

COPAS

Welcome to our 2021 Festive Brochure

TANA (10 Butchery

Let's make your Christmas extra special!

Our award-winning Copas Turkey is the perfect festive family feast and we've prepared all the tasty trimmings for you to make things go smoothly.

You can celebrate with excellent free range Whole Geese and Duck, or our Scottish Beef, matured on the bone for tenderness. There's plenty to choose from!

We wish all our customers a wonderfully festive Christmas and a happy new year.

From Chris and the team at The Manor Butchery.


Early ordering is recommended Place your order by phone on 01895 634 046 **Collection only from 20th Decemeber**


SLOWLY GROWN & TRADITIONALLY PRODUCED

Copas pride themselves in using traditional rearing methods and artisan processes to produce their award-winning turkeys. All Copas free-range turkeys are hand plucked and game hung, resulting in unrivalled flavour, texture and succulence.


TURKEY CROWN

For those who don't care for dark meat, a Crown is a whole turkey on the bone, with the legs removed.

They cook relatively quickly an provide plenty of succulent breast meat.

Available in 4 sizes: Small 2 – 3kg Medium 3 – 4kg Large 4 – 5kg Extra Large 5kg+

£21.95/kg

BREAST ROAST

Boneless & easy to carve, the Copas Breast Roast is 100% breast meat.

Available Weights 1.5kg - 4kg

£26.50/kg

WHOLE TURKEY

Free Range Copas Traditional Turkeys are slow grown to full maturity which helps give them the best flavour and texture.

They are beautifully packaged with easy-to-follow cooking instructions, fresh herbs, recipes and a foolproof pop-up timer, guaranteeing success in the kitchen on Christmas Day!

Available sizes 4 – 10kg+

£16.25/kg

"the king amongst turkeys." Tom Parker-Bowles, Cookery Writer


TURKEY BREAST ROAST

Louingly prepared by our expert butcher.

Quite simply the easiest way to cook and carve turkey this Christmas! We wrap our turkey breast roasts in dry-cured streaky bacon to retain flavour and succulence. Available to order pre-stuffed with sage and onion sausage meat stuffing.

Available in 3 sizes:

Small 1.5kg (serves 4 - 6) Medium 3kg (serves 6 - 10)

Large 5kg+ (serves 10 - 16)


DUCKS & GEESE From Blackwells Farm, Colchester, Essex.

£14.50/kg

FREE RANGE WHOLE DUCKS

Blackwell's Farm Ducks are free to roam naturally outdoors in grassy paddocks. They are traditionally dry plucked producing an exceptionally high-quality finish.

Available sizes 2 – 3kg

£13.60/kg

FREE RANGE WHOLE GEESE

All Blackwell's Farm Geese are free range, enjoying and benefiting from grazing in grassy paddocks. They grow slowly to full maturity and are fed only on a natural diet.

Available sizes 4 – 6kg

£20.95/kg

PACKINGTON COCKEREL

Lovingly prepared by our expert butcher.

£12.60/kg

A great alternative to a turkey, Packington Free Range cockerels are larger male chickens which have been slowly reared for exceptional taste.

Available sizes 3 – 6kg+

ROLLED SIRLOIN

COTE DE

marbling and

two to share.

BOEUF

Beautifully marbled prime Scotch sirloin. simple to roast and carve. will make a cracking centrepiece to any festive table.

> (1kg - 6kg) £38.50/kg

Thick cut dry-aged rib-eye steak on the bone with fantastic flavour. Ideal for

(approx. 800g-1kg each) £37.50/kg

CORNER-CUT TOPSIDE

A classic roast cut from the hindauarter. Lean, tender and flavoursome.


(1kg - 5kg) £16.50/kg

MACDUFF MISSODUFF

CHRISTMAS BEEF

Prime MacDuff Scotch Beef matured on the bone for tenderness.

RIB OF BEEF Our most popular festive roasting joint. Cut from the forequarter, this mouth-watering beef joint is full of

DRY-AGED

CARVERY

SCOTCH


BEST SELLER

(1.5kg - 6kg) £29.95/kg

TOMAHAWK STEAK

fantastic marbling

and intense flavour.

Densely marbled dry-aged Scotch rib-eye with an extra-long rib bone (resembling a tomahawk axe!)


(approx. 1.25kg each) £35.95/kg

CENTRE-CUT FILLET STEAK

Suitable for flash roasting or to create your own **Beef Wellington**


(1kg - 2kg) £59.95/kg

PORK

Free Range From Packington in Staffordshire.

ROLLED PORK LOIN

BEST SELLER


Cut from the loin, this lean joint has been boned and rolled for ease of carving. It comes ready scored for perfect crackling.

(1kg - 3kg) **£14.95/kg**

BELLY OF PORK

The perfect cut for a slow festive roast offering a generous layer of crackling.

(1kg - 3kg) £11.95/kg

ROLLED SHOULDER OF PORK

Tender, juicy and succulent, Shoulder can be roasted and carved or cooked low and slow and used for deliciously tasty pulled pork.

(1kg - 4kg) **£12.95/kg**

PORCHETTA

Boneless loin and belly of pork in a piece, prepared ready for you to create your own Porchetta to season and flavour yourself.

(1kg - 5kg) **£13.95/kg**

SCOTCH LAMB


BEST SELLER


Roast lamb is always a popular choice for Christmas. Presented part-boned for easy carving and hand tied with string and a sprig of rosemary, leg offers beautifully lean and tender meat.

(approx. 1.5kg Half, 2.5kg Whole) **£16.50/kg**

BONED & ROLLED SHOULDER OF LAMB

Skilfully butchered by us into a completely boneless joint with excess fat removed for an easy to cook slow roasting lamb joint.

(approx. 2kg Whole) **£16.95/kg**

BONED & ROLLED

Whole leg of lamb with the bone remove and prepared into an easy to cook and carve roasting joint.

(approx. 1kg Half, 2kg Whole) £18.50/kg

RACK OF LAMB

Delicately sweet and tender lamb cutlets. Beautifully Frenchtrimmed with eight bones per rack.

(approx. 800g) **£24.95/kg**

CHRISTMAS GAMMON

Perfect for Christmas Eve or Boxing Day

COOKED GAMMON HAM

Our delicious festive hams are succulent and juicy.

PLAIN - £13.75/kg (add your own glaze) HONEY ROASTED - £14.95/kg

Available in 3 sizes: Small 1.5kg (serves 4 - 6) Medium 3kg (serves 10 - 15) Large 5kg+ (serves 15+)

TRIPLE SMOKED GAMMON ON THE BONE

Specially prepared for Christmas these bone-in smoked hams are best baked in the oven.

(approx. 4kg Half, 9kg Whole)

£11.95/kg

READY TO COOK GAMMON JOINTS

Our succulent and juicy fresh gammons require minimal effort to cook!

(approx. 1.5 - 5kg)

UNSMOKED - **£10.95/kg** SMOKED - **£11.95/kg**

BACON LOIN JOINT

Cured boneless loin of pork ready for boiling or baking. The narrow shape of the loin makes it easy to carve and you can add your own glaze and return to the oven for finishing!

(approx. 1kg - 3kg) **£12.95/kg**

ALL THE TRIMMINGS

PIGS IN BLANKETS

Christmas dinner wouldn't be complete without Pigs in Blankets! Prime pork Chipolatas wrapped in our dry-cured streaky bacon.

£15.00/kg

DRY CURED BACON

We cure and slice all our own bacon on-site using free-range pork loin and bellies.

BACK BACON UNSMOKED - £15.95/kg SMOKED - £17.50/kg STREAKY BACON

UNSMOKED - £14.95/kg SMOKED - £16.50/kg

SAUSAGES AND STUFFING

All freshly prepared in-house using Packington free-range pork.

Manor Banger Sausages £9.35/kg Prime Pork Chipolatas £10.95/kg Cumberland Sausages £9.35/kg Lincolnshire Sausages £9.95/kg Pork & Cracked Black Pepper Sausages £9.95/kg Wild Boar & Apple Sausages £14.50/kg Venison & Red Wine Sausages £14.50/kg Sage & Onion Stuffing £9.95/500g Manor Banger Sausagemeat £9.95/500g

Christmas Opening Hours

Butchery

The

Monday 20th Tuesday 21st Wednesday 22nd Thursday 23rd Christmas Eve Christmas Day Boxing Day Monday 27th Tuesday 28th Wednesday 29th Thursday 30th New Years Eve New Years Day Sunday 2nd Monday 3rd 9am - 6pm 9am - 6pm 9am - 6pm 8am - 6pm 8am - 2pm CLOSED CLOSED CLOSED 9am - 6pm 9am - 6pm 9am - 3pm CLOSED CLOSED 9am - 6pm

15% JANUARY 2022 ONLINE SHOP VOUCHER CODE 15MEAT

Online orders over £30 in January

Terms & conditions: 15% off your first online order over £30 placed in January 2022. Minimum order £30. Valid only at MANORBUTCHERY.CO.UK. Expires 31st January 2022. Not valid with any other promotion or discounted items. Offer is not transferable and there is no cash alternative. Use one time code 15MEAT at checkout. Manor Farm Butchers Ltd. reserve the right to withdraw this offer at any time. Valid while stocks last.

MANORBUTCHERY.CO.UK 01895 634046