SIDEBOARD

Cheese

Seasonal Fruits

Frog Legs
chicken wings, cut to resemble frog legs, are floured, sautéed in olive oil, and seasoned with salt & pepper

A Made Dish

The Cooks Guide: Or rare receipts for cookery, 1654
4 oz blanched almonds, beaten and strain onto cream. Boyled artichokes. Boyle together. Let stand til served

Bread or Pita

FIRST COURSE
Spanish
All recipes from Libre del Coch

Armoured Hen #35
Bard a capon and roast. When half roasted remove the barding fat. Take beaten Egg yolks with parsley and sugar put all over the capon.Take pine nuts and peeled almonds and stick to the sauce. Put the barding fat back on and continue to cook until roasted.

Bacon

Cameline Sauce #162
Take a few toasted almonds and grind with bread crumbs and chopped chicken livers. Should be fine in texture. Add to pomegrante juice and broth with cinnamon and spice except saffron. Bring to a boil and reduce. To serve sprinkle with cinnamon and sugar.

Peacock Sauce #2 and #7

Enough for 5 dishes?!
4 oz cinnamon

1 oz clove and ginger

saffron

grains of paradise

1# toasted almonds, ground

slice of bread soaked in oj or vinegar

10 egg yolks

sugar

grind all well and boil til thick. Can add livers.

Chopped Spinach #86
Chop spinach and fry in bacon fat. Add broth of mutton and chopped bacon and some almonds. Cast in some cheese and raisins or parsley and mint. Not both.

Blancmange #143

Actually using the English recipe from the Utilis Coquinario
1 cup rice

3 cups Almond Milk

1 cup ground cooked chicken, dark meat only

dash salt

1/4 cup fried slivered almonds

sugar to garnish

Bring to a boil the rice, milk, & salt. Reduce heat, stir in chicken, & cover; allow to cook, stirring occasionally, until liquid is absorbed and rice is fluffy. Garnish with almonds and a sprinkle of sugar.

Judging by the many versions of this recipe that appear in period cookbooks, it is certain that most (if not all) medieval cooks were at least familiar with this dish. By the strictest definition, Blawmanger (also known as blankmanger) is any bland, white pottage based on almond milk, and (except for a few fish-day versions) contains ground poultry, thickened with rice flour; the standard English flesh-day version was ground capon (or chicken) with rice and almond milk. In some recipes the poultry is in chunks, rather than ground up. Today's modern blancmange is a type of rice-pudding dessert, much beloved by the English, and only bears a slight resemblance to its medieval forerunner.

Oranges of Xativa #133
Take new cheese and curd cheese and grind in a mortar with eggs. Take dough and knead those cheeses with curd cheese. Shape in the size of small oranges or balls cast them into sweet oil. Fry until gold in color. Drain drizzle with honey and cinnamon sugar. If dough crackles add more flour. Mold with a bit of oil on your hands.

SECOND COURSE
German
Tarts –Welserin

Rumpolt rest

Rinderbraten
Fill a bowl half with equal parts water and vinegar. Add to this a few crushed, peeled cloves of garlic and a little salt. Add a beef roast so it is covered in the brine and stand overnight. Remove roast from marinade and drip dry. Salt it. Cook until desired doneness is reached. Reserve marinade. Sieve marinade into pot. Add a small amount of butter. Bring to boil and let simmer. Add crushed pepper to taste and baste the roast. Let roast stand 10 minutes before serving.

Hauptkraut

#33 and #4 combined
Take cabbage and remove core. Chop into little pieces. Blanch and then rinse in cold water. Mix the cabbage with oil and vinegar and stand for an hour before serving. Sprinkle with salt and a bit of grated sugar.

Genovese Tarts

#30

7-8 pies one/table

*use a non oily cheese or reduce olive oil.
Take 13.5 oz of Chard or spinach and blanch briefly. Drain and chop into small pieces. Grate 2.25 oz of white cheese. Add about 1.5 oz of olive oil and mix all together. Put in covered tart and bake until cover is golden brown.

Springerle
DONATED BY MASTER HUEN

SOLTIE

Molded Gingerbread or Marzipan

THIRD COURSE
England

Leche Lombarde

MS Harley 5401
1# ground chicken or pork

1C blanched almonds

1 C white wine

6 eggs

½ C parsley

½ t saffron

salt

Chyches

Forme of Cury

#73
3 cups chickpeas, dried or canned

the cloves of 2 whole garlic bulbs, peeled but left whole

olive oil

1/2 tsp. each pepper & cloves

pinch saffron

dash salt

If using canned peas, rinse well and drain; place chickpeas in a single layer on a baking sheet and roast in a 400° F oven for approx. 45 minutes, turning the peas midway through roasting to evenly cook. (Less time may be required when using dried.) Be sure that they are completely cooked through - the texture and aroma will be that of roasted nuts. Remove from oven; place chickpeas in a pot with the garlic cloves; add enough water to come to about 1/4 to 1/2 inch from the top of the peas. Top off with olive oil, adding enough to just cover the peas. Add spices, and bring to a boil; reduce to a simmer, and continue cooking until garlic softens, about 10-15 minutes. Drain well or serve in the broth; serve hot. Serves 6-8.

Gourdes in Potage

Forme of Cury

#10
2 lbs. squash peeled and in chunks

3 onions, minced

3 cups Gode Broth (made without bread crumbs)

1/2 cup pork, boiled then minced or ground (see note on vegetarian substitution)

2 egg yolks, beaten

1 tsp. salt

2 tbs. of sugar and 1 tbs. each of cinnamon & ginger, mixed together

Boil to a boil the broth, squash, and onions. Reduce heat and cook until the squash just becomes tender. (Don't overcook or you'll wind up with mush.) Stir in the pork, egg yolks, saffron, and salt. Stir; allow to cook for a few minutes, then remove from heat. Serve with the sugar & spice mixture as a garnish or in small serving bowls with spoons off to the side, to allow guests to season as they may.

Recipes for vegetables dishes in period manuscripts are vastly outnumbered by those for meat, fish, & poultry. Since many vegetables were prepared simply, it was often not considered necessary to waste precious parchment on their cooking instructions. Also, feasts, in general, served more meat and in more varieties than the 20th c. diner is used to. Therefore, what vegetable recipes that do survive are of particular value to those recreating Medieval food. For the modern cook seeking vegetable dishes for a feast, Gourdes in Potage may be a disappointment because of the inclusion of pork; however, I've found that substituting the pork with an equal amount of ground walnuts works quite well, and by using non-meat or meat-flavored broth, allows me to present an entirely vegetarian dish for those at feasts who do not prefer meat. Add the walnuts at the beginning with the squash & onions so they'll be tender and not crunchy.

BEVERAGES

Faux Hippocras
5 pts cinnamon

3 pts clove

one part ginger

6 oz sugar

grape juice

Ypocras
5 pts cinnamon

3 pts clove

one part ginger

6 oz sugar

equal red and white wine

Syrup of Limon
Equal parts lemon juice and sugar.

