	Food in the Tudor Period

	Food could not be transported, nor could it be frozen. The Tudors therefore relied on fresh food. The menu below shows what the rich people would have eaten. Poor people would have eaten a herb-flavoured soup called pottage which would be served with bread.


	
	A Sixteenth Century Dinner
First Course

  

 

[image: image1.png]20y


Brawn

Roast Tongue

Leg of Pork

Roast Beef

Roast Venison

Meat Pie

Vegetables in season

Bread

[image: image2.png]7


  

 

[image: image3.png]Ea


Second Course
  

[image: image4.png]


Roast Lamb

Rabbit

Bread

Tarts and Custard
[image: image5.png]


	

	Facts about Tudor Food

	The Tudors could keep the animals they used for food alive, so meat was available all year round

Fruit and vegetables could only be eaten when they were in season

Potatoes were not introduced to the UK until Elizabeth's reign and then would only have been available to the rich

The Catholic religion of the early Tudors meant that they could not eat meat on a Friday and often not on a Wednesday.

Bread was always served with a meal
	There was no fresh drinking water and so ale was drunk with a meal. The very rich may have wine.

Three-quarters of the Tudor diet was made up of meat - oxen, deer, calves, pigs or wild boar. They also ate a lot of chicken and other birds - pigeons, sparrows and peacocks.

Meat was roasted, boiled or made into pies. Fish was baked, fried, grilled or boiled.

Tudor food was served in a sauce flavoured with herbs and spices.


© � HYPERLINK "http://www.historyonthenet.com" ��www.historyonthenet.com� 


