

LEEDS UNIVERSITY LIBRARY

Classmark:

COOKERY
A FOR

3 0106 01107 0413

Bound by

C. Kalthrocker

London

9.
Bound by [unclear]
see the [unclear] [unclear]
bound at end of [unclear]
book [unclear]

The University Library
Leeds

The Blanche Leigh Collection
of Cookery Books
The Gift of Mrs. Leigh
1939

Blanche Leigh

COOKERY

K-4

Digitized by the Internet Archive
in 2015

<https://archive.org/details/b21529401>

Samuel Pegge A.M. S.A.S.

A.D. MDCCCLXXV. Et. 81.

Impensis et ex solò Gustavi Brander. Amicis.

SIBI ET AMICIS.

MS. 995 - 3000

THE
FORME OF CURRY,
A R O L L
OF
ANCIENT ENGLISH COOKERY,

Compiled, about A. D. 1390, by the
Master-Cooks of King RICHARD II,
Presented afterwards to Queen ELIZABETH,
by EDWARD Lord STAFFORD,

And now in the Possession of GUSTAVUS BRANDER, Esq.

Illustrated with NOTES,

And a copious INDEX, or GLOSSARY.

A MANUSCRIPT of the EDITOR, of the
same Age and Subject, with other congruous
Matters, are subjoined.

“ ——— ingeniosa gula est.” MARTIAL.

LONDON,
PRINTED BY J. NICHOLS,
PRINTER TO THE SOCIETY OF ANTIQUARIES.

M DCC LXXX.

514939

T O

GUSTAVUS BRANDER, Esq.

F. R. S. F. S. A. and Cur. Brit. Mus.

S I R,

I RETURN your very curious Roll of Cookery, and I trust with some Interest, not full I confess nor legal, but the utmost which your Debtor, from the scantiness of his ability, can at present afford. Indeed, considering your respectable situation in life, and that diffusive sphere of knowledge and science in which you are acting, it must be exceedingly difficult for any one, how well furnished soever, completely to answer your just, or

even most moderate demands. I intreat the favour of you, however, to accept for once this short payment in lieu of better, or at least as a public testimony of that profound regard wherewith I am,

S I R,

Your affectionate friend,

and most obliged servant,

St. George's day,
1780.

S. P E G G E.

P R E-

P R E F A C E

T O T H E

C U R I O U S A N T I Q U A R I A N R E A D E R .

WITHOUT beginning *ab ovo* on a subject so light (a matter of importance, however, to many a modern Catus or Amasinius), by investigating the origin of the Art of Cookery, and the nature of it as practised by the Antediluvians^a; without dilating on the several particulars concerning it afterwards

^a If, according to Petavius and Le Clerc, the world was created in autumn, when the fruits of the earth were both plentiful and in the highest perfection, the first man had little occasion for much culinary knowledge: roasting or boiling the cruder productions, with modes of preserving those which were better ripened, seem to be all that was necessary for him in the way of *Cury*. And even after he was displaced from Paradise, I conceive, as many others do, he was not permitted the use of animal food [Gen. i. 29.]; but that this was indulged to us, by an enlargement of our charter, after the Flood, Gen. ix. 3. But, without wading any further in the argument here, the reader is referred to Gen. ii. 8. seq. iii. 17. seq. 23.

b

amongst

amongst the Patriarchs, as found in the Bible ^b, I shall turn myself immediately, and without further preamble, to a few cursory observations respecting the Greeks, Romans, Britons, and those other nations, Saxons, Danes, and Normans, with whom the people of this nation are more closely connected.

The Greeks probably derived something of their skill from the East, (from the Lydians principally, whose cooks are much celebrated, ^c) and something from Egypt. A few hints concerning Cookery may be collected from Homer, Aristophanes, Aristotle, &c. but afterwards they possessed many authors on the subject, as may be seen in Athenæus ^d. And as Diætics were esteemed a branch of the study of medicine, as also they were afterwards ^e, so many of those authors were Physicians; and *the Cook* was undoubtedly a character of high reputation at Athens ^f.

^b Genesis xviii. xxvii. Though their best repasts, from the politeness of the times, were called by the simple names of *Bread*, or a *Morsel of bread*, yet they were not unacquainted with modes of dressing flesh, boiling, roasting, baking; nor with sauce, or seasoning, as salt and oil, and perhaps some aromatic herbs. Calmet v. Meats and Eating. and qu. of honey and cream. *ibid*.

^c Athenæus, lib. xii. cap. 3.

^d Athenæus, lib. xii. cap. 3. et Casaubon. See also Lister ad Apicium, præf. p. ix. Jungerm. ad Jul. Pollucem, lib. vi. c. 10.

^e See below. 'Tamen uterque [Torinus et Humelbergius] hæc scripta [i. e. Apicii] ad medicinam vendicarunt.' Lister, præf. p. iv. viii. ix.

^f Athenæus, p. 519. 660.

As to the Romans ; they would of course borrow much of their culinary arts from the Greeks, though the Cook with them, we are told, was one of the lowest of their slaves ^g. In the latter times, however, they had many authors on the subject as well as the Greeks, and the practitioners were men of some science ^h, but, unhappily for us, their compositions are all lost except that which goes under the name of Apicius ; concerning which work and its author, the prevailing opinion now seems to be, that it was written about the time of *Heliogabalus* ⁱ, by one *Cælius*, (whether *Aurelianus* is not so certain) and that *Apicius* is only the title of it ^k. However, the compilation, though not in any great repute, has been several times published by learned men.

The Aborigines of Britain, to come nearer home, could have no great expertness in Cookery, as they had no oil, and we hear nothing of their butter. They used only sheep and oxen, eating neither hares, though so greatly esteemed at Rome, nor hens, nor geese, from a notion of superstition. Nor did they eat fish. There was little corn in the interior part of the

^g Priv. Life of the Romans, p. 171. Lister's Præf. p. iii. but see Ter. An. i. 1. Casaub. ad Jul. Capitolin. cap. 5.

^h Casaub. ad Capitolin. l. c.

ⁱ Lister's Præf. p. ii. vi. xii.

^k Fabric. Bibl. Lat. tom. II. p. 794. Hence Dr. Bentley ad Hor. ii. ferm. 8. 29. files it *Pseudapicius*. Vide Listerum, p. iv.

island, but they lived on milk and flesh¹; though it is expressly asserted by Strabo that they had no cheese^m. The later Britons, however, well knew how to make the best use of the cow, since, as appears from the laws of *Hoel Dda*, A.D. 943, this animal was a creature so essential, so common and useful in Wales, as to be the standard in rating fines, &c.ⁿ.

Hengist, leader of the Saxons, made grand entertainments for king Vortigern^o, but no particulars have come down to us; and certainly little exquisite can be expected from a people then so extremely barbarous as not to be able either to read or write. ‘Barbari homines a septentrione, (they are the words of Dr. Lister) caseo et ferina subcruda victitantes, omnia condimenta adjectiva respuerunt’^p.

Some have fancied, that as the Danes imported the custom of hard and deep drinking, so they likewise introduced the practice of gormandizing, and that this word itself is derived from *Gormund*, the name of that Danish king whom Ælfred the Great per-

¹ Cæsar de B. G. v. § 10.

^m Strabo, lib. iv. p. 200. Pegge’s Essay on Coins of Cunob., p. 95.

ⁿ Archæologia, iv. p. 61. Godwin, de Præful. p. 596. seq.

^o Malmfb. p. 9. Galfr. Mon. vi. 12.

^p Lister. ad Apic. p. xi. where see more to the same purpose,

suaded to be christened, and called Æthelstane^q. Now 'tis certain that Hardicnut stands on record as an egregious glutton^r, but he is not particularly famous for being a *curious Viander*; 'tis true again, that the Danes in general indulged excessively in feasts and entertainments^s, but we have no reason to imagine any elegance of Cookery to have flourished amongst them. And though Guthrum, the Danish prince, is in some authors named *Gormundus*^t; yet this is not the right etymology of our English word *Gormandize*, since it is rather the French *Gourmand*, or the British *Gormod*^u. So that we have little to say as to the Danes.

I shall take the later English and the Normans together, on account of the intermixture of the two nations after the Conquest, since, as lord Lyttelton observes, the English accommodated themselves to the Norman manners, except in point of temperance in eating and drinking, and communicated to them their own habits of drunkenness and immoderate feasting^x. Erasmus also remarks, that the English in his time

^q Spelm. Life of Ælfred, p. 66. Drake, Eboracum. Append. p. civ.

^r Speed's History.

^s Monf. Mallet, cap. 12.

^t Wilkins, Concil. I. p. 204. Drake, Ebor. p. 316. Append. p. civ. cv.

^u Menage, Orig. v. Gourmand.

^x Lord Lyttelton, Hist. of H. II. vol. iii. p. 49.

were attached to *plentiful and splendid tables*; and the same is observed by Harrison ^y. As to the Normans, both William I. and Rufus made grand entertainments ^z; the former was remarkable for an immense paunch, and withal was so exact, so nice and curious in his repasts ^a, that when his primæ favourite William Fitz-Osberne, who as steward of the household had the charge of the Cury, served him with the flesh of a crane scarcely half-roasted, he was so highly exasperated, that he lifted up his fist, and would have stricken him, had not Eudo, appointed *Dapifer* immediately after, warded off the blow ^b.

Dapifer, by which is usually understood *steward of the king's household* ^c, was a high officer amongst the Normans; and *Larderarius* was another, clergymen

^y Harrison, Descript. of Britain, p. 165, 166.

^z Stow, p. 102. 128.

^a Lord Lyttelton observes, that the Normans were delicate in their food, but without excess. Life of Hen. II. vol. III. p. 47.

^b Dugd. Bar. I. p. 109. Henry II. served to his son. Lord Lyttelton, IV. p. 298.

^c Godwin de Præful. p. 695, renders *Carver* by *Dapifer*, but this I cannot approve. See Thoroton. p. 23. 28. Dugd. Bar. I. p. 441. 620. 109. Lib. Nig. p. 342. Kennet, Par. Ant. p. 119. And, to name no more, Spelm. in vocc. The *Carver* was an officer inferior to the *Dapifer*, or *Steward*, and even under his control. Vide Lel. Coliect. VI. p. 2. And yet I find Sir Walter Manny when young was carver to Philippa queen of king Edward III. Barnes Hist. of E. III. p. 111. The *Steward* had the name of *Dapifer*, I apprehend, from serving up the first dish. V. supra.

then

then often occupying this post, and sometimes made bishops from it^d. He was under the *Dapifer*, as was likewise the *Cocus Dominicæ Coquinæ*, concerning whom, his assistants and allowances, the *Liber Niger* may be consulted^e. It appears further from *Fleta*, that the chief cooks were often providers, as well as dressers, of victuals^f. But *Magister Coquinæ*, who was an esquire by office, seems to have had the care of pourveyance, A. D. 1340^g, and to have nearly corresponded with our *clerk of the kitchen*, having authority over the cooks^h. However, the *Magnus Coquus*, *Coquorum Præpositus*, *Coquus Regius*, and *Grans Queux*, were officers of considerable dignity in the palaces of princes; and the officers under them, according to Du Fresne, were in the French court A. D. 1385, much about the time that our Roll was made, ‘*Queux, Aideurs, Asteurs, Paiges, Souffleurs, Enfants, Saussiers de Commun, Saussiers devers le Roy, Sommiers, Poulliers, Huiffiers*’ⁱ.

In regard to religious houses, the Cooks of the greater foundations were officers of consequence,

^d Sim. Dunelm. col. 227. Hoveden, p. 469. Malmf. de Pont. p. 286.

^e Lib. Nig. Scaccarii, p. 347.

^f Fleta, II. cap. 75.

^g Du Fresne, v. Magister.

^h Du Fresne, ibid.

ⁱ Du Fresne, v. Coquus. The curious may compare this List with Lib. Nig. p. 347.

though

though under the Cellarer^k, and if he were not a monk, he nevertheless was to enjoy the portion of a monk^l. But it appears from Somner, that at Christ Church, Canterbury, the *Lardyrer* was the first or chief cook^m; and this officer, as we have seen, was often an ecclesiastic. However, the great Houses had Cooks of different ranksⁿ; and manors and churches^o were often given *ad cibum* and *ad victum monachorum*^p. A fishing at Lambeth was allotted to that purpose^q. But whether the Cooks were Monks or not, the *Magistri Coquinæ*, Kitcheners, of the monasteries, we may depend upon it, were always monks; and I think they were mostly ecclesiastics elsewhere: thus when Cardinal Otto, the Pope's legate, was at Oxford, A. 1238, and that memorable fray happened between his retinue and the students, the *Magister Coquorum* was the Legate's brother, and was there

^k In Somner, Ant. Cant. Append. p. 36. they are under the *Magister Coquinæ*, whose office it was to purvey; and there again the chief cooks are proveditors; different usages might prevail at different times and places. But what is remarkable, the *Coquinarius*, or Kitchener, which seems to answer to *Magister Coquinæ*, is placed before the Cellarer in Tanner's Notitia, p. xxx. but this may be accidental.

^l Du Fresne, v. Coqus.

^m Somner, Append. p. 36

ⁿ Somner, Ant. Cant. Append. p. 36.

^o Somner, p. 41.

^p Somner, p. 36, 37, 39, sæpius.

^q Somner, l. c.

killed.

killed^r. The reason given in the author, why a person so nearly allied to the Great Man was assigned to the office, is this, ‘ Ne procuraretur aliquid venenorum, quod nimis [i. e. valde] timebat legatus;’ and it is certain that poisoning was but too much in vogue in these times, both amongst the Italians and the good people of this island^s; so that this was a post of signal trust and confidence. And indeed afterwards, a person was employed to *taste*, or *take the assaie*, as it was called^t, both of the messes and the water in the ewer^u, at great tables; but it may be doubted whether a particular person was appointed to this service, or it was a branch of the *Sewer’s* and cup-bearer’s duty, for I observe, the *Sewer* is sometimes called *Præguflator*^x, and the cup-bearer tastes the water elsewhere^y. The religious houses, and their presidents, the abbots and priors, had their days of *Gala*, as likewise their halls for strangers, whom, when persons of rank, they often entertained with splendour and magnificence. And as for the secular clergy, archbishops and bishops, their feasts,

^r M. Paris, p4. 69.

^s Dugd. Bar. I. p. 45. Stow, p. 184. M. Paris, p. 377. 517. M. Westm. p. 364.

^t Lel. Collecstan. VI. p. 7. seq.

^u Ibid. p. 9. 13.

^x Compare Leland, p. 3. with Godwin de Præful. p. 695. and fo Junius in Etymol. v. Sewer.

^y Leland, p. 8, 9. There are now two yeomen of the mouth in the king’s household.

of which we have some upon record^z, were so superb, that they might vie either with the regal entertainments, or the pontifical suppers of ancient Rome (which became even proverbial^a), and certainly could not be dressed and set out without a large number of Cooks^b. In short, the satirists of the times before, and about the time of, the Reformation, are continually inveighing against the high-living of the bishops and clergy; indeed luxury was then carried to such an extravagant pitch amongst them, that archbishop Cranmer, A. 1541, found it necessary to bring the secular clergy under some reasonable regulation in regard to the furnishing of their tables, not excepting even his own^c.

After this historical deduction of the *Ars coquinaria*, which I have endeavoured to make as short as possible, it is time to say something of the Roll which

^z That of George Neville, archbishop of York, 6 Edw. IV. and that of William Warham, archbishop of Canterbury, A. D. 1504. These were both of them inthronization-feasts. Leland, Collectan. VI. p. 2 and 16 of Appendix. They were wont *minuere sanguinem* after these superb entertainments, p. 32.

^a Hor. II. Od. xiv. 28. where see Monf. Dacier.

^b Sixty-two were employed by archbishop Neville. And the hire of cooks at archbishop Warham's feast came to 23 l. 6 s. 8 d.

^c Strype, Life of Cranmer, p. 451, or Lel. Coll. ut supra, p. 38. Sumptuary laws in regard to eating were not unknown in ancient Rome. Erasim. Colloq. p. 81. cd. Schrev. nor here formerly, see Lel. Coll. VI. p. 36. for 5 Ed. II.

is here given to the public, and the methods which the Editor has pursued in bringing it to light.

This vellum Roll contains 196 *formulae*, or recipes, and belonged once to the earl of Oxford^d. The late James West esquire bought it at the Earl's sale, when a part of his MSS were disposed of; and on the death of the gentleman last mentioned it came into the hands of my highly-esteemed friend, the present liberal and most communicative possessor. It is presumed to be one of the most ancient remains of the kind now in being, rising as high as the reign of king Richard II.^e. However, it is far the largest and most copious collection of any we have; I speak as to those times. To establish its authenticity, and even to stamp an additional value upon it, it is the identical Roll which was presented to queen Elizabeth, in the 28th year of her reign, by lord Stafford's heir, as appears from the following address, or inscription, at the end of it, in his own hand-writing: ‘ Antiquum hoc monumentum oblatum et misum est majestati vestrae vicesimo septimo die mensis Julij, anno regni vestri faelicissimi vicesimo viij ab

^d I presume it may be the same Roll which Mr. Hearne mentions in his *Lib. Nig. Scaccarii*, I. p. 346. See also three different letters of his to the earl of Oxford, in the *Brit. Mus.* in the second of which he styles the Roll *a piece of antiquity, and a very great rarity indeed*. Harl. MSS. N^o 7523.

^e See the Proem.

‘ humilimo vestro subdito, vestræq̄ majestati fidelissimo,
 ‘ E. Stafford,
 ‘ Hæres domus subversæ Buckinghamiens.’ †

The general observations I have to make upon it are these: many articles, it seems, were in vogue in the fourteenth century, which are now in a manner obsolete, as cranes, curlews, herons, seals^g, porpoises, &c. and, on the contrary, we feed on sundry fowls which are not named either in the Roll, or the Editor's MS.^b as quails, rails, teal, woodcocks, snipes, &c. which can scarcely be numbered among the *small birds* mentioned 19. 62. 154.ⁱ So as to fish, many species appear at our tables which are not found in the Roll, trouts, flounders, herrings, &c.^k It were easy and obvious to dilate here on the variations of taste at different periods of time, and the reader would probably not dislike it; but so many other particulars demand our attention, that I shall content myself with observing in general, that where-

† This lord was grandson of Edward duke of Bucks, beheaded A. 1521, whose son Henry was restored in blood; and this Edward, the grandson, born about 1571, might be 14 or 15 years old when he presented the Roll to the Queen.

g Mr. Topham's MS. has *focas* among the fish; and see archbishop Nevil's Feast, 6 E. IV. to be mentioned below.

^b Of which see an account below.

ⁱ See Northumb. Book, p. 107, and Notes.

^k As to carps, they were unknown in England t. R. II. Fuller, Worth. in Suffex, p. 98. 113. Stow, Hist. 103S.

as a very able *Italian* critic, *Latinus Latinius*, passed a sinister and unfavourable censure on certain seemingly strange medlies, disgusting and preposterous messes, which we meet with in *Apicius*; *Dr. Lister* very sensibly replies to his strictures on that head, ' That these messes are not immediately to be rejected, ' because they may be displeasing to some. *Plutarch* ' testifies, that the ancients disliked *pepper* and the ' four juice of lemons, insomuch that for a long time ' they only used these in their wardrobes for the sake ' of their agreeable scent, and yet they are the most ' wholesome of all fruits. The natives of the *West* ' *Indies* were no less averse to *salt*; and who would ' believe that *hops* should ever have a place in our ' common beverage¹, and that we should ever think ' of qualifying the sweetness of malt, through good ' housewifry, by mixing with it a substance so egregiously bitter? Most of the *American* fruits are exceedingly odoriferous, and therefore are very disgusting at first to us *Europeans*: on the contrary, our fruits appear insipid to them, for want of odour. There are a thousand instances of things, would we recollect them all, which though disagreeable to taste are commonly assumed into our viands; indeed, *custom* alone reconciles and adopts fauces which are even nauseous to the palate. *Latinus Latinius* there-

¹ The Italians still call the hop *cattiva erba*. There was a petition against them t. H. VI. Fuller, Worth. p. 317, &c. Evelyn, Sylva, p. 201. 469. ed. Hunter.

fore very rashly and absurdly blames *Apicius*, on account of certain preparations which to him, forsooth, were displeasing^m. In short it is a known maxim, that *de gustibus non est disputandum*;

And so Horace to the same purpose :

‘ Tres mihi convivæ prope dissentire videntur,
 ‘ Poscentes vario multum diversa palato.
 ‘ Quid dem? quid non dem? renuis tu quod jubet
 ‘ alter.
 ‘ Quod petis, id sane est invisum acidumque
 ‘ duobus.

Hor. II. Epist. ii.

And our Roll sufficiently verifies the old observation of Martial — *ingeniosa gula est*.

Our Cooks again had great regard to the eye, as well as the taste, in their compositions; *flourishing* and *strewing* are not only common, but even leaves of trees gilded, or silvered, are used for ornamenting messes, see N^o 175ⁿ. As to colours, which perhaps would chiefly take place in subtleties, blood boiled and fried (which seems to be something singular) was used for dying black, 13. 141. saffron for yel-

ⁿ Lister, Præf. ad Apicium, p. xi.

ⁿ So we have *lozenges of golde*. Lel. Collect. IV. p. 227. and a wild boar's head *gylt*, p. 294. A peacock with *gylt neb*. VI. p. 6. *Leche Lambart gylt*, *ibid*.

low; and fanders for red^o. Alkenet is also used for colouring^p, and mulberries^q; amydon makes white; 68; and turnefole^r *poronas* there, but what this colour is the Editor professes not to know, unless it be intended for another kind of yellow, and we should read *jornas*, for *jaulnas*, orange-tawney. It was for the purpose of gratifying the sight that *soiltees* were introduced at the more solemn feasts. Rabelais has comfits of an hundred colours.

Cury, as was remarked above, was ever reckoned a branch of the Art Medical; and here I add, that the verb *curare* signifies equally to dress victuals^s, as to cure a distemper; that every body has heard of *Doct̄or Diet*, *kitchen physick*, &c. while a numerous band of medical authors have written *de cibis et alimentis*, and have always classed diet among the *non-naturals*; so they call them, but with what propriety they best know. Hence Junius ‘*Δίαιτα* Græcis est victus, ac speciatim certa victûs ratio, qualis a *Medicis* ad tuendam valetudinem præscribitur^t.’ Our

^o N^o 68. 20. 58. See my friend Dr. Percy on the Northumberland-Book, p. 415. and MS Ed. 34.

^p N^o 47. 51. 84.

^q N^o 93. 132. MS Ed. 37.

^r Perhaps Turmerick. See ad loc.

^s Ter. Andr. I. 1. where Donatus and Mad. Dacier explain it of Cooking. Mr. Hearne, in describing our Roll, see above, p. xi, by an unaccountable mistake, read *Fary* instead of *Cury*, the plain reading of the MS.

^t Junii Etym. v. Diet.

Cooks expressly tell us, in their proem, that their work was compiled ‘by assent and avysement of
‘maisters of phisik and of philosophic that dwellid
‘in his [the King’s] court’ where *phisik* is used in the sense of medicine, *physicus* being applied to persons professing the Art of Healing long before the 14th century^u, as implying *such* knowledge and skill in all kinds of natural substances, constituting the *materia medica*, as was necessary for them in practice. At the end of the Editor’s MS. is written this rhyme,

Explicit coquina que est optima medicina^x.

There is much relative to eatables in the *Scholæ Salernitana*; and we find it ordered, that a physician should over-see the young prince’s wet-nurse at every meal, to inspect her meat and drink^y.

But after all the avysement of physicians and philosophers, our processes do not appear by any means to be well calculated for the benefit of recipients, but rather inimical to them. Many of them are so highly seasoned, are such strange and heterogeneous

^u Reginaldus Phisicus. M. Paris, p. 410. 412. 573. 764. Et in Vit. p. 94. 103. Chaucer’s *Medicus* is a doctor of phisick, p. 4. V. Junii Etym. voce Physician. For later times, v. J. Rossius, p. 93.

^x That of Donatus is more modest ‘Culina medicinæ famulatrix est.’

^y Lel. Collect. IV. p. 183. ‘Diod. Siculus refert primos Ægypti Reges victum quotidianum omnino sumpsisse ex medicorum præscripto.’ Lister ad Apic. p. ix.

compositions, meer olios and gallimawfreys, that they seem removed as far as possible from the intention of contributing to health; indeed the messes are so redundant and complex, that in regard to herbs, in N^o 6, no less than ten are used, where we should now be content with two or three: and so the fallad, N^o 76, consists of no less than 14 ingredients. The physicians appear only to have taken care that nothing directly noxious was suffered to enter the forms. However, in the Editor's MS. N^o 11, there is a prescription for making a *colys*, I presume a *cullis*, or invigorating broth; for which see Doddsley's Old Plays, vol. II. 124. vol. V. 148. vol. VI. 355. and the several plays mentioned in a note to the first mentioned passage in the Edit. 1780^z.

I observe further, in regard to this point, that the quantities of things are seldom specified^a, but are too much left to the taste and judgement of the cook, who, if he should happen to be rash and inconsiderate, or of a bad and undistinguishing taste, was capable of doing much harm to the guests, to invalids especially.

Though the cooks at Rome, as has been already noted, were amongst the lowest slaves, yet it was not so more anciently; Sarah and Rebecca cook, and so

^z See also Lylie's Euphues, p. 282. Cavendish, Life of Wolsey, p. 151, where we have *callis*, malè; Cole's and Lyttleton's Dict. and Junii Etymolog. v. Collice.

^a See however, N^o 191, and Editor's MS II. 7.

do Patroclus and Automedon in the ninth Iliad. It were to be wished indeed, that the Reader could be made acquainted with the names of our *master-cooks*, but it is not in the power of the Editor to gratify him in that; this, however, he may be assured of, that as the Art was of consequence in the reign of Richard, a prince renowned and celebrated in the Roll^b, for the splendor and elegance of his table, they must have been persons of no inconsiderable rank: the king's first and second cooks are now esquires by their office, and there is all the reason in the world to believe they were of equal dignity heretofore^c. To say a word of king *Richard*: he is said in the proeme to have been 'acōnted the best and ryallest vyānd [curioso in eating] of all estē kynges.' This, however, must rest upon the testimony of our cooks, since it does not appear otherwise by the suffrage of history, that he was particularly remarkable for his niceness and delicacy in eating, like Heliogabalus, whose favourite dishes are said to have been the tongues of peacocks and nightingales, and the brains of parrots and pheasants^d; or like Sept. Geta, who, according to Jul. Capitolinus^e, was so curious, so whimsical, as to order the dishes at his dinners to consist of things which all began with the same letters. Sardanapalus

^b Vide the proeme.

^c See above.

^d Univ. Hist. XV. p. 352. 'Æsopus pater linguas avium humana vocales lingua cœnavit; filius margaritas.' Lister ad Apicium, p. vii.

^e Jul. Capitolinus, c. 5.

again, as we have it in Athenæus^f, gave a *præmium* to any one that invented and served him with some novel cate; and Sergius Orata built a house at the entrance of the Lucrine lake, purposely for the pleasure and convenience of eating the oysters perfectly fresh. Richard II. is certainly not represented in story as resembling any such epicures, or capriccioso's, as these^g. It may, however, be fairly presumed, that good living was not wanting among the luxuries of that effeminate and dissipated reign.

My next observation is, that the messes both in the Roll and the Editor's MS, are chiefly soups, potages, ragouts, hashes, and the like hotche-potches; entire joints of meat being never *served*, and animals, whether fish or fowl, seldom brought to table whole, but hacked and hewed, and cut in pieces or gobbets^h; the mortar also was in great request, some messes being actually denominated from it, as *mortreaws*, or *morterehys*, as in the Editor's MS. Now in this state of things, the general mode of eating must either have been with the spoon or the fingers; and this perhaps may have been the reason that spoons be-

^f Athenæus, lib. xii. c. 7. Something of the same kind is related of Heliogabalus, Lister Præf. ad Apic. p. vii.

^g To omit the paps of a pregnant sow, Hor. I. Ep. xv. 40. where see Mons. Dacier; Dr. Fuller relates, that the tongue of carps were accounted by the ancient Roman palate-men most delicious meat. Worth. in Suffex. See other instances of extravagant Roman luxury in Lister's Præf. to Apicius, p. vii.

^h See, however, N^o 33, 34, 35. 146.

came an usual present from gossips to their god-children at christeningsⁱ; and that the bason and ewer, for washing before and after dinner, was introduced, whence the *ewerer* was a great officer^k, and the *ewery* is retained at Court to this day^l; we meet with *damaske water* after dinner^m, I presume, perfumed; and the words *ewer*, &c. plainly come from the Saxon *eþe*, or French *eau*, *water*.

Thus, to return, in that little anecdote relative to the Conqueror and William Fitz-Osbern, mentioned above, not the crane, but *the flesh of the crane* is said to have been under-roasted. Table, or case-knives, would be of little use at this timeⁿ, and the art of carving so perfectly useless, as to be almost unknown. In about a century afterwards, however, as appears from archbishop Neville's entertainment, many articles were served whole, and lord Wylloughby was the carver^o. So that carving began now to be prac-

ⁱ The king, in Shakespeare, Hen. VIII. act iv. sc. 2. and 3. calls the gifts of the sponsors, *spoons*. These were usually gilt, and, the figures of the apostles being in general carved on them, were called *apostle spoons*. See Mr. Steevens's note in Ed. 1778, vol. VII. p. 312. also Gent. Mag. 1768, p. 426.

^k Lel. Collect. IV. p. 328. VI. p. 2.

^l See Dr. Percy's curious notes on the Northumb. Book, p. 417.

^m Ibid. VI. p. 5. 18.

ⁿ They were not very common at table among the Greeks. Casaub. ad Athenæum, col. 278. but see Lel. Coll. VI. p. 7.

^o Leland, Collectan. VI. p. 2. Archbishop Warham also had his carver, *ibid.* p. 18. See also, IV. p. 236. 240. He was a great officer. Northumb. Book, p. 443.

tised, and the proper terms devised. Wynken de Worde printed a *Book of Keruinge*, A. 1508, wherein the said terms are registered ^p. ‘The use of *forks* at table, says Dr. Percy, did not prevail in England till the reign of James I. as we learn from a remarkable passage in *Coryat* ^q; the passage is indeed curious, but too long to be here transcribed, where brevity is so much in view; wherefore I shall only add, that forks are not now used in some parts of Spain ^r. But then it may be said, what becomes of the old English hospitality in this case, the *roast-beef of Old England*, so much talked of? I answer, these bulky and magnificent dishes must have been the product of later reigns, perhaps of queen Elizabeth’s time, since it is plain that in the days of Rich. II. our ancestors lived much after the French fashion. As to hospitality, the households of our Nobles were immense, officers, retainers, and servants, being entertained almost without number; but then, as appears from the Northumberland Book, and afterwards from the household establishment of the prince of Wales, A. 1610, the individuals, or at least small parties, had their *quantum*, or ordinary, served out, where any good oeconomy was kept, apart to themselves ^s. Again, we find in our Roll, that great quan-

^p Ames, Typ. Ant. p. 90. The terms may also be seen in Rand. Holme III. p. 78.

^q Dr. Percy, l. c.

^r Thicknesse, Travels, p. 260.

^s Dr. Birch, Life of Henry prince of Wales, p. 457. seq.

ties of the respective viands of the hashes, were often made at once, as N^o 17, *Take hennes or conynges.* 24, *Take bares.* 29, *Take pygges.* And 31, *Take gees,* &c. So that hospitality and plentiful house-keeping could just as well be maintained this way, as by the other of cumbrous unwieldy messes, as much as a man could carry.

As the messes and sauces are so complex, and the ingredients consequently so various, it seems necessary that a word should be spoken concerning the principal of them, and such as are more frequently employed, before we pass to our method of proceeding in the publication.

Butter is little used. 'Tis first mentioned N^o 81, and occurs but rarely after^t; 'tis found but once in the Editor's MS, where it is written *boter*. The usual substitutes for it are oil-olive and lard; the latter is frequently called *grees*, or *grece*, or *white-grece*, as N^o 18. 193. *Capons in Grease* occur in Birch's Life of Henry prince of Wales, p. 459, 460. and see Lye in Jun. Etym. v. *Grease*. Bishop Patrick has a remarkable passage concerning this article: 'Though we read of cheese in *Homer*, *Euripides*, *Theocritus*, and others, yet they never mention *butter*: nor hath Aristotle a word of it, though he hath fundry observations about cheese: for butter

^t N^o 91, 92. 160.

⁶ was

‘ was not a thing then known among the *Greeks*;
 ‘ though we see by this and many other places, it was
 ‘ an ancient food among the eastern people^u.’ The
 Greeks, I presume, used oil instead of it, and butter
 in some places of scripture is thought to mean only
 cream^x.

Cheese. See the last article, and what is said of
 the old Britons above; as likewise our Glossary.

Ale is applied, N^o 113, et alibi; and often in the Edi-
 tor’s MS. as 6, 7, &c. It is used instead of wine, N^o 225,
 and sometimes along with bread in the Editor’s MS. 7
 Indeed it is a current opinion that brewing with hops
 was not introduced here till the reign of king
 Henry VIII.^z *Bere*, however, is mentioned A.
 1504^a.

Wine is common, both red, and white, N^o 21. 53.
 37. This article they partly had of their own growth^b,
 and partly by importation from France^c and Greece^d.

^u Bishop Patrick on Genesis xviii. 8.

^x Calmet, v. Butter. So Judges iv. 19. compared with v. 25.

^y II. N^o 13, 14, 15.

^z Stow, Hist. p. 1038.

^a Lel. Coll. VI. p. 30. and see Dr. Percy on Northumb. Book,
 p. 414.

^b Archæologia, I. p. 319. III. p. 53.

^c Barrington’s Observ. on Statutes, p. 209. 252. Edit. 3d. Ar-
 chæolog. I. p. 330. Fitz-Stephen, p. 33. Lel. Coll. VI. p. 14.
 Northumb. Book, p. 6. and notes.

^d N^o 20. 64. 99.

They had also Rhenish^e, and probably several other sorts. The *vynegreke* is among the sweet wines in a MS of Mr. Astle.

Rice. As this grain was but little, if at all, cultivated in England, it must have been brought from abroad. Whole or ground-rice enters into a large number of our compositions, and *resmolle*, N^o 96, is a direct preparation of it.

Alkenet. *Anchusa* is not only used for colouring, but also fried and yfondred, 62: yfondyt, 162. i. e. dissolved, or ground. 'Tis thought to be a species of the *buglos*.

Saffron. Saffrwm, Brit. whence it appears, that this name ran through most languages. Mr. Weever informs us, that this excellent drug was brought hither in the time of Edward III.^f and it may be true; but still no such quantity could be produced here in the next reign as to supply that very large consumption which we see made of it in our Roll, where it occurs not only as an ingredient in the processes, but also is used for colouring, for flourishing, or garnishing. It makes a yellow, N^o 68, and was imported from Egypt, or Cilicia, or other parts of the Levant, where the Turks call it Safran, from the Arabic Zapheran,

^e N^o 99.

^f Fun. Mon. p. 624.

whence the English, Italians, French, and Germans, have apparently borrowed their respective names of it. The Romans were well acquainted with the drug, but did not use it much in the kitchen ^s. Pere Calmet says, the Hebrews were acquainted with anise, ginger, saffron, but no other spices ^h.

Pynes. There is some difficulty in enucleating the meaning of this word, though it occurs so often. It is joined with dates, N^o 20. 52. with honey clarified, 63. with powder-fort, saffron, and salt, 161. with ground dates, raisins, good powder, and salt, 186. and lastly they are fried, 38. Now the dish here is *morree*, which in the Editor's MS. 37, is made of mulberries (and no doubt has its name from them), and yet there are no mulberries in our dish, but pynes, and therefore I suspect, that mulberries and pynes are the same, and indeed this fruit has some resemblance to a pyncone. I conceive *pynnonade*, the dish, N^o 51, to be so named from the pynes therein employed; and quære whether *pyner* mentioned along with powder-fort, saffron, and salt, N^o 155, as above in N^o 161, should not be read *pynes*. But, after all, we have cones brought hither from Italy full of nuts, or kernels, which upon roasting come out of their *capsulæ*, and are much eaten by the common people, and these perhaps may be the thing intended.

^s Dr. Lister, Præf. ad Apicium, p. xii.

^h Calmet, Dict. v. Eating.

Honey was the great and universal sweetner in remote antiquity, and particularly in this island, where it was the chief constituent of *mead* and *metbeglin*. It is said, that at this day in *Palestine* they use honey in the greatest part of their ragoutsⁱ. Our cooks had a method of clarifying it, N^o 18. 41. which was done by putting it in a pot with whites of eggs and water, beating them well together; then setting it over the fire, and boiling it; and when it was ready to boil over to take it and cool it, N^o 59. This I presume is called *clere honey*, N^o 151. And, when honey was so much in use, it appears from Barnes that *refining* it was a trade of itself^k.

Sugar, or Sugar^l, was now beginning here to take place of honey; however, they are used together, N^o 67. Sugar came from the Indies, by way of Damascus and Aleppo, to Venice, Genoa, and Pisa, and from these last places to us^m. It is here not only frequently used, but was of various sorts, as *cypre*, N^o 41. 99. 120. named probably from the isle of Cyprus, whence it might either come directly to us, or where it had received some improvement by way of refining. There is mention of *blanch-powder* or

ⁱ Calmet. Dict. v. Meats.

^k Barnes, Hist. of E. III. p. 111.

^l N^o 70, Editor's MS. 17. alibi.

^m Moll, Geogr. II. p. 130. Harris, Coll. of Voyages, I. p. 874. Ed. Campbell.

white sugar, 132. They, however, were not the same, for see N^o 193. Sugar was clarified sometimes with wine ^a.

Spices. *Species*. They are mentioned in general N^o 133, and *whole spices*, 167, 168. but they are more commonly specified, and are indeed greatly used, though being imported from abroad, and from so far as Italy or the Levant (and even there must be dear), some may wonder at this: but it should be considered, that our Roll was chiefly compiled for the use of noble and princely tables; and the same may be said of the Editor's MS. The spices came from the same part of the world, and by the same route, as sugar did. The *spicery* was an ancient department at court, and had its proper officers.

As to the particular sorts, these are,

Cinamon. *Canell*. 14. 191. *Canel*, Editor's MS. 10. *Kanell*, *ibid*. 32. is the Italian *Canella*. See Chaucer. We have the flour or powder, N^o 20. 62. See Wiclif. It is not once mentioned in Apicius.

Macys, 14. 121. Editor's MS. 10. *Maces*, 134. Editor's MS. 27. They are used whole, N^o 158. and are always expressed plurally, though we now use the singular, *mace*. See Junii Etym.

^a N^o 20. 148.

Cloves, N° 20. Dishes are flourished with them, 22. 158. Editor's MS. 10. 27. where we have *clowys gylofres*, as in our Roll, N° 194. *Powdour gylofre* occurs 65. 191. Chaucer has *clowe* in the singular, and see him v. Clove-gelofer,

Galyngal, 30. and elsewhere. Galangal, the long rooted cyperus°, is a warm cardiac and cephalic. It is used in powder, 30. 47. and was the chief ingredient in *galentine*, which, I think, took its name from it.

Pepper. It appears from Pliny that this pungent, warm seasoning, so much in esteem at Rome^p, came from the East Indies^q, and, as we may suppose, by way of Alexandria. We obtained it no doubt, in the 14th century, from the same quarter, though not exactly by the same route, but by Venice or Genoa. It is used both whole, N° 35, and in powder, N° 83. And long-pepper occurs, if we read the place rightly, in N° 191.

Ginger, *gyngyn*. 64. 136. *alibi*. Powder is used, 17. 20. *alibi*. and Rabelais IV. c. 59. the white

° Glossary to Chaucer. See the Northumb. Book, p. 415 and 19. also Quincy's Dispens. and Brookés's Nat. Hist. of Vegetables.

^p Lister, Præf. ad Apicium, p. xii.

^q Plinius, Nat. Hist. XII. cap. 7.

powder, 131. and it is the name of a mefs, 139. quære whether *gyngyn* is not mifread for *gyngyr*, for fee Junii Etym. The Romans had their ginger from *Troglodytica* †.

Cubebs, 64. 121, are a warm fpicy grain from the east.

Grains of Paradice, or *de parys*, 137.^s are the greater cardamoms.

Noix mufcadez, 191. nutmegs.

The caraway is once mentioned, N^o 53. and was an exotic from *Caria*, whence, according to Mr. Lye, it took its name: ‘funt femina, inquit, *carri* vel *carrei*, ‘sic dicti a *Caria*, ubi copiofiffimè nafcitur †.’

Powder-douce, which occurs fo often, has been thought by fome, who have juft peeped into our Roll, to be the fame as fugar, and only a different name for it; but they are plainly miftaken, as is evident from 47. 51. 164. 165. where they are mentioned together as different things. In fhort, I take powder-douce to be either powder of galyngal, for fee Editor’s MS II. 20. 24, or a compound made of fundry

† Bochart. III. col. 332.

‡ See our Gloff. voce Greynes.

§ Lye, in Junii Etymolog.

aromatic spices ground or beaten small, and kept always ready at hand in some proper receptacle. It is otherwise termed *good powders*, 83. 130. and in Editor's MS 17. 37. 38^u. or *powder* simply, N^o 169, 170. *White powder-douce* occurs N^o 51, which seems to be the same as blanch-powder, 132. 193. called *blaynsbe powder*, and bought ready prepared, in Northumb. Book, p. 19. It is sometimes used with powder-fort, 38. 156. for which see the next and last article.

Powder-fort, 10. 11. seems to be a mixture likewise of the warmer spices, pepper, ginger, &c. pulverized: hence we have *powder-fort of gynger, other of canel*, 14. It is called *strong powder*, 22. and perhaps may sometimes be intended by *good powders*. If you will suppose it to be kept ready prepared by the vender, it may be the *powder-marchant*, 113. 118. found joined in two places with powder-douce. This Speght says is what gingerbread is made of; but Skinner disapproves this explanation, yet, says Mr. Urry, gives none of his own.

After thus travelling through the most material and most used ingredients, the *spykenard de spayn* occurring only once, I shall beg leave to offer a few words on the nature, and in favour of the present publication, and the method employed in the prosecution of it.

^u But see the next article.

For to make yallowmeny.

℞. xij.

Take y^e chese and of flessh of capons. or of hem. ʒ halke smal and grynde hem smalle in a mort. take mylke of almand. ʒ p^o broth of freysh beef. ʒ put the flessh iⁿ p^o mylke op^o in the broth and set he to p^o fyre. ʒ take hem ʒ p^o flo^o of yse. or saffron. or amydon. as chargeant as p^o blank. desire. ʒ ʒo lly^o of ayren and saffron for to make hit zelow. and when it is dresse in dyssh ʒ blank desir. styk a boue cloth ʒ do sylf. ʒ make p^o of saffron sale a bove. and sue it forth.

The common language of the *formula*, though old and obsolete, as naturally may be expected from the age of the MS, has no other difficulty in it but what may easily be overcome by a small degree of practice and application^x: however, for the further illustration of this matter, and the satisfaction of the curious, a *fac simile* of one of the recipes is represented in the annexed plate. If here and there a hard and uncouth term or expression may occur, so as to stop or embarrass the less expert, pains have been taken to explain them, either in the annotations under the text, or in the Index and Glossary, for we have given it both titles, as intending it should answer the purpose of both^y. Now in forming this alphabet, as it would have been an endless thing to have recourse to all our glossaries, now so numerous, we have confined ourselves, except perhaps in some few instances, in which the authorities are always mentioned, to certain contemporary writers, such as the Editor's MS, of which we shall speak more particularly hereafter, Chaucer, and Wiclif; with whom we have associated Junius' *Etymologicon Anglicanum*.

^x Doing, hewing, hacking, grynding, kerving, &c. are easily understood.

^y By combining the Index and Glossary together, we have had an opportunity of elucidating some terms more at large than could conveniently be done in the notes. We have also cat the Index to the Roll, and that to the Editor's MS, into one alphabet; distinguishing, however, the latter from the former.

As

As the abbreviations of the Roll are here retained, in order to establish and confirm the age of it, it has been thought proper to adopt the types which our printer had projected for Domesday-Book, with which we find that our characters very nearly coincide.

The names of the dishes and fauces have occasioned the greatest perplexity. These are not only many in number, but are often so horrid and barbarous, to our ears at least, as to be enveloped in several instances in almost impenetrable obscurity. Bishop Godwin complains of this so long ago as 1616^z. The *Contents* prefixed will exhibit at once a most formidable list of these hideous names and titles, so that there is no need to report them here. A few of these terms the Editor humbly hopes he has happily enucleated, but still, notwithstanding all his labour and pains, the argument is in itself so abstruse at this distance of time, the helps so few, and his abilities in this line of knowledge and science so slender and confined, that he fears he has left the far greater part of the task for the more sagacious reader to supply: indeed, he has not the least doubt, but other gentlemen of curiosity in such matters (and this publication is intended for them alone) will be so happy as to clear up several difficulties, which appear now to him insuperable. It must be confessed again, that

^z Godwin de Præsul. p. 684.

the Editor may probably have often failed in those very points, which he fancies and flatters himself to have elucidated, but this he is willing to leave to the candour of the public.

Now in regard to the helps I mentioned ; there is not much to be learnt from the Great Inthronization-feast of archbishop Robert Winchelsea, A. 1295, even if it were his ; but I rather think it belongs to archbishop William Warham, A. 1504^a. Some use, however, has been made of it.

Ralph Bourne was installed abbot of St. Augustine's, near Canterbury, A. 1309 ; and William Thorne has inserted a list of provisions bought for the feast, with their prices, in his Chronicle^b.

The Great Feast at the Inthronization of George Nevile archbishop of York, 6 Edward IV. is printed by Mr. Hearne^c, and has been of good service.

^a In Dr. Drake's edition of archbishop Parker, p. lxiii. it is given to archbishop Winchelsea : but see Mr. Battely's Append. to *Cantuaria Sacra*, p. 27. or the *Archæologia*, I. p. 330. and Leland's *Collectanea*, VI. p. 30. where it is again printed, and more at large, and ascribed to Warham.

^b Thorne, Chron. inter X Script. Col. 2010. or *Lel. Collect.* VI. p. 34. Ed. 1770.

^c Leland, *Collect.* VI. p. 2. See also Randle Holme, III. p. 77. *Bishop Godwin de Præsul.* p. 695. Ed. Richardson ; where there are some considerable variations in the messes or services, and he and the Roll in Leland will correct one another.

Elizabeth, queen of king Henry VII. was crowned A. 1487, and the messes at the dinner, in two courses, are registered in the late edition of Leland's Collectedness, A. 1770^d, and we have profited thereby.

The Lenten Inthronization-feast of archbishop William Warham, A. 1504^e, given us at large by Mr. Hearne^f, has been also consulted.

There is a large catalogue of viands in Rabelais, lib. iv. cap. 59. 60. And the English translation of Mr. Ozell affording little information, I had recourse to the French original, but not to much more advantage.

There is also a Royal Feast at the wedding of the earl of Devonshire, in the Harleian Misc. N^o 279, and it has not been neglected.

Randle Holme, in his multifarious *Academy of Armory*, has an alphabet of terms and dishes^g; but though I have pressed him into the service, he has not contributed much as to the more difficult points.

The Antiquarian Repertory, vol. II. p. 211, exhibits an entertainment of the mayor of Rochester, A. 1460; but there is little to be learned from thence. The present work was printed before N^o 31 of the Antiquarian Repertory, wherein some ancient recipes in Cookery are published, came to the Editor's hand.

^d Vol. IV. p. 226.

^e See first paragraph before.

^f Leland's Collect. VI. p. 16.

^g Holme, Acad. of Armory, III. p. 81.

I must not omit my acknowledgments to my learned friend the present dean of Carlisle, to whom I stand indebted for his useful notes on the Northumberland-Household Book, as also for the book itself.

Our chief assistance, however, has been drawn from a MS belonging to the Editor, denoted, when cited, by the signature *MS. Ed.* It is a vellum miscellany in small quarto, and the part respecting this subject consists of ninety-one English recipes (or *nyms*) in cookery. These are disposed into two parts, and are intitled, ‘Hic incipiunt uniuersa sericia tam de carnibus quam de pissibus.’^b The second part, relates to the dressing of fish, and other lenten fare, though forms are also there intermixed which properly belong to flesh-days. This leads me to observe, that both here, and in the Roll, messes are sometimes accommodated, by making the necessary alterations, both to flesh and fish-days.ⁱ Now, though the subjects of the MS are various, yet the hand-writing is uniform; and at the end of one of the tracts is added, ‘Explicit massa Compoti, Anno Dñi M^o CCC^{mo} octogesimo primo ipso die Felicis et Audacti.’^k i. e. 30 Aug. 1381, in the reign of Rich. II. The language and orthography accord perfectly well with this date, and the collection is consequently contemporary with our Roll, and was made chiefly, though

^b It is *pissibus* again in the title to the Second Part.

ⁱ N^o 7. 84. here N^o 17. 35. 97.

^k In the common calendars of our missals and breuiaries, the latter saint is called *Adactus*, but in the Kalend. Roman. of Joh. Fronton, Paris 1652, p. 126, he is written *Audactus*, as here; and see Martyrolog. Bedæ, p. 414.

not altogether, for the use of great tables, as appears from the *surgeon*, and the great quantity of venison therein prescribed for.

As this MS is so often referred to in the annotations, glossary, and even in this preface, and is a compilation of the same date, on the same subject, and in the same language, it has been thought advisable to print it, and subjoin it to the Roll; and the rather, because it really furnishes a considerable enlargement on the subject, and exhibits many forms unnoticed in the Roll.

To conclude this tedious preliminary detail, though unquestionably a most necessary part of his duty, the Editor can scarcely forbear laughing at himself, when he reflects on his past labours, and recollects those lines of the poet Martial;

Turpe est difficiles habere nugas,
Et stultus labor est ineptiarum. II. 86.

and that possibly mesdames *Carter* and *Raffald*, with twenty others, might have far better acquitted themselves in the administration of this province, than he has done. He has this comfort and satisfaction, however, that he has done his best; and that some considerable names amongst the learned, *Humelbergius*, *Torinus*, *Barthius*, our countryman *Dr. Lister*, *Almeloveen*, and others, have bestowed no less pains in illustrating an author on the same subject, and scarcely of more importance, the *Pseudo-Apicius*.

T H E

F O R M E O F C U R Y .

... fome^a of cury^b was compiled of the chef Maist⁹ Cok⁹ of kyng Richard the Secunde kyng of :nglond^c aftir the Conquest. the which was aconted þ^d best and ryallest vyand^e of alle cste . yng⁹^f and it was cōpiled by assent and

^a This is a kind of Preamble to the Roll. A space is left for the initial word, intended to be afterwards written in red ink, and presumed to be *Dis*. *Fome*, the *lineola* over it being either casually omitted, or since obliterated, means *form*, written *Fōme* below, and in N^o 195.

^b Cury. Cookery. We have adopted it in the Title. V. Preface.

^c ynglond. *E* was intended to be prefixed in red ink. Vide Note ^a and ^f.

^d þ. This Saxon letter with the power of *th*, is used almost perpetually in our Roll and the Editor's M^t. Every one may not have adverted to it; but this character is the ground of our present abbreviations *þ̅* the, *þ̅* that, *þ̅* this, &c. the *y* in these cases being evidently only an altered and more modern way of writing þ.

^e vyānd. This word is to be understood in the concrete, *quasi* vyander, a curious epicure, an *Apicius*. V. Preface.

^f cste ynges. Christian kings. *K* being to be inserted afterwards (v. note ^a and ^c) in red ink. Chaucer, v. christen.

A

avyse-

avysement of Maisters and ^g phifik ^h and of philosophie þat dwellid in his court. First it techiþ a man for to make cōmune potages and cōmune meetis for howshold as þey shold be made craftly and holsomly. Aftirward it techiþ for to make curious potages & meet⁹ and sotilteesⁱ for alle manē of States bothe hye and lowe. And the techyng of the fōme of making of potages & of meet⁹ bothe of flessh and of fissh. both^k y sette here by noumbre and by ordre. sso þis little table here sewyng^l wole teche a man with oute taryyng: to fynde what meete⁹ þ̄ hym lust for to have.

or ^m to make groūden benes.	I.
F or to make drawen benes.	II.
f or to make grewel forced.	III.
C aboches in potage.	IIII.
r apes in potage.	V.
E owt ⁹ of Flessh	VI.

^g and. Read *of*.

^h Phifik. V. Preface.

ⁱ Sotiltees. Devices in paste, wax, and confectionary ware; re-
viving now, in some measure, in our grander deserts. V. Index.

^k both. *Be*, or *are*. V. Index.

^l sewing. Following; from the French. Hence our *ensue* writ-
ten formerly *enservo*. Skelton, p. 144; and *enservo*, Ames Typ.
Ant. p, 9.

^m F is omitted for the reason given in note ^a.

hebolas.

hebolas.	VII.
G ovr ⁹ d in potage.	VIII.
r yfe of Fleſh.	IX.
F unges.	X.
b urfen.	XI.
C orat.	XII.
n oubles.	XIII.
R oobroth.	XIII.
t redure.	XV.
M oñchelet.	XVI.
b ukkenade.	XVII.
C onnat	XVIII.
d repee.	XIX.
M awmenee.	XX.
e gurdouce.	XXI.
C apoñs in Coñcy.	XXII.
h aares in talbotes.	XXIII.
H aares in papdele.	XXIII.
c onnyng ⁹ in Cynee.	XXV.
C onnyng ⁹ in gravey.	XXVI.
*C hykens in gravey.	XXVII.
f ilet ⁹ in galyntyne.	XXVIII.
P igges in ſawſe ſawge.	XXIX.
s awſe madame.	XXX.
G ees ī hoggepot.	XXXI.
c arnel of pork	XXXII.

C hikens in Caudell.	xxxiii.
c hikens in hocchee.	xxxiiii.
F or to boyle Fesant, Partyches } Capons and Curlewes. . . }	xxx.v.
b lank manng.	xxxvi.
B lank Defforre.	xxxvii.
m orree.	xxxviii.
C harlet.	xxxix.
c harlet y forced	xx.
C awdel ferry.	xx.
i ufshell.	II. I.
I ufshell enforced.	xx.
I ufshell enforced.	II. III. ⁿ
m ortrews.	xx.
B lank mortrews.	II. V.
b rewet of almony.	xx.
P eions y stewed.	II. VI.
l ofeyns.	xx.
II. VII.	xx.
T artlet. ⁹	II. VIII.
p ynonade.	xx.
R ofee.	II. IX.
c ormarye.	xx.
N ew noumb ⁹ of Dcer.	II. X.
n ota.	xx.
N ota.	II. XI.
i pynee.	xx.
II. XII.	xx.
II. XIII.	xx.
II. XIV.	xx.
II. XV.	xx.
II. XVI.	xx.
II. XVII.	xx.

^{xx.}
ⁿ N^o 11. 11. is omitted.

	xx.
C hyryse	II. XVIII.
	xx.
p ayn Fōndewe.	II. XIX.
	xx.
C rotoñ.	III.
	xx.
v yne grace.	III. I.
	xx.
F onnell.	III. II.
	xx.
d ouce ame.	III. III.
	xx.
C onnyng ⁹ in Cirypp.	III. IIII.
	xx.
l eche lumbard.	III. V.
	xx.
C onnyng ⁹ in clere broth.	III. VI.
	xx.
p ayn Ragoñ.	III. VII.
	xx.
L ete lard.	III. VIII.
	xx.
f urmente with porpeys.	III. IX.
	xx.
P errey of Pesōn.	III. X.
	xx.
p esōn of Almayn.	III. XI.
	xx.
C hiches.	III. XII.
	xx.
f renche owt. ⁹	III. XIII.
	xx.
M akke.	III. XIIIII.
	xx.
a quapat. ⁹	III. XV.
	xx.
S alat.	III. XVI.
	xx.
f enkel in fopp. ⁹	III. XVII.
	xx.
C lat.	III. XVIII.
	xx.
a ppulmoy.	III. XIX.
	xx.
S lete fopp. ⁹	III.
	xx.
l etelorye.	IIII. I.
	xx.
S owp ⁹ Dorry	IIII. II.
	xx.
r apey.	IIII. III.

S	aufe Sarzyne.	xx. IIII. IIII.
c	reme of almānd. ⁹	xx. IIII. V.
G	rewel of almand. ⁹	xx. IIII. VI.
c	awdel of almand ⁹ mylk.	xx. IIII. VII.
I	owt ⁹ of almañd mylk.	xx. IIII. VIII.
f	ygey.	xx. IIII. IX.
P	ochee.	xx. IIII. X.
b	rewet of ayrēn.	xx. IIII. XI.
M	acrows.	xx. IIII. XII.
t	ostee.	xx. IIII. XIII.
G	yndawdry.	xx. IIII. XIIIII.
e	rbowle.	xx. IIII. XV.
R	esmolle.	xx. IIII. XVI.
v	yannde Cipre.	xx. IIII. XVII.
V	yañde Cipre of Samon.	xx. IIII. XVIII.
v	yañde Ryal.	xx. IIII. IX.
C	ompost.	C.
g	elee of Fyfish.	C. I.
G	elee of flessh.	C. II.
C	hyfanne.	C. III.
c.	ongur in sawce.	C. IIII.
R	ygh in sawce.	C. V.
m	akerel in sawce.	C. VI.
P	ykes in brasey.	C. VII.
p	orpeys in broth.	C. VIII.
B	allok broth.	C. IX.

e les in brewet.	C. X.
C awdel of Samōn.	C. XI.
p lays in Cynee.	C. XII.
F or to make Flaumpeyns.	C. XIII.
f or to make noumbl ⁹ in lent.	C. XIIIII.
F or to make Chawdōn for lent.	C. XV.
f urmente with porpays.	C. XVI.
F ylett ⁹ in galyntyne.	C. XVII.
v eel in buknade.	C. XVIII.
S ool ⁹ in Cyney.	C. IX.
t ench ⁹ in Cyney.	XX. VI.
O yfters in gravey.	XX. VI. I.
m uskels in brewet.	XX. VI. II.
O yfters in Cyney.	XX. VI. III.
c awdel of muskels.	XX. VI. IIIII.
M ortrews of Fyssh.	XX. VI. V.
l aumpreys in galyntyne.	XX. VI. VI.
L aumprōns in galyntyne.	XX. VI. VII.
l. ofsyns in Fyfshe day.	XX. VI. VIII.
S owp ⁹ in galyntyne.	XX. VI. IX.
f obre sawse.	XX. VI. X.
C olde Brewet.	XX. VI. XI.
p eer ⁹ in confyt.	XX. VI. XII.
E gur douce of Fyssh.	XX. VI. XIII.
C old Brewet.	XX. VI. XIIIII.
P evorat for Veel and Venyfoñ	XX. VI. XV.

f awce blānche for Capōns y fode.	xx. VI. XVI.
S awce Noyre for Capons y rosted.	xx. VI. XVII.
g alentyne.	xx. VI. XVIII.
G yngen̄.	xx. VI. XIX.
v erde sawfe.	xx. VII.
S awce Noyre for malard.	xx. VII. I.
c awdel for Gees.	xx. VII. II.
C hawdōn for Swann ⁹	xx. VII. III.
f awce Camelyne.	xx. VII. IIII.
L umbard Mustard.	xx. VII. V.
n ota.	xx. VII. VI.
N ota.	xx. VII. VII.
f rytō ⁹ blānched.	xx. VII. VIII.
F rytō ⁹ of pastnak ⁹	xx. VII. IX.
f rytō ⁹ of mylke.	xx. VII. X.
f rytō ⁹ of Erbes.	xx. VII. XI.
r aifiowls.	xx. VII. XII.
W hyte milat ⁹	xx. VII. XIII.
c rustard ⁹ of flessh.	xx. VII. XIII.
M ylat ⁹ of Pork.	xx. VII. XV.
c rustard ⁹ of Fyssh.	xx. VII. XVI.
C rustard ⁹ of erbis on fyssh day.	xx. VII. XVII.
l essh ⁹ fryed in lentōn.	xx. VII. XVIII.
W astels y farced.	xx. VII. XIX.
f awge y farced.	xx. VIII.
S awgeat	xx. VIII. I.

cryspes.

c ryfpes.	xx. VIII. II.
C ryfpels.	xx. VIII. III.
t artee.	xx. VIII. IIII.
T art in Ymbre day.	xx. VIII. V.
t art de Bry.	xx. VIII. VI.
T art de Brymlent.	xx. VIII. VII.
t art of Flefsh.	xx. VIII. VIII.
T artlet. ⁹	xx. VIII. IX.
t art of Fyfsh.	xx. VIII. X.
S ambocade.	xx. VIII. XI.
e rbolat.	xx. VIII. XII.
N yfebek.	xx. VIII. XIII.
f or to make Pō Dorryes. & oþe þyng. ⁹	xx. VIII. XIIIII.
C otagr. ⁹	xx. VIII. XV.
h art rows.	xx. VIII. XVI.
P otews.	xx. VIII. XVII.
f achus.	xx. VIII. XVIII.
B urfews.	xx. VIII. XIX.
f pynoch y fryed.	xx. IX.
B enes y fryed.	xx. IX. I.
r ufshews ⁹ of Fruyt.	xx. IX. II.
D aryols.	xx. IX. III.
f laumpens.	xx. IX. IIII.
C hewet ⁹ on flefsh day.	xx. V.
c hewet ⁹ on fyfsh day.	xx. IX. VI.
H aftelet. ⁹	xx. XI. VII.

c omador̄.	XX.	
	IX.	VIII.
⁹ C hastlet.	XX.	
	IX.	IX.
f or to make twey pecys of Fleshe }	XX.	
to fasten to gydre. }	IX.	X.
p ur fait y pocras.	XX.	
	IX.	XI.
F or to make blank manḡ.	XX.	
	IX.	XII.
f or to make Blank Desire.	XX.	
	IX.	XIII.
F or to make mawmoune.	XX.	
	IX.	XIIII.
t he pety puānt.	XX.	
	IX.	XV.
A nd the pete puant.	XX.	
	IX.	XVI.

Explicit tabula.

For to make gronden Benes^a. 1.

TAKE benes and dry hē ī a noſt^b or in an Ovene and hulle hē wele and wyndewe^c out þ̄ hulk^g and wayſhe hē clene ā do hē to ſeeþ in gode broth^d ā ete hē w̄ Bacon.

For to make drawn Benes. 11.

Take benes and ſeeþ hē and grynde hem ī a mort^e and drawe hem up^f w̄ gode broth ā do Oynoñs in the broth grete mynced^g ā do þ̄ to and colō it with Safrōn and ſerve it forth.

^a Grōnden Benes. Beans ground (y grōnd, as N^o 27. 53. 105.) ſtript of their hulls. This was a diſh of the poorer houſholder, as alſo is 4 and 5, and ſome others.

^b a noſt. An oſt, or kiln. Vide Gloſſ. voce Oſt.

^c wyndewe. Winnow.

^d gode broth. Prepared beforehand.

^e mort'. Mortar.

^f drawn hem up. Mix them.

^g grete mynced. Groſſly, not too ſmall.

For to make grewel forced ^h. III.

Take grewel and do to the fyre with gode flessh and seeþ it wel. take the lire ⁱ of Pork and grynd it smal ^k and drawe the grewel thurgh a St̄yno^l and colō it wiþ Safrōn and s̄ue ^m forth.

Caboches ⁿ in Potage. IIII.

Take Caboch^o and quart^o hē and seeth hem in gode broth with Oynoñs y mynced and the whyte of Lekes y flyt and corue finale ^o and do þ^o to safrōn ā salt and force it w̄ powdō douce ^p.

Rapes ^q in Potage. V.

Take rapus and make hē clene and waifsh hē clene. quare hem ^r. p̄boile hē. take hem up. cast hem in a gode broth and seeþ hē. mynce Oynoñs and cast þ^o to

^h forced, farced, enriched with flesh. Vide Gloss.

ⁱ lire. Flesh.

^k grynd it smal. Bruise or beat in a mortar.

^l st̄yno^l. Strainer.

^m s̄ue. Serve. Vide Gloss.

ⁿ Caboches. Probably cabbages.

^o corue finale. Cut small. V. *i corue* in Gloss.

^p powdō douce. Sweet aromatic powder. V. Pref.

^q Rapes, or rapus. Turneps.

^r quare hem. Cut them in *squares*, or small pieces. V. Gloss.

Safrōn and Salt and messe it forth with powd^o douce.
In the wise^s make of Pasturnak^t and skyrwat^u.

Eowt⁹ x of Flefsh.

VI.

Take Borage. cool^y. langdebef^z. p⁹fel^a. bet⁹. orage^b.
auance^c. violet^d. fa⁹way^e. and fenkel^f. and whane
þey both sode: presse hem wel smale. cast hem in gode
broth ā seeþ hē. and sūe hem forth.

Hebolace^g.

VII.

Take Oynōns and erbes and hewe hem small and
do þ⁹ to gode broth. and aray^h it as þ^u didest caboch⁹.

^s in the wise, *i. e.* in the same manner. *Self or same*, seems to be
casually omitted. Vide N^o 11 and 122.

^t Pasturnakes, for parsnips or carrots. V. Gloss.

^u skyrwates, for skirrits or skirwicks.

^x Eowtes. *Lowtes*, N^o 88, where, in the process, it is *Rowtes*.
Quære the meaning, as Roots does not apply to the matter of the
Recipe. In N^o 73 it is written *owtes*. ^y Cole, or colewort.

^z Langdebef. Buglofs, buglossum sylvestre. These names all
arise from a similitude to an ox's tongue. V. Mf. Ed. N^o 43.

^a Perfel. Parsley.

^b orage. Orach, *Atriplex*. Miller, Gard. Dict.

^c auance. Fortè Avens. V. Avens, in Gloss.

^d The leaves probably, and not the flower.

^e Savory.

^f Fenkel. Fennil.

^g Hebolace. Contents, Hebolas; for *Herbolas*, from the herbs
used; or, if the first letter be omitted (see the Contents), *Che-*
bolas, from the Chibols employed.

^h aray. Dress, set it out.

If

If þey be in fyfsh day. make ¹ on the fame manē ^k with waē and oyle. and if it be not in Lent alye ¹ it with zolkes of Eyren ^m. and dresse it forth and cast ^þ to powdō ^o douce.

Gourdes in Potage.

VIII.

Take young Gowrd ^o pare hem and kerue ⁿ hem on pecys. cast hem in gode broth. and do ^þ to a gode ptye ^o of Oynōns mynced. take Pork foden. grynd it and alye it ^þ w and wiþ zolkes of ayren. do ^þ to safrōn and falt. and messe it forth with powdō ^o douce.

Ryfe ^p of Flesh.

IX.

Take Ryfe and waishe hem clene. and do hē in erthen pot with gode broth and lat hem seeþ wel. afterward take Almañd mylke ^a and do ^þ to. and colō ^o it wiþ safrōn ā falt. ā messe forth.

Funges ^r.

X.

Take Funges and pare hem clene and dyce hem ^s. take leke and shred hym small and do hȳ to seeþ

ⁱ make. Drefs. Vide Gloss.

^k manē. manner.

¹ alye. Mix. V. Gloss.

^m Eyren. Eggs. V. Gloss.

ⁿ kerue. Cut.

^o p'tye. Party, i. e. quantity.

^p Ryfe. Rice. V. Gloss.

^a Almand mylke. V. Gloss.

^r Funges. Mushrooms.

^s dyce hem. Cut them in squares. Vide *quare* in Gloss.

in gode broth. colō it with safron and do þ⁹ inne
powdō fort †.

Bursen^u.

XI.

Take the whyte of Lek⁹. slype hem and shrede
hem small. take Noumb⁹ of swyne and pboyle hem
in broth and wyne. take hym up and dresse hȳ and
do the Leke in the broth. seeþ and do the Noumb⁹
þ⁹ to make a Lyo⁹ † of brode blode and vynegre and
do þ⁹ to Powdō fort seeþ Oynōns mynce hem and do
þ⁹ to. the self wise make of Pigg⁹.

Corat^z.

XII.

Take the Noumb⁹ of Calf. Swyne. or of Shepe.
pboile hem and skerne hem to dyce^a. cast hem in
gode broth and do þ⁹ to erbes. grynde chyball⁹ b. smale
y hewe. seeþ it tendre and lye it with zolkes of eyreñ.
do þ⁹ to vious^c safrōn powdō douce and salt. and sūe it
forth.

† Powdō fort. Vide Preface.

^u Bursen. Qu. the etymon.

^x Nombres. Entrails. V. Gloss.

^y Lyo⁹, Lyour. A mixture. Vide *alye* in Gloss.

^z Corat. Qu.

^a kerve hem to dyce. V. *quarc* in Gloss.

^b Chyballes. Chibols, young onions. V. Gloss.

^c vious. Verjuice.

Nombres.

Noumbles.

XIII.

Take noumb^l of Deer o⁹^d of o⁹ beest pboile hem kerf hem to dyce. take the self broth or better. take brede and grynde with the broth. and temp it^e up with a gode q̄ntite of vyneḡ and wyne. take the oynōns and pboile hem. and mynce hem smale and do p̄ to. colō it with blode and do p̄ to powdō fort and salt and boyle it wele and sūe it fort^f.

Roo^z broth.

XIIII.

Take the lire of the Deer o⁹ of the Roo pboile it on smale peces. seep̄ it wel half in waṯ and half in wyne. take brede and bray it wiḡ the self broth and drawe blode p̄ to and lat it seeth to gedre w̄ powdō fort of gynḡ o⁹ of canett^b. and macysⁱ. with a grete porciōn of vineḡ with Raysōns of Corānte^k.

^d o⁹. Other, i. e. or.

^e temp it. Temper it, i. e. mix it.

^f fort. Miswritten for *forth*. So again N^o 31. 127.

^z Roo. Roe. The Recipe in Mf. Ed. N^o 53. is very different.

^b Canett. Cinnamon.

ⁱ macys. Mace. V. Preface and Gloss.

^k Raysōns of Corānte. Currants. V. Gloss.

Tredure¹.

xv.

Take Brede and grate it. make a lyre^m of rawe ayreñ and do þto Safrōñ and powdō^o douce. and lye it upⁿ w^c gode broth. and make it as a Cawdel. and do þto a lytel vions.

Monchelet^o.

xvi.

Take Veel oþ^o Moton and smite it to gobett^o seeþ it ī gode broth. cast þto erbes yhewe^p gode wyne. and a qñtite of Oynōns mynced. Powdō^o fort and Safrōñ. and alye it w^c ayreñ and vions. but lat not seeþ aff.

Bukkenade^o.

xvii.

Take Henn^r oþ^o Conyng^s oþ^o Veel oþ^o oþ^o Flesh ā hewe hem to gobett^o waische it and hit well^t. grynde

¹ Tredure. A Cawdle; but quære the etymon. The French *tres dure* does not seem to answer.

^m lyre. Mixture.

ⁿ lye it up. Mix it.

^o Monchelet. *Monchelet*, Contents.

^p y hewe. Shred.

^o Bukkenade. Vide N^o 118. qu.

^r Hennes; including, I suppose, chicken and pullets.

^s Conynges. Coneyes, Rabbits.

^t hit well. This makes no sense, unless *hit* signifies smite or beat.

Almand⁹ unblānched. and drawe hem up w^t þ^e broth
cast þ⁹ inne raysons of Corance. sug⁹. Powd⁹ gynn⁹
erbes ystewed in grees^u. Oynōns and Salt. If it is
to to^x thynne. alye it up w^t flo⁹ of ryse oþ⁹ with oþ⁹
thyng and colō it with Safrōn.

Connat⁹ y.

XVIII.

Take Connes and pare hē. pyke out the best and
do hem in a pot of erthe. do þ⁹to whyte grece þ⁹ he
stewe þ⁹ inne. and lye hem up with hony clarified and
with rawe zolk^z and with a lytell almañd mylke and
do þ⁹inne powd⁹ fort and Safron. and loke þat it be
yleefshed^a.

Drepee^b.

XIX.

Take blanched Almand⁹ grynde hem and temp hē
up with gode broth take Oynōns a grete qⁿteite p^bboyle
hē and frye hē and do þ⁹to. take sm^le brydd^c p^bboyle
hē and do þ⁹to Pellydore^d and salt. and a lytel grece.

^u Grees. Fat, lard, grece. N^o 19.

^x to to. So again, N^o 124. To is *too*, v. Gloss. And *too* is
found doubled in this manner in *Mirroure for Magistrates*, p. 277.
371, and other authors.

^y Connat seems to be a kind of marmalade of connes, or quinces,
from Fr. *Coing*. Chaucer, v. Coines. Written Quinces N^o 30.

^z Yolkes, i. e. of Eggs.

^a yleafshed. V. Gloss.

^b Drepee. Qu.

^c bryddes. Birds. *Per metatbesin*; v. R. in *Indice*.

^d Pellydore. Perhaps *peltory*. *Pelletour*, 104.

Maw-

Take a pottel of wyne greke. and ii. poñde of fūg take and clarifyc the fūg with a qñtite of wyne ā drawe it thurgh a stȳnō in to a pot of erthe take flō of Canell ^f. and medle ^g with sū of the wyne ā cast to gydre. take pyn ^h with Dat ⁹ and frye hē a litell ī grece ⁹ oþ in oyle and cast hē to gydre. take clowes ⁱ ā flō of canel hool ^k and cast þto. take powdō gyng. canel. clow. colō it with sāndres a lytel yf hit be nede cast salt þto. and lat it seeþ warly ^l with a slowe fyre and not to thyk ^m, take brawn ⁿ of Capoñs yteyfed ^o. oþ of Fosānt teyfed small and cast þto.

^e Vide N^o 194, where it is called *Maxmenny*.

^f Flour of Cancell. Powder of Cinamon.

^g medle. Mix.

^h pynes. A nut, or fruit. Vide Gloss.

ⁱ clowes. Cloves.

^k hool. Whole. How can it be the flour, or powder, if whole? Quære, *flower* of cand for *mace*.

^l warly. Warily, gently.

^m not to thyk. So as to be too thick; or perhaps, *not to thicken*.

ⁿ brawn. Fleshy part. Few Capons are cut now except about Darking in Surry; they have been excluded by the turkey, a more magnificent, but perhaps not a better fowl.

^o yteyfed, or *teyfed*, as afterwards. Pulled in pieces by the fingers, called *teezing* N^o 36. This is done now with flesh of turkeys, and thought better than mincing. Vide Junius, voce *Tease*.

Egurdouce P.

XXI.

Take Conyng^o or Kydde and smyte hem on pecys rawe. and frye hem in white grece. take raysoñs of Corañce and fry hē take oynoñs p̄boile hem and hewe hem small and fry hem. take rede wyne sug^o w̄ powd^o of pep. of gyng^o of canel. salt. and cast p̄to. and lat it seeþ with a gode q̄ntite of white grece ā sūe it forth.

Capon̄s in Coñcȳ^o.

XXII.

Take Capons and rost hem right hoot þat þey be not half y nouhȳ and hewe hem to gobett^o and cast hem ī a pot, do p̄to clene broth, seeþ hem þ̄ þey be tendre. take brede and þ̄ self broth and drawe it up yfer^o, take strong Powd^o and Safrōñ and Salt and cast p̄to. take ayreñ and seeþ hem harde. take out the zolk and hewe the whyte þ̄inne, take the Pot fro þ̄ fyre and cast the whyte þ̄inne. messe the diſh^o þ̄with and lay the zolkes hool and flo^o it with clow.

^p Egurdouce. The term expresses *piccante dolce*, a mixture of sour and sweet; but there is nothing of the former in the composition. Vide Gloss.

^q Concys seems to be a kind of known sauce. V. Gloss.

^r yfer. Together.

Hares ^s in Talbotes ^t.

XXIII.

Take Hares and hewe hem to gobett⁹ and seeþ hē w⁵ þe blode unwaifshed in broth. and whan þey both y nouh⁷ cast hem in colde wa⁸. pyke and waifshe hē clene. cole^u the broth and drawe it thurgh a st^{yn}^o. take oþ⁹ blode and cast in boylyng wa⁸ seeþ it and drawe it thurgh a st^{yn}^o. take Almānd⁹ unblañched. waifshe hem and grynde hem and temp^r it up with the self broth. cast al in a pot. tak oynoñs and p^rboile hē smyte hem small and cast hem in to þis Pot. cast þinne Powd^o fort. vynes⁹ ā salt.

Hares in Papdele ^x.

XXIII.

Take Hares p^rboile hem in gode broth. cole the broth and waifshe the fleysh. cast azeyn^y to gydre. take obleys^z oþ⁹ wafrōus^a in stede of lozeyns^b. and cowche^c in dyfshes. take powd^o douce and lay on salt the brōth and lay onoward^d ā messe forth.

^s Haares, Contents. So again, N^o 24.

^t Talbotes. Ms. Ed. N^o 9, *Talbotays*.

^u Cole. Cool. ^x Papdele. Qu. ^y azeyn. Again.

^z obleys, called *oblatae*; for which see Hearne ad Lib. Nig. I. p. 344. A kind of Wafer, otherwise called *Nebulae*; and is the French *oublie*, *oble*. Leland, Collect. IV. p. 190. 327.

^a wafrōns. Wafers.

^b lozeyns. Vide Gloss.

^c cowche. Lay.

^d onoward. Upon it.

Connyng⁹ in Cynee^c

xxv.

Take Connyng⁹ and smyte hem on peces. and seeþ hem in gode broth. mynce Oynoñs and seeþ hē in grece and in gode broth do þto. drawe a lyre of brede. blode. vyneg⁹ and broth do þto with powdō⁹ fort.

Connyng⁹ in Grauey.

xxvi.

Take Connyng⁹ smyte hem to pecys. pboile hem and drawe hem with a gode broth with almand⁹ blanched and brayed. do þinne sug⁹ and powdō⁹ gyng⁹ and boyle it and the flesch þwith. flo⁹ it w⁹ sug⁹ ā w⁹ powdō⁹ gyng⁹ ā sūe forth.

Chykens in Gravey.

xxvii.

Take Chykens and sūe in the same mañe and sūe forth.

Fylett⁹ ^f of Galyntyne ^g.

xxviii.

Take fylett⁹ of Pork and rost hem half ynowh smyte hem on pecys. drawe a lyō⁹ of brede and blode. and broth and Vineg⁹. and do þinne. seeþ it wele. and do þinne powdō⁹ ā salt ā messie it forth.

^c Cynee. Vide Gloss.^f Fyiettes. Fillets.^g of Galyntyne. In Galyntyne. Contents, *rec̄t us*. As for *Ga-lentine*, see the Gloss.

Pygg⁹ in sawse Sawge^h. xxix.

Take Pigg⁹ yfkaldid and quar̄ hē and seeþ hem in waī and salt, take hem and lat hem keleⁱ. take p̄sel sawge. and grynde it with brede and zolkes of ayreñ harde yfode. temp it up with vyneḡ⁹ sū what thyk. and lay the Pygg⁹ in a vessell. and the fewe onoward and sūe it forth.

Sawse madame. xxx.

Take sawge. p̄sel. ysope. and saūay. q̄nces. and peer^{9h}, garlek and Grapes. and fylle the gees þerwith. and sowe the hole þat no grece come out. and roost hem wel. and kepe the grece þ̄ fallith þ̄of. take galyntyne and grece and do in a possynet, whan the gees buth rosted ynouh: take ā smyte hem on pecys. and þat tat¹ is withinne and do it in a possynet and put þ̄inne wyne if it be to thyk. do þ̄to powdō of galyngale. powdō⁹ douce and salt and boyle the sawse and dresse þ̄ Gees ī dishes ā lay þ̄ sowe onoward.

^h Sawge. Sage. As several of them are to be used, these pigs must have been small.

ⁱ kele. Cool.

^k Peares. Pears.

¹ that tat, i. e. that that. Vide Gloss.

Gees

Gees in hoggepot ^m.

xxxI.

Take Gees and smyte hem on pecys. cast hem in a Pot do þ^oto half wyne and half wa^t. and do þ^oto a gode q^untite of Oynoⁿs and erbest. Set it o^ue the fyre and co^ue ⁿ it fast. make a lay^o of brede and blode ^a lay it þ^owith. do þ^oto powd^o fort and s^ue it fort.

Carnel ^o of Pork.

xxxII.

Take the brawⁿ of Swyne. p^rboile it and grynde it smale and alay it up with zolkes of ayren. set it o^ue ^p the fyre with white Grece and lat it not seeþ to fast. do þ^opinne Safr^on ^a powd^o fort and messe it forth. and cast þ^opinne powd^o douce. and s^ue it forth.

Chykeⁿs ^a in Cawdel.

xxxIII.

Take Chikeⁿs and boile hem in gode broth and ramme^r hem up. þ^enn^e take zolk^o of ayren ^a þ^e broth and alye it togedre. do þ^oto powd^o of gyng^o and sug^o yn^owh safr^on and salt. and set it o^ue the fyre withoute boyll^yng. and s^ue the Chykeⁿs hole ^s o^p ybroke and lay þ^e fowe onoward.

^m Hoggepot. Hodge-podge. *Ochepot*. Ms. Ed. N^o 22. French, *Hochepot*. Cotgrave. See Junii Etym. v. *Hotch-potch*.

ⁿ co^ue. Cover. ^o Carnel, perhaps *Charnel*, from Fr. *Chaire*.

^p o^ue. Over. So again, N^o 33.

^a Chikens. Contents. So again in the next Recipe.

^r ramme. Qu. pres^s them close together. ^s hole. Whole.

Chykens

Chykens in hocchee ^t. xxxiiii.

Take Chykeñs and scald hem. take p̄fel and sawge withoute eny oþe erbes. take garlec ā grap and stoppe the Chikeñs ful and seeþ hem in gode broth. so þat þey may esely be boyled þinne. messe hē ā cast þto powdō dowce.

For to boile Fesañt. P̄truch. Capons and Curlew. ⁹

xxxv.

Take gode broth and do þto the Fowle. and do þto hool pep and flō of canel a gode q̄ntite and lat hem seeþ þwith. and messe it forth. and þ cast þon Podō dowce.

Blank Māng ^u. xxxvi.

Take Capoñs and seeþ hem, þenne take hem up. take Almand blañched. grynd hē and alay hē up with the same broth. cast the mylk in a pot. waifshe rys and do þto and lat it seeþ. þanne take brawn of Capoñs teere it small and do þto. take white grece sug and salt and cast þinne. lat it seeþ. þenne messe it

^t Hochee. This does not at all answer to the French *Hachis*, or our *Hasb*; therefore qu.

^u Blank Māng. Very different from ours. Vide Gloss.

forth and florifsh it with aneys in confyt rede o⁹ whyt.
and with Almand⁹ fryed in oyle. and sūe it forth.

Blank Defforre ^x.

XXXVII.

Take Almand⁹ blānched, grynde hem and temp hem
up with whyte wyne, on fleifsh day with broth. and
cast pinne flō⁹ of Rys. o⁹ amydon ^y, and lye it ⁹with.
take brawn of Capons ygroñd. take sug and salt and
cast ⁹to and florifsh it with aneys whyte. take a vessel
yholes ^z and put in safrōn. and sūe it forth.

Morree ^a.

XXXVIII.

Take Almand⁹ blānched. waifshe hem. grynde hem.
and temp hem up with rede wyne, and alye hem w^t
flō⁹ of Rys. do ⁹to Pyn yfryed. and colō⁹ it with sādr⁹.
do ⁹to powdō⁹ fort and powdō⁹ douce and salt. messe it
forth and flō⁹ it ^b with aneys confyt whyte.

^x Blank Defforre. V. Gl fl.

^y Amydon. "Fine wheat flour steeped in water, strained and let
"stand to settle, then drained and dried in the sun; used for bread
"or in broths." Cotgrave. Used in N^o 68 for colouring white.

^z yholes. Q arc.

^a Morree. Ms. Ed. 37. *murrey*. Ibid. II. 26. *morrey*; probably
from the mulberries used therein.

^b flō⁹ it. Flourish it.

Charlet ^c.

XXXIX.

Take Pork and seeþ it wel. hewe it smale. cast it in a panne. breke ayreñ and do þto and fwyng^d it wel togyder. do þto Cowe mylke and Safron and boile it togȳd. salt it & messe it forth.

Charlet yforced.

XX.
II.

Take mylke and seeþ it, and fwyng þwith zolkes of Ayreñ and do þto. and powdō of gyng sug. and Safron and cañ þto. take the Charlet out of the broth and messe it ī dyfshes, lay the fewe onoward. flo it with powdō douce. and sūe it forth.

Cawdel ferry ^c.XX
II. I.

Take flo of Payndemayn ^f and gode wyne. and drawe it togydre. do þto a grete qñtite of Sug cypre. or hony clarified. and do þto safron. boile it. and whan it is boiled, alye it up with zolkes of ayreñ. and do þto salt and messe it forth. and lay þon sug and powdō gyng.

^c Charlet; probably from the French, *chair*. Qu. Minced Meat, and the next article, Forced Meat.

^d fwyng. Shake, mix.

^c ferry. Quære. We have *Carpe in Ferry*, Lel. Coll. VI. p. 21.

^f Payndemayn. White bread. Chaucer.

Jufshell g.

xx
II. III.

Take brede ygrated and ayren̄ and fwyng it to-
gydre. do ⁹pto fafrōn, fawge. and falt. & caſt broth.
⁹pto. boile it & meſſe it forth.

Jufshell enforced ^h.xx
II. IIII.

Take and do ⁹pto as to charlet yforced. and ſūe it
forth.

Mortrews ⁱ.xx
II. V.

Take henn ⁹ and Pork and ſeeþ hem togȳd. take
the lyre of Henn ⁹ and of the Pork, and hewe it ſmall
and gnde ⁱ it all to douſt ^k. take brede yg̃ted and do
⁹pto, and temp it with the ſelf broth and alye it with
zolk ⁹ of ayren̄, and caſt ⁹pon powdō ^j fort, boile it and

g Jufshell. See alſo next number. *Juffell*, Mf. Ed. 21, where
the Recipe is much the ſame. Lat. *Juſcellum*, which occurs in the
old ſcholiaſt on Juvenal iv. 23; and in Apicius, v. 3. Vide Du
Frefne, v. *Juſcellum* and *Juſcellum*, where the compoſition conſiſts
of *vinum*, *ova*, and *ſaſina*, very different from this. Faber in
Theſauro cites *Juſcellum Gallinæ* from Theod. Prifcianus.

N. B. N^o ^{xx}II. 11. is omitted bot^h here and in the Contents.

^h Jufshell enforced. As the *Charlet yforced* here referred to was
made of pork, compare N^o 40 with N^o 39. So in Theod. Prifcianus
we have *Juſcellum Gallinæ*.

ⁱ Mortrews. Vide Gloſſ.

^k douſt. Duſt, powder.

do þin powdō of gyng sug. safroñ and salt. and loke
þ it be stondyng¹, and flo it with powdō gyng.

Mortrews blank.

xx
II. VI.

Take Pork and Henn and seeþ hem as to fore. bray
almand blañched, and temp hem up with the self broth.
and alye the fleifsh with the mylke and white flo of
Rys. and boile it. & do þin powdō of gyng sugar and
look þat it be stondyng.

Brewet of Almony^m.

xx
II. VII.

Take Conyng^o or kidd^o and hewe hem small on
moscelsⁿ oþ on pecys. þboile hem w the same broth,
drawe an almañde mylke and do the fleifsh þwith, cast
þto powdō galyngale & of gyng with flo of Rys. and
colō it wiþ alkenet. boile it, salt it. & messe it forth
with sug and powdō douce.

Peiōns^o ystewed.

xx
II. VIII.

Take peions and stop hem with garlec ypylled and
with gode erbes ihewe. and do hem in an erthen pot.

¹ stondyng. Stiff, thick.

^m Almony. Almaine, or Germany. *Almany*. Fox, part I. p.
239. *Alamanic*. Chron. Sax. p. 242. V. ad N^o 71.

ⁿ moscels. Morsels.

^o Peiōns, Pejons, i. e. Pigeons. *j* is never written here in the
middle of a word.

cast þto gode broth and whyte grece. Powdō fort.
 fafrōn vions & salt.

Lofeyns^p.

xx
 II. IX.

Take gode broth and do ī an erthen pot, take flo
 of payndemayn and make þof past with wať. and make
 þof thynne foyles as pap^a with a roller, drye it harde
 and seeþ it ī broth take Chese ruayn^r grated and lay
 it in dissh⁹ with powdō douce. and lay þon lofeyns
 ifode as hoole as þou mizt^s. and above powdō and
 chese, and so twyfe or thryfe, & sūe it forth.

Tarlett⁹^t.

xx
 II. X.

Take pork ysode and grynde it small with fafrōn,
 medle it with ayren̄ and raisons of coraunce and pow-
 dō fort and salt. and make a foile of dowhz^u and
 close the fars^x þinne. cast þ Tartlet⁹ ī a Panne with
 faire wať boillyng and salt, take of the clene Flesh
 withoute ayren̄ & boile it ī gode broth. cast þto powdō

^p Lofeyns. Vide in Gloss.

^a foyles as pap. *Leaves of paste as thin as paper.*

^r Chese ruyan. 166. Vide Gloss.

^s mizt. Might, i. e. can.

^t Tarlettes. *Tartletes*, in the process.

^u foile of dowhz, or dowght. A leaf of paste.

^x fars. Forced-meat.

douce

douce and salt, and messe the tartlet⁹ ī dish⁹ & helde⁷
the sewe⁹ þonne.

Pynnonade^z.xx
II. XI.

Take Almand⁹ iblañched and drawe hem sūdell
thicke^a with gode broth⁹ oþ⁹ with waī and set on the
fire and seeþ it, cast⁹ þto zolk⁹ of ayreñ ydrawe. take
Pyn⁹ yfryed ī oyle oþer in grece and þto white Powdō⁹
douce, sug⁹ and salt. & colō it wiþ alkenet a lytel.

Rosée^b.xx
II. XII.

Take thyk mylke as to fore welled^c. cast⁹ þto sug⁹
a gode porciōn pyn⁹. Dates ymynced. canel. & powdō⁹
gyng⁹ and seeþ it, and alye it with flōs of white Rosīs,
and flō of rys, cole it, salt it & messe it forth. If
þ⁹ wilt in stede of Almañde mylke, take swete crem⁹
of kyne.

Cormarye^d.xx
II. XIII.

Take Colyandre^c, Caraway smale groñden, Powdō⁹
of Pep and garlec ygroñde ī rede wyne, medle alle

⁷ helde. Cast.

^z Pynnonade. So named from the *Pynes* therein used.

^a sūdell thicke. Somewhat thick, thickish.

^b Rosée. From the white roses therein mentioned. See N^o 41.
in M^s. Ed. but N^o 47 there is totally different.

^c welled, f. *willed*; directed.

^d Cormarye. Quære.

^e Colyandre. Coriander.

þife ^f togȳd and salt it, take loyn⁹ of Pork rawe and
fle of the skyn, and pryk it wel with a knyf and lay
it in the sawse, roost⁹ þof what þ^u wilt, & kepe þat þ⁹
fallith þfro ī the rolling and seeþ it in a possynet with
faire broth, & sūe it forth with þ^c roost anoon ^s.

Newe Noumbl⁹ of Deer. xx
II. XIII.

Take noumbles and waifshe hem clene with waſ
and salt and pboile hē ī waſ. take hē up ā dyce hē.
do w^t hē as w^t oop⁹ noumbles.

Nota. xx
II. XV.

The Loyne of the Pork, is fro the hippe boon to
the hede.

Nota. xx
II. XVI.

The fylet⁹ buth two, that buth take oute of the
Pestelsⁱ,

Spynee^k. xx
II. XVII.

Take and make gode thik Almānd mylke as tofore.
and do þin⁹ of flō of hawthern^l. and make it as a rose.
& sūe it forth.

^f þife. These.

^s anoon. Immediately.

^h Pestels. Legs.

ⁱ Spynee. As made of Haws, the berries of Spines, or Hawthorns.

^k Hawthern. Hawthorn.

Chyryse^l:xx.
II. XVIII.

Take Almand^o unblanched, waifshe hem, grynde hem, drawe hem up with gode broth: do þto thridde part of chyryse. þ ston^o. take oute and grynde hem smale, make a layo^o of gode brede ā powdo^o and salt and do þto. colō it with sandr^o so that it may be stondyng, and florish it with aneys and with chewe-ryes; and strawe þuppon and sūe it forth:

Payn Fondew^m:xx.
II. XIX.

Take brede and frye it in grece oþ in oyle; take it and lay it in rede wyne: grynde it w^o raisōns take hony and do it in a pot and cast þinne gleyrⁿ of ayren wip a litel wař and bete it wele togider with a sklyse^o. set it oūe the fir^o and boile it: and whan the hatte^p arifith to goon^a oūe. take it adōn and kele it; and whan it is þ clarified: do it to the oþe with sug^o and spices:

^l Chyryse: *Chiryse* in the p̄ocess. *Cherisyse*. Ms. Ed. II. 18. *Chiryse* there are cherries. And this dish is evidently made of Cherries, which probably wete chiefly imported at this time from Flanders, though they have a Saxon name, c̄ynre:

^m fōndewe. Contents. It seems to mean *dissolved*. V. *found* in Gloss.

ⁿ gleyres. Whites.

^o Sklyse. Slice.

^p hatte. Seems to mean *bubling* or *wallop*.

^a goon, Gos

E

salt

falt it and loke it be stondyng, florish it with white coliañdre in confyt.

Croton^r.

xx.
III.

Take the offal of Capoñs o⁹p of o⁹pe bridd⁹. make hē clene and pboile hem. take hem up and dyce hem. take swete cove mylke and cast p⁹inne. and lat it boile. take Payndemayn^s and of p^c self mylke and drawe thurgh a cloth and cast it in a pot and lat it seep, take ayren yfode. hewe the white and cast p⁹to, and alye the sewe with zolkes of ayren rawe. colō it with safron. take the zolkes and fry hem and florish hem p⁹with and with powdō^v douce.

Vyne grace^t.

xx.
III. I.

Take smale fylett⁹ of Pork. and rost hem half and smyte hem to gobett⁹ and do hem in wyne ā Vyneg^v and Oynoñs ymynced and stewe it yfere do p⁹to gode powdōs ā falt. ā sūe it forth.

^r Croton. Ms. Ed. 24. has *Crayton*, but a different dish.

^s Payndemayn. Whitebread. V. ad N^o 41.

^t Vyne Grace. Named probably from *graces*, wild swine, and the mode of dressing in *wine*. V. Gloss. voce *Vyne grace*.

Fonnell^u.xx.
III. II.

Take Almand⁹ unblāched. grynde hem and drawe hem up with gode broth. take a lombe^x or a kidde and half rost hȳ. or the þridde^y part, smyte hym ī gobet⁹ and cast hym to the mylke. take smale bridd⁹ yfasted and ystyned^z. and do þto sug⁹, powdo⁹ of canell and salt, take zolkes of ayren^ē harde yfode and cleene^a a two and ypanced^b with flo⁹ of canell and florish^ē þ sewe above. take alkenet fryed and yfōndred^c and droppe above with a seþ^d and messe it forth.

Douce ame^e.xx.
III. III.

Take gode Cowe mylke and do it in a pot. take p̄sel. sawge. yfopé. faūay and oop⁹ gode herbes. hewe hem and do hem in the mylke and seþ hem. take capon̄s half yrosted and smyte hem on pecys and do þto pyn⁹ and hony clarified. salt it and colō it with safrōn ā sūe it forth.

^u Fonnell. Nothing in the recipe leads to the etymon of this multifarious dish.

^x Lombe. Lamb.

^y thridde. Third, per metathesin.

^z yfasted and ystyned.

^a cleue. cloven.

^b ypanced. pounced.

^c yfōndred. melted, dissolved.

^d seþ. feather.

^e Douce Ame. *Quasi*, a delicious dish. V. Blank Desire in Gloss. Titles of this tissue occur in Apicius. See Humelberg. p. 2.

Connyng⁹ in Cyrip^f,xx.
III, III,

Take Cōnyng⁹ and seeþ hem wel ī good broth. take wyne greke and do þto with a porcion of vyneḡ and flo of canel, hoole clow quybibes hoole. and ooþ gode spices with raisōns coraunce and gyngyñ ypared and ymynced. take up the conyng⁹ and smyte hem on pecys and cast hem into the Siryppe and seeþ hem a litel on the fyr and sūe it forth.

Leche Lumbard^ε,xx.
III. V.

Take rawe Pork and pulle of the skyn. and pyke out þ skyn synew⁹ and bray the Pork in a mort w ayreñ rawe do þto sug, salt, raysoñs corānce, dat mynced, and powdō of Pep powdō gylofre. ā do it ī a bladder, and lat it seeþ til it be ynowh^z. and whan it is ynowh, kerf it leshe it^h in likenesse of a peskoddeⁱ, and take grete raysoñs and grynde hem in a mort, drawe hem up wip rede wyne, do þto mylke of almānd colō it with sañders ā safrōñ, and do þto powdō of pep ā of

^f Cyrip. In the processe *Siryppe*. *Ciryp*, Contents. *Sirap*, or *Sirup*, as 133. *Syrup*, 132.

^ε Leche Lumbard. So called from the country. Randle Home says, *Leach* is "a kind of jelly made of cream, ising-glass, sugar and almonds, with other compounds."

^h Leshe it. Vide Gloss.

ⁱ Peskodde. Hull or pod of a pea.

gilofre and boile it. and whan it is iboiled: take powd^o
of canel and gyng^o, and tēp it up with wyne. and do
alle þise thyng togȳd. and loke þat it be rēnyns^k, and
lat it not seeþ aff̄ that it is cast togyder, ā sūe it
forth.

Connyng^o in clere broth. xx.
III. VI.

Take Coñyng^o and smyte hem ī gobet^o and waifsh
hem and do hem in feyre waī and wyne, and seeþ
hem and skym hem. and whan þey both ifode pyke
hem clene, and drawe the broth thurgh a stȳn^o and
do the flessh þwith ī a Poffynet and styne it^l. and do
þto vyneg^o and powd^o of gyng^o and a grete q̄ntite and
salt aff̄ the last boillyng and sūe it forth.

Payn Ragon^m, xx.
III. VII.

Take hony sug^o and clarifie it togydre. and boile
it with esy fyr, and kepe it wel f^o brēnyng and whan
it hath yboiled a while: take up a dropeⁿ þof wiþ þy
fyng^o and do it in a litel waī and loke if it hong^o to-
gydeř. and take it fro the fyre and do þto the thrid-

^k rēnyns. Perhaps *thin*, from the old *renne*, to run. Vide Gloss.

^l styne it. Close it. V. Gloss.

^m Payn ragōn. It is not at all explained in the Recipe.

ⁿ Drope. Drop.

^o hong. Hing, or hang.

-dendele^{pā} powdō⁹ gyngen⁹ and stere^u it togȳd til it bi-
gynne to thik and cast it on a wete^r table. lesh it
and sūe it forth w^t frysd mete on flessh day⁹ or on
fyfshe dayes.

Lete Lardes⁹.xx
III. VIII.

Take p̄fel and grynde with a Cowe mylk, medle it
with ayreñ and lard ydyced take mylke aft̄ þ^t þ^u hast
to done^t and myng^u þ⁹ with. and make þ⁹ of dyūse co-
lours. If þ^u wolt have zelow, do þ⁹ to safrōñ and no
p̄fel. If þ^u wolt have it white: non þ⁹ p̄fel ne safrōñ
but do þ⁹ to amydoñ. If þ^u wilt have rede do þ⁹ to san-
dres. If þou wilt have pownas^x do þ⁹ to turnesole^y.
If þ^u wilt have blak do þ⁹ to blode yfode and fryed. and
set on the fyr̄ ī as many vessels as þ^u hast colours þerto

^p thriddendele. Third part, perhaps, of *brede*, i. e. of bread,
may be casually omitted here. V. Gloss.

⁹ stere. stir.

^r wete, wet.

⁹ Lete Lardes. *Lards* in form of Dice are noticed in the process.
See *Lei Coll.* VI. p. 5. *Lete* is the Fr. *Lait*, milk. V. N^o 81.
or Brit. *Lactib.* Hence, perhaps, *Letbe Cpyrus* and *Letbe Rube*.
Lei. Coll. IV. p. 227. But VI. p. 5, it is *Leche*.

^t to done, i. e. done.

^u myng. mix.

^x pownas. Qu.

^y turnesole. Not the flower *Heliotrope*, but a drug. Northumb.
Book, p. 3. 19. I suppose it to be *Turmeric*. V. Brooke's Nat.
Hist. of Vegetables, p. 9. where it is used both in victuals and for
dying.

and

and seeþ it wel and lay þise colours ī a cloth first con-
and sithen anoþ⁹ upon him. and sithen the þridde and
the ferthe. and þŕŕe it harde til it be all out clene.
And whan it is al colde, lesh it thynne, put it ī a
panne and fry it wel. and sūe it forth.

Furmente with Porpays^z.xx.
III. IX.

Take Almand⁹ blanched. bray hem and drawe hem
up with faire wat, make furmente as before^a and cast
þ furmente⁹ þto. & messe it with Porpays.

Perrey of Peson^b.xx.
III. X.

Take peson and seeþ hem fast and coŕe hem til þei
berst. þenne take up hem and cole hem thurgh a
cloth. take oynoñs and mynce hē and seeþ hem in the
same sewe and oile þwith, cast þto sugur, salt and
safroñ, and seeþ hem wel þast⁹ and sūe hem forth.

Peson of Almayne^c.xx.
III. XI.

Take white peson, waifshe hem seeþ hem a grēte
while. take hem and cole hem thurgh a cloth, waifshe

^z Porpays. *Porpeys*, Contents, and so N^o 116. *Porpus*.

^a as before. This is the first mention of it.

^b Perrey of Peson, i. e. Peas. *Perrey* seems to mean pulp; vide N^o 73. Mr. Ozell in Rabelais, IV. c. 60. renders *Purce de pois* by *Peas soup*.

^c Almayne. Germany; called Almony N^o 47.

hem ī colde waī til the hulles go off, cast hem in a pot and couē þ̄ no breth^d go out: and boile hem right wel. and cast þ̄inne gode mylke of almand^g and a p̄tye of flō of Rys wip powdō^g gyng^g safrōn: and salt.

Chych^g ē.

xx.
III: XIII:

Take chich^g and wry hem^f ī ashes all nyȝt, oþ̄ lay hem in hoot aymers^z, at morrowe^h, waīshe hem in clene waī and do hem oūe the fire with clene waī: seēþ hē up and do þ̄to oyle, garlec, hole safrōn: powdō^g fort and salt, seēþ it and messe it forth:

Frencheⁱ.

xx.
III: XIII:

Take and seēþ white pefon and take oute þ̄ perrey^k & p̄boile erbis & hewe hē grete & cast hē ī a pot w̄ the perrey pulle oynōns & seēþ hē hole wel ī waī & do hē to þ̄ Perrey w̄ oile & salt, colō it w̄ safrōn & messe it and cast þ̄on powdō^g douce:

^d breth. Breath, air, steam. *Ms. Ed. N^o 2.*

^e Chyches. *Vicia*, vetches. In *Fr. Chiches*.

^f wry hem. *Dry hem, or cover hem.* Chaucer; v. *wrey*:

^z Aymers. Embers; of which it is evidently a corruption.

^h at morrowe. Next Morning.

ⁱ Frenche. Contents have it more fully, *Frenche Outes. V. ad N^o 6.*

^k Perrey. Pulp. *V. ad N^o 70.*

Makke^l.xx.
III. XIII.

Take drawn benes and seeþ hē wel. take hē up of the waī and cast hē in a mort grynde hem al to doust til þei be white as eny mylk, chawf^m a litell rede wyne, cast þ^o among in þ^e gryndyng, do þ^o to salt, leshe it ī diſh. þanne take Oynoñs and mynce hem smale and seeþ hem ī oile til þey be al broñⁿ. and florifsh the diſh þ^o with. and sūe it forth.

Aquapatys^o.xx.
III. XV.

Pill garlec and cast it in a pot with waī and oile. and seeþ it, do þ^o to safrōñ, salt, and powd^o fort and dresse it forth hool.

Salat,

xx.
III. XVI.

Take pſel, ſawge, garlec, chiboli^o, oynoñs, leek, borage, mynt^o, porrect^p, fenel and ton tressis^q, rew, rosemarye, purflarye^r, laue and waiſche hem clene,

^l Makke. *Ignotum*.^m Chawf. Warm.ⁿ biōn. Brown.^o Aquapatys. *Aquapates*, Contents. Perhaps named from the water used in it.^p Porrectes. Fr. *Porrette*.^q Ton tressis. Cresses. V. Gloss.^r Purflarye. Puffin.

pike hem, pluk hē smalle wip þyn^s honde and myng hem wel with rawe oile. lay on vyne^g and salt, and sūe it forth.

Fenkel in Soppes.

xx.
III. XVII.

Take blades of Fenkel. shrede hem not to smale, do hem to seeþ in waṯ and oile and oynōns mynced þwith. do þto safrōn and salt and powdō. douce. sūe it forth. take brede ytosted and lay the fewe onoward.

Clat^t.xx.
III. XVIII.

Take elena campana and seeþ it waṯ^u. take it up and grynde it wel in a mort. temp it up w^t ayreñ safrōn and salt and do it ou^o the fire and lat it not boile. cast above powdō douce and sūe it forth.

Appulmoy^x.xx.
III. XIX.

Take Apples and seeþ hem in waṯ, drawe hem thurgh a stynō. take almañde mylke & hony and flo of Rys, safrōn and powdō fort and salt. and seeþ it stondyng^y.

^s þyn. thine,^t Clat. Qu.^u water; r. in water, as in N^o 79.^x Appulmoy. *Appulmos*. Mf. Ed. N^o 17. named from the apples employed. V. N^o 149.^y stondyng. thick.

Slete ^z Soppes.xx.
IIII.

Take white of Lek^o and flyt hem, and do hem to seeþ ī wyne, oile and salt, roſt brede and lay in dyſh^o and the fewe above and sūe it forth.

Letelorye ^a.xx.
IIII. I.

Take Ayrēn and wryng hem thurgh a ſtýnō^o and do þto cowe mylke with butē and ſafrōn and salt and seeþ it wel. leshe it. and loke þat it be ſtondyng. and sūe it forth.

Sowp^o Dorry ^b.xx.
IIII. II.

Take Almānd^o brayed, drawe hem up with wyne. boile it, caſt þuppon ſafrōn and salt, take brede itoſted in wyne. lay þof a leyne^c and anoþ^o of þ^a fewe. and alle togydre. florish it with ſug^o powdō^o gyng and sūe it forth.

Rape ^d.xx.
IIII. III.

Take half fyg^o and half raiſōns pike hem and waiſhe hem in waē ſkalde hem in wyne. bray hem in a morē,

^z Slete. ſlit.

^a Letelorye. The latter part of the compound is unknown, the firſt is Fr. *Lait*, milk. Vide N^o 68.

^b Sowpes Dorry. Sops endorſed. V. *Dorry* in Gloſſ.

^c A leyne. a layer.

^d Rape. A diſſyllable, as appears from *Rapey* in the Contents. *Rapy*, Mf. Ed. N^o 49. *Rapce*, *ibid.* II. 28.

and drawe hem thurgh a strayn^o. cast hem in a pot
and þwip^o powd^o of pep and ooþ^o good powd^o. alay
it up with flo^o of Rys. and coló it with fāndres. salt
it: & messe it forth.

Sawfe Sarzyne^e.xx.
IIII. IIII.

Take hepp^o and make hem clene. take Almānd^o
blānched. frye hem ī oile and bray hem in a mort^o
with hepp^o. drawe it up with rede wyne, and do þin
fug^o ynowh^z with Powd^o fort. lat it be stondyng, and
alay it with flo^o of Rys. and coló it with alkenet and
messe it forth. and florish it with Pōme garnet. If þ^u
wilt in fleshe day: seeþ Capōns and take the brawn^o
and tefe hem smal and do þto. and make the lico^f of
þis broth.

Creme of Almānd^o.xx.
IIII. V.

Take Almānd^o blānched, grynde hem and drawe
hem up thykke, fet hem oūe the fyre & boile hem.
fet hem adoū and spryng^s hem with Vyneḡ, cast hem
abrode uppon a cloth and cast uppon hem fug^o. whan
it is colde gadre it togydre and leshe it in dyfsh.

^e Sawfe Sarzyne. *Saufé*. Contents. *Saracoz*, we presume, from
the nation or people. There is a Recipe in *ML. Ed.* N^o 54 for a
Bruet of *Sarcynesse*, but there are no pomgranates concerned.

^f lico. liquor.

^s spryng^o. sprinkle.

Grewel

Grewel of Almand.⁹XX.
IIII. VI.

Take Almānd⁹ blānched. bray hē w^t oot meel^h. and draw hē up with wat. cast ⁹pon Safrōn & salt &c.

Cawdel of Almānd mylk.

XX.
IIII. VII.

Take Almānd⁹ blānched and drawe hem up with wyne, do ⁹pto powdō of gyng⁹ and sug⁹ and colō it with Safrōn. boile it and sūe it forth.

Jowt⁹ of Almānd Mylke.XX.
IIII. VIII.

Take erbes, boile hem, hewe hem and grynde hem smale. and drawe hem up with wat. set hem on the fire and seep⁹ the rowt with the mylke. and cast ⁹pon sug⁹ & salt. & sūe it forth.

Fygey^k.XX.
IIII. IX.

Take Almānd⁹ blānched, grynde hem and drawe hem up with wat and wyne: quart⁹ fyg⁹ hole raisons. cast ⁹pto powdō gyng⁹ and hony clarified. seep it wel & salt it, and sūe forth.

^h oot meel. oat-meal.

ⁱ Jowtes. V. ad N^o 60.

^k Fygey. So named from the figs therein used. A different Recipe, Mf. Ed. N^o 3, has no figs.

Pochee ^l.xx.
IIII. X.

Take Ayren̄ and breke hem ī scaldyng hoot wať. and whan þei bene sode ynnowh. take hē up and take zolkes of ayren and rawe mylke and swyng hem togydre, and do þto powdō gynḡ safrōn and salt, fet it oūe the fire, and lat it not boile, and take ayren̄ isode & cast þ̄ few onoward. & sūe it forth.

Brewet of Ayren̄.

xx.
IIII. XI.

Take ayren̄, wať and butť, and seeþ hem yfere with safrōn and gobett^o of chese. wryng ayren̄ thurgh a straynō. whan the wať hath soden awhile. take þēne the ayren̄ and swyng hē with vious. and cast þto. fet it oūe the fire and lat it not boile. and sūe it forth.

Macrows ^m.xx.
IIII. XII.

Take and make a thynne foyle of dowh. and kerve it on peces, and cast hem on boillyng wať & seeþ it wele. take chese and grate it and butť cast bynethen and above as losyns. and sūe forth.

^l Pochee. Poached eggs. Very different from the present way.

^m Macrows. *Maccherone*, according to the Recipe in *Altieri*, corresponds nearly enough with our process; so that this title seems to want mending, and yet I know not how to do it to satisfaction.

Toftee ⁿ.xx.
IIII. XIII.

Take wyne and hony and fōnd it^o togȳd and skym-
it clene. and seeþ it long, do þto powdō of gyng. pep
and salt, toft brede and lay the few þto. kerue pecys
of gyng and flō it þwith and messe it forth.

Gyngawdry ^p.xx.
IIII. XIII.

Take the Powche ^q and the Lyuō^r of haddok, cod-
lyng and hake ^s and of oop⁹ fishe, pboile hē, take hē
and dyce hem small, take of the self broth and wyne,
a layō of brede of galyntyne with gode powdōs and
salt, cast þat fyfshē þinne and boile it. & do þto amy-
doñ. & colō it grene.

Erbowle ^t.xx.
IIII. XV.

Take bolas and scald hem with wyne and drawe
hem with ^u a stȳnō do hem in a pot, clarify hony and
do þto with powdō fort. and flō of Rys. Salt it &
florish it w^t whyte aneys. & sūe it forth.

ⁿ Toftee. So called from the toasted bread.

^o fōnd it. mix it.

^p Gyngawdry. Qu.

^q Powche. Crop or stomach.

^r Lyuō. Liver. V. N^o 137.

^s Hake. "Afellus alter, five Merlucius, Aldrov." So Mr. Ray.
See Pennant, III. p. 156.

^t Erbowle. Perhaps from the *Bolas*, or Bullace employed.

^u with, i. e. thurgh or thorough.

Refmolle ^x.xx.
IIII. XVI.

Take Almand⁹ blaunched and drawe hem up with wa^t and alye it with flo⁹ of Rys and do þ⁹to powd⁹ of gyng⁹ fug⁹ and salt, and loke it be not stondyng^y, messe it and sūe it forth.

Vyānde Cypre ^z.xx.
IIII. XVII.

Take oot mele and pike out the ston⁹ and grynde hem smale, and drawe hem thurgh a styn⁹. take mede o⁹ wyne ifonded in fug⁹ and do þise þinne. do þ⁹to powd⁹ and salt, and alay it with flo⁹ of Rys and do þat it be stondyng. if thou wilt on flesh day^y take henn⁹ and pork yfode & grynde hem smale and do þ⁹to. messe it forth.

Vyande Cypre of Samon^a.xx.
IIII. XVIII.

Take Almand⁹ and bray hem unblaunched. take cal-

^x Refmolle. From the Rice there used; for *Ms. Ed. II. N^o 5.* has *Rysmoyl*; where *moyl* seems to be Fr. *molle*, as written also in the Roll. *Rice molens potage.* *Isl. Coll. VI. p. 25.*

^y Not stondyng. Thin, diluted. *V. N^o 98.* Not to [too] stondyng, 121.

^z Cypre. *Cipre*, Contents here and *N^o 98.*

^a Samon. Salmon.

war^b Samōn and seeþ it in lewe waṯ^c drawe up þyn
 almand⁹ with the broth. pyke out the bon⁹ out of the
 fyfsh clene & grynde it small & cast þy mylk & þ̄ togȳd
 & alye it w̄ flo⁹ of Rys, do þto powdō fort, sug⁹ & falt
 & colō it w̄ alkenet & loke þ̄ hit be not stondyng and
 messe it forth.

Vyann^d Ryal.xx.
iiii. xix.

Take wyne greke, op⁹ rynyfsh⁹ wyne and hony
 clarified þwith. take flo⁹ of rys powdō of Gyng⁹ op⁹ of
 pep⁹ & canel. op⁹ flo⁹ of canel. powdō of clow. safroñ.
 fug⁹ cypre. mylberyes, op⁹ fandr⁹. & medle alle þise to-
 gid. boile it and falt it. and loke þ̄ it be stondyng.

Compost^d.

c.

Take rote of p̄fel. pasternak of rasēns^c. scrape hem
 and waiſthe hē clene. take rap⁹ & caboch⁹ ypared and

^b calwar. Salwar, N^o 167. R. Holme ſays, “*Calver* is a term
 “ uſed to a Flounder when to be boiled in oil, vinegar, and ſpices
 “ and to be kept in it.” But in Lancaſhire Salmon newly taken
 and immediately dreſſed is called *Calver Salmon*: and in Littleton
Salar is a young ſalmon.

^c lewe water. warm. V. Gloſſi.

^d Compoſt. A compoſition to be always ready at hand. Holme,
 III. p. 78. Lel. Coll. VI. p. 5.

^e Paſternak of raſēns. Qu.

icorne^f. take an erthen pāne^c w^c clene waſ & ſet it on the fire. caſt all piſe⁹ pinne. whan þey both boiled caſt þto⁹ peer⁹ & pboile hem wel. take piſe thyng⁹ up & lat it kele on a fair cloth, do þto⁹ ſalt whan it is colde in a veſſel take vineg⁹ & powdō⁹ & ſafroñ & do þto. & lat alle piſe thing⁹ lye þin al nyzt oþ⁹ al day, take wyne greke and hony clarified togid⁹ lumbarde muſtard & raiſoñs corance al hool. & grynde powdō⁹ of canel powdō⁹ douce & aneys hole. & fenell ſeed. take alle piſe thyng⁹ & caſt togȳd ī a pot of erthe. and take þof⁹ whan þ^u wilt & ſūe forth.

Gele^s of Fyſh.

C. I.

Take Tench⁹, pykes^h, eelys, turbut and playsⁱ, kerue hē to pecys. ſcalde hē & waifche hē clene. drye

^f ypared and icorne. The firſt relates to the Rapes, the ſecond to the Caboches, and means carved or cut in pieces.

^s Gele. Jelly. *Gelec*, Contents here and in the next Recipe. *Cely*, Mf. Ed. N^o 55, which preſents us with much the ſame preſcription.

^h It is commonly thought this fiſh was not extant in England till the reign of H. VIII.; but ſee N^o 107. 109. 114. So Lucys, or Tenchiſ, Mf. Ed. II 1. 3. Pygus or Tenchiſ, II. 2. Pikys, 33. Chaucer, v. Luce; and Lel. Coll. IV. p. 226. VI. p. 1. 5. *Luce ſalt*. Ibid. p. 6. Mr. Topham's Mf. written about 1250, mentions *Lupos aquaticos ſive Luceos* amongſt the fiſh which the fiſhmonger was to have in his ſhop. They were the arms of the Lucy family ſo early as Edw. I. See alſo Pennant's Zool. III. p. 280, 410.

ⁱ Plays. Plaife, the fiſh.

hē

hē w̄ a cloth do hē ī a pāne do þ̄to half vyneg̃ & half wyne & seeþ it wel. & take the Fyfshe and pike it clene, cole the broth thurgh a cloth īto an erthen pāne. do þ̄to powd̄o of pep and safrōn ynōwh. lat it seeþ and skym it wel whan it is ysode: do^k þ̄ grees clene, cowche fishe on chargeōs & cole the sewe thow a cloth onoward & sūe it forth.

Gele of Flessh.

.c. II.

Take swyn⁹ feet & snowt⁹ and the eerys¹. capons. cōnyng⁹ calū fete. & waische hē clene. & do hē to seeþ in the þriddel^m of wyne & vyneg̃ and waī and make forth as bifore.

Chyfanneⁿ.

.c. III.

Take Roches. hole Tench⁹ and plays & smyte hem to gobett⁹. fry hē ī oyle blānche almānd. fry hē & cast þ̄to raisōns corance make lyō of crust⁹ of brede of rede wyne & of vyneg̃ þ̄ þridde part þ̄w̄ fyg⁹ drawn & do þ̄to powd̄o fort and salt. boile it. lay the Fishe ī an erthen panne cast the sewe þ̄to. seeþ oynōns ymynced & cast þ̄ine. kepe hit and ete it colde.

^k Dof, i. e. do of.

¹ Eerys. Ears.

^m Thriddel. V. ad N^o 67.

ⁿ Chyfanne. Qu.

Congur ° in Sawse.

.c. iiii.

Take the Cong^u and scald h^y. and smyte h^y in pecys & seeþ hym. take p^rsel. mynt. pelet^u. rosmarye. & a litul sawge. brede and salt, powd^o fort and a litel garlec, clow a lite, take and grynd it wel, drawe it up with vyne^g þurgh a cloth. cast the fysh ī a vessel and do þ^e fewe onoward & sūe it forth.

Rygh^p in Sawse.

.c. v.

Take Ryghzes and make hem clene and do hē to seeþ. pyke hē clene and frye hem ī oile. take Almānd and grynde hē ī wa^r or wyne, do þ^oto almand^o blaⁿched hole fryed ī oile. & coraⁿce seeþ the ly^o grynde it smale & do þ^oto garlec ygronde & litel salt & vions powd^o fort & safron & boile it yfere, lay the Fy^she in a vessel and cast the fewe þ^oto. and messe it forth colde.

Makerel in Sawse.

.c. vi.

Take Makerels and smyte hem on pecys. cast hem on wa^r and vions. seeþ hem with mynt and wiþ oop^o erbes, col^o it grene or zelow, and messe it forth.

° Congur. The Eel called *Congre*. *Sawce*, Contents here, and N^o 105, 106.

^p Rygh. A Fish, and probably the *Ruffe*.

Pykes in brasey ^a.

.c. vii.

Take Pykes and undo hem on þ^c womb⁹ ^r and waifshe hem clene and lay hem on a roost Irne ^s þenne take gode wyne and powd^o gyng⁹ & sug⁹ good wone ^t & salt, and boile it ī an erthen panne & messe forth þ^c pyke & lay the fewe onoward.

Porpeys in broth.

.c. viii.

Make as þou madest Nombres of Flesh with oynoñs.

Balloc ^u broth.

.c. ix.

Take Eelys and hilde ^x hem and kerue hem to pecys and do hem to seeþ in wař and wyne so þat it be a litel ou⁹ stepid ^r. do þ^o sawge and ooþ⁹ erbis w^r few^z oynoñs ymynced, whan the Eelis both soden ynow^z do hem in a vessel, take a pyke and kerue it to gobett⁹ and seeþ hym in the same broth do þ^o powd^o gyng⁹ galyngale canel and pep^r, salt it and cast the Eelys þ^o & messe it forth.

^a Brasey. Qu.

^r Wombs. bellies.

^s roost Irene. a roasting iron.

^t good wone. a good deal. V. Gloss.

^u Balloc. *Ballok*, Contents.

^x hilde. skīn.

^r on stepid. steeped therein. V. N^o 110.

^z few, i. e. a few.

Eles in Brewet.

.c. x.

Take Crust⁹ of brede and wyne and make a lyo⁹, do þto oynoñs ymynced, powdo⁹. & canel. & a litel wañ and wyne. loke þat it be stupid, do þto salt, kerue þin Eelis & seeþ hē wel and sūe hem forth.

Cawdel of Samōn.

.c. xi.

Take the gutt⁹ of Samōn and make hem clene. pboile hem a lytell. take hem up and dyce hem. slyt the white of Lekes and kerue hem smale. cole the broth and do the lek⁹ þinne w⁹ oile and lat it boile togyd yfere^a. do the Samōn icorne þin, make a lyo⁹ of Almānd⁹ mylke & of brēde & cast þto spices, safrōn and salt, seeþ it wel. and loke þat it be not stondyng.

Plays in Cyce.

.c. xii.

Take Plays and smyte hem^b to pecys and fry hem in oyle. drawe a lyo⁹ of brede & gode broth & vyneġ. and do þto powdo⁹ gyng⁹. canel. pep and salt and loke þ it be not stondyng.

For to make Flaumpeyns.

.c. xiii.

Take clene pork and boile it tendre. þenne hewe it small and bray it smal in a mort. take fyg⁹ and boile

^a togyd yfere. One of these should be struck out.

^b Vide N^o 104. Qu.

hem tendre in smale ale. and bray hem and tendre
 chese þwith. þēne waifthe hem ī waṯ & þene lȳ^c hem
 alle togid^o w^c Ayreñ, þenne take powdō of pep. or els
 powdō marchānt & ayreñ and a porciōn of safroñ and
 salt. þēne take blank sug. eyreñ & flō & make a past
 w^c a roller, þene make þof smale pelett^d. & fry hē broū
 ī clene grece & set hem aſyde. þenne make of þⁱ ooþ^o
 deel^e of þⁱ past long coffyns^f & do þⁱ comade^ε þin. and
 cloſe hē faire with a couṯō^h, & pynche hē ſmale about.
 þāne kyt aboue foure oþ^o ſex wayes, þanne take eūyⁱ
 of þⁱ kuttyng up, & þēne colō it w^c zolkes of Ayreñ,
 and plānt hem thick, īto the ſlaumpeyns aboue þⁱ þⁱ
 kutteſt hē & ſet hē ī an ovne and lat hem bake eſelich^k.
 and þanne ſūe hem forth.

For to make Noumbl^o in Lent. .c. XIII.

Take the blode of pykes oþ^o of cong^o and nyme^l the
 pañch^o of pykes. of cong^o and of grete code lyng^m, &

^c lȳ. mix.

^d Pelettes. *Peletys*, Ms. Ed. N^o 16. Balls, pellets, from Fr. *pelote*.

^e deel. deal, i. e. part, half.

^f Coffyns. Pies without lids.

^ε comade. Qu.

^h couṯō. coverture, a lid.

ⁱ eūy. every.

^k eſelich. eaſily, gently.

^l nyme. take. Perpetually uſed in Ms. Ed. from Sax. *niman*.

^m code lyng. If a *Codling* be a *ſmall cod*, as we now underſtand
 it, *great codling* ſeems a contradiction in terms.

boile hē tendre & mynce hē smale & do hē ī þat blode. take crust of white brede & stýne it thurgh a cloth. þenne take oynoñs iboiled and mynced. take pep and safroñ. wyne. vyneḡ ayfellⁿ oþ alegg & do þto & sūe forth.

For to make Chawdon^o for Lent. .c. xv.

Take blode of gurnard^o and cong^o & þ pānch^o of gurnard and boile hē tendre & mynce hē smale, and make a lyre of white Crust and oynoñs ymynced, bray it ī a mort & þanne boile it togyd^o til it be stondyng. þenne take vyneḡ oþ ayfell & safroñ & put it þto and sūe it forth.

Furmente with Porpeys. .c. xvi.

Take clene whete and bete it small in a mort and fanne out clene the doust, þenne waisþe it clene and boile it tyl it be tendre and broū. þanne take the secunde mylk of Almānd^o & do þto. boile hē togid^o til it be stondyng, and take þ first mylke & alye it up wiþ a peñe^p. take up the porpays out of the Furmente & lesþe hem ī a disþe with hoot wat. & do safroñ

ⁿ Ayfell. Eifel, vinegar. Littleton.

• Chawdōn. V. Gloss.

^p Penne. Feather, or pin. Ms. Ed. 28.

to þ^o furmēte. and if the porpays be falt. seeþ it by hȳ self, and sūe it forth.

Fylett⁹ in galyntyne. .c. xvii.

Take Pork, and rost it tyl the blode be tryed out & þ^o broth⁹. take crust⁹ of brede and bray hem ī a mort, ā drawe hē thurgh a cloth with þ^o broth, þenne take oynōns ā leshe hem on brede ā do to the broth. þanne take pork, and leshe it clene with a dressyng knyf and cast it into þ^o pot broth, & lat it boile til it be more tendre. þanne take þat lyō⁹ þto. þāne take a porciō of pep and sāndr⁹ & do þto. þanne take p̄sel & ysope & mynce it smale & do þto. þāne take rede wyne oþ⁹ white grece & raysoṅs & do þto. & lat it boile a lytel.

Veel in buknade^r. .c. xviii.

Take fayr Veel and kyt it in smale pecys and boile it tēdre ī fyne broth oþ⁹ in waṯ. þanne take white brede oþ⁹ wastel^s, and drawe þof a white . . . lyō⁹ wip fyne broth, and do þ^o lyō⁹ to the Veel, & do safrōn⁹ þto, þāne take p̄sel & bray it ī a mort & the Juys^t þof do þto, and þāne is þis half zelow & half grene.

⁹ the broth. Supposed to be prepared beforehand.

^r Buknade. V. N^o 17.

^s Wastel. V. Gloss.

^t Juys. Juice.

þāne take a porciōn of wyne & powdō⁹ marchant & do
 þto and lat it boile wele, and do þto a litel of^u vyneḡ.
 & sūe forth.

Sooles in Cynee^x.

.C. XIX.

Take Sooles and hylde hem, seeþ hem in waṯ,
 smyte hē on pecys and take away the fynnes. take
 oynoṅs iboiled & grynde the fyn⁹ þw⁹ and brede.
 drawe it up with the self broth. do þto powdō⁹ fort,
 safroṅ & hony clarified with salt, seeþ it alle yfere.
 broile the sooles & messe it ī dyfsh & lay the sewe
 above. & sūe forth.

Tench⁹ in Cynee.XX.
VI.

Take Tench⁹ and smyte hem to pecys, fry hem,
 drawe a lyō of Rayfoṅs coraṅce witþ wyne and waṯ,
 do þto hool raisoṅs & powdō⁹ of gyng⁹ of clowes of
 canel of pep do the Tench⁹ þto & seeþ hē w⁹ sug⁹ cypre
 & salt. & messe forth.

^u litel of vyneḡ. We say, *a little vinegar*, omitting *of*. So 152,
a bytull of lard.

^x Cynee. *Cyney*, Contents, both here and N^o 120. 123. See
 before, N^o 25.

Oysters in Gravey.

xx.
VI. I.

Schyl^y Oysters and seeþ hem in wyne and in hare^z own broth: cole the broth thurgh a cloth. take almand⁹ blaunched, grynde hē and drawe hē up with the self broth. & alye it wip flō of Rys. and do the oysters þinne, cast in powdō of gyng, sug, macys. seeþ it not to stondyng and sūe forth.

Muskels^a in brewet.xx.
VI. II.

Take muskels, pyke hem, seeþ hem with the owne broth, make a lyō of crust^b & vyneg⁹ do in oynōns mynced. & cast the muskels þto & seeþ it. & do þto powdō w a lytel salt & safron the samewise make of oysters.

Oysters in Cynee.

xx.
VI. III.

Take Oysters pboile hem ī her owne broth, make a lyō of crust⁹ of brede & drawe it up wip the broth and vyneg⁹ mynce oynōns & do þto with erbes. & cast the oysters þinne. boile it. & do þto powdō fort & salt. & messe it forth.

^y Schyl. shell, take of the shells.

^z hare. their. *her.* N^o 123. Chaucer.

^a Muskles. *muskels* below, and the Contents. Muscles.

^b crustes, i. e. of bread.

Cawdel of Muskels.

xx.
VI. IIII.

Take and seeþ muskels, pyke hem clene, and waifshe hem clene ī wyne^t. take almand⁹ & bray hē. take sōme of the muskels and grynde hē. & some hewe smale, drawe the muskels ygrōnd w̄ the self broth. wryng the almānd⁹ with faire waṯ. do alle þise togid. do þto⁹ vious and vyneḡ⁹. take whyte of lek⁹ & pboile hē wel. wryng oute the waṯ and hewe hē smale. cast oile þto⁹ w̄ oynoñs pboiled & mynced smale do þto⁹ powdō fort, safroñ and salt. a lytel seeþ it not to to^c stōndyng & messe it forth.

Mortrews of Fyfish.

xx.
VI. V.

Take codlyng, haddock, oþ hake and lynōs with the rawnes^d and seeþ it wel in waṯ. pyke out þ bones, grynde smale the Fyfish, drawe a lyō of almānd⁹ & brede w̄ the self broth. and do the Fyfish grōnden⁹ þto. and seeþ it and do þto⁹ powdō fort, safroñ and salt, and make it stōndyng.

Laumpreys in galyntyne.

xx.
VI. VI.

Take Laumpreys and fle^e hem with vyneḡ oþ with white wyne & salt, scalde hē ī waṯ. flyt hem a litel

^t to to, i. e. too too. Vide N^o 17.^d rawnes. roes.^e fle, slay, kill.

at þ⁹ nauel. & rest a litel at the nauel. take out the gutt⁹ at the ende. kepe wele the blode. put the Laumprey on a spyt. roost hȳ & kepe wel the grece. grynde rayfōns of coran̄ce. hȳ up^f w^v vynes̄. wyne. and crust⁹ of bredc. do þ⁹to powdō⁹ of gynn̄. of galyngale^s. flō⁹ of canel. powdō⁹ of clow. and do þ⁹to raifōns of coran̄ce hoole. w^v þ^c blode & þ^c grece. seep it & salt it, boile it not to stondyng, take up the Laumprey do hȳ in a chargeō^h, & lay þ^c sewe onward, & sūe hȳ forth.

Laumprōns in galyntyne.

xx.
VI. VII.

Take Lamprōns and scalde hē. seep hem, meng powdō⁹ galyngale and some of the broth togyd⁹ & boile it & do þ⁹to powdō⁹ of gynn̄ & salt. take the Laumprōns & boile hē & lay hē ī dyfsh. & lay the sewe above. & sūe fort.

Loseynsⁱ in Fyssh Day.

xx
VI. VIII.

Take Almand⁹ unblaunched and waifthe hē clene, drawe hē up with waē. seep þ^c mylke & alye it up w^v

^f hȳ up. A word seems omitted; *drawe* or *lye*.

^s of galyngale, i. e. powder. V. N^o 101.

^h Chargeō'. charger or dish. V. N^o 127.

ⁱ Loseyns. *Lofyns*, Contents.

loseyns. cast þ^oto safrōn. sug^g. & salt & messe it forth with colyandre ī confyt rede, & sūe it forth.

Sowp^o of galyntyne^k. xx.
VI. IX.

Take powdō^o of galyngale with sug^g and salt and boile it yfere. take brede ytofted. and lay the sewe onoward. and sūe it forth.

Sobre Sawse. xx.
VI. X.

Take Rayfōns, grynde hem with crust^o of brede, and drawe it up with wyne. do þ^oto gode powdōs^o and salt. and seeþ it. fry roch^o, looch^o, fool, oþ^o oþ^o gode Fyssh, cast þ^o sewe above, & sūe it forth.

- Cold Brewet. xx.
VI. XI.

Take crome^l of almañd^o. dry it in a cloth. and whan it is dryed do it in a vessel, do þ^oto salt, sug^g, and white powdō^o of gyng^o and Juys of Fenel and wyne. and lat it wel stonde. lay full & messe & dresse it forth.

Peer^o m in confyt. xx.
VI. XII.

Take peer^o and pare hē clene. take gode rede wync & mulberesⁿ oþ^o sañdr^o and seeþ þ^o peer^o þin & whan þei

^k Sowpes of Galyntyne. Contents has *in*, recte. *Sowpes* means Scps. ^l crome. crumb, pulp. ^m Peer. pears.

ⁿ mulberes. mulberries, for colouring.

buth yfode, take hē up, make a fyrp of wyne greke.
 oʒ v^onage^o w^r blaⁿche powd^o oʒ white sug^o and powd^o
 gyng^o & do the per^o pin. seeþ it a lytel & messe it
 forth.

Egurdouce^p of Fyfshe.xx.
VI. XIII.

Take Loch^o oʒ Tēch^o oʒ Solys smyte hem on pecys.
 fry hē in oyle. take half wyne half vyne^o and sug^o &
 make a fyrp. do þto oyno^os icorue^o r^oaiso^on^os coraⁿce.
 and grete rayso^on^os. do þto hole spices. gode powd^os
 and salt. messe þ fyfsh & lay þ fewe aboue and sūe
 forth.

Colde Brewet.

xx.
VI. XIII.

Take Almaⁿd^o and grynde hē. take the tweydel^r
 of wyne oʒ the þridell of vyne^o. drawe up the Al-
 maⁿd^o þw. take anys sug^o & branch^o of fenel grene a
 fewe. & drawe hē up tog^yd w^r þ mylke take pou^do
 of canell. of gyng^o. clow^o. & maces hoole. take kydde
 oʒ chikeⁿs oʒ flessh. & choppe hem small and seeþ
 hem. take all þis flessh whan it is sodeⁿ & lay it ī a

^o Vernage. Vernaccia, a sort of Italian white wine. V. Gloss.

^p Egurdouce. Vide Gloss.

^o icorue, icorven. cut. V. Gloss.

^r Tweydel. Two parts.

clene vessel & boile ⁹ þ̄ fewe & cast ⁹ þ̄to salt. þ̄enne cast
al þ̄is in þ̄ pot with flesh. & r. ^s

Pevorat ^t for Vcel and Venysoñ. ^{xx.}
VI. xv.

Take Brede & fry it in grece. drawe it up with broth
and vyneg, take ⁹ þ̄to powdō of pep & salt and sette it
on the fyre. boile it and messe it forth.

Sawse ^a blañche for Capoñs yfode. ^{xx.}
VI. xvi.

Take Almand ⁹ blañched and grynd hem al to doust.
temp it up with ⁹ vions and powdō of gyngyn ⁹ and
messe it forth.

Sawse Noyre for Capoñs yrosted. ^{xx.}
VI. xvii.

Take the lyu ⁹ of Capons and roost it wel. take
anyse and greynes de Parys ^x. gyng. canel. & a lytill
crust of brede and ⁹ gnde it smale. and grynde it up
w ⁹ vions. and wip grece of Capoñs. boyle it and sūe
it forth.

^s & r. i. e. sūe forth.

^t Pevorat. Peverade, from the pepper of which it is principally
composed.

^a Sawse. *Sawce*, Contents. As N^o 137.

^x de Parys. Of Paradise. V. Pref.

Galyntyne^y.xx.
VI. XVIII.

Take crust^o of Brede and grynde hem smale, do þto powd^o of galyngale, of canel, of gyngyn^o and salt it, tempre it with vyneḡ and drawe it up þurgh a strayn^o & messe it forth.

Gyngē^z.xx.
VI. XIX.

Take payndemayn and pare it clene and funde it in Vineḡ, grynde it and temp it wiþ Vyneḡ, and with powd^o gyng^o and salt, drawe it thurgh a stýn^o. and sūe forth.

Verde^a Sawfe.xx.
VII.

Take p̄fel. mynt. garlek. a litul ṡpell^b and sawge, a litul canel. gyng^o. pip. wyne. brede. vyneḡ & salt grynde it smal w̄ safrōn & messe it forth.

Sawfe Noyre for Malard.

xx.
VII. I.

Take brede and blode iboiled, and grynde it and drawe it thurgh a cloth w̄ Vyneḡ, do þto powd^o of

^y Galyntyne. Galentyne, Contents.

^z Gyngēn. From the powder of Gīnger therein used.

^a Verde. It has the sound of *Green-sauce*, but as there is no Sorel in it, it is so named from the other herbs.

^b a litul ṡpell. Wild thyme.

gyng⁹ ad of pep. & þ^c grece of the Maulard. salt it,
boile it wel and sūe it forth,

Cawdel for Gees.

xx.
VII. II.

Take garlec and g̃nde it smale. Safron̄ and flō⁹ þ⁹-
with & salt. and temp it up with Cowe Mylke. and
seeþ it w̄el and sūe it forth.

Chawdōn^c for Swann⁹xx.
VII. III.

Take þ⁹ lyū⁹ and þ^c offall^d of the Swann⁹ & do it to
seeþ ī gode broth. take it up. take out þ⁹ bonys. take
& hewe the flesch smale. make a Lyō⁹ of crust of brede
& of þ^c blode of þ^c Swan yfoden. & do þ⁹to powdō⁹ of
clow⁹ & of pip & of wyne & salt, & seeþ it & cast þ^c flesch
þ⁹to ihewed. and messe it forth w^r þ^c Swan.

Sawfe Camelyne^c.xx.
VII. IIII.

Take Raysoṅs of Coraṅce. & kyrnels of notys. &
crust of brede & powdō⁹ of gyng⁹ clow⁹ flō⁹ of canel. by^u
it^f wel tog̃yd and do it þ⁹to. salt it, temp it up with
vyneḡ⁹. and sūe it forth.

^c Chawdōn. V. Gloss.

^d offall. *Extra*, Gibles.

^f Camelyne. *Qu.* if *Canelyne* from the *Fluor of Canel*?

^u by. bray.

Lumbard Mustard.

xx.
VII. V.

Take Mustard feed and waishe it & drye it ī an
 øvene, grynde it drye. farse it thurgh a farse. clarifie
 hony w̄ wyne & vyneḡ & stere it wel togedr̄ and make
 it thikke ynowz. & whan þ̄ wilt spende þ̄of make it
 thynne w̄ wyne.

Nota.

xx.
VII. VI.

Cranes^s and Heron̄s shul be armed^h with lard^o of
 Swyne. and eten with gynḡ.

Nota.

xx.
VII. VII.

Pokok and Ptruch shul be pboiled. lardid and
 rosted. and eten with gyngen^o.

^s Cranes. A dish frequent formerly at great tables. Archæo-
 logia, II. p. 171. mentioned with Herons, as here, Ms. Ed. 3.
 where the same Recipe occurs. et v. Lel. Coll. IV. p. 226. VI. p.
 38. Rabelais, IV. c. 59. E. of Devon's Feast.

^h armed. Ms. Ed. N^o 3. has *enarmed*, as may be read there.
Enarmed, however, in Lel. Collect. IV. p. 225. means, decorated
 with coate of arms. Sheldes of Brawn are there *in armor*, p. 226.
 However, there is such a word as *enorned*. Leland, p. 280. 286.
 297. which approaches nearer.

Fry blaunched.

xx.
VII. VIII.

Take Almand⁹ blaunched and grynde hē al to doust,
do þise ī a thynne foile. close it þinne fast. and fry it
in Oile. clarifie hony w^t Wyne. & bake it þw^t.

Frytō of Pasternak⁹ of
of Applesⁱ.

} xx.
} VII. IX.

Take fkyrwa⁹t and pastnak⁹ and apples, & pboile hē,
make a batō of flo⁹ and ayreñ, cast þto ale. safrōn &
falt. wete hē ī þ batō and frye hē ī oile or ī grece. do
þto Almañd Mylk. & sūe it forth.

Frytō of Mylke.

xx.
VII. X.

Take of crudd⁹ k and þsse out þ wheyze^l. do þto sū
whyte of ayreñ. fry hē. do þto. & lay on fug and
messe forth.

Frytō of Erbes.

xx.
VII. XI.

Take gode erbyz. grynde hē and medle^m hē w^t flo⁹
and wa^t & a lytel zest and falt, and frye hē ī oyle. and
ete hē w^t clere hony.

ⁱ Frytour, &c. Contents has only, *Frytours of Pasternakes*.
N. B. *Frytour* is *Fritter*.

^k Cruddes. Curds, per metathesis.

^l wheyze. whey.

^m medle. mix.

Rasyols.

Rasyols ⁿ.XX.
VII. XII.

Take fwyne lyuōs and seeþ hē wel. take brede & grate it. and take zolkes of ayreñ. & make hit sowple ° and do þto a lytull of lard carnōn lyche a dee^p. chese g̃tyd^a & whyte grece. powdō^v douce & of gynn^v & wynde it to ball^r as grete as apples. take þ^j calle of þ^j fwyne & cast eūe^s by h̄y self þin. Make a Crust ī a trape^t. and lay þ^j ball^v þin & bake it. and whan þey both ynowz: put þin a layō of ayreñ w̄ powdō fort and Safrōn. and sūe it forth.

Whyte Mylat^u.XX.
VII. XIII.

Take Ayreñ and wryng hē thurgh a cloth. take powdō fort, brede igrated, & safrōn, & cast þto a gode q̃ntite of vynes^v with a litull salt, medle all yfere. make a foile ī a trāp & bake it wel þinne. and sūe it forth.

ⁿ Rasyols. Rastowls, Contents. Qu. the etymon.

^o sowple. supple.

^p carnōn lyche a dee. Cut like dice, diced. Fr. *De*; singular of *Dice*.

^a g̃tyd. grated. *igrated*, N^o 153.

^r wynde it to balles, make it into Balls.

^s eūe. each.

^t trape. pan, or dish. French.

^u Mylates. Contents, *Milates*; but 155 as here. Qu.

Crustard⁹ x of Flefsh.xx.
VII. XIII.

Take peions^y and smale bridd⁹
 smyte hē ī gobett⁹ wip⁹ viaws^z do⁹ pto⁹ faf-
 ron, make a crust ī a trāp. and pynche it. & cowche
 p⁹ flefsh p⁹inne. & cast p⁹inne Raifons coranċe. powd⁹
 douce and salt. breke ayren and wryng hem thurgh
 a cloth & fwyng p⁹ fewe of p⁹ p⁹w and helde⁹
 it^a uppon the flefsh. coue it & bake it wel. and sūe
 it forth.

Mylat⁹ of Pork.xx.
VII. XV.

Hewe Pork al to pecys and medle it w^c ayren &
 chese igted. do⁹ pto⁹ powd⁹ fort fafron & pyner^b with
 salt, make a crust ī a trāp, bake it wel p⁹inne, and sūe
 it forth.

Crustard⁹ of Fyfshe.xx.
VII. XVI.

Take loch⁹, laumprons, and Eelis. smyte hem on
 pecys, and stewe hē wip⁹ Almañd Mylke and vions⁹,
 frye the loch⁹ ī oile as tofore. and lay p⁹ fish p⁹inne.

x Crustards. Pies.

y peions. pigeons. V. ad N^o 48.

z viaws. Verjuice.

a helde it. pour, cast.

b pyner. Vide Pref.

cast

cast þ^o powd^o fort powd^o douce. with raysons corānce & prunes damysfyns. take galyntyn and þ^o fewe þinne, and swyng it togȳd and cast ī the trape. & bake it and sūe it forth.

Crustard^o of Eerbis^c on fyfsh Day. ^{xx.} VII. XVII.

Take gode Eerbys and grynde hē smale with walle-not pyked clene. a grete portion. lye it up almost wiþ as myche vions as wat. seep it wel w^o powd^o and Safrōn woute Salt. make a crust in a traþ and do þ^o fyfsh þinne unstewed wiþ a litel oile & gode Powd^o. whan it is half ybake do þ^o fewe þto & bake it up. If þ^u wilt make it clere of Fyfsh seep ayreñ harde. & take out þ^o zolk & gnde hē w^o gode powd^os. and alye it up with gode stewes^d and sūe it forth.

Lesshes^e fryed in lenton^f. ^{xx.} VII. XVIII.

Drawe a thick almañde Mylke wiþ wat. take dat and pyke hē clene w^o apples and peer & mynce hē w^o pnes damysfyns. take out þ^o ston out of þ^o pnes. & kerue the pnes a two. do þto Raisōns sug. flo of canel. hoole macys and clow. gode powd^os & salt. colō

^c Erbis. Rather *Erbis and Fyfb.*

^d stewes. V. N^o 170.

^e Lesnes. V. Leche Lumbard in Gloss.

^f lenton. Lentōn, Contents, i. e. Lent.

hem up w̄ sañdr̄. meng þise with oile, make a coffyn
as þ̄ didest bifor̄ & do þis Fars^g & þin. and bake it wel
and sūe it forth.

Wastels yfarced.

xx.
VII. XIX.

Take a Wastel and hewe out þ̄ crīnnes. take ayren̄
& shepis talow & þ̄ crīn^o of þ̄ same Wastell powdō
fort & salt w̄ Safrōn and Raisōns corañce. & medle alle
þise yfere & do it in þ̄ Wastel. close it & bynde it fast
to gidre. and seep it wel.

Sawge yfarced.

xx.
VIII.

Take sawge. grynde it and temp̄ it up with ayren̄.
a sawcyst^h & kerf h̄y to gobett^o and cast it ī a possy-
net. and do þ̄ wip grece & frye it. Whan it is fryed
ynowz cast þ̄to sawge w̄ ayren make it not to harde.
cast þ̄to powdō douce, messe it forth. If it be in
Ymber day: take sauge butt^o & ayren̄. and lat it stonde
wel by þ̄ fauseⁱ, & sūe it forth.

Sawgeat^k.xx.
VIII. I.

Take Pork and seep it wel and gndeⁱ it smale and
medle it wip ayren & brede. ygrated. do þ̄to powdō

^g Fars. Vide Gloss.

^h saweyster. Qu.

ⁱ stonde wel by the fause. Become thick with the sawce.

^k Sawgeat. So named from the Sage, or *Sawge*.

fort and safroñ with pyn^o & salt. take & close litull
Ball^o ī foiles¹ of sawge. wete it with a batō^o of ayren
& fry it. & sūe it forth.

Cryspes^m.xx.
VIII. II.

Take flo^o of pandemayn and medle it with white
grece ou^o the fyr^o in a chawfo^oⁿ and do the batō^o p^oto
queyntlich^o purgh^o þy fyngōs^o. or thurgh a skymō.
and lat it a litul^p quayle^o a litell so þ^o þ^o be hool þinne.
And if þ^o wilt colō it wiþ alkenet yfoñdyt. take hē up
& cast þinne sug^o, and sūe hē forth.

Cryspels.

xx.
VIII. III.

Take and make a foile of gode Past as thynne as
Pap. kerue it out & fry it in oile. oþ^o ī þ^r grece and

¹ foiles. leaves.

^m Cryspes. Ms. Ed. N^o 26. *Cryppys*, meaning *Crisps*, Chaucer having *crisp*, by transposition, for *crisp*. In Kent *p* is commonly put before the *s*, as *baps* is *basp*, *waps* is *wasp*. V. Junius. V. *Happs*, and *Haspe*, and *Wasp*.

ⁿ chawfo^o. chaffing dish.

^o quentlich^o. nicely.

^p a litul. Dele.

^o quayle. an cool?

^r þ^o grece. Dele *the*.

þ remnant^s, take hony clarified and flaunne^t þ⁹ w^t, alye hem up and sūe hem forth.

Tartee.

xx.
VIII. IIII.

Take pork yfode. hewe it & bray it. do þ⁹ to ayren. Raisōns sug⁹ and powd⁹ of gyng⁹. powd⁹ douce. and smale bridd þ⁹ among & white grece. take prunes, safroñ. & salt, and make a crust ī a traþ & do þ⁹ Fars^u þ⁹ in. & bake it wel & sūe it forth.

Tart in Ymbre^x day.xx.
VIII. v.

Take and pboile Oynōns þ⁹ pffe out þ⁹ wañ & hewe hē smale. take brede & bray it ī a mort. and temp it up w^t Ayren. do þ⁹ to butt. safroñ and salt. & raisōns corañs. & a litel sug⁹ with powd⁹ douce. and bake it ī a traþ. & sūe it forth.

Tart de Bry^y.xx.
VIII. VI.

Take a Crust ynche depe in a traþ. take zolkes of Ayren rawe & chese ruayn^z. & medle it & þ⁹ zolkes to-

^s þ remnant, i. e. as for the remnant.

^t flaunne. French *flau*, custard.

^u þ Fars, r. þ Fars.

^x Ymbre. Ember.

^y de B. y. Qu. *Brie*, the country.

^z Chese ruayn. Qu. of Roisen. V. ad 49.

gȳd. and do þ^o powdō gyng. sug. safrōn. and salt.
do it in a traḡ, bake it and sūe it forth.

Tart de brymlent ^a.xx.
VIII. VII.

Take Fyg & Raysoḡs. & waifshe hē in Wyne. and
gnde hem smale w̄ apples & per clene ypiked. take
hē up and cast hē in a pot wiḡ wyne and sug. take
falwar Salmōn ^b yfode. oḡ codlyng, oḡ haddock, &
bray hē smal. & do þ^o white powdōs & hool spices. &
salt. and seeḡ it. and whanne it is fode ynowz. take
it up and do it in a vessel and lat it kele. make a
Coffyn an ynche depe & do þ̄ fars þ̄in. Plaḡt it boue ^c
w̄ prunes and damysfyns. take þ̄ ston ^o out, and wiḡ
dates q̄rte rede ^d and piked clene. and coūe the coffyn,
and bake it wel, and sūe it forth.

Tartes of Flesh ^e.xx.
VIII. VIII.

Take Pork yfode and grynde it smale. tarde ^f harde

^a Brymlent. Perhaps Midlent or High Lent. *Bryme*, in Cotgrave, is the *midst* of Winter. The fare is certainly lenten. A. S. bryme. Solennis, or beginning of Lent, from A. S. brymm, ora, margo. Yet, after all, it may be a mistake for *Prymlent*.

^b falwar Samōn. V. ad N^o 98.

^c plaḡt it above. Stick it *above*, or on the top.

^d q̄rte red. quartered.

^e Tartes of Flesh. So we have *Tarte Polcyn*, *Lel. Coll. IV.* p. 226. i. e. of Pullen, or Poultry.

^f tarde, r. take. For see N^o 169.

eyreñ ifode. & ygrōnde and do þto with Chese ygronde. take gode powdō and hool spices, sug, safrōn, and salt & do þto. make a coffyn as to feel sayde & do þis þinne, & plānt it w̄ smale bridd⁹ istyned & cōnyng. & hewe hē to smale gobett⁹ & bake it as tofore. & sūe it forth.

Tartlet⁹.xx.
VIII. IX.

Take Veel yfode and gn̄de it smale. take harde Eyreñ ifode and ygrōnd & do þto with prunes hoole^h. dat. icorūe. pyn and Raisōns coraṅce. hool spices & powdō. sug. salt, and make a litell coffyn and do þis fars þinne. & bake it & sūe it forth.

Tart of Fyfshe.

xx.
VIII. X.

Take Eelys and Samōn and smyte hē on pecys. & stewe itⁱ i almānd mylke and vious. drawe up on almānd mylk wiþ þ stewe. Pyke out the bon̄ clene of þ fyfsh. and save þ myddell pece hoole of þ Eelys & gn̄de þ oop̄ fissh smale. and do þto powdō, sug, & salt and ḡted brede. & fors þ Eelys þw̄ þer as^k þ bonys were medle þ oop̄ dele of the fars & þ mylk togid. and colō

ḡ to feel sayde. perhaps, *to hold the same*.

^h hoole, whole.

ⁱ it. rather *hem*, i. e. them.

^k þeras. where. V. N^o 177.

it w̄^ᶜ fāndr^ᶑ. make a crust in a traḡ as before. and bake
it þin^ᶑ and sūe it forth.

Sambocade¹.xx.
VIII. XI.

Take and make a Crust ī a traḡ. & take a crudd^ᶑ
and wryng out þ̄ wheyze. and drawe hē þurgħ a
stýnō. and put ī þ̄ stýnō crust^ᶑ. do þto fūg the þridde
part & somdel^m whyte of Ayreñ. & shake þin^ᶑ blom^ᶑ
of elrenⁿ. & bake it up w̄ curose^o & messe it forth.

Erbolat^ᶑ^p.xx.
VIII. XII.

Take p̄fel, mynt^ᶑ, fauey, & fauge, tansey, v̄uayn,
clarry, rewe, ditayn, fenel, southrenwode, hewe hē
& gndeⁱ hē smale, medle hē up w̄ Ayreñ. do butt^ᶑ ī a
traḡ. & do þ̄ fars þto. & bake it & messe it forth.

Nyfebek^r.xx.
VIII. XIII.

Take þe þridde part of sowre Dokk^ᶑ and flō^ᶑ þto. &
bete it toged̄ tyl it be as towh as eny lyme. cast þto^ᶑ

¹ Sambucade. As made of the *Sambucus*, or Elder.

^m Somdel. Some.

ⁿ Blom of Elren. Elder flowers.

^o curose.

^p Erbolat, i. e. Herbolade, a confection of herbs.

^ᶑ myntes, mint.

^r Nyfebek. Qu.

falt. & do it ī a disshe holke^s in þ̄ bothom, and let it out wiþ þy fing^u queynchche^t ī a chowfer^u wiþ oile. & frye it wel. and whan it is ynowz: take it out and cast þ̄to sug^u &c.

For to make Poīe Dorryle^x and oþē þyng^o. ^{xx.} VIII.XIIII.

Take þ̄ lire of Pork rawe. and grynde it smale. medle it up wiþ powdre fort, safrōn, and salt, and do þ̄to Raifōns of Corańce, make ball^o þof. and wete it wele ī white of ayreñ. & do it to seeþ ī boillȳg wať. take hem up and put hem on a spyt. rost hē wel and take þ̄fel ygronde and wryng it up with ayren & a þty of flō. and lat erne^y abonte þ̄ spyt. And if þ̄ wilt, take for þ̄fel safrōn, and sūe it forth.

^s holke. Qu. hollow.

^t queynchche. an *queynlich*³, as N^o 162.

^u Chowfer. chaffing dish, as N^o 162.

^x Poīe dorryle. Contents, *pō dorryes*, rec̄tè, for MS. Ed. 42, has *Pommedorry*; and see N^o 177. So named from the *balls* and *the gilding*. “Pommes dorées, golden apples.” Cotgrave. *Pōu-dorroye*. MS. Ed. 58; but vide *Dorry* in Gloss.

^y erne. Qu.

Cotagres^z.

xx.
VIII. XV.

Take and make þ̄ self fars^a. but do þ̄to pyn^o and fug^o. take an hole rowsted cok, pulle h̄y^b & hylde^c hym al togyd^o faue þ̄ legg^o. take a pigg and hilde^d h̄y fro þ̄ mydd^o douward, fylle h̄i ful of þ̄ fars & sowe h̄y fast togid^o. do h̄y in a panne & seeþ h̄y wel. and whan þ̄ei bene ifode^o do h̄e on a spyt & rost it wele. colo^o it w̄ zolkes of ayren and safron̄, lay þ̄on foyles^e of gold and of filu. and s̄ue hit forth.

Hert rowee^f.

xx.
VIII. XVI.

Take þ̄ mawe of þ̄ grete Swyne. and fyfe oþ̄ sex of pigg^o mawe. fyll h̄e full of þ̄ self fars. & sowe h̄e fast, pboile h̄e. take h̄e up & make smale prews^g of gode past and frye h̄e. take þ̄ese prews yfryed & seeþ^h

^z Cotagres. This is a sumptuous dish. Perhaps we should read *Cokagres*, from the *cock* and *grees*, or wild pig, therein used. V. *wyne grace* in Gloss.

^a self fars. Same as preceding Recipe.

^b pulle h̄y, i. e. in pieces.

^c hylde. cast.

^d hilde. skin.

^e foyles. leaves; of Laurel or Bay, suppoſe; gilt and ſilvered for ornament.

^f Hert rowee. Contents, *Hart rows*; perhaps from *heart*.

^g prews. Qu. V. in Gloss.

^h seeþ. There is a fault here, it means *ſtick*.

hē picke in þ̄ maw⁹ on þ̄ fars made afⁱ an urchoñ
woute legg. put hem on a spyt & roost hē & colō hem
w̄ safrōñ & messe hē forth.

Potews^k.xx.
VIII. XVII.

Take Pott⁹ of Erþ̄ lytell of half a quart and fyll hem
full of fars of pōme dorryes^l. oþ̄ make with þyn
honde. oþ̄ ī a moolde pott⁹ of þ̄ self fars. put hem ī
wať & seeþ hē up wel. and whan þey both ynowz.
breke þ̄ pott⁹ of erþ̄ & do þ̄ fars on þ̄ spyt & roost hē
wel. and whan þei both yrosted. colō hem as pōme
dorryes. make of litull prewes^m gode past, frye hem
oþ̄ roost hem wel ī grece. & make þof Eerysⁿ to pott⁹
& colō it. and make roslys^o of gode past, & frye hē, &
put þ̄ steles^p ī þ̄ hole þ̄^q þ̄ spyt was. & colō it with
whyte. oþ̄ rede. & sūe it forth.

ⁱ after, i. e. like.^k Potews. probably from the *pots* employed.^l pōme dorryes. Vide ad N^o 174.^m prewes. V. ad 176.ⁿ eerys. Ears *for* the pots. V. 185.^o roslys. roses.^p steles. stalks.^q þ̄. there, i. e. where. V. 170.

Sachus †:

xx.
VIII. XVIII.

Take smale Sachellis of canvas aſid fille hem full of þ̄ ſame fars^s & ſeeþ hē. and whan þey both ynowz take of the canvas. roſt hem & colō hem ‡.

Burſews †.

xx.
VIII. XIX.

Take Pork. ſeeþ it and grynde it ſmale wiþ ſodden ayren. do þ̄to gode powdōs and hole ſpices and ſalt w̄ ſug. make þ̄of ſmale ball, and caſt hē in a batō^u of ayren. & wete hē in flō. and frye hē in grece as frytōs^x. and ſūe hem forth:

Spynoch⁹ yfryed.xx.
IX.

Take Spynoch⁹. þ̄boile hē ī ſep̄yng waſ. take hē up and þ̄ſſe . . . out of þ̄ waſ^z and hem^a ī two. frye hē ī oile clene. & do þ̄to powdō. & ſūe forth:

† Sachus. I ſuppoſe *sacks*.

‡ ſame fars. viz. as 174.

† Burſews. Different from *Burſen* in N^o 11; therefore qu. etymon.

^u Batō. batter.

^x frytōs. fritters.

^y Spynoches. Spinage, which we uſe in the ſingular.

^z out of the water. dele of; or it may mean, *when out of the water*.

^a hem r. *beve*.

Benes yfryed.

xx.
IX. I.

Take benes and seeþ hē almost til þey bersten. take and wryng out þ⁹ waī clene. do þto Oynōns yfode and ymynced. and garlec þw⁹. frye hem ī oile. oþ⁹ ī grece. & do þto powdō douce. & sūe it forth.

Ryfshews^b of Fruyt.xx.
IX. II.

Take Fyg⁹ and raisōns. pyke hē and waifshe hē in Wyne. grynde hē wiþ apples and peer⁹ ypared and ypiked clene. do þto gode powdōs⁹. and hole spices. make ball⁹ þof. fryē ī oile and sūe hē forth.

Daryols^c.xx.
IX. III.

Take Creme of Cowe mylke. oþ⁹ of Almand⁹. do þto ayren w⁹ sug⁹, safroñ, and salt. medle it yfere. do it ī a coffyn. of II. ynche depe. bake it wel and sūe it forth.

Flaumpeyns^d.xx.
IX. IIII.

Take fat Pork yfode. pyke it clene. grynde it smale. grynde Chese & do þto. wiþ sug⁹ and gode powdōs⁹.

^b Ryfshews. *ryfshewses*, Contents. Qu.^c Daryols. Qu.^d Flaumpeyns. *Flaumpens*, Contents. V. N^o 113.

make a coffyn of an ynche depe. and do þis fars⁹ þin.
 make a thynne foile of gode past & kerue out þoff⁹
 smale poynt^e. frye hē in fars^f. & bake it up &c.

Chewet⁹ z on Fleshe Day. xx.
IX. v.

Take þ⁹ lire of Pork and kerue it al to pecys. and
 henn⁹ þwith⁹ and do it ī a panne and frye it & make a
 Coffyn as to^h a pye smale & do þinne. & do þuppon
 zolk⁹ of ayreñ. harde. powdō⁹ of gyng⁹ and salt, couē⁹
 it & fry it ī grece. oþ⁹ bake it wel and sūe it forth.

Chewet⁹ on Fyfish Day. xx.
IX. vi.

Take Turbut. haddock. Codlyng. and hake. and
 seeþ it. grynde it smale. and do þto⁹ Dat. ygroñden.
 raysoñs pyn⁹. gode powdō⁹ and salt. make a Coffyn as
 tofore saide. close þis þin. and frye it ī oile. oþ⁹ stue
 it in gyng⁹. fūg⁹. oþ⁹ ī wyne. oþ⁹ bake it. & sūe forth.

Hastlet⁹ i of Fruyt. xx.
IX. vii.

Take Fyg⁹ iqrterid^k. Raysoñs hool dat⁹ and Almand⁹

^e Points, seems the same as *Prews*, N^o 176.

^f in fars, f. *in the fars*; and yet the Fars is disposed of before;
 ergo quære.

^z Chewets. V. 186.

^h as to, as for. V. N^o 177.

ⁱ Hastletes. *Hasteletes*, Contents.

^k iqrterid. iquartered.

hoole. and ryne^l hē on a spyt and roost hē. and endore^m hem as pōme dorries & sūe hē forth.

Comadoreⁿ.

xx.
ix. vii.

Take Fyg^o and Raisōns. pyke hem and waifshe hē clene. skalde hē ī wyne. grynde hē right smale. cast sug^o ī þ̄ self wyne. and fōnde it togȳd. drawe it up thurgh a stȳp^o. & alye up þ̄ fruyt þ̄w^o. take gode peerys and Appl^o. pare hem and take þ̄ best, grynde hem smale and cast þ̄to. set a pot on þ̄ fuyr^o wip oyle and cast alle þise þyng^o þinne. and stere it warliche, and kepe it wel fro brēnyng. and whan it is fyned cast þ̄to powdōs of gyng^o of canel. of galyngale. hool clow^o flō of canel. & maçys hoole. cast þ̄to pyñ a litel fryed ī oile & salt, and whan it is ynowz fyned. take it up and do it ī a vessel & lat it kele. and whan it is colde. kerue out w^o a knyf smale pecys of þ̄ gretnesse & of þ̄ length of a litel fyng^o. & close it fast ī gode past. & frye hē ī oile. & sūe forth.

^l ryne. run.

^m endore. endorse, MS, Ed. 42. II. 6. v. ad 147.

ⁿ Comadore. Qu.

^o Fuyr. fire.

Chastlet^o p.xx.
IX. IX.

Take and make a foyle of gode past with a roller of a foot brode. & lyng^o by cūpas. make iiii Coffyns of þ̄ self past uppon þ̄ roller þ̄ gretneffe of þ̄ smale of þyn Arme. of vi ynche depneffe. make þ̄ gretuſt^r i þ̄ myddell. fasten þ̄ foile i þ̄ mouth upwarde. & fasten þee^s oþe foure i euy syde. kerue out keyntlich kyrnels^t above i þ̄ mane of bataiwyng^u and drye hē harde i an Ovene. oþ̄ i þ̄ Sūne. In þ̄ myddel Coffyn do a fars of Pork w̄ gode Pork & ayreñ rawe wiþ salt. & colō it wiþ safrōn and do in anoþ̄^y Creme of Almand^o. and helde^x it in anoþ̄^y creme of Cowe mylke w̄ ayreñ. colō it w̄ sañdr^o. anoþ̄^y man^o. Fars of Fyg^o. of raysōns. of Apples. of Peer. & holde it in brōn^z. anoþ̄

^r Chastelets. Little castles, as is evident from the kernelling and the battlements mentioned. *Castles of jelly templewise made.* Lel. Coll. IV. p. 227.

^o lyng. longer.

^r gretuſt. greatest.

^s þee, i. e. thou.

^t kyrnels. Battlements. V. Gloss. Keyntlich, quaintly, curiously. V. Gloss.

^u bataiwyng. embatteling.

^x heide. put, cast.

^y another. As the middle one and only two more are provided for, the two remaining were to be filled, I presume, in the same manner alternately.

^z holde it brōn. make it brown.

manē.

manē. do fars as to frytōs blanched. and colō it with grene. put þis to þ^c ovne & bake it wel. & sūe it forth w^e ew. ardant^a.

For to make 11.^b pecys of Flefsh }
to fasten togȳd. }
xx.
ix. x.

Take a pece of fresh Flefsh and do it ī a pot for to sceþ. or take a pece of fresh Flefsh and kerue it al to gobet. do it ī a pot to sceþ. & take þ^c wofe^c of comfery & put it ī þ^c pot to þ^c flefsh & it shal fastē anō. & so sūe it forth.

Pur fait Ypocras^d.
xx.
ix. xi.

Treys. Unces de canett. & iij unces de gyngen.⁹
spykenard de Spayn le pays dun dener^c. garyngale^f,
clowes, gylofre. pocur long^g, noiez mugadez^h. ma-

^a ew ardant. hot water. *Eau*, water; anciently written *cue*.

^b 11. *Twey*, Contents.

^c wofe. Roots of comfrey are of a very glutinous nature. Quincy, Dispenf, p. 100. *Wofe* is A. S. *præy*, *humour*, juice. See Junius, v. *Wos*, and Mr. Strype's Life of Stow, p. VIII.

^d Pur fait Ypocras. Id est, *Pour faire Ypocras*; a whole pipe of which was provided for archbishop Nevill's feast about A. D. 1466, So that it was in vast request formerly.

^e le pays d'un dener, i. e. *le pays d'un Denier*;

^f garyngale, i. e. *galyngale*.

^g pocur long, r. *poivre long*, i. e. *poivre long*.

^h mugadez, r. *muscadez*; but q. as the French is *mugucite*. Nutmegs.

ziozame ⁱ cardemonij ^k de cheſcuñ i. q̄rt' douce ^l grayne
 & ^m de paradys flo de queynel ⁿ de cheſcuñ dī ^o unce de
 tout. ſoit fait powdō **¶**

For to make blank māng ^p. xx.
ix. xii.

Put Rys ī waī al a nyzt and at morowe waīſhe hē
 clene. aftward put hē to j̄ fyr ^q fort ^r j̄ j̄ey berſt & noz
 to myche. ſſithen ^r take brawn of Capon̄s, or of henn̄s
 ſoden & drawe ^s it ſmale. aft̄ take mylke of Almand̄
 and put ī to j̄ Ryys & boile it. and whan it is yboiled
 put ī j̄ brawn & alye it j̄with. j̄ it be wel chargeant̄ ^t
 and mung it ſynelich ^u wel j̄ it ſit not ^x to j̄ pot. and
 whan it is ynowz̄ & chargeant̄. do j̄to ſuḡ gode part,
 put j̄in almand̄. fryed ī white grece. & dreſſe it forth.

ⁱ maziozame, r. *marjorame*.

^k Cardemonij, r. *Cardamomes*.

^l i q̄rt'douce, r. *d'once*. Five penny weights.

^m & dele.

ⁿ queynel. Perhaps *Canell*; but qu. as that is named before.

^o d̄j. dimid.

^p blank māng. Very different from that we make now. V. 36.

^q fyr fort. ſtrong fire.

^r ſſithen. then.

^s drawe. make.

^t chargeant̄. ſtiff. So below, *ynowbz & chargeant̄*. V. 193,
 194. V. Gloſſ.

^u mung it ſynelich' wel. ſtir it very well.

^x ſit not. adheres not, and thereby burns not. Uſed now in the
 North.

For

For to make blank Desne ^{xx.} _{IX. XIII.}

Take Brawn of Henn^o or of Capoñs yfoden wittⁱ-
oute þ̄ skyn. & hewe hē as smale as þ̄ may. & gnde
hem ī a mort̄. aft̄ take gode mylke of Almand & put
þ̄ brawn þ̄ in. & stere it wel tōgyd & do hem to scēþ.
& take flō of Rys^o & amydon & alay it. so þat it be
chargeant. & do þto sug^o a gode pty. & a pty of white
grece. and when it is put ī dish strewe uppon it
blānche powd^o. and þenne put in blank desire and
mawmenye^z ī dishes togider. and sūe forth.

For to make Mawmenny^a. ^{xx.} _{IX. XIII.}

Take þ̄ chese and of Fleish of Capoñs or of Henn^o.
& hakke smale in a mort̄. take mylke of Almand w^o þ̄
broth of freish Beef, oþ̄ freish fleish. & put the fleish
ī þ̄ mylke oþ̄ in the broth and set hē to þ̄ frye^b. &
alye hē up w^o flō of Rys^o. or gastbon^c. or amydon.
as chargeant as þ̄ blanke desire. & w^o zolk of ayren and

^y blank *Desne*. *Desire*, Contents; rec̄tè. V. Gloss. The Recipe
in MS. Ed. 29 is much the same with this.

^z Mawmenye. See N^o 194.

^a Mawmenny. *Mawmoune*, Contents. *Mawmene*, MS. Ed. 29:
30. vide N^o 193. See Preface for a *fac-simile* of this Recipe.

^b þ̄ frye. an fyre?

^c gastbon. Qu.

safrōn for to make it zelow. and when it is dresseit
in dish^o w blank desir^o styk above clow^o de gilofre. &
strewe Powdō of galyngale above. and sūe it forth.

The Pety Puānt^d.xx.
IX. XV.

Take male Marow^e. hole parade^f and kerueⁱ it
rawe. powdō of Gyng^j. zolk^o of Ayrenⁿ, dat^o mynced.
raison^s of coraṅce. salt a lytel. & loke þ^j þ^u make þy
past with zolkes of Ayren. & þat no wāt come þto.
and foṁe þy coffyn. and make up þy past.

Payn puff^g.xx.
IX. XVI.

Eodem m̄ fait payn puff. but make it more tendre
þ^j past. and loke þ^j past be rōnde of þ^e payn puf as
a coffyn & a pye.

^h xplicit.

* pety puānt. a paste; therefore, perhaps, *paty*; but qu. the
latter word.

^e male Marow. Qu.

^f parade. Qu.

^g Payn puff. Contents has, *And the pete puant.*

^h A blank was left in the original for a large *E*.

The following Memorandum at the End
of the Roll.

“ Antiquum hoc monumentum oblatum et missum
est majestati vestræ vicesimo septimo die mensis Julij,
anno regno vestri fællicissimi vicesimo viij ab humilimo
vestro subdito, vestræq; majestati fidelissimo

E^D STAFFORD,
Hæres domus subversæ Buckinghamiens.”

N.B. He was Lord Stafford and called Edward.

Edw. D. of Bucks beheaded 1521. 13 H. VIII.

| Henry, restored in blood by H. VIII.; and again

| [1 Ed. VI.
Edw. aged 21, 1592; born 1592. 21. ob. 1525.

| 21 [f. 1625.

Edw. b. 1600. ———
1571 born.

ANCIENT COOKERY.

A. D. 1381.

*Hic incipiunt universa servicia tam de
carnibus quam de piscibus^a.*

I. For to make Furmenty^a.

NYM clene Wete and bray it in a mortar wel that the holys^b gon al of and feyt^c yt til it breste and nym yt up. and lat it kele^d and nym fayre fresch broth and swete mylk of Almandys or swete mylk of kyne and temper yt al. and nym the yolkys of eyryn^e. boyle it a lityl and set yt adōn and messe yt forthe wyth fat venyson and fresh moton.

^a See again, N^o I. of the second part of this treatise.

^b Hulls.

^c Miswritten for *seyth* or *sethe*, i. e. seeth.

^d cool.

^e eggs.

II. For to make Pife of Almayne.

Nym wyte Pifyn and wafch hem and feth hem a good wyle fithfyn wafch hem in golde^f watyr unto the holys gon of alle in a pot and kever it wel that no breth paffe owt and boyle hem ryzt wel and do therto god mylk of Almandys and a party of flour of ris and falt and fafron and melle yt forthe.

III.

Cranys and Herons fchulle be euarūd^z wyth Lardons of fwyne and roftyd and etyn wyth gyngynyr.

IV.

Pecokys and Partrigchis fchul ben yparboyld and lardyd and etyn wyth gyngenyry.

V. Morterelys^h.

Nym hennyn and porke and feth hem togedere nym the lyreⁱ of the hennyn and the porke and hakkyth fmalę and grynd hit al to duft and wyte bred therwyth and temper it wyth the felve broth and wyth heyryn and colure it with fafron and boyle it and difch it and caft theron powder of peper and of gynyry and ferve it forthe.

^f cold.

^z Perhaps *enarmed*, or *enorned*. See Mr. Brander's Roll, N^o 146.

^h V. Mortrews in Gloss.

ⁱ Flefh.

VI. Caponys in concys.

Schal be fodyn. Nym the lyre and brek it smal in a mortar and peper and wyte bred therwyth and temper it wyth ale and ley it wyth the capon̄ Nym hard fodyn eyryn and hewe the wyte smal and kaste there-to and nym the zolkys al hole and do hem in a dyfch and boyle the capon̄ and colowre it wyth safron̄ and salt it and messe it forthe.

VII. Hennys^k in bruet.

Schullyn be scaldyd and fodyn wyth porke and grynd pepyr and comyn bred and ale and temper it wyth the selve broth and boyle and colowre it wyth safron̄ and salt it and messe it forthe.

VIII. Harys^l in cmee^m.

Schal be parboyled and lardy and rostid and nym onyons and myce hem rizt smal and fry hem in wyte gres and grynd peper bred and ale and the onions therto and coloure it wyth safron̄ and salt it and serve it forth.

IX. Haris in Talbotays.

Schal be hewe in gobbettys and fodyn with al the blod Nym bred piper and ale and grynd togedere

^k Hens.

^l Hares.

^m Perhaps *Cince*; for see N^o 51.

and temper it with the selve broth and boyle it and salt it and ferve it forthe.

X. Conynggys ⁿ in Gravey.

Schul be fodyn and hakkyd in gobbettys and grynd gyngynyr galyngale and canel. and temper it up with god almand mylk and boyle it and nym macys and clowys and keft ° therin and the conynggis also and salt hym ^p and ferve it forthe.

XI. For to make a Colys ^q.

Nym hennys and schald hem wel. and seth hem after and nym the lyre and hak yt smal and bray it with otyngrotys in a mortar and with wyte bred and temper it up wyth the broth Nym the grete bonys and grynd hem al to dust and keft hem al in the broth and mak it thorw a clothe and boyle it and ferve it forthe.

XII. For to make Nombles ^r.

Nym the nomblys of the venysoñ and wasch hem clene in water and salt hem and seth hem in tweye waterys grynd pepyr bred and ale and temper it wyth the secunde brothe and boyle it and hak the nomblys and do theryn and ferve it forthe.

ⁿ Rabbits.

^p *it*, or perhaps *hem*.

^r Umbles.

^o Cast.

^q Cullis. V. Preface.

XIII. For to make blanche Brewet de Alyngyn.

Nym kedys^s and chekenys and hew hem in morfellys and feth hem in almand mylk or in kyne mylke grynd gyngyner galingale and cast therto and boyle it and serve it forthe.

XIV. For to make Blomanger^t.

Nym rys and lese hem and wasch hem clene and do thereto god almande mylk and feth hem tyl they al to brest and than lat hem kele and nym the lyre of the hennyn or of capoñs and grynd hem smal keft therto wite grese and boyle it Nym blanchyd almandys and safroñ and set hem above in the dysche and serve yt forthe.

XV. For to make Afronchemoyle^u.

Nym eyren wyth al the wyte and myse bred and schepys^w talwe as gret as dyses^x grynd peper and safroñ and cast therto and do hit in the schepis wombe feth it wel and dresse it forthe of brode leches thynne.

^s Kids.

^t Blanc-manger. See again, N^o 33, 34. II. N^o 7. Chaucer writes it *Blankmanger*.

^u Frenchemulle d'un mouton. A sheeps call, or kell. Cotgrave. Junius, v. *Moil*, says, "a French moile Chaucero est cibus delicatior, a dish made of marrow and grated bread."

^w ep's fat.

^x dice; square bits, or bits as big as dice.

XVI. For to make Brymeus.

Nym the tharmys^y of a pygge and wasch hem clene in water and salt and seth hem wel and than hak hem smale and grynd pepyr and safron bred and ale and boyle togedere Nym wytys of eeryn and knede it wyth flour and mak smal pelotys^z and fry hem with wyte grees and do hem in disches above that othere mete and serve it forthe.

XVII. For to make Appulmos^a.

Nym appelyn and seth hem and lat hem kele and make hem thorw a clothe and on flesch dayes kast therto god fat breyt^b of Bef and god wyte grees and sugar and safron and almande mylk on fysch dayes oyle de olyve and gode powdres^c and serve it forthe.

XVIII. For to make a Froys^d.

Nym Veel and seth it wel and hak it smal and grynd bred peper and safron and do thereto and frye yt and presse it wel upon a bord and dresse yt forthe.

^y Rops, guts, puddings.

^z Balls, pellets, from the French *pelote*.

^a See N^o 35.

^b Breth, i. e. broth. See N^o 58.

^c Spices ground small. See N^o 27, 28, 35, 58. II. N^o 4, 17. or perhaps of Galingale. II. 20, 24.

^d a Fraise.

XIX. For to make Fruturs^e.

Nym flowre and eyryn and grynd peper and safrōn and mak therto a batour and par aplyn and kyt hem to brode penys^f and kest hem theryn and fry hem in the batour wyth fresch grees and serve it forthe.

XX. For to make chanke^g.

Nym Porke and seth it wel and hak yt smal nym eyryn wyth al the wytys and swyng hem wel al togedere and kast god swete mylke thereto and boyle yt and messe it forthe.

XXI. For to make Juffel.

Nym eyryn wyth al the wytys and mice bred grynd pepyr and safrōn and do therto and temper yt wyth god fresch broth of porke and boyle it wel and messe yt forthe.

XXII. For to make Gees^h in ochepotⁱ.

Nym and schald hem wel and hew hem wel in gobettys al rawe and seth hem in her owyn grees and cast therto wyn or ale a cuppe ful and myce onyons smal and do therto and boyle yt and salt yt and messe yt forthe.

^e Fritters.

^f Pieces as broad as pennies, or perhaps peecs.

^g Quare.

^h Geese.

ⁱ Hochepot. Vide Gloss.

XXIII. For to make eyryn in bruet.

Nym water and welle^k yt and brek eyryn and kaff theryn and grynd peper and fafroñ and temper up wyth fwete mylk and boyle it and hakke chese smal and caft theryn and meffe yt forthe.

XXIV. For to make craytoñ^l.

Tak checonys and fchald hem and feth hem and grynd gyngen' other pepyr and comyn and temper it up wyth god mylk and do the checonys theryn and boyle hem and ferve yt forthe.

XXV. For to make mylk roft.

Nym fwete mylk and do yt in a panne nyn^m eyryn wyth al the wyte and fwyng hem wel and caft therto and colowre yt wyth fafroñ and boyl it tyl yt wexe thvkke and thanne fethⁿ yt thorw a culdore^o and nym that levyth^p and preffe yt up on a bord and wan yt ys cold larde it and fcher yt on fchyverys and rofte yt on a grydern and ferve yt forthe.

^k Quære the meaning.

^l Vide ad N^o 60 of the Roll.

^m Read *nym*.

ⁿ ftrain. See N^o 27.

^o Cullinder.

^p That which is left in the cullinder.

XXVI. For to make cryppys^q.

Nym flour and wytys of eyryn fugur other hony and sweyng togedere and mak a batour nym wyte grees and do yt in a posnet and cast the batur thereyn and stury to thou have many^r and tak hem up and messe hem wyth the frutours and ferve forthe.

XXVII. For to make Berandyles^s.

Nym Hennys and seth hem wyth god B^f and wan hi ben sodyn nym the Hennyn and do away the bonys and bray final yn a mortar and temper yt wyth the broth and seth yt thorw a culdore and cast therto powder of gyngeny^r and fugur and graynys of powmis gernatys^t and boyle yt and dresse yt in dysches and cast above clowys gylofres^u and maces and god powder^x ferve yt forthe.

XXVIII. For to make capons in casselys.

Nym caponys and schald hem nym a penne and opyn the skyn at the hev^yd and blowe hem tyl the skyn ryse from the fleshe and do of the skyn al hole

^q Meaning, *cripps*. V. Gloss.

^r It will run into lumps, I suppose.

^s Quære the meaning.

^t Pomegranates. V. N^o 39.

^u Not clove-gilliflowers, but *cloves*. See N^o 30, 31, 40.

^x See N^o 17, note ^c.

^y Head. Sax. heofod and hevob, hence our *Head*.

and seth the lyre of Hennyn and zolkys of heyryn
and god powder and make a Farfure^z and fil ful the
skyn and parboyle yt and do yt on a spete and rost
yt and droppe^a yt wyth zolkys of eyryn and god
powder rostyng and nym the caponys body and larde
yt and roste it and nym almaunde mylk and amydoñ^b
and mak a batur and droppe the body rostyng and
serve yt forthe.

XXIX. For to make the blank furry^c.

Tak brann^d of caponys other of hennys and the
thyes^e wythowte the skyn and kerf hem smal als
thou mayst and grynd hem smal in a mortar and tak
mylk of Almaundys and do yn the branne and grynd
hem thanne togedere and and seth hem togeder^e and
tak flour of rys other amydoñ and lye it that yt be
charchant and do therto fugur a god parti and a
party of wyt grees and boyle yt and wan yt ys don
in dyschis straw upon blank poudere and do togedere
blank de fury and manmene^f in a dysch and serve it
forthe.

^z stuffing.

^a baste.

^b Vide Gloss.

^c Vide *Blank Desyre* in Gloss.

^d Perhaps *brawn*, the brawny part. See N^o 33. and the Gloss.

^e Thighs.

^f See the next number. Quere *Marwmeny*.

XXX. For to make manmene ^ε.

Tak the thyys ^h other the flesch of the caponys fede ⁱ hem and kerf hem smal into a mortar and tak mylk of Almandys wyth broth of fresch Buf and do the flesch in the mylk or in the broth and do yt to the fyre and myng yt togedere wyth flour of Rys othere of wastelys als charchaut als the blank de sure and wyth the zolkys of eyryn for to make it zelow and safron and wan yt ys dresseyd in dysches wyth blank de sure straw upon clowys of gelofre ^k and straw upon powdre of galentyn and serve yt forthe.

XXXI. For to make Bruet of Almayne.

Tak Partrichys rostyd and checonys and qualys rostyd and larkys ywol and demembre the other and mak a god cawdel and dresse the flesch in a dysch and strawe powder of galentyn therupon. styk upon clowys of gelofre and serve yt forthe.

XXXII. For ro make Bruet of Lombardye.

Tak chekenys or hennys or othere flesch and mak the colowre als red as any blod and tak peper and kanel and gyngyner bred ^l and grynd hem in a mortar

^ε Vide Number 29, and the Gloss.

^h Thighs.

ⁱ Quære.

^k See N^o 27, note ^v.

^l This is still in use, and, it seems, is an old compound.

and a porcion of bred and mak that bruer thenne and do that flesch in that broth and mak hem boyle togedere and stury it wel and tak eggys and temper hem wyth Jus of Parcyle and wryng hem thorwe a cloth and wan that bruet is boilyd do that therto and meng tham togedere wyth fayr grees so that yt be fat ynow and serve yt forthe.

XXXIII. For to make Blomanger^m.

Do Ris in water al nyzt and upon the morwe wasch hem wel and do hem upon the fyre for toⁿ they breke and nozt for to muche and tak Brann^o of Caponis sodyn and wel ydraw^p and smal and tak almaund mylk and boyle it wel wyth ris and wan it is yboilyd do the flesch therin so that it be charghaunt and do therto a god party of sugure and wan it ys dresfyd forth in dischis straw theron blaunche Poudér and strik^q theron Almaundys fryed wyt wyte grece^r and serve yt forthe.

XXXIV. For to make Sandale that party to Blomanger.

Tak Flesch of Caponys and of Pork sodyn kerf yt smal into a mortar togedere and bray that wel. and

^m See N^o 14.

ⁿ till. *för*, however, abounds.

^o See N^o 29. note ^d.

^p Perhaps, *strained*. See N^o 49; and Part II. N^o 33.

^q Perhaps, *stik*, i. e. stick; but see 34.

^r Grese. Fat, or lard.

temper it up wyth broth of Caponys and of Pork that yt be wel charchaunt also the crem of Almaundys and grynd egg⁹ and safrōn or sandres togedere that it be coloured and straw upon Powder of Galentyn and strik thereon clowys and maces and serve it forthe.

XXXV. For to make Apulmos^s.

Tak Applys and seth hem and let hem kele and after mak hem thorwe a cloth and do hem in a pot and kast to that mylk of Almaundys wyth god broth of Buf in Flesch dayes do bred ymyed^t therto. And the fisch dayes do therto oyle of olyve and do therto sugur and colour it wyth safrōn and strew theron Powder and serve it forthe.

XXXVI. For to make mete Gelee^u that it be wel chariaunt.

Tak wyte wyn and a party of water and safrōn and gode spiciſ and flesch of Piggys or of Hennys or fresch Fisch and boyle them togedere and after wan yt ys boilyd and cold dres yt in dischis and serve yt forthe.

^s See N^o 17.

^t f. ymyced, i. c. *minced*.

^u meat jelly.

XXXVII. For to make Murrey^x.

Tak mulbery^y and bray hem in a mortar and wpyng^z hem thorth a cloth and do hem in a pot over the fyre and do ther'to fat bred and wyte greffe and let it nazt boyle no ofter than onys and do ther'to a god party of sugur and zif yt be nozt ynowe¹ colowrd brey mulburus and serve yt forthe.

XXXVIII. For to make a penche of Egges.

Tak water and do it in a panne to the fyre and lat yt sethe and after tak egges and brek hem and cast hem in the water and after tak a chese and kerf yt on fowr partins and cast in the water and wanne the chese and the eggys ben wel sodyn tak hem owt of the water and wasch hem in clene water and tak wastel breed and temper yt wyth mylk of a kow. and after do yt over the fyre and after forsy yt wyth gyngener and wyth comyn and colowr yt wyth safroñ and lye yt wyth eggys and oyle the sewe wyth Boter and kep wel the chese owt and dresse the sewe and dymo^a eggys ther'on al ful and kerf thy chese in lytyl schyms and do hem in the sewe wyth eggys and serve yt forthe.

^x Morrey. Part II. N^o 26.

^y This is to be understood pluraly, *quasi* mulberries.

^z Read *wpyng*. For see part II. N^o 17. 28. Chaucer, v. *wronge* and *ywrong*.

^a Perhaps, *da mo*, i. e. put more.

XXXIX. For to make Comyn.

Tak god Almaunde mylk and lat yt boyle and do ther'in amydoñ wyth flowr of Rys and colour yt wyth safrōñ and after dresse yt wyth graynis of Poun-garnetts^b other wyth reysens zyf thow hast non other and tak sugur and do theryn and-serve it forthe.

XIV. For to make Fruturs^c.

Tak crommys^d of wyte bred and the flowris of the fwete Appyltre and zolkys of Eggys and bray hem togedere in a mortar and temper yt up wyth wyte wyn and mak yt to fethē and wan yt is thykke do thereto god spicis of gyngener galyngale cañel and clowys gelofre and serve yt forth.

XLI. For to make Rosce^e.

Tak the flowris of Rosys and wasch hem wel in water and after bray hem wel in a mortar and than tak Almondys and temper hem and feth hem and after tak flesch of capons or of hennys and hac yt finale and than bray hem wel in a mortar and than do yt in the Rose^f so that the flesch acorde wyth the mylk and so that the mete be charchaunt and after do yt to the fyre to boyle and do thereto sugur and safrōñ

^b Vide N^o 27.^c Fritters.^d Crumbs.^e Vide N^o 47.^f i. e. Rosce.

that yt be wel ycolowrd and rosy of levys and of the
forseyde flowrys and serve yt forth.

XLII. For to make Pommedorry ^g.

Tak Buff and hewe yt smal al raw and cast yt in a
morter and grynd yt nozt to smal tak safroñ and
grynd ther'wyth wan yt ys grounde tak the wyte of
the eyryn zyf yt be nozt styf. Cast into the Buf
pouder of Pepyr olde resyns and of coronse fet over
a panne wyth fayr water and mak pelotys of the Buf
and wan the water and the pelots ys wel yboylyd
and ^h fet yt adōn and kele yt and put yt on a broche
and rost yt and endorre yt wyth zolkys of eyryn and
serve yt forthe.

XLIII. For to make Longe de Buf ⁱ.

Nym the tonge of the rether ^k and schalde and
schawe ^l yt wel and rize clene and seth yt and sethe
nym a broche ^m and larde yt wyth lardons and wyth
clowys and gelofr' and do it rostyng and drop yt wel
yt rostyd ⁿ wyth zolkys of eyryn and dresse it forthe.

^g Vide N^o 58.

^h dele and.

ⁱ Neat's Tongue. *Make* signifies to dress, as II. 12.

^k The ox or cow. Lye in Jun. Etymolog. v. *Rother*.

^l Shave, scrape.

^m A larding-pin.

ⁿ Perhaps, *wyte it rostyth*.

XLIV. For to make Rew de Rumfy.

Nym swynys fet and eyr^o and make hem clene and seth hem alf wyth wyn and half wyth water cast mycyd onyons ther'to and god spicis and wan they be ysodyn nym and rosty hem in a gryder' wan it is yrostyd kest thereto of the selve broth hy lyed wyth amydoñ and anyeyd onyons^p and ferve yt forth.

XLV. For to make Bukkenade^q.

Nym god fresch flesch wat maner so yt be and hew yt in smale morselys and seth yt wyth gode fresch buf and cast ther'to gode mynced onyons and gode spicerye and alyth^r wyth eyryn and boyle and dresse yt forth.

XLVI. For to make spine^s.

Nym the flowrys of the haw thorn clene gaderyd and bray hem al to dust and temper hem wyth Almaunde mylk and aly yt wyth amydoñ and wyth eyryn wel pykke^t and boyle it and messe yt forth and flowrys and levys abov̄y on^u.

^o To be understood plurally, *Ears*.

^p Miswritten for *mycyd*, i. e. minced onyons.

^q Vide N^o 52.

^r Stiffen, thicken it. See N^o 44. where *lyed* has that sense. See also 46.

^s This dish, no doubt, takes its name from *Spina*, of which it is made.

^t Read, *pykke*, *thykke*.

^u It means *laid upon it*.

XLVII. For to make Rosée^x and Frefe^o and Swan
schal be ymad in the selve maner.

Nym pyggus and hennys and other maner fresch
flesch and hew yt in morfelys and seth yt in wyth
wyn and^y gyngyner and galyngale and gelofr' and
canel^z and bray yt wel and kest thereto and alye yt
wyth amydoñ other wyth flowr of rys.

XLVIII. For to make an amendement Formete that
ys to^a salt and over mychyl.

Nym etemele and bynd yt in a fayr lynnē clowt
and lat yt honge in the pot so that yt thowche nozt
the bottym and lat it hongy ther'ynne a god wyle
and seph^b set yt fro the fyre and let yt kele and yt
schal be fresch ynow wythoute any other maner li-
cowr ydo ther'to.

XLIX. For to make Rapy^c.

Tak Fygys and reysyns and wyn and grynd hem
togeder tak and draw hem thorw a cloth and do
ther'to powder of Alkenet other of rys and do ther'to
a god quantite of pepir and vyneger and boyle it
togeder and messe yt and serve yt forth.

^x Vide N^o 41.

^y Perhaps, *in wyn with*.

^z Cinamon. Vide Gloss.

^a id est, *too*.

^b Read, *seth*, i. e. then.

^c Vide Part II. N^o 1. 28.

L. For to make an Egge Dows^d.

Tak Almaundys and mak god mylk and temper wyth god wyneger clene tak reysynys and boyle hem in clene water and tak the reysynis and tak hem owt of the water and boyle hem wyth mylk and zyf thow wyl colour yt wyth safrōn and serve yt forth.

LI. For to make a mallard in cyney^e.

'Tak a mallard and pul hym drye and fwyng over the fyre draw hym but lat hym touche no water and hew hym in gobettys and do hym in a pot of clene water boyle hem wel and tak onyons and boyle and bred and pepyr and grynd togedere and draw thorw a cloth temper wyth wyn and boyle yt and serve yt forth.

LII. For to make a Bukkenade^f.

Tak veel and boyle it tak zolkys of eggys and mak hem thykke tak macis and powdr' of gyngyn' and powder of peper and boyle yt togeder and messe yt forth.

^d Vide ad Part II. N^o 21. There are no eggs concerned, so no doubt it should be *Eger Dows*. Vide Gloss.

^e See N^o 8.

^f Vide N^o 45.

LIII. For to make a Roo Broth ^g.

Tak Parfile and Yfop and Sauge and hak yt smal
boil it in wyn and in water and a lytyl powdr' of
peper and meffe yt forth.

LIV. For to mak a Bruet of Sarcynesse.

Tak the lyre of the fresch Buf and bet it al in
pecis and bred and fry yt in fresch gres tak it up and
and drye it and do yt in a vessel wyth wyn and fugur
and powdr' of clowys boyle yt togedere tyl the flesch
have drong the liycour' and take the almande mylk
and quibibz macis and clowys and boyle hem togeder^o
tak the flesch and do ther'to and meffe it forth.

LV. For to make a Gely ^h.

Tak hoggys fet other pyggys other crys other par-
trichys other chiconys and do hem togeder' and sephⁱ
hem in a pot and do hem in flour' of canel and clowys
other or grounde^k do ther'to vineger and tak and do
the broth in a clene vessel of al thys and tak the
Flesch and kerf yt in smal morselys and do yt therein

^g *Deer* or *Roes* are not mentioned, as in Mr. Brande's Roll,
N^o 14, ergo quære. It is a meager business. Can it mean *Ruc-*
Broth for penitents?

^h Jelly.

ⁱ sep, i. e. *seeth*.

^k Not clearly expressed. It means either Cinamon or Cloves,
and either in flour or ground.

tak

tak powder of galyngale and cast above and lat yt
kels tak bronches of the lorer tr' and styk over it and
kep yt al so longe as thou wilt and serve yt forth.

LVI. For to kepe Venison fro restyng.

Tak venison wan yt ys newe and cuver it hastely
wyth Fern that no wynd may come thereto and wan
thou hast ycuver yt wel led yt hom and do yt in a
soler that sonne ne wynd may come ther'to and di-
membr' it and do yt in a clene water and les yt ther'
half a day and after do yt up on herdeles for to drie
and wan yt ys drye tak salt and do after thy venison
axit¹ and do yt boyle in water that yt be other^m so
salt als water of the see and moche more and after
lat the water be cold that it be thynne and thanne
do thy Venison in the water and lat yt be therein
thre daies and thre nyztⁿ and after tak yt owt of the
water and salt it wyth drie salt ryzt wel in a barel
and wan thy barel ys ful cuver it hastely that sunne
ne wynd come thereto.

LVII. For to do away Restyn^o of Venison.

Tak the Venison that ys rest and do yt in cold
water and after mak an hole in the herthe and lat
yt be thereyn thre dayes and thre nyzt and after tak

¹ as thy venison requires. See Gloss. to Chaucer for *axe*.

^m Dele.

ⁿ A plural, as in N^o 57.

^o Restiness. It should be rather *restyng*. See below.

yt up and spot yt wel wyth gret salt of peite^p there were the restyng ys and after lat yt hange in reyn water al nyzt or mor'.

LVIII. For to make pōndorroge^q:

Tak Partrichis wit^r longe filettis of Pork al taw and hak hem wel smale and bray hem in a mortar and wan they be wel brayed do thereto god plente of pouder and zolkys of eyryn and after mak ther'of a Farsure formed of the gretnesse of a onyōn and after do it boyle in god breth of Buf other of Pork after lat yt kele and after do it on a broche of Hafel and do them to the fere to roste and after mak god bature of flour' and egg' on batur' wyt and another zelow and do thereto god plente of fugur and tak a fethere or a styk and tak of the batur' and peynte ther'on above the applyn so that on be wyt and that other zelow wel colourd.

Explicit serbiciū de carnibus.

^p Pierre, or Petre.

^q Vide N^o 42.

^r with.

Hic incipit Servitium de Pissibus^a.I. For to make Egarduse^b.

TAK Lucys^c or Tenchis and hak hem smal in gobett' and fry hem in oyle de olive and syth nym vineger and the thredde party of sugur and myncyd onyons smal and boyle al togeder' and cast ther'yn clowys macys and quibibz and serve yt forthe.

II. For to make Rapy^d.

Tak pyg' or Tenchis or other maner fresch fysch and fry yt wyth oyle de olive and syth nym the crustys of wyt bred and canel and bray yt al wel in a mortere and temper yt up wyth god wyn and cole^e yt thorw an hersyve and that yt be al cole^f of canel and boyle yt and cast ther'in hole clowys and macys

^a See p. 1.^b See N^o 21 below, and part I. N^o 50.^c Lucy, I presume, means the *Pike*; so that this fish was known here long before the reign of H. VIII. though it is commonly thought otherwise. V, Gloss.^d Vide N^o 49.^e Strain, from Lat. *colo*.^f Strained, or cleared.

and quibibz and do the fysch in .dischis and rape ^z
abovyn and dresse yt forthe.

III. For to make Fygey.

Nym Lucys or tenchis and hak hem in morfell'
and fry hem tak vyneger and the thredde party of
fugur myncy onyons smal and boyle al togedyr cast
ther'yn macis clowys quibibz and serve yt forth.

IIII. For to make Pommys morles.

Nym Rys and bray hem^h wel and temper hem up
wyth almaunde mylk and boyle yt nym applyn and
par' hem and slier hem smal als dicis and cast hem
ther'yn after the boylyng and cast fugur wyth al and
colowr yt wyth safroñ and cast ther'to poudere and
serve yt forthe.

V. For to make rys moyleⁱ.

Nym rys and bray hem ryzt wel in a mortar and
cast ther'to god Almaunde mylk and fugur and salt
boyle yt and serve yt forth.

VI. For to make Sowpys dorry.

Nym onyons and mynce hem smale and fry hem in

^z This Rape is what the dish takes its name from. Perhaps means *grape* from the French *rape*. Vide N^o 28.

^h Rice, as it consists of grains, is here considered as a plural. See also N^o 5, 7, 8.

ⁱ Vide Gloss.

oyl dolyf Nym wyn and boyle yt wyth the onyouns tofte wyte bred and do yt in dischis and god Almande mylk also and do ther'above and ferve yt forthe.

VII. For to make Blomanger ^k of Fysch.

Tak a pound of rys les hem wel and wasch and feth tyl they breste and lat hem kele and do ther'to mylk of to pound of Almandys nym the Perche or the Lopuster and boyle yt and kest sugur and salt also ther'to and ferve yt forth.

VIII. For to make a Potage of Rys.

Tak Rys and les hem and wasch hem clene and feth hem tyl they breste and than lat hem kele and feth cast ther'to Almand mylk and colour it wyth safron and boyle it and messe yt forth.

IX. For to make Lamprey fresch in Galentyne ^l.

Schal be latyn blod atte Navel and schald yt and rost yt and ley yt al hole up on a Plater and zyf hym forth wyth Galentyne that be mad of Galyngale gyn-gener and canel and dresse yt forth.

X. For to make salt Lamprey in Galentyne ^m.

Yt schal be stoppit ⁿ over nyzt in lews water and

^k See note on N^o 14. of Part I.

^l This is a made or compounded thing. See both here, and in the next Number, and v. Gloss.

^m See note ^l on the last Number.

ⁿ Perhaps, *steppit*, i. e. steeped. See N^o 12.

in braan and flowe and fodyn and pyl onyons and feth hem and ley hem al hol by the Lomprey and zif hem forthe wyth galentyne makyth^o wyth strong vyneger and wyth paryng of wyt bred and boyle it al togeder' and ferve yt forthe.

XI. For to make Lampreys in Bruet.

They schulle be schaldyd and yfode and ybrulyd upon a grederm and grynd peper and safroñ and do ther'to and boyle it and do the Lomprey ther'yn and ferve yt forth.

XII. For to make a Storchoñ.

He schal be shorn in besys^p and stepyd^q over nyzt and fodyn longe as Flefch and he schal be etyn in venegar.

XIII. For to make Solys in Bruet.

They schal be fleyn and fodyn and rofityd upon a grederm and grynd Peper and Safroñ and ale boyle it wel and do the sole in a plater and the bruert above ferve it forth.

XIV. For to make Oystryn in Bruet.

They schul be schallyd^r and yfod in clene water

^o Perhaps, *makyd*, i. e. made.

^p Perhaps, *pefys*, i. e. pieces.

^q Qu. *fleepit*, i. e. fleeped.

^r Have shells taken off.

grynd peper safron bred and ale and temper it wyth Broth do the Oystryn ther'ynne and boyle it and salt it and serve it forth.

XV. For to make Elys in Bruet.

They schul be flayn and ket in gobett' and sodyn and grynd peper and safron other myntys and persele and bred and ale and temper it wyth the broth and boyle it and serve it forth.

XVI. For to make a Lopister.

He schal be rostyd in his scalys in a ovyn other by the Feer under a panne and etyn wyth Veneger.

XVII. For to make Porreyne.

Tak Prunys fayrist wasch hem wel and clene and frot hem wel in syve for the Jus be wel ywronge and do it in a pot and do ther'to wyt gres and a party of sugur other hony and mak hem to boyle togeder' and mak yt thykke with flour of rys other of wastel bred and wan it is sodyn dresse it into dischis and strew ther'on powder and serve it forth.

XVIII. For to make Chireseye.

Tak Chiryas at the Fest of Seynt John the Baptist and do away the stonys grynd hem in a mortar and after frot hem wel in a seve so that the Jus be wel comyn owt and do than in a pot and do ther'in feyr
gres

gres or Boter and bred of wastrel ymyid^s and of fugur a god party and a porcion^o of wyn and wan it is wel yfodyn and ydresfyd in Dyschis stik ther'in clowis of Gilofr' and strew ther'on fugur.

XIX. For to make Blank de Sur'^t.

Tak the zolkys of Eggs fodyn and temper it wyth mylk of a kow and do ther'to Comyn and Safron^o and flowr' of ris or wastel bred mycd and grynd in a mortar and temper it up wyth the milk and mak it boyle and do ther'to wit^u of Egg' corvyn smale and tak fat chese and kerf ther'to wan the licour is boilyd and serve it forth.

XX. For to make Grave enforse.

Tak tȳd^w gyngener and Safron^o and grynd hem in a mortar and temper hem up wyth Almandys and do hem to the fir' and wan it boilyth wel do ther'to zolkys of Egg' fodyn and fat chese corvyn in gobettis and wan it is dresfid in dischis strawe up on Powder of Galyngale and serve it forth.

XXI. For to make Hony Doufe^r.

Tak god mylk of Almandys and rys and wasch hem wel in a feyr' vessel and in fayr' hoth water and

^s Perhaps, *ymycid*, i. e. minced; or *mycd*, as in N^o 19.

^t Vide Note ^c on N^o 29. of Part I.

^u white. So *wyt* is *white* in N^o 21. below.

^w It appears to me to be *tyd*. Can it be *fyd*?

^r See Part II. N^o 1; and Part I. N^o 50.

after do hem in a feyr towayl for to drie and wan
 that they be drye bray hem wel in a mortar al to
 flour^r and afterward tak two partyis and do the half
 in a pot and that other half in another pot and co-
 lowr that on wyth the safron̄ and lat that other be
 wyt and lat yt boyle tyl it be thykke and do ther'to
 a god party of fugur and after dresse yt in twe dischis
 and loke that thou have Almandys boylid in water
 and in safron̄ and in wyn and after frie hem and set
 hem upon the fyre sethith mete^y and strew ther'on
 fugur that yt be wel ycolouryt^z and serve yt forth.

XXII. For to make a Potage Feneboiles.

Tak wite benes and seth hem in water and bray
 the benys in a mortar al to nozt and lat them sethe
 in almande mylk and do ther'in wyn and hony and
 seth^a reysons in wyn and do ther'to and after dresse
 yt forth.

XXIII. For to make Tartys in Applis.

Tak gode Applys and gode Spycis and Figys and
 reysons and Perys and wan they are wel ybrayed co-
 lour^b wyth Safron̄ wel and do yt in a cofyn and do
 yt forth to bake wel.

^y Seth it mete, i. e. seeth it properly.

^z Coloured. See N^o 28. below.

^a i. e. Seeth.

^b Perhaps, *coloure*.

XXIV. For to make Rys Alker'.

Tak Figys and Reyfons and do away the Kernelis and a god party of Applys and do away the paryng of the Applis and the Kernelis and bray hem wel in a mortar and temper hem up with Almande mylk and minge hem wyth flowr of Rys that yt be wel chariaunt and strew ther'upon powder of Galyngale and serve yt forth.

XXV. For to make Tartys of Fysch owt of Lente.

Mak the Cowche of fat chese and gyngener and Canel and pur' crym of mylk of a Kow and of Helys yfodyn and grynd hem wel wyth Safrōn and mak the chowche of Canel and of Clowys and of Rys and of gode Spycys as other Tartys fallyth to be.

XXVI. For to make Morrey^c.

Requir' de Carnibus ut supra^d.

XXVII. For to make Flownys^e in Lente.

Tak god Flowr and mak a Past and tak god mylk of Almandys and flowr of rys other amydoñ and boyle hem togeder' that they be wel chariaud wan yt is boylid thykke take yt up and ley yt on a feyr'

^c Vide Part I. N^o 37.

^d Part I. N^o 37.

^e Perhaps, *Marrowes*, or Custards. Chaucer, vide *Slaunis*. Fr. *Flans*.

bord so that yt be cold and wan the Cofyns ben makyd tak a party of and do upon the coffyns and kerf hem in Schiveris and do hem in god mylk of Almandys and Figys and Datys and kerf yt in fowr partyis and do yt to bake and serve yt forth.

XXVIII. For to make Rapee ^f.

Tak the Cruftyys of wyt bred and reysons and bray hem wel in a mortar and after temper hem up wyth wyn and wryng hem thorw a cloth and do ther'to Canel that yt be al colouryt of canel and do ther'to hole clowys macys and quibibz the fyfch schal be Lucys other Tenchis fryid or other maner Fyfch so that yt be fresch and wel yfryed and do yt in Dischis and that rape up on and serve yt forth.

XXIX. For to make a Porrey Chapeleyn.

Tak an hundred onyons other an half and tak oyle de Olyf and boyle togeder' in a Pot and tak Almande mylk and boyle yt and do ther'to. Tak and make a thynne Paaft of Dow and make therof as it were ryngis tak and fry hem in oyle de Olyve or in wyte grees and boil al togedere.

XXX. For to make Formenty on a Fichfsday ^g.

Tak the mylk of the Hafel Notis boyl the wete ^h wyth the aftermelk til it be dryyd and tak and colour^d ⁱ yt wyth Safroñ and the ferst mylk cast ther'to and boyle wel and serve yt forth.

[Vide Part I. N^o 49. ^g Fishday. ^h white. ⁱ Perhaps, colour.

XXXI. For to make Blank de Syry ^k.

Tak Almande mylk and Flowr' of Rys Tak ther'to sugur and boyle thys togeder' and dische yt and tak Almandys and wet hem in water of Sugur and drye hem in a panne and plante hem in the mete and ferve yt forth.

XXXII. For to make a Pynade or Pyvade.

Take Hony and Rotys of Radich and grynd yt smal in a mortar and do yt ther'to that hony a quantite of broun sugur and do ther'to Tak Powder of Peper and Safron̄ and Almandys and do al togeder? boyl hem long and hold^l yt in a wet bord and let yt kele and messe yt and do yt forth ^m.

XXXIII. For to make a Balourgly ⁿ Broth.

Tak Pikys and spred hem aboard and Helys zif thou hast fle hem and ket hem in gobettys and feth hem in alf wyn^o and half in water Tak up the Pykys and Elys and hold hem hote and draw the Broth thorwe a Clothe do Powder of Gyngener Peper and Galyngale and Canel into the Broth and boyle yt and do yt on the Pykys and on the Elys and ferve yt forth.

Explicit de Coquina que est optima medicina.

^k Vide ad N^o 29. of Part I.

^l i. e. *keep*, as in next Number.

^m This Recipe is ill expressed.

ⁿ This is so uncertain in the original, that I can only gues at it.

^o Perhaps, *alf in wyn*, or dele *in* before *water*.

INDEX AND GLOSSARY

T O

MR. BRANDER'S ROLL OF COOKERY.

The Numbers relate to the order of the Recipes.

N. B. Many words are now written as one, which formerly were divided, as al fo, up on, &c. Of these little notice is taken in the Index, but I mention it here once for all.

Our orthography was very fluctuating and uncertain at this time, as appears from the different modes of spelling the same words. v. To gedre; v. waythe; v. ynowkz; v. chargeant; v. corānte; &c.

A.

A. abunds. a gode broth, 5. 26, al a nyzt, 192.
in. a two, 62.

ā. and. passim.

Aftir. Proem. like, 176. Wiclif.

Aray. Drefs, fet forth, 7. Chaucer.

Alf. MS. Ed. 45. II. 33. half.

Alye it. 7. 33. mix, thicken. hence *alloy* of metals.
from French *allayer*. alay, 22. aly, MS. Ed. 46.

See Junij Etymolog. v. Alaye. lye. here N^o 15.

Q 2

lyed.

- lyed. thickened. MS. Ed. 44, 45. Randle Holme interprets lyth or lything by thickening. hence lyō. a mixture, 11. *alith* for alyed. MS. Editor. N° 45.
- Awey. MS. Ed. 27. II. 18. away.
- Auance. 6. forte Avens. *Caryophylla*, Miller; Gard. Dict.
- Axe. MS. Ed. N° 56. Chaucer.
- Ayren. v. Eyren.
- Al, Alle. 23. 53. Proem. All. Chaucer. *al to brest*. all burst. MS. Ed. N° 14.
- Als. MS. Editor. N° 29. Chaucer. in v. It means *as*.
- Almandes. 17. very variously written at this time, Almaunde, Almandys, Almaundys, Almondes, all which occur in MS. Ed. and mean Almond or Almonds.
- Almānd mylke. 9. Almonds blanch'd and drawn thickish with good broth or water, N° 51. is called *tbyk mylke*, 52. and is called after Almānde mylke, first and second milk, 116. Almānds unblāched, ground, and drawn with good broth, is called mylke, 62. Cow's milk was sometimes used instead of it, as MS. Ed. I. 13.
- Creme of Almānds how made, 85. Of it, Lel. Coll. VI. p. 17. We hear elsewhere of Almond-butter, v. Butter.
- Azeyn. 24. again. Lel. Coll. IV. p. 281. *alibi*. Chaucer. A. S. *Æzen*.
- Aneys, Anyse. 36. 137. Aneys in confit rede other whyt, 36. 38. i. e. Anis or Aniseed confectioned red, or white. used for garnish, 58.
- Amydon. 37. v. ad locum.
- Almony. 47. v. ad locum.
- Almayne. 71. Germany. v. ad loc. MS. Editor, N° 2. 31.
- Alkenet. 47. A species of Buglos. Quincey, Dispens. p. 51. 62. used for colouring, 51. 84. fryed and yfondred, or yfondyt, 62. 162.

Anoon.

- Anoon. 53. Anon, immediately. Wiclif.
 Arn. MS. Ed. II. 23. are. Chaucer. v. *arne*.
 Adoñ. 59. 85. down. v. Chaucer. voce *adoune*. MS.
 Edit. N° 1.
 Avyſement. Proem. Advice, Direction. Chaucer.
 French.
 Aymers. 72. Embers. Sax. æmýman, Cineres. Belg.
ameren.
 Aquapatys. 75. a Mefs or Diſh.
 Alker. Rys Alker. MS. Ed. II. 24.
 Appulmoy. 79. a diſh. v. ad loc. Appelyn, Applys,
 Apples. MS. Ed. 17. 35.
 Abrode. 85. abrod. MS. Ed. II. 33. abroad. So
brode. MS. Ed. 15. broad.
 Alite. v. Lite.
 Ale. 113. v. Pref.
 Aſide. 113. apart. Wiclif.
 Ayſell. 114, 115. a ſpecies of Vinegar. Wiclif.
 Chaucer. v. *Eijel*.
 Alegar. 114.
 Armed. 146. v. ad loc.
 Alygyn. v. Brewet.

B.

- Bacon. N° 1.
 Benes. 1. alibi Beans. Chaucer. v. *bene*.
 Bef. 6. MS. Ed. 17. Beef. Buf, Buff. MS. Ed. 27.
 42, 43.
 Buth. 6. 23. 30. alibi. been, are. Chaucer has *beth*.
 Ben. MS. Ed. 4. 27. be. Chaucer v. *bein* and *ben*.
 Balles. 152. Balls or Pellets.
 Blank Deſire. 193, 194. bis. Lel. Coll. VI. p. 5. In
 N° 193, we meet with *Blank deſne*, but the Con-
 tents has *Deſire*, which is right, as appears from
 the ſequel. In MS. Ed. 29. it is *Blank-Surry*, and
Sury, and *Sure*, and *de Sur*. II. 19. de Syry, 31.
 4 and

and here N^o 37, it is Defforre. and we have *Samor* in *Sorry*. Lel. Coll. VI. p. 17. Perches. *ibid.* Eels p. 28. 30. where it is a Potage. whence I conceive it either means *de Surrey*, i. e. Syria. v. Chaucer. v. *Surrey*. Or it may mean *to be desired*, as we have *Horfys of Desyr*. Lel. Coll. IV. p. 272. See N^o 63. and it is plainly written *Desire* in Godwin de Præful. p. 697. In this case, the others are all of them corruptions.

Blank Defforre. v. Blank Desire.

Blank Desne. v. Blank Desire.

Berandyles. MS. Ed. 27.

Bred, Breed. MS. Ed. *passim*. Bread.

Bove. 167. Above. Chaucer. Belg. *Boven*.

Blode. 11. alibi. Blod. MS. Ed. 9. Blood.

Batō. 149. of eggs, 161. 179. Batur, 28. Batour. *ibid.* 19. Batter.

Boter. MS. Ed. 38. Butter.

Borage. 6.

Betes. 6. Beets. Fr. *Bete*.

Burfen. 11. name of a dish. Bursews, N^o 179, is a different dish.

Brek. MS. Ed. 6. 23. break, bruise.

Brest, breste. MS. Ed. 1. 14. burst.

Bukkennade. 17. a dish. Buknade, 118. where it means a mode of dressing. *vide* MS. Ed. 45. 52.

Bryddes. 19. Briddes, 60. 62. Birds, per metathesin. Chaucer.

Brawn of Capons. 20. 84. Flesh. Braun. MS. Ed. 29.

v. Chaucer. we now say, *brawn of the arm*, meaning the flesh. Hence *brawn-fall'n*. Old Plays, XI.

p. 85. Lylye's *Euphues*, p. 94. 142. Chaucer.

Brawn is now appropriated to these rolls which are made of Brawn or Boar, but it was not so anciently, since in N^o 32 we have *Brawn of Swyne*, which shews the word was common to other kinds

of

- of flesh as well as that of the Boar; and therefore I cannot agree with Dr. Wallis in deducing *Brawn* from *Aprugna*.
- Blank māng. 36. 192. Chaucer writes *Blank manger*. Blomanger. MS. Ed. 14. 33. 34. II. 7. N. B. a very different thing from what we make now under that name, and see Holme, III. p. 81.
- Bronchis. MS. Ed. 55. Branches.
- Braan. MS. Ed. II. 10. Bran.
- Bet. MS. Ed. II. 21. Beaten.
- Broche. MS. Ed. 58. a Spit.
- Brewet of Almony. 47. v. Almony. of Ayren, or eggs, 91. MS. Ed. 23. Eles in Brewet, 110. where it seems to be composed of Bread and Wine. Muskles in Brewet, 122. Hens in Bruet, MS. Ed. 7. Cold, 131. 134. Bruet and Brewet are French *Brouet*, Pottage or Broth. Bruet riche, Lel. Coll. IV. p. 226. *Beorwete*, p. 227, as I take it. *Blanche Brewet de Alyngyn*, MS. Ed. 13. 23.
- Boon. 55. Bone. Chaucer.
- Breñyng. 67. 188. burning, per metathesin, from *bren* or *brenne*, used by Skelton, in the Invective against Wolfey, and many old authors. Hence the disease called brenning or burning. Motte's Abridgement of Phil. Transf. part IV. p. 245. Reid's Abridgement, part III. p. 149. Wiclif has *brenne* and *brync*. Chaucer. v. *bren*, *Brinne*, &c.
- Blake. 68. Black. Chaucer.
- Berft. 70. 181. 192. burft. Chaucer. A. S. beþftan.
- Breth. 71. Air, Steam. MS. Ed. N^o 2. hence *brether*, breather. Wiclif.
- Bron. 74. brown. A. S. bpun.
- Butter. 81. 91. 92. 160. Boter, MS. Ed. 38. and so *boutry* is Buttery. Lel. Coll. IV. p. 281. *Almonde Butter*. Lel. VI. p. 6. Rabelais, IV. c. 60.
- Bynethen. 92. under, beneath. Chaucer. bineth.
- Bolas. 95. bullace. Chaucer.

Bifore.

- Bifore. 102. before. Wiclif. Matth. xiv. Chaucer has *biforne*, and byforne.
- Brasey. a compound fauce, 107.
- Ballac broth. 109.
- Brymlent. Tart de Brymlent. 167. v. ad loc.
- Bloms. 171. Flowers, Bloffoms. Chaucer.
- Bothom. 173. bottom. pronounced *bothom* now in the north. Chaucer. bottym, MS. Ed. 48.
- Brode. 189. broad. v. abrode.
- Bataiwyng. 189. embatteling. qu. if not misread for *bataillyng*. See Chaucer. v. batailed.
- Bord. MS. Ed. II. 27. board. Chaucer.
- Breyt, breth. MS. Ed. 17. 58. Broth.
- Blank Surry. MS. Ed. 29. II. 19. v. Blank Defire.
- Bifmeus. MS. Ed. 16.

C.

- C. omitted. v. Cok. v. pluk. v. Pryk. v. Pekok. v. Phifik. v. thyk. on the contrary it often abounds, hence, schulle, should; fresch, fresh; dische, dish; schepys, sheeps; flesch, flesh; fysch, fish; scher, cheer, &c. in MS. Ed. v. Gl. to Chaucer. v. schal.
- Craftly. Proem. properly, *secundum artem*.
- Caboches. 4. alibi. Cabbages. f. Fr. Caboche, Head, Pate.
- Caraway. 53. v. Junij Etymolog.
- Carvon. 152. carved, cut. Corvyn, MS. Ed. II. 19, 20. cut. *Corue*, i. e. corve, 4. cut. v. ycorve. v. kerve.
- Canell. passim. Cinamon. Wiclif. v. Pref.
- Cuver. MS. Ed. 56. Cover.
- Cumpas. by Cumpas, i. e. Compass, 189. by measure, or round. Lel. Coll. IV. p. 263.
- Cool. 6. Cole or Colwort. Belg. *kool*.
- Corat. 12. name of a dish.
- Culdore. MS. Ed. 25, 27. a Cullender. Span. Coladers.
- Casselys. MS. Ed. 28.

Cranes.

- Cranes. 146. *Grues*. v. ad loc.
- Chyballes. 12. Chibolls, 76. young Onions. Littleton. Ital *Cibolo*. Lat. *Cæpula*, according to Menage; and see Lye.
- Colys. MS. Ed. II. see the Pref.
- Cawdel. 15. 33. Caudell, Contents. See Junius. of Muskels or Muscles, 124. Cawdel Ferry, 41. In E. of Devon's feast it is *Feny*.
- Conynges. 17. Connynges, 25. Coneys, Rabbets.
- Calle. 152. Cawl of a Swine.
- Connat. 18. a marmolade. v. ad loc.
- Clowes. 20. Cloves. v. Pref.
- Canuas, or Canvafs. 178. Fr. Canevas. Belg. Kanēfas.
- Corānte. Raysons of Corānte. 14. So *Rafyns of Corēns*, Northumb. Book, p. 19. *Raisn de Corinthe*. Fr. i. e. of Corinth, whence our Currants, which are small Raisins, came, and took their name. *Corance*, 17. 21. *Corauce*, 50. *Coronse*, MS. Ed. 42. Raisins are called by way of contradistinction *grete* Raysons, 65. 133. See Northumb. Book, p. 11.
- Coronse. v. Corānte.
- Chargeant. 192. Stiff. v. ad loc. MS. Ed. writes *Charchant*, 29, 30 *Charghaunt*, 33. *Charchaunt*, 34. *Chariaunt*. i. e. *Charjaunt*, 36. II. 24. *Chariand*. i. e. *Charjand*, 27.
- Comyn. MS. Ed. 39.
- Colure. MS. Ed. 5. to colour.
- Concys. 22. seems to be a kind of sauce. MS. Ed. 6. but the recipe there is different. v. ad N^o 25.
- Chanke. MS. Ed. 20.
- Col, Cole. 23. 52. cool. also to strain, 70, 71. alibi. MS. Ed. II. 22. cleared.
- Comyn. MS. Ed. II. 18. come.
- Cowche. 24. 154. lay. MS. Ed. II. 25. Chaucer, v. Couche.
- Cynee. 25. a certain sauce. perhaps the same with Concy. N^o 22. Plays in Cynee, 112. Sooles, 119. Tenches, 120. Oysters, 123.

- Harys [Hares] in Cmee. MS. Ed. 8. where doubtless we should read Cinee, since in N^o 51 there it is *Cyney*. It is much the same as *bruct*, for *Sooles in Cynee* here is much the same with *Solys in bruct*. MS. Ed. II. 13.
- Chykens. 27. 33. Chicken is a plural itself. but in MS. Ed. 13. it is *Cbekenys* also; and *Chyckyns*. Lel. Coll. IV. p. 1. *Cbeconys* MS. Ed.
- Carnel of Pork. 32. v. ad loc.
- Corvyn. v. Carvon.
- Curlews. 35. not eaten now at good tables; however they occur in archb. Nevill's feast. Lel. Coll. VI. p. 1. And see Northumb. Book, p. 106. Rabelais iv. c. 59. And Earl of Devon's Feast.
- Confit, or Confyt. v. Aneys and Colyandre.
- Charlet. 39. a dish. v. ad loc.
- Chefe ruayn. 49. 166. perhaps of Rouen in Normandy. *rouen* in Fr. signifies the colour we call *roan*.
- Crems. 52. for singular Cream. written *Creme*, 85. 183. Crem and Crym, in MS. Ed. 34. II. 24. Fr. *Cresme*, *Creme*.
- Cormarye. 53. a dish. qu.
- Colyandre. 53. 128. where it is in *Confyt rede*, or red. White is also used for garnish, 59. Celenõpe, A. S. Ciliandro, Span.
- Chyryse. 58. a made dish of cherries. v. ad loc.
- Cheweryes. 58. Cherries. v. ad loc. and MS. Ed. II. 18. ubi *Chiryres*.
- Crotoñ, 60. a dish. v. ad loc.
- Crayton. v. Crotoñ.
- Cleeve a two. 62. cloven. A. S. cleoþan.
- Cyrip. 64. SIRRUP. v. ad loc.
- Chyches. 72. Vetches, v. ad loc.
- Chawf. 74 warm. Fr. *Echauffer*, whence Chaucer has *Eschaufe*.

- Clat. 78. a dish. qu.
 Chef. Proem. chief. Fr.
 Calwar Salmōn. 98. v. ad loc.
 Compost. 100. a preparation supposed to be always
 at hand. v. ad loc.
 Comfery. 190. Comfrey. v. ad loc.
 Chargeours. 101. dishes. v. ad 126.
 Chyfanne. 103. to be eaten cold.
 Congur. 104. 115. Lel. Coll. VI. p. 6. bis. p. 16.
Cungeri are among the fish in Mr. Topham's MS.
 for the Conger, little used now; see Pennant. III.
 p. 115.
 Coffyns. 113. Pies raised without their lids, 158. 167.
 185. 196. MS. Ed. II. 23. 27. In Wiclif it de-
 notes baskets.
 Comade. 113. Comadore. 188.
 Coūtour. 113. Coverture, Lid of a Pye.
 Codlyng. 94. grete Codelyng, 114. v. ad loc.
 Chawdōn. 115. for Swans, 143. *Swan with Chawdron*.
 Lel. Coll. IV. p. 226. which I suppose may be true
 orthography. So *Swann with Chaudron*. Earl of
 Devon's Feast. And it appears from a MS. of Mr.
 Astle's, where we have among *Sawces*, *Swanne is*
good with Chaldron, that *Chaldron* is a fauce.
 Crome. 131. Pulp, Kernel. Crūmes. 159. Chaucer.
 The Crum is now the soft part of a loaf, opposed
 to the crust.
 Cury. Proem. Cookery. We have assumed it in the title.
 Camelyne. 144. a fauce. an *Canelyne*, from the flour
 of Canel?
 Crudds. 150. 171. Curds, per metathesin, as common
 in the north.
 Crustards. 154. Pies, from the *Crust*. quære if our
Custard be not a corruption of Crustard; Junius
 gives a different etymon, but whether a better, the
 Reader must judge. Crustard of fish, 150. of herbs,

157. and in the Earl of Devon's Feast we have *un Pafte Cruftadc.*
- Cryfpes. 162. Cryfpels. 163. v. ad loc. *Fritter Crifpayne*, *Lel. Coll. VI. p. 5.* which in Godwin de Præful. p. 697. is *Fruter Crifpin.*
- Chawfō. 162. Cowfer, 173. a Chafing-difh. Chafer. *Lel. Coll. IV. p. 302. v. Junius voce Chafe.*
- Curofe. 171. curioufly. perhaps from *cure*, to cook. Chaucer has *coroufe*, curious.
- Clarry. 172. Clary.
- Cotagres. 175. a difh. v. ad loc.
- Cok. 175. a Cock. fic, *Lel. Coll. IV. p. 227.*
- Chewets. 185. 186. a difh. *Rand. Holme, III. p. 78, 81, 82. Birch, Life of Prince Henry, p. 458.*
- Comadore. v. Comade.
- Chafflet. 189. v. ad loc.
- Chriften. Proem. Chriftian.

D.

- Do. 1, 2. put, caufe. MS. Ed. 2. 12. Chaucer. *make* 56. done, 48. So Chaucer has *do* for *done*.
- Dof. do off. 101.
- Draw. drawn 2. ftrained. hence 3. 20. 23. *drawe the grewel thurgh a fraynour.*
 To boil. 2. 17. as, *drawe hem up with gode brothe.*
 alfo 51. 74.
 To put, 14. 41.
 To make. 28. 47. as, *draw an Almande mylke.*
- Dee. 152. fingular of Dice, the Fr. *Dè.* v. quare,
- Drepee. 19. a difh. qu.
- Dates. 20. 52. 158. the fruit.
- Dyfbh. 24. difh.
- Defforre. 37. v. Blank defire.
- Douft, 45. alibi Duff.

Dowhz.

- Dowhz. 50. Dowh. 92. Dow. MS. Ed. II. 29.
 Dough, Paste. A. S. *ðah*.
 Douce Ame. 63. quasi a delicious dish. v. Blank Desire.
 Drope. 67. drop. to baste. MS. Ed. 28.
 Dorry. Sowpes dorry, 32. Sops endorsed. from *endore*,
 187. MS. Ed. 42. II. 6. vide ad 174.
 Deel. 113. 170. part, some. v. Sum. Chaucer.
 Dicayn. 172. v. ad loc.
 Dokks, as *Sowre Dokks*, 173. Docks.
 Dorryle. v. *Pome*.
 Daryols. 183. a dish. A Custard baked in a Crust.
 Hear Junius, v. Dairie. ‘G. *dariole* dicitur libi
 ‘genus, quod iisdem Gallis alias nuncupatur *laic-*
 ‘*teron* vel *flan de lait*.’
 Desne. v. Blank Desire.
 Desire. v. Blank.
 Dressit. 194. dressed. dresse. MS. Ed. 15. et passim.
 Chaucer in voce. hence ydressed. MS. Ed. II. 18.
 Dyfis. MS. Ed. 15. dice. v. quare.
 Demembre, dimembre. MS. Ed. 31. dismember.
 Dows, douze. MS. Ed. 50. II. 21.
 Drong. MS. Ed. 54. drunk.

E.

E. with *e* final after the consonant, for *ea*, as brede,
 bread; benes, beans; bete, beat; breke, break;
 creme, cream; clere, clear; clene, clean; mede,
 mead; mete, meat; stede, stead; whete, wheat;
 &c.

E with *e* final after the consonant, for *ee*, as betes,
 beets; chese, cheese; depe, deep; fete, feet;
 grene, green; nede, needful; swete, sweet.

Endorre. MS. Ed. 42. endorse.

Ete. 103. eat. *eten*, 146. eaten. *etyn*. MS. Ed. 3. A. S.
 etan. MS. Ed. 48. oat.

Enforse.

- Enforse. MS. Ed. II. 20. seasoned.
- Erbes. 7. herbs; *herbes*, 63. *erbys*, 151. Eerbis, 157.
- Eyren, and Ayren. 7, 8. 15. Eyryn, MS. Ed. I. Eggs.
 ‘ a merchant at the N. Foreland in Kent asked for
 ‘ eggs, and the good wyf answerede, that she coude
 ‘ speak no Frenshe — another sayd, that he wolde
 ‘ have *eyren*, then the good wyf sayd that she un-
 ‘ derstood hym wel.’ Caxton’s *Virgil*, in Lewis’
Life of Caxton, p. 61. who notes ‘ See Sewel’s
 ‘ Dictionary, v. *Ey.*’ add, Urry’s *Chaucer*. v. *Aye*
 and *Eye*. Note here the old plural *en*, that *eggs* is
 sometimes used in our Roll, and that in *Wiclif eye*,
 or *ey* is the singular, and in the *Germ.* See *Chaucer*.
 v. *Aie*, and *Ay*.
- Eowts. 6. v. ad loc.
- Egurdouce. 21. v. ad loc. of *Fyfshe*, 133. *Edge dows*,
 MS. Ed. 50. malè. *Egerduse*. *ibid.* II. 1. Our N^o
 58, is really an *Eagerdouce*, but different from this
 here. A Seville Orange is *Aigre-douce*. *Cotgrave*.
- Efy. 67. easy. *efelich*, 113. easily. *Chaucer*.
- Eay. 74. 173. any.
- Elena Campana. 78. i. e. *Enula Campana*, *Elecampane*.
- Erbowle. 95. a dish. v. ad loc.
- Erbolat. 172. a dish. v. ad loc.
- Eerys, Eris. 177. 182. 55. Ears. *Eyr*. MS. Ed. 44.
Chaucer has *Ere* and *Eris*.
- Elren. 171. Elder. *Eller*, in the north, without *d*.
- Erne. 174. qu.
- Euarund. MS. Ed. 3.
- Eelys. 101. Eels. *Elys*, *Helys*. MS. Ed. II. 15. 24.
Elis. *Chaucer*.

F.

- Forced. 3. farced, stuft. we now say, *forc’d-meat*,
 yfarced, 159, 160. *enforfed*. MS. Ed. II. 20. *fors*,

170. called *fars*, 150. it seems to mean *season*,
N^o 4.

Mixt. 4. where potage is said to be *forced* with
powdō-douce.

Fort. passim. strong. Chaucer.

Fresce. MS. Ed. 47.

Fenkel. 6. 77. *Fenel*, 76. 172. *Fenell*, 100. Fennel.
Germ. Venikol. Belg. Venckel.

Foīne. Proem. 95. forme.

Funges. 10. Mushrooms, from the French. Cotgrave.
Holme III. p. 82. The Romans were fond of them.

Fesants. 20. 35.

Fynelich wel. 192. very wel, constantly.

Fro. 22. MS. Ed. 55. Chaucer. from. Sotherfro. 53.
Lel. Coll. IV. p. 266. Chaucer.

Fleyfch. 24. Fleissh, 37. Flesh, A. S. flærc. Germ.
Fleisc.

Feneboyles. MS. Ed. II. 22.

Fyletts. 28. Fillets.

Florish and Flō. 36. 38. 40. Garnish. Lel. Coll. VI.
p. 17. 23. Chaucer. v. Floure.

Foyles. 49. rolled Paste. *Foyle of dowbz*, 50. 92. et
per se, 148. 153. *Foile of Paste*, 163. Leaves of
Sage, 161. Chaucer. v. ad 175. hence Carpe in
Foile. Lel. Coll. IV. p. 226. *a Dolphin in Foyle*,
a suttletie. VI. p. 5. *Lyng in Foyle*, p. 16. *Cunger*.
Ibid. *Samon*. Ibid. *Sturgen*. p. 17. et v. p. 22.
N. B. Foyle in these cases means Paste.

Fars. v. forced.

Fle. 53. flea, flaw. MS. Ed. II. 33. flawe, flein, flain,
flawed. 10. 13. 15.

Fonnell. 62. a dish.

Frot. MS. Ed. II. 17. rub, shake, *frote*, Chaucer.

Feyre. 66. MS. Ed. II. 18. 22. *Feir*. Chaucer. Fair.

Ferthe. 68. Fourth. hence Ferthing or Farthing.

Furmente. 69. 116. *Furmenty*. MS. Ed. I, *Formete*.

Ibid. 48. *Formenty*, lb. II. 30. from Lat. *Frumen-*
tum,

- tum*, per metathesin; whence called more plausibly *Frumity* in the north, and *Frumetye* in *Lel. Collect.* IV. p. 226. VI. p. 5. 17. 22. but see *Junius*, v. *Formetic*.
- Frenche*. 73. a dish. v. ad loc.
- Fest*. MS. II. 18. *Feast*. *Chaucer*.
- Fygey*. 89. because made of Figs. *Fygs drawn*. 103. MS. Ed. II. 3.
- Found*. 93. mix. dissolve, 193. *fond*. 188. v. *y fonded*.
Lye, in *Junii Etym*. v. *Founder*.
- Fete*. 102. *Chaucer*. *Fet*, MS. Ed. 44. *Feet*.
- Flaumpeyns*. 113. 184.
- Ferft*. MS. Ed. II. 30. *First*.
- Fanne*. 116. to fan or winnow. A. S. *fann*, *Vannus*.
- Frytō*. 149, 150, 151. *Fruturs*. MS. Ed. 19. 40.
Fritters. *Fruter*, *Lel. Coll.* IV. p. 227. *Frytor*. VI. p. 17.
- Flaunne*. 163. *Flownys*. MS. Ed. II. 27. *Fr. Flans*,
Custards. *Chaucer*. v. *Slaunnis*. Et v. *Junium voce Flawn*.
- Feel*. 168. hold, contain. perhaps same as *feal*, *oc-*
cultare, *abscondere*, for which see *Junii Etymol*.
- Fuyr*. 188. *Fire*. *Fyr fort*. 192. a strong *Fire*. *Fere*,
Chaucer. *Fyer*, *Lel. Coll.* IV. p. 296. Belg. *Vuyr*.
Fere. MS. Ed. 58.
- Ferry*. v. *Cawdel*.
- Flowr*, *Flowre*. MS. Ed. 2. 19. *Flour*.
- Fronchemoyle*. MS. Ed. 15.
- Froys*. MS. Ed. 18. *Fraife*.
- Farfure*. MS. Ed. 28. *stuffing*.
- Forfy*. MS. Ed. 38. *season*.

G.

- Gronden*. 1. 53. ground or beaten. *to grynde* is to cut
or beat small. 3. 8. 13. for compare 14. *ygrōnd* 37.
53. 105. to pound or beat in a mortar. 3. MS. Ed. 5.
Gole.

- Gode. N^o 1. alibi. good, strong, Chaucer. *god*, MS. Ed. passim.
- Grete. mynced. 2. not too small. *gretust*, 139. greatest. *gret*, MS. Ed. 15. and Chaucer.
- Gourdes. 8. Fr. *gouhourde*.
- Gobettes. 16. 62. Gobbettys, Gobettis. MS. Ed. 9. alibi. Chaucer. *Gobbins*, Holme III. p. 81, 82. large pieces. Wiclif. Junii Etym.
- Grees. 17. 101. Grece, 18. alibi. MS. Ed. 8. 14. 32. alibi. whyte Grece, 18. Fat, Lard, Conys of high Grece. Lel. Coll. IV. p. 226. qu.
- Gravey. 26, 27. *Grave*. MS. Ed. II. 20. *Gravy*. Lel. Coll. VI. p. 10.
- Galyntyne. 28. 117. a preparation seemingly made of Galingale, &c. 129. and thence to take its name. See a recipe for making it, 138. as also in MS. Ed. 9. Bread of Galyntyne, 94. Soupes of Galyntyne, 129. Lampervey in Galantine. Lel. Coll. IV. p. 226. VI. p. 22. Swanne, VI. p. 5.
- Garlete and Garlec. 30. 34. Garlick. A. S. *garpleac*.
- Grapes. 30. 34.
- Galyngale. 30. the Powder, 47. the long-rooted Cyprus. Gl. to Chaucer. See Northumberland Book, p. 415.
- Gleyr̄. of Ayren̄. 59. the white, from Fr. *glaire*. Chaucer. *Lear* or *Leir* of an Egg. Holme interprets it *the White beaten into a foam*.
- Goon. 59. MS. Ed. 1. go. Belg. *gaen*.
- Gylofre. 65. Gelofre. MS. Ed. 27. cloves; for see N^o 30, 31. 40. there; from Gr. *καρυόφυλλον*.
- Gyngawdry. 94. a dish.
- Grave. MS. Ed. II. 20. Gravey.
- Gele. 101, 102. Jelly. Fr. *Gelée*.
- Gawdy Grene. 112. perhaps, Light Green.
- Gurnards. 115.
- Greynes de Parys. 137. and so Chaucer, meaning *Greynes de paradys*, or greater Cardamoms. See Dr.

- Percy on Northumb. Book, p. 414. Chaucer has *Greines* for *Grains*. and Belg. *Greyn*.
 Grate. 152. v. i or y grated.
 Gaftbon. 194. f. *Gaftbon*, quasi *Wastbon*, from *Wastel* the finest Bread, which see. Hence the Fr. *Gasteau*.
 Gyngynyr, Gyngenyrr, Gyngyner, Gyngener. MS. Ed. 3, 4. 13. 24. Ginger. Gyngyner-bred, 32.
 Grotys. MS. Ed. II. Oat-meal Grottes, i. e. Grits.
 Grydern, Grydeř, Gredern. MS. Ed. 25. 44. II. 11.

H.

- H. for *th*, as hem, them; her, their; passim. *Hare*, 121. Chaucer. Wiclif. It is sometimes omitted; as *wyt* and *wyte*, white. Sometimes abounds, as *schaldyd*. MS. Ed. 7. 11. scalded. v. *Thowebe*.
 Hye. Proem. high. *hy*, MS. Ed. 44. A. S. *Heah*.
 Hē. 1, 2. i. e. hem; them. Lye in Junii Etym.
 Hulle. 1. a verb, to take off the husk or skin. Littleton. Hence Hulkes, Husks or *Hulls*, as 71. *Holys*, MS. Ed. 1. Sax. *helan*, to cover. v. Lye in Junii Etym. v. *Hull*.
 Hulkes. v. *Hulle*.
 Hewe. 7. cut, mince. *yberwe*, 12. minced. hewn. MS. Ed. 6. 9. *berwin*, Chaucer. A. S. *hepȳan*.
 Hakke. 194. MS. Ed. 23. hack, bruise. Junii Etym. v. hack. MS. Ed. has also *bak* and *bac*.
 Hebolace. 7. name of a dish.
 Herdeles. MS. Ed. 56. Hurdles.
 Hennes. 17. 45. including, I presume, the whole species, as *Malard* and *Pekok* do below.
 Hool. 20. 22. alibi. *hole*, 33. 175. *boole*, 158. whole. Chaucer has *hole*, *hool*, and *hoolich*; and Wiclif, *hole* and *bool*. MS. Ed. has *hol* and *hole*.
 Hooles. 162. Holes.

Holfomly.

- Holfomly. Proem. wholesomely.
 Herthe. MS. Ed. 57. Earth.
 Hit. 20. 98. 152. it. hytt. Northumb. Book, p. 440.
Hit, Gloss. Wiclif. in Marg. A. S. hit.
 Hoot. 21. alibi. hot.
 Hares. 23.
 Hoggepot. 31. v. ad loc.
 Hochee. 34. hachè, Fr. but there is nothing to intimate cutting them to pieces.
 Herfyve. MS. Ed. II. 2. Hair-sieve. *her* is *hair* in Chaucer.
 Helde. 50. 154. throw, cast, put. v. 189. *Heelde*, poured, shed. Wiclif. and Lye in Junii Etym. v. Held.
 Holde. 189. make, keep. MS. Ed. II. 32, 33.
 Hawtheen. 57. Hawthorn, Junius, v. Haw.
 Hatte. 59. bubling, wallop. quasi *the hot*, as in Chaucer. from A. Sax. hatt.
 Hong. 67. hing, or hang. Chaucer. MS. Ed. 48.
 Honde. 76. hand. Chaucer. So in Derbyshire now.
 Heps. 84. Fruit of the Canker-rose. So now in Derbyshire, and v. Junius, voce *Hippes*.
 Hake. 94. 186. a Fish. v. ad loc.
 Hilde. 109. to skin, from to hull. to scale a fish, 119. vide 117. 119. compared with MS. Ed. II. 13.
 Herons. 146. MS. Ed. 3. Holme, III. p. 77, 78. but little used now. Heronfew. Lel. Coll. IV. p. 226. *Heronshawe*. VI. p. 1. Heronfewes. Chaucer. The Poulterer was to have in his shop *Ardeas sive airones*, according to Mr. Topham's MS. written about 1250. And *Heronns* appear at E. of Devon's Feast.
 Holke. 173. qu. hollow.
 Hertrowee. 176. a dish. *Hert* is *the Hart* in Chaucer. A. S. heopt.
 Hi. MS. Ed. 27. they.
 Hevyd. MS. Ed. 21. v. ad loc.
 Hom. MS. Ed. 56. Home.

I.

- I. 2. for e. Proem. So *ith* for *eth*. Ibid.
 ī. 30. et *sæpius*. in. *inne*, 37. alibi.
 Jushell. 43. a dish. v. ad loc.
 Is. plur. for es. 52. 73. Proem. Nomblys. MS. Ed.
 12. Nombres. v. Pées. Rosys, 177, Roses.
 I. for y. v. y.
 Iowtes. v. Eowtes.
 Irne. 107. *Iren*, Chaucer. and the Saxon. Iron.
 Juys. 118. 131. *Jus*, MS. Ed. II. 17. the Fr. word.
Ieuse, Chaucer.

K.

- Kerve. 8. cut. *kerf*, 65. MS. Ed. 29. v. carvon, and
 Chaucer, voc. Carfe, karft, kerve, kerft.
 Kydde. 21. Flesh of a Kid. Kedys. MS. Ed. 13. Kids.
 Keel. 29. 167. 188. MS. Ed. 1. Gl. to Chaucer and
 Wiclif, to cool.
 Kyt. 118. alibi. MS. Ed. 19. *ket*, Ibid. II. 15. to cut.
kyted, cut. Let. Coll. IV. p. 298. Chaucer. v. *Kitt*.
 Keintlick. v. queintlick.
 Kyrnels. 189. a species of battlements, from *kernellare*;
 for which see Spelman, Du Fresne, and Chaucer.
 Kever. MS. Ed. 2. cover.
 Kaste, keft. MS. Ed. 6. 10. cast. v. ad loc.
 Kow. MS. Ed. 38. Cow.

L.

- L. for ll. MS. Ed. *sæpe*.
 Lat. 9. 14. alibi. MS. Ed. 1, 2. Let. Chaucer. Belg.
laten. *latyn*. MS. Ed. II. 9. *let*.

Lire,

Lyre, and Lyre. 3. 14. 45. MS. Ed. sæpe. the fleshy part of Meat. A. S. lipe. See Lyre in Junii Etymol. Also a mixture, as *Dough of Bread and raw Eggs*, 15. hence 'drawe a Lyre of Brede, 'Blode, Vyneg, and Broth,' 25. So Lyō and Layō. 11. 31. all from *lye*, which see. Lay seems to mean *mix*, 31. as *layour* is mixture, 94.

Lye it up. 15. to mix; as *alye*, which see.

Leke. in sing. 10. 76. Leeks.

Langdebef. 6. an herb. v. ad loc. *Longdobeef* Northumberland Book. p. 384. Buglofs.

Lytel. 19. passim. *Litul* and *litull*, 104. 152. 'a litel 'of Vynegar,' 118. of Lard, 152.

Loseyns, Lofyns. 24. 92. on fish-day, 128. a Lozenge is interpreted by Cotgrave, 'a little square Cake of preserved herbs, flowers, &c.' but that seems to have no concern here. *Lozengs*. Lel. Coll. IV. p. 227.

Lycle. 152. like. *lich*. Wiclif. *lich*. Chaucer. *ylich*. Idem.

Lombe. 62. Lamb. hence Wiclif, *Lomberen*, Lambs. Chaucer, and Germ.

Leche Lombard. 65. from the country doubtless, as the mustard, N^o 100. See also Lel. Coll. VI. p. 6. 26. *Leches*. MS. Ed. 15. are Cakes, or pieces. Rand. Holme makes *Leach*, p. 83. to be 'a kind 'of Jelly made of Cream, Ising-glass, Sugar, and 'Almonds, &c.' The *Lessches* are fried, 158. v. yleeshyd. *Leyse Damask*. Lel. Coll. IV. p. 226. *Leche baked*. VI. p. 5. *Partriche Leiche*. Ibid. *Leche Damaske*. Ibid. See also, p. 10. *Leche Florentine*, p. 17. *Leche Comfort*. Ibid. *Leche Gramor*. Ibid. *Leche Cypres*, p. 26. which in Godwin de Præsul. p. 697. is *Sipers*, malè.

Lete Lardes. 68. v. ad loc.

Lave. 76. wash.

Leyne. 82. a Layer.

Lewe

- Lewe water. 98. Lews water, MS. Ed. II. 10. warm; see Gloss. to Wiclif. and Junius. v. Lukewarm.
- Lumbard Mustard. 100. from the country. v. Leche. how made, N^o 145.
- Lef. MS. Ed. 56. leave. *Lefe*, Chaucer.
- Lite. 104. a few, *alite*, as they speak in the North. Chaucer, v. Lite, and Lyte, and Mr. Lye in his Junius.
- Laumpreys. 126. Lampreys. an Eel-like Sea Fish. Pennant, Brit. Zool. III. p. 68.
- Laumprons. 127. the *Pride*. Pennant, Ibid. p. 61. See Lel. Coll. VI. p. 6. 17. bis 23. Mr. Topham's MS. has *Murenulas sive Lampridulas*.
- Looches, Loches. 130. 133. the fish.
- Lardes of Swyne. 146. i. e. of Bacon. hence *lardid*, 147. and *Lardons*. MS. Ed. 3. 43. from the Fr. which Cotgrave explains *Slices of Lard*, i. e. Bacon. vide ad 68.
- Loreñ tr̄. MS. Ed. 55. Laurel tree. Chaucer.
- Lyuōs. 152. Livers. A. S. lȳpēp.
- Led. MS. Ed. 56. carry. *lide*, Chaucer.
- Lenton. 158. Lent.
- Lynḡ. 159. longer. Chaucer has *lenger* and *lengir*. v. Lange.
- Lopuster, Lopister. MS. Ed. II. 7. 16. v. Junii Etymolog.
- Lust. as, hym lust. Proem. he likes. Chaucer. v. Lest.
- Lewys. MS. Ed. 41. Leaves. *Lefe*, Chaucer. v. Lef.
- Lie. Liquor. Chaucer. MS. Ed. 48.
- Ley. MS. Ed. 6. lay.
- Lefe, les. MS. Ed. 14. II. 7, 8. pick. To *leafe*, in Kent, is to glean.

M.

- Make. 7. MS. Ed. 12. 43. II. 12. to dress. *make forth*, 102. to do. MS. Ed. II. 35.

Monchelet.

- Monchelet. 16. a dish.
- Mylk, Melk. MS. II. 30. Milk of Almonds, I. 10. 13. alibi.
- Moton. 16. MS. Ed. 1. Mutton. See Lel. Coll. IV. p. 226. Flemish. *Motoen*.
- Mawmenee. 20. 193. a dish. v. ad loc. how made, 194. *Mamane*. Lel. Coll. IV. p. 227. Mamonie. VI. p. 17. 22. royal, 29. Manmene. MS. Ed. 29, 30. *Mamenge*. E. of Devon's Feast.
- Mortereleys. v. Mortrews.
- Medle. 20. 50. alibi. to mix. Wiclif. Chaucer.
- Messe. to messe the dyfshes, 22. messe forth, 24.
- Morre. 38. MS. Ed. 37. II. 26. a dish. v. ad loc.
- Mortrews. 45. *Mortrews blank*, 46. of fish, 125. *Mortereleys*, MS. Ed. 5. where the recipe is much the same. 'meat made of boiled hens, crummed bread, 'yolk of eggs, and safron, all boiled together,' Speght ad Chaucer. So called, says Skinner, who writes it *mortrefs*, because the ingredients are all pounded together in a mortar.
- Moscels. 47. Morsels. Chaucer has *Morcills*. Moscels is not amiss, as *Mossil* in Chaucer is the muzle or mouth.
- Mete. 67. A. S. and Chaucer. Meat. *Meetis*, Proem. Meats. It means also *properly*, MS. Ed. II. 21. Chaucer.
- Myng. 68. MS. Ed. 30. *ming*, 76. *meng*, 127. 158. MS. Ed. 32. Chaucer. to mix. So *mung*, 192. is to stir. Wiclif. v. Mengyng. A. S. *mengan*.
- Morow. at Morow. 72. in the Morning. MS. Ed. 33. a Morrow, Chaucer. on the Morow. Lel. Coll. IV. p. 234.
- Makke. 74. a dish.
- Meel, Mele. 86. 97. Meal. *Melis*, Meals. Chaucer. Belg. *Meel*.
- Macrows. 62. Maccharone. vide ad locum.
- Makerel. 106.

- Muskles, Muskels. 122. Muscles. A. S. *muscule*.
 Malard, Maulard. 141. meaning, I presume, both sexes, as ducks are not otherwise noticed. Holme, III. p. 77. and Mr. Topham's MS.
 Mylates, whyte. 153. a dish of pork, 155.
 Myddell. 170. midle. *myddes*. 175. the same.
 Mawe. 176. Stomach of a Swine. Chaucer. Junii Etym.
 Moold. 177. Mould.
 Maziozame. 191. Marjoram. See the various orthographies in Junius, v. Majoram.
 Male Marrow. 195. qu.
 Moyle. v. Ris. v. Fronchemoyle.
 Mulberries. 99. 132. v. Morree.
 Myce, myse. MS. Ed. 8. 15. mince. myed. II. 19. minced. ymyed, 35. for ymyced. myney, II. 3. myneyd, II. 1.
 Mo. MS. Ed. 38. more. Chaucer.
 Maner. of omitted. MS. Ed. 45. 47, 48. II. 2. 28.
 Mad, ymad. MS. Ed. II. 9. made.
 Mychil. MS. Ed. 48. much. Chaucer. v. moche. Junius v. mickel.
 Myntys. MS. Ed. II. 15. Mint. *Myntys*, Brit.

N.

A Nost. 1. *crasis* of *an Oste*, or Kiln; frequent in Kent, where *Hop-oste* is the kiln for drying hops. 'Oost or East: the same that kiln or kill, Somersetsshire, and elsewhere in the west,' Ray. So *Brykboft* is a Brick-kiln in 'Old Parish-Book of Wye in Kent, 34 H. VIII. 'We call *est* or *ost* the place in the house, where the smoke ariseth; and in some manors *austrum* or *ostrum* is that, where a fixed chimney or flew anciently hath been,' Ley, in Hearne's Cur. Disc. p. 27. *Manners* here means, I suppose,

suppose manor-houses, as is common in the north.
Hence *Haister*, for which see Northumb. Book,
p. 415. 417. and Chaucer. v. *Estris*.

Nombles. 11. 13. Entrails of any beast, but con-
fined now to those of a deer. I suspect a crasis in
the case, quasi *an Umble*, singular for what is plural
now, from Lat. *Umbilicus*. We at this day both
say and write *Umbles*. *Nombles*, MS. Ed. 12.
where it is *Nomblys of the venyson*, as if there were
other *Nomblys* beside. The Fr. write *Nombles*.

Non. 68. no. Chaucer. A. S. nan.

Nyme. 114. take, *recipe*. Sax. niman. Chaucer. used
in MS. Ed. throughout. See Junius. v. *Nim*.

Notys. 144. Wallenotes, 157. So *Not*, MS. Ed. II.
30. Chaucer. Belg. *Note*.

Nysebek. 173. a dish. quasi, nice for the *Bec*, or
Mouth.

Nazt, nozt. MS. Ed. 37. not.

O.

Oynons. 2. 4. 7. Fr. Oignons. Onions.

Orange. 6. Orache.

Other, oother. 13, 14. 54. 63. MS. Ed. sæpe. Chaucer.
Wiclif. A. S. opeþ. or.

On, oon. 14. 20. alibi. in. as in the Saxon. *One* MS.
Ed. 58. 11. 21. Chaucer.

Obleys. 24. a kind of Wafer. v. ad loc.

Onys. MS. Ed. 37. once. *ones*, Chaucer. v. *Atones*,
and *ones*.

Onoward, onaward. 24. 29. 107. onward, upon it.

Of. omitted, as powder Gynger, powder Gylofre,
powder Galyngale. abounds, v. *Lytel*.

Oot. 26. alibi. Oat. Oryn. MS. Ed. II. Oaten.

Opyn. MS. Ed. 28. open.

Offall. 143. *Exta*, Giblets.

T

Oystryn.

Oystryn. MS. Ed. II. 14. Oysters.
 Of. Proem. by.
 Ochepot. v. Hochepot.
 Ovene. 1. Oven. A. S. open. Belg. Oven. *Oryn*,
 MS. Ed. II. 16.
 Olyve, de Olyve, Olyf, Dolyf, MS. Ed. Olive.
 Owyn. MS. Ed. 22. own.

P:

Plurals increase a syllable, Almandys, Yolkys, Cranys,
 Pecokys, &c. So now in Kent in words ending in
st. This is Saxon, and so Chaucer.
 Plurals in *n*, Pifyn, Hennyn, Appelyn, Oystrin.
 Powdō douce. 4. Pref.
 Powdō fort. 10, 11. v. Pref.
 Pasturnakes. 5. seems to mean *Parfnips* or Carrots,
 from *Pastinaca*. *Pasternak of Rafens*. 100. of Ap-
 ples, 149. means Pastes, or Paties.
 Perfel. 6. 29. alibi. *Persele* MS. Ed. II. 15. Fr. *Perfil*.
 Parsley. Parcytle. MS. Ed. 32.
 Pyke, pike. 18. 76. pick. Chaucer. v. Pik.
 Pluk. 76. pluck, pull. A. S. pluccian.
 Pellydore. 19. v. ad loc.
 Peletour. 104. v. ad 19.
 Paaft. MS. Ed. II. 29. Pafte.
 Potell. 20. Pottle.
 Pynes. 20. alibi. v. Pref.
 Peccys. 21. alibi. *Pece*, 190. *Pecis*, MS. Ed. 12.
 Chaucer. Pieces, Piece. 1.
 Pep. 21. 132. MS. Ed. 16. has *Pepyr*. Pip. 140. 143.
 MS. Ed. 9. *Pepper*. A. S. peopon and pipon.
 Papdele. 24. a kind of fauce. probably from *Papp*, a
 kind of *Panada*.
 Pife, Pifyn. MS. Ed. 2. Peafe.

Peers.

- Peers. 130. 138. *Pers*, 167. Perys, MS. Ed. II. 23.
 Pears. Pery, a Pear tree, Chaucer.
- Poffynet. 30. 160. a Posnet.
- Partruches. 35. 147. *Partyches*, Contents. Partridges.
Perteryche. E. of Devon's Feast.
- Panne. 39. 50. a Pan. A. S. Panna.
- Payndemayn. 60. 139. where it is *pared*. Flour. 41.
 162. 49. white Bread. Chaucer.
- Par. MS. Ed. 19. pare.
- Peions. 18. 154. Pigeons. If you take *i* for *j*, it answers to modern pronunciation, and in E. of Devon's Feast it is written *Pejonns*, and *Pyjonns*.
- Pynnouade. 51. from the Pynes of which it is made.
 v. Pynes. *Pynade* or *Pivade*. MS. Ed. II. 32.
- Pryk. 53. prick.
- Pestels. 56. Legs. We now say *the Pestels of a lark*. of ven'son, Lel. Collect. IV. p. 5. Qu. a corruption of *Pedestals*.
- Payn foindew. 59. *fonderw*, Contents. v. ad loc.
- Peuskodde. 65. Hull or Pod of Peafe, used still in the North. v. Coddis in Wiclif, and Coddies in Junii Etymolog.
- Payn Ragōn. 67. a dish. qu.
- Payn puff, or puf. 196. *Payne puffe*. E. of Devon's Feast.
- Pownas. 68. a colour. qu. v. Preface.
- Porpays, Porpeys. 69. 108. salted, 116. roasted, 78. *Porpus* or Porpoise. *Porpecia*, Spelm. Gl. v. Geafpecia, which he corrects *Seaspecia*. It is surprising he did not see it must be *Graspecia* or *Craspiscis*, i. e. *Gros* or *Crassus Piscis*, any large fish; a common term in charters, which allow to religious houses or others the produce of the sea on their coasts. See Du Cange in vocibus. We do not use the Porpoise now, but both these and Seals occur in Archb. Nevill's Feast. See Rabelais, IV. c. 60. and I conceive that the *Balanæ* in Mr. Topham's MS. means the Porpus.
- Perrey. 70. v. ad loc.

- Pefōn. 70, 71. *Pife, Pifyn*. MS. Ed. 2. Peafe. Brit.
Pysen.
 Partye. 71. *a partye*, i. e. some. MS. Ed. 2. Chaucer.
 Porrectes. 76. an herb. v. ad loc.
 Purflarye. 74. Purslain.
 Pochee. 90, a dish of poached Eggs. v. Junius, voce
Poach.
 Powche. 94. Crop or Stomach of a fish. *Paunches*,
 114, 115.
 Pyke. 101, the fish. v. ad loc.
 Plays. 101. 103. 112. Plaife; the fish. *Places*, Lel.
 Coll. VI. p. 6.
 Peletes. 11. Balls, Pellets. Pelotys. MS. Ed. 16.
 Paunch. v. Powche.
 Penne. 116. a Feather, or Pin, MS. Ed. 28. Wiclif.
 v. Pennes.
 Pekok. 147. Peacock. *Pekokys*, MS. Ed. 4. where
 same direction occurs. *Pekok*. Lel. Coll. IV. p. 227.
 p̄ffe. 150. to press. Chaucer.
 Pyn̄er. 155. qu. v. Pref.
 Prunes. 164. Junius in v. *Prunes and Damysfyns*. 167.
Prunes Damysfyns. 156. 158. *Primes*, 169. should
 be corrected *Prunes*. *Prunys*, MS. Ed. II. 17.
Prognēs. Lel. Coll. VI. p. 17. *Prune Orendge*,
 an Orange Plumb, p. 23. *Prones*, Northumb. Book,
 p. 19. plant it with Prunes, 167. stick it, Lel.
 Coll. VI. p. 5. 16 22. As the trade with Damaf-
 cus is mentioned in the Preface, we need not
 wonder at finding the Plumbs here.
 Primes, v. Prunes.
 Prews of gode past. 176. qu.
 Potews. 177. a dish named from the pots used.
 Pety p̄uan. 195. *Petypanel, a marchpayne*. Lel. Coll.
 VI. p. 6.
 Parade hole parade. 195. qu.
 Plater. MS. Ed. II. 9. Platter.
 Puff. v. Payn.
 Phisik, Proem. Physick.

- Poñegarnet. 84. Pougarnetts, MS. Ed. 39. Powmis
 gernatys. Ibid. 27. Pomgranates, per metathesin.
 Penche. MS. Ed. 36.
 Partyns. MS. Ed. 38. Parts.
 Pommedorry. MS. Ed. 42. Poundorroge, 58. *Pomes
 endoryd.* E. of Devon's Feast.
 Pommys moles. MS. Ed. II. 3.
 Porreyne. MS. Ed. II. 17. Porrey Chapeleyn, 29.

Q.

Quare. 5. It seems to mean to quarter, or to square,
 to cut to pieces however, and may be the same as
 to *dyce*. 10. 60. Dice at this time were very
 small: a large parcel of them were found under the
 floor of the hall of one of the Temples, about
 1764, and were so minute as to have dropt at times
 through the chinks or joints of the boards. There
 were near 100 pair of ivory, scarce more than two
 thirds as large as our modern ones. The hall was
 built in the reign of Elizabeth. To *quare* is from
 the Fr. *quarrer*; and *quayre* or *quaire*, subst. in
 Chaucer, Skelton, p. 91. 103. is a book or pam-
 phlet, from the paper being in the quarto form.
 See Annal. Dunstap. p. 215. Ames, Typ. Antiq.
 p. 3. 9. Hence our quire of paper. The later
 French wrote *cabier*, *cayer*, for I presume this may
 be the same word. Hence, *kerve hem to dyce*, into
 small squares, 12. *Dyffis*, MS. Ed. 15.

Quybibes. 64. Quibibz. MS. Ed. 54. alibi. Cubebs.

Quentlich. 162. keyntlich, 189. nicely, curiously.
 Chaucer. v. *Queintlie*.

Quayle. 162. perhaps, cool. it seems to mean fail or
 miscarry. Lel. Coll. VI. p. 11. sink or be dejected,
 p. 41. See Junius, v. Quail.

Queynchehe. 173. f. queynch. but qu.

R.

- R. and its vowel are often transposed. v. Bryddes, brēnyng, Crudds, Poñegarnet, &c.
- Rapes. 5. Turneps. Lat. *Rapa*, or *Rapum*. vide Junium in voce.
- Ryfe. 9. 194. Rys, 36. alibi. MS. Ed. 14. Ryys, 192. the Flower, 37. Rice. Fr. Ris. Belg. Riis.
- Roo. 14. Roe, the animal.
- Rede. 21. alibi. red. A. S. *peað*.
- Roost. 30. alibi. rowsted, 175. substantive, 53. to rost. Belg. roofsten.
- Rether. MS. Ed. 43. a beast of the horned kind.
- Ramme. 33. to squeeze. but qu.
- Reñyns. 65. perhaps, *rennyng*, i. e. thin, from *renne*, to run. Leland Itin. I. p. 5, 6. alibi. Skelton, p. 96. 143. alibi. indeed most of our old authors. Lel. Coll. IV. p. 287, 288. Chaucer.
- Ruayn. v. Chese.
- Rape. 83. a dish with no turneps in it. Quære if same as *Rapil*, Holme III. p. 78. Rapy, MS. Ed. 49.
- Resmolle. 96. a dish. v. ad loc.
- Ryal. 99. *ryallest*. Proem. royal. Lel. Coll. IV. p. 250. 254. VI. p. 5. bis. 22. Chaucer. v. Rial.
- Rote. 100. Root. *Rotys*, MS. Ed. 32. Chaucer. Junius, v. Root.
- Roo Broth. MS. Ed. 53.
- Roche. 103. the fish. Lel. Coll. VI. p. 6.
- Rygh. 105. a fish. perhaps the Ruffe.
- Rawnes. 125. Roes of fish. *Lye* in Junius. v. Roan.
- Rest. MS. Ed. rustied, of meat. Restyn, restyng. N° 57. Rustines. Junius. v. Restie.
- Rasyols 152. a dish. *Ransoles*. Holme III. p. 84.
- Reyn. MS. Ed. 57. Rain. Chaucer.
- Ryfshews. 182. name of a dish. qu.
- Rew de Rumsfey. MS. Ed. 44.

Ryne hem on a Spyt. 187. run them on a spit.
 Roſty. MS. Ed. 44. roſt.
 Roñde. 196. round. French.
 Roſee. 52. a diſh. v. ad loc.
 Refens. 100. Rayſons, 114. Raiſins. uſed of Currants,
 14. v. ad loc. *Reyſons*, *Reyſins*. MS. Ed. II. 23. 42.
Raffens Pottage, is in the ſecond courſe at archp.
 Nevill's Feaſt.

S.

Spine. v. Spynce.
 Sue forth. 3. et paſſim. ſue. 6. 21. From this ſhort
 way of writing, and perhaps ſpeaking, we have
 our *Sewers*, officers of note. and *ſewingeis*, ſerving,
 Lel. Coll. IV. p. 291. unleſs miſ-written or miſ-
 printed for *ſherwinge*.
 Slype. 11. flip or take off the outer coat. A. S. ſlipan.
 Skyrwates. 5. 149. Skirrits or Skirwicks.
 Savory. 6. Saūay. 30. 63. Sawey. 172.
 Self. 13. ſame, made of itſelf, as ſelf-broth, 22. the
 owne broth, 122. MS. Ed. 5. 7. Chaucer.
 Seth. paſſim. MS. Ed. 1, 2. Chaucer. to ſeeth. A. S.
 ſeoðan. Seyt. MS. Ed. 1. to ſtrain. 25. 27.
 Smite and ſmyte. 16. 21. 62. cut, hack. A. S. ſmitan.
 Sode. v. Yfode.
 Storckon. MS. Ed. II. 12. v. Fitz-Stephen. p. 34.
 Sum. 20. ſumdell, 51. ſomdel, 171. ſome, a little, ſome
 part. Chaucer has *ſum*, and *ſomdele*. A. S. ſum.
 Sanders. 20. uſed for colouring. MS. Ed. 34. v. Nor-
 thumb. Book, p. 415. Sandall wood. The tranſla-
 tors of that very modern book the Arabian Nights
 Entertainments, frequently have *Sanders* and Sandal
 wood, as a commodity of the Eaſt.
 Swyne. 146. alibi. Pork or Bacon. MS. Ed. 3. Bacon,
 on the contrary, is ſometimes uſed for the animal.
 Old Plays, II. p. 248. Gloſſ. ad X Script. in v.
 See. MS. Ed. 56. Sea. Chaucer.
 Sawge. 29. *Sauge*, 160. MS. Ed. 53. Sage. *Pigge en*
Sage. E. of Devon's Feaſt. Shul.

- Shul. 146. schul. MS. Ed. 4. should, as N^o 147.
 schulle, schullyn. MS. Ed. 3. 7.
- Sawfe Madame. 30. qu. Sauce.
- Sandale. MS. Ed. 34.
- Sawfe Sarzyne. 84. v. ad loc.
- Serpell. 140. wild Thyme. *Serpyllum*.
- Sawfe blancke. 136.
- Sawfe noyre. 137. 141.
- Sawfe verde. 140.
- Sow. 30. to sew, *suere*. also 175. A. S. *ſipian*.
- Stoppe. 34. 48. to stuff.
- Swyng. 39. 43. alibi. MS. Ed. 20. 25. alibi. to shake,
 mix. A. S. *ſpenzan*.
- Sewe. 20. 29. 40. Sowe. 30. 33. alibi. MS. Ed. 38.
 Chaucer. Liquor, Broth, Sous. Wiclif. A. S. *ſearp*.
 v. Lye in 2d alphabet.
- Schymys. MS. Ed. 38. Pieces.
- Stondyng. 45, 46. 7. stiff, thick.
- Smale. 53. alibi. small. Lel. Coll. IV. p. 194.
- Spynee. 57. v. ad loc.
- Straw. 58. strew. A. S. *ſtrepian*.
- Sklyfe. 59. a Slice, or flat Stick for beating any thing.
 Junius. v. Scife.
- Siryppe. 64. v. ad loc.
- Styne. 66. perhaps to close. v. ystyned. A. S. *ſtynan*.
- Stere. 67. 145. to stir. Chaucer. A. S. *ſtȳpian*.
- Sithen. 68. fithen, 192. then. Chaucer. v. seth and
 fithe. A. S. *ſiððan*. fithyn, sethe, seth, fyth. MS.
 Ed. *then*.
- Salat. 76. a Sallad. Saladis, Sallads. Chaucer. Junius,
 v. *Salad*.
- Slete Soppes. 80. slit. A. S. *ſlitān*.
- Spryng. 85. to sprinkle. Wiclif. v. sprenge. A. S.
ſpenzan.
- Samon. 98. Salmon. So Lel. Coll. VI. p. 16, 17. Fr.
Saumon.
- Stepid. 109, 110. steeped. *Frisius*, stippen.

- Sex. 113. 176. Six. A. S.
 Sool. 119. *Solys*, 133. Soale, the fish.
 Schyl oysters. 121. to shell them. A. S. *ſcýll*, a shell.
 Sle. 126. to kill. *Scle*, Chaucer. and *slea*. A. S. *ſlean*.
 Sobre Sawſe. 130.
 Sowpes. 82. 129. Sops. A. S. *ſop*. dorry. MS. Ed. II. 6.
 Sp̄ell. 140. qu.
 Stary. MS. Ed. 32. ſtir.
 Swannes. 143. Pye, 79. Cygnets. Lel. Coll. VI. p. 5.
 Sonne. MS. Ed. 56. Sun. Chaucer.
 Sarſe, and *a Sarſe*. 145. a Sieve or Searſe.
 Souple. 152. ſupple. *ſople*, Chaucer; alſo *ſouple*. Fr.
 Stewes. 157. 170. Liquor. to ſtue, 186. a term well
 known at this day.
 Sars. 158. 164. Error perhaps for *Fars*. 167. 169.
 172.
 Sawcyſter. 160. perhaps, a Sauſſage. from Fr. *Sauciſſe*.
 Soler. MS. Ed. 56. a ſolar or upper floor. Chaucer.
 Sawgeat. 161. v. ad loc.
 Skymō. 162. a Skimmer.
 Salwar. 167. v. Calwar.
 Sarcynefs. MS. Ed. 54. v. Sawſe.
 Syve, Seve. MS. Ed. II. 17, 18. a Sieve. v. Herſyve.
 Southrenwode. 172. Southernwood.
 Sowre. 173. four. *ſouir*, Chaucer.
 Stale. 177. Stalk. Handle. uſed now in the North, and
 elſewhere; as a fork-ſtale; quære a craſis for a fork's
 tail. Hence, Shaft of an Arrow. Lel. Coll. VI.
 p. 13. Chaucer. A. S. *ſtele*, or *ſtela*.
 Spot. MS. Ed. 57. Sprinkle.
 Sachus. 178. a diſh. v. ad loc.
 Sachellis. 178. Bags. Satchells.
 Spynoches. 180. Spinages. Fr. *Eſpinars* in plural. but
 we uſe it in the ſingular. Ital. *Spinacchia*.
 Sit. 192. adhere, and thereby to burn to it. It ob-
 tains this ſenſe now in the North, where, after the
 potage has acquired a moſt diſagreeable taſte by it,

it is said to be *pot-sitten*, which in Kent and elsewhere is expressed by being *burnt-to*.

Sotiltees. Proem. Suttlety. Lel. Coll. VI. p. 5. seq. See N^o 189. There was no grand entertainment without these. Lel. Coll. IV. p. 226, 227. VI. 21. seq. made of sugar and wax. p. 31. and when they were served, or brought in, *at first*, they seem to have been called *warners*, Lel. Coll. VI. p. 21. 23. VI. p. 226, 227. as giving *warning* of the approach of dinner. See Notes on Northumb. Book, p. 422, 423. and Mr. Pennant's Brit. Zool. p. 496. There are three *sotiltes* at the E. of Devon's Feast, a stag, a man, a tree. Quere if now succeeded by figures of birds, &c. made in lard, and jelly, or in sugar, to decorate cakes.

Sewyng. Proem. following. Leland Coll. IV. p. 293.

Chaucer. Fr. *Suivre*.

Spete. MS. Ed. 28. Spit. made of hazel, 58. as Virg. Georg. II. 396.

States. Proem. Persons.

Scher. MS. Ed. 25. sheer, cut. Chaucer. v. Shere.

Schyveris, MS. Ed. 25. II. 27. Shivers. Chaucer. v. Slivere.

Schaw. MS. Ed. 43. shawe.

T.

Thurgh. 3. alibi. thorough. A. S. *þurh. thorw.* MS. Ed. II.

Tanfey. 172. Herb. vide Junii Etymol.

Trape, Trāp. 152. alibi. Pan, platter, dish. from Fr.

To gedre. 14. to gydre, 20. to gyder, 39. to g̃yd, 53. to gider, 59. to gyd, 111. to gedr̃, 145. So variously is the word *together* here written. A. S. *tozaðere*.

Tredure. 15. name of Cawdel. v. ad loc.

To. 30. 17. MS. Ed. 33. 42. too; and so the Saxon. Hence to to. 17. v. ad loc. Also, Lel. Coll. IV.

p. 181. 206. VI. p. 36. *To* is *till*, MS. Ed. 26. 34.
two. II. 7. v. *Unto*.

Thyk. 20. a Verb, to grow thick, as N^o 67. thicken
taken passively. Adjective, 29. 52. *thik*, 57. *thykke*,
85. *thike*, Chaucer.

Teyse. 20. to pull to pieces with the fingers. v. ad loc.
et Junius, voce *Tease*. Hence *teasing* for carding
wool with *teasels*, a species of thistle or instrument.

Talbotes. 23. qu. v. ad loc.

Tat. 30. that. as in Derbysh. *who's tat?* for, who is
that? Belg. *dat*.

Thenne. 36 alibi. then. Chaucer. A. S. *þanne*.

Thanne. 36. MS. Ed. 25. then. A. S. *þan*. than.
MS. Ed. 14.

Teer. 36. Tear. A. S. *tepan*.

To fore. 46. alibi. before. Hence our *heretofore*.
Wiclif. Chaucer. A. S. *toforan*.

Thynne. 49. MS. Ed. 15. thin. A. S. *þinn*.

Tarlettes. 50. afterwards *Tartletes*, rectiùs; and so
the Contents. *Tortelletti*. Holme. p. 85. v. *Tartee*.
Godwin, de Præsul. p. 695. renders *Streblitæ*; et
v. Junius, voce *Tart*.

Thise. 52. alibi. these.

Take. 56. taken. Chaucer.

Thridde. 58. 173. alibi. Third, per metathesin.
Chaucer. Thriddendele, 67. Thriddel, 102. 134.
Thredde, MS. Ed. II. 1. v. Junius, voce *Thirdendeal*.

To done. 68. done. *To* seems to abound, vide Chaucer.
v. *To*.

Turnesole. 68. colours *porwnas*. vide ad loc.

Ther. 70. 74. they. Chaucer.

Ton tressis. 76. an herb. I amend it to *Ton cressis*,
and explain it *Cresses*, being the Saxon *tunkeþre*,
or *tuncæþre*. See *Lye*, Dict. Sax. *Cresses*, so as to
mean, *one of the Cresses*.

Turbut. 101.

Tried out. 117. drawn out by roasting. See Junius,
v. *Try*.

- Tweydel. 134. Twey, MS. Ed. 12. Chaucer. *Twy* for *twice* runs now in the North. A. S. *τya*, two. *dæl*, pars, portio.
- Talow. 159. Mutton Sewet. v. Junii Etym.
- Thyes, Thyys. MS. Ed. 29, 30. Thighs.
- Tartee. 164, 165. alibi. Tart. de Bry, 166. de Brymlent, 17. Tartes of Flesh, 168. of Fish, 170. v. Tarlettes.
- Towh. tough, thick. 173. See Chaucer. v. Tought. A. S. *τoh*.
- Tharmys. MS. Ed. 16. Rops, Guts.
- There. 170. 177 where. Chaucer.
- Thowche. MS. Ed. 48. touch.
- To. 185. for. Hence, *wherto* is *wherefore*. Chaucer.
- Towayl. MS. Ed. II. 21. a Towel.
- Thee. 189. thou, as often now in the North.
- Temper. MS. Ed. 1. et *sæpe*. to mix.

U.

- Uppon. 85. alibi. upon.
- Urchon. 176. Urchin, *Erinaceus*.
- Unto. MS. Ed. 2. until. v. *To*. Chaucer.

V.

- Violet. 6. v. ad loc.
- Verjous. 12. 48. *viaws*. 154. verious. 15. Verjuice, Fr. Verjus. V. Junium.
- Veel. 16. alibi. MS. Ed. 18. Veal.
- Vesll. 29. a dish.
- Vyne Grace. 61. a mess or dish. *Grees* is the wild Swine. Plott, Hist. of Staff. p. 443. Gloss. to Douglas' Virgil. v. Grifis. and to Chaucer. v. Grys. Thoroton, p. 258. Blount, Tenures. p. 101. *Gresse*.
Lel.

- Lel. Coll. IV. p. 243. *Gres.* 248. Both pork and wine enter into the recipe.
- Vyānde Cypre. 97. from the Isle of Cyprus.
- Vernage. 132. Vernaccia. a sort of Italian white-wine. In Pref. to *Perlin*, p. xix. mis-written Vervage. See Chaucer. It is a sweet wine in a MS. of Tho. Astle esq. p. 2.
- Venyson. 135. often eaten with furmenty, E. of Devon's Feast. *in brothe*. Ibid.
- Verde Sawse. 140. it sounds *Green Sauce*, but there is no forel; sharp, sour Sauce. See Junius, v. Verjuice.
- Vervāyn. 172.

W.

- Wele. 1. 28. old pronunciation of *well*, now vulgarly used in Derbysh. *wel*, 3. alibi. *wel smale*, 6. very small. v. Lel. Coll. IV. p. 218. 220. Hearne, in Spelm. Life of Ælfred. p. 96.
- Wyndewe. 1. winnow. This pronunciation is still retained in Derbyshire, and is not amiss, as the operation is performed by wind. v. omnino, Junius. v. Winnow.
- Wayshe, waifsh, waifche. 1. 5. 17. to wash. A. S. *pærcan*.
- Whane, whan. 6. 23. 41. when. So Sir Tho. Elliot. v. Britannia. Percy's Songs, I. 77. MS. Romance of Sir Degarè vers. 134. A. S. *hpænne*. wan, wanne. MS. Ed. 25. 38. when.
- Wole. Proem. will. *wolt*. 68. wouldst. Chaucer. v. Wol.
- Warly, Warliche. 20. 188. gently, warily. A. S. *pæpe*, wary, prudent. Chaucer. v. Ware. Junius, v. Warie.
- Wafroñs. 24. Wafers. Junius, v. Wafer.

With

- With inne. 30. *divisim*, for within. So *with oute*, 33.
 Welled. 52. v. ad loc. MS. Ed. 23.
 Wete. 67. 161. wet, now in the North, and see
 Chaucer. A. S. *wæt*.
 Wry. 72. to dry, or cover. Junius, v. *Wrie*.
 Wyn. MS. Ed. 22. alibi. Wine. v. *Wyneger*,
 Wryng thurgh a Straynour. 81. 91. thurgh a cloth,
 153. *almandes* with fair water, 124. wryng out the
 water. Ibid. wryng *parsley* up with eggs, 174.
 Chaucer, voce *wrong*, *ywrong*, and *wrang*. Junius,
 v. *Wring*.
 Womdes, Wombes. 107. *quære* the former word?
 perhaps being falsely written, it was intended to be
 obliterated, but forgotten. *Wombes* however means
bellies, as MS. Ed. 15. See Junius, voce *Womb*.
 Wyneger. MS. Ed. 50. Vinegar. v. *Wyn*.
 Wone. 107. *a deal* or *quantity*. Chaucer. It has a con-
 trary sense though in Junius, v. *Whene*.
 Whete. 116. Wete. MS. Ed. I. II. 30. Wheat. A.
 S. *hwæte*.
 Wastel. 118. white Bread. *yfarced*, 159. of it. MS. Ed.
 30. II. 18. Gloss. ad X Script. v. *Simenellus*.
 Chaucer; where we are referred to *Verstegan* V.
 but *Wassel* is explained there, and not *Wastel*;
 however, see Stat. 51 Henry III. *Hoveden*, p. 738.
 and Junius' *Etymol*.
 Wheyze. 150. 171. Whey. A. S. *hwæz*. *Serum Lactis*.
 g often dissolving into y. v. *Junium*, in Y.
 Wynde it to balles. 152. make it into balls, turn it.
 Chaucer. v. *Wende*. Junius, v. *Winde*.
 Wallenotes. 157. Walnuts. See Junius, in voce.
 Wofe of Comtrei. 190. v. ad loc. Juice.
 Wex. MS. Ed. 25. Wax.
 Were. MS. Ed. 57. where.

Y.

Y. is an usual prefix to adjectives and participles in our old authors. It came from the Saxons; hence ymynced, minced; yslyt, slit; &c. *I* is often substituted for it. V. Gloss. to Chaucer, and Lye in Jun. Etym. v. I.

It occurs perpetually for *i*, as ymynced, yslyt, &c. and so in MS. Editoris also.

Written z. 7. 18. alibi. used for *gh*, 72. MS. Ed. 33. Chaucer. v. Z. Hence ynouhz, 22. enough. So MS. Ed. passim. Quere if z is not meant in MSS for *g* or *t* final.

Dotted, *y*, after Saxon manner, in MS. Ed. as in Mr. Hearne's edition of Robt. of Gloucester.

Yeorve. 100, 101. cut in pieces. icorvin, 133. Gloss. to Chaucer. v. *Icorvin*, and *Throtycorve*.

Zelow. 194. *yelow*. MS. Ed. 30. yellow. A. S. zealupe and zelep.

Yolkes. 18. i. e. of eggs. Junius, v. Yelk.

Ygrond. v. Gronden.

Yleefshed. 18. cut it into slices. So, *lefb* it, 65. 67. *leach* is to slice, Holme III. p. 78. or it may mean to lay in the dish, 74. 81. or distribute, 85. 117.

Ynouhz. 22. ynowh, 23. 28. ynowh, 65. ynow. MS. Ed. 32. Enough. Chaucer has *inough*.

Yfer. 22. 61. id est *ifere*, together. *Feer*, a Companion. Wiclif, in *Feer* and *Scukynge feer*. Chaucer. v. *Fere*, and *Yfere*. Junius, v. *Yfere*.

Yfette. Proem. put down, written.

Yskaldid. 29. scalded.

Yfode. 29. *ifode*, 90. *sodden*, 179. boiled. MS. Ed. II. 11. Chaucer. all from to seeth.

Yfope. 30. 63. Yfop. MS. Ed. 53. the herb Hyssop. Chaucer. v. *Ifope*.

Yforced. v. forced.

Yfasted. 62. qu.

- Yif, zyf. MS. Ed. 37. 39. if. also give, II. 9. 10.
 Ystyned, istyned. 162. 168. to *styne*, 66. seems to mean to close.
 Yteyfed. 20. pulled in pieces. v. ad loc. and v. Teafe.
 Ypānced. 62. perhaps pounced, for which see Chaucer.
 Yfōndred. 62. *ifondred*, 97. 102. *yfondyt*, 162. poured, mixed, dissolved. v. *found*. Fr. *foudu*.
 Yholes. 37. perhaps, hollow.
 Ypared. 64. pared.
 Ytosted, itosted. 77. 82. toasted.
 Iboiled. 114. boiled.
 Yest. 151. Junius, v. Yeast.
 Igrated. 153. grated.
 Ybake. 157. baked.
 Ymbre. 160. 165. Ember.
 Ypocras. how made, 191. Hippocras. wafers used with it. *Lel. Coll.* IV. p. 330. VI. p. 5, 6. 24. 28. 12. and dry toasts, Rabelais IV. c. 59. *Joly Ypocras*. *Lel. Coll.* IV. p. 227. VI. p. 23. Bishop Godwin renders it *Vinum aromaticum*. It was brought both at beginning of splendid entertainments, if Apicius is to be understood of it. *Lib.* I. c. 1. See Lister, ad loc. and in the middle before the second course; *Lel. Coll.* IV. p. 227. and at the end. It was in use at St. John's Coll. Cambr. 50 years ago, and brought in at Christmas at the close of dinner, as anciently most usually it was. It took its name from *Hippocrates' sleeve*, the bag or strainer, through which it was passed. Skinner, v. Claret; and Chaucer. or as Junius suggests, because strained *juxta doctrinam Hippocratis*. The Italians call it *hipocrasso*. It seems not to have differed much from *Piment*, or *Pigment* (for which see Chaucer) a rich spiced wine which was sold by Vintners about 1250. Mr. Topham's MS. Hippocras was both white and red. Rabelais, IV. c. 59. and I find it used for sauce to lampreys. *Ibid.* c. 60.

There

There is the proces at large for making ypocrasse in a MS. of my respectable Friend Thomas Astle, esq. p. 2. which we have thought proper to transcribe, as follows:

‘ To make Ypocrasse for lords with gynger,
 ‘ synamon, and graynes sugour, and turesoll: and
 ‘ for comyn pepull gynger canell, longe peper, and
 ‘ claryffied hony. Loke ye have feyre pewter
 ‘ basens to kepe in your pouders and your ypocrasse
 ‘ to ren ynne. and to vi basens ye muste have vi
 ‘ renners on a perche as ye may here see. and loke
 ‘ your poudurs and your gynger be redy and well
 ‘ paryd or hit be beton in to poud^r. Gynger colom-
 ‘ byne is the best gynger, mayken and balandyne
 ‘ be not so good nor holsom. . . . now thou knowist
 ‘ the propertees of Ypocras. Your poudurs must
 ‘ be made everyche by themselfe, and leid in a bled-
 ‘ der in store, hange sure your perche with baggs,
 ‘ and that no bagge twoyche other, but basen
 ‘ twoyche basen. The fyrst bagge of a galon, every
 ‘ on of the other a potell. Fyrst do in to a basen a
 ‘ galon or ij of redwyne, then put in your pouders,
 ‘ and do it in to the renners, and so in to the seconde
 ‘ bagge, then take a pece and assay it. And yef hit
 ‘ be eny thyng to stronge of gynger alay it withe
 ‘ synamon, and yef it be strong of synamon alay it
 ‘ withe sugour cute. And thus schall ye make per-
 ‘ fyte Ypocras. And loke your bagges be of boltell
 ‘ clothe, and the mouthes opyn, and let it ren in
 ‘ v or vi bagges on a perche, and under every bagge
 ‘ a clene basen. The draftes of the spies is good for
 ‘ sewies. Put your Ypocrase in to a stanche wessell,
 ‘ and bynde upon the mouthe a bleddur strongly,
 ‘ then serve forth the wassers and Ypocrasse.’

Y

A D D E N-

A D D E N D A.

- p. i. add at bottom. ‘vi. 22. where *Noah* and the
‘beasts are to live on the same food.’
- xiv. after *ingeniosa gula est*, add, ‘The *Italians* now
‘eat many things which we think perfect carrion.
‘*Ray*, Trav. p. 362. 406. The *French* eat frogs
‘and snails. The *Tartars* feast on horse-flesh, the
‘*Chinese* on dogs, and meer *Savages* eat every
‘thing. *Goldsmith*, Hist. of the Earth, &c. II. p. 347,
‘348. 395. III. p. 297. IV. p. 112. 121, &c.’
- xviii. lin. 1. after *ninth Iliad*, add, ‘And Dr. *Shaw*
‘writes, p. 301, that even now in the East, the
‘greatest prince is not ashamed to fetch a lamb
‘from his herd and kill it, whilst the princess is
‘impatient till she hath prepared her fire and her
‘kettle to dress it.’
- Ibid. lin. 12. after *heretofore* add, ‘we have some
‘good families in England of the name of *Cook* or
‘*Coke*. I know not what they may think; but we
‘may depend upon it, they all originally sprang
‘from real and professional cooks; and they need
‘not be ashamed of their extraction, any more
‘than the *Butlers*, *Parkers*, *Spencers*, &c.’
- xix. add at bottom, ‘reflect on the Spanish *Olio* or
‘*Olla podrida*, and the French *fricassée*.’
- xxv. lin. ult. *intended*. add, ‘See *Ray*, Trav. p. 283.
‘407, and *Wright’s* Trav. p. 112.’

 A D V E R T I S E M E N T.

SINCE the foregoing sheets were printed off, the following very curious Rolls have happily fallen into the Editor's hand, by the favour of John Charles Brooke, Esq. Somerset Herald. They are extracted from a MS. belonging to the family of Nevile of Chevet, near Wakefield, com. Ebor. and thence copied, under the direction of the Rev. Richard Kay, D. D. Prebendary of Durham.

These Rolls are so intimately connected with our subject, as exhibiting the dishes of which our Roll of *Cury* teaches the dressing and preparation, that they must necessarily be deemed a proper appendix to it. They are moreover amusing, if not useful, in another respect; *viz.* as exhibiting the gradual prices of provisions, from the dates of our more ancient lists, and the time when these Rolls were composed, in the reign of Henry VIII. For the further illustration of this subject, an extract from the old Account-Book of *Luton*, 19 *Hen.* VIII. is super-added; where the prices of things in the South, at the same period,

may be seen. And whoever pleases to go further into this matter of *prices*, may compare them with the particulars and expence of a dinner at Stationer's-Hall, A. D. 1556. which appeared in the St. James's Chronicle of April 22, 1780.

We cannot help thinking that, upon all accounts, the additions here presented to our friends must needs prove exceedingly acceptable to them.

ROLLS OF PROVISIONS,

With their PRICES, DISHES, &c.

Temp. H. VIII.

THE marriage of my son-in-law ^a Gervas Clifton and my daughter Mary Nevile, the 17th day of January, in the 21st year of the reigne of our Sovereigne Lord King Henry the VIIIth.

	£.	s.	d.
First, for the apparell of the said Gervys Clifton and Mary Nevill, 21 yards of Ruffet Damask, every yard 8s ^b ,	7	14	8
Item, 6 yards of White Damask, every yard 8s.		48	0

^a Gervas] below *Gervys*. So unfetled was our orthography, even in the reign of Henry VIII. So *Nevile*, and below *Nevill*. Mary, third daughter of Sir John Nevil of Chevet, was first wife of Sir Gerv. Clifton of Clifton, com. Nott. Knight.

^b 8s.] The sum is £. 7. 14 s. 8 d. but ought to be £. 8. 8 s. so that there is some mistake here. *N. B.* This transcript is given in our common figures; but the original, no doubt, is in the Roman.

Z

Item,

	£.	s.	d.
Item, 12 yards of Tawney Camlet, every yard 2s. 8d ^c .		49	4
Item, 6 yards of Tawney Velvet, every yard 14s.	4	4	0
Item, 2 Rolls of Buckrom,	0	6	0
Item, 3 Black Velvet Bonnits for women, every bonnit 17s.		51	0
Item, a Fronflet ^d of Blue Velvet,	0	7	6
Item, an ounce of Damask Gold ^e ,	0	4	0
Item, 4 Laynes ^f of Frontlets,	0	2	8
Item, an Eyye ^g of Pearl,		24	0
Item, 3 pair of Gloves,	0	2	10
Item, 3 yards of Kersey; 2 black, 1 white,	0	7	0
Item, Lining for the same,	0	2	0
Item, 3 Boxes to carry bonnits in,	0	1	0
Item, 3 Pafts ^h ,	0	0	9
Item, a Furr of White Lufants ⁱ ,		40	0
Item, 12 Whit Heares ^k ,		12	0
Item, 20 Black Conies,		10	0

^c 2s. 8d.] This again is wrongly computed. There may be other mistakes of the same kind, which is here noted once for all; the reader will easily rectify them himself.

^d Fronflet.] f. Frontlet, as lin. 10.

^e Damask Gold.] Gold of Damascus, perhaps for powder.

^f Laynes.] qu.

^g Eyye.] f. Egg.

^h Pafts.] Pastboards.

ⁱ Lufants.] qu.

^k Heares]. f. Hares.

Item,

	£.	s.	d.
Item, A pair of Myllen ¹ Sleeves of white fattin,	0	8	0
Item, 30 White Lamb Skins,	0	4	0
Item, 6 yards of White Cotton,	0	3	0
Item, 2 yards and $\frac{1}{2}$ black fattin,	0	14	9
Item, 2 Girdles,	0	5	4
Item, 2 ells of White Ribon, for tippets,	0	1	1
Item, an ell of Blue Sattin,	0	6	8
Item, a Wedding Ring of Gold,	0	12	4
Item, a Millen Bonnit, dressed with Agletts,	0	11	0
Item, a yard of right White Sattin,	0	12	0
Item, a yard of White Sattin of Bridge ^m ,	0	2	4

The Expence of the Dinner, at the marriage of said Gervys Clifton and Mary Nevile. Imprimis,

Three Hogsheads of Wine, 1 white, 1 red,
1 claret,

	5	5	0
Item, 2 Oxen,	3	0	0
Item, 2 Brawns ⁿ ,	1	0	0
Item, 2 Swans ^o , every Swan 2s,	0	12	0

¹ Myllen]. *Milan*, city of Lombardy, whence our *millaner*, now *milliner*, written below *millen*.

^m Bridge]. Brugge, or Bruges, in Flanders.

ⁿ Brawns]. The Boar is now called a Brawn in the North,
vid. p. 126.

^o 2 Swans]. f. 6 Swans.

	£.	s.	d.
Item, 9 Cranes ^p , every Crane 3s. 4d.	1	10	0
Item, 16 Heron fews ^q , every one 12 d.	0	16	0
Item, 10 Bitterns, each 14d.	0	11	8
Item, 60 couple of Conies, every couple 5d,	2	5	0
Item, as much Wild-fowl, and the charge of the fame, as cost	3	6	8
Item, 16 Capons of Greafe ^r ,	0	16	0
Item, 30 other Capons,	0	15	0
Item, 10 Pigs, every one 5d.	0	4	2
Item, 6 Calves,	0	16	0
Item, 1 other Calf,	0	3	0
Item, 7 Lambs,	0	10	0
Item, 6 Withers ^s , every Wither 2s. 4d.	0	14	0
Item, 8 Quarters of Barley ^t Malt, every quarter 14s.	5	10	0
Item, 3 Quarters of Wheat, every quar- ter 18 s.		54	0
Item, 4 dozen of Chickens,	0	6	0
Besides Butter, Eggs, Verjuice, and Vine- gar.			

^p Cranes]. v. p. 67.

^q Heron fews]. In one word, rather. See p. 139.

^r of Greafe.] I presume fatted.

^s Withers]. Weathers.

^t Barley malt]. So distinguished, because wheat and oats were at this time sometimes malted. See below, p. 172.

In Spices as followeth.

Two Loaves of Sugar ^u , weighing 16 lb.			
12 oz. at 7d. per lb.	o	9	9
Item, 6 pound of Pepper, every pound 22d.	o	11	o
Item, 1 pound of Ginger,	o	2	4
Item, 12 pound of Currants, every pound 3½d.	o	3	6
Item, 12 lb. of Proynes ^x , every pound 2d.	o	2	o
Item, 2 lb. of Marmalet,	o	2	1
Item, 2 ^y Poils of Sturgeon,	o	12	4
Item, a Barrel for the same,	o	o	6
Item, 12 lb. of Dates, every lb. 4d.	o	4	o
Item. 12 lb. of Great Raifons ^z ,	o	2	o
Item, 1 lb. of Cloves and Mace,	o	8	o
Item, 1 quarter of Saffron,	o	4	o
Item, 1 lb. of Tornself ^a ,	o	4	o
Item, 1 lb. of Ifing-glafs,	o	4	o
Item, 1 lb. of Bifkitts,	o	1	o
Item, 1 lb. of Carraway Seeds,	o	1	o
Item, 2 lb. of Cumfitts,	o	2	o
Item, 2 lb. of Torts ^b of Portugal,	o	2	o

^u Loaves of Sugar]. So that they had now a method of refining it, v. p. xxvi.

^x Proynes]. Prunes, v. p. 148.

^y Poils]. Misread, perhaps, for Joils, *i. e.* Jowls.

^z Great Raifons,] v. p. 38.

^a Tornself]. Turnsole, v. p. 38.

^b Torts]. qu.

Item,

	£.	s.	d.
Item, 4 lb. of Liquorice and Anniseeds,	0	1	0
Item, 3 lb. of Green Ginger,	0	4	0
Item, 3 lb. of Suckets ^c ,	0	4	0
Item, 3 lb. of Orange Buds, 4s.	0	5	4
Item, 4 lb. of Oranges in Syrup,	0	5	4
	<hr/>		
Total	£. 61	8	8
	<hr/>		

^c Suckets]. These, it seems, were sold ready prepared in the shops. See the following Rolls,

Sir John Nevile, } The marriage of my Son-in-law,
of Chete, Knight. } Roger Rockley^a, and my daughter Elizabeth Nevile, the 14th of January, in the 17th year of the reigne of our Sovereigne Lord King Henry the VIIIth.

	£.	s.	d.
First, for the expence of their Apparel,			
22 yards of Ruffet Sattin, at 8s. per yard,	8	16	0
Item, 2 Mantilles of Skins, for his gown,	48		0
Item, 2 yards and $\frac{1}{2}$ of black velvet, for his gown,	0	30	0
Item, 9 yards of Black Sattin, for his Jacket and Doublet, at 8s. the yard,	3	12	0
Item, 7 yards of Black Sattin, for her Ker-till, at 8s. per yard,		56	0
Item, a Roll of Buckrom,	0	2	8
Item, a Bonnit of Black Velvet,	0	15	0
Item, a Frontlet for the same Bonnit,	0	12	0
Item, for her Smock,	0	5	0
Item, for a pair of perfumed Gloves,	0	3	4
Item, for a pair of other Gloves,	0	0	4

^a Rockley]. Elizabeth eldest daughter of Sir John Nevile, married, Roger eldest son, and afterwards heir, of Sir Thomas Rockley of Rockley, in the parish of Worsborough, Knight.

Second Day.

Item, for 22 yards of Tawney Camlet, at 2s. 4d. per yard,	51	4
Item, 3 yards of Black Sattin, for lining her gown, at 8s per yard,	24	0
Item, 2 yards of Black Velvet, for her gown,	30	0
Item, a Roll of Buckrom, for her Gown,	0	2 8
Item, 7 yards of Yellow Sattin Bridge ^b , at 2s. 4d. per yard,	26	4
Item, for a pair of Hose,	0	2 4
Item, for a pair Shoes,	0	1 4
	<hr/>	
Sum	£. 27	8 0
	<hr/>	

Item, for Dinner, and the Expence of the
said Marriage of Roger Rockley, and
the said Elizabeth Nevile.

Imprimis, eight quarters of Barley-malt, at 10s. per quarter,	4	0 0
Item, 3 quarters and $\frac{1}{2}$ of Wheat, at 14s. 4d. per quarter,	56	8
Item, 2 Hogheads of Wine, at 40s.	4	0 0
Item, 1 Hoghead of Red Wine, at	0	40 0
	<hr/>	
Sum Total	£. 39	8 0
	<hr/>	

^b Bridge]. See above, p. 167, note^m.

For the First Course at Dinner.

Imprimis, Brawn with Musterd, served alone with
Malmfey.

Item, Frumety^c to Postage.

Item, a Roe roasted for Standert^d.

Item, Peacocks, 2 of a Dish.

Item, Swans 2 of a Dish.

Item, a great Pike in a Dish.

Item, Conies roasted 4 of a Dish.

Item, Venison roasted.

Item, Capon of Grease, 3 of a Dish.

Item, Mallards^e, 4 of Dish.

Item, Teals, 7 of a Dish.

Item, Pyes baken^f, with Rabbits in them.

Item, Baken Orange.

Item, a Flampett^g.

Item, Stoke Fritters^h.

Item, Dulcetsⁱ, ten of Dish.

Item, a Tart.

^c Frumety]. v. p. 135.

^d Standert]. A large or standing dish. See p. 174. l. 3.

^e Mallards]. v. p. 144.

^f Baken]. baked.

^g Flampett]. f. Flaunpett, or Flaumpeyn, v. p. 136.

^h Stoke Fritters]. Baked on a hot-iron, used still by the Brewers, called a stoker.

ⁱ Dulcets]. qu.

Second Course.

First, Marterns^k to Pottage.

Item for a Standert, Cranes 2 of a dish.

Item, Young Lamb, whole roasted.

Item, Great Fresh Sammon Gollis^l.

Item, Heron Sues, 3 of a dish.

Item, Bitterns, 3 of a dish.

Item, Pheasants, 4 of a dish.

Item, a Great Sturgeon Poil.

Item, Partridges, 8 of a dish.

Item, Plover, 8 of a dish.

Item, Stints^m, 8 of a dish.

Item, Curlewsⁿ, 3 of a dish.

Item, a whole Roe, baken.

Item, Venifon baken, red and fallow^o.

Item, a Tart.

Item, a March^p Payne.

Item, Gingerbread.

Item, Apples and Cheefe scraped with Sugar and Sage.

^k Marterns]. qu. it is written Martens, below.

^l Gollis]. f. Jowls.

^m Stints]. The Stint, or Purre, is one of the Sandpipers. Pen-
nant, Brit. Zool, II. 374.

ⁿ Curlews]. See above, p. 130. and below. Curlew Knaves, also
below.

^o Fallow.] If I remember right, Dr. Goldfinith says, Fallow-
deer were brought to us by King James I. but see again below, more
than once.

^p March Payne]. A kind of Cake, very common long after this
time, v. below.

For Night.

First a Play, and straight after the play a Mask, and when the Mask was done then the Banckett^a, which was 110 dishes, and all of meat; and then all the Gentlemen and Ladies danced; and this continued from the Sunday to the Saturday afternoon.

The Expence in the Week for Flesh and Fish for the same marriage.

	£.	s.	d.
Imprimis, 2 Oxen,	3	0	0
Item, 2 Brawns,		22	0
Item, 2 Roes 10s. and for servants going, 5s.	0	15	0
Item, in Swans,	0	15	0
Item, in Cranes 9,		30	0
Item, in Peacocks 12,	0	16	0
Item, in Great Pike, for flesh dinner, 6,		30	0
Item, in Conies, 21 dozen,	5	5	0
Item, in Venison, Red Deer Hinds 3, and fetching them,	0	10	0
Item, Fallow Deer Does 12,	—	—	—
Item, Capons of Greafe 72,	3	12	0
Item, Mallards and Teal, 30 dozen,	3	11	8
Item, Lamb 3,	0	4	0
Item, Heron Sues, 2 doz.		24	0

^a Banckett]. Banquet.

	£.	s.	d.
Item, Shovelords ^r , 2 doz.		24	0
Item, in Bytters ^s 12,		16	0
Item, in Pheafants 18,		24	0
Item, in Partridges 40,	0	6	8
Item, in Curlews 18,		24	0
Item, in Plover, 3 dozen,	0	5	0
Item, in Stints, 5 doz.	0	9	0
Item, in Sturgeon, 1 Goyle ^t ,	0	5	0
Item, 1 Seal ^u ,	0	13	4
Item, 1 Porpofe ^x ,	0	13	4
		<hr/>	
	£.		

For Frydays and Saturdays.

First, Leich Brayne^y.

Item, Frometye Pottage.

^r Shovelords]. Shovelers, a species of the Wild Duck. Shovelards, below.

^s Bytters]. Bitterns, above; but it is often written without *n*, as below.

^t Goyle]. Jowl, v. above, p. 174. l. 5.

^u Seal]. One of those things not eaten now; but see p. 147 above, and below, p. 180. l. 6.

^x Porpofe]. v. p. 147, above.

^y Leich Brayne]. v. p. 141, above. but qu. as to Brayne.

Item,

- Item, Whole Ling and Huberdyne^z.
- Item, Great Goils^a of Salt Sammon.
- Item, Great Salt Eels.
- Item, Great Salt Sturgeon Goils.
- Item, Fresh Ling.
- Item, Fresh Turbut.
- Item, Great Pike^b.
- Item, Great Goils of Fresh Sammon.
- Item, Great Ruds^c.
- Item, Baken Turbut.
- Item, Tarts of 3 several meats^d.

Second Course.

- First, Martens to Pottage.
- Item, a Great Fresh Sturgeon Goil.
- Item, Fresh Eel roasted.
- Item, Great Brett.
- Item, Sammon Chines broil'd.
- Item, Roasted Eels.
- Item, Roasted Lampreys.
- Item, Roasted Lamprons^e.
- Item, Great Burbatts^f.

^z Huberdyne]. miswritten for Haberdine, i. e. from Aberdeen ; written below Heberdine.

^a Goils]. v. above, p. 174. l. 5.

^b Pyke]. v. above, p. 50. and below, often.

^c Ruds]. qu. Roaches, v. below.

^d meats]. Viands, but not Fleshineats.

^e Lamprons]. v. p. 142, above.

^f Burbatts]. qu. Turbut.

Item,

- Item, Sammon baken.
- Item, Fresh Eel baken.
- Item, Fresh Lampreys, baken.
- Item, Clear Jilly^g.
- Item, Gingerbread.

Waiters at the said Marriage.

- Storrers, Carver.
- Mr. Henry Nevile, Sewer.
- Mr. Thomas Drax, Cupbearer.
- Mr. George Pashlew, for the Sewer-board end.
- John Merys, } Marshalls.
- John Mitchill, }
- Robert Smallpage, for the Cupboard.
- William Page, for the Celler.
- William Barker, for the Ewer.
- Robett Sike the Younger, and
- John Hiperon, for Buttery^e.

To wait in the Parlour.

- Richard Thornton.
- Edmund North.
- Robert Sike the Elder.
- William Longley.
- Robert Live.
- William Cook.
- Sir John Burton, Steward.
- My brother Stapleton's servant.
- My son Rockley's servant to serve in the state.

^g Jilly]. Jelly.

The Charges of Sir John Nevile, of Chete, Knight,
being Sheriff of Yorkshire in the 19th year of the
reigne of King Henry VIII.

Lent Affizes.

	£.	s.	d.
Imprimis, in Wheat 8 quarters,	8	0	0
Item, in Malt, 11 quarters,	7	6	8
Item, in Beans, 4 quarters,	3	4	0
Item, in Hay, 6 loads,		25	0
Item, in Litter, 2 loads,	0	4	0
Item, part of the Judge's Horses in the inn,	0	13	4
Item, 5 hogshheads of Wine, 3 claret,			
1 white, 1 red,	10	16	4
Item, Salt Fish, 76 couple,	3	16	4
Item, 2 barrells Herrings,		25	6
Item, 2 Barrells Salmon,	3	1	0
Item, 12 seams ^a of Sea Fish,	6	4	0
Item, in Great Pike and Pickering, 6 score and 8,	8	0	0
Item, 12 Great Pike from Ramsfay,	2	0	0
Item, in Pickerings from Holdesf IIII xx,	3	0	0
Item, Received of Ryther 20 great Breams,	20	0	
Item, Received of said Ryther, 12 great Tenches,	0	16	0

^a seams]. quarter, much used in Kent, v. infra.

	£.	s.	d.
Item, Received of said Ryther 12 great Eels and 106 Toulings ^b Eels, and 200 lb. of Brewit ^c Eels; and 20 great Ruds,	-	40	0
Item, in great Fresh Sammon, 28	3	16	8
Item, a Barrell of Sturgeon,		46	8
Item, a Firkin of Seal,	0	16	8
Item, a little barrell of Syrope ^d ,	0	6	8
Item, 2 barrells of all manner of Spices,	4	10	0
Item, 1 bag of Ifinglafs,	0	3	0
Item, a little barrell of Oranges,	0	4	0
Item, 24 gallons of Malmfey,	0	16	0
Item, 2 little barrells of Green Ginger and Sucketts,	0	3	0
Item, 3 Bretts,	0	12	0
Item, in Vinegar, 13 gallon, 1 quart.	0	6	8
Item, 8 large Table Cloths of 8 yards in length, 7 of them 12 d per yard, and one 16d,	3	6	8
Item, 6 doz. Manchetts ^e ,	0	6	0
Item, 6 gallons Vergis ^f ,	0	4	8
Item, in Mayne Bread ^g ,	0	0	8

^b Toulings Eels]. qu. see below.

^c Brewit Eels]. *i. e.* for Brewet; for which see above, p. 127.
also here, below.

^d Syrope]. v. p. 36. above.

^e Manchetts]. a species of Bread, see below.

^f Vergis]. Verjuice.

^g Mayne Bread]. Pain du main, v. p. 147. above.

Item

	£.	s.	d.
Item, bread bought for March Payne,	0	0	8
Item, for Sugar and Almonds, besides the 2 barrels,	0	11	0
Item, for Salt	0	6	0
Item, for 5 gallons of Mustard,	0	2	6
Item, a Draught of Fish, 2 great Pikes and 200 Breams,	0	26	8
Item, 3 gallons of Honey,	0	3	9
Item, 6 Horse-loads of Charcoal,	0	2	8
Item, 3 Load of Talwood ^h and Bavings,	0	3	4
Item, 4 Streyners,	0	1	0
Item, for Graines ⁱ ,	0	0	4
Item, 20 doz. of Cups,	0	6	8
Item, 6 Flaskits and 1 Maund ^k ,	0	3	4
Item, 1 doz. Earthen Potts,	0	0	6
Item, 2 Staff Torches,	0	4	0
Item, for Yearbes ^l , 5 days,	0	1	8
Item, for Waferans, 5 days ^m ,	0	1	8
Item, for Onions,	0	1	0

^h Talwood and Bavings]. Chord-wood, and Bavins. See Dr. Birch's Life of Prince Henry: Wetwood and Bevins occur below, p. 184.

ⁱ Grains]. qu.

^k Maund]. a large Basket, now used for Apples, &c.

^l Yearbes]. yerbs are often pronounced so now; whence *Yerby Graefe*, for Herb of Grace.

^m 5 days]. qu. perhaps gathering, or fetching them.

B b

Item,

	£.	s.	d.
Item, 2 Gallipots,	0	0	8
Item, for Yeast, 5 days,	0	1	8
Item, 20 doz. borrowed Vessels,	0	5	1
Item, for Carriage of Wheat, Malt, Wine, and Wood, from the Water-side,	0	15	0
Item, for Parker the Cook, and other Cooks and Water-bearers,	4	10	0
Item, 6 doz. of Trenchers,	0	0	4
First, for making a Cupboard,	0	1	4

* Waferans]. v. above, p. 157.

The Charge of the said Sir John Nevile of Chete at
Lammas Assizes, in the 20th Year of the Reign of
King Henry the VIIIth.

	£.	s.	d.
Imprimis, in Wheat, 9 quarters,	12	0	0
Item, in Malt, 12 quarters,	10	0	0
Item, 5 Oxen,	6	13	4
Item, 24 Weathers,	3	4	0
Item, 6 Calves,		20	0
Item, 60 Capons of Greafe,		25	0
Item, other Capons,	3	14	0
Item, 24 Pigs,	0	14	0
Item, 3 hogheads of Wine,	8	11	8
Item, 22 Swans,	5	10	0
Item, 12 Cranes,	4	0	0
Item, 30 Heronsews,		30	0
Item, 12 Shovelards,		12	0
Item, 10 Bitters,		13	4
Item, 80 Partridges,		26	8
Item, 12 Pheasants,		20	0
Item, 20 Curlews,		26	8
Item, Curlew Knaves 32,		32	0
Item, 6 doz. Plovers,	0	12	0
Item, 30 doz. Pidgeons,	0	7	6
Item, Mallards, Teal, and other Wild Fowl,	42	0	
Item, 2 Baskets of all manner of Spice,	5	0	0

	£.	s.	d.
Item, in Malmfey, 24 Gallons,		32	0
Item, in Bucks,	10	0	0
Item, in Stags,	—	—	—

Fryday and Saturday.

First, 3 couple of great Ling,		12	0
Item, 40 couple of Heberdine,		40	0
Item, Salt Sammon,		20	0
Item, Fresh Sammon and Great,	3	6	8
Item, 6 great Pike,		12	0
Item, 80 Pickerings,	4	0	0
Item, 300 great Breams,	15	0	0
Item, 40 Tenches,		26	8
Item, 80 Toulung Eels and Brevet Eels, and 15 Ruds,		32	0
Item, a Firkin of Sturgeon,		16	0
Item, in Fresh Seals,		13	4
Item, 8 seame of Fresh Fish,	4	0	0
Item, 2 Bretts,		8	0
Item, a barrell of Green Ginger and Suc- ketts,		4	0
Item, 14 gallon of Vinegar,		7	7 $\frac{1}{2}$
Item, 6 horse-loads of Charcoal,		2	4
Item, 40 load of Wetwood and Bevins,	53	4	
Item, for Salt,		5	2
Item, 6 doz. of Manchetts,		6	0
Item, Gingerbread for March Payne,		0	8
Item, 5 gallon of Mustard,		2	6
Item,			

	£.	s.	d.
Item, for loan of 6 doz. vessels,		5	2
Item, 3 gallons of Honey,		3	9
Item, for the costs of Cooks and Water-bearers,		4	0 0
Item, for the Judges and Clerks of the Assize, for their Horse-meat in the Inn, and for their Housekeeper's meat, and the Clerk of the Assize Fee,	10	0	0
Item, for my Livery Coats, embroidered,	50	0	0
Item, for my Horses Provender, Hay, Litter, and Grass, at both the Assizes,	6	13	4

In a vellum MS. Account-Book of the Gild of the Holy Trinity at Luton, com. Bedford, from 19 Hen. VIII. to the beginning of Ed. VI. there are the expences of their Anniversary Feasts, from year to year, exhibiting the several Provisions, with their prices. The feast of 19 Hen. VIII. is hereunder inserted; from whence some judgement may be formed of the rest.

	£.	s.	d.
5 quarters, 6 bushels of Wheat,		50	2
3 bushels Wheat Flower,	0	5	11
6 quarters malte,		29	0
72 Barrels Beer,	0	12	10
Brewing 6 quarters Malte,	0	4	0
Bakyng,	0	1	6
82 Geys,	1	0	7
47 Pyggs,	1	3	10
64 Capons,	1	9	8½
74 Chekyns,	0	8	2
84 Rabetts, and Carriage,	0	10	8
Beyf,			
4 quarters,	1	0	0
a Lyfte,	0	0	8
a Shodour & Cromys,	0	0	11

Moton

	£.	s.	d.
Moton & Welle ^a .			
1 quarter,	0	0	8
2 leggs of Welle & 2 Shodours,	0	1	0
A Marebone & Suet, & 3 Calwisfere,	0	0	4
1 quarter of Moton, and 6 Calwisfere,	0	0	9
20 Lamys,	1	5	10
Dressyng of Lamys,	0	0	6
Wine, 2 galons, a potell, & a pynte,	0	1	9
Wenegar 3 potellis,	0	1	0
Warg ^b 1 galon,	0	0	2½
Spyce,			
3 lb Pepur & half,	0	6	11
4 oz. of Clovis & Mace, & quartron,	0	3	4
11 lb. of Sugur & half,	0	7	0
½ lb. of Sinamon,	0	3	4
12 lb. of gret Refons,	0	1	0
6 lb. of smale Refons,	0	1	4
½ lb. of Gynger,	0	1	10
½ lb. of Sandurs,	0	0	8
1 lb. of Lycoras,	0	0	6
4 lb. of Prunys,	0	0	8
1 lb. of Comfets,	0	0	8
½ lb. of Turnefell,	0	0	8
1 lb. of Grenys,	0	1	9
1 lb. of Aneffeds,	0	0	5

^a Veal, now in the South pronounced with *W*.

^b Verjuice,

	£.	s.	d.
2 lb. of Almonds,	0	0	5
2 oz. of Safron and a quartron,	0	2	9
2 lb. of Dats,	0	0	8
Eggs 600,	0	6	0
Butter,	0	2	7
Mylke 19 galons,	0	1	7
8 galons and 2 gal. of Crem,	0	1	3 $\frac{1}{2}$
Hone 2 galons,	0	3	0
Salte $\frac{1}{2}$ bosshell,	0	0	8
Fyshe,			
Fresche, and the careeg from London,	0	3	8
A fresche Samon,	0	2	8
Salte Fyche for the Coks,	0	1	0
Rydyng for Trouts	0	0	8
Mynstrels,	0	16	0
Butlers,	0	1	6
Cokys,	0	17	4

F I N I S.

5713. J. H. W. H.

The image shows a full-page view of marbled paper. The pattern is a complex, organic swirl of colors including yellow, green, black, white, and red. Large, irregular, greyish-blue spots are scattered throughout the design. In the center, there is a rectangular, aged, light brown paper label with handwritten text in cursive script.

bound by
S. N. W. P. R.
1840

