

Food in Britain

*This one will make you hungry, and hopefully learn something new. It will give you **food for thought**. Sorry.*

<http://projectbritain.com/food/index.htm>

- 1) Which type of transport helped to make fish and chips a popular dish in England?
- 2) How is Toad-in -the-Hole different from Yorkshire Pudding?
- 3) Why is Bubble and Squeak called Bubble and Squeak?
- 4) What type of sandwich is traditionally served with Afternoon Tea?
- 5) Which type of cheese is Britain's most popular?
- 6) Where is the world's biggest meat and potato pie baked? (It's not far from us!)
- 7) Pie and mash is a traditional London dish. What colour is the 'liquor' it is served with?
- 8) Stovies are a Scottish dish. Which French dish do they resemble?
- 9) Britain is a tea-drinking nations. How many cups of tea are drunk in Britain each day?
- 10) Laverbread is a traditional Welsh food. What is its main ingredient?
- 11) Welsh rarebit is more commonly known as something else in England/ What is it? (Yum)
- 12) The sandwich was invented in England. When? By whom, and why?
- 13) What do the letters 'HP' in HP Sauce stand for?
- 14) Who first brought cheese to Britain?
- 15) Simnel cake, which is eaten at Easter, is traditionally accompanied by ale heated in an usual way. What way?
- 16) Eating etiquette is important to the British. Opinions vary on the best way to eat peas. Here's one piece of advice:

I eat my peas with honey

I've done it all my life

It makes the peas taste funny

But it keeps them on the knife.

Stay safe - and eat your greens.