

1986

A Taste of England in Food and Pictures

Theodora FitzGibbon

Follow this and additional works at: <https://arrow.tudublin.ie/irckbooks>

 Part of the [Arts and Humanities Commons](#)

Recommended Citation

FitzGibbon, Theodora, "A Taste of England in Food and Pictures" (1986). *Cookery Books*. 136.
<https://arrow.tudublin.ie/irckbooks/136>

This Book is brought to you for free and open access by the Publications at ARROW@TU Dublin. It has been accepted for inclusion in Cookery Books by an authorized administrator of ARROW@TU Dublin. For more information, please contact arrow.admin@tudublin.ie, aisling.coyne@tudublin.ie, vera.kilshaw@tudublin.ie.

A TASTE OF
ENGLAND
IN FOOD AND
IN PICTURES

THEODORA
FITZGIBBON


Traditional English Food

ATASTE OF ENGLAND

Theodora FitzGibbon

Period photographs specially prepared by

George Morrison

To darling George, the eleventh in
the series

Love Theodora

e.

Pan Books London and Sydney

April 11th, publication day, 1986

for our good friends Rosemary and Mark Booth
and Maureen and Will Hoyle, with many thanks
for all the help they gave us.

Also in this series by Theodora FitzGibbon in Pan Books

A Taste of Ireland
A Taste of Scotland
A Taste of Wales
A Taste of the West Country
A Taste of London
A Taste of Yorkshire
A Taste of the Lake District

First published 1986 by Pan Books Ltd,
Cavaye Place, London SW10 9PG
9 8 7 6 5 4 3 2 1

© Theodora FitzGibbon 1986
ISBN 0 330 29169 6

Photoset by Parker Typesetting Service, Leicester
Printed and bound in Great Britain by
Richard Clay (The Chaucer Press) Ltd, Bungay, Suffolk

This book is sold subject to the condition that it
shall not, by way of trade or otherwise, be lent, re-sold,
hired out or otherwise circulated without the publisher's prior
consent in any form of binding or cover other than that in which
it is published and without a similar condition including this
condition being imposed on the subsequent purchaser

ACKNOWLEDGEMENTS

On this memorable journey of over three thousand miles we met many old friends and made many new ones, to all of whom we express our deepest thanks: particularly to Nancy, Lady Bagot for her photographs, Mr Niall MacSwiggan, Mrs Artingstall in Lymm, and my old friend Moira Lyle for endless hospitality and books. To the friends to whom we have dedicated this book it is impossible to say how much we owe to them in finding photographs and old books.

Our thanks are also due to the staff of the many museums, libraries and record offices we visited who were helpful during our researches. Photographs on pages 6, 73, 98 are reproduced by kind permission of Mr Robin Gard, of the Northumberland Record Office; on page 8 is from the Warrington Museum and Art Gallery; to the Cambridge Central Library we are grateful for photographs on pages 22, 50, 153; on pages 14, 26, 62, with kind permission of Mr David Wall, Chelmsford Public Library; on pages 29, 37, 54, 61, 74, 93, 106, 113, 114, 129, 137, we thank very much Richard Chamberlaine Brothers and Mark Booth, also Mrs Rosemary Booth for her contribution on pages 34, 105, 121; many thanks to Dr William Allan of Warwickshire County Museum for the photograph on page 41; we thank the Suffolk Record Office for photographs on pages 30, 57, 134; thanks are due to Mr Stephen Best and his staff at Nottingham Library for photographs on pages 42, 117, 146; and to Mr Halfpenny at Wedgwood Works, Etruria for the photograph on page 45; to Beamish Hall Museum on page 46; thanks to Mr Paul Ellis and Miss Margaret Sanders of Worcester City Library for photographs on pages 49, 149; and particularly to

Mr Douglas Tideswell of Northwich for his family's photograph of the Northwich salt mines; Mary Burkett OBE of Abbot Hall Museum, Kendal for the photograph on page 66; Colman's Mustard of Norwich were most helpful with photographs for which we thank them; thanks to the Carnegie Central Library, Harrogate for the photograph on page 77; to the Newarke Houses Museum, Leicester for the photograph on page 78; grateful thanks to the Dean and Chapter, Durham Cathedral for the photographs on pages 21, 89; to Lea & Perrins, Worcester for their photograph and books on page 90; to Miss Hebden, Hereford and Worcester County Library, Malvern for the photograph on page 133; and Miss Bowen of Derby Local Studies Library for the photographs on pages 94, 102, 126; finally Aberdeen Central Library for photographs on pages 70, 81, 130, 153.

INDEX

almond biscuits 32
 almond cake 100
 almond cakes *see* Richmond maids of honour
 angels on horseback 131
 apple cake, Somerset 123
 apple pie, fenland 152
 apple scones, wholemeal 120
 apple shortcake 148
 Aylesbury duck, roast and stuffed 124

bacon 16, 63
 Wiltshire pickle for 60
 Bakewell pudding 103
 batchelor's buttons 8
 beef
 in ale 48
 salt, with pease pudding 52
 see also lobsouse
 beef Cecils 91
 biscuits
 batchelor's buttons 8
 brandy mop curls 36
 charlecote 35
 Cheshire almond 32
 Grantham gingerbreads 119
 Naples 20

nun's biscuits 28
 oat 120
 Shrewsbury 96
 bloaters 24
 bookmakers sandwich 139
 brandy mop curls 36
 bread, wholemeal 39
 Burley Hall queen cakes 107

cakes
 almond 100
 Burley Hall queen cakes 107
 chocolate 59
 Cornish splits 108
 Devon pot cake 156
 Eccles cakes 155
 God's kitchels 135
 Grasmere gingerbread 67
 light wiggs 151
 luncheon 75
 oast cakes 128
 orange 56
 rice cakes 11
 Richmond maids of honour 115
 saffron buns 27
 Somerset apple cake 123
 soul cakes 96

spice loaf 47
 Cambridge cream 23
 Cambridge sausages 51
 casserole of sweetbreads 84
 charlecote biscuits 35
 cheese, roast 32
 cheese and onion pie 95
 cherry bumpers 128
 Cheshire almond biscuits 32
 Cheshire pork and apple pie 83
 chicken, Staffordshire breaded 44
 chocolate, hot 151
 chocolate cake 59
 cider 23, 40
 clec saucer pancakes 16
 clotted cream 108
 cod and mustard sauce 68
 Cornish splits 108
 Cumberland toffee 67
 curd tart, Yorkshire 76

Devon junket 156
 Devon pot cake 156
 duck 19, 124
 dumplings 48

Eccles cakes 155

eel stew 31

faggots, Nottingham 43

fenland apple pie 152

fish

 bloaters 24

 cod and mustard sauce 68

 kippers 72

 Northumberland baked haddock with

 egg sauce 80

 Tweed kettle 7

game 19, 127, 147

gammon and spinach 64

ginger pumpkin pie 51

God's kitchels 135

gooseberry fool 12

Grantham gingerbreads 119

Grasmere gingerbread 67

haddock, baked with egg sauce 80

ham baked with chestnuts 60

harvo bread 88

hot chocolate 151

icing 59

junket, Devon 156

kippers 72

lamb

 leg of, with caper sauce 92

 Reform Club chops 131

 regency lamb chops 87

 stuffed and cooked in cider 40

lamb's wool 123

light wigs 151

Lincolnshire stuffed chine 16

lobscouse 144

luncheon cake 75

Malvern pudding 132

Manchester pudding 111

Mansfield pudding 116

Melton Mowbray pork pie 79

Mrs Hardy's home-made sausage 140

mushroom pudding 59

Naples biscuits 20

Newcastle pudding 71

Northumberland baked haddock with

 egg sauce 80

Northumberland singing hinnie 99

Nottingham faggots 43

Nottingham pudding 116

nun's biscuits 28

oat cakes 128

oat biscuits 120

orange cake 56

orange pudding 20

Oxford marmalade 136

Oxford sausages 112

oyster cutlets 83

oysters *see* angels on horseback

oyster soup 15

pears 27

pease pudding 52

pheasant with white grapes 127

pickled red cabbage 144

pickle for bacon and ham, Wiltshire 60

picnic cake *see* luncheon cake

pies

 cheese and onion 95

 Cheshire pork and apple 83

 fenland apple 152

 ginger pumpkin 51

 Melton Mowbray pork pie 79

pie

 and apple pie 83

 stuffed and cooked in cider 40

 with pease pudding 52

pork pie, Melton Mowbray 79

potted venison 147

pumpkin pie, ginger 51

puddings

 Bakewell 103

 Malvern 132

 Manchester 111

 Mansfield 116

 mushroom 59

 Newcastle 71

 Nottingham 116

 orange 20

 pease 52

 railway 7

 Southport 11

 Sussex pond 55

 Warwick 28

rabbit and bacon stew 63
railway pudding 7
raisin tea loaf 8
Reform Club chops 131
regency lamb chops 87
rhubarb wine 63
rice cakes 11
Richmond maids of honour 115
roast and stuffed Aylesbury duck 124
roast cheese 32
roast venison 147

saffron buns 27
salmon *see* Tweed kettle
salt beef with pease pudding 52
sampson 40
sauces 68, 80, 92
sausages
 Cambridge 51

Mrs Hardy's home-made 140
Oxford 112
see also toad-in-the-hole
scones, wholemeal apple 120
Shrewsbury biscuits 96
Somerset apple cake 123
soul cakes 96
soup, oyster 15
Southport pudding 11
spiced wine 148
spice loaf 47
Staffordshire breaded chicken 44
Sussex pond pudding 55
Sussex stewed steak 104
sweetbreads, casserole of 84

tarts 56, 76
tatie cake 88

tea cake 140
toad-in-the-hole 143
treacle tart 56
Trinity Hall cider cup 23
Tweed kettle 7

veal cake 43
venison, roast and potted 147

Warwick pudding 28
Wellingborough hough and dough 84
wholemeal apple scones 120
wholemeal bread 39
wild duck 19
Wiltshire pickle for bacon and ham 60
wine 63, 148

Yorkshire curd tarts 76