

kevin lester design

PORTFOLIO

CONTACT

- m • 07740 854 559
- e • mail@kevinlester.com
- w • www.kevinlester.com

CLIENT: SOUTH GLOUCESTERSHIRE COUNCIL

What's on the menu AT BRIMSHAM GREEN SECONDARY SCHOOL?

We are Integra, the trading arm of South Gloucestershire Council and as your catering provider we're proud to provide students with nutritiously prepared, great tasting and nutritious meals. This leaflet gives you an overview of the catering services at your school and what you can expect from us.

We're passionate about food quality and strive to create healthy meals cooked with fresh ingredients every day, with menus prepared in consultation with the Council's and Wellbeing teams, as well as students. Our aim is to make all of our meals something which students look forward to in their day and believe our service is integral to supporting students' overall health and wellbeing.

Please take a look at our current menu below, as well as a timetable which shows food options available throughout the school day. To sample a free school meal on your favourite day please cut out the coupon at the back of the leaflet and give it to one of our kitchen staff.

What we offer

- Healthy menu options developed and continuously reviewed to encourage positive eating habits, with 80% of our food prepared from scratch.
- Good value for money and competitive pricing.
- A wide range of fresh, wholesome and locally sourced products which include a range of fairly traded items. We also have a GM free policy.
- Three weekly menus published to promote independent choice, all including vegetarian options.
- All our menus are developed in consultation with South Gloucestershire Council's Health and Wellbeing team, as well as students themselves.
- The same regular menu choices for free school meals students.
- A clear audit trail across all of our sourcing and purchasing processes.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Beef curry with rice, onion, tomato, salsa and mango chutney	As day brunch: Sausage Bacon Scrambled egg	Roast turkey with stuffing & cranberry	Chicken & mushroom carbonara	Junio's fish fingers & samon
Macaroni double cheese	Quorn sausage	Veggie chilli loaded potatoes	Spicy bean burger with mayo, tomato, rocket & bap	Chilli quorn salsa
Boiled rice Fresh seasonal veg	Hash Browns Baked Beans Tomatoes Mushrooms	Roasted potatoes Fresh seasonal veg	Jackpot wedges with corn & jacket potato	Chipped potatoes Seasonal veg
Chocolate brownie chocolate sauce	Fruit crumble Custard	Lemon drizzle cake	Flapjack Custard	Cheesecake with fruits of the forest

WEEK 2

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Chicken New Yorker	HM chicken burger	Beef steak & onion Yorkshire pudding	Chicken spring onion & ginger noodles	Barbecued fish fillet with lemon
Sweet potato, spinach and ahi tonjia	Cauliflower & broccoli bake	Quorn & mushroom pie	Cherry vegetable lasagne	Frittata with corn sauce
Rice New potatoes Broccoli	Herby dice Mashed salad Red salad	Cheesecake potato & seasonal vegetables	Curry bread Green salad	Chipped potatoes Peas, beans
Fruit cheesecake	Carrot cake	Palmer	Chocolate fudge cake	Arctic roll

WEEK 4

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Chicken Day	Italian Day	American Day	German Day	Indian Day
Spring roll Beef ginger with water chestnuts	Spicy Italian meatballs Chicken & pineapple	Cherry pie Jumbo hotdog & onion rings Southern fried chicken	Turkey Schnitzel Zingerman sauce Kartoffel puffer Apple sauce	Deep fry Chicken bhajis Beef mousam
Veggie chow mein	Spaghetti & cheese Carbonara	Corn on the cob Colelaw	Potato salad	Spinach chat
Special fried rice	Mozzarella, tomato Beef salad	Curly fries	Pommes	Bhaji Samosa
Assorted fritters		Doughnuts	Apple strudel	Ice cream

School brochure: A4

Mental ill health and emotional distress are a normal part of life and very common

Tell your GP or talk to someone as a first step to improving your mental wellbeing.

Visit: www.southglos.gov.uk/mh to find out about the wide range of help and support available locally.

A college based around your needs and where being well is on the curriculum! We have a range of courses on offer, including yoga, football, mindfulness, singing, happiness, interview skills and many more!

Avon and Wiltshire Mental Health Partnership NHS Trust
NHS South Gloucestershire Clinical Commissioning Group
South Gloucestershire Council
01454 566666
www.sgwellingcollege.org

Campaign postcard: A6

Bromley Heath Viaduct

HOW DID WE DO?

Join us on the viaduct on Tuesday 10th July 3-6pm

- Tell us your experience of the works
- Help us improve future projects
- Pick up a copy of our survey
- Dr Bike maintenance
- Cycling giveaways
- Free energy bars

www.facebook.com/bhviaduct
www.southglos.gov.uk

Department for Transport
South Gloucestershire Council

Event promotional flyer: A4

South Gloucestershire Council are in urgent need of foster carers

You have the skills to change a child's life... maybe you just don't know it yet!

01454 866423
www.fostersouthglos.org.uk

South Gloucestershire Council

Press advertisement

FOOD WASTE RECYCLING BINS

The brown bins are for food waste recycling and are emptied every week. Your food waste is recycled to produce energy and a soil conditioner used on farmland. All food waste must be in a plastic bag (e.g. carrier bags) or compostable bag. You can use any normal plastic bag to line your kitchen caddy.

Yes please

- peelings
- bones
- egg shells
- tea bags
- coffee grounds
- cooked and uncooked vegetables
- fruit
- meat
- fish
- paste
- bakery goods
- dairy products (except liquids)
- leftovers
- food that's past its use by date or has gone off
- unwashed pet food

No thank you

- Liquids e.g. oil, milk, juice
- Packaged food - please take the packaging off before putting into the recycling bin

If you have any problem with your bin store, email streetcleaningsouthglos.gov.uk, visit www.southglos.gov.uk/reportit or call 01454 866000.

Public information flyer: A5

WOULD YOU LIKE TO SING OR PLAY AN INSTRUMENT?

South Gloucestershire Music Hub
@SouthGlosMusH
southglosmusichub

South Gloucestershire Arts Council
ARTS COUNCIL ENGLAND

Promotional postcards: A6

CLIENT: LINK PUBLISHING

Corporate brochure: A4 media pack

Corporate brochure: A4 media pack

Corporate brochure: A4 media pack

Corporate brochure: A4 media pack

CLIENT: AVON WILDLIFE TRUST

Regional environmental charity

Membership magazine – 36 pages

Welcome to Brandon Hill Nature Park Avon Wildlife Trust. Includes a map of the park, photos of nature, and text describing the park's history and features.

Nature reserve information board – A1

Around the reserves by Wildlife Action Group volunteer Robin Miller. Features photos of volunteers and nature, with text about the importance of reserves and volunteer work.

Membership leaflet. Includes a form for joining, a map of the Avon Wildlife Trust area, and a photo of a child. Text includes 'Avon Wildlife Trust vision for a healthy living world, rich in wildlife, valued by everyone'.

Annual Review – A3

Annual Review 2015/16 Avon Wildlife Trusts

Annual Review 2015/16 content. Includes a 'Welcome' message, a list of 'Highlights of the year' such as 'Securing wildlife' and 'Inspiring people', and a 'Join us for our Annual General Meeting' section.

BANNER AND EXHIBITION DESIGN

Quartet Community Foundation

Changing local lives for the better for 25 years

Inspiring local giving

www.quartetcf.org.uk

Registered Charity Number: 1080418

Quartet Foundation 2M campaign banner

Avon Wildlife Trust

Securing wildlife, inspiring people

Avon Wildlife Trust is the leading local charity for wildlife and people

linking local people with local wildlife

Avon Wildlife Trust helps everyone, from childhood onwards, to discover the wonder of the natural world around them

securing wildlife for the future

Avon Wildlife Trust works for a healthy living world, rich in wildlife, valued by everyone

inspiring people to make a difference

Avon Wildlife Trust stands up for wildlife so everyone can be a vital part of the natural world around them

We're supported by over 16,000 members and look after 35 nature reserves

Join us!

www.avonwildlifetrust.org.uk

Avon Wildlife Trust 2M membership banner

Welcome to **Brandon Hill Nature Park**

Avon Wildlife Trust

Look out for: [Images of birds and butterflies]

My Wild City! [Image of a child]

Triodos Bank

Protecting Wildlife for the Future

Welcome to **the Bristol Whales!**

Avon Wildlife Trust

The plastic of its time [Image of a whale]

A natural story [Image of a whale]

Riverside - refuge or refuse? [Image of a whale]

Protecting Wildlife for the Future

Avon Wildlife Trust Nature reserve information boards – A1

Link Exhibitions 5 panel trade show stand

Link DIGITAL MEDIA

A dynamic and direct way to engage with your customers

www.linkdigitalmedia.co.uk

NHS

Transplants save lives

Join the NHS Organ Donor Register

0845 60 60 400

www.uktransplant.org.uk

NHS UK Transplant 2M campaign banner

CLIENT: NHS UK TRANSPLANT

Publicity material to promote the Organ Donor Register

NHS

Give the gift of life

Around 3,000 lives are saved every year through organ donation.

However more donors are needed, especially from the Asian community who are at least three times more likely to need a kidney transplant than the rest of the population.

Some people think their faith forbids organ donation but all the UK's major religions support it.

If you want to be a donor, tell your family and join the NHS Organ Donor Register. It only takes a few minutes but you could save a life.

Join the NHS Organ Donor Register
0845 60 60 400
www.mylifemygift.org

my life my gift

Magazine ad

NHS

Join us

Find out how you can make a difference as an NHS Donor Co-ordinator

www.uktransplant.org.uk

5 panel recruitment stand

NHS

We've signed up. How about you?

Join the NHS Organ Donor Register

A5 sign-up leaflet

NHS

Transplants save lives

Join the NHS Organ Donor Register

0845 60 60 400
www.uktransplant.org.uk

2M campaign banner