

 [image:]

The Project Gutenberg eBook of The art and mystery of curing, preserving, and potting all kinds of meats, game, and fish; also, the art of pickling and the preservation of fruits and vegetables

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The art and mystery of curing, preserving, and potting all kinds of meats, game, and fish; also, the art of pickling and the preservation of fruits and vegetables

Author: Anonymous

Release date: September 19, 2023 [eBook #71687]

Language: English

Original publication: London: Chapman and Hall, 1864

Credits: Carol Brown and The Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE ART AND MYSTERY OF CURING, PRESERVING, AND POTTING ALL KINDS OF MEATS, GAME, AND FISH; ALSO, THE ART OF PICKLING AND THE PRESERVATION OF FRUITS AND VEGETABLES ***

THE ART AND MYSTERY

OF

CURING, PRESERVING, AND POTTING

ALL KINDS OF

MEATS, GAME, AND FISH;

ALSO

THE ART OF PICKLING AND THE PRESERVATION

OF

FRUITS AND VEGETABLES.

ADAPTED AS WELL FOR THE WHOLESALE DEALER AS ALL HOUSEKEEPERS.

By a WHOLESALE CURER OF COMESTIBLES.

LONDON:

CHAPMAN AND HALL, 193, PICCADILLY.

1864.

PREFACE.

This treatise comprises light and heavy salting,
saccharine and muriatic preservative fluids, drying
by gentle heat and air currents, smoking with woods,
peat and turfs, marinating of fish and bucaning[A] of
meats, and the whole processes of potting, preserving,
and pickling.

That there exists a necessity for such a work as
this, is but too evident from the disappointments experienced
every summer, not only by those who purchase
at the shops, but the heads of families, who,
replenishing their store-rooms annually, reasonably
expect that every article, when produced at table,
will meet its meed of praise.

Hams, hung meats, cured tongues, &c., as well as
the more expensive sorts of fish, as smoked and kippered
salmon, are often so loaded with salt as to be
hard, tough, and barely eatable; and, on the other
hand, are often found in a state of slow decomposition,
unwholesome and disgustful.

To obtain perfection in this art, much more depends
upon the fuel made use of than is generally
supposed, and I have herein adapted the different
sorts of wood, &c., to the particular articles to be
acted upon.

To render this manual available to all classes of
society, from the butteries of the nobility to the more
humble cupboard of the tradesman, as also to the
proprietors of Italian warehouses, of hotels, refreshment-rooms,
and to fishmongers, pastrycooks, &c. &c.,
I have laid down rules and receipts in intelligible
language and arrangement, and I trust that there is
not a single instance in the whole of these pages,
where any noxious or deleterious ingredients are recommended
to be used, and by which the stomach
and system are made to suffer to please the eye and
the palate.

Instructions for an exceedingly useful and cheap
apparatus for curing and smoking is appended, as
well as the best method of keeping, for a length of
time, every description of goods so cured and preserved.

Amongst the marinated fish and bucaned meats
will be found many of the most delicious specimens
that a nicely discerning judgment could dictate, and
which are certain of extensive patronage, after having
been once partaken of.

I beg to refer my readers to the “Notes” at the
conclusion of this work, as exponents of gross errors
long cherished in the old common practice, and of
facts so self-evident as not to be resisted.

J. R., Junior.

 [A] “Bucaning” is a method of preserving meats, &c., partly by drying
and partly by smoking with the embers of wood fires, and
retaining all the palatable and nutritious juices. It must have had
its origin with the rude hunters of the forests, who, for want of a
chimney, laid sticks across, at a proper distance from the heat.

CONTENTS.

	PAGE

	Introduction
 	1

	Essences
 	5

	

	DRIED AND SMOKED MEATS.

	Hung Beef—A Shropshire Sirloin
 	6

	Fine Breakfast Bacon
 	7

	Melton-Hunt Beef
 	8

	Beef’s Heart Smoked
 	10

	Ulverston Red Flank
 	11

	Beef Hams
 	13

	Hambro’ Rough Beef
 	ib.

	Breslau Beef Smoked
 	14

	Whitehaven Corned Beef
 	15

	Neats’ Tongues Dried
 	16

	Neats’ Tongues Smoked
 	17

	A Boar’s Head
 	18

	Westphalia Hams
 	19

	Westphalia Hams eclipsed
 	20

	Excellent Hams Smoked
 	21

	A Norfolk Chine
 	ib.

	Leicestershire Spiced Bacon
 	23

	Smoked Porker’s Head
 	ib.

	Bath Chaps
 	24

	Dutch Beef
 	25

	Haunch of Mutton as Venison
 	26

	Thigh of Mutton l’Diable
 	27

	Welsh Mutton Hams
 	28

	Dried Mutton, as of the Ardennes Forest
 	29

	To Pickle a Tongue
 	30

	Hambro’ Pickle
 	31

	Pickle for Pork
 	ib.

	Preservative General Pickle
 	32

	Superior Pickle for Pork and Meats
 	ib.

	Collared Breast of Mutton
 	33

	A Perpetual Goose
 	34

	

	FISH.

	Nutriment in Fish
 	36

	Welsh Dried Salmon
 	37

	Fine Dutch Salmon
 	39

	Very superior Kippered Salmon
 	40

	Rich Collared Salmon
 	43

	Kippered Mackerel
 	45

	May Fish
 	46

	Superior Pressed Mackerel
 	47

	British American Salmon
 	48

	Superior Bloaters
 	50

	Prime Kippered Herrings
 	52

	Superior Spiced Kippered Bloaters
 	53

	Cape Breton Herrings
 	55

	Aberdeen Reds
 	ib.

	Speldings
 	56

	Smoked Sprats
 	ib.

	Aldborough Dried Sprats
 	58

	British Anchovies
 	59

	Turbot Fins, as Shark’s
 	60

	River Eels Smoked
 	62

	Gorgona Fish Smoked
 	63

	Italian Cincerelli
 	65

	Smoked Conger Eels
 	66

	Collared Conger Eels
 	68

	Dried Conger Eels, high flavoured
 	69

	Brown Caviare
 	70

	White Caviare
 	71

	Cavis of Mackerel
 	72

	Herring Rich Pickle
 	73

	Herrings Caveach
 	74

	

	Yorkshire Pressed Pork
 	ib.

	Birmingham and Oxford Tripe
 	75

	Calf’s Head Brawn
 	76

	Portable Soup
 	78

	Richest Portable Soup
 	ib.

	Smoked Geese
 	79

	Bucaned Beef Kidneys
 	80

	  „   Beef Udder
 	81

	  „   Calf’s Liver
 	82

	  „   Beef Skirts
 	83

	Russian Polony
 	87

	German Saveloys
 	89

	Jersey Black Puddings
 	90

	

	Marinated Salmon
 	92

	   „   Tench and Carp
 	93

	   „   Shrimps
 	96

	   „   Trout and Grayling
 	97

	   „   Silver Eels
 	99

	   „   Superior Rich Eels
 	100

	   „   Herrings
 	103

	   „   Sprats
 	104

	   „   Cutlets
 	125

	   „   Veal
 	126

	   „   Salmon Roes
 	127

	Side of Venison Collared
 	109

	The other side Smoked
 	111

	Young Pig Collared
 	112

	

	POTTED MEATS AND FISH.

	Potted Ox Cheek
 	84

	   „   Shrimps l’Diable
 	85

	   „   Pigeons
 	86

	   „   Smelts
 	105

	   „   Lobsters
 	106

	   „   Crabs
 	107

	   „   Hare
 	114

	   „   Moor Game
 	115

	   „   Snipes and Woodcocks
 	116

	   „   Trout
 	117

	   „   Eels
 	118

	   „   Shrimps
 	119

	   „   Beef as Hare
 	120

	   „   Neats’ Tongues
 	121

	   „   Beef’s Heart
 	122

	   „   Venison
 	124

	Pickled Smelts
 	101

	   „   Lobsters
 	102

	Essence of Lobsters
 	127

	   „   Shrimps
 	128

	   „   Anchovies
 	129

	Tomato Paste
 	ib.

	   „   Catsup
 	130

	Bengal Chetna
 	131

	An excellent Fish Sauce
 	ib.

	A Provocative
 	132

	French Sausage Spice
 	ib.

	

	PRESERVED FRUITS.

	To prepare Syrup for Preserving Fruit
 	ib.

	Preserved West India Green Ginger, a close imitation
 	134

	   „   Currants for Tarts
 	135

	   „   Tomatoes
 	136

	   „   Cucumbers
 	137

	   „   Green-gage Plums
 	138

	   „   Peaches and Nectarines
 	138

	   „   Lemons
 	139

	   „   Apricots
 	140

	   „   Damsons
 	ib.

	   „   Morello Cherries
 	141

	   „   Barberries in Sprigs and Bunches
 	142

	   „   Hambro’ Grapes preserved whole
 	ib.

	   „   Golden Pippins
 	143

	   „   Raspberry Marmalade
 	144

	   „   Jam of Morello Cherries
 	ib.

	   „   Walnuts
 	149

	   „   Apple Marmalade
 	150

	

	PICKLES.

	Pickled Red Cabbage, Halton Castle Receipt
 	145

	   „    Green Samphire
 	146

	   „    Cauliflowers
 	ib.

	   „    White Mushrooms
 	147

	   „    Silver Onions
 	148

	   „    Red Currants
 	151

	   „    Celery
 	ib.

	   „    Grapes
 	152

	   „    Codlins
 	154

	   „    Barberries
 	ib.

	   „    Asparagus
 	155

	   „    Gherkins
 	156

	   „    Piccalilli
 	157

	   „    Lemon Mangoes
 	159

	   „    Lemon Pickle
 	160

	   „    Mangoes
 	161

	   „    Green Walnuts
 	163

	   „    Walnuts Pickled White
 	164

	   „    Peaches and Nectarines
 	165

	   „    Golden Pippins
 	ib.

	   „    Nasturtiums
 	166

	   „    Red Beet-roots
 	167

	   „    Button Mushrooms
 	168

	Pickled Green Parsley
 	169

	Walnut Catsup
 	170

	Mushroom Catsup
 	171

	Tomato Catsup
 	172

	Celery, Crab Salad
 	173

	Elder-Flower Vinegar
 	ib.

	Tarragon Vinegar
 	ib.

	White-Gooseberry Vinegar
 	174

	Syrup d’Orgeat—Paris
 	ib.

	An excellent Curry-powder
 	175

INTRODUCTION.

AN APPARATUS FOR DRYING AND SMOKING.

I recommend this apparatus, having, for many
years, employed exactly such an one in my own
business.

The Chimney should be three brick walls of light
structure, a back and two sides, to be run up to the
height of about nine feet from a paved floor. It
must be open in front for a yard high from the
bottom, and then a wooden door-frame must be put
in, to carry a door five feet high, or, preferably, two
doors, each two feet six inches, one above the other,
the advantage of which will be seen when you come
to make use of it. Above this door there must be
brick-work again, for one foot higher, and then the
top must be covered over. The inside of the chimney
must be one yard wide, and two feet six inches deep,
that is, from the front to the back. On each side
there must be fixed a framework of wood, with strips
one inch square, nailed across at the distance of six
inches apart, these reaching from the bottom of the
door-frame and terminating within a foot of the top
of the chimney; on these strips will rest your spits or
rods when laden with fish. Six inches from the top,
two or three iron bars, with movable hooks running
on them, must be fixed in the brickwork, which will
be able to sustain the weight of sides of bacon, hams,
salmon, &c. &c. A sheet of strong wire-work, or a
plate of sheet-iron, perforated with many holes half
an inch in diameter, must be fixed upon the bottom
of the door frame. This will distribute the smoke in
its ascent, and receive any small fish that may fall
from the spits while being smoked. Six inches from
the top of the chimney a wooden pipe six inches
square must be introduced, to carry the smoke out of
the room or shed, and in this must be put a valve or
slide, which, when shut, will increase the volume of
vapour in the chimney, and when opened will discharge
the same; thus you will have the force of the
fumigation completely under your command. A door
of light sheet-iron should be hung at the open space
at the bottom of the front, and so as to be let down or
kept open at your pleasure, by means of which the
heat from your fire may be reduced as necessity may
require, by letting in the cold air, and this can be let
down partially or totally when it is desirable to increase
the draught. This iron door must not reach
quite to the floor, but leaving about six inches open,
to keep a small current of air always in the chimney.
This construction has many advantages over the old-fashioned
close-fronted chimneys.

The Spits, or Rods, must be of any tough wood,
perfectly round and a little pointed at one end, half
an inch diameter and three feet long. These are for
bloaters, &c. For sprats and other small fish, you
must have spits of iron wire, also a yard long, and
pointed bluntly. For split mackerel, kippered
herrings, &c., you must have deal rods of inch square
wood, and with wrought-iron sprigs, two inches long,
driven through them, and protruding on the other
side, on which the shoulders of the various sorts of
fish must be fixed.

The Horses, on which the rods must rest while
drying the fish, must be plainly made by fixing two
upright posts, in figure like the Roman capital letter
T inverted, thus ┴ at the distance of three feet from
each other, by means of two or three connecting rails.
The posts may be six feet long, with strips of wood
nailed across them six inches apart; on these will rest
all the different sorts of rods when loaded with fish,
and will correspond with the wood-work inside of your
chimney.

FUEL FOR SMOKING.

Oak lops, or the extreme branches of that tree,
such as charcoal is made from in the country places;
it may be procured in large towns from manufacturers
of rustic chairs and garden seats. Dried fern
and short grass, the latter being pared off the heaths
and short pastures, very thin, and well dried in the
air. Beech and birch chips, or sycamore, are used
with all fine goods. Peat or bog-earth must be procured
on account of its preservative and deodorising
quality; it imparts a wonderfully mild and truly
acceptable flavour mixed along with other fuel.

Oak sawdust must be from the dry, old, heart of
oak trees; the outside slabs will not do, as being full
of sour sap. It is needless to say all these should be
quite dry when taken into your stock, and kept so, for
it will not suit your purpose to have a damp fume in
your chimney.

PRESERVATIVES.

All the manufactured white edible salts impart a
bitter taste to meats and fish cured by them, particularly
if the same are to be kept many months. This
is the reason why bay salt is so much used in part,
along with the common salt, and if bay salt was less
expensive, it would be universally used, and alone. I
cannot recommend too strongly the use of the rock
salt of the Cheshire mines; it acts similarly to the bay
salt, and is by no means expensive.

Foots of Sugar can be got from the wholesale
grocers, and is much preferable to the common sorts
sold. It is nearly double the strength, and is not so
rank and mawkish in the flavour it gives. There is a
quantity of it at the bottom of every cask of the West
India sugar when first opened. It is preferable to
treacle in many respects. To store your goods when
cured, and to keep them in the best possible state of
preservation, there is nothing so well adapted, and
proved by experience to be effectual, as malt cooms,
which should be contained in chests and boxes, with
little bags of pulverised charcoal here and there distributed
throughout. Hanging up hams, tongues,
smoked meats, &c., in paper or calico bags, from the
ceilings of kitchens, and all habitable rooms with
fires in them, is an old, but very thoughtless, custom,
for all the foul air in an used room is accumulated
near the ceiling.

ON THE

CURING, SMOKING, AND PRESERVATION

OF

MEATS, FISH, GAME, POULTRY, & FRUITS.

ESSENCES.

The following are made use of in the preparation of
the finer sort of meats, and are thus made:

Essence of Cinnamon.—Half an ounce of the
essential oil to half an ounce of spirits.

Essence of Clove, Cassia, Nutmeg, and Allspice.—One
ounce of any of the oils to half a pint of
spirits.

Essence of Peppermint, Rose, and Almonds.—A
quarter of an ounce of otto of roses, of essential oil
of peppermint, or of almonds, to half a pint of
spirits.

Essence of Lemon and Orange.—Three-quarters
of an ounce of the essential oils to half a pint of
spirits.

Essence of Thyme, Celery, Sage, and Mint.—Half
a pint of rectified spirits to an ounce of any of
these substances.

Essence of Vanilla.—Half a pint of spirits to half
an ounce of vanilla pods.

Essence of Ginger.—Bruised ginger, eight ounces;
chillies, quarter of an ounce; digest for a month and
strain.

Essence of Cayenne Pepper.—Spirits, six ounces;
water, half an ounce; Cayenne pepper, two ounces;
red sanders, in powder, half an ounce; digest for ten
days and strain.

Concentrated Essence of Ginger.—Unbleached
ginger, bruised, one ounce; rectified spirits, two
ounces; digest ten days, and strain.

Dried and Smoked Meats

HUNG BEEF—A SHROPSHIRE SIRLOIN.

From the sirloin of a grass-fed young Scot, or
prime heifer, the butcher should take off the superfluous
suet of the under side, so as to leave the joint
handsome, and when it has hung up a week in cold
weather, rub it well in every part with

	Coarse sugar
 	1
 	lb.

	Juniper berries, bruised
 	1
 	oz.

	Shalots, minced
 	1
 	oz.

	Black pepper, ground
 	1
 	oz.

Turn the meat and continue the rubbing three days,
when you may add

	Rock or common salt
 	1½
 	lb.

	Bay salt, pounded
 	1
 	lb.

	Treacle
 	1
 	lb.

Persist in this course four days longer, when it will
be sufficient to turn it only every second day, and
baste it with the liquor ten minutes each time. When
it has thus laid fourteen days more, it may be taken
up, wiped dry, and suspended in a quick current of
air, and bound round with broad tape, so that it may
be turned upside down occasionally, to prevent the
juices settling in one part. When dried sufficiently,
rub coarse oatmeal or bran, first well heated, all over
the joint, and hang it in your chimney to be smoked,
three days only, with

	Beech chips
 	2
 	parts

	Peat
 	2
 	parts

	Oak sawdust
 	2
 	parts

which will impart scarcely any flavour of the smoke
for observe, it is “Hung Beef.”

CHOICE BREAKFAST BACON.

Take a side or “middle” of dairy-fed pork from a
pig not exceeding eight score pounds weight, and
mixing well

	Bay or rock salt, pounded
 	1½
 	lb.

	Coarse sugar
 	1
 	lb.

	Shalots, minced
 	1
 	oz.

	Saltpetre, in powder
 	1
 	oz.

	Sal prunelle, in powder
 	1
 	oz.

	Bay leaves
 	2
 	oz.

Rub both sides of the meat well for a week, turning
it every other day, then add common salt and treacle,
each one pound, and rub again daily for a week;
after which baste and turn only, for a week longer,
then take it up, dry with coarse cloths, rub it well
all over with peas meal and bran mixed, equal quantities,
and hang it to be smoked with

	Oak lops or sawdust
 	2
 	parts

	Dried fern
 	2
 	parts

	Peat or bog-earth
 	2
 	parts

for three weeks. Commit it to your ham and bacon
chest, to be kept three months or longer, well embedded
in malt coom and pulverised charcoal. It will
never be rancid.

MELTON-HUNT BEEF.

Choose a round of prime ox beef, about thirty
pounds weight, the butcher removing the bone; examine
the flap and take out the kernels and skins,
and hang it up in a dry air, where let it remain as
long as the weather will permit. Then take

	Juniper berries, bruised
 	2
 	oz.

	Ten shalots, minced

	Allspice, ground
 	2
 	oz.

	Black pepper, ground
 	3
 	oz.

	Dried bay leaves
 	3
 	oz.

	Coarse sugar
 	2
 	lb.

	Bay salt
 	2
 	lb.

Mix them well, and rub all parts well, particularly
the flap and the void left by the bone, every day
for a week, and turning it every other day. Then
add

	Rock salt or common salt
 	1
 	lb.

	Saltpetre
 	1½
 	oz.

	Garlic, minced
 	2
 	heads

and never omit rubbing well with the pickle every
day for ten days. After this turn it daily for ten
days more, then take it up, look well to the centre
and fat, and setting it up in proper shape, and skewer
and bind it firmly. Wipe it dry, and if not immediately
wanted, coat it well over with dry bran or
pollard, and smoke it a week with

	Beech chips
 	3
 	parts

	Oak lops
 	1
 	part

	Fern or grass turfs
 	2
 	parts

Otherwise, bake it, and when it has cooled forty-eight
hours, not less, it will cut firm and obtain for you high
commendation.

BEEF’S HEART SMOKED.

From choice, take the heart of a prime Scot or well-fed
heifer, and hang it in a current of dry air for a
week, but if it should be a fine large one, and you are
in doubt as to its age and probability as to tenderness,
ten days or more in hard weather will
not be too long to keep it. Clean it well from
the coagulated blood in the cavities, ventricles, and
wipe the outside with salt and water and sponge.
Then take

	Bay or rock salt
 	6
 	oz.

	Coarse sugar
 	6
 	oz.

	Sal prunelle
 	½
 	oz.

	Water
 	1
 	quart

	Bay leaves, powdered
 	½
 	oz.

	Laurel leaves, shred
 	½
 	oz.

Boil these a quarter of an hour, skimming well. Put
the meat, the small end downwards, in a deep straight-sided
vessel, that will just more than contain it, and
add to it six large onions sliced and fried brown, with
some sweet lard; also

	Powdered sage
 	1
 	oz.

	Black pepper, ground
 	½
 	oz.

	Fine salt
 	2
 	oz.

and pour the liquor, nearly scalding hot, upon all
these, covering close with brown paper tied over;
thus let it remain forty-eight hours, if a moderate
sized one, and sixty hours if a large one. Next take
it out and wipe dry, and fill all the hollows, of which
there are four, with the following stuffing:

	Fried onions
 	1
 	lb.

	Bay salt, fine powder
 	1
 	oz.

	Allspice, fine powder
 	1
 	oz.

	White pepper, fine powder
 	½
 	oz.

	Olive oil
 	3
 	oz.

And having pressed this into all parts accessible,
make the “deaf ears” secure, that the stuffing does
not come out, by sewing thin leather or bladder over
the base of the heart, and hang it up, point downwards,
in your chimney, and smoke it three weeks.
When boiled and got cold properly, it will be a nice
relishing article at a trifling expense. Beech chips,
with oak dust and fern, or short grass, will be the
proper fuel.

ULVERSTON RED FLANK OF BEEF.

For this purpose engage about twelve pounds of
prime young meat, and let it hang the full time to
become tender. Trim away the skin neatly, and cut
it into pieces adapted to the family requirements.
Set the trimmings, with a pound of any rough beef,
and a similar weight of lean gammon of bacon, on the
fire with

	Allspice, crushed
 	1
 	oz.

	Juniper berries, crushed
 	1
 	oz.

	Black pepper, crushed
 	1
 	oz.

	Eight shalots, minced

	Bay salt
 	1
 	lb.

	Common salt or rock
 	¾
 	lb.

	Water
 	5
 	pints

and boil twenty minutes, skimming well; strain the
liquor and pour it hot over the meat, which must be
totally immersed. In a week boil up the pickle,
adding

	Saltpetre
 	2
 	oz.

	Bay leaves, dry
 	1
 	oz.

	Cochineal
 	½
 	oz.

Cover the meat again, and let it remain ten days
more; then take it up, dry it well with cloths, and
hang it up in a quick current of air, rub it well on
both sides with warmed bran, and when it is not
capable of retaining any more, coat it with the gelatine
and treacle composition so effectually as to totally
exclude the air. In three months, meat thus preserved
will be juicy and mellow, and presenting a
striking contrast with the dry and tough preparations
of the general common practice. When wanted for
table, plunge a piece of the meat into a pan of boiling
water, and keep it so boiling for ten minutes or a
quarter of an hour, after which draw the utensil a
little off the fire, and simmer only, until the cooking
is completed.

BEEF HAMS.

Your butcher will furnish you with a joint of a
prime young beef, cut handsomely, and shaped for
the purpose. Hang it as long as prudent, then rub it
well in all parts with coarse sugar, and turn it every
second day for six days, then mix well,

	Bay salt
 	1
 	lb.

	Common or rock salt
 	1
 	lb.

	Foots of coarse sugar
 	1
 	lb.

	Saltpetre
 	1
 	oz.

	Old stale ale
 	1
 	quart

These are allowed for each ten pounds of meat. Let
the rubbing in of this mixture be sedulously observed
for three weeks, and then only the turning every
second day, two weeks longer, the pickle having been
boiled up again and well skimmed, adding twenty
per cent. of the ingredients to replenish the strength.
Now take up and dry your meat, and give it a nice
firm covering of oatmeal and bran mixed and warmed;
hang it in the fresh air a week, changing its position,
so that all the juices may not be at one end of it.
Smoke it a month with oak lops and sawdust, fern or
short grass turfs, and plenty of beech and birch chips.
Store it in malt cooms and charcoal, and let it not be
molested for four months.

HAMBRO’ ROUGH BEEF.

Take ten or twelve pounds of any part of the
animal that has not much fat or skin, and no bone
attached; rub it well over with a pound of West
India molasses, made moderately hot, and let it lie so
four days; make a pickle of

	Bay salt
 	1
 	lb.

	Common or rock salt
 	1
 	lb.

	Saltpetre
 	1
 	oz.

	Garlic, minced
 	½
 	oz.

	Juniper berries, bruised
 	1
 	oz.

	Water
 	2
 	quarts

boiled and skimmed clear, and added to the meat,
which must be quite covered, and remain so three
weeks more. Now dry it well, give it a good coat of
pea flour, and covering with brown paper, smoke it a
month with

	Oak sawdust
 	5
 	parts

	Peat or bog earth
 	1
 	part

BRESLAU BEEF.

Take the second round or fillet of beef without fat
or bone, cut it into two equal parts horizontally, and
rub them well with the following mixture:

	Black pepper, ground
 	1
 	oz.

	Garlic, minced
 	½
 	oz.

	Juniper berries, bruised
 	2
 	oz.

	Bay salt
 	1
 	lb.

	Rock or common salt
 	1
 	lb.

	Foots of sugar
 	1
 	lb.

Let them lie, being regularly rubbed and turned for
fourteen days. Boil up your pickle, skimming it
thoroughly at the expiration of each week, and add,
at the end of the fortnight,

	Allspice, bruised
 	2
 	oz.

	Saltpetre
 	2
 	oz.

	Strong vinegar
 	1
 	pint

Let them lie thus a week together, then take them
up and wipe dry. Smoke one of the pieces for three
weeks, in brown paper, with oak and fern, and hang
it in a dry air to harden a month. The other portion
of the meat may be thoroughly dried in an air
current, and then coated with the gelatine composition,
and exposed to the air a month also.

Both these are intended for rubbing on a tin grater,
and taken on bread and butter, or as sandwiches, and
well adapted for gentlemen emigrating and travelling
at home.

WHITEHAVEN CORNED BEEF.

For a round of beef about twenty-five pounds
weight. Rub it in all parts with

	Coarse sugar
 	1
 	lb.

	Allspice, ground
 	3
 	oz.

	Nutmeg, grated
 	1
 	oz.

	Sal prunelle
 	1
 	oz.

and let it lie, turned and rubbed daily, for a week.
Then add

	Rock or common salt
 	2
 	lb.

	Saltpetre
 	¼
 	lb.

	Vinegar
 	1
 	pint

	Water
 	1
 	pint

boiled twenty minutes, skimmed and let go cold.
Baste the meat twice a day, and turned every second
day for three weeks longer. Now take up and wipe
dry, sew a broad fillet of light canvas around the
meat tightly, and suspend it to be dried very gradually
in your chimney, with beech and birch embers. It
may hang thus for three weeks, never allowing a
flame, and should be turned occasionally.

NEATS’ TONGUES.

For each tongue of seven to nine pounds weight,
having cut out the gullet and trimmed the root, take

	Bay salt
 	1
 	oz.

	Coarse sugar
 	3
 	oz.

	Saltpetre, pounded
 	½
 	oz.

	Cochineal, pounded
 	½
 	oz.

Mix well, and rub the meat well for four days, then
add for each tongue one ounce more salt and continue
the rubbing and turning six days longer. The curing
is now completed, and if wanted for table, may be
boiled slowly four to five hours. If it is intended to
dress them fresh out of pickle as wanted, the rubbing,
except for the first day, must be omitted, and in such
case, they would not be unpleasantly salt for four or
five weeks; nevertheless, they should be turned daily.
If they are only to be dried, wipe them well when taken
out of the pickle, and rub them all over with bran or pollard
warmed, but if to be smoked, it must be done with

	Beech chips
 	2
 	parts

	Dried fern
 	2
 	parts

	Oak sawdust
 	2
 	parts

for a week, and they may be packed along with your
hams in malt cooms and pulverised charcoal.

NEATS’ TONGUES, VERY HIGH FLAVOUR.

Having cut away the useless parts at the roots, and
removed the gullets, rub the tongues all over with
coarse sugar or real West India molasses, and let them
lie twenty-four hours; then take

	Juniper berries
 	1
 	oz.

	Black pepper, ground
 	½
 	oz.

	Sal prunelle
 	½
 	oz.

	Treacle
 	1
 	lb.

mix, and rub with it three days, turning them daily;
then add

	Bay salt
 	9
 	oz.

	Common or rock salt
 	12
 	oz.

rub three days, and turn the meat daily for a week,
when you may dry it and smoke with beech and fern
or grass turfs. The above proportions are for one
fine tongue of eight or nine pounds.

A BOAR’S HEAD.

Procure the head of a large well-fed bacon hog,
your butcher having had it open and taken out the
tongue, gullet, eyes, and nasal cartilages, and small
bones; remove the brain and clean it thoroughly,
particularly at the roots of the ears and nostrils; wash
it quickly in salt and water, and dry with cloths.
Rub it well in all parts with rock or common salt,
and hang it up to drain twenty-four hours. Next,
make a pickle of

	Garlic, chopped
 	½
 	oz.

	Shalots
 	1
 	oz.

	Juniper berries
 	2
 	oz.

	Jamaica pepper
 	2
 	oz.

	Sal prunelle
 	3
 	oz.

	Water
 	1
 	gal.

	Bay salt
 	2
 	lb.

	Treacle
 	2
 	lb.

Boil fifteen minutes, and skim, and when cold pour
it over the head and tongue, placed in a deep straight-sided
earthen vessel, where it must remain, being
turned every second day, and well covered with the
pickle for a month; at the end of fourteen days
take out the tongue, boil up the pickle, adding one
pound more salt, and pour it again on the head
cold. When taken out of pickle, wipe both the head
and tongue dry, and with a sharp knife cut through
the rind from the nose to the base, in lines two inches
apart, but not severing the flesh. You may now
remove any superfluous fat from the base, but not
interfering with the lean part; rub all over with dried
oatmeal; peel the tongue, and skewer it inside the
head, close the sides with string, and smoke it in
brown paper for three weeks, with

	Oak sawdust
 	2
 	parts

	Beech and birch chips
 	3
 	parts

	Fern or grass turfs
 	1
 	part

Store it in malt cooms, and when wanted let it be
baked.

WESTPHALIA HAMS.

Get your legs of pork—each about sixteen pounds
weight—cut in shape like those imported, viz. longer
and more narrow than usual, inclining to a peak at
the large end, and flattened between boards weighted
down upon them. But since they may be cured at
home far finer flavoured, and of infinitely far superior
quality in the feeding, this attempt at deception is
optional. The following is a good mixture, with
which let the meat be rubbed well, and turned daily
for three days:

	Saltpetre
 	1
 	oz.

	Sal prunelle
 	1
 	oz.

	Coarse sugar
 	1
 	oz.

	Bay salt
 	1
 	oz.

	Juniper berries, bruised
 	2
 	oz.

Then let them lie in this way, only turning them for
ten days more, when you will boil up the ingredients,
adding

	Best pickling vinegar
 	1
 	pint

	Water
 	1
 	pint

and when cold turn it to the meat, and baste with it
a fortnight longer. You may now take them up and
dry them well. They must hang in a current of fresh
air for a week or more, and then be smoked a month
with oak lops, fern, and grass turfs.

WESTPHALIA HAMS ECLIPSED.

Take a fine thick leg of pork, of about sixteen
pounds weight, and mix

	Saltpetre, finely beaten
 	1½
 	oz.

	Coarse sugar
 	10
 	oz.

	Rock or common salt
 	4
 	oz.

	Bay salt, beaten fine
 	5
 	oz.

with which rub the meat in all parts once a day, and
turning it for four days. Bring a pint of pickling
vinegar to the boiling point, with one ounce of sliced
shalot in it, and when cold add it to the meat, which
must be turned daily for a month; then take it out of
pickle, hang it to drip twenty-four hours, turn the
ham end for end twice a week at least, smoke it a
month with oak lops, fern, beech chips, and turfs.

EXCELLENT HAMS OF HIGH FLAVOUR.

Hang a leg of well-fed pork, weighing about
eighteen pounds, as long as the weather will permit;
take

	Coarse sugar
 	1
 	lb.

	Sal prunelle
 	2
 	oz.

	Juniper berries, bruised
 	2
 	oz.

	Black pepper, bruised
 	1
 	oz.

	Bay salt, bruised
 	2
 	lb.

Rub this mixture well into all parts of the meat, and
let it lie, being rubbed and turned twice in three days
and nights; then add rock salt, or if you cannot get
it, then common salt two pounds, and let it lie a
month, turning it every other day. Then wipe it dry,
and put a nice clear covering of bran or pollard all
over the joint, and smoke it a month, turning it now
and then in the chimney while the juices are settling.
The fuel must be oak lops, sawdust, and beech chips.
If you have no store chest with malt, corn, &c., you
must have your resource in a paper bag, as is often the
case. Do not let your meats hang near a kitchen fire
from the ceiling; they will inevitably be rancid if you
do, and to avoid the flies in summer time, brush your
meats over once a fortnight with three drops of
creosote in a pint of water.

A NORFOLK CHINE.

Take the chine of a well-fed hog of ten score
weight, deprived of the rind, and what fat may be
considered superfluous, and rub it in all parts effectually
with

	West India molasses
 	1
 	lb.

	Bay salt
 	1
 	lb.

	Laurel leaves, shred
 	1
 	oz.

	Bay leaves
 	1
 	oz.

and let it be rubbed and turned daily for a week.
Next boil together the herbs used above, and

	Marjoram
 	a
 	handful.

	Thyme
 	a
 	handful.

	Juniper berries, crushed
 	1
 	oz.

	Rock or common salt
 	1
 	lb.

	Water
 	3
 	quarts

Skim it well, and when cold, pour it to the meat, and
mix with the first pickle. Take care that the pickle
completely covers the chine. Handle it attentively
three weeks, and wipe it dry. It must be well
coated with bran first, and pea-flour over that, and
smoked with

	Oak lops
 	2
 	parts

	Dried fern
 	2
 	parts

	Beech or birch chips
 	2
 	parts

for a fortnight or more. One half of it will be exceedingly
good, if coated with the gelatine composition,
and kept three months; the other half may be
baked, and eaten cold.

LEICESTERSHIRE SPICED BACON.

Many persons are prejudiced against spiced bacon,
generally because they may have been deceived in
the quality of that purchased at the shops; too often
indeed is the spicing resorted to that it may cover
defects which would have been too glaring if merely
salted. (See Note, No. 3.) Take a middle of well-fed
large pork, and divide it into pieces that will suit your
salting tub; rub them well over, both sides, with
warmed treacle, and let them lie for a week, being
rubbed and turned every day; then take a mixture of

	Bay salt, beaten fine
 	3
 	lb.

	Saltpetre, beaten fine
 	¼
 	lb.

	Allspice, ground
 	2
 	oz.

	Black pepper
 	1
 	oz.

and rub the meat well with this on the fleshy side
only, for a week, after which turn the pieces every
other day for a fortnight longer. You may then
dry it with cloths, and suspend the meat in a current
of air, being turned end for end every third day;
and when ready, lay on a nice coat of bran or pollard,
and smoke with oak and beech for a fortnight, and
finish it by adding peat to your smoking fuel for a
week longer. This will be superior bacon.

SMOKED PORKER’S HEAD.

Take the head of a dairy-fed porker, seven score
weight, lay it open, take out the tongue, gullet, eyes,
&c., and wash it five minutes in salt and water. Rub
it well all over with coarse sugar and sliced onions,
and let it remain in a deep dish forty-eight hours, the
tongue may be cured as a neat’s tongue. Make a
pickle by boiling

	Bay leaves, powdered
 	½
 	oz.

	Saltpetre
 	¾
 	oz.

	Bay salt or rock salt
 	1
 	lb.

	Allspice, ground
 	2
 	oz.

	Water
 	1
 	quart

Skim it well, and when cold, pour it over the head in
a deep straight-sided earthen vessel; so let it lie three
weeks, being turned and basted with the pickle every
other day. Take it up now, wipe it dry, place the
tongue in, and stuff all the cavities with a stuffing of
onions fried in olive oil or sweet lard, and dried sage
powdered; bind the cheeks close together with tape,
and smoke it three weeks with beech chips two parts,
fern two parts, peat one part, oak sawdust one part.
It must be kept in same packing as hams, tongues,
&c., and in two months it will be excellent, baked
and taken cold.

BATH CHAPS, OR CHEEKS.

Chose your cheeks from pigs not more than eight
score weight. Split open, carefully take out all the
offal, and for every stone of fourteen pounds of meat,
allow

	Saltpetre
 	1
 	oz.

	Coarse sugar
 	1
 	lb.

	Bay salt or rock
 	1
 	lb.

	Pepper
 	1
 	oz.

Rub the cheeks thoroughly and daily for a week;
then turn them in the pickle for a fortnight more,
when you may take them up, dry and wipe, and coat
them nicely with warmed coarse oatmeal, and hang
them to dry for a week. Smoke them a month, or
only dry them in your chimney by a gentle heat.
Oak and grass turfs must be the fuel made use of.

DUTCH BEEF.

Take ten pounds of any part of prime beef that has
a moderate share of fat attached, the thick flanks
suit well. Displace the skin, and rub the meat all
over with foots of coarse sugar one pound, and let it
lie three days and nights, turned daily. Take then

	Bay salt
 	1
 	lb.

	Common salt
 	1
 	lb.

	Sal prunelle
 	1
 	oz.

	Garlic, minced
 	1
 	oz.

	Juniper berries, crushed
 	1
 	oz.

	Vinegar
 	½
 	pint

with which mixture rub your meat well five days, and
then turn it in the pickle every three days for a fortnight
more. Bind broad tape around it as a collar,
rub pea-flour over it in all parts, until it is thoroughly
coated therewith, and smoke it a month with oak lops,
sawdust, and beech or birch chips. It should be kept
in store two months at least, and then put into boiling
water over the fire, done moderately, and cut
when cold.

HAUNCH OF MUTTON AS VENISON.

Get your butcher to leave the tail attached to a leg
of fine fat wether mutton, which you may hang as
long as ever the weather will permit. Carefully
remove the outer skin, and rub half a pint of pure
olive oil well into all parts of it, lying in a deep dish.
Put into a jug

	Three large heads of garlic, sliced

	Bay salt,
 	a
 	teaspoonful

	Allspice, bruised,
 	¼
 	oz.

	Six dried bay leaves

	Or nine green ones

	Seven or eight sprigs parsley

	Seven or eight sprigs thyme

	White peppercorns,
 	½
 	oz.

Pour a pint of good vinegar, nearly boiling, over these,
cover the jug close, and let remain till next day.
Then add this pickle to the meat, and rub it well in
for half an hour, not disturbing the fat if possible;
slice six large onions, and strew them equally over
the meat, turn it every day twice, and keep always the
onions well on the uppermost part. Continue this for
five days, then take it up, wipe it dry, and rub it for
half an hour with a pound of West India molasses,
made hot. Next day wipe it clean, and roast it as
venison. Serve with red-currant jelly liquefied.

THIGH OF MUTTON L’DIABLE.

Take a short thick leg of prime mutton, that has
been well kept, and rub it well in all parts with pounded
bay salt for half an hour, then immerse it in cold
water for a minute, and wipe it quite dry. Mix
well

	Table salt,
 	1
 	large tablespoonful

	Black pepper, ground,
 	1
 	teaspoonful

	Cayenne pepper,
 	½
 	oz.

	One clove garlic, minced

	Treacle,
 	½
 	lb.

Rub the joint freely with this until it has disappeared.
Divide the flesh down to the bone for three inches
above the knuckle, and lay in three shalots, and half a
head of garlic minced very fine, and close the skin
neatly over it. Set aside on a dish until the next
day, when rub it again with what liquor may have
arisen, and put it down to roast before a brisk clear
fire. Smear six ounces of sound fat bacon with a
spoonful of tar, stick it on the prongs of a long toasting
fork, and when the meat is about half cooked,
hold the bacon over the fire until it blazes, then
transfer it over the meat, and baste it with the liquid
fire until the bacon has melted all away. The mutton
when cooked will have a peculiar appearance, and a
flavour highly esteemed by many persons. To be
served hot with a spoonful or two of tomato, or any
other favourite sauce.

WELSH MUTTON HAMS.

Take a couple of legs of prime Welsh mutton, rub
them well with treacle made hot, and put them away
in a deep pan until the next day. Make a pickle of

	Thyme
 	1
 	handful

	Marjoram
 	1
 	handful

	Bay leaves
 	1
 	handful

	Laurel leaves
 	1
 	handful

	Saltpetre
 	1
 	oz.

	Black pepper
 	2
 	oz.

	Bay salt
 	2
 	lb.

	Water
 	5
 	pints

boiled an hour and well skimmed, and when cold to
be poured over the meat, and to be rubbed every day,
and turned for three weeks. Then take them out of
pickle, rub them well in all parts with strong vinegar
for one hour, when wipe them dry, and hang them
up in a current of air until well dry. Then give
them a thorough coat of bran or of oatmeal, and
smoke them with

	Oak sawdust
 	2
 	parts

	Peat
 	1
 	part

	Beech
 	2
 	parts

	Turfs or fern
 	1
 	part

for three weeks or more. Store them in malt cooms
and pulverised charcoal, and in three months they will
be very good.

DRIED MUTTON, AS IN THE ARDENNES.

	Dried garden thyme
 	1
 	oz.

	Dried marjoram
 	1
 	oz.

	Dried bay leaves
 	1
 	oz.

	Juniper berries, bruised
 	2
 	oz.

Put these into a stone jar with a pint of fresh rendered
goose oil, and let them digest three weeks.
Take a leg or loin of prime mutton fresh from the
butcher, rub it well in all parts, with the herbs and
part of the oil prepared as above, and lay it in a
vessel covered close; to be turned and rubbed every
day for three weeks; then hang it up in a cold dry
air three days more, when add to the herbs

	Coarse salt
 	1
 	lb.

	Bay salt
 	1
 	lb.

	Coarse sugar
 	1
 	lb.

	Black pepper
 	1
 	oz.

	Saltpetre
 	2
 	oz.

Rub the joint then with the whole mixture, and let it
lie; if a leg, for fourteen days; if a loin, nine days,
turning it every day. Take it out, wipe it dry and rub
all parts with warmed bran or pollard, and suspend it
again in a dry air previous to enclosing it in a paper
or calico bag for a month, then pack it in malt cooms
and charcoal. If preferred smoked, we cannot provide
you with juniper bushes for that purpose, and
with which the “Ardennes” abounds, we must therefore
substitute

	Oak lops
 	1
 	part

	Beech chips
 	2
 	parts

	Fern
 	2
 	parts

	Peat
 	1
 	part

TO PICKLE A TONGUE.

Take out the gullet and rough root of a neat’s
tongue, eight pounds weight; rub it well with common
or rock salt three days, then take

	Foots of sugar
 	¼
 	lb.

	Saltpetre in powder
 	½
 	oz.

Rub well with this, out of the pickle, then return all
to the first brine, and keep it close covered three weeks,
turning it every day. It will be fit to be cooked if
wanted, but if to be smoked, treat it with the drying
process, and when ready, smoke it with

	Oak lops
 	2
 	parts

	Fern
 	2
 	parts

	Peat
 	2
 	parts

This is intended for tongues for general purposes.
There follow some excellent pickles for higher flavours.

HAMBRO’ PICKLE FOR BEEF AND PORK.

	Rock salt
 	3
 	lb.

	Saltpetre
 	1½
 	oz.

	Sal prunelle
 	¾
 	oz.

	Black pepper
 	2
 	oz.

	Foots of sugar
 	1¾
 	lb.

	Water
 	2
 	gall.

Boil fifteen minutes, skimming well; pour into a
vessel, and the next day it will be fit for use. This is
appropriate for beef, hams, and tongues—for family
use, hotels, and refreshment rooms, &c. &c. A
moderate-sized round of beef should remain in it
fourteen to sixteen days.

PICKLE FOR PORK.

EXCELLENT FOR A QUARTER OF A YEAR.

For a whole porker weighing not exceeding five
score pounds. The pieces adapted for pickling being
at hand, put a layer of finely beaten rock salt at the
bottom of your powdering tub, which must always be
particularly clean and sweet, and better if fumigated
with sulphur the day before it is used, then place the
thickest of the meat, then a layer of this mixture:

	Rock salt
 	2
 	lb.

	Coarse sugar
 	1
 	lb.

	Saltpetre
 	½
 	lb.

	Sal prunelle
 	½
 	lb.

then again meat, and alternately to the finish, and
filling all the spaces with common or rock salt. In a
week, if a pickle does not rise up so as totally to cover
the pork, boil as much of similar ingredients, and,
when cold, pour it gradually and evenly over the
meat, and leave it. You can take thin pieces out in
a fortnight if wanted in haste, but it will be preferable
if not disturbed for a month. The water requisite for
the second brine depends upon what brine was produced
by the first salting.

PRESERVATIVE PICKLE.

This is proper for cured meats in general, and is
recommended for imparting a mild and excellent
flavour.

	Rock or common salt
 	1
 	lb.

	Bay salt
 	1
 	lb.

	Coarse sugar
 	1
 	lb.

	Saltpetre
 	¼
 	lb.

	Water
 	1
 	gall.

SUPERIOR PICKLE FOR PORK.

	Rock salt or common salt
 	3
 	lb.

	Bay salt
 	3
 	lb.

	Saltpetre
 	¼
 	lb.

	Loaf sugar
 	2
 	lb.

	River or rain water
 	3
 	gall.

Boil and skim well. Apply cold. Small delicate
pork will be ready in a week.

BREAST OF MUTTON COLLAR,
AS VENISON.

Hang the largest breast of well-fed wether mutton
you can get, as long as the weather will warrant you.
Take away the outer skin, all the bones, and strew
coarse sugar plentifully all over the inside flesh, and
put a slate or piece of board that is tasteless—as
beech, or sycamore, or poplar—upon it, with heavy
weights, and let it remain so forty-eight hours. Be
provided with

	Garden thyme, in powder
 	1
 	tablespoonful

	Marjoram, in powder
 	1
 	tablespoonful

	Eschalots, minced
 	4
 	tablespoonfuls

	Nutmeg, grated
 	½
 	oz.

	Bay salt
 	1
 	lb.

	White pepper, ground
 	1
 	oz.

	Old ale
 	1
 	pint

Boil these altogether for twenty minutes. Rub both
sides of the meat for at least twenty minutes, and lay
it, along with its sugar or pickle, in a deep vessel, and
keep up the friction for a week or nine days; then
take it up, dry it with cloths, and making a layer of
bay leaves and laurel in a dry tub, put the breast
upon it, and cover the meat with other leaves of
similar sort, and with thyme, parsley, and any sweet
herbs you may have near at hand. Now take it up,
wash it for five minutes in vinegar and table-beer,
half-and-half, and hang it up to dry for twenty-four
hours, then roll it up as a collar, and bind it tight;
hang it in your chimney, but do not let much smoke
enter into it, as it must be dried rather than smoked.
The embers of beech chips, grass turfs, and sawdust,
will effect this in a week. The half of it may be
roasted, and the other part kept with your hams,
tongues, &c., for six months; it will then be mellow
and beautifully flavoured.

A PERPETUAL GOOSE.

Procure the heart of a prime ox—the larger the
better—hang it up in a current of dry air as long as it
is safe, and at the same time get a pint of newly-drawn
goose oil, which put into a jar along with

	Six or eight eschalots, minced

	Onions, sliced
 	1
 	lb.

	Dried sage, powdered
 	1
 	oz.

	Bay salt
 	¼
 	lb.

	Saltpetre
 	½
 	oz.

Tie brown paper over, and let it remain in a gentle
heat until your meat is ready. First cut out from
the heart, the pipe—blood vessel—as low down as you
can, pare away the “deaf ears,” and open as wide as
you consistently can, without piercing the bark or
outside skin, a communication between the two upper
cavities—auricles, and the two lower ones—ventricles,
and take out the coagulated blood. Next rub all
parts, the inside and outside, thoroughly twice a day
with the oily mixture for a week, having put the meat,
point downwards, in a straight-sided deep earthen
vessel, and keeping the cavities all the while filled
with the liquor. Now boil for fifteen minutes.

	Bay leaves, shred
 	1
 	oz.

	Green laurel, shred
 	1
 	oz.

	Bay salt, pounded
 	½
 	lb.

	Vinegar
 	1
 	pint

	Porter
 	1
 	pint

	Coarse sugar
 	1
 	lb.

Skim it well and add it when half-cold to the meat in
the jar, mixing all well together. Mind that the meat
is completely covered with the pickle, and tie paper
over all, so let it be for a week, when boil up all the
pickle, skimming it well, and taking care to renew
what may have been lost or imbibed, and the cavities
kept well filled all the time; let it be in pickle a
fortnight longer, then take up, wipe dry inside and
out, make a stuffing of fried sliced onions and sage
leaves powdered, adding black pepper to make it
pleasantly hot, and with this fill the inside of the
heart as full as possible, and pressing it in from the
top, make the holes secure with wetted bladder sewed
over them. Let it hang up for a day or two to dry,
then wrap it in brown paper and smoke it, point
downwards, for a week; then take it down, rub it for
half-an-hour with olive oil, and smoke it again for a
week. This done, rub it again with the oil and hang
it in a quick current of air for twenty-four hours,
and as soon as it is dry enough to retain it, coat it
securely with the gelatine composition, and keep it
three months, and longer the better. Ultimately, it
must be roasted, and slices cut out when cold to be
broiled. It is an exceedingly beautiful treat.

Fish

THE NUTRIMENT IN FISH.

“This is a subject on which I have made some experiments,
the results of which go far to prove that
there is much nourishment in fish—little less than in
butcher’s meat, weight for weight; and in effect it
may be more nourishing, considering how, from its
softer fibre, fish is more easily digested. Moreover,
there is I find, in fish—in sea-fish—a substance which
does not exist in the flesh of land animals, viz. iodine,
a substance which may have a beneficial effect on the
health, and tend to prevent the production of scrofulous
and tubercular disease—the latter in the form of
pulmonary consumption, one of the most cruel and
fatal with which civilised society, and the highly
educated and refined are afflicted. Comparative trials
prove that, in the majority of fish the proportion of
solid matter—that is, the matter which remains after
perfect desication or the expulsion of the aqueous part,
is little inferior to that of the several kinds of butcher’s
meat, game, or poultry. And if we give our attention
to classes of people, classed as to the quality of
food they principally subsist on, we find that the
ichthyophagous class are especially strong, healthy,
and prolific. In no other class than that of fishers do
we see larger families, handsomer women, or more robust
men, or a greater exemption from the maladies
just alluded to.”—Dr. Davy.

WELSH DRIED SALMON.

A great deal of the Welsh salmon is “poached,” or
taken surreptitiously, in the long dark nights, by
means of lanterns and “spearing,” when the fish, attracted
by the light, come to the water’s edge. The
salmon is often lank and out of season, and consequently
of inferior quality, yet some of it is tolerable
and inquired for at the shops by gentlemen, who
having resided some time in Wales, and, as it often
happens, prejudiced in favour of home productions.
However, if it possesses any admired flavour it arises,
not so much from the method of curing it, as from
the fuel it is smoked with, and which the poachers
can easily procure, to wit, dried fern, and young
gorse, besides short grass turfs which grow on commons
and on the mountain sides, and which is pared
off the land very thin, and dried in the sunny weather.
They dry and smoke the salmon in some remote part
of their cottage, or hut, and hence its dark and dirty
appearance, and there it remains until traders intending
it for the Chester and Bristol markets come
and purchase it. I conclude it pays the curers pretty
well for their trouble, since it costs them nothing.
Take a fresh salmon, sixteen to twenty pounds weight,
split it open at the belly, beginning at about eight
inches from where the tail sets on, and cutting through
to the bone up to the nose, remove the gills and all
the refuse, wipe well out, and quite dry. Mix an
ounce of ground white pepper with a pound of coarse
sugar, and rub all the inside with it, particularly at
the bone, for fifteen minutes or more; then bring the
sides together, lay it on a dish, and rub the remainder
of the mixture all over the outside of the fish, the
back fins and thick part of the shoulders. So let
it lie, the thin side uppermost, until next day in a
cool room. Then rub again all over with the liquor
produced, and let it lie twenty-four hours longer, the
thick side uppermost. Now hang it up by the tail
until dripping ceases, lay it again on a clean dish,
strew fine salt well over the inside, bring the sides
together, and rub the outside well with fine salt, leaving
the fish covered to the thickness of half-a-crown
with pounded rock salt, a thin stratum of which must
be under the salmon. Each day the runnings must
be thrown away—for observe it is hot weather when
fresh salmon is cured—and more salt applied. In
five days from the commencement it will be safely
cured, provided that the thick part of the back and
shoulders have been well supplied with the salt heaped
under, around, and above those parts. Then take up
the fish, brush off the salt, wipe dry, prop the sides
open with splints of wood, and hang it up by the tail
in a current of air. Next day hang it up by the
head for twelve hours, and after that remove it to
your chimney, where, suspended with the head downwards,
you may smoke it with beech chips two parts,
oak sawdust two parts, and fern or grass turfs two
parts, for two weeks, keeping the sides wide open with
splints of wood. As soon as the salmon is taken out
of smoke, and while it may be a little warm and
pliable, lay some well dried oat straw in the inside,
bring the sides together and tie round with string.
In two months you will have prime dried salmon for
broiling in steaks, cut three quarters of an inch thick,
and will keep good many months.

FINE DUTCH SALMON.

This article is in great esteem with the Jews. Prepare
the fish as per our own directions for “superior
kippered salmon,” having taken out the backbone,
&c. &c. Now, for a fish of sixteen to twenty pounds
weight, take

	Bay salt in fine powder
 	1½
 	lb.

	Saltpetre
 	1
 	oz.

	Chillies, bruised
 	½
 	oz.

	Garlic, minced fine
 	¼
 	oz.

mix them well, and rub the skin side of the fish all
over, using a large handful. Lay your fish flat on
a good layer of common salt—rock is far preferable—in
your tub, strew bay leaves on it, cover well with
your mixture, and put your boards on the fish, weighting
them down with accuracy. Remove them once
a day for the purpose of applying more of the seasoning,
and put fresh bay leaves on the third morning.
On the fifth morning take the salmon out of
the pickle tub, stretch it open at the back by wooden
splints, rinse it quickly through salt and water, and
proceed as in the next receipt, in every respect, until
the process is completed.

SUPERIOR KIPPERED SALMON.

Choose a short, thick fish with a small head, a
bright eye, and of twenty pounds weight, although
salmon cannot be too large for splitting, and just
fresh from the ice they come packed in. Immediately
it is brought home—in hot weather observe—commence
your operations. Lay the fish on a table with its
back towards you, and, beginning at the nose, draw a
sharp knife clean down at one stroke to within two
inches of where the tail begins. This must be accomplished
so that the backbone is left quite bare
under the knife; thus one, the under, side of the fish
will be thicker than the upper side. Then take out
the roe and liver, which may be beautifully preserved
as by various receipts in this treatise, and removing
the gills and garbage, wipe out the fish well, and
having previously with a pen-knife severed a tissue
that runs along the whole length of the bone, and
hides much coagulated blood. Pure water must not
be allowed, but salt and water may be used to assist
in cleaning out the fish—that is, cloths dipped in salt
and water. In the next place we must have the backbone
detached, to effect which “nicely,” you will
need a pen-knife with a strong blade, or one of those
used by shoemakers for “paring,” and which are the
smallest used by them. Commencing about eight
inches from the root of the tail, the knife must be run
up by the side of the bone to the head, and then beginning
again at the same start, you must pass the
knife on the lower side of the bone, and so meeting
with the point of the instrument the incision made
by the first cutting, thus the bone may be got out,
and afterwards the meat so pared down as to appear
as though the fish never had a backbone. The necessity
for thus taking out the bone is, that handsome
slices may be cut from the thick side for broiling.
Now, when thus far advanced, make a layer of finely
beaten rock salt, or bay salt, at the bottom of your
pickling tub, and on that lay the salmon, its scaly
side downwards, and with a fine bread-grater cover
the whole inside of the fish with finely rendered loaf-sugar,
to the thickness of a crown-piece, and put
plenty of bay leaves upon that, place your flattening
boards nicely on the fish, and weigh them down effectively.
These must of course be displaced once
a day to supply more sugar to the fish. On the third
morning put fresh bay leaves, with a pound more salt,
and an ounce and a half of sal prunelle, and replace
the boards. Look to it every morning and evening,
keeping it well supplied with fine salt and sal prunelle,
but using no more sugar. On the fourth day sprinkle
lightly over it finely ground white pepper, and renew
the leaves. Next day dismiss the boards, bring the
thin side over upon the other, and, scattering salt over
it, leave it till the next day. Then rinse it quickly
through salt and water, and hang it up to drip; wipe
it dry, stretch out the sides by pieces of light lath
placed across the back, and suspend it in a free
current of dry air; examine it occasionally, and if the
red side begins to feel clammy or sticky, place it before
a fire until the “face” becomes somewhat dry
and hardened, then expose it again to the air current,
and when ready smoke it with

	Oak sawdust
 	2
 	parts

	Beech chips
 	2
 	parts

	Fern or grass turfs
 	2
 	parts

for three days and nights, adding a little peat to your
fire the last twelve hours. It should not be cut for
three or four days, and then with a very sharp knife
held across the fish in an oblique direction, which procures
the slices much broader than if the knife were
placed at right angles with the back of the salmon.
The slices are usually broiled, enclosed in writing-paper.

COLLARED SALMON.

Take a short, thick fish about twelve pounds weight,
scale it, remove the fins, cut off the head with two
inches of the jowl, and the tail with six inches of the
fish, these to be cured some other way. Lay the fish
open at the back, take out the bone, wipe nicely and
scatter sifted loaf-sugar over it; after lying six hours
replenish the sugar and leave it till the next day.
Next draw your knife down the middle, thus making
two sides of it, which may by cured in different ways.
Get a pint and a half of recently picked shrimps, examine
them carefully, and pound them in a mortar
with an anchovy, wiped and boned, and so much of
this mixture as you think sufficient—viz.

	Cayenne pepper
 	½
 	oz.

	Mace, in fine powder
 	½
 	oz.

	Cloves    „
 	1
 	oz.

	Bay leaves „
 	½
 	oz.

	Table salt
 	2
 	oz.

adding a little water that has been boiled. Make a
nice smooth paste, and cover the red surface of the
fish with it equally; begin at the head part, and roll
it up into a nice firm collar, which bind tightly with a
broad tape, and sew up in strong calico or light canvas.
Let it remain thus two or three days, then plunge it
into a pan of boiling water, with saltpetre half an
ounce, and salt one pound, to each half-gallon of
water; when done enough, take it out, set it on a
sieve to cool, and next day put it in your chimney
with a slow fire, to dry gradually, and then smoke it
with

	Beech chips
 	2
 	parts

	Fern
 	2
 	parts

	Oak lops
 	2
 	parts

for a week. When cool take off the cloth, and hang
it up in a dry air to get solid. It may then be enclosed
in writing paper and sent to table, and will be
greatly relished. Let the thin side be treated thus:
Lay it down on the skin side, and cover it with rock
or bay salt in fine powder, sifted loaf sugar half a
pound, and saltpetre half an ounce; so let it lie forty-eight
hours under a board of tasteless wood, weighted
down. Next wipe it dry, and hang it on your tenterhooks
in a free current of air twenty-four hours; mix
well,

	Essence of cassia
 	½
 	tablespoonful

	Essence of cloves
 	1
 	tablespoonful

	Essence of mace
 	½
 	tablespoonful

	Essence of cayenne
 	½
 	tablespoonful

	Essence of bays
 	½
 	tablespoonful

lay the fish down on the scaly side, and with a soft
flat brush of camel’s hair, pay it well over with the
mixture, and cover with oiled silk, or its best substitute,
to prevent the evaporation of the essences.
Repeat this brushing over three times in twenty-four
hours, and roll it up from the head, binding tightly;
expose it to a current of dry air, and when ready to
receive it, give it a fine firm coating with gelatine
composition, and keep it three months in a dry place.
It may be cut in slices for broiling, or if boiled let it
be put into boiling water.

KIPPERED MACKEREL.

When in season and full of roe, is the time for this
process. Take a dozen mackerel, split them down
the back from the head downwards, and leaving the
thin side connected for an inch with the tail; take
out the roes and livers, some of which will be beautiful
if otherwise cured and preserved, remove the
gills and refuse, wiping clean out. Rub the insides
lightly with good olive oil, and let them remain skin
side downwards three hours. Boil for a quarter of
an hour the following ingredients, and skim well:

	Rock salt or common salt
 	1
 	lb.

	Bay salt
 	1
 	lb.

	Saltpetre
 	¼
 	lb.

	Coarse sugar
 	1
 	lb.

	Water
 	1
 	gall.

Lay your fish in an earthen pan along with

	Thyme
 	1
 	handful

	Allspice, bruised
 	1
 	oz.

	Twelve bay leaves, shred

Pour the boiled liquor upon them at about 150 deg.
Fahr., and cover close. In thirty-six hours take out
the fish, wipe them dry, stretch them open by wooden
splints at the backs, and hang them in a strong air
current; watch the inside face of them, and if becoming
clammy, place them to a fire for an hour.
Smoke them of a nice chesnut brown colour with

	Oak lops or sawdust
 	2
 	parts.

	Fern or turfs
 	2
 	parts.

	Beech chips
 	2
 	parts.

They will keep well if packed face to face with dry
oiled paper between every two of them. Broil or
toast them moderately.

MAY FISH—A LESS EXPENSIVE METHOD.

Take fifty mackerel, split and clean them, as for
“kippered mackerel.” Mix

	Rock or common salt
 	2
 	lb.

	Bay salt
 	1
 	lb.

	Saltpetre
 	½
 	lb.

	Molasses
 	2
 	lb.

warm these, and rub the fish well on both sides; lay
them in a deep pan and let them remain until next
day, when they must again be rubbed and laid for
another twenty-four hours. Then take one up and
try if the flavour is high enough for your approbation,
if not, let remain a few hours longer in pickle. When
enough, wipe them dry and stick them as kippered
herrings, on your tenters; dry them a day or two and
smoke them well with

	Oak lops
 	2
 	parts

	Fern
 	2
 	parts

	Beech chips
 	1
 	part

	Peat
 	1
 	part

SUPERIOR PRESSED MACKEREL.

In the midst of the mackerel season take twenty
fine fresh fish, split them open at the belly, only as
far as to the backbone, remove the gills and entrails,
clear out well, particularly the blood lying on the
bone, wash them with salt and water, and hang them
up to drain. Make a pickle by boiling for twenty
minutes,

	Rock salt or common salt
 	2
 	lb.

	Coarse sugar, foots
 	1
 	lb.

	Saltpetre
 	1
 	oz.

	Jamaica pepper, bruised
 	2
 	oz.

	Bay leaves
 	1
 	oz.

	Laurel leaves
 	1
 	oz.

	Water
 	1
 	gall.

Lay the fish in a vessel, and pour the liquor, when
luke warm, upon them; keep the fish down by a board,
and let them lie twenty-four hours; then pour off the
liquor, boil it up, skimming well, and return it on to
the fish for twenty-four hours more. Then take them
up and hang them to dry, exposing the insides well
to the current of air by wooden splints placed inside.
When sufficiently dried both inside and outside, remove
them to your chimney and smoke them a dark
colour with

	Oak sawdust
 	1
 	part

	Fern
 	2
 	parts

	Beech
 	2
 	parts

	Peat
 	1
 	part

When cold, take a pair of large scissors, and cut off
the sides of the belly part, to extent of an inch; take
off the heads, lay the fish on their backs, packed side
by side, and saturate the backbones with this mixture
by means of a camel’s-hair tool:

	Essence of cassia
 	1
 	tablespoonful

	Essence of allspice
 	2
 	tablespoonfuls

	Essence of cloves
 	2
 	tablespoonfuls

	Essence of nutmeg
 	1
 	tablespoonful

	Essence of mace
 	1
 	tablespoonful

Repeat this twice a-day for three days, and when dry,
coat the fish with gelatine composition, and keep in a
dry place.

BRITISH AMERICAN SALMON.

Annually, in November, we get from St. John’s,
N.B., excellent salted salmon in tierces, dexterously
split at the backs, and which, if treated in the following
manner, makes tolerable kipper. If it is your
purpose to convert two or more fish at once, choose
them nearly of the same size, and lay them in a
shallow tub with plenty of soft water and salt, so that
they are totally immersed for twenty-four hours; then
take one up, lay it on a table, scale side downwards,
and with scalding hot water and a middling soft
brush clean the face of the red side, by drawing the
instrument down always in the same direction with
the grain of the fish; it will be quite necessary to use
a small knife in paring away loose films which attach
to the middle of the belly and about the vent. This
done, turn over, and brush the skin side until clean,
and looking well to the fins and gills. Now lay the
fish in plenty of cold water, in which three-quarters
of an ounce of common washing soda to each gallon
has been dissolved; change the water every twelve
hours for thirty-six hours, if the fish weigh about nine
pounds each, and so in proportion for greater or less
weight. You will now let the fish lie in pure cold
water for six hours, then hang them up to drip for
twelve hours, and, taking them down, brush the red
side quite smooth, stretch open at the back by means
of wooden splints, and hang them to dry in a free
current of air, watching the inside faces to prevent
their getting clammy or sticky, and presenting them
to the fire should that be the case. In a day or so you
may proceed to smoke them, after you have gained a
well-dried face on the red side; this must be done
with

	Oak lops or sawdust
 	1
 	part

	Beech chips
 	2
 	parts

	Fern or grass turfs
 	2
 	parts

	Peat
 	1
 	part

Give them a continuance of this smoke for two days
and nights, and although while in the chimney the
colour of the inside face may not be so deep as you
might wish, yet, when drawn out and exposed to the
common air, the shade will be greatly altered, and a
fine bright red will succeed it.

BLOATERS.

This process is generally conducted in so negligent
and rough a manner—excepting at Yarmouth and
Lowestoft—that a little advice on the subject may not
be out of place. As the barrels are emptied of their
contents, the largest fish should be picked out from
the rest, and pickled separately, for otherwise the
consumer gets the finest herrings hardly tasting of
salt, and most likely in a state of decay, while
the small ones are so much oversalted, as to be
scarcely eatable. As the fish generally come to hand
far from clean, they should be washed by means of
round baskets agitated in tubs of salt and water, and
turned into separate pickling vats, which should have
false bottoms in them, perforated here and there with
holes, taps also being introduced to let off the pickle
when required. The safest and best method is to
make use of saturated solutions of salt, which are
made by adding twenty-nine pounds of common salt
to seventy-one pounds of water. The herrings will
float in this pickle, but must be totally immersed by
battens of wood laid on the top of them, and held
down by little bags of salt, which, being gradually
dissolved, will maintain the strength of the solution,
which is always lessened as the fish imbibe the
muriatic property thereof, and all pickles of this
description are weaker at the surface than at the
bottom, and may in this way be rectified. (See Note,
No. 4.) As to the length of time the fish should
remain in the pickle, that depends whether they came
to hand with coarse salt scattered amongst them, at
the sea coast, a precaution necessary in hot weather;
a good criterion is when the fish begin to be stiff or
rigid while being handled, but to try one or two
cooked is certainly a sure proof. Pure fresh water
must never be added or made use of in this process
after salt has been imbibed, or the heads will all be
broken when putting them on the spits. When salt
enough, run off the brine, and shortly commence
putting your fish on the rods, and hang them up in
a current of air, then remove them to your chimney,
and smoke them with

	Oak lops
 	2
 	parts

	Beech chips
 	2
 	parts

	Fern or grass turfs
 	2
 	parts

When they have been smoked enough, return them to
the air currents, as they keep much better on the rods
until wanted. If a constant and full smoke has been
kept up, twelve hours will be sufficient for the smaller
fish, and sixteen to eighteen hours for the large ones.
They are not intended to keep good more than four
or five days, but in perfection should be eaten the day
after being cured.

KIPPERED HERRINGS.

The herring is so favourite a fish with the majority
of society, that any improvement in the modes of
curing them is a valuable acquisition. The getting
rid of the gut and other objectionable parts recommends
itself, and claims a decided preference over the
old practice of sending the fish to table whole, and, in
fact, carrying to the parlour what ought to have been
left in the scullery. The salting process should be
conducted in a similar manner to that for bloaters, and
when taken out of pickle, should be wiped dry, and
then split open at the backs, leaving the bone bare as
possible; yet, an inch from the tail, the thin side should
remain attached to the thick side, this adds much to
the appearance of the fish when at table, and saves
the curer some trouble in the succeeding stages of
process. Clean out all the offal and gills, and wipe
with cloths dipped in salt and water, and suspend
them by the shoulders upon the tenter hooks of your
rods, thus avoiding the trouble caused by the old plan
of keeping the fish open by splints of wood. Hang
them in a free current of air, and when dried enough—one
night is generally sufficient for that purpose—hang
them in the chimney, and smoke them of a
nice chesnut brown colour, and keep them on the
rods, but not in a current, though in a dry room
and cold air; when packed it should be insides faces
together, with strips of dry oiled paper between each
two fish.

SUPERIOR SPICED KIPPERED HERRING.

This is a more troublesome, but withal a delicious
preparation of the herring, and should be practised on
the best and freshest fish, as on the Isle of Man—“Manx
herrings”—in July and August, and the
Yarmouth later on in the season. Select two dozen
from out of a lot of fish, the largest and roundest,
wash them a minute in salt and water, having taken
out the eyes and gills, wipe them, and lay them open
at the back, wipe clean out, and put them into a
pickle made by boiling water for twenty minutes,
skimming, and then straining through a sieve,

	Rock salt or bay salt
 	1½
 	lb.

	Coarse sugar
 	1
 	lb.

	Allspice, ground
 	2
 	oz.

	Fifteen bay leaves, shred

	Six laurel leaves, shred

	Water,
 	5
 	quarts

Let the fish remain in this six hours, then hang them
by their shoulders, and stretched widely open, to dry
in a quick current of air. In this, and all similar
cases, where the inside is to be acted upon by the
atmosphere, those sides should be placed on the hooks
so as to receive the full advantage of the air current.
When dried as you think sufficiently, hang them in
the chimney, and smoke them till of a fine bright
brown; return them to the air, and next day take
them off the hooks, lay them on their backs, and
brush them all over the inside with essence of allspice
and water, two parts of the former to one part of the
latter; repeat this, and when absorbed, brush them
over again liberally with this mixture:

	Essence of cassia
 	2
 	tablespoonfuls

	Essence of cloves
 	4
 	tablespoonfuls

	Essence of mace
 	2
 	tablespoonfuls

	Essence of bays
 	4
 	tablespoonfuls

	Water
 	6
 	tablespoonfuls

repeating this three or four times, according to your
taste. Any of the others may be used singly or in
combination. The backbone must be well saturated.
Stow away, wrapped in paper, in malt cooms and
charcoal; they will keep a long time, and repay your
trouble well.

CAPE BRETON, OR DIGBY HERRINGS.

St. John’s, N.B., and Cape Breton furnish us with
these highly flavoured fish, smoked with the pine
branches of that region. Small herrings visit our
coasts soon after Christmas, and being “shot,” or
without roes, are not much esteemed, but will serve
well for curing in this way. Let them lie in a
saturated solution of common salt so long as just to
taste of the brine, then put them on spits, dry them
a week, and smoke them for a month with deal chips,
having much turpentine in them, from carpenters’
shops, and with the fruit of the larch fir tree, fir
cones, and top branches of any of our firs, and some
oak sawdust to smother the flame. These fish are
generally eaten without being cooked, and will keep a
long time, packed in small boxes, or buried in malt
cooms, &c. &c.

ABERDEEN REDS.

For this purpose the herrings should be large, full-roed,
and fresh. Immerse them in a pickle of twenty-nine
pounds of common salt to seventy-one pounds of
water, and to every pound of salt add half an ounce
of saltpetre. When they become rigid and moderately
flavoured, run off the pickle, put them on the
spits, dry them a day or two, and smoke them with

	Oak lops
 	2
 	parts

	Fern
 	2
 	parts

	Sawdust
 	2
 	parts

until they are of a deep red.

SPELDINGS.

At present we are not aware of any superior method
of curing the haddock to the “finnin haddock,” which,
if procured soon after they are drawn from the
smoke, are very fine eating. But some seasons produce
these fish in such abundance that it induces
curers to save them by various processes; the small
ones may be converted as follow: Split them open
at the belly, right over the backbone, clean away all
the garbage, gills, &c, and lay them in a strong brine
of common salt until nicely flavoured, then hang
them on your tenters, dry them a day or two, taking
care they do not become clammy, as these fish very
soon are spoiled. Make a fire in your chimney with
oak lops, sawdust, and beech chips, and when you
have brought it to embers put in the rods, and first
dry and then smoke them highly. Whitings are
often done the same way, when the markets are
glutted with the fresh fish.

SMOKED SPRATS.

This is a remunerative business when conducted on
the best principles, employing children at trifling
wages. I have found the following to be the best
method: Provide a wooden trough eight feet long
by a yard wide, and eighteen inches deep; fix strips
of wood an inch square along the sides, lengthwise of
the vat, and six inches above one another. On these
will rest the spits, which must be of iron wire, a
yard long, and so as just to go within the vat. Pick
out all the small fish and rubbish, and wash the bulk
in salt and water, as for bloaters, but not too many at
once, as they are apt to sweat if lying long together,
and then would never be bright when smoked. Use a
saturated solution of common salt, or, preferably, of
rock salt, and if you intend to produce “bloated
sprats,” two hours will be sufficient to let them remain
in pickle; run off the brine, and put the fish
on the spits, which may be a little pointed at one end.
Hang them in a free current of air till next day, and
smoke them with

	Oak lops
 	2
 	parts

	Sawdust
 	2
 	parts

	Beech or birch chips
 	2
 	parts.

until they are the colour of new sovereigns. These
will not keep well more than four or five days, and
are generally esteemed. If you want dried sprats for
commerce, let them remain in the brine four hours,
dry them well when on the spits, in a current of air,
and when they begin to lose their plumpness, smoke
them with similar fuel till of the colour of Spanish
mahogany. These when packed in boxes, like cigar
boxes, will suit for exportation to the European Continent,
where many thousands of boxes are sent every
winter.

ALDBOROUGH SMOKED SPRATS.

Many gentlemen who delight in highly smoked
relishes, inquire for these articles, and as they are seldom
to be procured north of the metropolis, I subjoin
an easy way of getting them. In the beginning of
the sprat season—November—take a bushel of fish,
pick out all the largest ones, and with a dozen pounds
of common coarse salt or rock salt at hand, throw a
layer of it into the bottom of your salting tub, then a
layer of fish, and so on in alternate layers to the end;
let them lie four hours, mixing them about in the tub
two or three times, this will fix the scales, which are
cleared off the fish by the “washing” process. Now
take the sprats up, and with a basket wash them
quickly in very strong salt-and-water, using the same
salt if you choose, and get them on to your spits, and
dry them as soon as a strong current of air will accomplish
it. Smoke them with oak alone, lops and
sawdust, until they are of a very dark red colour, and
when quite cold, pack them in round shallow kits, in
circles, the heads lying all one way, and the fish on
their backs. The appearance of them is anything but
inviting, yet they are very good, and are always eaten
without cooking. Vast quantities used to be exported
to the Netherlands, Holland, and the German States;
they are also well adapted for sea-stores.

BRITISH ANCHOVIES.

If it were worth while to favour the deception, you
must select your fish from out of half a bushel of the
freshest you can get, retaining only the middle-sized
ones, for the real Gorgona fish are never so large as
our large sprats, and never so small as our little ones,
and your’s should also be all of the same size. Pull
off the heads—not cutting them—in a rough manner,
and draw out the gut. Wash not and wipe not the
fish, but put them in straight-sided unglazed earthen
jars, wood is preferable, in layers alternately with this
mixture:

	Bay salt
 	2
 	lb.

	Sal prunelle
 	2
 	oz.

	Cochineal, in fine powder
 	2
 	oz.

pressing them down as you proceed, and letting the
top layer of the mixture be at least two inches thick.
Get cork bungs cut to fit well, and secure them with
plenty of melted resin. Bury the jars in dry sand in
your cellar or store room, “out of the way,” and do
not disturb them for nine months, or till the next
sprat season. A fortnight before you would broach
your “prize,” dissolve

	Gum dragon
 	2
 	oz.

	Sal prunelle
 	2
 	oz.

	Red sanders
 	1
 	oz.

in a pint of boiled water, and strain it through flannel,
pour it evenly over the contents of your jars or
vessels; secure the bung again, and in a week or less,
turn the receptacles upside-down for a day or two,
and then again set them upright. This is called
“feeding” them. And when all is done, without the
aid of “brick-dust,” or what is as bad, “Armenian
Bole,” to give them a fine red colour, the said “British
anchovies” may do to make anchovy sauce of, with
other ingredients, but to bring to table, with dry or
buttered toast, as Gorgona fish—Oh never! See
Note, No. 7.

TURBOT FINS.

This idea will naturally suggest itself, that “a pretty
expensive product this will be, by cutting off the fins
of a turbot at such a cost;” but there are fish to be got
at much less price that will answer the purpose, for
instance, the brill or brett, and even good firm plaice,
in hard frosty weather, will afford the “amateur” an
opportunity of testing the value of the venture. In a
private family, if such a fish came to table minus its
fins it would eat quite as well, even though to the eye
it might not be exactly a handsome dish. Scale the
fish, and cut off the extreme edge of the fins, lay a
piece of wood an inch thick on the body, just to act
as a guide to the knife—which must have a very sharp
point—and cut off the fins with an inch and half, or
rather more, of the solid attached; place these upon
their bases upright in a pie dish, a foot long, and pour
in as much of this pickle as will cover to the extent of
the inch and half taken out of the fish, viz.

	Bay salt
 	½
 	lb.

	Coarse sugar
 	½
 	lb.

	Jamaica pepper, bruised
 	1½
 	oz.

	Water
 	2
 	quarts

boiled twenty minutes, skimmed, strained, and got
cold. Let them remain in this state twelve hours,
basting the part which is not in the pickle three or
four times with plenty of the liquor. Then take out
the fish, wipe it dry, and place it again in the same
position, in the same dish emptied and washed out.
Now pour in the dish as much of the following as will
cover as before, viz.

	Bay leaf, shred
 	½
 	oz.

	Laurel leaf
 	1
 	oz.

	Cayenne pepper
 	¼
 	oz.

	Table salt
 	1
 	oz.

	Garlic, minced
 	1
 	dessert-spoonful

	Porter
 	1
 	quart

	Saltpetre
 	1
 	oz.

boiled fifteen minutes, slammed, and gone cold. Let
them rest in this eight hours, and then laid flat in and
covered by the pickle four hours longer. Now take
them up, wipe them dry, suspend them in draft of air
until they are fit, and coat them nicely with the gelatine
composition. They should be kept a month at
least, but three months would be better, and then
broiled lightly, first being rubbed over well with pure
olive oil. Observe, the same pickles and trouble
would have done a dozen fins.

RIVER EELS SMOKED.

This a nice preparation of the richest fresh water
fish we have, and will fully repay the amateur for
the trouble and trifling expense. I have said “river
eels,” because those fish of ponds or waters nearly
stagnant, when they run to large sizes, are said to
taste of the mud they inhabit. I have experienced
the truth of this. Take fresh eels of two pounds
each and upwards, cut off the heads, tails, and fins,
split them open at the belly to the backbone, from
the vent upwards, and clean them out, well washing
them also in salt and water a minute or two. Next
make a pickle of

	Bay salt
 	1
 	lb.

	Saltpetre
 	1
 	oz.

	Allspice
 	2
 	oz.

	Bay leaves
 	1
 	oz.

	Green laurel
 	2
 	oz.

	Water
 	5
 	pints

by boiling fifteen minutes, skimming and going cold.
Cut the fish into pieces six inches long, put them into
a deep earthen pan, and pour the liquor over them.
Let them lie thirty hours, then take them up, wipe
them dry, and with little splints of wood extend the
sides well open, hang them in free current of air for
twenty-four hours, watching the insides do not remain
damp. Then take them down, lay them on
their backs packed up one against another, and with
a flat camel-hair tool brush the insides over plentifully
with

	Essence of allspice
 	4
 	tablespoonfuls

	Essence of cayenne pepper
 	½
 	tablespoonful

	Water
 	6
 	tablespoonfuls

repeat this in four hours, and when it is absorbed,
mix

	Essence of cassia
 	1
 	dessert-spoonful

	Essence of mace
 	1
 	dessert-spoonful

	Essence of bays
 	2
 	dessert-spoonfuls

	Essence of cloves
 	2
 	dessert-spoonfuls

and apply it with the brush three times at least, as it
becomes necessary by absorption—particularly regard
the bone. The parts from the vent to the tail may
be cut open at the back, and treated in the same
manner four times, with each combination of the
essences. Hang the pieces in your chimney, and
smoke them thoroughly with beech chips, grass turfs
and fern, and coat them with the gelatine composition
effectually.

GORGONA FISH SMOKED.

These are inquired for by foreigners, and especially
by the Israelites, who are connoisseurs in fish, as
generally admitted. If many are likely to be wanted
you may save forty per cent. by purchasing a barrel
of anchovies “first hand,” and feeding them yourself.
You have another advantage also, viz. you
would insure the fine racy flavour, which is gradually
lost where the shopkeeper is perhaps two months or
more in selling out a barrel in small quantities. A
barrel turns out, in general, about twenty-two pounds
of neat fish, exclusive of the sauce, and not often
more. Acting on this advice, and feeding them, you
will be able to take out what you want, without breaking
the rest, and be careful to keep those in the
barrel well covered with the salt, and after that the
slate which you always find in the barrels of genuine
fish.

Run thin wire through the shoulders of the fish,
and making a light temporary frame to hold the wires,
smoke them with beech and oak, with some fern or
grass turfs. As no wiping nor washing is required
in this instance, the scales will have adhered to the
fish, and a general rough appearance will be the
result, this is a great recommendation to goods of this
class. They must be of a coarse brown mahogany
colour, and should be packed in boxes, the size and
shape of cigar-boxes, and made of wood that has
neither smell nor taste. Dried bay leaves must be
packed with them, about forty in each box.

ITALIAN CINCERELLI.

At the beginning of every sprat season the fish are
possessed of oil or liquid fat to a great extent; this
diminishes as the season advances, and in about three
weeks or so from their first arrival, take half a
bushel of prime fresh ones, pick out the largest, and
cure them as best suits your convenience at that time,
then throw away the small ones and rubbish, and
leaving the middle class for the present purpose.
Wash them in salt and water quickly as possible, and
set them in a basket to drain. Now make a mixture
of

	Dried bay leaves
 	2
 	oz.

	Green laurel leaves
 	1
 	oz.

	Mace, in powder
 	½
 	oz.

	Sal prunelle, in powder
 	¾
 	oz.

	Genuine cayenne
 	½
 	oz.

	Gum olibanum
 	2
 	oz.

	Bay salt
 	1½
 	lb.

	Powdered loaf sugar
 	½
 	lb.

These must be all well dried, powdered, and sifted.
Take now two perfectly clean unglazed stone jars, as
wide at top as at bottom, with bungs cut to fit tightly.
Put a bunch of the old-fashioned brimstone matches
lighted into each jar, and fumigate them well, wipe them
out, and beginning with a light layer of the mixture,
proceed with alternate layers of fish and powders, until
both are filled, minding to keep them very closely
stowed as you proceed; fix in the bungs, and secure
them water-tight with melted resin or pitch; put them
away in a dry place for six months, turning the jars
topsy-turvy every fortnight. They will be delightful,
wiped dry and fried in olive oil boiling, or eaten
with toast, as anchovies. If thought to be too high
flavoured by some persons, put them in warm water
at 120 deg. Fahr. for ten minutes prior to serving
them.

SMOKED CONGER EELS.

Request your fishmonger to send in these without
their skins, heads, and tails. Take a fish of from five
to six pounds weight, and with a large pair of scissors
or shears, cut off all the fins close to the body. Open
it at the belly, from three inches below the vent up
to the head part, and clean away all the garbage, and
opening a membrane that covers the backbone, and
hid clotted blood, which must be set free. Cut the
fish into pieces eight or nine inches long, and wash
well and very quickly in strong salt and water, and
dry with cloths. Rub all the pieces well inside and
outside with this mixture:

	Common salt or rock, pounded finely
 	1
 	lb.

	Bay salt, powdered
 	1
 	lb.

	Coarse sugar
 	1
 	lb.

	White pepper, ground
 	2
 	oz.

and lay them in a deep pan, rubbing and turning
them daily for four days; then take them up, wipe
them dry, stretch out the sides by splints of wood, so
that the wind may get easy access to the inside surface,
and hang them up in a free current of air for
twenty-four hours. Next lay them on their backs,
and pay them inside plentifully with

	Essence of allspice
 	2
 	tablespoonfuls

	Essence of cloves
 	1
 	tablespoonful

	Essence of bays
 	2
 	tablespoonfuls

	Essence of cayenne
 	½
 	tablespoonful

Particularly attend to the bone and the solid pieces below
the vent, towards the tail, which must be cut open
to the bone, and specially well paid over with the
essences; repeating it three or four times. Let the
pieces lie thus on their backs forty-eight hours, attended
to at least twice a day, and the brushing part
continued. Now wipe each piece dry, rub warmed oatmeal
over every part and hang them up to dry, which
fully accomplished, they must be smoked and dried
three weeks, then the ragged edges pared off, and
either coated with gelatine or wrapped in paper, and
hidden well in malt cooms. Rich broiling steaks may
be cut in two months. The fuel for smoking them
should be

	Oak lops
 	2
 	parts

	Peat
 	1
 	part

	Beech
 	2
 	parts

	Fern or turfs
 	1
 	part

If boiled in the pieces as they were cured they must
be put into water that boils, and when brought again
to the boiling point, to be only simmered afterwards
till done enough. To be eaten cold.

COLLARED CONGER EELS.

Fish of four to six pounds and upwards may be
treated as follows: Head, tail, and fins being removed,
the skin must be taken off, but reserved.
Lay the fish open at the backs, take out the large
bone the whole length, scatter bay salt in fine powder
generally over the inside face, and coarse sugar over
that again, and load boards down upon both sides,
same as for kippered salmon. Next day remove the
boards, renew the salt and sugar, and dust ground
white pepper over all; leave pressed down till the
morrow. Now add to the pickle, which is now getting
moist,

	Allspice, in powder
 	1
 	oz.

	Juniper berries, in powder
 	1
 	oz.

	Bay leaves, in powder
 	1
 	oz.

	Laurel leaves, shred
 	1½
 	oz.

For convenience, it must be cut in pieces, whenever
it suits you best, and according to your vats. When
it has laid two days more, and has been well rubbed
inside and out with this second mixture, take up
the pieces, wipe them fair with cloths, and roll up
each piece, making a nice collar, which may be now
dried gradually, then smoked as the former, and
finally coated with gelatine, &c., or buried in malt
cooms with paper round it. Tape is better for binding
than string.

DRIED CONGER EELS, HIGH FLAVOURED.

Take two eels, not exceeding four pounds each, skin
them, cut off the heads, tails, and fins, split them
open at the belly, clean well out, cut them across a
little below the vent, and again into pieces four
inches long. Lay open the solid pieces from below
the vent, and rub them in every part well with

	Cloves, powdered finely
 	1
 	oz.

	Mace, powdered finely
 	½
 	oz.

	Nutmeg, powdered finely
 	1
 	oz.

	Bay leaves, shred finely
 	1
 	oz.

	Coarse sugar
 	1
 	lb.

Let them lie, being rubbed and turned in the pickle
twenty-four hours, then add bay salt one pound, and
continue the rubbing a day longer. Take them up
now, and rub them with

	Juniper berries, bruised
 	½
 	oz.

	Shalots, shred finely
 	1
 	oz.

	Table salt
 	¼
 	lb.

	Black pepper, finely ground
 	1
 	oz.

Repeat this twice a day for two days; then wipe
them dry, and suspend them in a free current of air
until the insides, which must be exposed by sticks of
wood, are no longer moist. Sew up each piece separately
in calico that has been steeped in whisky or
rum, and with which the backbone inside has been
well saturated. Tie round with narrow tape, hang to
dry one night, and coat with the gelatine composition.
In two months they will be splendid, being broiled in
the wrappers and served hot.

BROWN CAVIARE.

This excellent relish may be prepared with advantage
in January and February, when the codfish
come to our markets full of roes. Having procured
some roes and livers as soon after they are taken out
of the fish as possible, tie them up separately in
cloths, and put them into a pan of boiling water, in
which common salt one pound, and saltpetre one
ounce to the gallon, have been dissolved, and let them
simmer by the fireside, the roes for four hours and
the livers for two hours, and let them get cold in the
water they were boiled in. When taken up, carefully
remove all the skins and dark specks—coagulated
blood—and pound them separately in a mortar, until
of a perfectly smooth paste. Then mix them in the
proportion of two and a half ounces of the liver to
one and a half ounce of the roes, and work them
well together on a dish—a clean board is better—with
a broad knife, until not a bit of film or one
dark speck can be seen. Make a mixture of

	Cinnamon, in finest powder
 	¼
 	oz.

	Cloves, in finest powder
 	1
 	oz.

	Mace, in finest powder
 	½
 	oz.

	Cayenne pepper, in finest powder
 	½
 	oz.

	Bay leaves
 	1
 	oz.

Sift these, and add table salt to your taste. Lay
paper shavings in the bottom of a stone jar, and upon
them a piece of new calico, and then proceed to make
alternate layers of leaves of bay and your fish, with
one laurel leaf on each layer of the roes. Tie paper
over the jar, and subject it to the heat of a water-bath
in a large saucepan for three hours; then let it
cool a night, and take out the contents of the jar, observing,
when near the bottom to let none of the oil
below the calico, mix with your fish. Now take out
the leaves, mix all the fish well together, and salt, if
you think it requisite, and fill clean little jars and
potting pots with it; dry them a little in a slow oven,
and when cold pour clarified butter over, and finish
with wetted bladder, &c. &c.

WHITE CAVIARE

Is prepared from the milts of the male fish alone,
and must be procured fresh as possible. Tie them
up in cloths, and boil them in salt and water with
saltpetre, as for brown caviare. When cold, remove
the skins—which will involve much trouble—and
work the mass well with the best fresh butter clarified.
Subject to the water-bath with bay leaves and
green laurel, and season with

	Mace
 	½
 	oz.

	Cloves
 	1
 	oz.

	Table salt
 	4
 	oz.

	White pepper
 	1
 	oz.

	Nutmeg
 	½
 	oz.

which must be all in the finest powder, and sifted.
When all are well incorporated, add to the mass as
much of the lemon zest as will be just perceptible,
and fill pots of small sizes, in which the fish must be
well pressed down; put a short time in a cool oven,
and when cold be covered with clarified butter or
olive oil, and next day, seeing that the air is excluded,
tie over with bladder; and keep in a dry, cool room.
This preparation will require two or three months to
get well flavoured and mellow, and has been highly
extolled by a first rate authority.

CAVIS OF MACKAREL.

Take twelve nice fresh fish, open them at the belly,
take out the roes, which set apart, the eyes, gills, &c.,
and wipe quite clean. Mix

	White pepper, in powder
 	1
 	oz.

	Mace, in powder
 	½
 	oz.

	Cloves, in powder
 	1
 	oz.

	Table salt
 	4
 	oz.

Season the insides of the fish plentifully with this
mixture, and close the sides upon it, tie the fish round
with packthread, and place them on their backs on a
layer of table salt, and let them lie till next day.
Take off the threads, and lay the fish in a deep dish
or earthen pan, and pour over them best vinegar and
water in equal parts. Pare off the thin yellow rind
of one large or two smaller lemons, lay this on the top,
cover with paper and bake in slow oven. If not all
consumed in a week, boil up the pickle, skim it, and
pour again to the fish, when cold.

HERRINGS PICKLED.

When the herrings come fine and fresh, embrace
the opportunity to preserve some by this process.
Scale twenty fish, cut off the heads, fins, and tails,
open them at the belly, clean them well out, and, if
required, wash them in salt and water, and dry them
quickly; season the insides with

	Mace, powdered
 	½
 	oz.

	Cloves, powdered
 	1
 	oz.

	Nutmeg, powdered
 	1
 	oz.

	Bay leaf, powdered
 	1
 	oz.

	Cayenne pepper
 	½
 	oz.

and fry them a nice brown colour in boiling olive oil,
and do the same to the roes, which must have been
washed and well dried previous to the frying; set all
by to get cold, on sieves or cloths, and keep covered
up. Make a pickle of

	Allspice
 	1
 	oz.

	Black pepper
 	1
 	oz.

	Few bay leaves
Salt
 	6
 	oz.

	Vinegar
 	1
 	pint

by boiling twenty minutes, and straining quite clear.
Lay your fish, cut in proper pieces, in oblong earthenware
pots, and pour the pickle over them when it is
scalding hot, not boiling. Next day fill up the pots
with more liquor, and tie bladder over them. These
will be fit for table in a week, but will be improved by
keeping. If any water is put to the vinegar it will
certainly spoil them for keeping long.

HERRINGS CAVEACH.

Scale two dozen of fresh herrings, take off the
heads and tails, split them open at the belly, clean
them out nicely, and lay them with their roes in
strong pickle of salt and water for three hours, then
wipe them well and season with

	White pepper
 	1
 	oz.

	Mace, in fine powder
 	½
 	oz.

	Cloves, in fine powder
 	1
 	oz.

	Nutmeg, in fine powder
 	1
 	oz.

well mixed and sifted; replace the roes in the fish,
which lay along in a deep dish, covered with what
spice remains, and twenty bay leaves; tie paper over,
and bake them in a slow oven. Boil vinegar and
water equal parts, and when cold, pour it over the
herrings so as to cover them well. In two days they
will be very good, and are intended only for present
use.

YORKSHIRE PRESSED PORK.

Take two pounds of lean pork and four pounds of
the fat, freed from all skin and gristle; chop the meat
coarsely, and mix with it intimately,

	Table salt
 	2
 	tablespoonfuls

	White pepper
 	2
 	tablespoonfuls

	Thyme, powdered
 	1
 	teaspoonful

	Parsley, minced
 	1
 	teaspoonful

	Sage, powdered
 	1
 	teaspoonful

	Garlic, minced
 	1
 	teaspoonful

press the meat well into a dish, tie brown paper over
it, and bake in a slow oven two hours. It is generally
eaten cold.

BIRMINGHAM TRIPE.

It is not less strange than true, that this excellent
preparation cannot be procured in perfection except
in London, Oxford, Birmingham, and Coventry, the
first of which is supplied principally from Birmingham.
The more independent and established of the preparers
of this delicacy refuse to communicate the secret of
the process to strangers, and my own curiosity cost
me a guinea some few years ago, besides my expenses
from Lancashire and back again. As will be seen,
however, plenty of cold and of boiling water, with an
adequate amount of diligence, are the main requisites,
which I liked the better, since in the whole of my
practice I have eschewed the use of drugs and
chemicals, as tending to rob what is estimable by nature
of its purity and flavour. The butchers in this
case leave nearly all the fat attached, and which is
absolutely necessary to the richness of the tripe when
cooked. It is forbidden to interfere with the bellies,
as they are termed, until the day they are wanted,
and they are therefore hung up in an outer-house.
The cleansing commences with scraping off the rough
dirt with a dull edged knife, and, proceeding in this
way, scraping until you come to the most troublesome
and tedious part, viz. the “honeycomb,” and every
one of those little cells of which it is composed is to
be attacked with a dull pointed knife, until, by assiduity
and great patience, the work is completed. The
process is forwarded by occasionally dipping the flesh
into the boiling water, which is always close at hand.
And beautifully sweet are these parts of the beast
made by these means, without a grain of lime or salt,
or any chemicals. The part when cleaned is washed
in two or three fresh waters, then cut into large pieces,
and put into a tin jar made on purpose, nearly covering
the meat with soft water, and sent off to the
common bakehouse to be left in—after the bread is
withdrawn—for five or six hours. When it is brought
home, a teacupful of new milk is put into the liquor or
gravy, in the tin, stirred about for a minute or so, and
the business is completed.

CALF’S HEAD BRAWN.

A fine large calf’s head is best adapted for this
purpose with the skin on. Take out the brains, and
bone it entirely, or let the butcher do this. Rub a
little fine salt over it, and let it drain for ten or twelve
hours; next wipe it dry, and rub each half well in
every part with

	Brown sugar
 	2
 	oz.

	Saltpetre
 	¾
 	oz.

	Common salt
 	4
 	oz.

	Bay salt
 	3
 	oz.

all in very fine powder. Turn the head in this pickle
for four or five days, rubbing it a little each time;
pour over it four ounces of West India molasses (eight
ounces for the whole head), and continue to turn it
every day, and baste it with the brine very frequently
for a month, then hang it for a night to drain, fold
each part separately in brown paper, and send it to be
smoked for three or four weeks. When wanted for
table, wash and scrape one half of it very clean, but
do not soak it. Lay it with the rind downwards into
a saucepan or stewpan, which will hold it easily, and
cover it well with cold water, as it will swell considerably
in the cooking. Let it heat rather slowly,
skim it thoroughly when it first begins to simmer, and
boil it as gently as possible from an hour and three
quarters to a couple of hours or more, should it not
then be perfectly tender quite through, for unless
sufficiently boiled, the skin, which greatly resembles
bacon, will be unpleasantly tough when cold; when
the fleshy side of the head is done, which will be
twenty minutes or half an hour sooner than the outside,
pour the water from it, leaving so much only in
the saucepan as will just cover the gelatinous part,
and simmer it until this is thoroughly tender. The
head thus cured is very highly flavoured, and most
excellent eating. The receipt for it is new. It will
be seen that the foregoing proportion of ingredients,
with the exception of the treacle, is for one half of the
head only, and must be doubled for a whole one.

PORTABLE SOUP.

	Take
 	Calves feet
 	2
 	lb.

	
 	Mutton
 	5
 	lb.

	
 	Pork
 	1
 	lb.

	
 	One onion, minced fine

	
 	Two heads celery, minced fine

	
 	Two carrots, minced fine

	
 	Salt
 	1
 	tablespoonful

Put these into a saucepan with just sufficient water to
cover them, and set it on to boil. When nearly done,
suspend a clove bag in the liquor. Remove the meats,
and press them through a sieve; evaporate the fluid
freed from water in a water-bath to the consistency of
honey, and pour it upon a clean smooth stone or slate.
When cold, cut it into pieces and dry it. Beef and
veal, as an addition, or alone, may be treated in the
same manner.

ANOTHER, AND MUCH RICHER.

Take the lean part of a good ham, ten pounds
weight, a leg of beef and a leg of veal, after the
round and fillet have been cut off, slice off all the
meat, and chop up the bones small; put half a pound
of the best butter you can get into a pan with six or
seven heads of celery sliced, and from which the tops
have been cut off, seven or eight anchovies, two ounces
of mace, four eschalots, minced, and four large carrots
cut into small pieces; set these on the fire and
shake them often to prevent their burning until the
butter and juices have attained a brown colour, then
pour in as much water as will cover them, and let it
simmer four or five hours; then strain it through a
hair sieve into another saucepan; darken the colour if
you think proper, and let it simmer by the fire till it
becomes glutinous. Great care must be taken that it
does not adhere to the pan and become burnt. You
may now add cayenne pepper and salt to your taste,
and pour it out on to dishes a quarter of an inch thick,
and when nearly cold cut it into cakes, which may be
packed in tin cases between writing paper, and kept
in a cool dry place. A pint of boiling water poured
into a basin on one or two of these cakes, will immediately
produce soup of very superior flavour, which
will be found a great convenience, especially in travelling.
It will keep well for many months, unimpaired
in taste and quality.

SMOKED GEESE.

After the Christmas festivals, geese may be had
somewhat cheaper than usual. Take eight fresh fine
geese, clean picked and drawn, wash them in strong
salt and water, then take

	Coarse sugar
 	1
 	lb.

	Bay salt
 	¾
 	lb.

	Saltpetre
 	2
 	oz.

	Sage
 	1
 	handful

	Three eschalots, sliced

	Bay leaves
 	2
 	handfuls

	Water
 	2
 	quarts

Boil these fifteen minutes, and skim well, and when
cold, rub the birds well inside and outside, and let
them lie, being turned and rubbed with the pickle
three days; then wipe them dry, and with two ounces
of ground black pepper, rub the insides until the spice
adheres firmly. Hang them up in a free current of
air for two days, and then smoke them a fortnight
with

	Oak sawdust
 	2
 	parts

	Fern
 	2
 	parts

	Beech chips
 	2
 	parts

Keep them in paper bags well defended from the fly.

BUCANED BEEF KIDNEYS.

Take half a dozen beef kidneys, cut them open
lengthwise, take out the pipes and skins, lay them in
a deep dish and pour boiling water over them; in two
hours take them up and dry with cloths, then rub well
in all parts with

	Parsley, chopped coarsely
 	4
 	tablespoonfuls

	Eight eschalots, minced

	Coarse sugar
 	½
 	lb.

	Bay salt, in fine powder
 	1
 	lb.

Let them be rubbed and turned twice a day for two
days, then hang in a brisk air current for twenty-four
hours, and rub them well with best olive oil three or
four times in twenty-four hours. They must again be
hung to dry, and when ready must be subjected to a
gentle heat in your chimney for forty-eight hours, or
until the surfaces on both sides are a little shrivelled,
the proper embers being of

	Beech chips
 	2
 	parts

	Fern or grass turfs
 	2
 	parts

	Oak dust
 	1
 	part

	Peat
 	1
 	part

When cold you can coat them with gelatine composition,
or, cutting into appropriate pieces, put them in
oblong pots and cover them with olive oil; wait two
days, fill up again with oil and tie wetted bladder over
them. Pigs and sheep’s kidneys may be done in a
similar manner.—The above have been much praised.

BUCANED BEEF UDDER.

Get seven pounds of the udder of a prime five years
old beast—when much older it is worthless for this
purpose—and one that has been quickly fed up on
grass; cut it in slices two inches thick and lay it in
the pickle made as follows:

	Coarse sugar
 	½
 	lb.

	Bay or rock salt
 	1½
 	lb.

	Saltpetre
 	1
 	oz.

	White pepper
 	1
 	oz.

	Water
 	2
 	quarts

boiled and well skimmed. Let the meat lie in this
thirty-six hours, being well rubbed and turned occasionally,
then wipe dry, and hang in a quick draught
of air for two days, after which it must be plentifully
rubbed all over with olive oil, and put into your
chimney to be dried, rather than smoked, forty-eight
hours with

	Oak sawdust
 	1
 	part

	Beech chips
 	3
 	parts

	Fern
 	2
 	parts

cut it now in pieces, and coat them nicely with the
gelatine composition. In two months it will be mellow
and beautiful.

BUCANED CALF’S LIVER.

This is a beautiful preparation, and in my opinion
not in any degree inferior to the buzzards and storks’
livers of the Pampas of South America. Take a
couple of healthy fine livers, cut away all the pipes—blood-vessels—and
skins, and rub them well with

	Juniper berries, bruised
 	1
 	oz.

	Jamaica pepper, bruised
 	1
 	oz.

	Parsley, chopped roughly
 	1½
 	oz.

	Bay salt
 	1½
 	lb.

	Treacle
 	1
 	lb.

and let them lie, turned and rubbed twice daily, for
two days and nights, or rather more if thick livers.
Now wipe them dry, and cut them into pieces (some
for being coated and others to be put in pots), hang
them on wires until the surfaces warrant your proceedings,
then with embers, not too powerfully hot,
dry, and towards the end of the third day smoke
them with

	Oak lops
 	1
 	part

	Beech chips
 	3
 	parts

	Fern or turfs
 	1
 	part

	Peat
 	1
 	part

In two months these rashers will be splendid, rubbed
well with olive oil and broiled on a clear fire. A
lemon squeezed over, or served with good lemon
pickle, is highly recommended.

BUCANED BEEF SKIRTS.

Take six pounds of skirts of prime beasts, beat
them with a cleaver or rolling pin, but not so heavily
as to start the gravy, and rub them thoroughly with

	Black pepper, finely ground
 	1
 	oz.

	Allspice, finely ground
 	1
 	oz.

	Shalots, minced
 	1½
 	oz.

	Bay salt, finely beaten
 	2
 	oz.

	Coarse sugar
 	3
 	oz.

	Sal prunelle, finely beaten
 	1
 	oz.

Let them lie so, turned and rubbed, four days and
nights, then wipe dry, take away the skins, but not
piercing the meat, and hang them to dry twenty-four
hours. Now rub the best olive oil all over them, and
dry with gentle heat (mind, be careful not to start
the gravy), of the embers of

	Oak lops
 	1
 	part

	Beech or birch
 	2
 	parts

	Fern or turfs
 	2
 	parts

	Peat
 	1
 	part

and coat them with gelatine composition, or cut in
fitting pieces and pot them with olive oil, and tie
bladder over. The fire must be backened, if too hot,
by sawdust a little damped, or remove the meat into
a corner of your chimney for a while.

Potted Meats and Fish

POTTED OX CHEEK.

Take the half head of a well-fed beast, chopped
into four pieces, cut out the gullet, the small bones
and cartilages, and wash it in salt and water, dry
with cloths, and rub it well in all parts with

	Allspice, ground
 	¾
 	oz.

	Coarse sugar
 	¼
 	lb.

	Saltpetre, in powder
 	½
 	oz.

	Bay salt
 	4
 	oz.

then let it lie three days, occasionally turning it, and
rubbing. Then place the pieces in a wide stone jar
or stewing pot, along with

	Thyme
 	1
 	handful

	Marjorum
 	1
 	handful

	Lemon thyme
 	½
 	handful

	Water
 	1
 	pint

Tie double paper over, and send it to the baker’s oven,
to be baked four or five hours, then turn it out into a
dish, and when cool enough, separate all the meat
from the bones, and chop coarsely, and mixing the
pieces of fat equally throughout the mass. Press
the meat now into a dish that will about hold it, and
using what part of the liquor you may require to
moisten the meat, and leave a plate or dish over the
meat, with weights to keep it pressed down. Next
day, when it has settled into a dense mass, pour
clarified butter all over it, a quarter of an inch thick.
It is eaten cold, and in winter season will keep well
some weeks.

POTTED SHRIMPS, DIABLE.

Follow the directions for preparing the fish as for
potted shrimps, until you arrive at the seasoning department,
when mix

	Table salt
 	½
 	lb.

	Sifted loaf sugar
 	¼
 	lb.

	Cayenne pepper
 	1
 	oz.

	Durham mustard
 	1
 	oz.

Make four or five tablespoonfuls of olive oil boiling
hot in a stewpan, throw a handful of the shrimps at
a time into it, and in less than a minute take them
out, season them well with the mixture and lay them
on dishes to cool. Continue thus to treat all the rest,
and when done fill your pots and press the fish down
closely. Next day cover with clarified butter, and
afterwards the pots may be made secure with bladder,
white or coloured paper over that. Keep them in a
dry airy room. They will be much liked if taken
with wine, and rectify a vitiated palate.

POTTED PIGEONS.

Take a couple of dozen of pigeons, which should
be hung up a full week in cold weather. They must
be drawn of the intestines and nicely picked of pen-feathers.
Cut off the necks and pinions and lay
them open at the backbones, wiped clean out and
washed in salt and water, being dried quickly.
Season them well with

	Nutmeg, grated
 	1
 	oz.

	Cloves, in fine powder
 	1
 	oz.

	White pepper, in fine powder
 	2
 	oz.

	Table salt, in fine powder
 	6
 	oz.

	Bay leaves, in fine powder
 	1
 	oz.

inside, particularly on the backbone and vent, and
let them lie put down in a jar and covered over for
a week, turning them daily. Then place them singly,
or in halves, if a small family; put a lump of fresh
butter inside of each, and, tying thick paper over the
pots, bake them slowly until done. While they are
yet warm pour off any gravy that may have been
produced, which must be set by, and when cold the
butter taken off and added to the quantity which will
be required to be clarified, and with which the birds
must be covered, when cold, to the thickness of at
least half an inch in each pot. These will be excellent,
taken cold.

RUSSIAN POLONY.

Your success in this undertaking chiefly depends
upon the choice of the meats made use of. Take of

	The lean of Belfast smoked hams, 1 year old
 	3
 	lb.

	The fat of Belfast smoked hams, 1 year old
 	3
 	lb.

	High flavoured hung beef
 	3
 	lb.

	Smoked ox tongues
 	3
 	lb.

	Hard back fat of bacon
 	4
 	lb.

Peel the tongues after being boiled and reject the
roots and tips. Cut the four first of the above up into
dice and pound them separately into smooth pastes,
with mucilage of gum tragacanth and fresh butter.
Next cut the fat bacon into dice or cubes as large as
the finest growth of peas, no rind or gristles to be retained;
then mix intimately together,

	Garlic, minced
 	1½
 	oz.

	Shalots, minced
 	6
 	oz.

	Juniper berries, in fine powder
 	3
 	oz

	Jamaica pepper, in fine powder
 	3
 	oz.

	Black peppercorns
 	3
 	oz.

	Bay salt, in fine powder
 	1
 	lb.

	Coarse sugar
 	¾
 	lb.

and blending all the meats well, season highly with
the mixture, and put it down in a jar for a week to
mellow. Then work the mass well for half an hour.
Get some of the largest ox intestines, and soak them
in luke-warm salt and water, wipe them dry and proceed
to fill them, keeping out the air as much as
possible, which you will effect by regular and even
pressure, and pricking, only where necessary, with a
stocking-needle. Make your polonies about a foot
long each, and put them aside as done until the next
day; then repeat the pressure and tie them up finally.
They must be put into boiling-water with a little
salt and saltpetre, and after once boiling, simmer
only for half an hour. Then take them up, wipe dry,
and hang in a current of air for a week, being turned
daily without fail. Then smoke them with

	Oak lops
 	2
 	parts

	Beech chips
 	2
 	parts

	Fern
 	1
 	part

	Peat
 	1
 	part

for a month. Stow them away in malt cooms. They
will be prized by those persons who delight in high
flavours. They need no coating; nay, many foreigners
prefer them mouldy on the outsides.

GERMAN SAVELOYS.

	Take rough
 	Hambro’ smoked beef
 	2
 	lb.

	
 	Neats’ tongues, smoked
 	1
 	lb.

	
 	Smoked ham
 	1
 	lb.

	
 	Fat of bacon
 	2
 	lb.

Boil the tongue moderately, peal and cut off the gross
root tip. Cut up the whole of the meat into large
dice, and pound it thoroughly, mixing the fat in
equally in all parts of the mass. Pick out all skins,
sinews, &c., and mix a pound of good moist sugar
throughout it, so let it lie two days. Then take

	Sage leaves, in fine powder
 	3
 	oz.

	Garlic, minced finely
 	2
 	oz.

	Shalots
 	2
 	oz.

	Bay leaf, in powder
 	2
 	oz.

	Chillies, or capsicum, in powder
 	3
 	oz.

mix them well and then sift them, and blend them
well with the meat, so that all parts may partake of
the flavour alike; put it into a jar, which bung up
close and set it aside for a week to get mellow. Now
try a small quantity of it: if it suits your taste, well
and good, if not add seasoning. Now fill your
sausage skins, and when nice and solid prick them a
little, and put them into a pan of boiling water to
simmer slowly three quarters of an hour. Then take
them out and let go cold, and next day wipe them
and smoke them three weeks with

	Oak lops and dust
 	3
 	parts

	Fern or grass turfs
 	3
 	parts

then hang them up in a dry room and keep them
with hams, tongues, &c. These will be excellent in
a month, just popped into boiling water for five
minutes, or fried in olive oil and eaten cold.

JERSEY BLACK PUDDINGS.

In France, in the Channel Islands, and Belgium
these delicacies are introduced at the tables of the
highest families, a distinction which they richly deserve,
while in England very few persons make them
at home, but purchase at the shops an indescribable
mass of groats, blood, bread, herbs, &c., and frequently,
to cover the indolence of the pork-butcher,
loaded with such an amount of the commoner spices,
as to render the whole anything but palatable. Then,
again, the fat, which seems to be the only recommendation,
is found here and there in lumps so large, that
before they become heated through, it is certain the
other of part of the mass must be burnt nearly to a
cinder. I think that we can produce an article well
worthy of the trouble and slight expense incurred by
the trial. Take a couple of dozen of large onions,
peel them, cutting off the bottoms, cut them into small
pieces, and put them into a stewpan along with ten
ounces of sweet lard, and stew them slowly till of a
light brown colour. Cut three pounds of pig’s leaf
that is perfectly sweet and dry into dice, pick out all
the skins. Boil half a dozen heads of endive, chop
them fine and add to the fried onions; season them
with

	Table salt
 	2
 	oz.

	White pepper
 	¾
 	teaspoonful

	Parsley, finely chopped
 	4
 	tablespoonfuls

	Thyme, in fine powder
 	1
 	tablespoonful

	Bay leaves
 	2
 	tablespoonfuls

	Half a nutmeg, grated

Now add three quarts of pig’s blood—calf’s, or sheep’s
is as good—that has not been long taken from
the animal, and if still warm is preferable. Mix all
intimately, and if you find the mixture is too thin to
work well, add a handful or two of stale bread
crumbs, or half to three quarters of a pound of rice,
boiled just tender but not mashed. Take now the
smaller pudding skins which have been properly
scraped and cleaned, wash them in salt and water,
and with a tin funnel tie one end of the skin tightly
upon it, and the other end up in a knot, two feet or
a yard will be a convenient length. Proceed now to
fill your skins by pressing the meat through the
funnel, pricking with a pin to let out the air. When
nicely and firmly filled, tie up the end, and put the
puddings into a flat large pan, with plenty of water
tasting slightly of salt, and already boiling, and let
them simmer twenty minutes, or rather more, attentively
watching and pricking them to prevent bursting.
When the blood oozes out no longer, they are
fully cooked, then take them up and let them lie all
night on a sieve. Cut them into pieces four to six
inches long, and when wanted for table wipe them
lightly over with a linen rag dipped in olive oil, and
broil them ten minutes. Serve them plain, but very
hot. If you cannot procure endive, you may substitute
celery, which must be boiled along with three or
four laurel leaves; the tender parts only must be used.
Leeks also are generally liked, but in that case part
of the onions must be omitted.

MARINATED SALMON.

Take six or eight pounds of the middle of a large
fish, in preference to a similar weight of the whole of
a grilse or salmon trout, scale it and cut off the fins,
split it open at the back and reserve the roe and liver;
wipe the fish out nicely, and strew moist sugar all
over the red side, put it away on a dish until the
next day. Then make the following mixture,

	Bay leaf, in powder
 	1
 	oz.

	Mace, in powder
 	½
 	oz.

	Cloves, in powder
 	¾
 	oz.

	White pepper, in powder
 	¾
 	oz.

	Table salt
 	1¼
 	lb.

Take out the backbone neatly and rub the fish on both
sides well with the mixture and the former sugar; lay
three or four laurel leaves upon the red face of the
thick side, turn the thin side over upon them, and
set it away in a cool place for twenty-four hours.
Then take it up, wipe dry, and cut the sides into
fitting pieces, and place them in a deep dish upon the
spices, and half a pint of Rhenish wine or Cape Madeira;
tie double paper over and bake it in a slow
oven till done enough. Pour off the pickle while yet
warm, and set the pieces on a sieve to drip until the
next day—covered close with a cloth to prevent the
action of the air upon it, and thus to preserve the
colour. Now choose your pots according to the size
of your family, and into each one place a piece of the
fish, the red face downwards, and fill up with
genuine olive oil, let remain until the next day, when
add more oil, and again on the third day replenishing
what has been absorbed by the fish. Then tie
wetted bladder over the pots and keep them in a cool
dry air. This cannot fail of gaining the approval of
all who partake of it, and is the most certain method
of obtaining fresh salmon in the winter months. The
same oil will do again and again for a similar purpose.

MARINATED TENCH AND CARP.

How often have I seen twenty or thirty brace of
these delicious and exceedingly nutritious fish exposed
for sale in some provincial market-place, and
spoiling for want of purchasers, some neighbouring
baronet or esquire having been drawing his pits and
preserves. But why no purchasers? Simply because,
although the spectators might nearly beg them, the
price being so low, few persons only would know
what to do with them, they not being “poor men’s
fish;” and the sauces, &c., required to dress them
would be too expensive; the operatives have not seen
pies made of them, like eels, so even the million as
they are termed do not enjoy them, and ten to one
the beautiful fish are lost; whilst if they were near
Houndsditch or the Minories, amongst the Israelites,
they would not remain half an hour unsold even at
half-a-crown the brace, because they know how to
prepare them, and delicious indeed are the majority
of their fish dishes. Take three brace of these fish,
scale them, cut off the tails and fins, split them
open at the back, take out all the garbage, gills and
eyes, and wash them quickly in salt and water; now
wipe them dry, and have ready the following mixture:

	Fresh parsley, minced finely
 	2
 	tablespoonfuls

	Thyme, in powder
 	2
 	tablespoonfuls

	Marjorum, in powder
 	2
 	tablespoonfuls

	Moist sugar
 	½
 	lb.

	Table salt
 	¾
 	lb.

Make two sides of each fish and cut them across, again
place these pieces in alternate layers with the mixture
in an oblong pot closely covered up, and set them
aside for forty-eight hours; then unpack the fish and
replace them in the same receptacle, having rubbed
them well and turned each piece over; so let remain
twenty-four hours longer, the thickest pieces lying
nearest the bottom of the jar. Now unpack again
and wash the pieces separately in weak vinegar and
water with a trifle of saltpetre in it, and wiping, leave
them between cloths while you are preparing, by
boiling the used herbs and liquor with half a pint of
vinegar and water for ten minutes, and skimming
well, strain it through a fine sieve and set it aside.
Now take

	Mace, bruised
 	½
 	oz.

	Cloves, bruised
 	1
 	oz.

	Cayenne pepper
 	1
 	teaspoonful

	Twelve bay leaves, shred

	Four laurel leaves, green

	Of the strained liquor
 	½
 	pint

Boil these for fifteen minutes, skim thoroughly,
strain through a fine sieve and add port wine half a
pint, return this to the saucepan, simmer it covered
close for twelve minutes, and let remain by the fireside.
Lay your pieces of fish in a pie dish that will
just hold them, the thickest near the bottom, and pour
the liquor in the saucepan over the fish, tie paper
doubled over the dish and bake till done moderately,
which can always be ascertained by the fish leaving
the bone upon a knife being applied. Now pour off
the liquor, take out the fish and set it to drain all
night, covered up; place the pieces in the best adapted
pots and fill up with olive oil, renewing on the third
day what had been absorbed by the fish, and tie bladder
over. In this and similar cases take care that the
oil is sufficient in quantity to cover the contents to the
thickness of three quarters of an inch at least. These
will be remarkably fine eating in a month. You cannot
purchase such at the shops.

MARINATED SHRIMPS.

To ensure this delicacy of first-rate quality you
must buy your shrimps alive, and boil and pick them
at home with all possible despatch. Set a gallon of
live shrimps in three quarts of boiling water, in which
one and half pounds of bay or rock salt has been dissolved,
and boil them fifteen minutes, then strain off
the water and as soon as possible commence shelling
them, and keep them covered with cloths as you proceed.
Be particular that no refuse or pieces of the
shells remain to disgrace the preparer, and laying them
lightly on clean dishes, mix amongst them the following
seasoning in very fine powder, being well sifted
and dried the day previous and kept bottled up. I
repeat that the shrimps must have been deprived of
all their moisture with the assistance of a moderately
cool oven, and not two fish to be seen sticking
together. Nor can any excuse avail in this instance,
as the less time that is occupied in potting these sorts
so much better chance will there be of your total success
in the product.

	Mace, in finest powder
 	1
 	oz.

	Nutmeg, in finest powder
 	2
 	oz.

	Cloves, in finest powder
 	2
 	oz.

	Table salt, in finest powder
 	1
 	lb.

	Loaf sugar, in finest powder
 	¾
 	lb.

When seasoned to your entire satisfaction, the fish
however fully retaining their own fine flavour, fill
your pots, which must be the cleanest and best dried
possible; press the shrimps well down, and set them as
you proceed at the mouth of your cool oven until
there is no evaporation observable. Now take them
up, press down again, and laying one or two bay
leaves on the top, fill up with the best olive oil, and set
away in a cool dry room. Next day replenish the oil
that has been absorbed, and not till after the third day
tie bladder over. Plenty of oil must cover the fish,
and although potted shrimps are not expected to keep
well after three or four days, yet you may expect every
satisfaction from this process. If decay soon takes
place, it will be owing to the fish not having been well
dried in the process. As to the preservation of the
true flavour of the fish, this preparation demands our
decided preference.

MARINATED TROUT AND GRAYLING.

Fish about a pound weight each are the best for
this purpose, but provided that they are perfectly fresh,
have a clear red gill, and bright eye, we should be induced
to thus preserve fish of any size, because by
this process the true flavour of the fish may be effectually
retained. Take two dozen fish, from twelve to
twenty ounces each, scale them, take off the heads,
tails, and fins, open them at the belly, take out the
garbage, and washing them quickly in salt and water,
dry them with cloths and leave them covered up.
Make the following seasoning:

	Table salt
 	1
 	lb.

	Cayenne pepper
 	¾
 	oz.

	Sifted loaf sugar
 	½
 	lb.

	Dried parsley
 	1
 	oz.

	Thyme
 	½
 	oz.

All these must be in finest powder, and sifted, and
with a good mixture of them rub the insides and outsides
of the fish well. If you have any roes of them,
wash them well, roll them in the powder and place
them inside the fish, bring the sides together, and tie
round with thread; place them in a convenient pot of
earthenware, and with half a pint of good sherry wine,
paper tied closely over, bake them sufficiently; then,
while warm, pour off the gravy and let the fish lie by
till next day, basting them two or three times with the
liquor, and removing to the top those which laid on
the bottom. Now pour off the gravy, strain it, and
put it aside bottled up close. Take out the fish and
pay the backbones inside with a camel’s-hair brush and
this mixture:

	Essence of cassia
 	1
 	tablespoonful

	Essence of mace
 	1
 	tablespoonful

	Essence of nutmegs
 	2
 	tablespoonfuls

	Essence of bays
 	3
 	tablespoonfuls

Lay the fish on their backs and repeat this brushing
over the bone two or three times, then lay the fish on
their flat, mix the strained liquor in the bottle with
whatever you have remaining of your essence mixture,
and six tablespoonfuls of good old malt whisky, and
pour this over the fish; baste well with it two or three
times daily for a week or until they have imbibed a
fine flavour of the ingredients, and tying over with
leather. Now dry the fish by wiping outside only,
and place pieces in fitting oblong pots and cover with
olive oil of first quality. (See Note, No. 11.) Replenish
the oil, and after the third day make safe with
wetted bladder and remove to a cool dry room. In a
month they will be very good, but if you could keep
some three months they would be much improved.

MARINATED SILVER EELS.

Take ten pounds of fine fresh river eels, each one
and a half pound to two pounds, skin them, cut off the
heads, tails, and fins, lay them open at the backs and
remove all visible bones, and wash in salt and water;
then dry them, cut them into pieces four inches long,
and lay them in salt and water with a bit of saltpetre
in it for ten hours; then make a seasoning thus:

	Allspice, ground finely
 	1
 	oz.

	Cayenne pepper, ground finely
 	1
 	teaspoonful

	Bay leaf, in fine powder
 	1
 	oz.

	Parsley, dried and rubbed fine
 	2
 	oz.

Dry the fish well with cloths, rub them all over plentifully
with this mixture, and let them lie packed closely
for twenty-four hours; roll them up neat into little
collars, tie them round, and bake them in a wide-mouthed
jar with a teacupful of water and vinegar at
the bottom. Next day pour off the liquor, take out
the collars and put them singly into white earthenware
pots, and cover with olive oil, observing to replenish
the oil before finally closing up with bladder.

SUPERIOR MARINATED SILVER EELS,
OF VERY HIGH FLAVOUR.

Get fresh eels of ten to fifteen ounces each, skin
them, take off heads, tails, and fins, open them at the
bellies, and, clearing away all refuse, wash them in salt
and water and dry with cloths. Then for ten pounds
of fish take

	Garlic, minced finely
 	½
 	oz.

	Chillies, minced finely
 	1
 	oz.

	Juniper berries, minced finely
 	¾
 	oz.

	Jamaica pepper, powdered
 	1
 	oz.

	Bay salt
 	1
 	lb.

	Saltpetre
 	¼
 	lb.

	Vinegar
 	1
 	pint

Boil these twenty minutes, skimming well, and let go
cold. Cut the fish into pieces, place them in a deep
dish and pour this pickle over them, so let them lie
till next day. Take out the fish and rub each piece
separately with the mixture, replace the fish in the
vessel and let them lie so for twenty-four hours longer.
Now wipe them and hang them up in a current of air
for two days; then with a soft brush take off the herbs
and spice and roll up tightly each piece into a collar,
which secure with narrow tapes. Choose pots of white
earthenware that will each just hold a collar, and so
as to allow of the fish being totally surrounded by oil,
and fill up with olive oil and replenishing as before directed
previous to finishing with wetted bladder. Keep
these three months at least, when they will be a fine
relish at a moderate expense. They should be boiled
in hot water, and when cold enough the tapes taken
off and the fish eaten cold.

PICKLED SMELTS, PREFERRED TO ANCHOVIES.

This is an elegant preparation of the smaller fish,
the large ones being chosen for the dinner table. Cut
open the fish at the belly, and wipe them well out
with damp cloths, lay in a light coat of the following
seasoning, the roes being replaced, and put them in
layers with the mixture alternately, in a deep jar wide
at the top:

	Saltpetre, in powder
 	½
 	oz.

	Bay salt, in powder
 	9
 	oz.

	Mace, in powder
 	½
 	oz.

	Cloves, in powder
 	1
 	oz.

	Black pepper, in powder
 	1
 	oz.

	Cochineal, in powder
 	¾
 	oz.

These must have been well mixed. Press the fish well
down in the jar, and boiling sufficient of the best
pickling vinegar with bay leaves, and four or five
laurel leaves, pour it upon the fish when cold, and tie
leather over the jar. They will require three months
at least to become mellow, and are much improved
by keeping twice that length of time.

PICKLED LOBSTERS.

In our hot summer months, and when lobsters are
plentiful, it would be wise to save some that would
come in opportunely for sauce and many dishes, when
lobsters are scarce and high priced. Take fresh
boiled lobsters, split them, take out the meat as whole
as you can, and make a seasoning of

	Mace, in fine powder
 	1
 	oz.

	Cayenne pepper
 	¾
 	oz.

	Nutmeg, in fine powder
 	1
 	oz.

	Table salt, in fine powder
 	6
 	oz.

by well mixing them. Rub the meat well with this
and equally, so that no part is left undefended. Put
the fish down in an earthen jar, and repeat the rubbing
for a day or two. Pack it then in small jars and
pour the following pickle over it, so that it may be
covered to thickness of an inch:

	Best vinegar
 	1
 	pint

	Chillies
 	1
 	oz.

	Cucumber vinegar
 	½
 	pint

	Sal prunelle
 	¾
 	oz.

and in similar proportions for each pint of vinegar
used. Mind that the vinegar pickle covers well, and
then put over all as much olive oil as will cover to
the depth of half an inch. Tie wetted bladder over
and leather upon that for safe keeping. It will be
well recommended after a trial.

MARINATED HERRINGS.

The freshest full-roed herrings must be taken for
this purpose. Scale twenty of the shortest and
fattest you can get in the middle of the season, take
off the heads, tails, fins, and open them at the bellies,
clean all out, scrape the backbone, and washing the
fish in salt and water, wipe them dry and let them lie
until next day, after rubbing a dessert-spoonful of
good moist sugar into the inside of each fish. Lay
them upon their backs in any vessel not too deep, and
cover the fish over with the following mixture—the
roes should be nicely washed, dried, and laid by the
side of the fish:

	Coarse sugar
 	1
 	lb.

	Bay salt, in fine powder
 	¾
 	lb.

	Black pepper
 	1
 	oz.

	Eschalots, minced
 	1
 	oz.

	Nutmegs, grated
 	1
 	oz.

putting half the fish in one layer then a layer of the
mixture, and then a layer of fish above that, and the
spices covering all; so let them lie covered up with a
cloth three days. Then wipe the fish dry, place the
roes inside, cut them across in two parts, tie up in
rolls with calico, and lay them with plenty of bay
leaves and four laurel leaves in a deep dish and bake
them, just covered over with good sound porter; then
while warm pour off the liquor, and set the fish on
a sieve to go cold, and next day put each one into a
white earthenware jar and cover with olive oil with
the same precautions as before. In two months they
will be mellow and rich and greatly liked. The porter
in which they were baked, being boiled twenty
minutes with a dozen of shalots and cayenne, will be
a very good cold sauce for chops, steaks, fish, &c.

MARINATED SPRATS.

These shall be superior to what were called “sardines
in oil,” some thirty years ago, and sold in London
at 4s. 6d. at first in small tin boxes, and afterwards
at 2s. 6d., each tin containing about sixteen sprats—for
sprats they certainly were. Take a peck of fresh
sprats and pick out for your present use as many of
the largest and most sound as will suit your purpose.
Pull off the heads, cut off the fins and tails, and draw
out the little guts, wash them quickly through salt and
water, and dry them between cloths. Have ready
the following:

	Mace, in finest powder
 	1
 	oz.

	Cloves, in finest powder
 	2
 	oz.

	Nutmeg, in finest powder
 	1
 	oz.

	Saltpetre, in finest powder
 	3
 	oz.

	Table salt, in finest powder
 	1
 	lb.

	Bay leaf, in finest powder
 	3
 	oz.

with which rub each fish on the inside first, and then
throughout the bulk; put them into small pots of white
earthenware, closely packed; tie bladder over them,
merely to keep out the water, and place them in a
stewpan, adding water to reach half way up the sides
of the jars, cover the pan and set it on a slow fire to
simmer until the fish are cooked; then take them up,
remove the covers, and set them aside till the next
day, when, pouring off any oil or fat that may have
been given out in cooking, fill up with olive oil and
tie bladders safely over.

POTTED SMELTS.

For this purpose the smaller fish will do very well.
Cut them open at the belly, clean out and wash in
salt and water, having first cut off the tails and fins;
now season them inside with

	Mace, in powder
 	½
 	oz.

	Nutmeg, in powder
 	1
 	oz.

	Table salt
 	3
 	oz.

	Cayenne pepper
 	½
 	oz.

	Bay leaf
 	¾
 	oz.

and let them lie till next day, when lay them in oblong
pots and cover them with clarified butter; bake
them in a slow oven, and when done enough pour off
the butter, and drain effectually, and let them remain
twelve hours. Now warm up the butter again in a
water bath, and running it through a warmed sieve,
pour the clear again over the fish, adding more clarified
butter to cover well. Tie bladder over and keep
dry.

POTTED LOBSTERS.

Take a couple of fine lobsters, place them in a tub
with plenty of weak salt and water, and brush them
well from froth and slime, then wash in pure water
and pop them into boiling water in which some salt
and saltpetre have been dissolved. When done lay
them on a sieve to get cold, and next day cut open
the shells, crack the claws and take out the meat,
which then pick over carefully from skins and specks,
the coral also must be separated and examined. Now
cut the meat into dice and pound it finely in a mortar,
till of a nice smooth consistence, adding clarified
butter at pleasure. Then season with

	Mace, in fine powder
 	¾
 	oz.

	Nutmeg, in fine powder
 	1
 	oz.

	Bay leaf, in fine powder
 	1
 	oz.

	White pepper, in fine powder
 	1
 	oz.

	Cloves, in fine powder
 	¾
 	oz.

and working the paste well proceed to fill white pots,
and putting a part of the coral into the middle of each
pot. Press well in and set aside for the night. Put
the pots next into a slow oven, and let the steam
escape that might arise, and when you have got them
as dry as it is possible, without changing the colour of
the preparation, set them by to go cold; then cover
with clarified butter effectually and writing paper
over the tops of the pots.

POTTED CRABS.

To meet with well potted crabs is a very rare occurrence,
and, speaking generally, is attributable to the
carelessness of the preparer. Crabs are very often
out of season, that is, cannot be got without great
trouble and expense, and they are very much liked;
these admissions furnish reasons why we should have
some well preserved. Take half a dozen eastern coast
crabs—those of Hartlepool and neighbourhood are
always sound and well flavoured, while those on the
western coast and about Ireland are little worth—plug
up all the holes with wooden pegs, throw them into a
tubful of salt and water and brush them thoroughly,
then wash in pure water and put them into boiling
water to be cooked; then take them up and lay them
to get cold; pull off the claws and put the large shells
into a slow oven after having run off any water that
may have collected in them, and when no more steam
arises from the slow drying, set them also to get cold.
Take all the meat out of the claws, pick out very
carefully all the little skins and strings, cut it into
dice and pound it in a mortar with clarified butter until
of a nice plastic mass, which cover up in a cloth. Now
attack the body shells, pick out all the solid meat, and,
setting the coral aside, throw out all the skins and refuse
you can find, and beat up this also with best
Durham mustard, as for the table, some cayenne, chillie
vinegar, and table salt. Place some of this at the
bottom of each pot, and having ready this seasoning,
mix what is requisite with the meat from the claws:

	Mace
 	1
 	oz.

	Cloves
 	1½
 	oz.

	Nutmeg
 	1
 	oz.

	Bay leaf
 	1
 	oz.

	Table salt
 	6
 	oz.

	White pepper
 	2
 	oz.

Work this well into the mass, and having put a portion
of the hard coral into each pot, fill up with the
seasoned claw meat. Set the pots in a slow oven to
evaporate what moisture you can, then set aside and
when cold pour clarified butter plentifully over, which,
when cold, must again be covered with writing paper.
If your ingredients were genuine, your butter sweet,
and well managed, and the fish of prime quality, you
will have a choice or rare preparation of these generally
admired fish.

SIDE OF VENISON COLLARED.

As this sort of animal food can only be got at one
season of the year, I recommend any person who is
fond of good eating at a moderate cost, to get the two
sides or flitches of a prime fat buck, and cure them in
the two different ways herein described, with full assurance
that the result will be perfectly satisfactory.
Take a side and hang it up in a free current of air as
long as ever you can trust it, wiping it daily with a coarse
cloth, and dusting it over, particularly the fat parts,
with ground black pepper, to prevent the flies settling
on it. With a sharp knife take off the outer skin,
and, removing all sinews, bone it nicely; divide it next
into pieces fit for collars, that is, so that when rolled
up the ends may be level and firm. Rub vinegar well
over the meat and leave it packed closely in a deep
dish and covered up till the next day. Make ready a
mixture of

	Mace, in fine powder
 	1
 	oz.

	Cloves, in fine powder
 	2
 	oz.

	Nutmeg, in fine powder
 	1
 	oz.

	White pepper, in fine powder
 	2
 	oz.

	Bay salt
 	¾
 	lb.

	Common or rock salt
 	½
 	lb.

	Bay leaves, shred
 	3
 	oz.

and with this rub the meat, which should have been
dried with cloths well, and pack them down to lie forty-eight
hours. Then take them up, and cutting slices of
hard fat bacon, half an inch wide and six or eight
inches long, insert them in channels cut in the venison
and about two and a half inches apart; this should be
done with consummate nicety. Now roll up the meat
into collars and bind tightly with broad tape, and sew
strong unbleached calico all round the length. Lay
paper shavings in the bottom of a deep straight-sided
jar, and upon them six or eight laurel leaves and twice
as many bay leaves, and place the collars lightly upon
them, then pouring in half a pint of water, tie doubled
paper over the jar and bake slowly for three hours at
least, or until nicely cooked; then while warm pour off
the gravy into a basin to get cold, and taking out the
collars set them to drain all night. Next day, after
wiping them dry, place the rolls of meat in a jar that
will just hold them without squeezing, and pour clarified
mutton suet with sweet lard in the proportion of
a quarter of a pound of the latter to twelve ounces of
the former, and when cold covering the meat to the
thickness of two inches. Tie wet bladder over and
put away in a cold airy room. This should not be
broached under two months, and then by placing the
jar in a pan of boiling water for twenty minutes you
can take out a collar and put away the jar, taking care
that the meat is totally covered by the suet and made
safe from the air. Pop the collar into a saucepan of
boiling water and salt for fifteen minutes, then take it
out, wipe it dry, and when nearly cold take off the envelopes
and set it by till next day. Serve it garnished
with fresh parsley and slices of lemon or pickled red
beetroot, which two latter may be eaten with it, and
then I think you will confess that this “common part
of venison” is very first-rate eating.

THE OTHER SIDE SMOKED.

Proceed as with the former side, and having rubbed
it well with vinegar, make a mixture of

	Allspice, ground
 	3
 	oz.

	Black pepper, ground
 	2
 	oz.

	Eschalots, minced
 	2½
 	oz.

	Garlic, minced
 	1½
 	oz.

	Bay salt
 	¾
 	lb.

	Coarse sugar
 	¾
 	lb.

	Bay leaves
 	2
 	oz.

and rub all parts thoroughly, and let them lie placed
down in a deep pan for forty-eight hours; then take
them up, wipe dry and lard them well with shreds of
the best sweet fat bacon and roll up tightly into collars,
which bind with tape and envelope in calico or thin
canvas, and stow them away in a deep jar that will
hold them conveniently till the next day. Boil up the
used spices, herbs, and salts with as much porter as you
think will cover the meat, well skimming it till no
more scum arises, and pour it hot over the meat; so let
it remain covered with leather for a week. Then hang
up the collars in a draught of air, minding to turn
them every morning regularly, or the neglect is certain
to be detected when brought to table. Next suspend
them in your chimney, and smoke them for a
fortnight with

	Oak lops or sawdust
 	2
 	parts

	Beech chips
 	2
 	parts

	Fern
 	1
 	part

	Peat
 	1
 	part

When cold you can coat them with gelatine composition
and keep them in malt cooms. Slices cut off these
collars and broiled will be excellent in three months,
or, if you choose to boil them and eat cold, take
care they are put on the fire in ready boiling water, as
we do not want venison broth. (See Note, No. 10.)

YOUNG PIG COLLARED.

Your porkman having supplied you with a short,
round pig, say about ten to twelve weeks old, the neck
taken off close up to the shoulders and split down the
back, you will proceed to take out the bones and gristles
and wash it five minutes in salt and water, then wipe
dry and rub the following mixture—

	Mace, beaten finely
 	½
 	oz.

	Cloves, beaten finely
 	1
 	oz.

	Nutmeg, beaten finely
 	1
 	oz.

	Pepper, beaten finely
 	1
 	oz.

	Salt, beaten finely
 	1½
 	lbs.

—in all parts well, and let them lie pressed closely for
twenty-four hours, then take them up, wipe dry, roll
the one half up into a collar, with tape and new linen,
and boil it in a pickle made by boiling up the former
used spices—adding thereto

	Six laurel leaves, green

	Twelve bay leaves

	Vinegar
 	1
 	pint

	Ginger, beaten coarsely
 	1
 	oz.

	Bay salt
 	¾
 	oz.

—until tender. Examine the collars when nearly cold,
and tighten the binding if requisite. Cut them
through, in the middle, straight across, put each roll
into a jar just capable of holding it; boil up the pickle
again, adding vinegar and porter, if not enough to
cover your meat completely; tie bladder over and keep
a month, when it will be very rich, yet delicate. The
pickle must have been well skimned and all fat removed
from it. The other half may be thus treated,
making an agreeable change, though this latter will
be much higher flavoured: Proceed as with the last,
until having rolled it up in a nice tight collar, you
will make this pickle:

	Sage leaves, shred
 	½
 	handful

	Capsicums, mixed
 	½
 	oz.

	Juniper berries, bruised
 	1
 	oz.

	Six laurel leaves, shred

	Garlic, shred
 	½
 	oz.

	Porter or ale
 	1
 	quart

	Salt
 	½
 	lb.

Boil these twenty minutes, skim well and pour over
the meat, placed in a deep jar that will just hold it,
and tying leather over let it remain three weeks.
Then take it up, wipe dry, hang it in a current of
dry air for a week, turning it daily, and smoke it with

	Oak lops or sawdust
 	2
 	parts

	Fern
 	2
 	parts

	Beech or birch chips
 	2
 	parts

for three weeks. When cold you can coat it with
gelatine, or if packed with hams, tongues, &c. &c.,
in malt cooms, will be a high, much esteemed article,
after being kept a month or two to become mellow.
Care must be taken in the broiling, as the meat will
be extremely rich and tender.

POTTED HARE.

A large one is generally chosen for this purpose,
although you run the risk of its not being tender; but
since flavour is the essential here, we must guard
against the toughness by hanging it with the skin on,
and not opened for a fortnight if it came to hand
quite fresh killed. A stuffing should be made of

	Best salt butter
 	½
 	lb.

	Grated bread.
 	1
 	lb.

	Thyme, in powder
 	½
 	oz.

	Marjorum, in powder
 	½
 	oz.

	Lemon thyme, in powder
 	¾
 	oz.

and the hare stuffed and basted as if for the parlour
or dining-room. Here, before the meat is cold, it
should be separated from the bones and well picked
over, then, with clarified butter at hand, it must be
pounded well till of a nice stiff paste, and then seasoned
with

	Mace, in powder
 	½
 	oz.

	Cloves, in powder
 	¾
 	oz.

	Nutmegs, in powder
 	¾
 	oz.

	Red currant jelly, liquefied
 	1
 	teacupful

	Port wine
 	1
 	teacupful

When these are well blended with the mass, you may
fill pots and jars, and proceed as usual with clarified
butter to cover, and writing paper over the pots.

POTTED MOOR GAME.

It is absolutely necessary that the greatest nicety
prevails in the picking and dressing of these species
of game, and we shall leave that to the poulterer and
the cook, and only offer our advice as to the different
ingredients most acceptable as seasonings. Moor
game will bear hanging longer, and must not be overdone
with fire, as they possess a flavour well worth
keeping. Season your birds with

	Cloves
 	1
 	oz.

	Mace
 	½
 	oz.

	Cayenne
 	¾
 	oz.

	Table salt
 	6
 	oz.

	Bay leaves
 	2
 	oz.

and roast them a nice brown. Their heads, which in
general are made to be seen protruding, should be
glazed, and the pots just nicely adapted to contain
one bird each. Clarified butter must wholly cover
the body and half an inch above. Writing paper,
pasted on, covers all.

POTTED SNIPES AND WOODCOCKS.

We see so many of these delicious birds now-a-days,
particularly at our seaports opposite to the Continent,
that we are reminded of the great gratifications
of former days, when such things were not purchaseable,
as to induce us to embrace the opportunity
of preserving some. The trails must not be drawn,
but the picking and dressing must be done effectually.
Affix the bills to the thighs by skewers, the feet
being brought on to the breasts, season inside rather
highly with

	Cayenne pepper
 	½
 	oz.

	Table salt
 	6
 	oz.

	Mace
 	1
 	oz.

	Bay leaves
 	2
 	oz.

Place your birds in a straight-sided jar, with the best
salt butter well washed, and bake slowly until done
enough. Then pour off the butter, put the birds
singly into pots, and next day clarify the used butter,
adding more. Cover well and finish with writing
paper pasted over.

POTTED TROUT.

Where the natural flavour of this delicious fish
can be retained it is worth while potting them, and
vice versâ. (See Note, No. 9.) From half a pound to
one and a half pounds weight each fish, will be the
best size for this preparation. Their freshness is insisted
upon, or better to let them alone. Scale your
fish, cut off the heads, tails, and fins, open them at
the belly and wipe out clean, scatter good moist sugar
over the inside of the fish, and bring the sides of them
together again, pack them the backs downwards side
by side, and let them lie till the next day. Then take

	Bay leaves, in fine powder
 	1
 	oz.

	Laurel leaves, shred
 	1
 	oz.

	Mace, in fine powder
 	½
 	oz.

	Nutmeg, in fine powder
 	1
 	oz.

	White pepper, in fine powder
 	2
 	oz.

	Table salt, in fine powder
 	6
 	oz.

Mix these well together and season the fish plentifully
inside and out with it, lay them flat in a dish, cover
with a coarse meal crust and bake them in a slow
oven. Pour off the gravy while warm and let the fish
remain till next day. Then cut your trout into pieces
adapted to your pots, fill them, and pour clarified
butter over to cover well, and if for long keeping at
least an half inch thick above the fish. Next day, if
all seem firm and safe, paste writing paper over and
put away in a cool airy room.

POTTED EELS.

Provided the fish are fresh we shall not refuse any
size for this purpose, from nine ounces to a pound
each. They must be divested of their skins, heads,
tails, and fins, and opened at the belly from the head
down to the tail end. Clear all rubbish away, and at
once wash them a minute or two in salt and water,
and dry with cloths. Dust best flour over them and
put them away, while you prepare a pickle of

	Bay leaves, shred
 	1½
 	oz.

	Laurel leaves
 	1½
 	oz.

	Marjorum
 	2
 	oz.

	Thyme
 	1
 	oz.

For ten pounds of eels:

	Bay salt or rock
 	1½
 	lb.

	Coarse sugar
 	½
 	lb.

	Porter
 	½
 	pint

	Beer
 	½
 	pint

Lay your fish in a deep dish, previously cut into
pieces three inches long, or less, according to shape of
your pots; with alternate layers of seasoning, cover
all close down and let lie twenty-four hours, and if
thick somewhat longer. When all are pickled, wash
them through salt and water, dry with cloths, and
dusting them with flour, fry them in boiling olive oil
a nice brown colour, and put them as done to drain
and get cold. Next day lay a pinch of crushed or
shred chillies inside each piece of fish, and lay them
into white pots, cover well with best butter clarified,
and all over the tops thickly. Replenish next day if
any has been absorbed, and make all safe with bladder.
These will be much liked with wine.

POTTED SHRIMPS.

Whether you are about to pot a large or a small
quantity of shrimps, and wish them to be “got up”
in good style, and calculated to keep well, I must desire
you to boil your own fish at home. This done,
get them picked quickly as possible, then examine
well that no skins or filaments remain, spread them
out in clean dishes, and evaporate the moisture by a
cool oven and attention, and will be only just accomplished
when no two fish are found sticking together.
Season them according to your own taste with this
mixture:

	Mace, in finest powder
 	½
 	oz.

	Cloves, in finest powder
 	1
 	oz.

	Table salt, in finest powder
 	1
 	lb.

	Sifted loaf sugar
 	6
 	oz.

	White pepper
 	2
 	oz.

All these must have been well dried, mixed, and sifted
finely. Your pots must be particularly clean and
dry, and the sooner they are filled with the fish the
better. Press down the fish in the pots and dry them
in a cool oven, but not to brown them. Set them
aside to get cold, not damp, and cover well with best
butter nicely clarified, and paste writing paper over
the tops of the pots.

POTTED BEEF, AS HARE.

Get half a dozen pounds of fine beef skirts, hang
them up in dry air for a week, or in hard weather
for ten days, then beat them well with a paste pin,
take off the skin and lay them down in a deep earthen
pot, without cutting, and rub them well on both sides
with

	Jamaica pepper
 	1
 	oz.

	Eschalots, minced
 	½
 	oz.

	Thyme, in powder
 	1
 	oz.

	Marjorum, in powder
 	1
 	oz.

	Coarse sugar
 	1
 	lb.

	Bay salt
 	1
 	lb.

and let them lie six days, being turned every day.
Then take them up, wipe dry, and cut into pieces;
lay them in a deep straight-sided jar, with a pound
of the best salt butter dispersed in little lumps here
and there between them, subject this to the action of
a water bath until the meat is tender. You can raise
the heat of the boiling water which surrounds the jar,
by adding plenty of salt to it, by eight deg. Fahr.
Then while hot pour off the gravy and set the meat
in a dish to go cold. Next day take off the butter
and fat from the gravy, cut your meat into dice,
take out the films and strings, and with the butter
and pounding bring the meat into a nice plastic consistence.
If your hare is to be very highly flavoured
you may add more thyme and cayenne. Now fill
your pots and cover well with clarified butter, and
again with wetted bladder.

POTTED NEATS’ TONGUES.

Unless the tongues were cured according to your
own receipts, you cannot tell how to treat them for
potting. I shall therefore consider that you have been
under the necessity of purchasing some out of the
pickle tub of the butcher, which, generally speaking,
are not remarkable for excellence as regards flavour,
and please observe that neats’ tongues have no
piquant flavour of their own, it is always created by
the curer. Take two tongues of seven or eight
pounds each, boil them as usual, and rather underdone;
take off the peel and extra root, gullet, and
two and a half inches of the extreme tip, cut them
into slices one inch thick, and lay them down in a
jar, with

	Molasses
 	1
 	lb.

	Jamaica pepper
 	1
 	oz.

	Garlic, minced
 	½
 	oz.

	Shalots, minced
 	1
 	oz.

	Bay leaves, in powder
 	1
 	oz.

	Four laurel leaves

	Bay salt
 	½
 	lb.

	Porter, or old ale
 	½
 	pint

These must be simmered half an hour and put into
the jar hot, then cover close with paper and let remain
in a week; then take up and wash the meat quickly
with water half a pint, and vinegar half a pint, cut
then into dice and pound them in a mortar with fresh
butter till you have got a nice, smooth, thick paste.
Fill clean dry pots and jars, and leave them in a cool
oven for two hours. Then press the meat down well,
and next day cover with plenty of best clarified butter
and tie white paper over. This is a quick method of
getting a very excellent article of its sort, and as the
same ingredients would perfect three or four tongues
more in succession, it is economical in the end.

POTTED BEEF’S HEART.

You may not expect any thing particularly good as
a relish from so common an article as a beef’s heart,
but I often think there is more credit due to a person
for producing a choice relish from what is considered
an inferior base, than in spoiling an expensive natural
production in the attempt to improve it. In this
case I fear not to give satisfaction. The expense is
really trifling, and the trouble reducible to a pleasure.
Get a fine ox heart, with plenty of fat on it, hang
it up a dry room, but not in an air current, for a
week; then empty the cavities of the clotted blood,
cut out the deaf ears as low down internally as your
knife will reach, cut open a communication between
the upper cavities and the lower ones, but on no account
penetrate through the outside bark of the heart.
Tie good string round and about it, so that the meat
may be hung in various ways when needed, and rub
it well for a quarter of an hour with the following:

	West India molasses
 	¼
 	lb.

	Strong vinegar
 	½
 	pint

	Eschalots, minced
 	2
 	oz.

simmered for twenty minutes and let go cold. Hang
up the heart point downwards, and fill the holes with
the mixture. Rub it daily for a week, keeping the
cavities filled. Then boil up the pickle, adding

	Jamaica pepper, ground
 	1½
 	oz.

	Garlic, minced
 	1
 	oz.

	Bay salt
 	3
 	oz.

	Black pepper, ground
 	1
 	oz.

and for another week rub the heart daily and keep the
holes filled. Then boil up again, adding

	Bay leaves, in powder
 	1
 	oz.

	Laurel leaves, shred
 	½
 	oz.

	Bay salt
 	4
 	oz.

	Water
 	1
 	quart

and rub with this once. Take down the meat and let it
lie on its broad end in a deep dish, and baste it every
morning for a week longer. Then take it up, wipe it
dry and hang it in a current of air for twenty-four
hours, and then rub it twice daily for a week with

	Pure olive oil
 	½
 	pint

	Salpetre, in powder
 	¾
 	oz.

	Bay salt, in powder
 	2
 	oz.

Now wipe it dry again, put it in a deep pot, tie paper
over, and bake it in a slow oven until done enough.
When cold cut it open lengthwise, select all the tender
parts, pick them well from strings and films, and,
cutting it into dice, pound it in a mortar into a nice
smooth pulpy consistence. Consider now that it may be
required to be kept, and if it needs salt add some, but
unless you are in favour of any peculiar taste, I
think we shall need no addition. Press the meat into
pots and jars, cover with clarified butter, and tie paper
over. If kept three months, or twelve months, I am
pretty sure of your approbation.

POTTED VENISON.

Get a nice fat plump shoulder of mutton, cut it open
three inches above the knuckle and also for three or
four inches on the under side, and down to the bone,
and filling these trenches with

	Twelve eschalots, minced

	Port wine lees
 	¼
 	pint

	Thyme, in powder
 	1
 	oz.

	Marjorum, in powder
 	¾
 	oz.

sew the skin over, and hang the meat in a dry room
to season for nine days; then rub it all over with

	Bay salt, in powder
 	1
 	lb.

	Coarse sugar
 	¼
 	lb.

	Allspice, ground
 	1
 	oz.

	Nutmeg, ground
 	1
 	oz.

and let it lie, being turned and rubbed daily, for a
week longer. It may now be baked, and when cold
cut up in the way best calculated for embracing the
tenderness of the joint. The lean should be pounded
by itself, picking out all sinews and strings, and the fat,
or such parts as will help to make the mass smooth;
fresh butter must also be used if required, and when
all is in readiness you may season it to your taste with

	Cloves, in fine powder
 	1
 	oz.

	Mace, in fine powder
 	½
 	oz.

	Cayenne, in fine powder
 	¼
 	oz.

	Bay leaf, in fine powder
 	1
 	oz.

and adding salt as you relish, remembering that potted
delicacies if seeming too salt at first lose that predominance
by keeping, and it is the same, but in a less
degree, with some of the finer spices. Fill your pots
and little jars, and cover with clarified butter and
paper, and keep them in a dry cool room, and where
there is nothing to be feared from damps.

MARINATED VEAL.

Beat a fine large cutlet with the rolling-pin, put
butter, eggs, and flour into a pan, and when hot lay in
the cutlet and let it stew; the mixture will penetrate
to the very inside, and your olfactory sense is delighted
and palate refreshed with veal, not insipid as veal generally
is, but with a morsel moist with odoriferous
juices. When cold it may be cut in pieces, placed in
oblong pots, and covered with the best olive oil. It
must be eaten with tomato sauce.

ANOTHER METHOD.

Chop a pound and a half of veal fine, with half a
pound of lean ham and half a pound of sweet fat
bacon to be minced along with

	Two eschalots

	Green parsley
 	1
 	teaspoonful

	Mushrooms
 	1
 	teaspoonful

	Marjorum, in powder
 	1
 	teaspoonful

	Thyme, in powder
 	1
 	teaspoonful

	Mace, in fine powder
 	¼
 	oz.

	Cayenne pepper
 	½
 	teaspoonful

	Salt
 	1
 	dessert-spoonful

Put these into a mortar after they have been well
mixed, and bring the whole to a nice thick plastic consistence;
put it into a mould lined with thin slices of
fat bacon, and let it remain pressed down heavily for
a week; then take it out, cut it into rather thick slices,
which fry in boiling olive oil until done through, and
of a nice brown colour, set them aside, and when cold
put them into proper pots and fill up with best olive
oil; tie bladder over the pots and keep in a dry cool
room.

MARINATED SALMON ROES.

As soon as they are taken out of the fish wash them
in salt and water for a minute, and dry them well with
cloths. Smear the inside of an earthenware jar with
sweet lard, put in the roes, tie leather over and subject
them to the action of a water bath for three
hours, then let them cool and divide them, pick out
all the films and specks, and mix the following with
the mass according to your taste:

	Mace, in finest powder
 	¼
 	oz.

	Nutmeg, in finest powder
 	½
 	oz.

	Bay leaf, in finest powder
 	½
 	oz.

	Table salt, in finest powder
 	4
 	oz.

	Cayenne pepper, in finest powder
 	¼
 	oz.

Dry small white jars and pots and fill them to within
three quarters of an inch of the top with the fish, press
closely down, set the jars near the door of an oven for
twenty minutes, and when cold fill up with olive oil,
which replenish the next day, and then tie bladder
closely over. Keep in a cool dry room.

ESSENCE OF LOBSTERS.

Boil six pounds of live lobsters thus: Throw them
into salt and water and with a brush clean them well,
tie up the tails, and pop them into a pan of boiling
water, in which a good handful of salt and half an
ounce of saltpetre have been dissolved; then set them
to cool, take out all the meat and coral, which, when
it has been cleared of the skins, chop up into dice, and
set it on the fire in a clean pan, with a pound and a half
of bay salt and two quarts of water, and let it simmer
twenty minutes. Then take out the fish, pound it in
a mortar with half an ounce of cayenne pepper and
the same quantity of finely powdered mace, bring it
to a nice paste with some of the water last used, and
put it again into the pan with the remainder of the
water and let it simmer half an hour. When cold, or
nearly so, fill your clean glass jars with it, cork them
well and seal them.

ESSENCE OF SHRIMPS.

Put a gallon of live shrimps into a pan of three
quarts of boiling water, in which a pound and half of
bay salt or rock salt has been dissolved, skim them
well and boil them ten minutes, strain off the water
through a sieve, and while the shrimps are warm pull
off the heads, which with unsound ones put aside. Boil
one pound of bay salt with two quarts of water ten
minutes, skimming it well, and set it by to get cold.
Pound the shrimps in a mortar with their skins to a
paste, using a little of the last water, and when it has
been well worked add the remainder of the water,
boiled and strained, with this mixture:

	Red sanders, in powder
 	1
 	oz.

	Cayenne pepper
 	½
 	oz.

	Mace, bruised
 	½
 	oz.

	Bay leaf, shred
 	¾
 	oz.

	Two anchovies, shred

Pass the pulp through a sieve, and, when cold, bottle it,
corking and sealing securely.

ESSENCE OF ANCHOVIES.

Boil fourteen pounds of Gorgona fish for ten or
twelve minutes with ten quarts of river water, rub the
fish through a sieve, saving the water to again boil any
of the fish that will not pass. When the bones are all
dissolved, strain, add the water to the pulp of the fish
along with

	Bay salt
 	1
 	lb.

	Wheaten flour
 	1
 	lb.

	Cayenne pepper
 	½
 	oz.

	Mushroom catsup
 	¼
 	pint.

Put it into bottles, which cork and seal well.

TOMATO PASTE.

Scald and peel twenty large fine tomatoes, put them
in a stone jar, tie paper over, and leave them in a warm
oven for an hour. Take off the liquid that floats on
the top and press the fruit through a sieve. Add to
every quart of the tomatoes half a pint of good sharp
vinegar, and seasoning to your taste with this mixture,
viz.

	Bay salt
 	6
 	oz.

	Mace, in powder
 	¾
 	oz.

	Cayenne, in powder
 	½
 	oz.

	Cloves, in powder
 	1½
 	oz.

	Bay leaf
 	1
 	oz.

Put it into a clean saucepan, stir it continually from
the bottom for three hours and until you have got a
smooth nice thick mass, which when cold put into jars
and cover well with bladder. It will be found of essential
service in seasoning soups, &c., when tomatoes
are not to be had.

TOMATO CATSUP.

Take twenty fine tomatoes and scatter over them,
upon a dish, twelve ounces of table salt, so let them
lie three days. Next boil together

	Mace, bruised
 	¼
 	oz.

	Cloves, bruised
 	¼
 	oz.

	Black pepper, bruised
 	½
 	oz.

	Jamaica pepper, bruised
 	½
 	oz.

	Long pepper, bruised
 	½
 	oz.

	Ginger
 	½
 	oz.

	Mustard seed, bruised
 	¾
 	oz.

	Two dozen capsicums

	Six heads of garlic

	One stick of horseradish, sliced

	Best London pickling vinegar
 	1
 	quart

The boiling and skimming should continue half an
hour. Peel the fruit, add them, and boil together half
an hour longer; strain through a sieve and bottle it
the next day; cork well and seal. This is an excellent
receipt, as will be proved by a trial. The catsup
should be six months old to attain its prime.

BENGAL CHETNA

	Sub-acid apples, pared and cored
 	½
 	lb.

	Malaga raisins, stoned
 	¼
 	lb.

	Coarse sugar
 	¼
 	lb.

	Bay salt
 	2
 	oz.

	Best ginger, powdered
 	2
 	oz.

	Cayenne pepper
 	2
 	oz.

	Eschalots, minced
 	1
 	oz.

	Best pickling vinegar, as much as required.

Pound these ingredients well together, adding the
vinegar by degrees until it comes to a smooth pulp.
Let this remain six hours covered up. If the vinegar
has risen to the top clear, it must be further blended
with the spices by well rubbing with some surface of
wood, for example, a potato masher; then add the
whole of the vinegar, pass all through a sieve and
bottle it, corking and sealing well.

AN EXCELLENT FISH SAUCE.

Take two dozen genuine anchovies, neither wipe
nor wash them, and add them to the following:

	Eschalots, peeled and sliced
 	1
 	dozen

	Fresh horseradish, scraped finely
 	3
 	tablespoonfuls

	Mace, beaten
 	2
 	drachms

	Cloves, beaten
 	2
 	drachms

	Two lemons, sliced

	Anchovy liquor
 	8
 	oz.

	Rhenish wine
 	1
 	quart

	Water
 	1
 	pint

Boil all together until reduced to one quart, skim it
well, and afterwards strain through a sieve. When
cold bottle it, and seal the corks.

A PROVOCATIVE.

	Black pepper, ground
 	2
 	oz.

	Bay or rock salt
 	2
 	oz.

	Ground allspice
 	1
 	oz.

	Horseradish, scraped
 	1
 	oz.

	Eschalots, minced
 	1
 	oz.

	Walnut pickle, or mushroom catsup
 	1
 	quart

Infuse for fourteen days in a gentle heat, strain and
bottle for use, corking and sealing well.

FRENCH SAUSAGE SPICE.

	Black pepper, finely powdered
 	5
 	lb.

	Mace, finely powdered
 	3
 	oz.

	Cloves, finely powdered
 	1½
 	lb.

	Nutmeg, finely powdered
 	1½
 	lb.

	Jamaica ginger, finely powdered
 	2½
 	lb.

	Coriander seeds, finely powdered
 	¾
 	lb.

	Aniseeds, finely powdered
 	¾
 	lb.

Mix them thoroughly, sift, bottle, cork well and seal.

Preserved Fruits

TO PREPARE SYRUP FOR PRESERVING FRUIT.

The best refined sugar, which will require no
clarifying, should invariably be used for this process;
but when inferior qualities are chosen they must be
prepared in the following manner: To clarify six
pounds of sugar, break it into large lumps, put it
into a preserving pan, and pour upon it five pints of
cold spring water; in another pint of water beat up
lightly the white of one small egg, but not frothing
it very much, add it to the sugar, and stir it to mix
it well with the whole. Set the pan over a gentle
fire, when the sugar is nearly dissolved, and let the
scum rise without being disturbed; when the syrup
has boiled five minutes, take it off the fire, let it stand
two minutes, and then skim it very clean, let it boil
again, then throw in half a cupful of cold water,
which will bring the remainder of the scum to the
surface; skim it until it is perfectly clear, strain it
through a thin cloth, and it will be ready for use, or
for further boiling.

All unripe fruit must be rendered perfectly tender
by gentle scalding, before it is put into syrup, or it
will not imbibe the sugar; and the syrup must be
thin when it is first added to it, and be thickened
afterwards by frequent boiling, or with sugar added,
or the fruit will shrivel instead of becoming plump
and clear. A pound of sugar boiled for ten minutes
in a pint of water will make a very light syrup, but
it will gradually thicken if rapidly boiled in an uncovered
pan. Two pounds of sugar to the pint of
water will become thick with little more than half an
hour’s boiling, or with three or four separate boilings
of eight or ten minutes each; if too much reduced it
will candy, instead of remaining liquid.

WEST INDIA PRESERVED GREEN GINGER.

Take half a dozen middle-sized cucumbers, cut
them open lengthwise, take out the seeds, cut off the
pulpy part, and soak them three days in strong salt
and water, and weighted down so as to be completely
submerged. Next, take them out and wash them in
cold water, and put them, with plenty of cold water,
into a pan on the fire, and when it comes to the
boiling point, take them off, pour off the water, and
add more cold water with a quarter of an ounce of
bicarbonate of potash to each quart of water. Now
boil them half an hour, and set by in the water they
were boiled in till next day. Then take out, and
set them to drain on a sieve, covered with a cloth.
Then take

	Best ginger, bruised
 	10
 	oz.

	Best cloves, bruised
 	1
 	oz.

	Cinnamon, bruised
 	½
 	oz.

	Rain or soft water
 	5
 	pints

which boil five minutes, then simmer for half an
hour, in a closely covered pan, strain the liquor
through a flannel bag, and add to each pint of it one
and a quarter pounds of sifted loaf-sugar, making a
syrup, which must be clarified with the white of egg.
Boil this, and skim with care till no scum rises. Peel
the cucumbers, and cut them in pieces the size and
shape of a pigeon’s egg. Simmer two ounces more
of bruised ginger, tied in a piece of muslin, in a pint
of water, till reduced to a moderate sized teacupful,
and add it to the syrup. Take the ginger you first
used, put it with the syrup and cucumbers into a
clean pan, and boil for ten minutes. Empty all into
a clean earthenware jar, and let stand two days and
nights. Next pour off the syrup, boil it five minutes,
taking off the scum if any arises; then add the cucumbers,
boil five minutes longer, and put all back
again into the jar, and let stand three days. Return
the syrup and the whole of the ginger tied in muslin
into the pan, and boil until the syrup adheres to the
spoon. Then put in the cucumbers, and boil, a quarter
of an hour, when return all into the jar, and let remain
twenty-four hours uncovered. Then tie wet bladder
well over, and in a month it may be removed into
small wide-mouthed glass jars and covered with
bladder, and green paper over that. This, as dessert,
is an excellent stomachic, assisting digestion in weak
habits.

CURRANTS FOR TARTS.

The fruit for these purposes should be gathered on
fine days, and only the best used for preserves. Press
the juice from the rejected currants, and strain it
clear. To each pound of fruit you must allow a
pound of the best refined sugar, and make a fine
clear syrup of the currant juice and sugar. When
it is cold put in your fruit and let it boil until beautifully
clear, when you may put it into pots and glass
jars, covering with brandy paper and wetted bladder.

TOMATOES.

The fruit here must be taken before it is quite
ripe, and if not having lost its green hue quite may
be preferable; and for three pounds of fruit take off
the thin yellow rinds of two large lemons, and, squeezing
out the juice, strain it and put it aside for awhile.
Put the juice with the thin rinds into a clean saucepan,
with two or three blades of mace, a few peach
leaves and a dessert-spoonful of ginger sliced thinly;
cover the tomatoes with water barely, and set the pan
on a clear fire to simmer half an hour. Then take out
the fruit carefully with a spoon and set them on a
sieve to cool. Add to the water they were simmered
in sugar sufficient to make a thin syrup, which must
be poured over the fruit, when placed in a deep dish,
boiling hot, and so leave them for four or five days.
Then pour out the syrup into a pan, and add sugar
to make a strong syrup, into which you may put the
tomatoes and simmer them gently until the syrup has
entered fully into them. Remove them now from
the fire and let them remain unmolested for four
or five days longer. If the syrup has now not attained
a proper consistence, you may add sugar, and
boil until you have got the desired end. Pour now
on the fruit while it is hot, and if when cold you are
satisfied, make all safe with bladder and leather, and
keep in a cool and airy room.

CUCUMBERS.

This is an elegant preserve if well managed. Take
two dozen of the finest, largest, and most clear cucumbers,
and without seeds. Cut them into pieces, take
out the very soft part of the insides, put them into a jar
with strong salt and water to cover them, and set them
in a warm situation until they become yellow. Now
wash them well, and set them in a pan of water, with
plenty of fresh cabbage leaves, on the fire, close the
lid of the pan, so that no steam can escape, and simmer
them until of a fine green colour. If you have
not yet attained your object, change the water and
leaves, and simmer them again. Then take out the
fruit, set it on a sieve to cool, and then into pure cold
water for three or four days, changing the water
daily. Put into a clean pan four pounds of the best
refined sugar, with one quart of pure spring water,
boil and skim it well. Then add the rinds of four
large lemons pared very thin, and three ounces of the
best ginger sliced, and boil all together ten minutes.
Take it then off the fire, and when cool put in the
cucumbers, and boil them until they are perfectly
clear. If their appearance does not fully satisfy you,
set them aside for forty-eight hours, and then repeat
the boiling, and putting your cucumbers into your
pots and glasses, pour the syrup over them, and secure
them from the air with bladder and leather, or with
paper over the glasses.

GREEN-GAGE PLUMS.

From a peck of this rich fruit, pick out all the
largest and most clear. Put a handful of vine leaves
into a pan, then a layer of the fruit, and so on, in
alternate layers, to the end; fill the vessel up with
water, put them over a moderate fire, and let them get
thoroughly hot through, skim them well, pour off the
water, and put the plums on a sieve to cool. Now
take off the peels carefully, and, as you proceed, put
them into the water they were heated in, with fresh
leaves, and let them boil three minutes, preventing
the escape of the steam as much as you possibly can.
Let them remain at a moderate distance from the fire
seven or eight hours, or until they become green; then
put them on a sieve to drain, and then boil them up in
a good clear syrup once a day, for three successive
days. Then take them up, and place in clean dry
glasses and jars; skim the syrup thoroughly over the
fire, and, when nearly cold, pour it over the plums,
put brandy paper upon them, and cover with bladder.
You will have an elegant and very rich preserve.

PEACHES AND NECTARINES.

Before they are ripe, take the choicest of these
fruit, rub off the down from them with soft old linen,
and divide the skin at the seam with a sharp pointed
knife. Put them into a clean jar, cover them with
French brandy, and let them remain so for ten days;
then take them out, and having ready a fine clear
syrup, put the fruit into a pan with it, and boil them
until they are beautifully bright and clear. When
cold, take out the fruit, place it in glasses and jars,
and fill up with the syrup nearly cold. Lay brandy
paper over and cover with bladder.

LEMONS PRESERVED.

Take two dozen fine lemons, wipe them well, and
pare off the yellow rind very thin. Cut out a piece of
the rind at the blossom end, and take out the whole
of the pulp and seeds. Rub the lemons over with
fine bay salt, and lay them in cold water, so let them
lie for a week, quite covered, and then boil them in
fresh salt and water twenty minutes. Now prepare
a syrup of one pound of the best loaf sugar to a quart
of water, and well skimmed, and into which put the
lemons, and boil them five or six minutes for four
days successively, then place them in a jar and let
them stand six weeks, and all the time well covered
with the syrup. Now make a clear, thick, fine
syrup of the best refined sugar and water, put the
lemons into it, and boil them gently for ten minutes;
then put them away, and in twenty-four hours boil
them again at short intervals, until they look plump
and clear. Now lay them in jars and glasses, and
pour the syrup over them cold; cover with brandy-paper
and tie bladder over them.

APRICOTS.

Take two dozen of the largest and soundest
apricots when they are just fully ripe, wipe them clear
from gum and other filth; push the stones out
through the stalk ends with a blunted piece of wood;
weigh the fruit now, and for each pound of apricots,
allow one pound of the best refined sugar, the half of
which, when reduced to a powder and sifted, you
must strew over the fruit, and let them remain so for
twenty-four hours. Boil them up gently, and when
they have been cold repeat the boiling four or five
times, at intervals of three hours, by which means
they will have become clear and bright. Now take
them up and lay them on a sieve, and when you
have prepared a good clear thick syrup, boil the fruit
up in it for five minutes, and skimming it well. Then
put the apricots into clear glass jars, and pour the
syrup over them. When cold make all safe with
writing paper steeped in brandy, and tie wetted bladder
over. They must be stored in a dry, airy room.

DAMSONS.

Choose the finest, large prune damsons for this
purpose, pick them over carefully, throwing out the
stalks, and all that are the least crushed, cut them
open lengthwise, and take out the stones, put them
into a pan with water sufficient to cover them, and
boil them ten minutes; turn them out upon a sieve,
and when cold, or nearly so, wipe each separately
with some old soft linen or flannel. To each pound
of the fruit allow one pound of the best refined sugar,
the half of which, after being sifted finely, you must
scatter equally over the damsons, on large dishes; put
the other half of the sugar to the water in which the
fruit was scalded, set it in a pan on a clear fire, and
let it boil up; skim it thoroughly, and then simmer
only, for ten or twelve minutes; put in the fruit and
bring it to a boil; then take it off the fire, and let it
stand, closely covered, half an hour; then put it again
to simmer for half an hour longer, and then put it
aside until the next day. Now boil up the fruit until
it is tender, put the damsons into a sieve while warm,
and boil the jelly alone full half an hour, and taking
off any scum that may yet have arisen. Put the fruit
into your pots, jars, &c., and pour your jelly over
them, well heated. When cold, put brandy-paper
upon the fruit, and melted mutton suet above that.
Make all safe with bladder and leather, and store
them in a dry, airy, cool room.

MORELLO CHERRIES.

Pick thoroughly ripe and sound fruit from the
stalks and wipe them separately; prick them with a
needle in three or four places. To each pound of
fruit allow one pound and a half of the best sugar,
and strew one half of it when finely sifted over the
cherries upon clean large dishes, and let them remain
so for twenty-four hours. Take now as much strained
red-currant juice as will effectually dissolve the other
half of the sugar, and put it into a pan over a moderate
fire, and let it boil twelve or fifteen minutes,
skim it well, add to it the fruit with their sugar, and
let all simmer five minutes, being careful to not allow
them to boil. Then remove the cherries into glasses,
boil the syrup until it is thick and pour it cool over
them. When cold guard them with brandy paper,
and paste writing paper neatly cut over the glasses.

BARBERRIES IN SPRIGS AND BUNCHES.

Pick out the finest bunches and sprigs of fine ripe
clear berries—reject all faulty ones—lay them in as
much water as will be requisite for making their syrup,
and boil them until they are tender. Now strain them
upon a sieve, and to every pint of their juice add a
pound and half of best refined sugar, boil and skim
this thoroughly, and to each pint of the syrup put half
a pound of the fruit in bunches and boil them very
gently until they become quite bright and clear.
When cold put them into clear glasses and pour the
syrup to them. Use brandy paper, and paste writing
paper over the glasses.

HAMBURGH GRAPES PRESERVED WHOLE.

Pick out some handsome little bunches, wipe them
very carefully with soft old linen moistened with
spirits and water, place them in a wide jar, and allow
one ounce of white sugar-candy beaten small to each
pound of the grapes, which, as the fruit is placed, must
be scattered equally amongst it. Fill the jar up with
French brandy, the best, and seeing in two days
afterwards that the fruit is properly covered, make up
safely with bladder and leather, and store away in a
cool airy room.

GOLDEN PIPPINS

Pare two dozen fine pippins nicely, cut them into
quarters and take out the cores. Boil the rinds of
two fine large oranges in a pan of cold water until perfectly
tender and lay them in pure spring water for
three days. Put these into a pan, just cover them
with water and let them boil twenty minutes, and
strain the juice through a jelly-bag; then pare two
dozen more pippins, take out the cores at the stalk
ends neatly. Make now a fine clear syrup of two
pounds of the best refined sugar and one pint of water,
to which add the apple juice, and when it is cold put
in the pippins, adding the orange peel cut into thin
chips. Boil it very gently ten minutes, then take out
the pippins, and when cool put them into jars and pour
the syrup over them. Apply brandy paper, and tie
bladder over the jars, and leather over that. Some
adopt the mutton suet melted, with one-eighth of its
weight of sweet lard added, which corrects the brittleness
of the suet and causes it to adhere better to the
sides of the jars.

RASPBERRY MARMALADE.

Pick fresh ripe raspberries from the stalks and simmer
them gently about ten minutes, keeping them
stirred all the time. Pour them and their juice into a
clean hair sieve and rub them through it with a
wooden spoon, leaving only the seeds behind. Weigh
the fruit and boil it quickly for eight or ten minutes,
then take the pan from the fire and stir gradually into
it three quarters of a pound of sugar to the pound of
pulp. When this is quite dissolved continue the boiling
for another ten minutes—less time will occasionally
be sufficient, but the thickness of the preserve
and the manner in which it jellies on the skimmer will
show when it is boiled enough. The raspberries may
be rubbed through a sieve without the previous simmering,
then mixed with their weight of sugar and
boiled quickly for twenty minutes. Rich strawberry
jam or marmalade is made in precisely the same
manner.

JAM OF MORELLO CHERRIES.

This is a delicious preserve when made with fine
ripe morellos. Stone the fruit, weigh it, heat it rather
slowly to draw out the juice, then boil it quickly for
twenty minutes over a very clear fire, add thirteen
ounces of sugar for each pound of the cherries, and
boil the jam from fifteen to twenty minutes longer,
being careful to clear off all the scum. The sugar
should be of good quality; it must be beaten to powder
and added gradually to the fruit, and stirred with
it off the fire until it is dissolved. A larger portion
may be used when the morellos are very acid. An
equal weight with the cherries will not be too much
for some tastes, but their flavour will be better preserved
with less. A few of the kernels blanched and
wiped quite dry may be added a couple of minutes
before the jam is poured out.

Pickles

RED CABBAGE.

A RECEIPT FROM HALTON CASTLE.

Take two middle-sized close-knit red cabbages, just
when the frost has seasoned them, strip them of all
superfluous leaves, cut them across in slices nearly a
quarter of an inch thick, and scatter finely beaten bay
or rock salt over them when laid on large dishes and
covered with cloths; so let them lie twenty-four hours.
Next drain the cabbage on a sieve and let it remain
until the next day, still covered over. Put it into one
jar that will contain it without pressure, and strew as
you proceed pretty plentifully the following mixture
amongst and finally upon the cabbage:

	Allspice, coarsely beaten
 	1
 	oz.

	Ginger, sliced
 	1½
 	oz.

	Black peppercorns
 	1
 	oz.

	Bay leaves, shred
 	½
 	oz.

	Laurel leaves, shred
 	½
 	oz.

Now pour pure cold best London pickling vinegar into
the jar, and take care that the cabbage is perfectly
covered, and to the depth of an inch or more. Make
up the jar with a bung, and secure it with resin or
pitch. In a month you will have perhaps the best article
of its kind to be found anywhere, its excellency
consisting in its flavour, its colour, and crispness.

GREEN SAMPHIRE.

Carefully pick out the refuse from a peck of fresh
samphire as soon as you get it, or it will be tough by
delay. Immerse the accepted branches in salt and
water strong brine for two days, then take it up and
dry with cloths, place it lightly in a pan, and cover it
with spring water in which a handful of salt and half
an ounce of saltpetre have been dissolved, and put it
on the fire to simmer, taking it off the moment that a
thick steam comes upon the surface, and add for every
quart of water used in the mouth of each jar a small
teaspoonful of gum kino. Then make the jars secure
with bladder and keep for use.

CAULIFLOWERS.

Purchase for pickling the closest, soundest, and
whitest, entirely free from grub and insect, and pull
them into nice branches and sprigs. Lay them loosely
on large dishes, and scatter table salt generally through
and over them, let them remain thus for three days.
Next place them neatly in jars, and pour boiling
water upon them, tie leather over, and let them stand
by twelve or fourteen hours, then dry them on a sieve
and remove them to glass jars, filling them up with
the following pickle when cold:

	Bay leaves, shred
 	1
 	oz.

	Laurel leaves, shred
 	1
 	oz.

	Chillies, whole
 	1
 	oz.

	Capsicums, red and green
 	1
 	oz.

	White-wine vinegar
 	3
 	quarts

This must be boiled twenty minutes, and skimmed
quite clear. Let olive oil float at the top of the
pickle, in the jars, to the depth of half an inch. Then
cover with bladder.

WHITE MUSHROOMS.

Choose the smallest, round, perfect buttons, rub
each separately with a piece of soft old flannel, wetted
with a solution of bay salt, and let them be thoroughly
cleansed after they are all rubbed. (See note, No. 11).
When all ready put them into a pan with a little
finely powdered bay salt scattered over them, and
covered so closely that not the least steam can escape,
for ten or twelve minutes, or until the water is extracted
from them. Then get them removed, without
any delay, on to a sieve, then dry them well with
cloths, and let them get cold, effectually covered up
from the action of the air. Make the following light
pickle, by boiling it and skimming it well, and, laying
your mushrooms in clean glass jars, pour it amongst
and upon them:

	Mace, whole
 	½
 	oz.

	Eschalots, sliced
 	½
 	oz.

	Cloves, whole
 	1
 	oz.

	Chillies, whole
 	1
 	oz.

	Capsicums, whole
 	½
 	oz.

	White-wine vinegar
 	3½
 	quarts

When the bottles are nearly filled with the pickle, let
olive oil float on the top for an inch in depth, then
make safe with bladder, and keep dry and cool. In
a month they will be fit for use.

SILVER ONIONS.

Select your onions well, for many attempts at pickling
them have been rendered abortive by the bad
quality of the raw material. They should be globular
and sound, and have the appearance of being got up
in dry weather, and been well dried by the air and
sun previous to being stored. The peeling will, however,
prove much, and if you are suspicious of having
been not well served, do not proceed with them.

Peel a peck of nice onions, and, as you proceed,
throw them into plenty of strong salt and water, and
let them remain so for ten or twelve days, changing
the pickle every second day. Set them now on a
sieve to drain, then put them into jars and pour on
them a brine freshly made of bay salt and water,
boiling hot, and, covering up close, let them remain
till cold. Repeat the scalding and with fresh pickle,
and when drained thoroughly, put them into jars
with

	Bay leaves, shred
 	½
 	oz.

	Laurel leaves, shred
 	½
 	oz.

	Chillies, whole
 	1
 	oz.

	Best ginger, sliced
 	1
 	oz.

	Mace, whole
 	½
 	oz.

	Best vinegar
 	3
 	quarts

scattered amongst them, and fill up with the vinegar
cold. Let olive oil float on the top, for nearly an
inch deep, and secure the jars with wetted bladder,
and, that dried, soft leather above all. For the preservation
of the colour, this attention to the exclusion
of the air is chiefly owing. These are of first-rate
quality, and are much resorted to in the kitchens of
the wealthy.

PRESERVED WALNUTS.

Take half a hundred of walnuts just when they
are ready for pickling, that is, when punctured with
a pin no shell can be perceived. Take a jar that will
a little above hold them, deposit in it a layer of coarse-sugar
half an inch thick, on this make a layer of
walnuts well wiped, and every one sound, then a layer
of sugar, and so on alternately to near the top of the
jar. The allowance of sugar must be half a pound
to every score of nuts. Tie coarse paper over the
mouth of the jar and place it in a saucepan of boiling
water, in which it must remain three hours. This
will dissolve the sugar; the syrup should now cover
the fruit; if it does not, add some more sugar and
continue the simmering. When cold, cover the mouth
of the jar with bladder, and do not disturb them for
six months, for the longer kept the better they will
be. These will be found of excellent and extensive use
in families of many children as a gentle aperient medicine.
One is a dose for a child of five to seven
years old, and so in advancing ratio, and instead of
proving nauseous to young palates, will be regarded
as a treat, and, if I am not mistaken, adults will occasionally
be troubled with constipation.

APPLE MARMALADE.

Pare and core two pounds of rather acid apples,
put them into an enamelled pan with a pint of sweet
cider, or with half a pint of cape wine, and a pound
of crushed good loaf sugar, and cook them slowly by
a gentle heat three hours. Squeeze the fruit first
through a colander and then through a sieve. If not
sweet enough add powdered sugar to your taste. Put
it in small white jars, cover with bladder and writing
paper. It will be very nice, and extremely wholesome
as supper for the juveniles, and for the aged, eaten
with cream or milk.

RED CURRANTS.

Take currants for this purpose just before they
have attained a perfect red colour. Select the nicest
bunches, which keep separate, and accept no single
ones but what are clear and sound. Boil these with
the fruit until the colour of the vinegar is changed by it,

	Loaf sugar, sifted
 	2
 	lb.

	Bay salt, beaten fine
 	½
 	lb.

	Bay leaves, shred
 	1
 	oz.

	Sal prunelle
 	¼
 	oz.

	White wine, or palest vinegar
 	2
 	quarts

skim it well, and let it get cold. Strain it now nicely,
and press the fruit in a sieve, to obtain as much of the
colour as possible. Boil it up again, and skim till
quite clear. Now place the bunches and detached
fruit into glass jars or tumblers, and pour the liquor
hot upon them, so as to cover totally; then tie paper
and bladder closely over.

CELERY.

The white part only is used for this purpose. Wash
very clean half a dozen fine heads, and wipe them
dry. Cut them into pieces to your taste, and make
the following pickle:

	Bay salt
 	1
 	lb.

	Best ginger, sliced
 	2
 	oz.

	Mace
 	½
 	oz.

	Capsicums, red and green
 	1
 	oz.

	Best vinegar
 	2
 	quarts

Put all these into a deep saucepan, and soon as they
come to the boiling point, strew in the celery; let it
boil again, not more than two minutes, then take it
up, pour it through a sieve. When cold, place the
celery in jars, and pour the liquor upon it, and make
all safe with bladder, &c. &c. This will be found
extremely useful in all families that live well. It will
keep good a great length of time, and when the
celery is all used, the pickle will be highly acceptable
in dressing salads, &c. A few small onions may be
added where they are not disliked, and omitted at
pleasure.

GRAPES.

The foreign grapes, if got in the beginning of the
importations to this country, for then they are less
likely to be decayed or specked, answer extremely
well for pickling, and are, of course, much cheaper
than those grown at home. The white ones are
generally chosen; but it appears to me that a mixture
of the purple ones with them makes an agreeable
change, as far as the appearance is concerned. Take
ten pounds of the largest and soundest you can, and
divide into little branches, which place in a deep
straight-sided stone jar, embedded in vine leaves, and
completely cover them with this mixture:

	Bay salt
 	1
 	lb.

	Sal prunelle
 	2
 	oz.

	Common salt
 	1
 	lb.

	Coarse sugar
 	6
 	oz.

	Water
 	6
 	quarts

Tie leather over the jar, and set it in a saucepanful
of water on the fire, and when it has boiled three
quarters of an hour, pour off the liquor, which set
aside to be well skimmed, and poured clean off the
dregs. Return the liquor on to the fruit, cover up
close, and let remain so for twenty-four hours; then
take them up, and dry them well between cloths, not
allowing the air to act upon them by keeping them
covered up. Next make this pickle:

	Soft or river water
 	2
 	quarts

	White-wine vinegar
 	4
 	quarts

	Coarse sugar
 	2½
 	lb.

	Bay leaves, shred
 	3
 	oz.

	Laurel leaves, shred
 	2
 	oz.

Boil these ten minutes, skim until quite clear, and let
it get cold. Replace the fruit in the jar, and fill up
with the pickle; you having laid plenty of vine leaves
under, and also on the top of the fruit. After two
days more see if the jar will hold any more of the
pickle, which, if needful, must be added. Make all
secure with bung and resin, and keep them in a cool
airy apartment. You will please not to open them
for six months, and will then be much delighted with
so elegant and rich a product.

CODLINS.

These must be taken when about the size of hen-eggs,
and none but perfectly sound ones accepted.
Wrap them up singly in vine leaves recently plucked,
and place them lightly in a saucepan, with plenty of
leaves under, amongst, and above them, and thoroughly
cover them with water. Boil them slowly until the
peels begin to start, and separate, then carefully take
them up, and drain them on a sieve. When cold,
pare them carefully, and, replacing them in the pan,
cover so well that none of the steam can escape, and
continue the simmering until they are of a nice green
colour. Now take them up, and let them drain, and
get cold. Put them into little jars, and cover the
fruit with white-wine vinegar, put a round of pasteboard
on the top, and pour in melted mutton suet.
Tie bladder over and leather above that, and keep
them cool and dry for three or four months. They
will be a good pickle at a little expense.

BARBERRIES.

These are more useful as garnishes than otherwise,
and a great many are annually pickled for that purpose.
Take half a sieve of fine, high-coloured fruit,
pick out all the nice bunches that are sound, and
keep them apart by themselves; the best of the single
ones must also be had, but put in separate jars.
Wash both in salt and water, and set them to drain.
Now take two and a half pounds of bay salt to each
gallon of water, and fill up the jars with the mixture,
to running over; skim them daily for four or five
days, and then pour the liquor away, and fill the jars
again with a similar mixture of salt and water, adding
half a pint of the strongest pickling vinegar. Let
it merely steam over the fire, until it has become
crisp and finely green, then take it off quickly, and
let it cool, drain off the liquor, and put the fruit
along with a light scattering of the following mixture
into a jar, and cover it well with the liquor:

	Mace, beaten roughly
 	½
 	oz.

	Nutmeg, sliced
 	1
 	oz.

	Bay leaves, shred
 	1
 	oz.

	Saltpetre
 	½
 	oz.

Close the jar with a bung and secure that with resin.
In a month it will be ready for table.

ASPARAGUS.

Take two hundred of fresh cut asparagus, fully
grown, take off the root ends so high up as to leave
the remaining parts tender, and wash the green tops
in cold water, slightly tasted with salt, then remove
them into fresh water, and let them remain in it for
about two hours. Put them next into a shallow pan
with as much cold spring water as will just cover
them, and putting it on the fire, watch them closely,
so that the moment the water comes to the boiling
point you will remove it from the fire, and taking
out the asparagus heads very carefully, lest they
break, lay them on a sieve to get cold, being covered
over with cloths. Place them now in jars and pour
upon them a pickle made of

	White pepper
 	½
 	oz.

	Nutmeg
 	1½
 	oz.

	Mace
 	½
 	oz.

	Bay salt
 	1½
 	oz.

	White-wine vinegar
 	4
 	quarts

boiled ten minutes or more, and well skimmed, to be
used hot. Tie leather over the jars, and let them
remain for five or six days, when you will boil the
pickle again, and pour over hot. When cold make
up the jars securely with bungs and leather.

GHERKINS.

From out of three hundred gherkins of the markets
you may probably pick two hundred that will
suit your purpose, and they should be all nearly of the
same size; put them into a pickle made of two pounds
and a half of common table salt to one gallon of soft
or river water, and let them remain in it for three
hours if they run small, or four hours if large. Let
them lie on a sieve to drain, and wipe them carefully
quite dry, and place them in stone jars—glazed ware
is objectionable on many accounts for pickles. Next
make a pickle of

	Cloves
 	1
 	oz.

	Mace
 	½
 	oz.

	Allspice
 	1
 	oz.

	Two nutmegs, sliced

	White mustard seed
 	1
 	oz.

	A stick of horseradish

	Bay salt
 	8
 	oz.

	White-wine vinegar
 	4
 	quarts

by boiling them fifteen minutes and skimming clear;
when cold pour it over the gherkins, cover up closely,
and let them remain so for twenty-four hours. Then
put the whole contents into a saucepan, and let them
simmer until they have acquired a bright green colour,
then place them not too closely in jars, and pour the
liquor with the spices over them. They must be
totally covered with pickle, or more must be made for
that purpose if you intend them to keep well and a
long time. Cover your jars with wetted bladder, and
soft leather over that.

PICCALILLI.

Take two perfectly fresh closely grown white cabbages,
in preference to one large one, they must be
quite sound at the hearts; cut them crosswise in
slices, and then take a thorough grown white beetroot
cut also the same way; divide a nice cauliflower
into many small sprigs; some clear green radish pods,
and twenty of the smallest gherkins. Place these apart
from each other and strew three or four handfuls of
common table salt over them. Expose these to the
action of the sun if possible, or of a slow fire four
days, or until you see that all the moisture has been
drawn from them. Then put all into a large stoneware
jar, and scatter over and amongst them two
handfuls of sound bright mustard seed as you are
packing them down. Now boil together

	Garlic, minced
 	3
 	oz.

	Eschalots, minced
 	1
 	oz.

	Bay salt
 	1
 	oz.

	Turmeric
 	2
 	oz.

	Best pickling vinegar
 	1
 	gallon

Skim it well, and while boiling hot pour it upon the
vegetables, and let them stand closely covered with
leather, near the fire, until they have become of a nice
yellow colour and saturated with the acid. Then
make the following pickle:

	Mace, bruised
 	1
 	oz.

	Cloves, bruised
 	1
 	oz.

	Jamaica pepper, bruised
 	½
 	oz.

	Nutmeg, sliced
 	½
 	oz.

	White pepper
 	2
 	oz.

	Best vinegar
 	1
 	quart

Let these boil fifteen to twenty minutes, skimming
well, and when cold add it to the pickles. Make the
jar safe with bladder and tie leather over that. This
pickle requires three months at least to become superior,
 and that the different flavours may be assimilated.

LEMON MANGOES.

Take a couple of dozen of large thick-skinned
lemons, cut off a piece from the blossom end of each,
leaving a bare surface the size of a shilling, scoop out
the whole of the insides, wash them in cold water,
entirely freeing them of loose pulp, and immerse them
in a brine of a pound of bay salt to the gallon of
water. Rouse them about occasionally, change the
brine on the third day, and let them remain so pickled
three days longer. Now drain and wipe them dry,
and fill them with this mixture:

	Horseradish, scraped fine
 	1
 	oz.

	Mustard seed, bruised
 	2
 	oz.

	Ginger, sliced thin
 	1
 	oz.

	Eschalots, minced
 	1
 	oz.

	Chillies, minced
 	1
 	oz.

Stitch the pieces which you cut off on to their respective
correspondents, neatly place the fruit closely
together in a stone jar, and pour upon them, boiling
hot, the following pickle:

	Best pickling vinegar
 	2
 	quarts

	The juice from the lemons

	Table salt
 	2
 	tablespoonfuls

	White peppercorns, bruised
 	1
 	oz.

	Ginger, bruised
 	1
 	oz.

	Mace, bruised
 	1
 	oz.

The lemon juice must have been strained, and the
vinegar put upon the pulp for half an hour, and then
also passed through a fine sieve. The mangoes must
be well covered by the pickle, and as some will be absorbed,
it is desirable to let them remain just temporarily
covered with paper for three days and then fill
up with the pickle. These will be very fine in four
or five months, but for present consumption they
could not be recommended. Put bladder safely over
the jars and cover with leather.

LEMON PICKLE.

Rub off with a fine tin grater the yellow rind of
twenty fine large fresh lemons, recently unpacked
from the chest, without disturbing the white part that
lies underneath; next take the white part off with a
sharp knife, and divide the fruit into two parts in the
middle, and then again divide these pieces into slices,
which will be each about an inch and three quarters
thick. Rub these thoroughly with bay salt in fine
powder, and set them on a dish to dry in a cool oven
until the juice is completely taken up; put them then
in a jar and pour upon them a pickle of the following
ingredients, viz.

	Mace, in fine powder
 	1¾
 	oz.

	Cloves, in fine powder
 	1
 	oz.

	Nutmeg, in fine powder
 	2
 	oz.

	Garlic, minced
 	1
 	oz.

	Mustard seed, crushed
 	1
 	pint

enclosed in a piece of muslin rag and boiled ten minutes
with four quarts of white-wine vinegar. Make
up the jar close with a bung, if it will admit of it, and
put it on a hob by a fireside for ten days, agitating
the contents three or four times daily. Now see that
the fruit is perfectly covered with pickle, and secure
the vessel with bladder and leather, and set it by for
six months, by which time the bitter taste will be dissipated.
It must next be bottled for store, effected
thus: Turn the pickle and fruit into a hair sieve and
press the liquor out into a large jug or jar, and on the
next day pour the clear off from the lees through a
muslin strainer into bottles, which should be corked
well and the air excluded by sealing wax. You will
still have remaining some sediment, upon which you
may put half a pint of boiling rough cider or light
vinegar, for an inferior lemon pickle, to be kept apart
from your best. Better than the first product is rarely
made, and it is an estimable pickle, generally admitted.

MANGOES.

An excellent imitation may be made by any dextrous
person who wishes to excel in this branch. The
cucumbers for this pickling must be gathered as soon
as they have attained full growth, and the larger the
better, but they must not be ripe or of a light yellow
colour. Cut out a piece from the side of each and
put them aside, take out nicely the seeds, and put both
the cucumbers and the pieces which were taken from
them into a pickle of two pounds of salt to a gallon of
water, with half an ounce of saltpetre and one ounce
of sal prunelle, so let them lie ten or twelve days, and
until they come to a yellow colour; then put them in
a pan with alternate layers of vine leaves, and dissolve
half an ounce of alum in the brine they were
pickled in, pour it upon them in the pan, which set
upon a fire not too brisk, and let the cucumbers be
subjected to a scalding process for about four hours,
being attentive all the time that the pickle does not
reach the boiling point. They should now be of a
nice green colour. Set them on a sieve to drain, and
then insert into each cucumber

	One stick of fresh horseradish

	Mustard seed
 	½
 	oz.

	Four cloves of garlic

	Peppercorns
 	½
 	oz.

Replace the pieces of the fruit you cut out, and
attach them by a needle and green silk. Make then
the following pickle, by boiling for ten minutes:

	White-wine vinegar
 	6½
 	qts.

	Black peppercorns
 	3
 	oz.

	Mustard seed
 	6
 	oz.

	Garlic
 	2
 	oz.

	Shalots
 	1
 	oz.

	Mace
 	1½
 	oz.

	Cloves
 	2
 	oz.

	Long pepper
 	3
 	oz.

Lay the mangoes in a deep straight-sided jar, and
pour the pickle when cold upon them, covering completely,
and an inch above at least, then make secure
with bladder and leather. These will require three
or four months at least before fit for use.

GREEN WALNUTS.

Get a hundred of fine large walnuts while the shells
are yet tender, wrap them up in vine leaves separately,
put them into jars along with plenty more
vine leaves, and so that they cannot suffer by contact
with each other, and cover plentifully with the best
light-coloured vinegar; make secure from the air,
and let them remain so for three weeks. Now pour
off the vinegar, wrap up again the fruit in fresh
vine leaves, and fill the jars with vinegar as before,
this must be continued two weeks longer, when you
may take off the leaves, put the fruit into jars, and
make the following pickle for them:

	Pale vinegar, with enough
 salt in it to float an egg
 	3
 	quarts

	Garlic, minced
 	1½
 	oz.

	Cloves, bruised
 	2
 	oz.

	Mace, bruised
 	1
 	oz.

	Allspice, bruised
 	1½
 	oz.

	Nutmeg, bruised
 	2
 	oz.

Let these simmer fifteen minutes, and pour the
whole, boiling hot, over the walnuts; tie bladder and
leather over the jars, and keep four months before
breaking in upon them.

WALNUTS PICKLED WHITE.

Bespeak a hundred of the largest walnuts just
when they will suit your purpose, that is, to admit of
their being peeled down to the very white interior,
the kernels; have ready a brine of one pound of salt
to the gallon, and pop your walnuts into it, overhead,
as you get them peeled, and when all done, keep
them well covered in the brine four hours. Next
put a pan of pure water over the fire, and just as it
is coming to boil, lay in the fruit, which must not be
boiled at all, only simmered, for about ten or twelve
minutes. Then transfer them to a pan of cold water,
with a trifling amount of salt in it; after being in
this ten minutes, take them out, and remove them
into a pickle of two and a half pounds of salt to the
gallon, in this let them be kept half an hour, totally
immersed in the pickle to protect the colour. Next
take them out, and lay them between cloths to dry;
each nut then must be wiped separately, and put
into clean white earthenware jars, with this mixture—

	Mace, bruised
 	1½
 	oz.

	Cloves, bruised
 	2
 	oz.

	White pepper, bruised
 	2
 	oz.

	Bay leaves, shred
 	1½
 	oz.

	Laurel leaves, shred
 	1
 	oz.

—scattered pretty plentifully throughout them. Fill
up your jars with best white-wine vinegar, and secure
them from the air with bladder and leather.

PEACHES AND NECTARINES.

The fruit should be gathered just as it is beginning
to ripen, and needs to be perfectly sound, as any
bruised or decaying ones would most likely spoil the
whole, and, what is worse, the loss is not discoverable
till a long time after. Let them lie covered over
with a pickle of bay salt and water, one and a half
pounds to the gallon, for three or four days, according
to size; take them out and, wiping them separately,
lay them in jars, and pour over them, when cold, this
pickle:

	Mace, beaten fine
 	½
 	oz.

	Cloves, beaten fine
 	½
 	oz.

	Nutmeg, beaten fine
 	½
 	oz.

	Ginger, sliced
 	1
 	oz.

	Garlic, minced
 	½
 	oz.

	White-wine vinegar
 	1
 	gallon

It must be boiled fifteen minutes and skimmed well.
Fill the jars so as to cover the fruit completely with
the pickle. Tie bladder and leather over, and keep
them eight or nine months. They will be very rich
and choice pickles.

GOLDEN PIPPINS.

From a basketful of this ripe fruit pick out
twenty of the largest and clearest, lay them in a
stewpan, and, covering them with soft water, set them
on a fire and let them simmer until the peels begin
to be separated from them—they must on no account
come to the boil. If tender, set them to go cold, and
peel them carefully, then lay them again in the water,
adding nearly a pint of good sharp vinegar, and continue
the simmering until they become a nice green
colour. Now, with a wooden spoon take them out
singly, and let them go cold, and make the following
pickle, boiling it and skimming as long as any scum
arises, for fifteen or twenty minutes:

	Best ginger, bruised
 	1½
 	oz.

	Mustard seed, bruised
 	2
 	oz.

	Garlic, sliced
 	¾
 	oz.

	Mace, bruised
 	¾
 	oz.

	Cloves, bruised
 	1½
 	oz.

	White-wine vinegar
 	2
 	quarts

Put the fruit carefully into jars, not crushing them,
and pour the pickle, cold, upon them, and effectually
exclude the air with bladder and leather.

NASTURTIUMS.

About ten days after the blossoms have left the
plants is the proper time to take these for pickling,
and they should be immediately put into process, before
they become shrivelled. Immerse half a peck of
the clearest and soundest in a pan of cold salt and
water, and let them remain thus, changing the pickle
every morning, for three days. Lay them to drain on
a sieve, and then dry them well between cloths; and
make a pickle of the following ingredients:

	Six eschalots, minced

	White peppercorns
 	2
 	oz.

	Mace, bruised
 	1½
 	oz.

	Nutmeg, sliced
 	1½
 	oz.

	Common table salt
 	6
 	oz.

	White-wine vinegar
 	5
 	pints

Skim this well, boiling it fifteen minutes, and, filling
jars with the fruit, pour the liquor and spices equally
upon them, when about new milk warm, and tie
bladder over the jars.

BEET-ROOTS.

Pickled beet-roots which have both fine colour and
flavour to recommend them are seldom to be met
with, particularly in the provinces. If this method
is tried, it will most certainly recommend them. Take
half a dozen roots of the deepest blood-red colour,
put them into a pail of cold water, and with a soft
brush scour and wash them well, and without breaking
the skin in the least. Put them into a saucepan
of boiling water, and let them boil gently until tender,
and no longer, then take them up, wipe dry, and
leave them until the next day. Now peel them
nicely, and cut them across in slices a quarter of an
inch thick, not using the extremities. You may cut
the slices into various ornamental and grotesque
figures, and lay them in open-mouthed jars, and make
the following pickle:

	Mace
 	1
 	oz.

	Cloves, bruised
 	2
 	oz.

	Peppercorns
 	2
 	oz.

	Bay salt, pounded
 	4
 	oz.

	Ginger, sliced
 	2
 	oz.

	Horseradish, sliced
 	1
 	oz.

	Best vinegar
 	½
 	gallon

Boil these ten or fifteen minutes, skimming well, and,
when cold, pour over the roots. Replenish the next
day what pickle may have been absorbed, and cover
the jars with bladder and leather. This pickle is
ready in a month, and is very good. It makes a
beautiful garnish with fish at dinner, &c. &c.

BUTTON MUSHROOMS, FOR PIES AND SAUCES.

Pick out expressly for this purpose a couple of
quarts of fresh gathered button mushrooms, cut the
stalks out closely, and wipe them singly with a piece
of soft flannel dipped in moistened bay salt, place
them apart on dishes and scatter a little finely beaten
salt amongst them. Put them into a roomy saucepan
along with

	Mace, slightly bruised
 	½
 	oz.

	White peppercorns, slightly bruised
 	¾
 	oz.

	Bay leaves, shred
 	½
 	oz.

	Cloves, bruised
 	¼
 	oz.

and let them simmer gently and until all their juice
is taken up. Take the pan from the fire, and when
cooled a little add to them four or five glasses of good
white wine, agitate the mushrooms in the pan, replace
it on the fire and bring it to the boil for one minute,
then add three pints of the best pale vinegar and boil
for ten minutes slowly. Now put the mushrooms into
glass or stone jars that are clean and perfectly dry,
and when cold make secure with corks or bladder,
and keep them in a dry cool room. This is an estimable
pickle, and will be appreciated duly by lady-cooks,
who best know its usefulness and the various
ways in which both the mushrooms and their pickle
may be made available. The wine should be good
old Madeira, and the quantity may be increased with
great advantage.

GREEN PARSLEY.

Take fresh green curled parsley just at maturity,
pick out the most handsome sprigs and put them into
salt and water strong enough to float an egg, and let
remain so for five or six days; set them to drain on a
sieve, and then immerse them in another fresh pickle
of the same strength for ten days longer, changing the
brine twice. Then drain them again, and put them
into pure cold spring water for two days, changing
the water daily, and when again drained scald them
in boiling water until they are of a nice green, and
dry them between soft cloths. Make, then, the following
pickle of

	Mace
 	½
 	oz.

	Nutmeg, sliced
 	1
 	oz.

	Eschalots, minced
 	1
 	oz.

	Horseradish, sliced
 	2
 	oz.

	White-wine vinegar
 	3
 	pints

which must be boiled ten or twelve minutes and well
skimmed. Put the parsley branches lightly into jars
and pour the pickle over, covering well. Fill up again
with pickle the next day, and cover that again with
pure olive oil to the thickness of an inch or thereabouts.
Cover close with wetted bladder, and over
that, when dried, with soft leather, and keep in a dry
airy room.

WALNUT CATSUP.

When walnuts have attained maturity, and are
being deprived of the outside green shells by the
fruiterers, take half a peck of these husks, put them
into a jar, and pour on them as much cold strong
pickling vinegar as will quite cover them; bung up
the jar, and so let them remain three months. Then
press out the liquor upon a sieve, and to every gallon
of it take

	Cloves
 	1
 	oz.

	Mace
 	¾
 	oz.

	Ginger
 	1½
 	oz.

	Jamaica pepper
 	1½
 	oz.

	Black pepper
 	1
 	oz.

	Garlic
 	1
 	oz.

	Port wine lees
 	1½
 	quart

	Anchovies
 	8
 	oz.

With all these boil up the liquor of the walnuts, and
let them simmer twenty minutes, skimming well the
whole time, then put it aside for two days and boil
it again until reduced one-third part. When cold,
you may put it in bottles, which cork well and seal
with wax. It will be an excellent catsup, and will
be greatly improved by long keeping.

MUSHROOM CATSUP.

Throw large black flap mushrooms into a vessel,
and crush them with the hands well, throwing in a
large handful of common salt to each peck, and let
them so lie for two days. Then put them into a
crock of earthenware, and let them be macerated in
a cool baker’s oven for six hours or so, and, when cold,
press out the juice, which boil with the following, to
each gallon of the liquor:

	Mace
 	½
 	oz.

	Jamaica pepper
 	1
 	oz.

	Black pepper
 	1
 	oz.

	Cloves
 	1½
 	oz.

	Ginger
 	1
 	oz.

	Garlic
 	1
 	oz.

	Bay salt
 	9
 	oz.

The simmering and skimming must be continued as
long as any filth rises, and let it then be put away
for a day or two, and boiled up again, being kept
well up to the boiling point until reduced to half its
original quantity. When cold it may be put into
bottles and firmly corked and waxed.

TOMATO CATSUP.

When tomatoes are fully ripe take two dozen of
fine, large, sound ones, put them into jars and bake
until they are tender; strain off the water from them,
and pass the pulp through a sieve, then add to every
pound of the pulp,

	Eschalots, shred
 	1
 	oz.

	Garlic, shred
 	½
 	oz.

	Bay salt
 	¼
 	oz.

	White pepper, finely powdered
 	¼
 	oz.

	Chili vinegar
 	1
 	pint

Boil them together until the whole is quite soft, and
pass it again through a sieve. Now, to every pound
of the pulp add the juice of two lemons, and one large
Seville orange, boil it again until it has attained the
consistence of thick cream, and when cold bottle it;
cork and seal well.

CELERY, CRAB SALAD.

Open and wash thoroughly clean a fine head of
celery, wipe dry, and cut it across into a basin, add
to it two ounces of some good rich old cheese sliced
thinly, a teaspoonful of mustard mixed as for the
table, a tablespoonful of best olive oil, the same
quantity of vinegar, with pepper and salt to your
taste. Mix all well together.

ELDER-FLOWER VINEGAR.

Pick out all the stalks from a peck of fresh elder
flowers and put them into a vessel with two gallons of
white-wine vinegar, set them under the influence of
bright sunbeams for fourteen days and upwards, or at
a short distance from a continuous fire, and then filter
the vinegar through a new flannel bag; fill bottles,
which must be well corked and sealed.

TARRAGON VINEGAR.

Take the leaves of tarragon just before it blossoms,
put a pound of them to three quarts of the best white-wine
vinegar in a stone jar, and let them infuse sixteen
days. Then drain it and strain through a flannel
bag; add for every two gallons a quarter of an ounce
of isinglass dissolved in sherry wine, and let it be agitated
briskly in a large stone bottle two days. Leave
it a month to get fine, then draw it off into clean dry
glass bottles, which cork well and seal.

WHITE-GOOSEBERRY VINEGAR.

Vinegars should be made at home if you wish to
rely upon their quality. This will be superior to any
white-wine vinegar, “so called at the shops,” and as
such will be extremely serviceable in all large establishments
and families. Choose fruit of the lightest
colour you can get when fully ripe, mash it with a
wooden mallet or potato beetle. To every peck of
the fruit put two gallons of water, stir them well for
an hour and let them ferment three weeks, repeating
the stirring daily. Then strain off the liquor and add
for every gallon:

	Loaf sugar
 	1
 	lb.

	Yeast, thick and fresh
 	1
 	tablespoonful

	Treacle
 	1
 	tablespoonful

Let it work for three or four days, then put it into a
sweet barrel of convenient size, and stop it down for
twelve months.

SYRUP D’ORGEAT, A PARIS RECEIPT.

This elegant syrup is thus made:

	Sweet almonds
 	20
 	oz.

	Bitter almonds
 	8
 	oz.

	Refined sugar
 	9
 	lb.

	Water
 	4
 	pints

Blanch the almonds, dry them perfectly and pound
them in a mortar with the sugar, adding gradually
two thirds of the water; strain through linen,
and wash the almonds on the strainer with the remainder
of the water, and dissolve the sugar in the
strained liquor by a gentle heat. Pour the syrup
into an earthenware vessel, remove the scum, and,
when nearly cold, add two ounces of orange-flower
water. Put it into clean clear glass bottles, cork well,
and seal effectually.

AN EXCELLENT CURRY-POWDER.

	Turmeric
 	2
 	oz.

	Coriander seeds
 	6
 	oz.

	Ginger
 	½
 	oz.

	Cinnamon
 	2
 	drachms

	Cayenne pepper
 	6
 	drachms

	Black pepper
 	½
 	oz.

	Mace
 	1
 	drachm

	Fenugreek
 	1½
 	oz.

	Pimento
 	2
 	drachms

	Cloves
 	1
 	drachm

	Nutmeg
 	½
 	oz.

Pound all the above separately in a mortar, mix
thoroughly for twenty minutes, then sift and again
pound the returns, which, when in finest powder, mix
with bulk; put into dry bottles, cork them well and seal.
Some persons prefer more turmeric and less coriander.
Others add two ounces of the best Durham mustard
(scorched). Others, half an ounce of cardamoms or
two ounces of cummin. The colour should be light
yellow—brown, not bright yellow.

NOTES.

It has been incontestably proved by Baron Liebig and
other Professors of Chemistry, that the albumen and gelatine
constitute the leading nutritive ingredients in the
different kinds of flesh and fish used as food; and I have
arrived at the conclusion, that any mode of curing which
deprives them of these valuable properties, is opposed to
facts in science and to common-sense, and cannot therefore
be tolerated.

On the nutritive properties of animal food, Professor
Brande writes: “When the muscular parts of animals are
washed repeatedly in cold water, the fibrinous matter which
remains, consists chiefly of albumen, and is, in its chemical
properties, analogous to the clot of blood.”

In mutton, the albumen or fibrin amounts to as much as
twenty-two per cent., and of gelatine to seven per cent.,
giving a total of twenty-nine per cent. of nutritive matter.
In beef, the albumen is twenty, and the gelatine six per
cent., yielding a total of twenty-six per cent. of nutritive
matter.

When a piece of meat is covered with salt, or immersed
in brine, the salt penetrates the whole fibre of the flesh, and
the juices contained within are drawn out, and mix with the
brine; the salts of potass contained in it, are exchanged
and superseded by those of soda, derived from the salt with
which it has been cured; now, as a constant supply of
potass is required in the system to renew the muscular fibre,
it is quite clear that the want of it must be attended with
some derangement of the health; and hence the benefit
derived from the taking of vegetables, which by supplying
potass, make up for the want of this alkali in the meat.

Albumen is coagulated by heat, and is drawn out by cold
water; this fact is referred to in Note, No. 11.

No. 1. The coating of small articles, of the better sorts,
excludes the air. It is a mixture of gelatine with treacle,
applied when hot, and which when exposed to the air becomes
hardened, yet elastic as india-rubber. See Note,
No. 12.

No. 2. The smoking with different sorts of fuel exerts a
considerable influence on the flavour and preservation of
the articles so treated; for example, the mutton of the
Ardennes forest, Belgium, which owes its superiority to the
juniper bushes with which it is dried and smoked. And
again, kippered salmon smoked with cedar-wood, at the
request of some of our wealthy Jew families, is excellent,
though rather expensive.

No. 3. The spicing of bacon was adopted some years
since, and chiefly in Ireland, to hide the inferior quality of
the meat.

No. 4. Bay salt is far preferable to common salt for
curing meats and fish, but the expense deters many persons
from using it, except in small quantities. The rock, or
mineral salt of Cheshire, is equal in all respects to the bay
salt of commerce, and I have long used it with the greatest
success. Common salt leaves a bitter smatch on all food
cured with it after being long kept. See Note, No. 12.

No. 5. There is no remedy for over-salted provisions.
You may, indeed, cut them into slices and lay them in
water, but this only affects the outsides of large pieces, as
hams, &c. If I had a ham that I suspected of being over
salted, I should put it in an old bag, and bury it in my
garden for a week or more, according to size.

No. 6. Rubbing large joints of meat over with a profusion
of common salt, and letting them lie, to “draw out
the blood,” as it is termed, is contrary to all reason, for
away goes the chief part of the flavour and nutriment.

No. 7. Sprats are so different in their animal construction
as to be easily detected from genuine fish—Gorgona
anchovies. The Armenian bole, often made use of to
colour the sauce, has very properly been exposed and condemned.

No. 8. Pure olive oil will preserve meat and fish, after
it has been cured, for a long time; but oils drawn from
lard and other spurious imitations, will not fail to hasten
their decay. The oil should never be heated, when used
for this purpose.

No. 9. Subjecting meats to a water-bath is not to be
resorted to. I was shown a specification previous to the
taking out of a patent (in France, by a French gentleman)
to cure the more expensive sorts of fish. The first part of
the process proposed, was subjecting the fish to a water-bath,
first for three hours, and, changing the water, then to
two hours further immersion in warm water. I, of course,
entered my protest against such unreasonable treatment.
I am sure I could not conjecture what became of both
flavour and nutriment after so long immersion.

No. 10. Meats to be boiled, and particularly fish, must
be put into boiling water, and after being kept up to the
boiling point fifteen minutes or so, let them only simmer
until done.

No. 11. The albumen is drawn out from both meat, fish,
and vegetables by cold water; how, then, can we reconcile
ourselves with the foolish old practice of laying the heads,
for instance, and other parts, in pails of water, and leaving
them for hours in that state, to lose all their goodness.
Vegetables for pickling, too, are often treated in this way.
Lying in water cannot possibly clean anything. Wash
well, and hang up to dry, is more reasonable.

No. 12. A very effective coating for small cured articles
is made thus: To four pounds of hard, compact gelatine,
add as much soft or rain-water as will just cover it, and
stir it about occasionally for six hours. When it has stood
twenty-four hours, and all the water is absorbed, submit it
to the action of heat in a water-bath, and the gelatine will
be quickly dissolved. Take it off the fire as soon as the
froth is perceived to rise, and mix with it three and a half
pounds of molasses, which has previously been made
thoroughly hot. Stir the composition well together while
in the water-bath over the fire, not suffering it to boil.
After it has been thus subjected to heat for half an hour,
and well stirred all the time, it should be taken off the fire
and allowed to cool a little; it is now ready for use, and to
be applied to the article of food with a soft brush. Set it
in a current of air to harden quickly. A second paying-over
with the composition may be done with advantage
sometimes. For larger articles, as hams, &c. &c., the best
transparent glue may be used instead of gelatine, adding to
the composition, when a little cooled, a few drops of essence
of nutmegs or pimento. If when cold the coating is found
to be not firm enough, the proportion of gelatine or glue
must be slightly increased, and when, on the contrary, it is
too brittle, the quantity of molasses may be increased.

No. 13. For the accommodation of parties residing at a
distance, peat or bog-earth, rock salt from the Cheshire
mines, charcoal, &c. &c., may be had, ready for immediate,
use, on application to Mr. Robinson, provision curer, Runcorn,
Cheshire, and on very moderate terms.

INDEX.

	Aberdeen red herrings, 55

	Anchovies, British, 59

	— Gorgona, to feed, 59

	— Gorgona, smoked, 63

	— essence of, 129

	Apparatus for drying, smoking, &c., 1

	Asparagus, pickled, 155

	Bacon, choice breakfast, 7

	— Leicestershire spiced, 23

	Barberries pickled, 154

	Bath chaps, 24

	Beef as hare, potted, 120

	Beef’s heart, potted, 123

	Beef, hung, Shropshire sirloin, 6

	— Melton hunt, 8

	Beef’s heart, smoked, 10

	Beef, Ulverston red flank, 11

	— hams, 13

	— Hambro rough, 13

	— Breslau, 14

	— Whitehaven corned, 15

	— Dutch, 25

	Beetroots, pickled, 167

	Bloaters, 50

	Black puddings, Jersey, 90

	Birmingham and Oxford tripe, 75

	Boar’s head smoked, 19

	Brawn, calf’s head, 77

	Bucaning meats, described, 1

	Bucaned beef kidneys, 80

	— udder, 81

	— calf’s liver, 82

	— beef skirts, 83

	Cabbage, red, pickled, 145

	Catsup, tomato, 130

	— mushroom, 171

	— walnut, 170

	Cauliflowers, pickled, 146

	Caveach herrings, 74

	Caviare brown, 70

	— white, 71

	Cavis of mackerel, 72

	Celery, pickled, 151

	— crab salad, 173

	Charcoal, preservative quality, 4

	Chetna, Bengal, 131

	Coating composition, to make, 180

	— to apply, 180

	Codlins, pickled, 154

	Coated turbot fins, 60

	— river eels, 62

	— conger eels, 68

	— young pig, 114

	Collared salmon, 43

	— side of venison, 109

	— young pig, 112

	Crabs potted, 107

	Crab salad, 173

	Conger eels, 69

	Currants red, pickled, 151

	— preserved for tarts, 135

	Curry powder, excellent, 175

	Dried Mutton, as in the Ardennes, 29

	— breast of mutton as venison, 33

	Dried Ulverston red flank of beef, 11

	— Conger eels, high flavoured, 69

	Digby herrings, 55

	Eels, conger, smoked, 66

	— collared, 68

	— dried, 69

	— potted, 118

	Elder-flower vinegar, 173

	Essences to make, 1

	Essence of lobsters, 127

	— shrimps, 128

	— anchovies, 129

	Fish, nutriment in (Dr. Davy), 36

	— sauce, excellent, 131

	Foots of sugar, to be preferred, 4

	Fuel for smoking and drying with, 3

	Geese, smoked, 79

	German saveloys, 89

	Gherkins, pickled, 156

	Grapes,   „   152

	Goose, a perpetual (beef’s heart), 34

	Green West India ginger, preserved, 134

	Hambro’ Pickle, for beef and pork, 31

	Hams, Westphalia, 19

	— eclipsed, 20

	Hare, potted, 114

	Haunch of mutton as venison, 26

	Herrings, marinated, 103

	Italian Cincerelli, 65

	Jersey Black Puddings, 90

	Kippered Herrings, 52

	— superior, spiced, 53

	— salmon, superior, 40

	Lemon mangoes, pickled, 159

	Lemon pickle, 160

	Lemons, preserved, 139

	Lobsters, essence of, 127

	— pickled, 102

	— potted, 106

	Mackarel Kippered, 45

	— (May-fish), 46

	— superior pressed, 47

	Maltcooms, to keep cured goods in, 4

	Mangoes, pickled, 161

	Marinated herrings, 103

	— eels, 99

	— high flavour, 100

	— salmon, 92

	— sprats, 104

	— shrimps, 96

	— salmon roes, 127

	— tench and carp, 93

	— trout and grayling, 97

	— veal, 125

	— another method, 126

	Marmalade, raspberry, 144

	Moor-game, potted, 115

	Morello cherries, jam of, 144

	Mushroom catsup, 171

	— buttons, pickled, for pies and sauces, 168

	Mutton, dried as in the Ardennes, 29

	— breast of, collar as venison, 33

	— haunch as venison, 26

	— thigh of l’Diable, 27

	— Welsh hams, 28

	Nasturtiums, pickled, 166

	Neats’ tongues, potted, 121

	— pickled, 16

	— high flavoured, 17

	— to pickle, 30

	Oversalted Meat, to rectify, 178

	Pickled Vegetables,

	— asparagus, 155

	— barberries, 154

	— beetroots, 167

	— cauliflowers, 146

	— currants, red, 151

	— celery, 151

	— codlins, 154

	— gherkins, 156

	— golden pippins, 165

	— grapes, 152

	— mushrooms, white, 147

	— mangoes (lemon), 159

	— lemon pickle, 160

	— mangoes (cucumber), 161

	— nasturtiums, 166

	— mushroom buttons, 168

	— peaches and nectarines, 165

	— piccalilli, 157

	— parsley (green), 169

	— onions, silver, 148

	— walnuts, green, 163

	—   „  white, 164

	— samphire, 146

	Pickled Meats and Fish,

	— herrings, 73

	— smelts, 101

	— lobsters, 102

	Pickle for pork, 31

	— superior, 32

	— a preservative (excellent), 32

	— the Hambro’, for beef and pork, 31

	Pig, a young one collared, 112

	Polony, Russian, 87

	Provocative, a, 132

	Portable soup, 78

	— much richer, 78

	Porker’s head, smoked, 23

	Preservatives, 4

	Potted beef’s heart, 122

	— crabs, 107

	— hare, 114

	— eels, 118

	— lobsters, 106

	— Moor game, 115

	— ox cheek, 84

	— neat’s tongue, 121

	— beef as hare, 120

	— pigeons, 86

	— snipes and woodcocks, 116

	— shrimps, 119

	—  „  l’Diable, 85

	— trout, 117

	— venison, 124

	Preserved

	— apricots, 140

	— barberries, 142

	— cucumbers, 137

	— golden pippins, 143

	— greengage plums, 138

	— damsons, 140

	— Hambro’ grapes, 142

	— lemons, 139

	— Morello cherries, 141

	— peaches and nectarines, 138

	— tomatoes, 136

	Smoked Meats,

	— beef’s heart, 10

	— beef hams, 13

	—  „ Breslau, 14

	— boar’s head, 19

	— calf’s head brawn, 76

	— Dutch beef, 25

	— geese, smoked, 78

	— goose, a perpetual, 34

	— Hambro beef, 13

	— hung beef, 6

	— Leicestershire spiced bacon, 23

	— Melton hunt beef, 9

	— mutton, as in the Ardennes, 29

	— neats’ tongues, high flavour,17

	— Norfolk chine, 21

	— porker’s head, 23

	— polony, Russian, 87

	— German saveloys, 89

	— venison, side of, 111

	— Whitehaven corned beef, 15

	— Westphalia hams, 19

	—  „   eclipsed,20

	Smoked Fish,

	— eels, river, 62

	—  „   conger, 66

	— Gorgona anchovies, 63

	— herrings, bloaters, 50

	—  „   kippered, 51

	— Mackerel, kippered, 45

	—  „   May-fish, 46

	—  „   superior, 47

	— salmon, Welsh, 37

	—  „   Dutch, 39

	—  „   superior kipper, 40

	—  „   American, 48

	—  „   collared, 43

	— herrings, Digby, 55

	—  „   Aberdeen reds,55

	— speldings, 56

	— sprats, 56

	Smelts, pickled, 101

	— potted, 105

	Snipes and woodcocks, potted, 116

	Sprats, marinated, 104

	Shrimps, essence of, 128

	Sausage spice (French), 132

	Syrup for preserving fruit, to prepare, 132

	Samphire, green, pickled, 146

	Silver onions, pickled, 148

	Syrup d’Orgeat (French), 174

	Tench and Carp, marinated, 93

	Tomatoes paste, 129

	— catsup, 130

	—  „   172

	Tripe, Birmingham and Oxford, 75

	Trout and grayling, marinated, 97

	— potted, 117

	Turbot fins, 60

	Veal Marinated, 125

	—  „   126

	Vinegar, elder flower, 173

	— tarragon, 173

	— white gooseberry, 174

	Walnuts, pickled, 164

	— preserved, 149

	— green, pickled, 163

	— catsup, 170

	Yorkshire Pressed Pork, 74

THE END.

C. WHITING, BEAUFORT HOUSE, STRAND.

Transcriber’s Note:

This book was written in a period when many words had not become
standardized in their spelling. Words may have multiple spelling
variations or inconsistent hyphenation in the text. These have been
left unchanged. Obsolete and alternative spellings were left unchanged.
Misspelled words were not corrected.

Footnote was renumbered and was moved to the end of the preface.
Obvious printing errors, such as backwards, upside down, or partially
printed letters and punctuation, were corrected. Final stops missing at
the end of sentences and abbreviations were added.

*** END OF THE PROJECT GUTENBERG EBOOK THE ART AND MYSTERY OF CURING, PRESERVING, AND POTTING ALL KINDS OF MEATS, GAME, AND FISH; ALSO, THE ART OF PICKLING AND THE PRESERVATION OF FRUITS AND VEGETABLES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4584364847118823588_cover.jpg
THE ART AND MYSTERY

or

CURING, PRESERVING, AND POTTING

ALL KINDS OF

MEATS, GAME, AND FISH ;

ALSO..
THE ART OF PICKLING AND THE PRESERVATION

OoF

FRUITS AND VEGETABLES,

ADAPTED AS WELL FOR THE WHOLESALE DEALER AS ALL HOUSEKEEPERS.

By A WHOLESALE CURER OF COMESTIBLES.

LONDON:
CHAPMAN AND HALL, 193, PICCADILLY.
1864.

