

- COLORISON

Foreword

The early years of a child's life are critically important for the formation of good lifestyle habits, including a positive attitude towards healthy eating. Research findings show a correlation between a wide range of positive health behaviours and healthy eating among school children. Studies also indicate that social and developmental benefits are linked to the establishment of a nutritionally adequate diet in early childhood.

This resource has been developed in response to the needs expressed by Pre-School providers to assist them in implementing the Food and Nutrition Guidelines for Pre-Schools Services published in April 2004. It is the outcome of a collaborative process which was inclusive of stakeholders across both Pre-School and Health Service settings.

I have no doubt that the work which has gone into producing this resource will assist Pre-school providers in the development of nutritious meals and snacks. This in turn will have positive outcomes for both the children in their care and for the parents of these children.

I would like to acknowledge the work of Fiona Moloney, Dara Morgan and Glenda O'Connor who developed and produced the resource. I would also like to recognise the on-going work of Pre-school providers, Pre-school Services, Health Promotion staff, and key support agencies in ensuring that the healthy eating message is disseminated and implemented across all settings where children are cared for and nurtured.

Sharlog " Keaper - Ley with

Sheilagh Reaper-Reynolds Acting Functional Health Promotion Manager, HSE Dublin Mid-Leinster

Ms Michelle Corcoran, Pre-school Officer, Dublin Mid-Leinster, (Dublin West/Dublin South West)

Ms Gillian Farren, Acting Dietitian Manager, HSE Dublin Mid-Leinster

Ms Marie Gleeson, Pre-school Officer, Dublin Mid-Leinster, (previously Dublin South City)

Ms Michele Lochrin, Pre-school Officer, Dublin Mid-Leinster, (Dublin South City)

Dr Fiona Moloney, Senior Community Dietitian, HSE Dublin Mid-Leinster

Ms Dara Morgan, Senior Community Dietitian, HSE Dublin Mid-Leinster

Acknowledgements

National Health Promotion Information Project, HSE www.healthinfo.ie

Ms Aoibheann O'Connor, Senior Community Dietitian, HSE Dublin Mid-Leinster

Ms Glenda O'Connor, Clinical Nutritionist, Beaumont Hospital (previously Student Dietitian, HSE Dublin Mid-Leinster)

Mr Tom Prendergast, Principal Environmental Health Officer, HSE Dublin Mid-Leinster

Ms Sheilagh Reaper Reynolds, Acting Functional Manager, Health Promotion Dublin Mid-Leinster

Ms Denise Wyer, Pre-school Officer, Dublin Mid-Leinster (Kildare/West Wicklow) Many thanks to the seven pre-schools who pilot tested the menu cycle.

- B's Babes, 13 Foxborough Gardens, Lucan, Co. Dublin
- Bright Sparks Childcare Services, Allenwood Community
 Development Association, Station Road, Allenwoord, Naas, Co. Kildare
- Kiddie Care, 20 Knockmore Gardens, Tallaght, Dublin 24
- Kindercrescent, 481 The Crescent, Straffan Road, Maynooth
- Liberty Creche, 92 Meath Street, Dublin 2
- Little Treasures, Earlsfort, Limekiln Lane, Dublin 12
- St Mary's Creche, City Quay, Dublin 2

A special word of thanks also to all the pre-schools who were in contact with Glenda O'Connor and gave their suggestions, invaluable advice, and helped to guide the development of this resource.

Table of contents

Introductio	on				3
Section Or	1e: Weekly Men	u Plans			7
Week	1			8	
Week Week	_			9 10	
Section Tw				10	11
A note	e on breakfast .			12	
Week	:1				13
	Monday			13	
	· · · · · · · · · · · · · · · · · · ·			14	
	· · · · · · · · · · · · · · · · · · ·			19	
				23	
	rnday			25	
Week	: 2				27
	Monday			27	
	· · · · · · · · · · · · · · · · · · ·			30	
	· · · · · · · · · · · · · · · · · · ·			32	
	· · · · · · · · · · · · · · · · · · ·			36	
	Friday			39	
Week	3				42
	Monday			42	
	· · · · · · · · · · · · · · · · · · ·			44	
	· · · · · · · · · · · · · · · · · · ·			47	
	· · · · · · · · · · · · · · · · · · ·			50	
	Friday			52	
Recipes for	r snacks				54
Recipes for				50	59
				59 60	
TIOME		CK		00	
	Abbrevi	ations we	use in the recipes		
	g	grams	Remember		
	kg	kilogram	1kg = 1,000g		
	L	litre	1L = 1,000ml		
	ml	millilitres			
	tbsp	tablespoon			
	tsp	teaspoon			

Introduction

The Food and Nutrition Guidelines for Pre-School Services were issued by The Department of Health and Children in April 2004. Following this community dietitians throughout the country delivered training on the guidelines to pre-school providers. When evaluating this training, dietitians in the Health Promotion Department, HSE Dublin Mid-Leinster, identified a need for nutrition support materials to aid the implementation of the guidelines. A 3-week menu plan was devised. In developing this resource, a pilot test was carried out in seven pre-schools in the former South Western Area of the HSE. Appropriate changes were made based on the recommendations of this pilot test.

This resource aims to provide a practical guide for you to implement the guidelines and to provide balanced, nutritious meal ideas that will satisfy a growing child. All recipes are suitable for children **from 1 year** onwards and the portion sizes are based on the requirements of children aged 11/2-3 years.

Key points Image: Second Sec

Use healthy cooking methods.

Avoid adding salt or using very salty foods frequently.

Accommodate any specific dietary requirements of the children in your pre-school, for example for health reasons or due to religious or cultural preferences.

Remember, food is a wonderful source of learning for children. Use mealtimes and snacks to give children the opportunity to explore new foods. The use of different colours, tastes and textures makes mealtimes exciting for children. It also allows for a variety of food related activities to be introduced. This can lay the foundations of simple health promoting links between food and health at an early age.

Refer to your copy the Food and Nutrition Guidelines for Pre-School Services for additional information.

How to use this resource

- This menu plan provides a guide for breakfast, dinner, tea and snack suggestions, for 5 days of the week, over a 3 week period. At the end of week 3, start the menu plan at week 1 again. By doing this your children are well on their way to achieving the recommendations of the Food Pyramid.
- Display the menu plan where all staff can see it clearly. Provide copies of the menu plan to new parents and staff.
- Each recipe shows the amount of ingredients required to make enough for a group of 10, 20 or 30 children. If you are cooking for more, for example 60 children, simply double the ingredients needed for 30 children. The cooking times may need to be increased also.
- A recipe for homemade vegetable stock and homemade chicken stock have been included (see page 59 and 60 respectively). Homemade stock is a useful alternative to shop bought stock cubes, which are high in salt. Since we are not born with a taste for salt we should minimise the amount of processed foods we give to children to prevent them developing a strong taste for salty foods. High levels of salt are difficult for the child's body to handle and can cause health problems. Although we do not recommend the use of shop bought stock cubes, if they are occasionally used they should be dissolved in sufficient water, for example, dissolve 1 stock cube in 1 pint (568ml) of warm water, and then add the solution to the dish, rather than simply sprinkling the stock on top of the dish and adding the water.
- In this resource, the vegetarian option excludes meat, poultry and fish, but includes milk, cheese and eggs. If a child is vegetarian, it is important to discuss the particular food requirements with the child's parents as the strictness of the diet may vary considerably depending on religion, culture and personal preference.
- Portion sizes are a guideline. However, these may need to be modified slightly depending on the age of the majority of children in your pre-school. For example, if more children are closer to 1¹/₂ years of age, the number of servings may stretch a little further. Alternatively, if there are a larger number of older children, the quantity of each ingredient in a recipe for a set number of servings may need to be increased slightly.

What is the Food Pyramid?

The Food Pyramid is a visual guide to a healthy diet. The recommended number of servings listed for each shelf are suitable for children from 5 years of age. For younger children, start with smaller and fewer servings and increase up to the guidelines recommended, according to the child's own growth and appetite. The table on page 17 of your copy of the Food and Nutrition Guidelines for Pre-School Services gives recommendations for younger children and also shows the serving sizes for various foods on each shelf of the Food Pyramid.

Offer different choices from the servings list of each shelf to achieve the recommended number of portions every day and to ensure variety in the diet. All meals in this menu plan are based on the Food and Nutrition Guidelines and, over the course of the week, will satisfy the recommendations of the Food Pyramid.

A note on fats and oils

Different fats work in different ways in our bodies. Monounsaturated and polyunsaturated fats are better fats for our hearts. On the other hand saturated fats increase our risk of heart disease.

We should protect our hearts from an early age. Therefore we should choose "pure vegetable oils" for cooking with rather than using a blended oil. Oils high in monounsaturated fat include olive oil, rapeseed (canola) oil, peanut oil and groundnut oil. Oils high in polyunsaturated fat include sunflower oil, safflower oil, soya oil, corn oil, sesame seed oil, linseed oil and grape seed oil. Limit the use of butter, hard margarine and lard as they are high in saturated fat. Many spreads on our supermarket shelves are suitable for baking, making sauces, cooking and shallow frying as well as spreading. Therefore, when choosing a spread for use on bread or in the recipes, check the label of a couple of varieties and pick one which is higher in monounsaturated or polyunsaturated fat.

Remember, although monounsaturated and polyunsaturated fats are better for our hearts, all fats and oils are high in energy and we should ensure we do not use too much fat when cooking or spreading. Low-fat products are not suitable for children under 2 years of age. Low-fat products can generally be introduced after the age of 2 years, provided the child is a good eater and has a varied diet.

Prepare food in a clean and safe way

It is essential that food provided to children is stored, prepared and presented in a safe and hygienic environment. Extra care is needed for infants and young children as they have a lower resistance to food poisoning. Food poisoning can be a serious illness for infants and young children.

General food safety rules

- 🕅 😚 Before starting, always thoroughly wash and dry your hands.
- 🖗 😚 Adequate cooking kills bacteria, therefore a core temperature of 75°C or greater must always be achieved.
- 🖗 🚱 Leftovers must be quickly cooled and then refrigerated. Once refrigerated the food must be eaten within 24 hours.
 - When reheating food, it should be piping hot all the way through and reach a core temperature of 70°C.
- Refrigerated goods must be stored at or below 5°C.

Frozen food should be defrosted in a fridge at a temperature at or below 5°C. It should be placed on the bottom shelf, ensuring that it cannot drip onto any other foods.

Further information on food safety and food hygiene in the kitchen may be found on pages 33-36 of your copy of Food and Nutrition Guidelines for Pre-school Services.

Weekly Menu Plans

WEEK 1 MENUS

	Monday	Tuesday	Wednesday	Thursday	Friday
Breakfast	Diluted pure unsweetened fruit juice See Breakfast cereal Sead or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice See Breakfast cereal Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Seakfast cereal Sead or toast with monounsaturated/ polyunsaturated spread, jam/marmalade
Mid-morning snack	Milk Solution Apple chunks	Milk Solution Hummus and crackers	Milk ాకిల Grapes	Fruit smoothie	Milk Salad plate with dips
Lunch	Mild chicken curry with apple and boiled rice Pineapple pieces (fresh or tinned in natural juice) Water Water Vegetarian option: Curry made with quorn pieces	Beef casserole served with broccoli, carrots and potatoes Milky rice pudding and raisins Water Water Water Water Vegetarian option: Lentil and vegetable casserole	Vegetable pasta bake Fruit crumble Water Water Mater Alternative option: Tuna bake	Cheesy chicken with peas and rice Fruit salad Water Water Vegetarian option: Vegetarian croquettes with homemade tomato ketchup	Homemade beef burgers with oven chips Mandarin segments (fresh or tinned in natural juice) Water Water Vegetarian option: Vegetable rissoles with oven chips
Mid-afternoon snack	Milk Second Banana muffin	Milk Salad plate with dips	Milk Sev Banana chunks	Milk Source Banana muffin	Milk Second Second
Tea	Brown and white bread sandwiches with ham and cheese or cheese and tomato Crange segments cso Water	Spanish omelette or Vegetarian croquettes served with homemade tomato ketchup Chopped banana pieces S Water	Alphabet pasta minestrone soup served with half a soft wholemeal roll See Pear pieces (fresh or tinned in natural juice) See Water	Cheese on toast	Baked beans served on brown or white toast and cheese Stewed apple c%o Water

WEEK 2 MENUS

	Monday	Tuesday	Wednesday	Thursday	Friday
Breakfast	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Diluted pure unsweetened fruit juice Sreakfast cereal Sread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade
Mid-morning snack	Milk ৰু ছত Grapes	Milk 🔊 🔊 Banana chunks	Milk	Milk ৰাজ Fromage frais	Milk Salad plate with dips
Lunch	Shepherds pie with broccoli Peach slices (fresh or tinned in natural juice) Water Water Water Vegetarian option: Shepherd's pie with quorn	Pasta siciliana Apple and plum crumble CSCO Water	Fish pie consecutive Grapes Water Water Vegetarian option: Spanish omelette	Beef lasagne Ineapple pieces (fresh or tinned in natural juice) Ineapple pieces (fresh or tinned in natural juice)	Chicken and tomato risotto Mandarins (fresh or tinned in natural juice) Water Water
Mid-afternoon snack	Fruit smoothie	Milk Solution Fruit yogurt	Milk Stange segments (fresh or tinned in natural juice)	Milk Source segments (fresh or tinned in natural juice)	Fruit smoothie
Tea	Penne with tuna, tomato and sweetcorn served with half a soft wholemeal bread roll Milk Sec Vegetarian option: Vegetable pasta salad	French toast Water	Pitta pockets with a variety of fillings	Carrot and potato soup served with half a soft wholemeal bread roll Fruit salad Water	Macaroni cheese Water

WEEK 3 MENUS

	Monday	Tuesday	Wednesday	Thursday	Friday
	Diluted pure unsweetened fruit juice	Diluted pure unsweetened fruit juice	Diluted pure unsweetened fruit juice	Diluted pure unsweetened fruit juice	Diluted pure unsweetened fruit juice
st	~ \$0	~ \$0	~ \$0	~ \$0	~ \$0
Breakfast	Breakfast cereal	Breakfast cereal	Breakfast cereal	Breakfast cereal	Breakfast cereal
Brei	~\$ 0	~ \$0	~ \$0	~\$ 0	~ \$0
	Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade	Bread or toast with monounsaturated/ polyunsaturated spread, jam/marmalade
ack	Milk	Milk	Milk	Milk	Fruit smoothie
lus bi	1VIIIK	~% 0	1VIIIK	1VIIIK	
Crnin	Crackers and cheese	Fruit scone with	Banana	Banana	\$ \$ (0)
Mid-morning snack	or a fruit scone	monounsaturated/ polyunsaturated spread	chunks	muffins	
	Chilli con Carne served with boiled rice	Vegetable curry and boiled rice	Homemade vegetable pizza	Chicken casserole with mashed potatoes	Spaghetti Bolognese with vegetables
	~**	~ \$0	~ <u>*</u>	~ \$9	~ \$0
	Pineapple pieces (fresh or tinned in natural juice)	Stewed apple	Custard and banana	Milky rice pudding with raisins	Fruit yogurt and apple chunks
5	~ \$0	~ \$9	~% 9	~ \$9	~ \$0
Lunch	Water	Water	Water	Water	Water
	- Area			R	R
	Vegetarian option: Chilli con carne made with quorn pieces			Vegetarian option: Cheese, onion and potato pie	Vegetarian option: Spaghetti bolognese made with quorn mince or Pasta siciliana recipe from Tuesday week 2
ack	Milk	Milk	Milk	Milk	Milk
n sn	~ \$9	~ \$9	~% 9	~ \$9	~ \$0
100U,	Banana	Apple	Apple	Crackers and	Salad plate
after	chunks	chunks	bread	hummus	with dips
Mid-afternoon snack					
	Vegetable pasta	Tender strips of griddled chicken and homemade	Italian peasant soup served with half a soft	Boiled egg served with toasted soldiers or	Oven baked potato wedges served
	salad	tomato ketchup	wholemeal bread roll	cheese on toast	with baked beans
	~ \$9	~ \$9	~% 9	~ \$9	~ \$0
Tea	Water	Water	Water	Water	Water
		R			
		Vegetarian option: Potato cakes served			
		with baked beans			

-

G

G

Recipes

Breakfast – what should I offer?

Diluted pure unsweetened fruit juice

Children should be encouraged to have a small glass of unsweetened fruit juice with breakfast to help the body absorb iron. Fruit juices contain natural sugars and are acidic. Therefore to protect children's teeth, it is recommended that one measure of fruit juice is diluted with 4-5 measures of water. Encourage children to try different juices including orange juice, grapefruit juice, apple juice, pineapple juice or mix a few juices together for a change!

Bread and Breakfast Cereals

Remember very young children have small stomachs and too much fibre will fill them up too quickly. However, adequate fibre is important to keep our bowels healthy and avoid constipation. Therefore it is best to vary between wholemeal, brown and white bread at breakfast time. Similarly offer breakfast cereals which are high in fibre on alternate days. Otherwise, high and low-fibre cereals can be mixed together. After the age of two years of age, children should eat foods with more fibre, provided the child is a good eater, has a varied diet and is a healthy body weight.

Fibre rich varieties

Breads labelled wholemeal, wholewheat or wholegrain

- Breakfast cereals labelled wholemeal or wholegrain or containing wheat or bran in the title
 - Porridge/Oats

Varieties containing some fibre

- White bread, brown bread
- Other breakfast cereals

Choose breakfast cereals which are not coated in sugar, honey or chocolate. Cereals with nut pieces are not suitable for young children because of the risk of choking. Read the list of ingredients carefully.

Don't stick to the same variety of bread and rolls all the time. There are lots of different options on supermarket shelves even if you don't want to make your own. Alternate between wholemeal, wholegrain, brown and white breads....or try soda bread or currant bread for a change. Just be careful that young children do not choke on the small bits of fruit. Melba toast and bread sticks are also tasty.

Rolls come in many shapes and forms – choose between french bread, burger buns, petit pans, soft rolls and crunchy rolls or why not offer bagels or pitta bread?

Other breads like tortilla wraps, ciabattas and panninis could be used at tea-time and are a great way of teaching children about the traditional foods of other countries.

Did you know?

Bagels are traditional Jewish rolls, made from white flour. The dough is dipped in boiling water before baking, for shine and chewiness.

- **Chapatis** is a type of unleavened Indian bread made from wholemeal flour and usually some oil or fat.
- **Ciabatta** is Italian for "old slipper". It is a crusty, flat white bread with large holes in the dough. Olive oil is folded in before baking, so like chapatis, it contains more fat and energy than other breads.
- **Naan** is an Indian unleavened bread. It is made with white flour, milk, yoghurt, vegetable oil and egg and is cooked in a clay oven or tandoor.
- F b

Pitta bread is a Middle Eastern flat bread. It is made from white or wholemeal flour.

Tortilla originate from Mexico and are made from corn meal or white wheat flour.

WEEK 1 – MONDAY

Mild Chicken Curry with Apple and Boiled Rice

2.2	5		e
III			
		A.	

INGREDIENTS

1	0 s	FRV	INGS
	03		INUS

Chicken breast fil	lets
Onions	
Garlic	
Button mushroom	าร
Pure vegetable oi	I
Mild Korma curry	paste
Tomato puree	
Eating apples	
Evaporated milk	
Sultanas	
Black pepper	
Lemon juice	

4 medium
1 large
1 clove
15 medium
1½ tbsp
1-2 tbsp
2 tbsp
2
330ml
3 tbsp
to season
2 tsp

20 SERVINGS

8 medium	12 medium
2 large	3 large
2 cloves	3 cloves
30 medium	45 medium
3 tbsp	4½ tbsp
2-3 tbsp	3-4 tbsp
4 tbsp	6 tbsp
4	6
660ml	1L
6 tbsp	9 tbsp
to season	to season
4 tsp	6 tsp

Method

- 1 Remove the skin from the chicken breast fillets and then cut the fillets into chunks.
- 2 Prepare the vegetables as follows: Peel, wash and then roughly chop the onions and garlic cloves. Peel the mushrooms, remove the stalks, wash and slice.
- 3 Heat the vegetable oil in a saucepan. Add the onion and garlic and cook for 5 minutes until softened.
- 4 Stir in the chicken and the mushrooms and cook for 3-4 minutes until the chicken has turned opaque*.
- 5 Stir in the curry paste and tomato puree and continue to cook for about 6 minutes, stirring regularly.
- 6 Meanwhile peel the eating apple, remove the core and chop roughly.
- 7 Add the evaporated milk, chopped apples and sultanas in with the chicken and cook for 10 minutes, stirring occasionally.
- 8 Season with black pepper. Stir in the lemon juice.
- 9 Serve with boiled rice. Cook the rice according to the instructions on the packet. Allow approximately 3 dessertspoons (80g) cooked rice per child.

*Opaque means that you can't see through it.

Vegetarian dinner option:

Replace the chicken with the same quantity of Quorn pieces.

Sandwiches needn't be boring. Using fun-shaped pastry cutters, cut sandwiches into a variety of shapes to fit a special occasion e.g. hearts on Valentine's Day, Christmas trees, holly or stars at Christmas time, or make fish-shaped sandwiches using a biscuit cutter or knife. Leftover bread, if unbuttered, could be made into breadcrumbs and used in other recipes including the vegetable pasta bake (page 19), tuna bake (page 20), homemade beef burgers (page 25), vegetable rissoles (page 26), macaroni cheese (page 41).

Alternatively make wheel shaped sandwiches. Make the sandwich as normal. However instead of placing the second slice of bread on top of the first slice, roll the sandwich lengthways into a sausage shape. Wrap in clingfilm and leave in the fridge for a couple of hours. Just before serving time, unwrap the clingfilm and cut into thin slices. Good fillings include tinned salmon, cream cheese and cucumber; tuna, grated carrot and apple and a little mayonnaise; sliced ham, cream cheese and chives. For a change you could use flour tortillas instead of sliced bread.

WEEK 1 – TUESDAY

Beef Casserole

	S	10 SERVINGS	20 SERVINGS	30 SERVINGS
Green peppers		2 small	4 small	6 small
Mushrooms		8 medium	16 medium	24 medium
Onions		2 small	4 small	6 small
Pure vegetable	oil	1½ tbsp	3 tbsp	4½ tbsp
Mild curry powe	der	1-2 tsp	3-4 tsp	5 tsp
Black pepper		1 tsp	2 tsp	3 tsp
Flour		85g	170g	255g
Lean diced or n	ninced beef	600g	1.2kg	1.8kg
Tinned tomatoe	S	2 x 400g tins	4 x 400g tins	6 x 400g tins
Mixed herbs		2 pinches	3-4 pinches	5 pinches
Homemade veg <i>(see page 59)</i>	etable stock	550ml	1.1L	1.375L
Potatoes		4 medium	8 medium	12 medium
Broccoli		400g	800g	1.2kg
Carrots		2 large	4 large	6 large
Black pepper		to season	to season	to season

Метнор

- **1** Pre-heat the oven to 160°C/325°F/Gas Mark 3.
- 2 Prepare the vegetables as follows: Remove stalks and seeds from the peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice. Peel, wash and then roughly chop the onions.
- 3 Heat a small amount of oil and cook the onion, peppers and mushrooms for 3 minutes. Transfer to a casserole dish.
- 4 Add the curry powder and black pepper to the flour and coat the beef in this mixture.
- 5 Place the beef in a dry frying pan. There is sufficient fat in mince for frying so there is no need to add extra oil to the pan. Add a little water to prevent sticking if necessary. Cook for 5 minutes stirring all the time and then add to the casserole dish with the vegetables.
- 6 Add the tinned tomatoes, mixed herbs and the homemade vegetable stock. Stir the contents.
- 7 Cover tightly and cook in the pre-heated oven for 1½ hours.
- 8 Meanwhile prepare the potatoes, broccoli and carrots as follows: Peel the potatoes, wash and slice. Remove the outer leaves from the broccoli, trim the stem and wash. Peel, wash and roughly chop the carrots.

- 9 Boil the potatoes until tender. Drain, mash and season with black pepper.
- **10** Cook the broccoli and carrots in the minimum amount of boiling water until tender but still with a slight bite to it. Serve with the beef casserole and potatoes.

- Remember to place cooked and ready-to-eat foods on a higher shelf of the fridge than uncooked foods such as raw meat and raw fish. This prevents juices from raw foods coming into contact with ready-toeat foods. Check that raw food is not dripping.
- It is essential that meat, poultry, fish and eggs are cooked thoroughly to prevent food poisoning. For meat, this is indicated by the juices running clear.

큦

j

WEEK 1 – TUESDAY

Lentil and Vegetable Casserole

剷	INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
	Potatoes	2 large	4 large	6 large
	Lentils	750g	1.5kg	2.25kg
	Mixed vegetables, for example			
	Broccoli	250g	500g	750g
	Carrots	2 medium	4 medium	6 medium
	Peas	200g	400g	600g
	Homemade vegetable stock <i>(see page 59)</i>	1L	2L	3L
	Black pepper	to season	to season	to season
- 000				

Метнор

- 1 Pre-heat the oven to 190°C/375°F/Gas Mark 5.
- 2 Prepare the vegetables as follows: Peel the potatoes, wash and slice. Remove the outer leaves from the broccoli, trim the stem and wash. Peel, wash and roughly chop the carrots. Shell and wash the peas.
- 3 Cover the bottom of a casserole dish with a layer of potato slices.
- 4 Layer some of the vegetables and lentils over the potatoes.
- 5 Repeat this layering of potato and vegetables and lentils until the dish is full. Add black pepper between the layers to season.
- 6 Finish with a layer of potatoes.
- 7 Add the homemade vegetable stock.
- 8 Cover and cook in the pre-heated oven for 11/2 hours.
- 9 Serve with diluted pure unsweetened fruit juice.

ALTERNATIVE OPTION:

Try different vegetables for variety such as parsnip, leeks, onions or mushrooms depending on what the children enjoy.

Children who don't like milk, often love milkshakes. A glass of milk with a few tablespoons of fruit is a great way of getting children to get their daily milk quota.

Homemade flavoured milks are healthier than shop-bought flavoured milk which often contains a lot of sugar, and they're cheaper too. Firm favourites to add are bananas and tinned peaches (don't add the juice!). Simply use a hand blender or a food processor to mix all the ingredients and hey presto, a tasty snack!

WEEK 1 – TUESDAY

Milk Pudding

INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
Milk	800ml	1.6L	2.4L
Rice <i>(short or wholegrain)</i>	50g	100g	150g
Castor sugar	1 tbsp	2 tbsp	3 tbsp
Monounsaturated/ polyunsaturated spread	20g	40g	60g
Raisins	200g	400g	600g
Ground cinnamon	¼ tsp	1⁄2 tsp	¾ tsp

Метнор

- Heat the milk in a saucepan until it just comes to the boil.
- 2 Gradually add the rice, stirring constantly. Simmer for 15-20 minutes, stirring frequently.
- 3 Stir in the castor sugar, spread, raisins and the ground cinnamon.
- 4 Pour into a pie dish, and brown lightly under the grill. Serve.

ALTERNATIVE OPTION:

- As an alternative to cinnamon use nutmeg, mixed spice or a vanilla pod for variety in flavour.
- Replace the raisins and ground cinnamon with fruit in season: for example blackberries and goose berries are in season around June and July, raspberries are in season from July to September and strawberries are in season from May to September.

Available all year: Apples, Bananas, Grapefruit, Grapes, Oranges, Pears.

WEEK 1 - TUESDAY

Vegetarian Croquettes

30 SERVINGS 10 SERVINGS **20** SERVINGS Potatoes 5 large 10 large 15 large Broccoli 180g 360q 540g Carrots 1 large 2 large 3 large Monounsaturated/ polyunsaturated spread 40g 80g 120g Black pepper to season to season to season 120g 240g 360g Frozen sweetcorn Cheese (not grated) 150g 300g 450g Homemade tomato ketchup Passata* 800g 1.6kg 2.4kg Balsamic vinegar 2 tbsp 4 tbsp 6 tbsp Tomato puree 2 tbsp 4 tbsp 6 tbsp Sugar 2 tbsp 4 tbsp 6 tbsp

Метнор

- 1 Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Prepare the vegetables as follows: Peel the potatoes, wash and slice. Remove the outer leaves from the broccoli, trim the stem and wash. Peel, wash and roughly chop the carrots.
- 3 Cook the potatoes until tender. Drain and mash with spread and season with black pepper.
- 4 Meanwhile, place the carrots in a steamer and cook for about 2-3 minutes. Add the broccoli and the sweetcorn and cook for a further 4-5 minutes until all the vegetables are tender. If you don't have a steamer, cook the vegetables in a saucepan until tender using the minimum amount of boiling water.
- 5 Mix the cooked vegetables into the mashed potato and season with black pepper.

- 6 Cut the cheese into the number of servings you require. Use your hands to shape the potato and vegetable mixture around the cheese to form sausage shaped croquettes.
- 7 Transfer to the pre-heated oven and bake for 15 minutes.
- 8 Homemade tomato ketchup is a yummy alternative to shop bought tomato ketchup which is filled with salt. To make homemade tomato ketchup, put all the ingredients into a saucepan. Bring to the boil, then reduce the heat and cook uncovered for about 15 minutes.

*Passata is simply sieved tomato pulp.

Alternatively you can use tinned tomatoes, but drain away excess fluid so that the ketchup is not too runny!

Fun with fruit/Nibbling can be nutritious

Instead of apple chunks or banana chunks, why not try a new fruit for a change. How about a handful of summer berries, grapefruit segments (either ordinary grapefruit or ruby grapefruit), melon cubes (watermelon, gala melon or cantaloupe melon), sliced kiwi, plum halves, peach chunks, pineapple cubes, mango chunks or stewed rhubarb?

17

WEEK 1 - TUESDAY

Spanish Omelette

	10 SERVINGS
Potatoes	2 large
Onions	2½ medium
Green peppers	1½ medium
Red peppers	1½ medium
Pure vegetable oil	1½ tbsp
Eggs	10
Milk	150ml
Black pepper	to season

Method

曲

- 1 Prepare the vegetable as follows: Peel, wash and roughly chop the potatoes and onions. Remove the stalks and seeds from the red and green peppers, wash and roughly chop.
- 2 Heat the vegetable oil in a frying pan. Add the potato and fry over a moderate heat until just golden.
- 3 Add the onion and continue cooking gently until soft but not browned.
- Add the red and green peppers and cook gently for 3-4 minutes until just soft.
- 5 Beat the eggs and add the milk.
- 6 Add the egg mix to the vegetables, season with black pepper and then turn the heat down the omelette should cook very slowly.

20 SERVINGS
4 large
5 medium
3 medium

3 medium 3 medium 3 tbsp 20 300ml to season

30 SERVINGS

6	6 large
7	71/2 medium
2	11/2 medium
2	11/2 medium
2	1½ tbsp
3	30
2	150ml
t	o season

- 7 Once the mixture has started to set, give the pan an occasional shake and continue to cook until the omelette begins to curl away from the edge of the pan.
- 8 After about 10 minutes (when the omelette is firm but still moist on top) put the pan under a hot grill until the surface of the omelette turns golden brown.
- 9 Serve hot or cold with salad.

HELPFUL HINT

Use broccoli, peas or any other leftover vegetables with the potato to prevent waste and for variety.

Herbs are easy to grow!

Your children will enjoy growing something of their own and especially something they can eat! Herbs grow quickly either outside or inside by a sunny window.

YOU WILL NEED

- Seed herbs that grow well indoors include basil, bay, chives, mint, oregano, parsley, rosemary and thyme;
- a pot, or put two or three holes in the bottom of a large margarine tub
- Small stones
- A saucer
- Potting mix or soil

To plant and grow herbs

3

Read the instructions on the seed packet. The basic directions are as follows:

- 1 Place several small stones in the bottom of the pot. Fill the pot with soil and place it on a saucer.
- 2 Sprinkle the seeds over the soil and cover with more soil.
 - Water lightly and keep the soil moist. This may require you watering your herbs daily.

4 Watch them grow!

5

- Pinch or clip off the tops of herbs when you need some. They will grow back!
 - When they are three to four inches tall and there is no chance of frost, the plant may be transferred outside. They may be left in the original pot, planted in a larger pot or planted in the ground.

靊

WEEK WEDNESDAY

Vegetable Pasta Bake

INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Red peppers	1½ medium	3 medium	4 ¹ /2 medium
Mushrooms	10 medium	20 medium	30 medium
Garlic	2 cloves	4 cloves	6 cloves
Pure vegetable oil	1½ tbsp	3 tbsp	4½ tbsp
Tinned tomatoes	1¼ x 400g tin	2½ x 400g tin	3 ³ /4 x 400g tin
Tomato puree	2 tbsp	4 tbsp	6 tbsp
Mixed herbs	a pinch	a few pinches	a few pinches
Pepper	to season	to season	to season
Pasta	280g	560g	840g
Wholemeal breadcrumbs	250g	500g	750g
Cheese	60g	120g	180g
Cheese Sauce			
Monounsaturated/ polyunsaturated spread	40g	80g	120g
Flour	40g	80g	120g
Milk	710ml	1.42L	2.13L
Black pepper	to season	to season	to season
Cheese	90g	180g	270g

METHOD

- 1 Pre-heat the oven to 200°C/400°F/Gas Mark 6.
- Prepare the vegetables as follows: Peel, wash and 2 roughly chop the onions. Remove the stalks and seeds from the red peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice. Peel, wash and crush the garlic.
- 3 Heat the oil in a frying pan. Add the onions, peppers, mushrooms and garlic and cook for 5 minutes.
- Add the tinned tomatoes, tomato puree, mixed 4 herbs and some black pepper to season. Bring to the boil, reduce heat and simmer for 20 minutes.
- 5 Meanwhile, cook the pasta in boiling water according to the instructions on the packet.
- Drain the pasta and add to the vegetable mix. 6
- 7 Stir and cook gently for 2-3 minutes.

8 Put the pasta and vegetable mix into a casserole dish and cover with a thick cheese sauce (see below for method).

- Grate some cheese. 9
- **10** Sprinkle the breadcrumbs and grated cheese on top.
- **11** Bake in the pre-heated oven for 10-15 minutes.

Cheese Sauce:

- 1 Melt the spread in a saucepan, add the flour and cook over a low heat for 1 minute, stirring all the time. Remove from the heat and cool slightly.
- 2 Add the milk and black pepper, beating all the time. Return to the heat and bring to the boil, stirring continuously.
- Reduce the heat and cook slowly for 3 minutes. 3
- 4 Meanwhile grate the cheese. Add to the white sauce and cook for a further 2 minutes.

For one teaspoon of dried herb, substitute one tablespoon of freshly chopped herb.

WEEK 1 – WEDNESDAY

Tuna Bake

賣	INGREDIENTS		10 SERVING	GS 🕅	20 SERVINGS	Df	30 SERVINGS	5
	Onions		1 medium		2 medium		3 medium	
	Canned tuna in oil <i>(drained weight)</i>		330g		660g		990g	
	Canned mushroom soup)	500g		1kg		1.5kg	
	Worcestershire sauce		1½ tsp		3 tsp		41⁄2 tsp	
	Black pepper		to season		to season		to season	
	Fresh brown breadcrum	bs	350g		700g		1.05kg	
	Cheese		140g		280g		420g	

Метнор

- **1** Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Peel, wash and roughly chop the onions.
- 3 Drain the tuna, flake using a fork and mix together with the chopped onion, mushroom soup and worcestershire sauce. Season with black pepper.
- 4 Pour some of the fish mixture into a casserole dish. Add a layer of breadcrumbs, followed by a layer of fish mixture.
- 5 Continue layering this way until all the ingredients have been used up.
- 6 Finish with a layer of breadcrumbs on top. Grate the cheese and sprinkle over the breadcrumbs.
- 7 Bake in the pre-heated oven for 20-25 minutes. Serve immediately.

Try encouraging children to eat fish. Sardines, salmon, herring, mackerel, and trout are especially good options. Canned varieties are often cheaper than fresh fish and are just as nourishing. Some ideas for introducing fish include:

Dinner-time options:

- Tuna Bake (recipe above)
- Salmon and Tomato Quiche
- Fish Cakes
- Seafood Paella
- Seafood Jambalaya
- Swedish Salmon Pudding
- Salmon Tagliatelle

Tea-time options:

- Wholemeal toast and mashed tinned sardines in tomato sauce
- Pitta bread, tinned salmon, lettuce, scallions and cherry tomatoes
- Make your own home-made fish fingers which contain more fish and less fat than many shop bought fish fingers.
- Tuna melt toasted sandwich

<mark>If you don't have a recipe, contact your</mark> local Community Dietitian for advice... 更

WEEK 1 - WEDNESDAY

Fruit Crumble

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Sweet eating apples	4 medium	8 medium	12 medium
Blackberries	470g	940g	1.41kg
Soft brown sugar	15g	30g	45g
Topping			
Wholemeal flour	200g	400g	600g
Soft brown sugar	100g	200g	300g
Monounsaturated/ polyunsaturated spread	125g	250g	375g
Ground almonds	63g	125g	188g

- Pre-heat the oven to 190°C/375°F/Gas Mark 5. 1
- 2 Peel, core and wash the apples.
- 3 Slice the apples and place in a saucepan, add the blackberries and a little water (to prevent the fruit burning to the bottom of the pan), sprinkle the smaller amount of brown sugar on top and cook for 2 minutes.
- Spoon the apples and blackberries into an oven-4 proof dish.
- 5 To make the topping, mix the wholemeal flour together with the larger amount of brown sugar, then rub in the spread with your fingertips, until the mixture resembles breadcrumbs. Add the ground almonds.

Yoghurt Ice-Cream

Natural Yoghurt Fruit of your choice Castor sugar

450ml 325g 50g

- Cover the fruit with the crumble topping and sprinkle a 6 little water on top.
- 7 Bake in the pre-heated oven for about 30 minutes or until the topping is golden.

ALTERNATIVE OPTION:

- Rhubarb crumble
- Apple and plum crumble (see page 31)
- Apple crumble with cloves
- Pear crumble
- Gooseberry crumble

For a tasty alternative for dessert, place some summer berries in an ovenproof dish, top with yoghurt or fromage frais. Sprinkle a little castor sugar to cover the top. Grill on high until brown. Leave to cool before serving.

Or for a special occasion make yoghurt ice-cream. Simply pour natural yoghurt into a freezer tray and freeze for 2-3 hours until mushy. Prepare fruit of your choice e.g. pear, banana or strawberry, and puree with castor sugar in a food processor. Then add the pureed fruit to the yoghurt and freeze until solid. Remove from the freezer 5 minutes before serving.

20 SE	RVINGS	30 SERVING	GS
900ml		1.35L	
650g		975g	
100g		150g	

WEEK 1 – WEDNESDAY

Alphabet Pasta Minestrone Soup

剷		10 SERVINGS	20 SERVINGS	30 SERVINGS
	Onions	1 medium	2 medium	3 medium
	Carrots	1 medium	2 medium	3 medium
	Potatoes	1 medium	2 medium	3 medium
	Leeks	1 stem	2 stems	3 stems
	Celery	2 sticks	4 sticks	6 sticks
	Courgettes	1/2 large	1 large	11/2 large
	Fresh tomatoes	2½ medium	5 medium	7½ medium
	Pure vegetable oil	2 tbsp	4 tbsp	6 tbsp
	Tomato puree	2 tbsp	4 tbsp	6 tbsp
	Homemade chicken stock <i>(see page 60)</i>	1.9L	3.75L	5.6L
	Frozen peas	75g	150g	225g
	Alphabet pasta	60g	120g	180g
	Black pepper	to season	to season	to season
	Chopped parsley	to season	to season	to season
	Cheese	100g	200g	300g

Метнор

- Prepare the vegetables as follows: Peel, wash and roughly chop the carrots, onions and potatoes. Cut the roots and head from the leeks, remove any discoloured outside leaves and trim the green.
 Wash. Trim the head and tail of the celery and courgettes, wash well under running water and then chop roughly. Remove the eyes from the tomatoes, wash and roughly chop.
- 2 Heat the oil in a large pan. Add the chopped onion and cook for about 5 minutes.
- 3 Add the chopped carrots, celery, leeks and cook for about 3 minutes until they begin to soften.
- 4 Add the potatoes and courgettes and cook for about 2-3 minutes.

- 5 Stir in the chopped tomatoes, tomato puree and the homemade chicken stock. Bring to the boil, then cover and simmer for 20 minutes.
- 6 Add the frozen peas, return the soup to the boil and cook for 5 minutes.
- 7 Stir in the alphabet pasta, return the soup to the boil, then simmer for about 5 minutes until the pasta is cooked.
- 8 Taste and season with parsley and black pepper.
- **9** Grate the cheese and sprinkle on top. Serve with wholemeal bread or bread rolls.

Cool leftovers as quickly as possible. Cover, and when the steam has evaporated, transfer to the fridge. Avoid putting large quantities of warm food in the fridge as it raises the temperature of the whole fridge and increases the risk of food poisoning.

Ð

Cheesy Chicken with Peas and Rice

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Frozen peas	400g	800g	1.2kg
Chicken breast fillets	4 medium	8 medium	12 medium
Pure vegetable oil	11/2 tbsp	3 tbsp	41/2 tbsp
Cheesy sauce			
Monounsaturated/ polyunsaturated spread	40g	80g	120g
Flour	40g	80g	120g
Milk	500ml	1L	1.5L
Black pepper	to season	to season	to season
Cheese	70g	140g	210g

Method

- Remove the skin from the chicken breast fillets and cut the fillets into chunks. Heat the vegetable oil in a saucepan. Cook the chicken until it has turned opaque.
- 2 Place the peas in a small saucepan, barely cover with boiling water and cook on the hob according to the instructions on the packet.
- 3 Chop or shred the chicken.
- 4 Drain the peas and return to the saucepan. Add the chicken and the cheesy sauce (see below for method). Warm thoroughly throughout.
- 5 Serve with boiled rice. Cook the rice according to the instructions on the packet. Allow approximately 3 dessertspoons (80g) cooked rice per child.

Cheese Sauce:

- 1 Melt the spread in a saucepan, add the flour and cook over a low heat for 1 minute, stirring all the time. Remove from the heat and cool slightly.
- 2 Add the milk and pepper, beating all the time. Return to the heat and bring to the boil, stirring continuously.
- 3 Reduce the heat and cook slowly for 3 minutes.
- 4 Grate the cheese. Add to the white sauce and cook for a further 2 minutes.

How to get the best from your fruit and vegetables and ensure that the least amount of vitamins are lost

STORAGE

- Take all fruit and vegetables out of plastic bags as soon as possible; this way they will keep longer.
- Store fruit in a bowl where air can circulate; however berries should be stored in the fridge.
- Fresh vegetables are best stored in a cool, ventilated place out of direct sunlight. Try to use them as soon as possible after purchasing. Use tender vegetables like broccoli, lettuce and mushrooms early in the week and root vegetables nearer the end.

更

WEEK 1 – THURSDAY

Vegetarian Croquettes

	EDIENTS		10 SERVING	s M	20 SERVINGS	30 SERVINGS
Potatoe	es		5 large		10 large	15 large
Brocco	li		180g		360g	540g
Carrots			1 large		2 large	3 large
	nsaturated/ saturated spread		40g		80g	120g
Black p	epper		to season		to season	to season
Frozen	sweetcorn		120g		240g	360g
Cheese	e (not grated)		150g		300g	450g
Homer	nade tomato ket	chup				
Passata	a		800g		1.6kg	2.4kg
Balsam	nic vinegar		2 tbsp		4 tbsp	6 tbsp
Tomato	puree		2 tbsp		4 tbsp	6 tbsp
Sugar			2 tbsp		4 tbsp	6 tbsp

Метнор

- **1** Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Prepare the vegetables as follows: Peel the potatoes, wash and slice. Remove the outer leaves from the broccoli, trim the stem and wash. Peel, wash and roughly chop the carrots.
- 3 Bring a large pan of water to the boil, add the peeled potatoes and cook until tender. Drain and mash with spread and season with black pepper.
- 4 Meanwhile, place the carrots in a steamer and cook for about 2-3 minutes. Add the broccoli and the sweetcorn and cook for a further 4-5 minutes until all the vegetables are tender. If you don't have a

steamer place the vegetables in a pot, barely cover with boiling water and cook on the hob.

- 5 Mix the cooked vegetables into the mashed potato and season with black pepper.
- 6 Cut the cheese into the number of servings you require. Use your hands to shape the potato and vegetable mixture around the cheese to form sausage shaped croquettes.
- 7 Transfer to the pre-heated oven and bake for 15 minutes.
- 8 To make the tomato ketchup, put all the ingredients into a saucepan. Bring to the boil, then reduce the heat and cook uncovered for about 15 minutes.

How to get the best from your fruit and vegetables and ensure that the least amount of vitamins are lost

PREPARATION

- Always wash fruit and vegetables before eating.
- Prepare fruit and vegetables just before cooking as cutting speeds vitamin loss. If fresh vegetables must be prepared earlier, don't leave them to soak in water. Cover with a lid or tin foil and put in the fridge. This will reduce vitamin loss.

COOKING

- Cut vegetables into large chunks rather than small pieces and cook for as short a time as possible.
- Always use a small amount of boiling water, a tight fitting lid and cook for a minimum amount of time until just tender.
- Don't add bread soda when cooking cabbage or other green vegetables.
- Over-cooking kills vitamins. Drain immediately and serve quickly. Save the cooking water for soups, sauces or stews – if you throw it out, you are loosing valuable nutrients.

Remember, frozen vegetables are just as good as fresh. Watch out for sugar added to frozen fruit though.

WEEK 1 - FRIDAY

Breadcrumbs

Mixed herbs

Black pepper

Eggs

METHOD

1

2

3

4

5

6

Lean minced beef or lamb

the ingredients.

pink meat remains.

Onions

10 SERVINGS

1 medium 750q

180g to season to season 1 large

20 SERVINGS

2 medium 1.5kg 360g to season to season 2 large

30 SERVINGS

3 medium 2.25kg 540g to season to season 3 large

Why not make fish burgers for a change? Simply replace the beef or lamb with the same amount of tinned tuna (packaged in sunflower oil but

drained), add some finely chopped celery, 1 tbsp of lemon juice and a tablespoon of ordinary mayonnaise. Only use half the amount of breadcrumbs in the recipe for beef burgers. Mix all the ingredients and shape in the same way as the beef burgers. Bake in a hot oven 400°F/200°C/Gas Mark 6 for about 10 minutes on each side or until cooked through.

HELPEUL HINT

Add a few drops of tabasco sauce to the minced meat for extra flavour.

Peel, wash and finely chop the onions.

mixed herbs and pepper together in a bowl.

Mix the minced beef or lamb, onions, breadcrumbs,

Beat the eggs. Add to the meat mixture to bind all

Shape the mixture into round shapes and flatten (to

Grill gently on both sides ensuring the burgers are

thoroughly cooked until the juices run clear and no

Serve with homemade oven chips (see next recipe).

ensure the burger cooks properly in the middle).

靊 **INGREDIENTS**

Potatoes

Pure vegetable oil

10 SERVINGS 3 medium

1½ tbsp

3 tbsp

6 medium

30 SERVINGS

9 medium 4½ tbsp

- Pre-heat the oven to 200°C/400°F/Gas Mark 6. 1
- 2 Peel, wash and slice the potatoes into wedges.
- 3 Toss the potato wedges in a bowl with the vegetable oil.
- Transfer the potatoes to a roasting tin and bake in 4 the pre-heated oven for approximately 30 minutes, turning occasionally, until crisp on the outside but tender inside.

WEEK 1 - FRIDAY

Vegetarian Rissoles

INGREDIENTS	10 SERVINGS
Potatoes	2 large
Sweet potatoes	5 medium
Carrots	2 medium
Leeks	3 stems
Mushrooms	38 medium
Eggs	1
White breadcrumbs	300g
Fresh parsley	4 tbsp
Soy sauce	1 tbsp
Black pepper	to season
Plain flour	for coating the rissoles
Pure vegetable oil	1½ tbsp

Метнор

- Prepare the vegetables as follows: Peel, wash and grate the potatoes, sweet potatoes and the carrots. Squeeze out some of the excess moisture from the grated pulp. Cut the roots and head from the leeks, remove any discoloured outside leaves and trim the green. Wash. Roughly chop. Peel the mushrooms, remove the stalks, wash and slice.
- 2 Beat the egg.
- 3 Mix the vegetables, white breadcrumbs, fresh parsley, soy sauce and beaten egg together in a mixing bowl. Season with black pepper.
- Form the mixture into round balls (rissoles).
 For 10 servings you should get about 30 rissoles i.e. 3 per child.
- 5 Spread the flour out thinly on a plate and use to coat the rissoles lightly.

00	
20	SERVINGS

4 large
10 medium
4 medium
6 stems
76 medium
2
600g
8 tbsp
2 tbsp
to season
for coating the rissoles
3 tbsp

30 SERVINGS

6 large
15 medium
6 medium
9 stems
114 medium
3
900g
12 tbsp
3 tbsp
to season
for coating the rissoles
4½ tbsp

- 6 Heat the oil in a large frying pan. Add the rissoles and cook over a medium heat for 8-10 minutes, turning, until golden on the outside and cooked throughout.
- 7 Serve with homemade oven chips (see previous recipe).

Have a theme day e.g. serving food with the same shape – for a round night you could have vegetarian rissoles or meatballs, boiled new potatoes, peas, Brussels sprouts, followed by melon balls and grapes and a scoop of frozen yoghurt for dessert!

靊

Shepherd's Pie

INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Garlic	1 clove	2 cloves	3 cloves
Potatoes	5 large	10 large	15 large
Red peppers	1 medium	2 medium	3 medium
Mushrooms	22 medium	44 medium	66 medium
Fresh parsley	1 tbsp	2 tbsp	3 tbsp
Pure vegetable oil	1½ tbsp	3 tbsp	4½ tbsp
Lean minced beef	630g	1.26kg	1.89kg
Homemade chicken stock (see page 60)	380ml	760ml	1.14L
Tomato puree	1 tbsp	2 tbsp	3 tbsp
Worcestershire sauce	1⁄4 tsp	1⁄2 tsp	3/4 tsp
Monounsaturated/ polyunsaturated spread	60g	120g	180g
Milk	75ml	150ml	225ml
Black pepper	to season	to season	to season
Broccoli	400g	800g	1.2kg

Метнор

Feidhmeannacht na Seirbhíse Sláinte Health Service Executive

靊

- 1 Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Prepare the vegetables as follows: Peel, wash and roughly chop the onions, garlic and potatoes. Remove the stalks and seeds from the red peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice.
- 3 Wash and chop the parsley.
- 4 Warm the oil in the pan, add the chopped onion, red pepper and garlic and cook until softened.
- 5 Add the minced meat and cook until browned. If desired, transfer the cooked mixture to a food processor and chop for a few seconds on the pulse setting. This is not essential.
- 6 Transfer the meat and vegetable mix to a saucepan and add the homemade chicken stock, chopped parsley, tomato puree, worcestershire sauce and sliced mushrooms. Cook over a medium heat for about 20 minutes.
- 7 Meanwhile boil the potatoes in water until tender. Drain and mash with the milk and about two thirds of the spread. Season with black pepper.
- 8 Arrange the meat either in one large dish or in individual ramekins, cover with the mashed potato and dot the topping with the remaining spread. Cook in the pre-heated oven for 20 minutes.

9 Remove the outer leaves from the broccoli, trim the stem and wash. Cook the broccoli in the minimum amount of boiling water until tender but still with a slight bite to it. Serve.

ALTERNATIVE OPTION:

Vegetarian dinner option: Replace the beef with the same quantity of Quorn pieces and use homemade vegetable stock instead of homemade chicken stock.

Crushed watermelon makes a refreshing drink on hot days. Just remember to remove the seeds and the rind from the watermelon before crushing!

Serve chilled.

WEEK 2 – MONDAY

Penne with Tuna, Tomato and Sweetcorn

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Penne pasta	500g	1kg	1.5kg
Red onions	1 large	2 large	3 large
Fresh tomatoes	10 medium	20 medium	30 medium
Tinned sweetcorn (drained weight)	250g	500g	750g
Pure vegetable oil	3 tbsp	6 tbsp	9 tbsp
Tuna canned in oil (drained weight)	500g	1kg	1.5kg
Sun-blush tomatoes	190g	380g	570g
Balsamic vinegar	2½ tsp	5 tsp	7½ tsp
Basil	1 small handful	2 small handfuls	3 small handfuls
Black pepper	to season	to season	to season

Метнор

- 1 Cook the penne pasta in boiling water according to the instructions on the packet.
- 2 Meanwhile prepare the vegetables as follows: Peel, wash and roughly chop the red onions. Remove the eyes from the tomatoes, wash and roughly chop. Drain the sweetcorn.
- 3 Wash and chop the basil.
- 4 Heat the oil in a frying pan and cook the chopped onion for about 6 minutes, stirring occasionally until softened.
- 5 Stir in the fresh tomatoes and cook for 2-3 minutes until heated through and beginning to soften.
- 6 Drain the tuna.
- Add the tuna, sun-blush tomatoes, balsamic vinegar, sweetcorn, basil and black pepper.
 Heat for 1 minute before stirring into the pasta.
- 8 Serve with wholemeal bread or bread rolls.

Children love the taste of pasta and also the variety of shapes and colours available!

Did you know that green pasta has been coloured with spinach or herbs, pink pasta with tomato puree and brown pasta with wholemeal flour?

Dried pasta is made from durum wheat and water, while fresh pasta also contains eggs. Although it is more expensive, it is tasty to have for a change as the flavour is different and it has a softer texture.

Pasta is best cooked when it is "al dente" – soft on the outside but still firm to the bite. Once cooked, don't let pasta stand around too long before adding the other ingredients, as it quickly dries up and turns sticky.

Vegetable Pasta Salad

30 SERVINGS 10 SERVINGS **20** SERVINGS **INGREDIENTS** 380g 760g Pasta bows 1.14kg French beans 115q 230q 345g Carrots 1 medium 2 medium 3 medium Tinned sweetcorn 250g 500g 750g (drained weight) Cherry tomatoes 10 20 30 Dressing Onions 1/2 large 1 large 1½ large Celery 1 large stick 2 large sticks 3 large sticks Pure vegetable oil 90ml 180ml 280ml White wine vinegar 7½ tbsp 2½ tbsp 5 tbsp Soy sauce 2½ tbsp 5 tbsp 7½ tbsp Tomato puree 4 tsp 8 tsp 12 tsp Sugar 4 tsp 6 tsp 2 tsp Black pepper to season to season to season

METHOD

Feidhmeannacht na Seirbhíse Sláinte Health Service Executive

- 1 Cook the pasta bows in boiling water according to the instructions on the packet.
- 2 Meanwhile, prepare the vegetables as follows: Top and tail the French beans and wash. Peel, wash and grate the carrots. Drain the sweetcorn. Remove the eyes from the cherry tomatoes, wash and roughly chop. Peel, wash and grate the onions. Trim the head and tail of the celery, wash well under running water and then chop roughly.
- 3 Put the French beans in a steamer and cook for 4 minutes. Add the sweetcorn to the steamer and

Sneaky ways to get children to eat more vegetables:

- Use the colour and brightness of food to tempt children. Vegetables such as sweetcorn, peppers or tomatoes are a great way of brightening up meals even if you only use them as a garnish on the side of a plate.
- Grated vegetables such as carrots can be much more appealing than cooked varieties, especially in hot weather. Grated carrots could be added to cakes, soups, pasta sauces, shepherds pie, homemade burgers etc.
- Add carrots, turnip, parsnip or sweet potato to mashed potato to make orange mash! A little cheese could also be added to alter the taste.
- If your garden is big enough, grow some of your own vegetables. This not only educates children where food comes from, but is also more fun for children to eat peas they have picked and shelled themselves!

cook for 3-4 minutes, or until tender. If you do not have a steamer, boil the French beans for 10-15 minutes, or until tender. Add the sweetcorn 5 minutes before the end of the cooking time.

- 4 Combine all the ingredients for the dressing in a blender or food processor. Add a little black pepper to season. Process until smooth.
- 5 Combine the cooked pasta with the steamed vegetables, grated carrot and cherry tomatoes. Pour the dressing on top or serve on the side if the children prefer it this way.
- Young children can be persuaded to eat almost anything if they like the sound of it. Call foods by funny names like peter rabbit carrots, fairy soup or pirate's pie. You may laugh, but if a toddler thinks this is what his favourite character eats for lunch, he is more likely to eat it himself.
- Serving a favourite food like pizza is a great way to get children to try lots of different vegetables. Old favourites include mushrooms, sweetcorn, onion and peppers. However you could also try broccoli, olives, courgettes and sun-dried tomatoes for a change. Fruit is also great on top of pizza – try cooked pineapple and mandarins, or add kiwi, strawberries or banana on top of the pizza when it's cooked.
- Corn on the cob is loved by most kids, it can be boiled, steamed or even barbecued!
- Be a good role model if you eat a good variety of food, your children are more likely to also!

WEEK TUESDAY 2

Pasta Siciliana

	10 SERVINGS	20 SERVINGS
Onions	1 medium	2 medium
Garlic	1-2 cloves	2-3 cloves
Tomatoes	5 medium	10 medium
Red peppers	2 medium	4 medium
Button mushrooms	12 medium	24 medium
Courgettes	2 medium	4 medium
Pure vegetable oil	2 tbsp	4 tbsp
Tinned chopped tomatoes	11/2 x 400g tins	3 x 400g tins
Brown sugar	1⁄2 tsp	1 tsp
Pasta	350g	700g
Fresh basil (optional)	2 tbsp	4 tbsp
Parmesan cheese*	60g	120g

2 medium
2-3 cloves
10 medium
4 medium
24 medium
4 medium
4 tbsp
3 x 400g tins
1 tsp
700g
4 tbsp
120g

30 SERVINGS

3 medium
3-4 cloves
15 medium
6 medium
36 medium
6 medium
6 tbsp
41/2 x 400g tins
1½ tsp
1050g
6 tbsp
180g

- Prepare the vegetables as follows: Peel, wash and 1 finely chop the onions. Peel, wash and crush the garlic. Remove the eyes from the fresh tomatoes, wash and roughly chop. Remove the stalks and seeds from the red peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice. Trim the head and tail of the courgettes, wash well under running water and then chop roughly.
- 2 Heat the oil in a large pan and cook the onions and garlic, stirring until the onions are soft.
- 3 Add the courgettes, mushrooms, peppers and fresh tomatoes. Cook until the vegetables are tender, stirring continuously.
- 4 Stir in the chopped canned tomatoes and the brown sugar. Simmer, uncovered for a few minutes until the mixture thickens slightly.
- Meanwhile, cook the pasta in a saucepan of boiling 5 water according to the instructions on the packet. Drain.
- Toss the vegetables through the pasta. 6
- 7 Grate the parmesan cheese. Wash and chop the basil.
- 8 Sprinkle the basil and cheese on top just before serving.

*Alternatively you may sprinkle another grated cheese of your choice on top of the pasta.

In recent years we have all started eating foods which are native to other countries e.g. pasta, pizza and risotto are seen as typical Italian foods, curry as Indian cuisine and shepherd's pie as English grub. The use of sauces and gravies has also dramatically increased. As a result, the more traditional dinner of fresh meat or fish, potato and vegetables has become a new taste and a more "novel food". Think of the foods you used to have for dinner maybe ten or twenty years ago and serve them for a change. Some ideas include:

- 3 Roast beef, boiled potatoes, fresh parsnip and turnip
- 3 Boiled bacon, boiled potato and cabbage
- Roast chicken, mashed potato and carrots
- 3 Roast pork, stewed apple, boiled potato and Brussels sprouts
- Poached fish, boiled potato and leeks

When roasting meat or poultry, remember to use a rack to raise the joint off the base of the roasting tray to prevent it from frying and absorbing unnecessary fat.

j

WEEK 2 - TUESDAY

Apple & Plum Crumble

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Sweet eating apples	6 medium	12 medium	18 medium
Plums	12 medium	24 medium	36 medium
Soft brown sugar	15g	30g	45g
Topping			
Wholemeal flour	200g	400g	600g
Soft brown sugar	100g	200g	300g
Monounsaturated/ polyunsaturated spread	125g	250g	375g
Ground almonds	63g	125g	188g

Метнор

- 1 Pre-heat the oven to 190°C/375°F/Gas Mark 5.
- 2 Peel, core and wash the apples.
- **3** Remove the skin and the stones from the plums.
- 4 Slice the apples and plums and place in a saucepan. Add a little water (to prevent the fruit burning to the bottom of the pan), sprinkle the smaller amount of sugar on top and cook for 2 minutes.
- 5 Spoon the fruit into an oven-proof dish.
- 6 To make the topping, mix the wholemeal flour together with the soft brown sugar, then rub in the spread with your fingertips, until the mixture resembles breadcrumbs. Finally add the ground almonds.

- 7 Cover the fruit with the crumble topping and sprinkle a little water on top.
- 8 Bake in a pre-heated oven for about 30 minutes or until the topping is golden.

French Toast

剰	INGREDIENTS	

Eggs
Milk
Bread
Pure vegetable oil

10 SERVINGS

5 5 tbsp 10 slices 1½ tbsp

ľ	20	SERVINGS	
	10		
	10 tt	osp	
	20 s	lices	
	3 tbs	sp	

15	
15	tbsp
30	slices
4½	tbsp

- **Метнор**
 - 1 Beat the eggs and milk together in a shallow bowl.
 - 2 Dip the slices of bread in the egg mixture.
- **3** Heat the oil in a large pan. Fry the bread until it is golden brown.
- 4 Drain on kitchen paper. Serve.

WEEK 2 – WEDNESDAY

Fish Pie

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Cod fillets	3 medium	6 medium	9 medium
Salmon fillets	3 medium	6 medium	9 medium
Potatoes	5 large	10 large	15 large
Onions	1 medium	2 medium	3 medium
Bay leaf	1	2	3
Milk	750ml	1.5L	2.25L
Peppercorns	to season	to season	to season
Parsley sprigs	1	2	3
Monounsaturated/ polyunsaturated spread	70g	140g	210g
Flour	55g	110g	165g
Cheddar cheese	50g	100g	150g
Mustard powder	1⁄2 tsp	1 tsp	11⁄2 tsp
Frozen peas	155g	310g	465g
Frozen sweetcorn	150g	300g	450g
Chives	1 tbsp	2 tbsp	3 tbsp
Black pepper	to season	to season	to season
Milk	75ml	150ml	225ml
Egg	1	2	3

Метнор

曼

- **1** Preheat the oven to 180°C/350°F/Gas Mark 4.
- 2 Remove the skin and any bones from the cod fillets and the salmon fillets.
- **3** Peel, wash and roughly chop the potatoes and the onions.
- **4** Wash and roughly chop the parsley and chives.
- 5 Boil the potatoes until tender.
- 6 Meanwhile put the fish in a shallow pan with the larger volume of milk, peppercorns, parsley and bay leaves. Bring to the boil, then cover and cook for 5 minutes, or until the fish flakes easily.
- 7 Remove the fish, strain the milk into a cup for use later. Flake the fish with a fork, checking carefully for any remaining bones and remove any found.
- 8 Melt half the spread in a small pan, add the chopped onion and cook until softened.
- **9** Stir in the flour to make a paste and cook for 1 minute. Remove from the heat and allow to cool slightly.
- **10** Gradually add the strained milk, stirring until the sauce thickens.

- **11** Grate the cheddar cheese.
- 12 Stir into the sauce along with the mustard powder, frozen peas, frozen sweetcorn and chives. Cook for 2 minutes.
- **13** Season with black pepper. Remove the bay leaves.
- **14** Add the fish, mix and spoon the mixture into a suitable ovenproof dish.
- **15** Drain and mash the potatoes. Add the smaller volume of milk, remaining spread and black pepper to season.
- **16** Spread the potato over the fish and vegetables, making peaks with a fork.
- **17** Beat the egg until well mixed and lightly brush over the potato.
- 18 Cook in the pre-heated oven for 25 minutes.

Spanish Omelette

Potatoes				
Onions				
Green pepper				
Red pepper				
Pure vegetable oil				
Eggs				
Milk				
Black pepper				

2 large 21/2 medium 1½ medium 11/2 medium 1½ tbsp 10 150ml to season

10 SERVINGS

Метнор

- Prepare the vegetable as follows: Peel, roughly chop 1 and wash the potatoes and onions. Remove the stalks and seeds from the red and green peppers, wash and roughly chop.
- 2 Heat the vegetable oil in a frying pan. Add the potato and fry over a moderate heat until just golden.
- Add the onion and continue cooking gently until soft 3 but not browned.
- Add the red and green peppers and cook gently for 4 3-4 minutes until just soft.
- 5 Beat the eggs and add the milk.
- 6 Add the egg mix to the vegetables, season with black pepper and then turn the heat down - the omelette should cook very slowly.

20 SERVINGS

4 large
5 medium
3 medium
3 medium
3 tbsp
20
300ml
to season

30 SERVINGS

6 large
71/2 medium
41/2 medium
41/2 medium
41/2 tbsp
30
450ml

- to season
- Once the mixture has started to set, give the pan an 7 occasional shake and continue to cook until the omelette begins to curl away from the edge of the pan.
- 8 After about 10 minutes (when the omelette is firm but still moist on top) put the pan under a hot grill until the surface of the omelette turns golden brown.
- Serve hot or cold with salad. 9

HELPFUL HINT

Use broccoli, peas or any other leftover vegetables with the potato to prevent waste and for variety.

Fun with food

- Freeze seedless grapes for a mouth-watering refreshing snack.
- Make inside-out sandwiches by wrapping a slice of meat or cheese around a breadstick.
- Instead of plain water ice cubes, pour diluted pure unsweetened orange juice into an ice-cube tray and freeze. Children love the tangy taste.
- Make celery boats for snack time - fill the centre of celery sticks with cream cheese or hummus. Some pepper or cucumber could make the sail. You can then role play as the child "sails" their boat on the "pond" (a dinner plate). Eventually a "whale" (the child) eats the boat - kids love that part!

With a little imagination and a couple minutes to spare, a simple dish such as pizza can become an eye-catching picture on a plate. For example for a special occasion, use the toppings you choose for your pizza to make an animal-face design - by chopping your toppings in different shapes, the pizza becomes transformed within seconds!

WEEK 2 – WEDNESDAY

Pitta Pockets with Cheese and Tomato

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Cheese	500g	1kg	1.5kg
Spring onion (optional)	5-10	10-20	20-30
Tomatoes	4 medium	8 medium	12 medium
Ordinary mayonnaise	110g	220g	330g
Large pitta breads	5	10	15

Метнор

- 1 Grate the cheese.
- 2 Peel, wash and finely chop the spring onion. Remove the eyes from the tomatoes, wash and roughly chop into small cubes.
- 3 In a bowl, mix the grated cheese together with the mayonnaise, spring onions and tomatoes.
- 4 Cut the pitta breads in half to form two pockets. Toast.
- 5 Divide the cheese mixture between the pitta breads. Serve.

Pitta Pockets with Hummus and Tomato

Tomatoes
Cucumber
Spring onion (optional)
Hummus*
Large pitta breads

10 SERVINGS

4 medium ½ medium 10 medium 250g 5

Метнор

- 1 Remove the eyes from the tomatoes, wash and roughly chop into small cubes. Wash the cucumber, and roughly chop. Peel, wash and finely chop the spring onion. Mix together in a bowl.
- 2 Cut the pitta breads in half to form two pockets. Toast.

20 SERVINGS

8 medium 1 medium 20 medium 500g 10

30 SERVINGS

12 medium 1½ medium 30 medium 750g 15

3 Fill pitta pockets with hummus and salad mixture. Serve.

*You can use shop-bought hummus or make your own using the next recipe.

WEEK 2 - WEDNESDAY

Homemade Hummus

Метнор

- Peel, wash and roughly chop 1 the garlic.
- 2 Drain the chickpeas.
- 3 Simply blend all the ingredients together in a food processor until smooth.
- 4 Serve with crackers or on top of pitta bread as described in the recipe above.

Pitta pockets can be filled with almost anything! Here's a couple more suggestions for variety:

- 8 Sweetcorn, tinned tuna (in sunflower oil), chopped chives and a little mayonnaise.
- 3 Grilled lean bacon, cottage cheese, tomato, chopped lettuce, black pepper.
- 3 Celery, apple, cottage cheese and a squeeze of lemon juice.
- 3 Chopped lettuce, cooked meat or chicken and salsa.
- Hard boiled eggs mixed with onion, lettuce and natural yoghurt.
- 3 Ham and pineapple.
- 3 Cooked chicken chopped into small pieces, natural yoghurt, grated carrots, lettuce.

Dip chunks of apple in lemon juice to prevent them going brown.

WEEK 2 – THURSDAY

Beef Lasagne

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Carrots	1 medium	2 medium	3 medium
Celery	1 large stick	2 large sticks	3 large sticks
Garlic	2 cloves	4 cloves	6 cloves
Fresh parsley sprigs	4	8	12
Fresh thyme sprigs	4	8	12
Dried bay leaves	4	8	12
Pure vegetable oil	2 tbsp	4 tbsp	6 tbsp
Lean minced beef	625g	1.25kg	1.875kg
Homemade vegetable stock <i>(see page 59)</i>	350ml	700ml	1.05L
Tinned chopped tomatoes	3⁄4 x 400g tin	11/2 x 400g tin	21/4 x 400g tin
Tomato puree	2 tbsp	4 tbsp	6 tbsp
Black pepper	to season	to season	to season
No cook lasagne sheets	12 sheets	24 sheets	36 sheets
Parmesan cheese	50g	100g	150g
Cheese sauce			
Monounsaturated/	50-	100-	150-
polyunsaturated spread	50g	100g	150g
Flour	50g	100g	150g
Milk	560ml	1.12L	1.68L
Black pepper	to season	to season	to season
Ground nutmeg	pinch	pinch	pinch
Cheddar cheese	75g	150g	225g

METHOD

更

- **1** Preheat the oven to 180°C/350°F/Gas Mark 4.
- Prepare the vegetables as follows: Peel, wash and roughly chop the onions and carrots. Trim the head and tail of the celery, wash and then chop roughly. Peel, wash and crush the garlic.
- 3 Wash and roughly chop the parsley. Wash the thyme.
- 4 Heat the pure vegetable oil in a saucepan, add the chopped onion, chopped carrot, chopped celery and cook over a low heat for 3-4 minutes.
- 5 Add the garlic and minced beef and cook until the meat is browned all over.
- **6** Transfer the mixture to a food processor and chop for a few minutes to give a smoother texture.
- 7 Return the beef mixture to the pan, add the homemade vegetable stock, bring to the boil and then simmer for 3-4 minutes.
- 8 Stir in the tinned chopped tomatoes, tomato puree, thyme, bay leaves, parsley and black pepper. Bring to the boil, then reduce the heat, cover and simmer for 20 minutes.
- **9** Remove the lid and cook for a further 5 minutes, stirring occasionally until most of the liquid has evaporated.

- **10** Adjust the seasoning if necessary. Remove and discard the thyme and bay leaves. Take off the heat and set aside to cool slightly.
- **11** To make the cheese sauce, melt the spread in a saucepan, add the flour and cook over a low heat for 1 minute, stirring all the time. Remove from the heat and cool slightly.
- **12** Add the milk and black pepper, beating all the time. Return to the heat and bring to the boil, stirring continuously. Add the ground nutmeg and simmer for 2 minutes.
- **13** Grate the cheddar cheese. Add to the white sauce and cook for a further 2 minutes.
- 14 Cover the bottom of a large lasagne dish with a couple of tablespoons of meat sauce followed by cheese sauce. Cover with a third of the sheets of lasagne. Spoon over half the remaining meat sauce and cover with a third of the cheese sauce. Cover with another third of the lasagne sheets. Now cover with the remaining meat sauce and another third of the cheese sauce. Cover with the remaining sheets of lasagne and finish off by spooning over the remaining cheese sauce.
- **15** Grate the parmesan cheese and sprinkle on top.
- **16** Bake in the pre-heated oven for about 30 minutes, until golden and bubbling.

靊

WEEK 2 - THURSDAY

Vegetable Lasagne

INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Carrots	2 large	4 large	6 large
Garlic	1-2 cloves	2-3 cloves	3-4 cloves
Red peppers	1 medium	2 medium	3 medium
Yellow peppers	1 medium	2 medium	3 medium
Mushrooms	10 medium	20 medium	30 medium
Pure vegetable oil	1 tbsp	2 tbsp	3 tbsp
Tomato puree	2 tbsp	4 tbsp	6 tbsp
Tinned tomatoes	1 x 400g tin	2 x 400g tins	3 x 400g tins
Dried red lentils	100g	200g	300g
Dried mixed herbs	2 tsp	4 tsp	6 tsp
Homemade vegetable stock <i>(see page 59)</i>	280ml	560ml	840ml
No cook lasagne sheets	9 sheets	18 sheets	27 sheets
Cheddar cheese	50g	100g	150g
Cheese Sauce			
Monounsaturated/ polyunsaturated spread	25g	50g	75g
Plain four	25g	50g	75g
Milk	425ml	850ml	1.275L
Black pepper	to season	to season	to season
Cheddar cheese	40g	80g	120g

Метнор

- 1 Pre-heat the oven to 200°C/400°F/Gas Mark 6.
- 2 Prepare the vegetables as follows: Peel, wash and roughly chop the onions and carrots. Peel, wash and crush the garlic. Remove the stalks and seeds from the red and yellow peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice.
- 3 Heat the pure vegetable oil in a large pan. Cook the onions, garlic, peppers and carrots for about 10 minutes without colouring the onions or garlic.
- 4 Add the tomato puree, tinned tomatoes, sliced mushrooms, dried red lentils, dried mixed herbs and homemade vegetable stock. Continue to cook for another 10-15 minutes until the carrots are beginning to soften.
- 5 To make the cheese sauce, melt the spread in a saucepan, add the flour and cook over a low heat for 1 minute, stirring all the time. Remove from the heat and cool slightly.

- 6 Add the milk and black pepper, beating all the time. Return to the heat and bring to the boil, stirring continuously.
- 7 Grate the larger amount cheese. Add to the white sauce and cook for a further 2 minutes.
- 8 Cover the bottom of a large lasagne dish with a couple of tablespoons of cheese sauce. Cover with a third of the sheets of lasagne. Spoon over half the vegetable mix and cover with a third of the cheese sauce. Cover with another third of the lasagne sheets. Add the remaining vegetable mix and another third of the cheese sauce. Cover with the remaining sheets of lasagne and finish off by spooning over the remaining cheese sauce.
- **9** Grate the remaining cheese and sprinkle on top.
- **10** Bake in the pre-heated oven for about 30 minutes, until golden and bubbling.

WEEK 2 – THURSDAY

Carrot and Potato Soup with Orange

賣	INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
	Onions	3	6	9
	Carrots	6 medium	12 medium	18 medium
	Potatoes or Sweet potatoes	2 large <i>or</i> 5 medium	4 large <i>or</i> 10 medium	6 large <i>or</i> 15 medium
	Garlic	1-2 cloves	2-3 cloves	3-4 cloves
	Fresh ginger (optional)	2 tsp	4 tsp	6 tsp
	Fresh parsley	to garnish	to garnish	to garnish
	Pure vegetable oil	2 tbsp	4 tbsp	6 tbsp
	Homemade vegetable stock (see page 59)	1.5L	3L	4.5L
	Pure unsweetened orange juice	75ml	150ml	225ml
	Black pepper	to season	to season	to season
	Coconut milk	150ml	300ml	450ml

Метнор

- 1 Peel, wash and roughly chop the onions, carrots and potatoes. Peel, wash and crush the garlic.
- 2 Grate the ginger. Wash the parsley.
- 3 Heat the oil in a large pan and cook the onions and garlic for about 5 minutes until softened.
- 4 Add the carrots, potato and ginger and cook for about 5 minutes, stirring occasionally.
- 5 Add the homemade vegetable stock, cover and simmer for about 20 minutes or until the vegetables are tender.
- 6 Blend the soup in a food processor or liquidiser.
- 7 Stir in the pure unsweetened orange juice and season with black pepper.
- 8 Swirl in the coconut milk, garnish with parsley.
- 9 Serve with wholemeal bread or bread rolls.

a pre-heated oven

(180°C/350°F/Gas Mark 4) for about 10-15 minutes until crisp and golden. Allow to cool before serving. Homemade croutons will keep in an airtight container for several days.

10 SERVINGS

Chicken and Tomato Risotto

	20	SERVIN
--	----	--------

GS

660g
2 medium
2 large
2 cloves
3 tbsp
6 tbsp
6 medium
1kg
340ml
few drops
2 tsp
340g

30 SERVINGS

990g
3 medium
3 large
3 cloves
41/2 tbsp
9 tbsp
9 medium
1.5kg
510ml
few drops
3 tsp
510g
to season

to season

The messages you give about food are as important as the nutrients in the food. Future eating habits are largely determined by what children think food is and how it should be used. Mealtimes can be fun and a wonderful opportunity for learning. Explore ways to encourage children to practice good nutrition and health habits to last a lifetime.

- Videotape a mealtime to use as a future teaching tool. Children love to watch themselves on video. Discuss what you are eating and the taste and textures of the foods. Pay special attention to the different smells of the food.
- At Easter, try a new recipe with eggs and have an egg hunt using painted hard-boiled eggs!
- Talk about where fruit and vegetables come from. Discuss the different foods that animals eat.
- Increasingly advertising is influencing children food preferences. Make up your own jingles to promote healthy eating and living.
- Look out for books which reinforce positive messages about food and health and read them at story-time. Use the story as an opportunity to explore the children's thoughts about food.

Page 40 of your copy of Food and Nutrition Guidelines for Pre-school Services gives additional suggestions for food related activities.

NC	iR	ED	IEN	NTS	5
onc	n r	rair	۰ <i>۱۸</i> /	hito	ri

Feidhmeannacht na Seirbhíse Sláinte Health Service Executive

Long grain white rice	330g
Onions	1 medium
Carrots	1 large
Garlic	1 clove
Fresh parsley	11/2 tbsp
Pure vegetable oil	3 tbsp
Chicken breast fillets	3 medium
Passata	500g
Homemade chicken stock (see page 60)	170ml
Worcestershire sauce	few drops
Castor sugar	1 tsp
Frozen peas	170g
Black pepper	to season

METHOD

- 1 Cook the rice in boiling water, according to the instructions on the packet.
- 2 Prepare the vegetables as follows: Peel, wash and roughly chop the onions and the carrots. Peel, wash and crush the garlic.
- 3 Wash and roughly chop the parsley.
- 4 Heat the pure vegetable oil in a fairly large saucepan and cook the onions, garlic and carrots for 7-8 minutes until soft.
- 5 Remove the skin from the chicken breast fillets. Chop the fillets into chunks and add to the vegetable mix. Cook until the chicken turns opaque, stirring occasionally.
- 6 Add the passata, homemade chicken stock, worcestershire sauce, chopped parsley and castor sugar. Cover and cook for 15 minutes.
- 7 Add the frozen peas and cook for 3 minutes.
- 8 Season with black pepper.
- **9** Drain the rice when cooked and mix with the chicken and tomato sauce. Serve.

WEEK 2 — FRIDAY

Chinese Noodles with Vegetables

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Spring onions	5	10	15
Carrots	2 large	4 large	6 large
Garlic	1-2 cloves	2-3 cloves	3-4 cloves
Mushrooms	15 medium	30 medium	45 medium
Pure vegetable oil	1 tbsp	2 tbsp	3 tbsp
Mild curry powder	1-2 tsp	2-3 tsp	3-4 tsp
Homemade vegetable stock <i>(see page 59)</i>	375ml	750ml	1.1L
Coconut milk	375ml	750ml	1.1L
Frozen peas	250g	500g	750g
Frozen sweetcorn	250g	500g	750g
Chinese noodles	300g	600g	900g

Метнор

- 1 Prepare the vegetables as follows: Peel, wash and roughly chop the spring onions and carrots. Peel, wash and crush the garlic. Peel the mushrooms, remove the stalks, wash and slice.
- 2 Heat the pure vegetable oil in a wok or frying pan and cook the spring onions and garlic for about 2 minutes.
- Add the carrots, curry powder, vegetable stock and 3 the coconut milk and cook for 5 minutes over a low heat.
- 4 Add the mushrooms, sweet-corn, peas and noodles. Cook for a further 3-5 minutes until the vegetables are tender. Serve.

Why not offer a vegetable smoothie for this afternoon's snack? Some tasty options include a mix of:

- apples, carrots and strawberries 3
- 3 carrots, apples, orange, celery and a little ginger root
- 3 banana, pumpkin and kiwi
- 3 cucumber and apple
- 3 orange, banana and carrot
- cucumber, orange and grapefruit

Macaroni Cheese

INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
Macaroni	375g	750g	1.125kg
Monounsaturated/ polyunsaturated spread	40g	80g	120g
Flour	40g	80g	120g
Milk	750ml	1.5L	2.25L
Black pepper	to season	to season	to season
Cheddar cheese	125g	250g	375g
Gruyere cheese	150g	300g	450g
English mustard	1 tsp	2 tsp	3 tsp
White breadcrumbs	80g	160g	240g
Pure vegetable oil	1 tbsp	2 tbsp	3 tbsp
Parmesan cheese	40g	80g	120g

Метнор

- 1 Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Cook the macaroni according to the instructions on the packet.
- 3 Melt the spread in a saucepan and stir in the flour. Cook for 1-2 minutes, stirring continuously. Remove from the heat and allow to cool slightly.
- 4 Gradually add the milk and black pepper, beating all the time. Return to the heat and bring to the boil. Keep stirring.
- 5 Reduce the heat and cook slowly for 5 minutes.
- 6 Meanwhile grate the different cheeses into separate bowls. Add the cheddar cheese, gruyere cheese and English mustard to the milk. Stir until the cheese has melted.
- 7 Mix in the macaroni into the sauce, season with black pepper and transfer to an ovenproof dish.
- 8 Mix the breadcrumbs with the olive oil and grated parmesan cheese.
- 9 Scatter over the top of the pasta. Bake in the pre-heated oven for 10 minutes.

Establish a few basic rules about mealtime courtesy. Rules could include:

- Eating only at the table
- Not getting up from the table until the meal time is finished
- Asking permission to be excused
- Bringing plates to the sink
- Washing hands before and after meals
- Being kind to the cook
- Not burping and slurping at the table

WEEK 3 – MONDAY

Chilli Con Carne with Boiled Rice

賣	INGREDIENTS	10 SERVINGS	2
	Onions	1 medium	2
	Garlic	1-2 cloves	2-
	Beef stock cubes	¹ /4 stock cube	1/2
	Lean minced beef	640g	1.3
	Flour	15g	30
	Mild chilli powder	1 tsp	2
	Warm water	200ml	40
	Tomato ketchup	2 tbsp	4
	Tinned tomatoes	3⁄4 x 400g tin	11
	Tinned kidney beans	1 tin	21

📓 Метнор

- 1 Peel, wash and roughly chop the onions. Peel, wash and crush the garlic.
- 2 Dissolve the beef stock cube in the warm water.
- **3** Place the minced beef in a dry frying pan. There is sufficient fat in mince for frying so there is no need to add extra oil to the pan. Cook for 20-25 minutes over a low heat until well browned, stirring all the time.
- 4 Add the onions and garlic to the pan and cook for 2-3 minutes.
- 5 Sprinkle on the flour and chilli powder and cook for 1-2 minutes, stirring all the time.
- 6 Add the dissolved beef stock, tomato ketchup and tinned tomatoes. Bring to the boil.
- 7 Drain the kidney beans and add to the mince. Simmer for 20 minutes.
- 8 Serve with boiled rice. Cook the rice according to the instructions on the packet. Allow approximately 3 dessertspoons (80g) cooked rice per child.

20 SERVINGS

2 medium	
2-4 cloves	
1/2 stock cube	
1.28kg	
30g	
2 tsp	
400ml	
4 tbsp	
11/2 x 400g tin	
21/2 tins	

30 SERVINGS

3 medium
3-6 cloves
3/4 stock cube
1.92kg
45g
3 tsp
600ml
6 tbsp
2 tins
31/2 cans

ALTERNATIVE OPTION:

Vegetarian dinner option:

Replace the minced beef with the same quantity of Quorn pieces and use homemade vegetable stock instead of the beef stock.

Why not use dried kidney beans as an alternative to tinned varieties? Allow 290g for 10 servings, 580g for 20 servings and 870g for 30 servings. However follow the cooking instructions on the packet carefully to ensure that the natural toxins contained in kidney beans are destroyed. Tinned kidney beans have already been through this process so you can use them straight away without soaking.

Vegetable Pasta Salad

30 SERVINGS **10** SERVINGS **20** SERVINGS **INGREDIENTS** Pasta bows 380g 760g 1.14kg French beans 230q 115q 345q Carrots 1 medium 2 medium 3 medium Tinned sweetcorn 250g 500g 750g (drained weight) Cherry tomatoes 10 20 30 Dressing Onions 1/2 large 1 large 1½ large Celerv 1 large stick 2 large sticks 3 large sticks Pure vegetable oil 90ml 180ml 280ml White wine vinegar 21/2 tbsp 5 tbsp 7½ tbsp Soy sauce 2½ tbsp 5 tbsp 7½ tbsp Tomato puree 4 tsp 8 tsp 12 tsp Sugar 4 tsp 2 tsp 6 tsp Black pepper to season to season to season

Метнор

Feidhmeannacht na Seirbhíse Sláinte Health Service Executive

- 1 Cook the pasta bows in boiling water according to the instructions on the packet.
- 2 Meanwhile, prepare the vegetables as follows: Top and tail the French beans and wash. Peel, wash and grate the carrots. Drain the sweetcorn. Remove the eyes from the cherry tomatoes, wash and roughly chop. Peel, wash and grate the onions. Trim the head and tail of the celery, wash well under running water and then chop roughly.
- 3 Put the French beans in a steamer and cook for 4 minutes. Add the sweetcorn to the steamer and cook for 3-4 minutes, or until tender. If you do not have a steamer, boil the French beans for 10-15 minutes, or until tender. Add the sweetcorn 5 minutes before the end of the cooking time.

- 4 Combine all the ingredients for the dressing in a blender or food processor. Add a little black pepper to season. Process until smooth.
- 5 Combine the cooked pasta with the steamed vegetables, grated carrot and cherry tomatoes. Pour the dressing on top or serve on the side if the children prefer it this way.

1 DIS

For this mornings snack, use a biscuit cutter to make animal shapes from slices of cheese.

43

WEEK 3 – TUESDAY

Vegetable Curry and Boiled Rice

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Mixed vegetables (for example carrots, mushrooms, peppers)	900g	1.8kg	2.7kg
Apples	2 medium	4 medium	6 medium
Lemon juice	1 tsp	2 tsp	3 tsp
Coconut	1 tbsp	2 tbsp	3 tbsp
Sultanas	50g	100g	150g
Brown sugar	1 tsp	2 tsp	3 tsp
Chutney (optional)	2 tsp	4 tsp	6 tsp
Homemade vegetable stock <i>(see page 59)</i>	550ml	1.1L	1.65L
Pure vegetable oil	11/2 tbsp	3 tbsp	41/2 tbsp
Mild curry powder	3 tsp	6 tsp	9 tsp
Flour	1/2 tbsp	1 tbsp	11/2 tbsp
Black pepper	to season	to season	to season
Frozen peas	100g	200g	300g

Метнор

曼

- Prepare the vegetables as follows: Peel, wash and roughly chop the onions and the carrots. Peel the mushrooms, remove the stalks, wash and slice. Remove the stalks and seeds from the peppers, wash and roughly chop.
- 2 Peel the apples, remove the core and chop roughly.
- 3 Place the vegetables, apples, lemon juice, coconut, sultanas, brown sugar and chutney into a saucepan. Add approximately three-quarters of the homemade vegetable stock and boil for 20 minutes.
- 4 Heat the pure vegetable oil and cook the onions until soft. Stir in the curry powder, flour and the remainder of the vegetable stock. Bring to the boil.
- 5 Add the onion mix to the saucepan containing the mixed vegetables. Season with black pepper.
- 6 Add the frozen peas. Simmer for 10 minutes. Reduce and cook slowly for another 20 minutes.
- 7 Serve with boiled rice. Cook the rice according to the instructions on the packet. Allow approximately 3 dessertspoons (80g) cooked rice per child.

Teach the children about our own food customs and traditional food choices by cooking Colcannon, Irish stew, Irish tea brack, Boxty, Bread and butter pudding etc. Ask your Community Dietitian for a recipe if you don't have one already. Telephone numbers are available in your copy of Food and Nutrition Guidelines for Pre-School Services.

WEEK 3 - TUESDAY

Tender Strips of Griddled Chicken & Homemade Tomato Ketchup

壍	INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS
	Griddled chicken fillets			
	Chicken breast fillets	5 medium	10 medium	15 medium
	Honey	60g	120g	180g
	Lemon juice	75ml	150ml	225ml
	Soy sauce	75ml	150ml	225ml
	Pure vegetable oil	11/2 tbsp	3 tbsp	41/2 tbsp
	Homemade tomato ketchup			
	Passata	800g	1.6kg	2.4kg
	Balsamic vinegar	2 tbsp	4 tbsp	6 tbsp
	Tomato puree	2 tbsp	4 tbsp	6 tbsp
	Sugar	2 tbsp	4 tbsp	6 tbsp

Метнор

- 1 Remove any skin from the chicken breast.
- 2 In a shallow bowl, mix the honey, lemon juice and soy sauce together. Add the chicken breast and leave to marinate for about 30 minutes.
- 3 Drain the marinade into another bowl and store for later use.
- 4 Heat the griddle, brush with a little vegetable oil and cook the chicken for 4-5 minutes on each side or until cooked throughout. If you don't have a griddle you can heat the vegetable oil in a saucepan or frying pan and cook the chicken breast.
- 5 Meanwhile strain the marinade, pour it into a small saucepan, bring to the boil and simmer for about 1 minute.
- 6 Cut the chicken into strips and serve with the reduced marinade.
- 7 To make the tomato ketchup, put all the ingredients into a saucepan. Bring to the boil, then reduce the heat and cook uncovered for about 15 minutes.
- 8 Serve.

Wash your hands thoroughly:

- *l* before preparing food
 - after handling raw meat and vegetables and before handling cooked foods
- after coughing, sneezing or using a handkerchief
- before helping children to eat
- I after using the toilet
- after handling a baby's nappy
- after handling pets.

Cover any cuts or scars with a water-proof dressing.

WEEK 3 – TUESDAY

Potato Cakes served with Baked Beans

敟

INGREDIENTS

Potatoes
Black pepper
Plain flour
Baking powder
Milk (small amount)
Monounsaturated/ polyunsaturated spread
Pure vegetable oil
Baked beans

10 SERVINGS

4 medium

to season

70g flour

if necessary

1/4 tsp

20g

3 tbsp

800g

20 SERVINGS

8 medium to season 140g flour 1⁄2 tsp if necessary

40g 6 tbsp 1.6kg

30 SERVINGS

12 medium to season 210g ^{3/4} tsp if necessary

60g 9 tbsp 2.4kg

- 1 Peel, wash and roughly chop the potatoes.
- 2 Cook the potatoes until tender. Drain and mash. Season with black pepper.
- 3 Sieve the flour and baking powder together.
- 4 Melt the spread.
- 5 Add the flour mix and the melted spread to the mashed potatoes. Bind together with a wooden spoon, adding a little milk if necessary.
- **6** Turn onto a floured board or clean table top. Knead until the mixture is smooth.
- 7 Divide in two equal parts. Flatten each piece with your hand to form a circle and cut into 10 triangles.
- 8 Heat some vegetable oil in a pan, and cook the potato bread until brown on both sides.
- 9 Serve with baked beans. Cook according to the instructions on the tin. Allow approximately 2 tablespoons per child.

Presentation of food is important. A child is more likely to eat something that looks appealing.

Portions should not be massive.

Use various garnishings to decorate food such as a square of cheese, some raisins and a few fingers of fruit.

- Vary texture and colour wherever possible to make food look more appealing
- Sprinkle sandwiches with watercress (you could grow your own – that way you'll save on costs and can teach the children a new skill) or decorate with thinly serrated vegetables.

ALTERNATIVE OPTION:

Mixed herbs and chopped onion can be added for variety.

靊

Homemade Pizza

INGREDIENTS For the dough:	10 SERVINGS 2 x 12 inch pizzas
Dried or "fast-acting" yeast	11/2 sachets
Honey	1 tsp
Warm water	250ml
Plain flour	450g
Pure vegetable oil	2 tbsp
For the tomato sauce:	
Onions	1/2-1 medium
Garlic	2 cloves
Fresh basil	1 tbsp
Pure vegetable oil	1 tbsp
Tinned tomatoes	2 x 400g tins
Red pesto	2 tbsp
Balsamic vinegar	1 tsp
Sugar	1 tsp
Black pepper	to season
Cheddar cheese	125g

MFTHOD

- To make the dough, cream the yeast and honey together in a bowl and then add the warm water. Stir until dissolved and leave for 10 minutes in a warm place. It will bubble up slightly, which tells you that the yeast is alive and well!
- 2 Sieve the plain flour in a large bowl – the bowl needs to be large enough to allow the dough to rise to twice its original size. Make a well in the centre of the flour, pour in the pure vegetable oil, then add the yeast mixture, stirring with your fingers to combine it with the flour. Add a little more water if necessary to make a smooth dough that comes way from the sides of the bowl.
- Knead by hand until the dough is elastic and bounces 3 back when you prod it with your finger. Return the dough to the bowl. Cover the bowl with cling film and set aside in a warm place for 30 minutes or until the dough has approximately doubled in size.
- Meanwhile, peel, wash and roughly chop the onions. 4 Peel, wash and crush the garlic.
- Wash and finely chop the basil. 5
- To make the tomato sauce, heat the oil in a 6 saucepan. Add the onions and cook for 5-10 minutes until cooked but not coloured.
- 7 Add the garlic and cook for about 1 minute.
- 8 Stir in the tinned tomatoes, red pesto, balsamic vinegar and sugar. Add some black pepper to season.

20 SER 4 x 12 in	VINGS ch pizzas	30 se 6 x 12
3 sachets 2 tsp 500ml 900g 4 tbsp	5	41/2 sad 3 tsp 750ml 1.35kg 6 tbsp
1-2 medi 4 cloves 2 tbsp 2 tbsp 4 x 400g 4 tbsp 2 tsp 2 tsp to seasor 250g	tins	11/2-3 r 6 clove: 3 tbsp 3 tbsp 6 x 400 6 tbsp 3 tsp 3 tsp to seas 375g

ERVINGS

inch pizzas

- chets
- medium S Og tins son
- 9 Cook over a low heat until the mixture has reduced in volume by about a third. Stir in the chopped basil.
- **10** Knock back the risen dough i.e. knead the dough until it is smooth and elastic, divide in two and roll out each half into a circle 12 inches in diameter or into a rectangle shape.
- 11 Place the rolled out pizza on a baking sheet or a swiss-roll-type baking tray. Spread the tomato sauce over the pizza bases and bake, one at a time, for 20 minutes, in an oven pre-heated to 220°C/425°F/Gas Mark 7. If baking both pizzas at the same time, you may need to increase the cooking time slightly.
- 12 Meanwhile grate the cheddar cheese.
- **13** When the pizzas are cooked, sprinkle the cheese on top and whatever other toppings you fancy such as pineapple, chopped peppers or chopped ham for a non-vegetarian pizza.

If you don't have time to make the pizza base, you could use French bread or wholemeal baguettes cut into diagonal slices for mini pizzas or split lengthways for a long pizza plank; muffins or bagels split in half; split pitta bread; or crumpets.

WEEK 3 – WEDNESDAY

Custard and Banana

10 SERVINGS	20 SERVINGS	30 SERVINGS
20g	40g	60g
500ml	1L	1.5L
1 tbsp	2 tbsp	3 tbsp
5	10	15
	20g 500ml 1 tbsp	20g 40g 500ml 1L 1 tbsp 2 tbsp

Метнор

- 1 Dilute the custard powder with a little of the milk.
- 2 Boil the remainder of the milk in a saucepan.
- 3 Pour a little of the boiled milk into the diluted custard powder mix.
- 4 Return the custard to the saucepan. Bring to the boil, stirring continuously. Mix in the sugar.
- 5 Serve with chopped banana. Allow 1/2 medium banana per child.

Remember to look after your teeth!

- Only give water and milk as between meal drinks as these are the most tooth-friendly options.
- Dilute pure unsweetened fruit juices to a ratio 1 part juice to 4-5 parts water and offer with meals only.
- Aim to have stopped bottle feeding by 12 months of age and be using a feeding cup instead.
- Encourage calcium rich foods such as milk, cheese and yoghurt, which protect and build strong teeth.

- Avoid acidic drinks for example fizzy drinks, diet minerals and undiluted pure fruit juice.
- Avoid sugary snacks.

If giving sugary foods and drinks occasionally, try to give with or straight after meals, not between meals.

10

靊

WEEK 3 - WEDNESDAY

Italian Peasant Soup

	10 SERVINGS
Onions	2 medium
Carrots	1 small
Potatoes	2 medium
Celery	2 sticks
Garlic	2 cloves
Tomatoes	6 medium
Chestnut or button mushrooms	17 medium
Red peppers	1/2 medium
Pure vegetable oil	3 tbsp
Tomato puree	1 tbsp
Homemade vegetable stock <i>(see page 59)</i>	1.2L
Pure vegetable oil	1 tbsp
Sun-dried tomatoes (optional)	1 tbsp
Fresh basil	21/2 tbsp
Black pepper	to season

Method

- Prepare the vegetables as follows: Peel, wash and roughly chop the onions, carrots, and potatoes. Trim the head and tail of the celery, wash well under running water and then chop roughly. Peel, wash and crush the garlic. Remove the eyes from the tomatoes, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice. Remove the stalks and seeds from the red peppers, wash and roughly chop.
- 2 Heat the larger volume of pure vegetable oil and cook the onions, potatoes, celery, carrots and garlic gently for about 10 minutes in a covered saucepan, without colouring.
- 3 Add the tomato puree, red pepper, homemade vegetable stock and tomatoes. Cover and bring to the boil.

20 SERVINGS	30 SERVI
4 medium	6 medium
2 small	3 small
4 medium	6 medium
4 sticks	6 sticks
4 cloves	6 cloves
12 medium	18 medium
34 medium	51 medium
1 medium	11/2 medium
6 tbsp	9 tbsp
2 tbsp	3 tbsp
2.4L	3.6L
2 tbsp	3 tbsp
2 tbsp	3 tbsp
5 tbsp	71/2 tbsp
to season	to season

- 4 Reduce the heat and simmer gently for about 20-30 minutes until the vegetables are tender.
- 5 Allow to cool slightly, then blend to a coarse puree in a food processor or liquidiser.
- 6 Wash and finely chop the basil.
- 7 In a separate pan, melt the smaller volume of pure vegetable oil and cook the mushrooms until they are crisp and brown. When cooked, add to the soup, along with strips of sun-dried tomatoes and basil. Taste and season with black pepper.
- 8 Serve with wholemeal bread or bread rolls.

There are many different varieties of soups which are nutritious, delicious and simple to make!! Chilli powder and kidney beans added to vegetable and tomato soup is one such option. Or why not make a vegetable chowder and add fish – it's a great way of encouraging children to try a fish dish. Contact your local Community Dietitian for recipes.

NGS

WEEK 3 - THURSDAY

Chicken casserole with Mashed Potatoes

INGREDIENTS	🊺 10 s	ERVINGS
Chicken breast fillets	4 med	lium
Onions	3 sma	ll
Green peppers	1 ½ m	edium
Mushrooms	10 me	edium
Pure vegetable oil	3 tbsp	1
Mild curry powder	1 tsp	
Black pepper	to sea	son
Flour	85g	
Tinned tomatoes	2 x 40	0g tins
Dried mixed herbs	2 pinc	hes
Homemade vegetable stock <i>(see page 59)</i>	550m	l
Potatoes	4 med	lium

20 SERVINGS	30 SERVINGS
8 medium	12 medium
6 small	9 small
3 medium	4 ¹ /2 medium
20 medium	30 medium
6 tbsp	9 tbsp
2 tsp	3 tsp
to season	to season
170g	255g
4 x 400g tins	8 x 400g tins
4 pinches	6 pinches
1.1L	1.65L
8 medium	12 medium

Метнор

- Pre-heat the oven to 160°C/325°F/Gas Mark 3. 1
- 2 Remove any skin from the chicken and then cut the fillets into chunks.
- Prepare the vegetables as follows: Peel, wash and 3 roughly chop the onions. Remove the stalks and seeds from the green peppers, wash and roughly chop. Peel the mushrooms, remove the stalks, wash and slice.
- Heat half of the pure vegetable oil in a pan and fry 4 the onion, pepper and mushrooms for 3 minutes. Transfer to a casserole dish.
- Add the curry powder and black pepper to the flour, 5 and sieve the mixture. Coat the chicken in this mixture.

- Heat the remainder of the pure vegetable oil in a 6 pan and fry the coated chicken for 5 minutes.
- 7 Place the chicken into the casserole dish with the vegetables.
- Add the tinned tomatoes, mixed herbs and 8 homemade vegetable stock.
- 9 Cover tightly and cook in the pre-heated oven for 11/2 hours.
- 10 Meanwhile peel the potatoes, wash and slice.
- 11 Cook until tender. Drain, mash and season with black pepper. Serve.

Separate chopping boards should be used for raw meat and raw fish, for cooked foods, and for fruit and vegetables.

WEEK 3 THURSDAY

Cheese, Onion and Potato Pie

- **10** SERVINGS
- Potatoes Onions Cheddar cheese Black pepper

black pepper.

Grate the cheddar cheese.

Season with black pepper.

METHOD

1

2

3

4

5

6

Serve.

8 large 1 medium 100g to season

Pre-heat the oven to 200°C/400°F/Gas Mark 6. Peel, wash and roughly chop the potatoes. Boil until

Meanwhile, peel, wash and grate the onions.

Add the onion and cheese to the cooked potato.

Place in a casserole dish. Bake in the pre-heated

oven for 20 minutes or alternatively place under the grill for a few minutes to form a crust on the potato.

tender. When cooked, drain, mash and season with

200g

to season

20 SERVINGS

30 SERVINGS

24 large 3 medium 300g to season

Milk Pudding

INGREDIENT	s 🔰 10 servin	gs 🛛 🚺 20 servi	NGS 30 SERVINGS
Milk	800ml	1.6L	2.4L
Rice (short or w	<i>holegrain)</i> 50g	100g	150g
Castor sugar	1 tbsp	2 tbsp	3 tbsp
Monounsaturate polyunsaturated		40g	60g
Raisins	200g	400g	600g
Ground cinnamo	n 1/4 tsp	1/2 tsp	3⁄4 tsp

METHOD

- 1 Heat the milk in a saucepan until it just comes to the boil.
- 2 Gradually add the rice, stirring constantly. Simmer for 15-20 minutes, stirring frequently.
- Stir in the sugar, spread, raisins and the ground 3 cinnamon.
- Pour into a pie dish, and brown lightly under the 4 grill. Serve.

ALTERNATIVE OPTION:

Semolina, sago and tapioca puddings are made the same way as rice pudding. Simply replace the rice with the same amount of semolina, sago or tapioca and follow the recipe above.

WEEK 3 - FRIDAY

Spaghetti Bolognese with Vegetables

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Onions	1 medium	2 medium	3 medium
Carrots	2 medium	4 medium	6 medium
Garlic	1 clove	2 cloves	3 cloves
Mushrooms	10 medium	20 medium	30 medium
Dried bay leaves	2 leaves	4 leaves	6 leaves
Fresh thyme sprigs	11/2 tsp	3 tsp	41/2 tsp
Pure vegetable oil	11/2 tbsp	3 tbsp	41/2 tbsp
Lean minced beef or lamb	500g	1kg	1.5kg
Tinned chopped tomatoes	1 x 400g tin	2 x 400g tin	3 x 400g tin
Tomato puree	2 tbsp	4 tbsp	6 tbsp
Milk	210ml	420ml	630ml
Black pepper	to season	to season	to season
Spaghetti or tagliatelle	330g	660g	990g

Метнор

- 1 Prepare the vegetables as follows: Peel, wash and roughly chop the onions and the carrots. Peel, wash and crush the garlic. Peel the mushrooms, remove the stalks, wash and slice.
- 2 Wash the fresh thyme sprigs and finely chop.
- 3 Heat the pure vegetable oil in a saucepan, stir in the onion, garlic and carrot and cook for 2 minutes.
- 4 Add the minced beef and cook for about 5 minutes until browned. For a smoother consistency, transfer the meat and vegetables to a food processor and chop for a few seconds – however this is not essential.
- 5 Stir in the tinned chopped tomatoes, tomato puree, milk, bay leaf, thyme and black pepper. Cover and simmer for 5-20 minutes.

In warm weather make delicious and healthy ice-lollies from pureed fresh fruits, yoghurt, fruit juice or smoothies. The moulds are cheap to buy, and since most children will not refuse an ice-cream, it's a good way to encourage children to eat more fruit!

- 6 Meanwhile, cook the spaghetti or tagliatelle in boiling water according to the instructions on the packet.
- **7** Drain the pasta and mix with the sauce. If the sauce is too thick you can add a little of the pasta cooking water to thin it out.

ALTERNATIVE OPTION:

Vegetarian dinner option: Replace the minced beef with the same quantity of minced Quorn pieces.

WEEK 3 - FRIDAY

Potato Wedges served with Baked Beans

Potatoes Pure vegetable oil Baked beans

5 medium 11/2 tbsp 800g

10 SERVINGS

METHOD

- 1 Pre-heat the oven to 200°C/400°F/Gas mark 6.
- 2 Scrub the potatoes to clean them. Cut them lengthways into wedges.
- Place on a baking tray and lightly brush with oil. 3
- 4 Bake in a pre-heated oven for 35-40 minutes, turning occasionally until soft inside and golden brown on the outside.
- Serve with baked beans. Allow approximately 2 5 tablespoons (80g) per child.

20 SERVINGS

10 medium 3 tbsp 1.6kg

30 SERVINGS

15 medium 41/2 tbsp 2.4kg

ALTERNATIVE OPTION:

You could add some seasoning to the potato wedges to completely transform the flavour. Why not try paprika, cayenne pepper, Cajun, Indian, Mexican or garlic. Add 1 level teaspoon of spice for 10 servings, 2 level teaspoons for 20 servings and 3 level teaspoons for 30 servings.

Roasted vegetables are also tasty. Many vegetables are suitable for roasting including carrots, parsnip, onion (ordinary and red), courgettes, aubergines or peppers (all colours), leeks and marrows. Roasted pumpkins and most varieties of squash also taste great! Why not throw in a handful of these vegetables with the potato wedges? Allow to cook until they are beginning to turn crisp at the edges. Use herbs such as oregano, parsley, rosemary, thyme and coriander to add flavour. Alternatively you could roast quarters of tomatoes for 5-10 minutes until they are just beginning to collapse. Allow to cool slightly before serving.

RECIPES FOR SNACKS

Apple Bread

INGREDIENTS	8 SERVINGS 1kg/2lb loaf	16 SERVINGS 2KG/4LB LOAF	24 SERVINGS 3KG/6LB LOAF
Wholemeal flour	180g	360g	540g
Soft brown sugar	125g	250g	375g
Baking powder	1 tsp	2 tsp	3 tsp
Nutmeg	1/4 tsp	1/2 tsp	3/4 tsp
Cinnamon	1 tsp	2 tsp	1 tsp
Monounsaturated/			
polyunsaturated spread	125g	250g	375g
Eggs	1	2	3
Apples	2 medium	4 medium	6 medium
Sultanas	75g	150g	225g

METHOD

- 1 Pre-heat the oven to 180°C/350°F/Gas Mark 4.
- 2 Line a 2lb loaf tin with grease-proof paper and lightly grease.
- 3 Mix the flour, sugar, baking powder, nutmeg and cinnamon together in a large bowl.
- 4 Melt the spread in a saucepan. Allow to cool slightly.
- 5 Beat the eggs. Mix the melted spread and the beaten egg together.
- 6 Beat the egg mixture into the flour mix, stirring until smooth.
- 7 Remove the skins and cores from the apples and grate the apple. Fold in the apples and sultanas into the egg mixture.
- 8 Pour into the prepared tin and bake in the pre-heated oven for 1 hour or until the cake is well risen and not wet in the middle when tested with a skewer.
- 9 Allow to cool before serving.

If you have fruit that is wilting a little, why not make smoothies or chop them into bite size pieces for a refreshing fruit salad. Fruit salad makes a delicious dessert ... or snack. Chop up a variety of fruit or mix tinned fruit in natural juice and fresh fruit – it tastes sweet and delicious.

Use fruits in season. That way they'll be cheaper and taste better. Look for special offers in the supermarket. Don't just choose the same recipe time and time again. Here's a couple of suggestions or make up some recipes of your own!

- For a change, make a tropical fruit salad with mango, kiwi, melon balls and pineapple. Finish it off with a sauce made with fresh orange juice and passion fruit.
- A winter fruit salad could contain dried peaches or pears, dried apple rings, dried banana chips and dried mango. Simply pop all the fruit in a saucepan, add some orange juice, some water, grated orange zest, a clove and a stick of cinnamon and simmer gently for 10 minutes until the fruit is tender. Serve with custard for a warming winter feast.
- Mix blackberries or loganberries, seedless grapes, chopped pear, chopped apple and satsuma or clementine segments for an autumn treat. Sprinkle some orange juice over the apple and pear chunks to prevent them discolouring. Serve with yoghurt.
- Summer fruits include peaches, nectarines, apricots, strawberries, raspberries and watermelon. Cut all the fruit into bite size pieces and mix together.

The table on page 16 gives a seasonal guide to the availability of fruit.

RECIPES FOR SNACKS

Banana Muffins

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Bananas	2 small	4 small	6 small
Eggs	1/2	1	11/2
Plain flour	25g	50g	75g
Wholemeal flour	75g	150g	225g
Baking powder	1 tsp	2 tsp	3 tsp
Pure vegetable oil	2 tbsp	4 tbsp	6 tbsp
Milk	25ml	50ml	75ml
Ground nutmeg	1/2 tsp	1 tsp	11/2 tsp
Castor sugar	25g	50g	75g
Ground almonds (optiona	l) 12g	25g	37g

Метнор

- 1 Pre-heat the oven to 200°C/400°F/Gas Mark 6.
- 2 Peel and mash the bananas.
- **3** Beat the eggs.
- 4 Sieve the plain flour, wholemeal flour and baking powder.
- 5 Combine the bananas with the vegetable oil, milk and beaten eggs. Mix well.
- 6 In a second bowl mix together the remaining ingredients, i.e. flour mix, ground nutmeg, castor sugar and ground almonds.
- 7 Add the banana mixture and stir quickly until mixed but still lumpy.

- 8 Line a muffin tray with paper cases and half-fill each case with mixture.
- **9** Bake in the pre-heated oven for 20-25 minutes until cooked throughout.

Encourage children to "listen" to their bodies and express their appetite by saying "I'm hungry" or "I'm not hungry right now" or "I'm full".

큦

RECIPES FOR SNACKS

Fruit Scones

剷	INGREDIENTS	Dfi	10 SERVINGS	20 SEF	RVINGS		30 SERVINGS
	Self-raising flour		250g	500g			750g
	Monounsaturated/ polyunsaturated spread		35g	70g			105g
	Castor sugar (optional)		2 tsp	4 tsp		(6 tsp
	Milk		180ml	360ml		!	540ml
	Sultanas/currants		75g	150g			225g

Метнор

- 1 Pre-heat the oven to 200°C/400°F/Gas Mark 6.
- 2 Sieve the flour into a bowl. Rub the spread into the flour until it resembles fine breadcrumbs.
- 3 Make a well in the centre. Add the sugar and the milk into the well, saving a little of the milk. Dissolve the sugar in the liquid.
- 4 Gradually incorporate the flour. Mix lightly.
- 5 Add the sultanas/currants and mix throughout.
- 6 Place the dough on a lightly floured work surface and knead lightly. Roll out the dough to 1/2 inch in thickness. Using a 2 inch cutter, shape the scones and place on a baking sheet (or greaseproof paper) which has been dusted with flour.
- 7 Brush the top of each scone with a little milk and bake for approximately 15-20 minutes, until golden brown.
- 8 After baking, place the scones on a cooling rack.

ALTERNATIVE OPTION:

- For a change, replace half the self-raising flour with wholemeal flour to make wholemeal scones. Baking powder will also need to be added – add ½ teaspoon of baking powder for 10 servings, 1 teaspoon for 20 servings and 1½ teaspoons for 30 servings.
- To make cheese scones, replace the castor sugar and sultanas and add grated cheese and mustard/mixed herbs. Add 75g cheese for 10 servings, 150g for 20 servings and 225g for 30 servings. Allow 5g mustard or mixed herbs for 10 servings, 10g for 20 servings and 15g for 30 servings. Enjoy!
- For a change, use cherries instead of currants or sultanas.

What can I do if a child is a fussy eater:

- Check for excessive fluid intake between meals: this may be filling the child up and interfering with appetite.
- Check the timing of snacks are they too close to meal times?
- Check for distractions e.g. television, toys, other children playing.
- Carers should sit with children where possible.
- Praise children when food is eaten, but do not give food treats when unpopular foods are eaten!
- Sit the child beside "good" eaters where possible.
- Take time over meals and talk to the children about different foods.
- When it is obvious that no more food is going to be eaten, remove the food.

RECIPES FOR SNACKS

Fruit Smoothie

Prepare the fruit i.e. peel the bananas, remove the core from the apples, remove the skin from the oranges, etc. Simply blend all the ingredients together in a food processor. Serve immediately for a yummy snack! Here are some suggestions. Try different fruits, combinations of fruits and different flavours of yoghurt for variety.

Banana Bonanza

賣	INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS			
	Banana	5 medium	10 medium	15 medium			
	Ripe fruit (a mixture of apples, pears, nectarines, pineapple, etc.)	1kg	2kg	3kg			
	Fruit yogurt	625g	1.25kg	1.875kg			
	Milk	1L	2L	3L			
	Red Rooster Smoothie						
壍	INGREDIENTS	10 SERVINGS	20 SERVINGS	30 SERVINGS			
	Fresh or frozen summer berries	800g	1.6kg	2.4kg			
	Bananas	4	8	12			
	Cranberry Juice	580ml	1.16L	1.74L			

*Strawberry, raspberry or cherry yoghurt are probably the best choices

Melon & Kiwi Madness

	10 SERVINGS	20 SERVINGS	30 SERVINGS
Melon†	3	6	9
Kiwi Fruit	12	24	36
Juice of Oranges	12	24	36
Juice of Lime	6	12	18

†Try honeydew melon, cantaloupe melon or gala melon.

You could also add some orange juice to make a juicer consistency if you like.

Why not try your own recipes. Just to get you started here are some other tasty combinations:

- kiwi, pineapple, pineapple juice
- peach, banana, raspberries, natural yoghurt and pineapple juice
- mango, mandarins, orange juice and a little vanilla essence
- papaya, pineapple, watermelon, banana and pineapple juice
- watermelon and raspberries
- strawberries, melon, natural yoghurt and apple juice
- peaches, banana, raspberries and apple juice
- papaya, grapefruit, raspberries, juice of a lime and grapefruit juice

RECIPES FOR SNACKS

Salad Plate with Dips

Use a variety of vegetables such as carrot sticks, chunks of cucumber, cherry tomatoes, sticks of celery, strips of lettuce, chopped scallions or chunks of pepper.

Chunky Tomato and Cream Cheese Dip

剷	INGREDIENTS		10 SERVINGS	20 SERVINGS	30 SERVINGS
	Tomatoes		21/2 medium	5 medium	71/2 medium
	Chives		1/2 tbsp	1 tbsp	11/2 tbsp
	Soft cream cheese		250g	500g	750g
	Ordinary mayonnaise		60g	120g	180g
	Tomato ketchup		1 tbsp	2 tbsp	3 tbsp
	Lemon juice		1 tbsp	2 tbsp	3 tbsp
S	Метнор				
	1 Remove the eyes	from the ton	natoes, wash and	3 Simply mix all the	ingredients together, blend

- 3 Simply mix all the ingredients together, blend thoroughly in a food processor.
 - 4 Serve with raw vegetables.

Homemade Hummus

roughly chop.

2

Wash and snip the chives.

Makes about 375ml/11/2 cups

2 tsp
1 clove
1/2 tsp
130g
60ml
1 tsp

Метнор

- 1 Peel, wash and roughly chop the garlic.
- 2 Drain the chickpeas.

- 3 Blend all the ingredients together in a food processor until smooth.
- 4 Serve with crackers, on top of pitta bread or as a dip with raw vegetables.

Natural yoghurt also makes a great dressing. Simply mix natural yoghurt with black pepper and a dash of lemon juice. A couple of teaspoons of chopped fresh herbs e.g. mint, parsley or chives, add extra flavour but are not essential. Alternatively you could try a little chopped onion or chopped garlic.

HOMEMADE VEGETABLE STOCK

It's easy to make a homemade vegetable stock that will keep in the fridge for up to 3 days. Use this to form the basis of your sauces etc, rather than relying on shop bought stock cubes which are high in salt.

850ml

- 1 onion
- 1 garlic clove
- 2 large carrots
- 1 stick celery
- 1 large leek
- 1 Hange leert
- 1 tbsp pure vegetable oil
- 850ml cold water
- 1 sprig parsley
- 1 sprig thyme
- 1 dried bay leaf
- 4 peppercorns

📓 Метнор

- 1 Prepare the vegetables as follows: Peel, wash and then roughly chop the onions, garlic cloves and the carrots. Trim the head and tail of the celery, wash well under running water and then chop roughly. Cut the roots and head from the leeks, remove any discoloured outside leaves and trim the green. Wash well under running water and chop roughly.
- 2 Wash the parsley and the thyme and chop roughly.
- **3** Heat the vegetable oil in a large, thick-bottomed pan. Cook the vegetables in the oil without colouring for 5 minutes cover with a lid if you like.
- 4 Add the cold water and bring to the boil.
- 5 Add the parsley, thyme, bay leaf and peppercorns. Reduce the heat, cover and simmer for 1 hour.
- 6 Remove from the heat and allow to cool for 2 hours.
- 7 Strain the stock through a sieve into a clean bowl. Squeeze the remaining juices out of the vegetables by pushing them down in the sieve with a potato masher.
- 8 Transfer the stock to the fridge.

HELPFUL HINT

To prevent wastage, freeze the stock in portions which meet the daily requirements of your pre-schools needs.

Homemade vegetable stock may be stored in the fridge for up to 3 days. Alternatively the stock may be stored on the freezer for up to 1 month.

1 DIS

Freezer Rules

- A freezer should be maintained at a temperature of -18°C or less: check that your freezer is in good working order.
- Avoid putting hot food in a freezer.
- Make sure containers are properly sealed.
- Don't leave foods in the freezer for longer than the recommended period. Label containers with the name of the food, date they were made and the weight of food in them. Use in rotation. Discard any foods that have been frozen for too long.

HOMEMADE CHICKEN STOCK

Fresh chicken stock is used as the basis for many of the recipes in this resource. It isn't difficult to prepare and will keep in the fridge for up to two days. Use this to form the basis of your purees, rather than relying on shop bought stock cubes which are salt-filled.

1.85L

鬥

INGREDIENTS

- 1 large chicken or 1 to 2 chicken carcasses
- 3 litres of water
- 2 large onions
- 3 large carrots 2 parsnips
- 1 celery stalk
- 2 leeks
- 2 sprigs parsley
- 1 sprig thyme

Метнор

- 1 Remove any excess fat from the chicken.
- 2 Remove the giblets if using a whole chicken.
- 3 Cut the chicken or chicken carcasses into smaller pieces (approximately 8).
- 4 Place the raw or cooked chicken pieces into a very large pan and cover with the water. Slowly bring to the boil and skim off any scum that comes to the surface.
- 5 Meanwhile prepare the vegetables as follows: Peel, wash and then roughly chop the onions, carrots and parsnips. Trim the head and tail of the celery, wash well under running water and then chop roughly. Cut the roots and head from the leeks, remove any discoloured outside leaves and trim the green. Wash well under running water and chop roughly.
- 6 Wash the parsley and thyme and chop roughly.
- 7 Add the prepared vegetables, parsley and thyme into the saucepan containing the chicken. Cover and simmer for about 3 hours, checking it occasionally and adding more water as necessary.
- 8 Remove the pan from the heat and allow to cool for 2 hours.
- 9 Skim off the layer of fat from the surface.
- **10** Strain the stock into a clean bowl and transfer to the fridge.

HELPFUL HINT

To prevent wastage, freeze the stock in portions which meet the daily requirements of your pre-schools needs.

Homemade chicken stock may be stored in the fridge for up to 2 days. Alternatively the stock may be stored on the freezer for up to 1 month.

Thawing Rules

- Always make sure that frozen foods are completely thawed before cooking unless the instructions state "cook from frozen" e.g. frozen vegetables.
- Never use hot water or artificial means to thaw frozen food.
 - Frozen foods should be defrosted in the fridge. Ensure that the food is placed on the bottom shelf of the fridge so that it cannot drip onto any other foods while defrosting.
 - Never re-freeze food once defrosted.