

WHAT’S INSIDE:

Scotch Marmalade, 1845 2
Passages: Staebler, Davidson 3
Slave Cooks; Two Queries 4
Pasta in Ontario 5
Cookbook Caper; Pres’s Message 6
Family Fare 7
Culinary Calendar 8

Gone to Market
Toronto’s St. Lawrence Market

Celebrates 200 years!

WHEREAS great prejudice hath arisen to the inhabitants of the Town and Township of
YORK, and of other adjoining Townships, from no place or day having been set apart
or appointed for exposing publicly for Sale, Cattle, Sheep, Poultry, and other
Provisions, Goods and Merchandize, brought by Merchants, Farmers, and others, for
the necessary supply of the said Town of YORK; AND WHEREAS great benefit and
advantage might be derived to the said inhabitants and others, by establishing a Weekly
Market within that Town, at a place and on a day certain for the purpose aforesaid –
KNOW ALL MEN, That I, PETER HUNTER, Esquire, Lieutenant governor of said
Province, taking the Premises into consideration, and willing to promote the interest,
advantage and accommodation of the Inhabitants of the Town and Township aforesaid,
and of others His Majesty’s Subjects within said Province, by and with the advice of the
Executive Council, thereof, have ordained, erected established and appointed and do
hereby ordain, erect, establish and appoint, A PUBLIC OPEN MARKET, to be held on
SATURDAY, in each and every week during the year, within the said Town of
YORK…for the purpose of exposing for Sale, CATTLE, SHEEP, POULTRY and other
Provisions, GOODS, and MERCHANDIZE, as foresaid.

This declaration in the
Upper Canada Gazette on
October 26, 1803, gave
birth to what we now know
as St. Lawrence Market,
which is celebrating its
200th year of operation. On
November 1 the provincial
government unveiled an
anniversary plaque in the
North Market.

The first market day was
Saturday, November 5,
1803, at the corner of New
and Market Streets. It was
completely open air for
many years; in 1820 an ad-
vertisement in the Gazette
sought tenders for a market
house. In 1824 the square
was closed in on three
sides with a picket fence.

In 1803 the people of York did not need to be
reminded that eating is, as Anita Stewart says, “an
agricultural act.” Prior to the establishment of the
market there was no formal meeting place or date for
farmers and townspeople to come together and transact
business. A farmer with surplus potatoes had no
established place to take them. Combing through the
earliest issues of the U C Gazette one finds advertise-
ments for imported goods at local shops. Alcohol is an
early and frequent entry in these advertisements, but
produce is all but invisible. One amusing exception is
the announcement that honey could be purchased at the
Gazette’s offices. Perhaps an editor with a sweet tooth
was coaxed into an informal arrangement?

Once an official market was established it was easier
for authorities to regulate prices. During the conflict
with the US the price of one pound of butter was set at
one shilling, three pence. In 1814 the magistrates set
the prices for the military authority to pay for various
staples. In 1822 the price of a pound of butter had
dropped to about a third of the 1814 price - 7½ pence.

continued on page 7

Cu
lin

ar
y H

ist
or

ia
ns

 of
 O

nt
ar

io
W

in
te

r 2
00

4
–

N
um

be
r 3

9

OUR NEW ADDRESS:

Culinary Historians of Ontario
260 Adelaide Street East, Box 149
Toronto, ON M5A 1N1

Located at historic Toronto’s First
Post Office.

 2

Recipe for Mid-Winter: “Genuine Scotch Marmalade”

Eliza Acton, Modern Cookery for Private Families , Lewes, England: Southover Press, 1993, page
438. [Non-facsimile reprint of 1855 edition, with introduction by Elizabeth Ray.]

Take some bitter oranges, and double their weight of sugar; cut the rind of the fruit into quarters and
peel it off, and if the marmalade be not wanted very thick, take off some of the spongy white skin
inside the rind. Cut the chips as thin as possible, and about half an inch long, and divide the pulp
into small bits, removing carefully the seeds, which may be steeped in part of the water that is to
make the marmalade, and which must be in proportion of a quart to a pound of fruit. Put the chips
and pulp into a deep earthen dish, and pour the water boiling over them; let them remain for twelve
to fourteen hours, and then turn the whole into the preserving pan, and boil it until the chips are
perfectly tender. When they are so, add by degrees the sugar (which should be previously
pounded), and boil it until it jellies. The water in which the seeds have been steeped, and which
must be taken from the quarters apportioned to the whole of the preserve, should be poured into a
hair-sieve, and the seeds well worked in it with the back of a spoon; a strong clear jelly will be
obtained by this means, which must be washed off them by pouring their own liquor through the
sieve in small portions over them. This must be added to the fruit when it is first set over the fire.

Eva’s Modern Equivalent

2.5 lbs 1 kg Seville oranges (= 6 or 7 good-sized fruit)
5 lbs 2 kg bag granulated sugar
10 cups 2.5 L water

Scrub oranges in warm soapy water, rinse thoroughly and dry. Score peel of each orange into
quarters and separate from fruit. Scrape excess white pith from peel if desired. Slice each quarter
into thin strips and chop strips into half-inch chips. Place prepared peel into large enamelled
preserving kettle. Finely chop orange segments, reserving all pips. Place pips into bowl, cover with
½ cup water, and set aside to soak overnight to form a thick clear jelly from its natural pectin. Add
chopped pulp to peel. Bring remaining 9½ cups of water to boil and pour into preserving kettle;
soak peel and pulp overnight. In morning, empty jelly into sieve held over kettle and squeeze pips
with back of spoon. Rinse all jelly clear of pips using some of fruit mixture, and discard pips. Stir
jelly into fruit and bring to boil; reduce heat and simmer uncovered for 2 hours until peel is soft and
translucent. Stir in sugar; when dissolved increase heat to maximum. Boil hard, stirring frequently,
until jelly sets, approximately 15 minutes. Remove from heat and place in sterilized jars following
manufacturer’s instructions. Makes 10 to 12, 8-oz jars.

Eva’s Historical Notes

The Scots are known for their appreciation of a good orange marmalade, hence the English
cookbook writer Eliza Acton titled her recipe to tip off her readers that this is the real stuff! From
the 1490s a conserve of marmelo (quince, a fruit full of natural pectin) called marmelada was being
exported to the continent from Portugal. Soon any fruit, such as pears and peaches set with pectin-
rich apples, were being made into “marmalades.” The Dundee grocer James Keiller and his wife
Janet are often erroneously credited with the invention of orange marmalade in the late 1700s, even
though English and Scottish manuscripts from the 17th century carry the recipe, albeit in a smooth
conserve form. It is more likely that the Keillers were the first to produce it commercially on a
large scale in its shredded-peel form. The bitter Seville orange, not the sweet orange, should be
used to make Acton’s marmalade; they are recognized by their bright orange colour, dimpled stem
end and cratered skin. They are rich in natural pectin. For a short period in January and February
they are available in Ontario. Historically they were imported from Spain, but today most of the
fruit grown for the North American market comes from Arizona.

For more on marmalade see C. Anne Wilson, The Book of Marmalade: Its Antecedents, Its History
and Its Role in the World Today, London: Constable and Company, 1985.

Eva MacDonald is Chair of CHO’s Programme Committee.

 3

PASSAGES
__

Happy Birthday Edna
Edna Staebler will turn 98 on January 15. A biography is now in bookstores.

CHO salutes Edna on the occasion of her birthday and the appearance of an
important biography of her life. She wrote many books, including Food That
Really Schmecks (1968). She received a lot of recognition, starting with the
Canadian Women’s Press Club Award in 1950 for outstanding journalism. Among
the awards associated with her culinary writing are the Silver Ladle Award from
the Toronto Culinary Guild in 1991 and Cuisine Canada’s first highest honour, The
Edna, named for her in 2000. She established The Edna Staebler Award for
Creative Non-Fiction in 1991 for the first or second book of a Canadian writer.
And, since 1995, Schneider Haus in Kitchener has awarded the Edna Staebler
Research Fellowship to a local historian undertaking original research. In 1996 she
received the Order of Canada.

See Christine (Lupton) Ritsma’s talk with Edna in our second issue, Autumn 1994,
and Rose Murray’s brief bio at www.cuisinecanada.ca/html/ednastaebler.html.

Veronica Ross, To Experience Wonder: Edna Staebler, A Life, Dundurn Press,
2003, 328 pages, ISBN 1550024620, $35.

Alan Davidson, 1924 – 2003
Diplomat, prolific food writer, novelist, publisher,
editor, founder of Prospect Books, Petits Propos
Culinaires and Oxford Symposium on Food and Cookery

Alan Davidson died in England on December 2, at age 79. He was the
founder of Prospect Books (1979), which specialized in food books,
especially reprints of old cookery books, and its associate semi-academic
journal Petits Propos Culinaires (1979), aka PPC, with Elizabeth David
and Richard Olney. He also founded the annual Oxford Symposium of
Food and Cookery at St. Anthony’s College. He wrote the essential
reference book The Oxford Companion to Food (1999), and several books
on seafood: Mediterranean Seafood (1972), North Atlantic Seafood
(1979), Seafood of South East Asia (1979), plus others. His last book was
Trifle, with Helen Saberi (2001).

Davidson’s career was as a diplomat, first in Washington, where he met
his wife Jane Macatee, and then in The Hague, Cairo, Tunis, Brussels, and Laos. Mrs Davidson participated equally in
many culinary projects, particularly Prospect Books and PPC.

“[He] was an engaging polymath in all matters of food. A writer of distinction, he was not just interested in cookery, but
also its lore, ethnography and history, as well as the taxonomy of edible species.” As Ambassador to Laos, “an
especially turgid, yet delicate, negotiation with the Pathet Lao [communist insurgents] was transformed by his queries
about snakehead fish that swim in the rice paddies, unstopping a happy vein of reminiscence from the opposition
leader.” “His mindset was questing pragmatism, leavened by surreal puckish humour.”

Tom Jaine, obituary, The Guardian, December 4. (See http://books/guardian.co.uk/obituaries)

“A reader doesn’t go to Mr Davidson’s Companion to find the essentials so much as to be delighted and painlessly
instructed, to share his wide-ranging intelligence and come round to his view that food is the most satisfying study of
all.”

John Allemang, obituary, The Globe and Mail, December 20, p F9.

4

This was Upper Canada – not the Old South!

Culinary historians who research the foods of early Ontario look at recipes from Anglo-American, French and German
sources. But how often do we consider dishes that emerged from the kitchens of slave cooks who came here from the
Thirteen Colonies with Loyalist refugee families? The cooks' origins were in Africa, and their cooking surely reflected
these origins, albeit filtered through the demands of their white owners. The above advertisements for slaves who
“understand cookery” were published in the Upper Canada Gazette in 1795 (Newark/ Niagara on-the-Lake) and in
1800 (York/Toronto). I have begun to look into the training, status and responsibilities of cooks who were brought to
Upper Canada from the former British colonies to the south, and the influence they had on the foods that were grown
and consumed. Any information about manuscript or printed sources that may shed light on these questions will be
gratefully received! Mary Williamson: maryfw@yorku.ca.

TWO QUERIES from a member

hen was cake flour introduced?
Cake and pastry flours are ground from soft winter wheat. They are particularly suited for tender baked goods because
of their high starch and low gluten (protein) content. Bread flour is made from hard spring wheat, which contain a lot of
gluten that helps to support the yeast in the rising process. All-purpose flour is a combination of soft and hard wheats.

For much of the 19th century wheat was grown, milled and sold locally. There were no large national brand names or
standardized types. The high-quality hard spring wheat that began to be grown in Manitoba in the mid 1880s and the
introduction of the Marquis variety in the first decade of the 20th century transformed the Canadian flour industry. New
companies created what were to become famous brands, such as Five Roses (Lake of the Woods Milling Co.) and Royal
Household (Ogilvie Flour Mills). The original Five Roses Flour was a Manitoba hard spring wheat flour, yet the 1913
Five Roses Cook Book specified it for all kinds of baking, whether bread or pastry. The Introduction to the 1905
Ogilvie’s Book for a Cook states that Royal Household "is especially adapted for either bread or pastry," but doesn’t tell
the reader how. Later, on page 82, one learns that "the old fashioned theory of having one flour for bread and another
for pastry won’t ‘hold water’ when ‘Royal Household’ comes in the kitchen." Nellie Pattinson’s Canadian Cook Book
of 1923 directs cooks to use bread or pastry flour for those particular uses.

In the 1920s, some Canadians were familiar with Swans Down Cake Flour made by Igleheart Brothers Inc. of
Evansville, Indiana, a product they first introduced to the American market in 1896. Copies of 1920s editions of the
company’s Cake Secrets and New Cake Secrets have been found in Canadian homes. Outside this brand-name use,
however, the term ‘cake flour’ didn’t enter the Canadian lexicon till later. The first Canadian-made ‘cake flours’
probably appeared in the late 1940s: Robin Hood’s Velvet Cake and Pastry Flour was launched in 1947, the same year
that Maple Leaf Milling published Cooking Made Easy for users of Monarch Cake and Pastry Flour. An early reference
to ‘all-purpose flour’ is in the 1945 first edition of Kate Aitken’s Canadian Cook Book, p 187.

hat are bitter almonds?
There are two types of almonds: sweet and bitter. Sweet almonds are the most familiar to Canadians because we use
them in all sorts of baking, and like to snack on them. Bitter almonds, however, are impossible to eat out of hand
because they make your mouth pucker. Visually, they are tinier and a little bit darker. Their bitterness is due to prussic
acid, which is destroyed during cooking. The strong flavours of almond extract and almond oil are derived from bitter
almonds. In Toronto they are available from the bulk stores in both Kensington and St. Lawrence Markets. Recipes that
call for bitter almonds, such as Macaroons and Ratafias, only need two or three to intensify their almondy flavour.

5

5

PASTA IN ONTARIO
Susan Wade

Many cultures have utilized pasta’s neutral canvas to create regional dishes. As a simple
dough it has been fashioned into various forms and dishes with different ingredients to reflect each
culture’s preference of taste and texture. What of pasta’s beginnings in Canada? Many ethnic
groups from around the world have immigrated to Canadian shores. The numerous cultures and
expanse of time make it prudent within this small space to summarize one particular province at
one time period, that of the mid- to late-19th-century Ontario with an emphasis on English
Canadians.

In mid-19th-century Upper Canada (now known as Ontario) the main groups of well-
established immigrants were United Empire Loyalists, English, Scots, and Irish, as well as a large
German population that settled mainly in the Niagara district and Waterloo County around present-
day Kitchener. During this period, all of these groups consumed dishes containing pasta. For the
German population spätzle would have been made in the home with recipes passed down or from
cookbooks printed in Germany. For the British descendants in Upper Canada, pasta was more of an
occasional dish for the middle and upper class, with no real cultural significance but merely a novel
dish of sweet or savory macaroni or sometimes as an ingredient in soups. English Canadian
cookbooks of the mid 19th century have few recipes that include pasta. Macaroni and vermicelli
were the two types mentioned, but these names were merely generic and have little in common
with the pastas of today that bear these names. For instance, one difference was that macaroni was
not little elbows as they are today, but long strands, like thick spaghetti. They could be bought for a
penny a pound, according to Catherine Parr Trail in The Female Emigrant’s Guide (1854).

By the end of the 19th century, other ethnic groups were also settling in Ontario. For the

Jewish, Central European, and especially the Italian immigrants, pasta had already established a
place within their respective cultures. Kugel and filled pastas, such as perogies and kreplach, were
most likely only being made in the homes of these new immigrants, because they were not
available at the shops.

English Canadian cookbooks from later in the century include recipes with pasta but are

still mainly of the soup and macaroni and cheese variety. In The Home Cook Book (1877),
Macaroni and Macaroni Tomato are found in the vegetable section. There were also recipes for
soups with vermicelli, and one to make noodles for soup. Some cookbooks espoused the nutritional
importance of macaroni for the young and sick while others suggested pasta could be used as a
substitute for rice or used with ingredients like beef and oysters. English Canadians were beginning
to embrace the versatility of pasta.

Pasta took a long time to grow in popularity and usage in the average English Canadian

home. It achieved ubiquity in Canada beginning in the mid 20th century. This delay in the
recognition of pasta as a versatile dish was not due to its affordability; flour and water were not
expensive. Instead the inevitable shift in opinion among English Canadians occurred because of
changes in the population. Perhaps it was the influence of an ever diverse and growing immigrant
population with traditions of pasta in their diet. Perhaps it was the change in English Canadian
society with the population embracing different cultures. With this change in attitude came a
growing exposure to a wider variety of culturally diverse restaurants and cookbooks aiding in the
spread of pasta’s consumption. It has become everyday fare in Canada. From a dish of childhood
comfort like macaroni and cheese to “exotic” fare savored in restaurants or recreated in our homes,
pasta is that familiar paste that we bring to the table regardless of the myriad of shapes, the variety
of ingredients that goes in it or on top of it.

Susan Wade is a member of CHO who now lives in Oshkosh, Wisconsin.

 6
COOKBOOK CAPER

16 November

Cookbook Caper had a lot of competition
this year. Santa Claus was riding his
sleigh down Yonge Street, the history of
afternoon tea was being considered at
Gibson House in Willowdale, the Royal
Winter Fair was neighing at the children
in the Horse Palace, the Grey Cup was
being fought in Regina and TV rooms
across the country, while for the

umpteenth day in a row the rain was gently drizzling in
Southern Ontario.

Nevertheless many visitors walked through the heavy
oak doors of John McKenzie House in Willowdale to
find treasures waiting amongst the hundreds of old and
new cookbooks, food magazines and collectible kitchen
implements. Many faithful attendees left with their
usual heavy bag-loads of books for their collections. I
was delighted to purchase an 1899 edition of Anne
Clarke’s Dominion Cookbook, addressed to the Ladies
of the Dominion of Canada. Someone else snapped up
a small personal manuscript filled with clipped
receipts. A third person bought a whole run of
Gourmet. And I noticed someone hugging an ancient
washboard, obviously pleased to find it.

The newest cookbooks available were all winners at
Cuisine Canada’s National Culinary Book Awards.
Donna Dooher brought Out to Lunch at Mildred Pierce
Restaurant, Gold winner. Wanda Beaver won Silver
for Wanda’s Pie in the Sky. Previous winners Kristin
Olafson-Jenkyns and Yvonne Tremblay were present
too, with their exemplary books The Culinary Saga of
New Iceland and Prizewinning Preserves. Whitecap
attended with their Canadian Classic Cookbooks.

Each of the authors and many OHS and CHO
volunteers made a wonderful array of sweets for the
Tearoom. Mildred’s Scones were light and flaky; we
discovered the secret is to grate cold butter into the
flour in a technique approximating puff paste.
Amazing! As were the Icelandic Calla Lilies, little
pancakes pinched into a lily shape and filled with
cream and orange. They excited a behind-the-scenes
technical discussion between all the chefs.

CHO was pleased to be the partner for the Ontario
Historical Society’s annual autumn fundraiser. In
exchange for co-arranging it this year, the OHS will
waive CHO’s fee for affiliation. In order to become an
affiliate organization with the OHS, CHO had to create
a Constitution and a Board of Directors, both of which
we voted into place at the annual general meeting last
September. We look forward to another fruitful
partnership next autumn.

Fiona Lucas & Jo Marie Powers co-organized Cookbook Caper.

PRESIDENT ‘S MESSAGE
Liz Driver

Dear CHO members,

Your new Board held its first meeting on 30 October
2003, and there was an inspiring sense of common
purpose. One of the first orders of business was to
appoint CHO’s first Honorary Members, and it was the
Board’s great pleasure to pass, unanimously, the
following resolution from Elizabeth Nelson-Raffaele:

In recognition of their bravery and enthusiasm in founding the
Culinary Historians of Ontario, their creativity and dedication
in shepherding CHO through its first 10 years, and in
anticipation of their continued contribution to CHO, I move
that Fiona Lucas, Christine Ritsma, and Bridget Wranich be
granted the first honorary memberships in the Culinary
Historians of Ontario.

Since the Board meeting, progress has been made on
some important matters. Your Membership Chair,
Elizabeth Nelson-Raffaele, has designed new
membership application and renewal forms. We have
added the new category of "Supporting Member" for
those who would like to make an extra contribution to
CHO.

Some members will find enclosed in this newsletter a
renewal form that serves two purposes:
(1) It synchronizes your renewal time to CHO’s fiscal

year-end, a measure designed to
streamline administration; and

(2) It allows members to provide accurate
information about themselves for the new
Members Directory and to give permission for the
use of this information in the Directory. The
publication of a Members Directory is vital if the
CHO is to be an effective network for foodways
research in Ontario, so I encourage you to fill out
the space for ‘Your Interests and Expertise’ and to
tick the permission box. If it’s not your time for
membership renewal, you will find a separate
sheet asking permission for inclusion of your
contact information in the Directory and for a
description of ‘Your Interests and Expertise.’

Work continues apace for the new CHO web site. A
draft version of the site will be ready by the time you
receive this newsletter, with a planned completion date
of autumn 2004. This project would not be possible
without the support of the University of Guelph
Library.

Busy times!

Liz Driver (416) 691-4877
26 Wayland Ave liz.driver@sympatico.ca
Toronto, ON M4E

 7

Family Fare -- Ed Lyons, editor

KNAIDLACH (matzoh ball dumplings) are most often eaten during Passover, but may be eaten at any
time if your cholesterol level can take it. My Aunt Anna was renowned for her knaidlach because they
were very light and fluffy – unlike my Aunt Rose’s, which we called cannonballs behind her back. By the
time Margaret and I had returned to Canada from England in 1960, Aunt Anna was very old and no
longer cooked. But Margaret had taken her recipe and improved on it slightly so that Aunt Anna declared
her matzoh balls were the very best. This really irritated all my other relations. Incidentally, the
improvement was the addition of more schmaltz. That’s why we almost never have them any more!

Margaret’s Improved Matzoh Ball Recipe:

2 eggs
1 scant cup matzoh mehl*
¼ -½ cup water

1 tsp salt
dash of cinnamon
5-6 tbsp schmaltz (clarified chicken/duck/goose fat)

* Matzoh mehl (meal) is just matzoh ground up coarsely and is even better than cracker crumbs for
dredging things like veal chops and Scotch eggs. It can be purchased in many Loblaws and Dominion
stores around Easter and in Jewish stores anytime.

Combine eggs, fat and matzoh mehl and beat well. Add water and salt, stirring to make a thick batter.
Add cinnamon, cover and chill in fridge for two or three hours. About half an hour before serving, wet
hands with cold water to prevent sticking and form into balls about three-quarters to one inch in diameter.
Drop into slightly salted boiling water, cover and cook for 30 minutes. Drain and serve with clear chicken
soup. Makes 4 to 8 small servings.

Please send your family recipes and their stories to Ed at lyons@idirect.com or 9 Buller Ave, Toronto, ON M4Y 2L8. Ed is a Volunteer Historic
Cook at Spadina Museum and a long-time member of CHO.
__

St. Lawrence Market continued from page 1

The market was not just a place to buy and sell
food of course. It was also a meeting place. In his
collected essays, Landmarks of Toronto (1898),
John Ross Robertson describes the public
administration of “justice” in various forms such
as a public whipping, and the use of the stocks
and pillory. He reports that in 1804 Elizabeth Ellis
was condemned to six months in jail and to stand
in the pillory for two hours a day, two market
days in a row for being a “public nuisance.” This
sort of public punishment was a feature of the
Saturday market until 1834.

The packaging of food has changed since those
early days. An intriguing entry in the 1833/34
City directory, quoted in Robertson, states that the
“market weighing machine” is outside the market
on the bay shore. Not only was the lake much
closer to Front Street in the 1830s, it seems the
volume of things being weighed was much larger.

No longer do cattle walk about the market, and
even the hanging of entire carcasses is rare. As I
stood in line at Whitehouse Meats, two customers
commented on the plastic-encased roasts, and

reminisced about the custom butchering done
while you waited not so many years ago.

The buildings and the packaging have changed
since the old days but the St. Lawrence Farmer’s
Market is still going strong. Great finds for the
historic cook at the St. Lawrence Market in
November 2003 – Jerusalem Artichokes, and
unwaxed rutabagas! These were described as
turnips – but that’s another story.

St. Lawrence Market, York, 1831

(Toronto Reference Library, John Ross Robertson Collection)

Maggie Newell is a long-time member of CHO and currently holds the position of Secretary on the first Board.

 8

The CULINARY HISTORIANS OF ONTARIO is an information network for foodways research in Ontario. It is
an organization for anyone interested in Ontario’s historic food and beverages, from those of the First Nations
to recent immigrants. We research, interpret, preserve and celebrate Ontario’s culinary heritage.

President: Liz Driver, 26 Wayland Ave, Toronto, ON M4E 3C7, (416) 691-4877, liz.driver@sympatico.ca
Address: 260 Adelaide Street East, Box 149, Toronto, ON M5A 1N1
Membership: $20 (Cdn) includes discounted price for most CHO events and a quarterly newsletter.
Submissions: To liz_driver@hotmail.com. Deadline for SPRING 2004 issue is 1 March.
Thanks for this issue go to Liz Driver, Fiona Lucas, Ed Lyons, Maggie Newell, Mary Williamson, Eva MacDonald,
Bridget Wranich.

ISSN 1198 9270 All rights reserved. Written permission is required to reprint articles.

Culinary Calendar

January 2004

19th-Century Immigrant Kitchen
Mackenzie House, Toronto
82 Bond St, (416) 392-6915
Sat Jan 17: Japanese immigrants
Sun Jan 18: Jewish immigrants
Noon to 5 pm
Toronto's past and present culturally fuse
in Victorian kitchen. CHO Members Ed
& Margaret Lyons cook foods of their
national cuisines. Included in house tour:
Adults $3.50, Seniors $2.75, Kids $2.50.

Scotch Tasting
Mackenzie House, Toronto
82 Bond St, (416) 392-6915
Fri Jan 23, 7 to 9 pm
LCBO scotch tasting. Scottish music &
buffet. $46.

Queen Charlotte’s Birthday Ball:
Social Life and Entertaining in
Georgian Era
Historic Fort York, Toronto
100 Garrison Rd, (416) 392-6907 or
mgarris@toronto.ca
Sat Jan 17, 1 pm to 10:30 pm
Speakers: Jessica Warner, author of
Craze: Gin and Debauchery in an Age of
Reason; David Spittal, Archaeologist at
Fort York. English country dance
workshops. LCBO gin tasting. Buffet
supper in Georgian style. Authentic
evening ball. $85. Gin tasting: add $20.

February 2004

Family Baking Classes
Colborne Lodge, Toronto
South end of High Park, (416) 392-6916
or clodge@toronto.ca, 1 to 4 pm
Sat Feb 14: 9 to 12 yrs
Sun Feb 15: Teens
Sat Feb 28: 6 to 8 yrs
Feb 29: 9 to 12 yrs
Parents and kids bake in 19th-century
hearth & oven with historic recipes. $15.

19th-Century Immigrant Kitchen
Mackenzie House, Toronto
82 Bond St, (416) 392-6915
Sat 14 & Sun Feb 15: Italian
immigrants, Noon to 5 pm
Toronto's past and present culturally fuse
in Victorian kitchen. Chef Gino
Marchetti of Ristorante Boccaccio.
Included in house tour: Adults $3.50,
Seniors $2.75, Kids $2.50.

¬¬¬ The Archaeology of
Culinary History
Montgomery’s Inn, Toronto
4709 Dundas St W, (416) 394-8113 or
rwagner@toronto.ca
Sat Feb 21, 10 am to 4:30 pm
Archaeologists and food historians
discuss how material culture can inform
culinary history. $20 CHO members /
$30 non-members. Includes lunch.
Info: Eva MacDonald (416) 534-9384

March 2004

Tavern Night: Ceilidh
Montgomery’s Inn, Toronto
4709 Dundas St W, (416) 394-8113 or
rwagner@toronto.ca
Fri Mar 12, 7 pm
Renowned Irish dancer Maureen O'Leary
leads traditional Irish Ceilidh in 1830s
ballroom. Favourite Irish drinks and
buffet. $25 and cash bar.

David Gibson's Favourites
Gibson House Museum, Toronto
5172 Yonge St, (416) 395-7432 or
gibsonhouse@toronto.ca
Sat Mar 6, 10 am to 2 pm
Level II Adult Hearth Cooking
Workshops for experienced participants.
Intensive, hands-on hearth cooking based
on foods Gibson mentioned on his arrival
in Canada: Roast Beef & Apple Pie.
Create delicious meal using 19th-century
receipts. $40.

March Break Camp - ages 8 to 11
Montgomery’s Inn, Toronto
4709 Dundas St W, (416) 394-8113 or
rwagner@toronto.ca
Mon 15 to Fri 19, 9 am to 4 pm
Historic cooking classes & drama work-
shops in evocative setting. $150.

Science in the Kitchen:
March Break Camp – ages 6 to 8
Spadina Museum, Toronto
285 Spadina Rd, (416) 392-6910
Tues 16 to Fri 19, 9 am to noon
In 1898 kitchen discover how science &
technology has impacted food prep for
over 100 yrs! $12.50 per morning.

April 2004

¬¬¬ Beyond Gingerbread and Hot
Cider: Food and Drink Interpretation
at Montgomery’s Inn
Montgomery’s Inn, Toronto
4709 Dundas St W, (416) 394-8113 or
rwagner@toronto.ca
Sat 24 Apr, 4:30 to 8:00 pm
25 years ago "doing food history" was a
novel idea: Phil Dunning and Tina Bates
pioneered research of Ontario’s food
history 1975 to 1981. Dinner prepared by
Inn’s Volunteer Historic Cooks features
dishes from Bates’ Out of Old Ontario
Kitchens. CHO members $35 / $45 non-
members. Info: Eva MacDonald (416)
534-9384

June 2004

¬¬¬ Orange Juice: Invention -
Production - Imitation
location TBA
Wed June 2, 7 pm
Pierre Laszlo, Prof of Chemistry, Ecole
polytechnique de Paris & University of
Liège, Belgium. First in series on
beverages. Orange juice as drink,
commodity, chemical formulation &
cultural artifact. CHO members $8 / non-
members $10. Info: Eva MacDonald
(416) 534-9384.

Please send CHO info about ANY food-history
 or related events. Events hosted by CHO are
represented by ¬¬¬.

