

1979

A Taste of Yorkshire 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 Yorkshire in Food and Pictures" (1979). *Cookery Books*. 141.
<https://arrow.tudublin.ie/irckbooks/141>

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
YORKSHIRE
IN FOOD AND
IN PICTURES

THEODORA
FITZGIBBON


Traditional Yorkshire Food

A TASTE OF YORKSHIRE

Theodora FitzGibbon

Period photographs specially prepared by
George Morrison

Ward Lock Limited · London

for my sister, Adza, with love,
and to remind her of the many happy years in Yorkshire

First published 1979 by Pan Books Ltd,
Cavaye Place, London SW10 9PG
and simultaneously in hardback by
Ward Lock Limited, 116 Baker Street, London W1M 2BB
A Pentos Company

© Theodora FitzGibbon 1979
ISBN 0 7063 5869 4
Printed in Great Britain by
Fletcher & Son Ltd, Norwich

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

We both want to thank several good friends who gave us so much assistance during the preparation of this book; particularly Mrs Ciarin Proctor, and Miss Paula O'Regan of my local library, who went out of her way to get me books without which this book could not have been written. Miss Betty Searson of the Royal Dublin Society was also extremely helpful. Some of the recipes in this book come from *Yorkshire Cooking*, kindly lent to us by Shirley Kaye of the *Halifax Courier*, who compiled and edited it. It was of immense assistance, and her generosity in lending it to us will not be easily forgotten.

We would also like to thank Mr Shearsdale for allowing us to use his remarkable photograph of Micklegate Bar, and Mr Ian Calderhead, of the Saddle Inn, Fulford, for contacting him. Thanks also to Samuel Smith's Brewery for their photograph; to Mr and Mrs John Pick of the White House, Fulford, for making our stay so comfortable; not forgetting the AA for careful routing and other assistance during the 1,000 miles we spent exploring Yorkshire.

Finally our thanks are due to the staff of all the many museums and libraries we visited, who were most kind and helpful during our researches. Photographs on pages 9, 89, 97 are reproduced by kind permission of the Carnegie Central Library, Harrogate; on pages 10, 14, 25, 26, 30, 41, 69, 78, 98, 101, 102, 105 by kind permission of City Museum and Leeds Reference Library; on pages 21, 46, 50, 57, 81, 86, 90, 94, 110, 122 by kind permission of Ilkley Manor House Museum and Ilkley Library, local history section; on pages 45, 54, 61, 71, 106 by kind permission of Shibden Hall Museum; on pages 18, 29, 109, 113 by kind permission of Mr John Goodchild's Loan

Archive; on pages 37, 38, 42 by kind permission of Clifton Park Museum, Rotherham; on pages 85, 117 by kind permission of Craven House Museum, Skipton; on pages 33, 82 by kind permission of Bill Eglonshaw, Whitby, and on page 53 by kind permission of the Whitby Library and Philosophical Society; on pages 66, 93 by kind permission of Bradford Central Library and on page 13 by the courtesy of the Bradford Industrial Museum. On pages 17, 22 by kind permission of the local history section of Hull Central Library, and on pages 73, 121 by courtesy of Sheffield Public Library.

We also want to thank most sincerely for trouble taken the Huddersfield Central Library for the photograph on page 74: the 'Hull Daily Mail' for the photograph on page 58 and the York Central Library for the photograph on page 118. We also appreciate Mrs Minnie Wood's kindness in allowing us to use her late husband's photograph on page 77.

I NDEX

Ale 56
Almond tart 96
Apple cake 79
Apple curd tarts 39

Bacon and egg pie 28
Beef soup 67
Beer 56, 68
Beer fruit loaf 24
Brandy snaps 59
Bread 104
Butterscotch 91

Cakes 15, 23, 36, 48, 60, 76, 79, 80, 83, 87, 95, 99, 108, 111
Cheesecakes 112
Cheese muffins 91
Christmas cake 111
Christmas pie 27
Coble stew 123
Convent Yorkshire relish 75
Corned beef hash 44
Country stout 56
Courting cake 15
Crab 123
Curd tarts 112
Custard 32

126

Dock pudding 107
Dumplings 67

Easter biscuits 55

Filey coble stew 123
Fish 11, 19, 20, 43, 51, 64, 120, 123
Fish cakes 19
Flannel cakes 60
Flounders 64
Forcemeat balls 100
Fritters 55, 87
Fruitcake 76
Fruit loaf 24
Frumenty 79
Funeral cakes 83

Gammon 119
Ginger beer 56
Golden ling 11
Golden well pudding 12
Grouse pie 103
Guy Fawkes toffee 7

Halifax pressed salt beef 44
Ham 119
Hare 100

Harrogate almond tart 96
Herrings 43
Hessle spice cake 23
Hot Yorkshire sauce 119
Huddersfield tripe 75

Jugged hare 100
Jugged steak 35

Lamb and kidney hotpot 92
Lemon tart 39
Ling 11
Live long, or long life 116
Liver 31
Love feast cake 60

Mackerel in wine 64
Market day hotpot 75
Mell cakes 80
Mint pastries 24
Moggy 24
Muffins 91
Mulled wine 63
Mutton 71

Oatcakes 80
Orange tart 112

Panacalty 19
Parkin 7
Partridges 115
Pastries 24
Pateley Bridge fritters 87
Pease pudding 88

Pepper cake 99
Picnic pies 28
Pies 8, 20, 27, 28, 36, 103
Plot toffee 7
Plum bread 104
Pomfret, or Pontefract, cakes 68
Pork pie 8
Pressed salt beef 44
Puddings 12, 28, 40, 47, 71, 72, 84, 88, 107, 124

Rabbit and bacon stew 95
Railway pudding 84
Raised pork pie 8
Raspberry vinegar 40
Robin cakes 36
Roman pie 28

Salmon 51
Salt beef 44
Sauces 43, 119
Scallop 120
Scripture cake 87
Season pudding 71
Secret cakes 15
Sheffield fish scallop 120
Simnel cake 48
Six cup pudding 72
Skipton pudding 84
Sloe gin 63
Soup 67, 88
Spice cake 23
Stand pie 36
Steak 16, 35, 47
Steak and kidney pudding 47