The British Isles

History

· Evidence of Stone Age people more than 10,000 years ago in Britain.

· 5,000 years ago:

· Cattle

· Pigs

· Sheep

· Crops

History

· Relatively few invaders until Julius Caesar discovered the islands in 55 BC.

· Romans left in 410 AD.

· In 1066, Vikings successfully invaded and William the Conqueror took control.

History

· From the 1700s to 1900s colonies included:

· Caribbean Islands

· North America

· South America

· Africa

· Middle East

· India

· Orient

· Australia

· Pacific Islands

Potatoes

· Brought to Ireland from the New World in the 1600s.

· By the mid 1800s, nearly 8 million people lived on the island. Under British rule, Catholics were not allowed to enter professions, or purchase land. Many people rented small plots from absentee British Protestant landlords. Most families had about one acre of land to live on and farm.

Potatoes

· Three times as many potatoes could be grown on a plot of land as grain, so potato farming was the best way to survive the winter.

· An acre would support a family for a year. Half of the population depended on potatoes for their survival.

History

· During the summer of 1845, Ireland’s potato crop was devastated by a fungus that was traced to Mexico.

· A few days after potatoes were dug up, they began to turn into a slimy, decaying, rotting, blackish mass.

· Over the next two years, one million people died and more than that immigrated to England and other countries, including America.

Topography

· About 5,500 islands make up the British Isles.

· England, Scotland &

Wales

· Ireland = Ireland and

Northern Ireland

· Separated from France

by the English Channel

· Northern latitude, but temperate weather

Topography

· Rolling hills and rocky terrain provide good land for sheep & cattle.

· Because of the short growing season, the climate is conducive to growing winter vegetables: potatoes, cabbage, carrots, broccoli, peas, rutabaga and parsnips.

Commonly Used Ingredients

· Lamb/mutton

· Beef

· Seafood

· Potatoes

· Oats

Cooking Methods

· Roasting

· Braising – especially mutton and tough beef

· Frying

· Seafood – poached, smoked and fried

· Vegetables - boiling

Regions and Dishes

· England

· Fish and chips

· Steak and kidney pie

· Bangers and mash

· Shepherd’s pie

· Horseradish sauce, mustards, chutneys, vinegars and Worcestershire sauce

· Wales

· Welsh rarebit

Regions and Dishes

· Ireland

· Potatoes

· Irish stew

· Lamb

· Cabbage

· Seafood

· Scotland

· Cod, haddock, herring & grilled, poached or smoked salmon

· Haggis

· Cockaleekie Soup

Regions and Dishes

· Hearty breakfasts

· Eggs, bacon, sausage, ham, toast, marmalade, oatmeal or porridge, fruit and kippers

· Tea – an event and a beverage

Regions and Dishes

· Pub food

· Workingman’s fare

· Beverages

· Ales, lagers and stouts

· Scotch whisky

· Irish whiskey

· Gin

· Cheeses

· England – Cheddar, Gloucester, Stilton, Wensleydale

· Ireland – Cashel Blue

Recipe Review

