

The Renaissance Food and Drink Bibliography

Compiled by Elizabeth Pruyne and Angela Grimes

- Ayrton, Elisabeth, The Cookery of England,
Penguin Books, London, 1977.
- Balkwill, Richard, Food & Feasts in Tudor England,
New Discovery Books, 1995.
- Battiscombe,
Georgina, English Picnics,
The Harville Press Ltd., London, 1949.
- Beebe, Ruth Anne, Sallets, Humbles and Shrewsbury Cakes,
David R. Godine, 1976.
- Black, Maggie, ed., A Taste of History, 10,000 Years of Food in Britain, English Heritage w/the
British Museum Press, London, 1993.
- The Medieval Cookbook,
Thames & Hudson, Inc., New York, 1993.
- Brett, Gerard, Dinner is Served,
Rupert Hart Davis, 1968.
- Brown, Alice Cook, Early American Herb Recipes,
Bonanza Books, New York, 1966.
- Cooper, Charles, The English Table in History and Literature,
Sampson, Low, Marston and Co. Ltd., London.
- Cosman, Madeleine
Pelner, Fabulous Feasts-Medieval Cookery and Ceremony,
George Braziller, New York, 1976.
- Medieval Holidays and Festivals,
Charles Scribner's & Sons, 1981.
- Culpeper, Nicholas, Culpeper's Complete Herbal,
W. Foulsham, London.
- David, Elizabeth, English Bread and Yeast Cookery,
Penguin, 1996.
- Italian Food,
Smithmark Books, New York, 1996.
- Spices, Salt and Aromatics in the English Kitchen,
Penguin, 1973.
- Davis, William Stern, Life in Elizabethan Days,
Harper & Row, 1930.
- de la Falaise,
Maxime, Seven Centuries of English Cooking,
Barnes & Noble Books, New York, 1992.
- de Medici, Lorenza, Florentines; A Tuscan Feast,
Random House, New York, 1992.
- Dovey, Zillah, An Elizabethan Progress,
Associated University Presses, Teaneck, N.J., 1997.
- Drummond, J.C., and The Englishman's Food: Five Centuries of English Diet,

- Wilbraham, A. Pimlico, 1994.
- Emmison, Frederick, G., Tudor Foods and Pastimes: Life at Ingatestone Hall, 1964.
- Furnivall, Frederick, ed. Early English Meals and Manners, Early English Text Society, Original Series, no. 32, 1894.
- Hackwood, Frederick W., Inns, Ales and Drinking Customs of Old England, Bracken Books, 1985.
- Hammond, P. W., Food and Feast in Medieval England, Sutton Publishing, 1996.
- Harrison, Molly & Royston, O. M., eds., How They Lived, vol. 2, 1485-1700, Oxford, 1965.
- Harrison, William, The Description of England, Edited by George Edelen for the Folger Shakespeare Library, Ithaca, N.Y., 1968.
- Hartley, Dorothy, Lost Country Life, Pantheon Books, New York, 1979.
- Food in England, 1996.
- Hieatt, Constance B., and Butler, Sharon, Medieval Cookery for Modern Cooks, Pleyn Delit, University of Toronto Press, 1992.
- Holme, Bryan, Princely Feasts and Festivals- Five Centuries of Pageantry and Spectacle, Thames and Hudson, London, 1988.
- Knightly, Charles, The Customs and Ceremonies of Britain; an Encyclopaedia of Living Customs, Thames and Hudson, 1986.
- Lorwin, Madge, Dining with William Shakespeare, Atheneum, New York, 1976.
- Markham, Gervase, The English Hus-wife, (edited by Michael R. Best), McGill-Queen's University Press, 1986.
- Mennell, Stephan, All Manners of Food; Eating and Taste in England and France from the Middle Ages to the Present, Basil Blackwell, Inc., Oxford, 1986.
- Monckton, H.A., A History of the English Public House, The Bodley Head, 1969.
- A History of English Ale and Beer, The Bodley Head, 1966.
- "English Ale and Beer in Shakespeare's Time", History Today, 17, (Dec. 67).
- Nichols, John B., The Progresses and Public Processions of Queen Elizabeth, 3 vols., 1823.
- O'Roarke, Siobhan Medhbh, Traveling Dysshes or, Foods for Wars, Peace, and Pot- lucks, Arts and Science Ministries of the S.C.A., 1995.
- Osborne, June, Entertaining Elizabeth I, The Progresses & Great Houses of her Time, London, 1989.

- Paston-Williams, Sara, The Art of Dining; A History of Cooking and Eating, The National Trust, London, 1993.
- Pearson, Lu Emily, Elizabethans at Home, Stanford University Press, 1967.
- Riley, Gillian, Painters & Food- Renaissance Recipes, Pomegranate Artbooks, San Francisco, 1993.
- A Feast for the Eyes, National Gallery Publications, London, 1997.
- Sambrook, Pamela, Country House Brewing in England, 1500-1900, The Hambledon Press, London, 1996.
- Sambrook, P. & Brears, P., The Country House Kitchen, 1650-1900, London, Sutton Publishing with the National Trust, 1997.
- Sass, Lorna, To the Queen's Taste, The Metropolitan Museum of Art, New York, 1976.
- To the King's Taste, The Metropolitan Museum of Art, New York, 1975.
- Sims, Alison, Food and Feast in Tudor England, Sutton Publishing, London, 1998.
- The Tudor Housewife, Sutton Publishing, London, 1996.
- Simpson J.A. & Weiner, E.S.C., The Compact Oxford English Dictionary, 2nd edition, Clarendon Press, Oxford, 1991.
- Spurling, Hilary, ed., Elinor Fettiplace's Receipt Book; Elizabethan Country House Cooking, Viking, 1986.
- Tannahill, Reay, Food in History, Crown Publishers, Inc., 1988.
- Wheaton, Barbara Ketcham, Savoring the Past; The French Kitchen and Table from 1300 to 1789, Simon & Schuster, New York, 1983.
- Wildblood, Joan and Brinson, Peter, The Polite World: a Guide to English Manners and Deportment from the 13th to the 19th Century, 1965.
- Willan, Anne, Great Cooks and Their Recipes: From Taillevent to Escoffier, McGraw-Hill Book Company, New York, 1977.
- Wilson, C.A., The Country House Kitchen Garden, 1600-1950, Sutton Publishing, London, 1998
- Food and Drink in Britain from the Stone Age to Recent Times, Academy Chicago Publishers, Chicago, Ill., 1991.
- Banqueting Stufe, Edinburgh University Press, 1991.
- Witlock, Ralph, A Calendar of Country Customs, B.T. Batsford, London, 1978.

Renaissance food related Sites, Newsgroups, and Lists:

rec.food.historic

Food: <http://www.pbm.com/~lindahl/food.html>

<http://members.aol.com/renfrowcm/links.html>

Brewing: <http://www.pbm.com/~lindahl/brewing.html> (with connections to a moderated list)

<http://www.alcasoft.com/renfrow/>

German Food: bastel@MIT.EDU (a moderated list)

compiled by Elizabeth Pruyn and Angela Grimes; revised July, 1998