

Online magazine: [Regency Recipes](#) [Main Dishes](#)

Pork, Partridges, White Soup, Quiche, Welsh Rarebit and more!

Please choose from one of the following articles:

[Mr. Bingley's Broiled Salmon](#)

A lovely fresh fish dish for Spring

[Parsonage Pease Soup](#)

A hearty, meatless dish for Lent

[Randalls' Roasted Chicken](#)

A delightful dinner of Chicken with Egg Sauce

[A Stuffed Christmas Turkey](#)

A Delicious main course with Forcemeat Stuffing

[Mr. Darcy's Favorite Beef-Steak Dinner](#)

A hearty main dish of steak and shallots

[Serle's Broiled Eggs](#)

A Regency style Breakfast dish, fit for a king.

[Uppercross Cottage Chicken Fricasee](#)

A delicious product of the French influence on the Regency diet

[Pigeons in a Hole](#)

Traditional Pub fare with a twist

[Cottage Pie](#)

Regency Comfort Food

[A pretty way of Stewing Chickens and Partridges](#)

A good use for a hunter's bounty

[Oysters, Oyster Sauce and Mock Oyster Sauce](#)

Delicious sauces for a delightful repast

[To Make French Pottage](#)

A lovely Duck (or chicken) soup for chilly Autumn days

[Bouillabaisse](#)

Madame Bigeon's "fish & bouillée"?

[Irish Stew](#)

or *A Harrico of Mutton*

[Broth for the Poor](#)

A hearty beef stock that feeds a multitude

[A Sauce for a Carp \(and to cook your Carp\)](#)

A recipe for fresh Carp with a delightful sauce

[Mulaga-Tawny Soup](#)

A Spicy East Indian Inspired Soup

[A Platter of Pasties](#)

The Warming Cornish Treat

[The Comforts of Cold Ham](#)

How to preserve Ham, Bacon and Sausage all winter long

[A Dish of Mutton](#)

The Honor of Entertaining is all mine...

[Roast Michaelmas Goose with Apples and Prunes](#)

For Good Luck Throughout the Year

[The Sandwich Tray](#)

Inventing one of the most popular lunch and snack items around

[Mock Turtle Soup](#)

Recreating a classic

[A Ragout of Beef](#)

English Roast Beef and French Improvements

[Early Macaroni and Cheese](#)

A history of Fops and Pasta

[Roasted Pork Ribs](#)

My mother means to pay herself for the salt and the trouble of ordering it to be cured by the sparibs.

[Partridges...Remarkably Well Done](#)

How to prepare small game birds, stewed or broiled with gravy

[Autumn Vegetable Soup](#)

"Fifty times better than the Lucases"

[Spinach Herb Quiche](#)

Olde French Recipe:

Torta of Herbs in the Month of May

[Welsh Rarebit](#)

"...he made a point of ordering toasted cheese for supper, entirely on my account."

~Jane Austen

Regency White Soup

". . .As soon as Nicholls has made white soup enough I shall send round my cards."

Pork and Apples| A Regency Dish

As Miss Bates might have enjoyed.

