

Grandpa's Rations Menu

Tinned Specials

- **Pilchards with Spaghetti Hoops**

A delightful combination of the ocean's finest, oil-rich fish and the humble pasta hoop, both coated in a delectable tomato-flavoured sauce.

- **Steak and Kidney Pudding and Fruit Cocktail**

Suet pastry-encased pie containing a rich steak, kidney and gravy filling mixed with succulent, syrup-coated peach, pear and pineapple pieces.

- **Baked Beans Mixed with Tinned Peaches**

Nutritious, twice-baked beans, coated in tangy tomato sauce, mixed with crescent-shaped peach slices.

Tinned Puddings

- **Treacle Sponge with Peas**

Light and airy sponge doused in sticky treacle, topped with greenish-brown marrowfat peas.

- **Chocolate Pudding Covered in Tomato Soup**

Chocolate and Tomato: a winning combination!

- **Spam à la Custard**

1940s tinned spam slathered in thick, velvety custard.

Quick Questions

1. What type of vegetable is paired with a sponge dish?

2. Give another word that the author could have used instead of 'delectable' in this phrase:
'a delectable tomato-flavoured sauce'.

3. Discuss why you think that Grandpa offered these combinations of foods to Jack.

4. How does the layout of the text help the reader to understand what is being presented in the menu?

Grandpa's Rations Menu

Tinned Specials

- **Pilchards with Spaghetti Hoops**

A delightful combination of the ocean's finest, oil-rich fish and the humble pasta hoop, both coated in a delectable tomato-flavoured sauce.

- **Steak and Kidney Pudding and Fruit Cocktail**

Suet pastry-encased pie containing a rich steak, kidney and gravy filling mixed with succulent, syrup-coated peach, pear and pineapple pieces.

- **Baked Beans Mixed with Tinned Peaches**

Nutritious, twice-baked beans, coated in tangy tomato sauce, mixed with crescent-shaped peach slices.

Tinned Puddings

- **Treacle Sponge with Peas**

Light and airy sponge doused in sticky treacle, topped with greenish-brown marrowfat peas.

- **Chocolate Pudding Covered in Tomato Soup**

Chocolate and Tomato: a winning combination!

- **Spam à la Custard**

1940's tinned spam slathered in thick, velvety custard.

Answers

1. What type of vegetable is paired with a sponge dish?

peas

2. Give another word that the author could have used instead of 'delectable' in this phrase:
'a delectable tomato-flavoured sauce'.

Pupils' own responses, such as: delicious, appetising, tasty.

3. Discuss why you think that Grandpa offered these combinations of foods to Jack.

Pupils' own responses, such as: I think that Grandpa offered these combinations of foods because he was replicating the tinned rations that he ate during the Second World War.

4. How does the layout of the text help the reader to understand what is being presented in the menu?

Pupils' own responses, such as: The sub-headings separate the 'Specials' and 'Puddings', while the non-bold sections provide clear descriptions to help the reader to understand the contents of each dish.

