macaroni cheese
served with
garlic bread
H / V

PUDDING

Shortbread fingers and fruit H, yoghurt and fresh fruit

CATE'S CORNER

Q: How do you make a milk shake?

A: Scare it!

FRESH FRUIT. LOCAL WESTCOUNTRY
YOGHURT AND WEST COUNTRY MILK
AVAILABLE DAILY. FRESH DRINKING WATER
IS AVAILABLE THROUGHOUT THE LUNCH TIME
PERIOD. ALL MEALS SERVED WITH SEASONAL
VEGETABLES. CHICKEN ALTERNATIVES TO
BEEF AND PORK UPON REQUEST. ONE MEAT
FREE DAY.

H = HOME-MADE IN THE KITCHEN.
W = WHOLE WHEAT INGREDIENTS.
VE = VEGAN DISH.
V = VEGETARIAN
2 = THE VEGETARIAN LINE.

ed's REGULARS

Jacket Potatoes with:
Beans / Cheese /
Tuna Mayonnaise
& Coleslaw

Fresh Salad Bar

Sandwiches
available on request
AVAILABLE DAILY

DID YOU KNOW
You can have
mixed or brown rice
instead of potatoes!
Tilda

FEEDING AMBITIONS - MAKING A DIFFERENCE - EVERY CHILD EVERY TIME