

[image:]

Cooking

t h e

ENGLISH

w a y

Copyright © 2003 by Lerner Publications Company

All rights reserved. International copyright secured. No part

of this book may be reproduced, stored in a retrieval system,

or transmitted in any form or by any means—electronic,

mechanical, photocopying, recording, or otherwise—with-

out the prior written permission of Lerner Publications

Company, except for the inclusion of brief quotations in an

acknowledged review.

Lerner Publications Company,

A division of Lerner Publishing Group

241 First Avenue North

Minneapolis, MN 55401 U.S.A.

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Hill, Barbara W., 1941–

Cooking the English way / by Barbara W. Hill.— Rev. & expanded.

p. cm. — (Easy menu ethnic cookbooks)

Includes index.

eISBN: 0–8225–8012–8

1. Cookery, English—Juvenile literature. 2. England—Social life and

customs—Juvenile literature. I. Title. II. Series.

TX717 .H546 2003

641.5942—dc21 2001006145

Manufactured in the United States of America

1 2 3 4 5 6 – JR – 08 07 06 05 04 03 e a s y m e n u e t h n i c c o o k b o o k s

Cooking

r e v i s e d a n d e x p a n d e d

t h e

t o i n c l u d e n e w l o w - f a t

ENGLISH

a n d v e g e t a r i a n r e c i p e s

w a y

Barbara W. Hill

C o n t e n t s

[image:]

INTRODUCTION, 7 AN ENGLISH TABLE, 27

[image:]

The Land, 9 An English Menu, 28

The Food, 10

Holidays and Festivals, 13 BREAKFAST, 31

Fried Bread, 32

BEFORE YOU BEGIN, 19 Mushrooms on Toast, 33

The Careful Cook, 20 Derbyshire Oatcakes, 34

Cooking Utensils, 21

Cooking Terms, 21 SUNDAY LUNCH, 37

Special Ingredients, 22 Roast Beef, 38

Healthy and Low-Fat Cooking Tips, 24 Browned Roast Potatoes, 39

Metric Conversions Chart, 25 Yorkshire Pudding, 41

Summer Pudding, 42

[image:]

AFTERNOON TEA, 45 HOLIDAY AND

[image:]

Tea, 46 FESTIVAL FOOD, 61

Shortbread, 47 Carlings, 62

Scones, 48 Easter Biscuits, 65

Victoria Sandwich, 50 Hearty Autumn Hot Pot, 66

Gingerbread, 68

SUPPER, 53 Wassail Punch, 69

Shepherd’s Pie, 54

Vegetarian Shepherd’s Pie, 56 INDEX, 70

Poached Fish, 58

[image:]

[image:]

I n t r o d u c t i o n

Fresh-caught fish, tender roast beef, rich scones and shortbread—

these are just a few of the varied foods that make up the cooking of England. For years English cuisine was regarded as bland and unexcit

ing. This reputation has changed as English chefs have become more

adventurous, earning praise for their innovative and flavorful dishes.

Although most English food is not spicy or unusual, it is hearty and delicious. It relies on fresh, simple ingredients prepared to highlight

the natural flavors of foods. English cooking also incorporates influ

ences from the many cultures that make up the English population,

such as East Asian, West Indian, and Chinese communities.

England is famous for its large cooked breakfast and for afternoon

tea, dainty sandwiches and sweets served with a pot of tea. “Take

away” (takeout) food also got its start in England with fish and

chips—pieces of fried cod or haddock and thick French fries served with salt and vinegar. Another early “fast food” was the Cornish

Fall and winter in England can be a cold and rainy time, so hearty autumn hot pot— a vegetarian stew, topped with cheese-flavored scones—can really hit the spot. (Recipe on pages 66–67.)

[image:]

SCOTLAND

NORTHERN North Sea

IRELAND

NORTH

YORKSHIRE

Irish LANCASHIRE

Sea

IRELAND MIDLANDS THE

Sev Nottingham e rn

R Leicester i ve r Colchester

WALES ENGLAND

GLOUCESTERSHIRE

Th ames River London

North SOMERSET KENT Cheddar

Atlantic Dover

Ocean DEVON

DORSET

ALL

CORNW English Channel

pasty, meat and vegetables baked in a pastry crust. Pasties started as

a way for miners and farmers to carry their lunch to work.

While fast foods and frozen foods remain popular, many English

people are becoming more health conscious. Cooks use less fat in preparing food, and people are eating less meat, eggs, butter, and

sugar and more fruits, vegetables, and whole-grain bread. The

recipes in this book will give you a taste of English cooking that’s

both good for your health and good tasting.

T h e L a n d

England, Wales, and Scotland make up Great Britain (often called

simply Britain), and these countries plus Northern Ireland form the

United Kingdom. Britain is one of the British Isles, which lie in the

North Atlantic Ocean off the northwestern coast of mainland Europe. The English coast stretches for hundreds of miles. It is lined

with high cliffs, jagged rocks, and beaches.

England has a damp climate and moderate temperatures. Though

it is never very hot or cold, it is often swept by chilly winds and sudden showers. In much of England, frequent rains turn the

countryside a brilliant green. Beautiful fields are crisscrossed by

hedges and low stone walls. Sheep and cattle graze on lush grasses

in the hills and valleys.

Farmland covers much of England. English farmers grow barley,

potatoes, wheat, sugar beets, and other crops. Oats are grown in the

high, rugged hills and wild moors of northern England. The county

of Kent, in the southeast, is called the Garden of England and is famous for its apple and cherry orchards.

Image Not Available

T h e F o o d

Every part of England has its own specialties, from the Cornish

pasties of Cornwall to the Lancashire hot pot to Yorkshire pudding.

Among the hundreds of regional specialties are gingerbread from

the Lake District in northern England; Staffordshire oatcakes, a type of pancake; Cumberland sausage; and apple cider from the West

Country (the counties of Somerset, Dorset, Devon, and Cornwall).

Beyond the regional favorites, many foods are commonly eaten

throughout England. Sheep have always been important both for their wool and their meat. Lamb is the main ingredient in the

Lancashire hot pot, for example, a robust stew from Lancashire, an

area of rich, fertile plains in the northwestern part of the country.

Image Not Available

Image Not Available

(The meat of a sheep is called lamb if the animal is under eight

months old, mutton if it is older.) In addition, spicy dishes from

India and the Caribbean, referred to simply as curries, are popular throughout England.

Despite health concerns about British beef in recent years, it is safe

to eat and remains a staple of the English diet. Cattle breeds such as

the white-faced Hereford are famous for their fine meat. In many English homes, the traditional Sunday meal is a joint, or roast, of beef.

It is often served with Yorkshire pudding (a batter baked with the meat

drippings), roasted potatoes, and seasonal vegetables. The trim-

mings—brown gravy and horseradish sauce—are important, too.

People in England eat fish as much as meat. Since no point in the

British Isles is more than seventy miles from the sea, fresh fish is available everywhere, all year long. Common types include mack

erel, cod, haddock, salmon, and Dover sole. Shellfish, such as crabs,

mussels, and oysters, is available in many coastal towns. In the East

End of London, street vendors sell dishes of prawns, whelks, and cockles, all sprinkled with malt vinegar.

England also produces outstanding dairy products, including a

wealth of local cheeses. The most famous are Cheddar, from the vil

lage of Cheddar in the west of England, and Stilton, from a district of the same name in central England. The largest Cheddar cheese

ever made weighed 1,100 pounds and was given to Queen Victoria

as a wedding present in 1840.

Image Not Available

The prize of dairy products is double cream. It is far thicker than

American whipping cream—so thick that it has to be spooned, not

poured, onto such mouth-watering desserts as summer pudding and trifle, a jam-covered dessert. When double cream is gently

heated, it becomes even thicker and is known as clotted cream. In

southwestern England, well known for its cream teas, bowls of

clotted cream are served with jam and scones. English people have an ongoing debate about whether it’s best to put the cream or the

jam on the scone first. Either way, it tastes wonderful.

Many English people refer to all desserts as “puddings.” In

England, a pudding may be many things besides a creamy milk-based dessert. It might be a pie or a sponge cake. It can be hot or

cold, but most often it will be hot, to help keep warm in the cold,

damp English weather.

Many English recipes have unusual and colorful names. Some

examples are bubble and squeak, courting cake, lardy cake, singing

hinnies, Sally Lunns, orange fool, Bath chaps, hasty pudding, toad-

in-the-hole, mushy peas, salmagundi, angels on horseback, and dev

ils on horseback. As you’re having fun experimenting with English cooking, maybe you can invent clever names of your own for your

creations.

H o l i d a y s a n d F e s t i v a l s

Public holidays in Britain are called bank holidays.They include New

Year’s Day, Good Friday, Easter, the first and last Mondays in May, Christmas, and Boxing Day (December 26). Between Christmas and

New Year’s, many offices and schools close.

Besides the official bank holidays, people in England celebrate

many different occasions throughout the year. Many holidays are connected to the seasons and cycles of the year, such as harvesttime

or spring. Other festivals celebrate quirky local traditions, including

the Furry Dance, a stately, rhythmic procession of fancily dressed

Image Not Available

men and women. It takes place on Floral Day (May 8) in the village of Helston in Cornwall.

Christmas is a major holiday in England. In London, a Christmas

tree is raised in Trafalgar Square and there’s a Christmas parade.

Throughout the country, people gather to sing carols during the hol iday season. On Christmas Day, many English families pull “crack

ers” before dinner. These are small tubes covered with bright paper

and twisted at the ends. When you pull on the end, the cracker

explodes and jokes and paper hats fall out. Family members wear the hats during dinner. Christmas dinner is usually roast turkey, followed

by plum pudding.

The day after Christmas is Boxing Day, which was traditionally a

time to give money and other gifts to charity, needy families, and

people in service jobs. The holiday evolved into a day to spend with

family or to get out and play sports.

In the West Country of England, wassailing ceremonies are held

around Epiphany, or Twelfth Night—the twelfth night after

Christmas, when, according to Christian belief, three kings arrived

with gifts for the baby Jesus. The word wassail comes from two old Saxon words meaning “good health.” The custom is to drink apple

cider punch and toast the apple trees to ensure a good crop that year.

The West Country has an ideal climate and soil for apple orchards,

and the area is famous for its hard, or dry, apple cider, an alcoholic beverage.

Another tradition on Epiphany is to bake a three kings almond

tart. A dried bean, gold ring, or tiny baby figurine is hidden in the

cake, and a gold cardboard crown is placed on top of the cake. When the tart is served, the person who finds the hidden object is crowned

king or queen of the feast for the evening.

Many holidays and festivals in England mark the coming of

spring. Easter dates back to ancient times and was later linked to Christianity. The holiday is named after the Anglo-Saxon goddess of

the dawn and spring, Eostre or Eastre. Many Easter traditions and

symbols have to do with birth, good luck, and fertility.

Lent, the forty-day period before Easter, involves many food tra

ditions. Shrove Tuesday, the day before the start of Lent, is known as

Pancake Day in England. People traditionally made pancakes on that

day to use up any foods that were forbidden during Lent, such as

lard (pork fat). The day was also a time for games and merriment. The celebration was announced in many villages by the ringing of

the pancake bell. In some towns, a pancake race still takes place on

Shrove Tuesday. Women race with pancakes in frying pans, tossing

them as they run.

Easter eggs and chocolate bunnies are part of Easter in England,

just as in the United States. In northern England, another custom is

egg rolling, in which hard-boiled eggs are rolled down slopes to see

whose egg goes farthest. The village of Hallaton in Leicester holds a “hare pie scramble” and bottle kicking contest on Easter Monday.

Half of a hare pie (actually a beef pie) is distributed to villagers, and the rest is scrambled, or tossed out to the children.Then the villagers

begin a game that involves kicking beer barrels.

In villages near the Severn River in west central England, an elver-

eating contest is held on Easter Monday. Elvers are baby eels, which make their way up the river each spring. One champion ate about

seven hundred elvers in half a minute!

Another spring festival is May Day, when dancers called morris

men, dressed in white clothing decorated with colorful sashes, rib bons, and bells and carrying white handkerchiefs and sticks, per

form in village streets. Some villages in Gloucestershire celebrate the

spring bank holiday with a cheese rolling. A large round of cheese is

packed in a strong wooden case and rolled down a steep hill. Competitors chase after it, and the winner gets to keep the cheese.

The summer and fall bring more festivals. In London, a large

street fair called the Notting Hill Carnival takes place during the last

weekend in August. It’s a spectacular celebration of Afro-Caribbean culture, with floats, music, and hundreds of stalls selling arts and

crafts and all sorts of food and drink. In the autumn, harvest festi

vals take place all over England, especially in farming areas. In

Colchester, on the east coast, the Oyster Festival in September cele brates the start of the oyster-fishing season. On September 29, the

old holiday of Michaelmas, or the feast of Saint Michael, was tradi

tionally celebrated with a meal of a well-fattened goose that had fed

on the stubble of the fields after the harvest. The Nottingham Goose Fair has taken place around this time of the year for more than seven

hundred years. Originally, geese were sold at the fair, then walked to

London in time to fatten up for Christmas. Although the fair no

longer has anything to do with geese, there’s plenty of good fair food, along with rides and games.

Many people in England celebrate Halloween, but a more impor

tant holiday comes a few days later, on November 5. Guy Fawkes

Night, or Bonfire Night, marks the day in 1605 when a man named

Guy Fawkes tried to blow up the Houses of Parliament. Fawkes

wanted to kill King James I because he felt the king and his govern ment were treating Roman Catholics unfairly. Fawkes’s plot failed,

however, and he was hanged.

Throughout England on Guy Fawkes Night, fireworks are set off and

people light bonfires.They make dummies called guys out of straw and old clothes. The guy is tossed into the fire and burned. Gingerbread is

traditionally eaten around the bonfire on Guy Fawkes Night.

Whether it’s for a holiday, special occasion, or just an everyday

meal, you can cook up some tasty English treats to impress your family and friends. Cheers!

Image Not Available

[image:]

[image:]

B e f o r e Y o u B e g i n

Cooking any dish, plain or fancy, is easier and more fun if you are

familiar with its ingredients. English cooking makes use of some

ingredients that you may not know. Sometimes special cookware is

also used, although the recipes in this book can easily be prepared with ordinary utensils and pans.

The most important thing you need to know before you start is

how to be a careful cook. On the following page, you’ll find a few

rules that will make your cooking experience safe, fun, and easy. Next, take a look at the “dictionary” of cooking utensils, terms, and

special ingredients.You may also want to read the section on prepar

ing healthy, low-fat meals.

Once you’ve picked out a recipe to try, read through it from

beginning to end. Now you are ready to shop for ingredients and to

organize the cookware you will need. When you have assembled

everything, you’re ready to begin cooking.

Gingerbread is popular throughout northern England, where it was originally made with oats instead of flour. (Recipe on page 68.)

T h e C a r e f u l C o o k

Whenever you cook, there are certain safety rules you must

always keep in mind. Even experienced cooks follow these rules

when they are in the kitchen.

• Always wash your hands before handling food. Thoroughly

wash all raw vegetables and fruits to remove dirt, chemicals,

and insecticides. Wash uncooked poultry, fish, and meat under

cold water.

• Use a cutting board when cutting up vegetables and fruits.

Don’t cut them up in your hand! And be sure to cut in a

direction away from you and your fingers.

• Long hair or loose clothing can easily catch fire if brought

near the burners of a stove. If you have long hair, tie it back

before you start cooking.

• Turn all pot handles toward the back of the stove so that

you will not catch your sleeves or jewelry on them. This is

especially important when younger brothers and sisters are

around. They could easily knock off a pot and get burned.

• Always use a pot holder to steady hot pots or to take pans out

of the oven. Don’t use a wet cloth on a hot pan because the

steam it produces could burn you.

• Lift the lid of a steaming pot with the opening away from you

so that you will not get burned.

• If you get burned, hold the burn under cold running water.

Do not put grease or butter on it. Cold water helps to take the

heat out, but grease or butter will only keep it in.

• If grease or cooking oil catches fire, throw baking soda or

salt at the bottom of the flame to put it out. (Water will not

put out a grease fire.) Call for help, and try to turn all the

stove burners to “off.”

C o o k i n g U t e n s i l s

baster—A long hollow utensil with a rubber bulb at the end, used to

draw liquid out of a pan and for basting

electric mixer—An appliance, either freestanding or handheld, used for

mixing and beating

meat thermometer—A thermometer that is inserted into meat or poultry

to check how well-done the meat is. Some meat thermometers are left in the whole time the meat cooks, while others are used at intervals.

C o o k i n g T e r m s

baste—To pour or spoon liquid over food as it roasts in order to flavor

and moisten it

broil—To cook directly under a heat source so that the side of the food

facing the heat cooks rapidly

cream—To blend dry and wet ingredients until frothy

cut in—A way to combine a solid fat, such as butter, and flour using

your fingers, a pastry blender, or two knives. Cut or break the fat into small pieces and mix them with the flour until mixture has a coarse, mealy consistency.

knead—To work dough by pressing it with the palms, pushing it out

ward, and then pressing it over on itself

pinch—A very small amount, usually what you can pick up between

your thumb and forefinger

roast—To cook in an open pan in an oven so that heat penetrates the

food from all sides

sauté—To fry quickly over high heat in oil or fat, stirring or turning

the food to prevent burning

separate—To divide one ingredient into two or more parts that will be

used separately, such as egg yolk and egg white simmer—To cook over low heat in liquid kept just below its boiling

point. Bubbles may occasionally rise to the surface.

whip—To beat ingredients at high speed until mixture is light and

fluffy

S p e c i a l I n g r e d i e n t s

allspice—The dried berry of the West Indian allspice tree, used whole

or ground to give a pungent flavor to foods

cloves—The highly fragrant dried flower buds of a tropical tree, used

whole or ground as a spice

coriander—The dried seeds of the coriander plant, used whole or

ground to give a sweet, spicy flavor to foods

cornstarch—A fine white starch made from corn, commonly used to

thicken sauces and gravies

currants—Small, dried, seedless grapes similar to raisins

dry mustard—A powder, made from the ground seeds of the mustard

plant, that is used to flavor food

ginger—A plant root that can be used dried or ground in many kinds

of recipes, including stir-fries and baked goods

nutmeg—A fragrant spice, either whole or ground, that is often used in

desserts

oregano—The dried leaves, whole or powdered, of a rich and fragrant

herb that is used as a seasoning in cooking

parsnip—A vegetable that looks something like a white carrot, with a

sweet, pungent taste

rosemary—The strongly flavored dried leaves of an herb in the mint

family, used as a seasoning for meat, fish, and other dishes

superfine sugar—Sugar that is similar to common granulated white sugar

but with finer grains

thyme—The leaves of a bushy shrub that grows mainly in California

and France. It is used as an herb in cooking and has a very strong flavor.

tofu—Fresh soybean curd, sold in cakes. Plain tofu tastes bland, but it

absorbs flavor from other foods readily. It is a good source of protein.

vegetable shortening—White, solid vegetable fat. It is often used to make

pie crust.

vegetable stock—A broth made by simmering vegetables in water until

they are soft and their flavors and nutrients have been released into the liquid.Vegetable stock may be homemade or purchased canned or in concentrated form.

whole wheat flour—Flour made without removing bran from the grain

H e a l t h y a n d L o w - F a t

C o o k i n g T i p s

Many cooks are concerned about preparing healthy, low-fat meals.

Fortunately, there are simple ways to reduce the fat content of most

dishes. Here are a few general tips for adapting the recipes in this

book. Throughout the book, you’ll also find specific suggestions for

individual recipes—and don’t worry, they’ll still taste delicious!

Many English recipes call for butter, cream, and other high-fat

dairy products. Using oil in place of butter for frying or sautéeing

lowers saturated fat in itself, but you can also reduce the amount of

oil you use. Sprinkling a little salt on fish or vegetables brings out

their natural juices, so less oil is needed. It’s also a good idea to use

a small, nonstick frying pan if you decide to use less oil than the

recipe calls for.

Another common substitute for butter is margarine. Before mak

ing this substitution, consider the recipe. If it is a dessert, it’s often

best to use butter rather than margarine or oil, which may noticeably

change the taste or consistency of the food. An easy way to trim fat

from a recipe is to use skim milk in place of cream or whole milk.

Many English recipes call for beef or mutton. To reduce fat, buy

extra-lean meat. English cooking also uses a lot of fish, which is nat

urally low in fat.

There are many ways to prepare meals that are good for you and

still taste great. As you become a more experienced cook, try exper

imenting with recipes and substitutions to find the methods that

work best for you.

M E T R I C C O N V E R S I O N S

Cooks in the United States measure both liquid and solid ingredients using standard containers based on the 8-ounce cup and the tablespoon. These measurements are based on volume, while the metric system of measure ment is based on both weight (for solids) and volume (for liquids).To con vert from U.S. fluid tablespoons, ounces, quarts, and so forth to metric liters is a straightforward conversion, using the chart below. However, since solids have different weights—one cup of rice does not weigh the same as one cup of grated cheese, for example—many cooks who use the metric sys tem have kitchen scales to weigh different ingredients.The chart below will give you a good starting point for basic conversions to the metric system.

MASS (weight) LENGTH

1 ounce (oz.) = 28.0 grams (g) ø inch (in.) = 0.6 centimeters (cm) 8 ounces = 227.0 grams ¥ inch = 1.25 centimeters 1 pound (lb.) 1 inch = 2.5 centimeters

or 16 ounces = 0.45 kilograms (kg)

2.2 pounds = 1.0 kilogram

TEMPERATURE

212°F = 100°C (boiling point of water)

LIQUID VOLUME

225°F = 110°C

1 teaspoon (tsp.) = 5.0 milliliters (ml) 250°F = 120°C 1 tablespoon (tbsp.) = 15.0 milliliters 275°F = 135°C 1 fluid ounce (oz.) = 30.0 milliliters 300°F = 150°C 1 cup (c.) = 240 milliliters 325°F = 160°C 1 pint (pt.) = 480 milliliters 350°F = 180°C 1 quart (qt.) = 0.95 liters (l) 375°F = 190°C 1 gallon (gal.) = 3.80 liters 400°F = 200°C

(To convert temperature in Fahrenheit to

Celsius, subtract 32 and multiply by .56)

PAN SIZES

8-inch cake pan = 20 x 4-centimeter cake pan 9-inch cake pan = 23 x 3.5-centimeter cake pan 11 x 7-inch baking pan = 28 x 18-centimeter baking pan 13 x 9-inch baking pan = 32.5 x 23-centimeter baking pan 9 x 5-inch loaf pan = 23 x 13-centimeter loaf pan 2-quart casserole = 2-liter casserole

Image Not Available

[image:]

A n E n g l i s h T a b l e

In England many people eat a quick breakfast of cereal and toast and grab lunch at a pub. Pubs are the central meeting spots in many

neighborhoods and towns. Pubs serve simple, satisfying meals along

with pints of beer and other beverages. But for Sunday lunch, holi

days, birthdays, and other special occasions, English families are likely to slow down for a leisurely, more elegant meal.

Teatime is an important English custom. At about 4:00 each after

noon, many people pause for a soothing cup of hot tea and a bite to

eat. Afternoon tea can range from a simple cup of tea to a formal meal that includes sandwiches, scones, and a variety of cakes and

tarts. At a formal tea, the cakes and sandwiches are served on fine

china, and the table may be decorated with a pretty tablecloth, silver

utensils, and fresh flowers. At some fancy hotels, the serving of the tea is even accompanied by an orchestra.

Friends gather at a tea shop to enjoy traditional English tea and cakes.

A n E n g l i s h M e n u

Many people in England shop for food every day rather than once a week, to get the freshest ingredients possible. Although there are plenty of large supermar kets, many English cooks choose to go to a butcher for meat and poultry, to a fish stall or market for fresh fish, to a bakery for bread and pastries, and to an outdoor market for fresh fruits and vegetables. Below are menu plans for tea and supper, along with shopping lists of items that you’ll need to prepare these meals.

SHOPPING LIST: Miscellaneous

TEA sugar Dairy/Egg/Meat

superfine sugar

Tea 1 stick unsalted butter flour

eggs baking powder

Shortbread milk or buttermilk salt

margerine cocoa

Scones butter powdered sugar

Victoria sandwich with

chocolate frosting Canned/Bottled/Boxed

tea*

currants or raisins

[image:]

*For an authentic English pot of tea, look for an

English brand of tea in your supermarket. Check the

label or tin to see where the tea comes from. If

possible, get loose tea rather than tea bags.

SHOPPING LIST: Canned/Bottled/Boxed

SUNDAY 10 oz. frozen unsweetened Produce raspberries LUNCH 8 medium-sized potatoes 10 oz. frozen unsweetened

strawberries

Roast beef 1 lb. frozen unsweetened

Dairy/Egg/Meat blackberries

Browned roast

potatoes 3¥- to 4-lb. boneless sirloin

roast, rolled and tied Miscellaneous

Yorkshire pudding vegetable shortening

1 egg salt

Summer pudding pepper milk

whipped cream or nondairy flour

topping baking powder

sugar

1 loaf of white bread

[image:]

[image:]

B r e a k f a s t

A traditional British breakfast is known for its amazing size and

variety. It can include hot or cold cereal, fruit, juice, a “fry-up” of

bacon, sausage, mushrooms, tomatoes, and bread—and, of course, eggs. To complete the meal, add a pot of steaming tea or coffee and

hot buttered toast with marmalade. In the past, this filling meal

gave laborers and farmers fuel for a long day of hard work. These

days, most families eat a smaller breakfast, such as cereal and toast, pancakes or oatcakes (a pancake that looks like a scone or biscuit),

or yogurt and fruit. But every once in a while, it’s a treat to have a

big breakfast.

In some English households, breakfast can be a major meal that includes eggs, meat, and cereal. Simpler breakfast fare might be a serving of mushrooms on toast. (Recipe on page 33.)

Fried Bread

This is a favorite accompaniment to eggs and bacon. After you have fried the bacon, keep the fat in the pan hot.

∂ c. milk 1. Brush a little milk on both sides of

each piece of bread.

4 slices white or wheat bread

fat for cooking* 2. In a medium-sized frying pan, melt

enough fat to cover the bottom of

the pan. Fry the bread quickly on

both sides until crisp.

Cooking time: 5 to 10 minutes

Serves 4

[image:]

*To make this a healthier

recipe, use margarine or vegetable

oil instead of bacon fat to fry the

bread, and use skim milk.

Mushrooms on Toast

¥ lb. fresh mushrooms 1. Wash mushrooms and drain on

paper towel. Cut into quarters.

2 tbsp. butter*

2. Melt butter in a frying pan. Add

salt and pepper

mushrooms and salt and pepper to

1 tbsp. cornstarch taste. Sauté over medium-low heat

1 c. milk until soft. 4 slices buttered toast 3. While mushrooms are cooking, mix

cornstarch with a little of the milk

in a small bowl to make a smooth,

thin paste. Then add the rest of the

milk and stir until mixture is free of

lumps.

4. Slowly add milk mixture to

mushrooms in the pan, stirring

constantly. Cook over low heat for

1 minute.

5. Pour mixture over toast and serve

immediately.

Preparation time: 10 minutes

Cooking time: 10 minutes

Serves 4

[image:]

*To reduce the fat, use margarine

instead of butter, and use skim milk.

Derbyshire Oatcakes

This recipe comes from the county of Derby (pronounced “Darby”) in the Midlands, a region in the middle of England. Oatcakes are popular throughout the Midlands and the north, where oats are grown. Oatcakes are a thick, biscuitlike pancake.

1 c. oatmeal* 1. Mix the oatmeal, flour, and salt

with the water to form a thin batter.

1 c. flour

Add the baking powder just before

pinch salt cooking.

¥ to 1 c. water 2. Grease a large frying pan and heat

1 tbsp. baking powder on high. Pour cupfuls of the batter

into the hot pan and cook like thick

pancakes for 4 to 5 minutes on each

side until golden brown.

3. Serve hot with bacon and eggs or

sprinkled with lemon juice and

sugar. You can also serve them later,

warmed up or toasted with cheese.

Preparation time: 5 minutes

Cooking time: 10 minutes

Serves 4

[image:]

*Use slow-cooking, rather

than instant, oats.

[image:]

[image:]

[image:]

S u n d a y L u n c h

Lunch in England is served between 12:00 and 2:00 P .M. Some

families eat their main meal at midday, while others do so in the

evening. A hearty lunch may consist of “meat and two veg” and pudding.The meat is often a stew, and the vegetables usually include

a starchy one, such as potatoes, and a green one, such as cabbage.

On most days, people prefer to eat a lighter lunch, such as fish, a

salad, a baked potato (called a jacket potato), or a sandwich.

The most common lunch served at pubs is the “ploughman’s

lunch,” which started as a meal for farmworkers. This is a platter

containing cheese (often Cheddar), crusty white or brown bread,

butter, and a pickled onion or two.

Sunday lunch is usually a larger and more formal meal. A popular

Sunday lunch is a large joint of beef, mutton, or lamb roasted in the

oven, accompanied by roast potatoes and other vegetables, with a

pudding for dessert.

While English eating habits have changed over the years, a roast joint of beef, with browned roast potatoes and Yorkshire pudding, is still popular on Sundays. (Recipes on pages 38, 39, and 41.)

Roast Beef

This classic English dish is usually served with browned roast potatoes and Yorkshire pudding (recipes on pages 39 and 41).

3¥- to 4-lb. boneless sirloin roast, 1. Preheat the oven to 350°F.

rolled and tied (boneless roasts 2. Sprinkle salt and pepper over roast. already rolled and tied are sold

Place roast on a wire rack in an open

in many stores)*

roasting pan with the fat side on

salt and pepper top. (In other words, roast should

be resting on its edge, not lying

3 tbsp. vegetable shortening

flat.) Dot with shortening. Insert a

meat thermometer into the center of

the roast so that the top of the

thermometer does not touch any fat.

3. Roast the beef on the middle rack of

the oven for 2 hours or until the

meat thermometer registers that roast

is done. When beef is rare, the meat

thermometer will show 130° to

140°F; when medium, 150° to

160°F; when well done, 160° to

170°F.

Preparation time: 10 minutes

Cooking time: about 2 hours

Serves 4 to 6

[image:]

*When you shop for a beef roast, choose one marked

“lean” or “extra lean” for the lowest fat content. However, a roast that is

well marbled, or flecked inside with tiny white bits of fat, and that

has a thick layer of fat around the outside will be

juicier than a very lean roast.

Browned Roast Potatoes

8 medium-sized potatoes 1. Wash and peel potatoes. Put them

in a saucepan and barely cover with

salt

lightly salted water. Boil until half-

cooked (about 10 minutes).

2. Drain potatoes. Place them in the

roasting pan around the beef, after

it has already been in the oven for

45 minutes. Potatoes should cook

for at least 45 minutes to 1 hour.

Baste them occasionally with fat

drippings from the meat.*

Preparation time: 20 minutes

Cooking time: 45 minutes to 1 hour

Serves 4 to 6

[image:]

*By basting and turning the

potatoes occasionally during cooking,

they will brown on all sides.

[image:]

Yorkshire Pudding

¥ c. all-purpose flour 1. In a bowl, sift flour and baking

powder. Mix in salt and pepper.

1 tsp. baking powder

ø tsp. salt 2. Make a hollow in the center of flour

mixture and crack egg into it. Stir

pinch of pepper well. Add milk gradually and beat

1 egg until smooth. Refrigerate at least

half an hour.

1 c. milk*

3. Half an hour before the meal is to

2 tbsp. vegetable shortening or beef be served, heat the oven to 425°F.

drippings Move meat to a low shelf in the

ø c. cold water oven, where the temperature will

stay slightly cooler.

4. Put shortening in an 8 12-inch

baking pan. Melt shortening on top

shelf of the oven. Or have an

experienced cook help you draw 2

tbsp. of beef drippings from the

roasting pan.

5. Pour cold water onto chilled

pudding batter and stir well. Then

[image:]

pour mixture into melted shortening

*To reduce the fat in this recipe, or beef drippings in the baking pan.

use skim milk in the batter. Return pan to top shelf of oven for

20 minutes.

6. Cut Yorkshire pudding into squares

and arrange them around roast meat

and potatoes. Serve with horseradish

sauce, if desired.

Preparation time: 1 hour

Baking time: 20 minutes

Serves 4 to 6

Summer Pudding

1 10-oz. package frozen 1. Stir all fruit and sugar together in a

unsweetened raspberries, large bowl. (Allow frozen fruit to

thawed defrost thoroughly.)*

1 10-oz. package frozen 2. Meanwhile, cut the crusts off as

unsweetened sliced strawberries, many bread slices as you will need

thawed to line a deep 2-quart bowl. Cut

round pieces for the bottom of the

1 1-lb. package frozen unsweetened

bowl and several overlapping

blackberries, thawed

wedges for the sides. Line the bowl

1 c. sugar with bread and pour in fruit

1 loaf sliced white bread, several mixture and juices. Cover the top

days old completely with more bread slices.

whipped cream or nondairy topping 3. Over top bread slices, put a plate

(optional) that is small enough to fit inside the

rim of the bowl. Place a heavy

weight such as a brick or rock on

top to press it down firmly.

Refrigerate for at least 24 hours.

4. When ready to serve, remove the

weight and plate. To unmold

pudding, place a serving plate upside

[image:]

down on top of the bowl. Then,

*Summer pudding is especially

good when made with fresh fruit. Use grasping the plate and bowl firmly,

1 c. fresh raspberries, 1 c. fresh sliced turn them over quickly. The

strawberries, and 2 c. fresh blackberries. pudding should slide easily onto the

Sweetened frozen fruit can also be used, plate. If it doesn’t, slide a knife blade

but remember to omit the sugar.

around the inside edge to loosen it.

Serve with fresh whipped cream.

Preparation time: 30 minutes

(plus 24 hours refrigeration)

Serves 8

[image:]

[image:]

[image:]

A f t e r n o o n T e a

At around four o’clock in the afternoon, it’s time for that delightful

English custom, afternoon tea.Teatime can be a simple “cuppa” (cup

of tea) or a fancy affair with sandwiches, cakes, cookies (called bis cuits in England), and scones with jam and thick cream.

The tea itself is usually made in a teapot with loose tea rather than

tea bags. The English often make up their own blends with a variety

of black teas from India, Sri Lanka, and China. English people put milk (not cream) in their tea and often sugar as well. The following

pages include a description of the time-honored ritual of making tea

in the English fashion as well as recipes for a few scrumptious

goodies to go with it.

A Victoria sandwich, a luscious teatime treat, consists of two layers of light, fluffy sponge cake. Creamy frosting is sandwiched in between the layers, as well as on top. (Recipe on pages 50–51.)

Tea

1 c. water per person 1. Fill a kettle with cold water. Bring

water to boil.

1 tsp. of loose black tea for each

person and 1 for the pot (or 1 2. Meanwhile, warm the teapot by tea bag for each person and 1 filling it with hot tap water. for the pot)*

3. When water in the kettle boils,

empty the tap water from the

teapot. Put in tea by teaspoonful or

bag.

4. Fill the teapot with boiling water

from the kettle. Be careful not to

splash yourself!

5. Allow tea to steep for about 3

minutes. Stir and serve. If using

loose tea, pour through a strainer

into cups.

Preparation time: 10 minutes

Makes 1 cup per person

[image:]

* Young tea drinkers may prefer tea

weakened with extra milk. Hot cocoa, hot apple

cider, or warm milk with honey and vanilla

are good teatime beverages as well.

Shortbread

margarine or butter for greasing 1. Grease a cookie sheet with

cookie sheet margarine or butter and set aside.

¥ c. (1 stick) softened unsalted 2. Beat ¥ c. butter and 3 tbsp. sugar to

butter a light, frothy texture. Stir in flour

as lightly as possible until mixture is

3 tbsp. superfine sugar

like fine bread crumbs.

1 c. all-purpose flour

3. Turn mixture onto a floured surface

and knead gently until it forms a

smooth dough.

4. Form dough into a circle 6 inches in

diameter and ¥-inch thick and

transfer it to the cookie sheet. Prick

surface of dough lightly with a fork.

Refrigerate dough for 20 minutes.

5. Preheat the oven to 350°F. Bake

shortbread for 30 minutes. Then

turn the oven down to 300°F and

bake for 30 to 40 more minutes,

until it is crisp and lightly browned.

6. Remove the cookie sheet from the

oven. With a sharp knife, cut

shortbread into 8 triangles. Let

triangles cool slightly on the cookie

sheet, then transfer to a wire rack to

cool completely.

7. Serve shortbread immediately or

store in an airtight container.

Preparation time: 45 minutes

Baking time: 1 hour

Makes 8 triangles

Scones

There are many variations on scones.You can make them with different types of dried fruit, such as cherries or apricots. Savory scones might include Cheddar cheese or chives. You can use the recipe for the scone topping in the hearty autumn hot pot, pages 66–67, by itself to make savory scones.

2 c. all-purpose flour 1. Preheat the oven to 450°F.

1 tbsp. baking powder 2. In a large bowl, sift together flour,

baking powder, and salt. Cut in the

¥ tsp. salt

butter with your fingers as lightly as

¥ c. butter (1 stick)* possible until the mixture resembles

2 tbsp. sugar bread crumbs. Stir in sugar. Add the

egg and mix with a fork. Gradually

1 egg stir in the milk or buttermilk to

∂ c. milk or buttermilk (enough to form a stiff dough. Mix in currants

make a stiff dough) or raisins, if desired.

∂ c. currants or raisins (if desired) 3. On a lightly floured surface (such as

a board or tabletop), roll dough out

until it is æ-inch thick. Cut into 2-

inch circles with a cookie cutter or

the rim of a small drinking glass.

4. Place scones on a greased, floured

cookie sheet and bake on the middle

rack of the oven for about 10

minutes or until the tops are light

[image:]

golden brown.

buttermilk, using enough to make a stiff * To make low-fat scones, replace the Remove from oven and place on a 5. ∂ butter in the recipe with about c. wire rack. Serve while still warm

dough. Another low-fat alternative is to with butter, jam, and whipped

use ¥ c. skim milk plus 2 tbsp. melted cream, if you like.

margarine in place of the butter and

milk or buttermilk. Preparation time: 20 minutes

Baking time: 10 minutes

Makes 12 scones

[image:]

Victoria Sandwich

Flavoring ingredients 1. Mix flavoring of your choice in a (choose one): cup and set aside.

2. In a medium bowl, beat eggs with

Lemon—6 drops lemon extract and

an electric mixer until frothy. In a

grated peel of 1 lemon

large bowl, beat margarine or butter

Chocolate—3 tbsp. cocoa mixed and sugar until light and frothy.

with enough water or milk to

3. Add a little egg to margarine/sugar

make a stiff paste

mixture and beat well. Add a little

Coffee—1 heaping tbsp. instant of the flour and baking powder

coffee mixed with 1 tbsp. boiling mixture and beat. Repeat alternate

water additions of egg and flour, beating

constantly until all is well blended.

Cake ingredients:

4. Preheat the oven to 375°F. Mean-

2 eggs while, add flavoring to batter and

beat well. Grease and lightly flour

¥ c. (1 stick) margarine or butter the sides and bottom of two 7-inch

¥ c. superfine sugar cake pans about 1¥ inches deep.

1 c. plus 2 tbsp. all-purpose flour 5. Spoon equal amounts of cake

sifted together with 2 tsp. baking mixture into each pan and spread

powder evenly with a spatula. Make the

center a little lower than the sides

because the center always rises more.

6. Bake cakes in the middle to upper

part of the oven for 20 minutes, or

until their edges come away from

the pans. Remove from the oven

and allow to cool for 10 minutes in

the pans. Then tip cakes onto wire

racks to cool completely.

Frosting ingredients: 1. Beat sugar and margarine together

with an electric mixer until

1¥ c. powdered sugar completely smooth.

4 tbsp. (¥ stick) margarine 2. Mix flavoring of your choice and

flavoring (choose one from list add sugar/margerine mixture. (For

below) chocolate frosting, you will already

have mixed the sugar into the

Flavoring ingredients for flavoring. Now beat flavoring and

margarine together.)

frosting (choose one):

3. To assemble cake, place one cake

Lemon—6 drops lemon extract bottom-side-up on a serving plate

mixed with a little lemon juice and spread the top with half the and grated peel of half a lemon frosting.

Chocolate—1¥ tbsp. cocoa sifted 4. Place other cake right-side-up on

together with the powdered top and press gently. Then spread sugar and mixed with a little the top with remaining frosting. water

Coffee—1 tsp. instant coffee mixed (plus 10 minutes to cool) Preparation time: cake—25 minutes,

with a little hot water frosting—10 minutes

Baking time: 20 minutes

Serves 10

[image:]

[image:]

S u p p e r

In England, supper can be any meal eaten from 6:00 P .M. to late at

night. Only a very formal meal eaten rather late would be called din ner. If supper is eaten before 6:00 P .M., it might be called high tea.

This would include a combination of tea and supper dishes. But

most people eat supper between 6:00 and 7:00 P .M.

Supper usually consists of a main dish and a dessert. After dessert,

people sometimes have cheese and crackers. Coffee is served after

dessert, either at the table with the cheese and crackers or by itself

in the living room.

Vegetarian shepherd’s pie satisfies the appetites of people who don’t eat meat but who enjoy traditional English foods.The tofu and walnuts provide protein. (Recipe on pages 56–57.)

Shepherd’s Pie

3 large potatoes, peeled and halved 1. Cook potatoes in 2 quarts boiling

salted water until soft (about 15 to

2 tbsp. margarine or butter

20 minutes).

salt and pepper to taste

2. Drain off water and add margarine

ø c. milk or butter, salt, and pepper. Mash

1 tbsp. vegetable oil potatoes, adding enough milk to

make a smooth mixture. Set aside.

1 large onion, chopped

3. Heat oil in a large skillet and sauté

1 lb. lean ground beef onion until soft. Stir in ground beef

1 large carrot, grated and then add carrot, thyme, parsley,

garlic, salt, and pepper. (Don’t use

¥ tsp. thyme too much salt because soy sauce is

1 tbsp. chopped fresh parsley salty.) Cook for another 5 minutes.

Add soy sauce and stir well.

¥ clove garlic, finely chopped, or

pinch of garlic powder 4. Preheat the oven to 375°F.

salt and pepper to taste 5. Spread meat mixture in a deep pie

dish. Spread mashed potatoes evenly

1 tbsp. soy sauce over meat mixture and swirl with a

fork to create an attractive pattern.

6. Bake the pie on the middle rack of

the oven for 30 minutes, or until

top is lightly browned. Serve

immediately.

Preparation time: 50 minutes

Baking time: 30 minutes

Serves 4

[image:]

Vegetarian Shepherd’s Pie

To toast the walnuts, spread them on a cookie sheet or in a metal pie pan. Bake at 350°F for five minutes, or until golden brown.

Tofu layer: 1. Heat the oil in a medium-sized

frying pan. Sauté the chopped onion

2 tbsp. vegetable oil in the oil with the thyme,

1 large onion, chopped coriander, and pepper until the

onions are clear and soft, about 10

ø tsp. thyme minutes. Stir in the chopped

¥ tsp. ground coriander walnuts and shredded tofu. When

heated through, stir in lemon juice

pinch of black pepper and soy sauce. Remove from heat.

¥ c. walnuts, toasted and chopped 2. To make the layer of mashed

1 cake tofu, frozen, thawed, and potatoes, place the cubed potatoes

shredded* in a saucepan and cover with lightly

salted water. Bring to a boil, then

juice of half a lemon (about 1 tbsp.) simmer until potatoes are soft

1–2 tbsp. soy sauce (about 8 minutes). Drain, saving the

hot potato water to use in the

Mashed potato layer: mushroom gravy.

3. Place the potatoes in a large bowl

4 large potatoes, peeled and cubed and mash. Add the margerine or

3 tbsp. margarine or butter butter, milk, and salt. Stir well.

¥ c. milk

salt to taste

[image:]

*The texture of tofu becomes meatlike when frozen and

thawed.To freeze, place the tofu cake in the freezer, uncovered

or lightly covered with plastic wrap.Thaw the tofu in the

refrigerator for 24 hours or at room temperature for 7 to 8

hours. Gently squeeze the water out of it, then grate it.

Mushroom gravy: 4. For the gravy, heat the vegetable oil

in a skillet. Stir in the mushrooms,

2 tbsp. vegetable oil soy sauce, and pepper. Sauté,

¥ lb. mushrooms, sliced stirring occasionally, until the

mushrooms are tender. Add hot

3 tbsp. soy sauce potato water and bring to a boil.

pinch of pepper Slowly stir in the cornstarch mixture

and cook at a low boil, continuing

1¥ c. hot potato water to stir, until the gravy is clear and

2 tbsp. cornstarch dissolved in ¥ c. thick.

water 5. Preheat the oven to 400°F.

6. Oil a 9-inch-square casserole dish.

Spread the tofu mixture across the

bottom of the dish, followed by the

mushroom gravy and the mashed

potatoes. Dot the top with butter or

margarine. Bake at 400°F for 15 to

20 minutes until the top becomes

golden.

Preparation time: 50 minutes

Baking time: 20 minutes

Serves 4

Poached Fish

2 tbsp. margarine or butter 1. Preheat the oven to 375°F.

1¥ lb. halibut, haddock, or cod* 2. Smear margarine or butter on the

bottom and sides of a deep baking

salt and pepper

dish and lay fish in the bottom.

1 c. milk Sprinkle with salt and pepper and

pour milk over all.

3. Cover dish with foil and bake on

the middle oven rack for 40

minutes. If you are not making the

sauce, fish is now ready to serve.

Sauce ingredients: 1. When fish is cooked, remove the

pan from the oven. With a spoon or

2 tsp. cornstarch baster, draw off all the liquid into a

2 tbsp. milk small saucepan. (Turn down the

oven to 200°F and return fish to

2 tbsp. chopped fresh parsley oven to keep warm.)

1 tsp. lemon juice 2. Bring liquid in the saucepan to a

boil over moderate heat.

3. In a cup, mix cornstarch and milk

together to make a smooth, thin

paste. Gradually pour cornstarch

paste into boiling liquid, stirring

constantly to prevent lumps. Add

parsley and lemon juice. Pour sauce

[image:]

over fish and serve immediately.

*Fish steaks work better than fillets,

as they hold their shape during Preparation time: 5 minutes

the cooking process. Cooking time: 45–50 minutes

Serves 4

[image:]

[image:]

[image:]

H o l i d a y a n d F e s t i v a l F o o d

Holidays and festivals in England are a time for families and friends

to get together and enjoy a break from work or school. In many towns and villages, people take part in customs that have been

around for centuries, whether it’s the colorful flash and lively beat

of morris dancing or the bonfire on Guy Fawkes Night.

Food often takes center stage during holiday celebrations. Perhaps

the most famous holiday fare is Christmas pudding, a steamed dessert

filled with dried fruits, such as plums and currants, and topped with

a sweet sauce. At Easter, English cooks bake many types of sweets,

such as hot cross buns or Easter biscuits. In Cornwall, an Easter spe cialty is bright yellow saffron buns, made with a spice that comes

from the crocus flower.

The following recipes have special connections to holidays or sea

sons. After you taste them, you’ll agree that they’re too good to save for just once a year.

Wassail punch is a favorite beverage during the Christmas holidays. (Recipe on page 69.)

Carlings

Carlings are dried peas, a traditional meal for Lent in Yorkshire. It’s said that whoever gets the last pea in the pot will be the first to get married.

8 oz. dried green peas 1. Soak peas overnight in cold water.

3 c. cold water 2. The next morning, drain peas and

rinse well. Place peas in a large

2 to 3 tbsp. fresh bread crumbs

saucepan and cover with 3 c. cold

1 medium onion, finely chopped water.

ø tsp. thyme 3. Bring water to boil and cook peas

ø tsp. rosemary for 1¥ to 2 hours, stirring regularly

and adding extra water if necessary,

salt and black pepper to taste until the peas are tender.

1 tbsp. melted butter 4. Drain and allow peas to cool. Then,

flour in a large bowl, mix the peas with

the bread crumbs, onion, herbs, salt

1 tbsp. butter for frying and pepper, and melted butter to

form a stiff mixture.

5. Shape mixture into cakes and dust

lightly with flour. Melt 1 tbsp. of

butter in a frying pan and fry the

carlings until golden brown,

turning once. Serve immediately.

Preparation time: 10 minutes

(plus soaking overnight)

Cooking time: 2¥ to 3 hours

Serves 4

[image:]

[image:]

Easter Biscuits

These spicy fruited biscuits, which Americans call cookies, were originally baked for Easter in the West Country.

¥ c. (1 stick) butter 1. Preheat the oven to 400°F.

¥ c. superfine sugar 2. Cream the butter and sugar together

until pale and fluffy. Beat in egg

1 egg, separated

yolk (save the egg white for step 4).

1 c. flour Sift in the flour and spices and mix

ø tsp. ground allspice well. Add the currants and orange

and lemon peel and enough milk to

ø tsp. ground cloves form a soft dough.

ø c. currants 3. Turn dough onto a floured surface

2 tsp. grated orange peel* (such as a board or tabletop) and

knead gently. Roll out to about ¥-

1 tsp. grated lemon peel* inch thickness. Cut into 2-inch

2 tbsp. milk circles (use a cookie cutter or the

rim of a small drinking glass). Prick

sugar for sprinkling the tops with a fork.

4. Put biscuits onto two greased

baking sheets. Bake for 10 minutes.

Remove from oven. Brush with

lightly beaten egg white, sprinkle

with sugar, and return to oven. Bake

for about 5 minutes longer, until

the tops are golden brown. Transfer

to wire racks to cool. Store in an

[image:]

*Use a grater, a potato peeler, or a zester airtight container.

to gently remove peel in small pieces from

the lemon and orange.Try to avoid getting

the white pith, which has a bitter taste. Preparation time: 20 minutes

You can chop or mince the peel with a Baking time: 15 minutes

knife for even smaller pieces. Makes 30 biscuits Hearty Autumn Hot Pot

Use this dish to celebrate the fall harvest season.

Stew ingredients: 1. Preheat the oven to 400°F.

2. Melt 4 tbsp. margarine or butter in

4 tbsp. margarine or butter

a large saucepan. Add the onions,

2 medium onions, sliced carrots, and parsnips and sauté

4 medium carrots, sliced lightly for 5 minutes. Transfer to a

large casserole dish. Add the

2 parsnips, cut into chunks remaining vegetables.

1 small cauliflower, cut into florets 3. Blend the flour with the milk and add

4 zucchini, sliced to the vegetables with the vegetable

stock, herbs, and salt and pepper. Mix

6 tomatoes, skinned and coarsely well. Bake on the center rack of the

chopped* oven for 40 minutes.

ø c. flour 4. Meanwhile, make the scones. Place

1ø c. milk the whole wheat flour, baking

powder, and salt in a medium bowl.

1ø c. vegetable stock Cut in 2 tbsp. butter or margarine

¥ tsp. thyme to flour until the mixture resembles

fine bread crumbs. Stir in half the

¥ tsp. oregano cheese, the dry mustard, and 1 tsp. salt enough milk to make a soft dough.

¥ tsp. black pepper 5. Turn dough onto a lightly floured

surface and roll to æ-inch thickness.

Cut into 2-inch circles (use a cookie

cutter or the rim of a small drinking

glass).

*To peel a tomato, place it in a small

saucepan of boiling water for about 1 minute.

Remove with a slotted spoon and cool until the

tomato is warm but no longer hot. Use a

small paring knife to peel off the skin.

It will come off easily.

[image:]

Scone ingredients: 6. Remove the casserole from oven

and place scones on top of the

µ c. whole wheat flour vegetables. Brush tops of scones

1 tsp. baking powder with milk and sprinkle with the

remaining cheese.

¥ tsp. salt

7. Return to oven for 20 minutes until

2 tbsp. butter or margarine scones are golden brown and

¥ c. grated Cheddar cheese vegetables are cooked.

1 tsp. dry mustard Preparation time: 30 minutes

Baking time: 1 hour

about ¥ c. milk* Serves 6

[image:]

*You can reduce the fat in this recipe by

using skim milk, reduced-fat cheese, and

margarine instead of butter.

Gingerbread

Gingerbread is traditionally eaten around the bonfire on Guy Fawkes Night, but it’s delicious throughout the winter months.

shortening or margarine 1. Preheat the oven to 325°F. Grease

the bottom and sides of an 8-inch-

1µ c. flour

square cake pan. Follow this with a

1 tbsp. ground ginger light dusting of flour, shaking out

1 tbsp. ground allspice any excess. Set aside. ¥ tsp. salt 2. Sift the flour, ginger, allspice, salt,

baking powder, and baking soda

2 tsp. baking powder into a bowl.

1 tsp. baking soda 3. In another bowl, cream the butter

¥ c. (1 stick) unsalted butter and brown sugar until very soft.

Beat in the eggs one by one, then

¥ c. packed dark brown sugar mix in the molasses. Gently fold in

3 eggs the dry ingredients.

µ c. molasses 4. Pour the mixture into the prepared

pan. Bake for 50 to 60 minutes, or

until the top springs back when

pressed lightly with your fingertips.

5. Cool in the pan, then remove and

store in an airtight container.

Preparation time: 20 minutes

Baking time: 50 to 60 minutes

Makes 8–12 pieces

Wassail Punch

This nonalcoholic version of wassail punch is very tasty. It’s a perfect way to keep out the cold on a frosty winter night.

5 qts. apple cider 1. In a large kettle, heat the cider

slowly with the sugar, sliced

7 tbsp. brown sugar

oranges, and spices until it is almost

3 sliced oranges boiling.

4 whole cloves 2. Pour into a punch bowl, add the

ø tsp. nutmeg bananas, and serve at once.*

ø tsp. cinnamon Preparation time: 25 minutes

Serves 10 to 12

2 bananas, thinly sliced

[image:]

*Tall glass mugs or glass cups

show off the colorful brew.

I n d e x

bank holidays, 13 English cooking, 7–8; ingredients for,

Boxing Day, 14–15 22–23; menu, 28–29; special breakfast recipes, 31–35 ingredients, 22–23; table setting, 27

browned roast potatoes, 36–37, 39 Epiphany, 15

carlings, 62–63 farming, 9 cattle, 9, 11 farmland, 9 cheese, 12, 16, 37, 53 fish, 7, 12, 58 Christmas, 13, 14, 61 Floral Day, 14 clotted cream, 13 fried bread, 32 cod, 12 Furry Dance, 13–14 cooking terms, 21–22

cooking tips (healthy and low-fat Garden of England, 9

foods), 24 gingerbread, 17, 18–19, 68

cooking utensils, 21 Gloucestershire, 16 Cornwall, 10, 14, 61 Guy Fawkes Night (Bonfire Night),

16–17, 61, 68

dairy products, 12–13

Derbyshire oatcakes, 34–35 Hallaton, 15–16 double cream, 13 healthy cooking, 8, 24 Dover, 9 hearty autumn hot pot, 6, 66–67

Helston, 14

East End, 12 Hereford, 11 Easter, 15, 61 holiday and festival food recipes, Easter biscuits, 64–65 61–69 England: climate of, 9; foods of, 7–8, holidays and festivals, 13–17, 61

10–13; holidays and festivals of,

13–17; land and people of, 9; Kent, 9 map, 8

English Channel, 8–9 Lake District, 10

Lancashire, 10

low-fat cooking, 24 shortbread, 47

Shrove Tuesday, 15

May Day, 16 summer pudding, 42–43 metric conversions, 25 Sunday lunch recipes, 37–43 Michaelmas, 16 supper recipes, 53–59 Midlands, 34

morris men, 16 tea, 27, 28, 45, 46 mushrooms on toast, 30–31, 33 teatime, 27, 45

Trafalgar Square, 14

North Atlantic Ocean, 8–9

Northern Ireland, 8–9 vegetarian shepherd’s pie, 52–53, Nottingham Goose Fair, 16 56–57 Notting Hill Carnival, 16 Victoria sandwich, 44–45, 50–51

orchards, 9, 15 Wales, 8–9 Oyster Festival, 16 wassail, 15, 60, 69

wassail punch, 60–61, 69

Pancake Day, 15 West Country, 10, 15, 65 pasties, 8, 10 White Cliffs, 9 ploughman’s lunch, 37

poached fish, 58–59 Yorkshire pudding, 10, 11, 40–41 pubs, 27, 37

roast beef, 36–37, 38

safety rules, 20

scones, 48–49

Scotland, 8–9

Severn River, 16

sheep, 10–11

shepherd’s pie, 54–55

About the Author

Barbara W. Hill was born in London and grew up in Rugby, England. She went to schools in Rugby and Oxford before attending art col

lege. She and her husband spent two years in Sweden and then

moved to Northfield, Minnesota. Hill is a professional artist who

specializes in printmaking and painting.

Hill first learned to cook from her mother. She often delights her

friends with English meals and takes great pleasure in both the

preparation and presentation of the meals.

Photo Acknowledgments (printed version) The photographs used in this book are reproduced courtesy of: © Patrick Ward/CORBIS, pp. 2–3; © Walter and Louiseann Pietrowicz/September 8th Stock, pp. 4 (left and right), 5 (left and right), 6, 18, 30, 35, 36, 40, 43, 44, 49, 52, 55, 59, 60, 63, 64; © Bob Krist/CORBIS, pp. 9, 14; © Adam Woolfitt/CORBIS, p. 10; © Reuters NewMedia, Inc./CORBIS, p. 11; © Jacqui Hurst/CORBIS, p. 12; © Eye Ubiquitous/CORBIS, p. 17; © Lee Foster/Bruce Coleman, p. 26.

Cover photos: © Walter and Louiseann Pietrowicz/September 8th Stock (front top, bottom left); Robert L. and Diane Wolfe (spine, back).

The illustrations on pages 7, 19, 27, 28, 31, 32, 33, 34, 37, 38, 39, 41, 42, 45, 46, 48, 53, 57, 58, 61, 67 and the map on page 8 are by Tim Seeley.

index-47_1.png

index-46_1.png

index-50_1.jpg

index-49_1.png

index-54_1.png

index-53_1.jpg

index-57_1.png

index-56_1.jpg

cover.jpg

index-44_1.jpg

index-43_1.png

index-45_1.jpg

nav.xhtml

 		Start

index-36_1.jpg

index-38_1.png

index-37_1.jpg

index-40_1.png

index-39_1.png

index-42_1.png

index-41_1.jpg

index-33_1.png

index-32_1.png

index-35_1.png

index-34_1.png

index-19_1.jpg

index-9_1.jpg

index-28_1.png

index-20_1.png

index-31_1.jpg

index-29_1.png

index-61_1.jpg

index-64_1.jpg

index-62_1.png

index-66_1.png

index-65_1.jpg

index-68_1.png

index-67_1.png

index-70_1.png

index-60_1.jpg

index-59_1.png

index-5_1.jpg

index-1_1.jpg
CAaty menu ethnic covikbools

e Rt M Wt Lo S et Sl o F1L 5 S e S e S S KL SN
. [——¢ o j hes —X
1 H1 &k

—t o Anclude new low-4{fat

ENGLISH

~x.egetarian recipes

-C <

index-6_1.jpg

index-5_2.jpg

index-7_1.jpg

index-6_2.jpg

index-8_1.png

