

CHRISTMAS COOKIES

Home Service Bureau

THE ELECTRIC COMPANY

Home Service Bureau

Suggestions for Making and Decorating Christmas Cookies and Fruit Cake and Plum Pudding Recipes

A. GENERAL DIRECTIONS FOR CHRISTMAS BAKING

1. Read entire recipe first.
2. Assemble all ingredients.
3. Have ingredients room temperature for best results.
4. Sift flour and powdered sugar once before measuring.
5. Use standard measuring cups and spoons. Level all measurements.

TABLES OF WEIGHTS AND APPROXIMATE MEASURE

1 pound butter	2 cups
1 pound granulated sugar	2 cups
1 pound brown sugar	2¾ cups
1 pound powdered sugar	3 cups
1 pound bread flour	4 cups
1 pound cake flour	4½ cups
1 pound raisins	2⅔ cups
1 pound currants	2⅔ cups
1 pound pitted dates	2 cups
1 pound shelled almonds	2½ cups
1 pound shelled walnuts	4 cups
1 pound shelled pecans	4 cups
1 pound shelled peanuts	2⅔ cups
1 pound shredded coconut	6 cups
3 teaspoons	1 tablespoon
16 tablespoons	1 cup

B. FRUIT CAKES

1. If any substitutions of fruits or nuts are made in a recipe be sure to use same number of pounds or cups of fruit and nuts as called for in original recipe.

2. For variety of shapes, cakes may be baked in round, square, oblong or individual pans, or ring molds.

3. In an **electric** oven, fruit cakes may be decorated with glazed fruits, angelique (candied rhubarb) and nuts **before** baking.

4. Bake fruit cakes according to Time Chart or use cake tester to determine length of baking period.

5. When cakes are baked, remove from pans and let cool over night. Melted Apricot or other fruit cake glazes may be brushed over cake to improve appearance.

6. To store fruit cakes, wrap well in cellophane or waxed paper and store in air tight containers. Cakes may be unwrapped and brandy poured over them occasionally, to improve the flavor.

C. COOKIES

1. A pastry set, consisting of a canvas and rolling pin cover, is convenient for rolling cookies and handling soft doughs.

2. Best results are obtained with tin or aluminum cookie sheets. Shallow pans are preferable to deep pans.

3. Cookies may be decorated with colored sugars, cinnamon, candies, silver balls, candied fruits, angelique, colored coconut, raisins and nuts. Decorate cookies as soon as they are frosted with boiled, seven minute, butter or confectioner's frosting.

4. Crisp, rich cookies are best stored in cardboard boxes lined with waxed paper. Other cookies keep better in covered tins or crockery jars.

Fruit Cakes and Breads

TIME CHART FOR BAKING FRUIT CAKES

1-2	pound fruit cakes	-	about 90 minutes	per pound
2-4	pound fruit cakes	-	about 60 minutes	per pound
4-8	pound fruit cakes	-	about 45 minutes	per pound
8-12	pound fruit cakes	-	about 30 minutes	per pound
Over 12	pound fruit cakes		about 20 minutes	per pound

DARK FRUIT CAKE

2	tablespoons grape juice	1	teaspoon cloves
2	tablespoons rose water	1	teaspoon allspice
1 1/2	pounds seeded raisins	1	teaspoon nutmeg
1	pound currants or seedless raisins	1/2	teaspoon soda
1	cup butter	1/2	pound citron, finely cut
1	cup sugar	1/2	pound pitted dates, cut in small pieces
5	eggs	1/2	pound candied orange peel, cut in small pieces
1/2	cup molasses	1/2	pound candied cherries, cut in small pieces
1/4	cup sour milk	1/2	pound blanched almonds, cut in small pieces
2	cups bread flour		
1	teaspoon mace		
1	teaspoon cinnamon		

- Mix grape juice and rose water with currants and raisins. Let stand over night.
- Cream butter well. Add sugar gradually.
- Add eggs one at a time. Beat well after the addition of each. Add molasses and sour milk.
- Dredge fruit and nuts with part of flour.
- Sift remainder of flour, spices, and soda together. Combine with first mixture. Add floured fruit and mix well.
- Pour batter into pans lined with heavy waxed paper.
- Bake at 300 degrees. See Time Chart.
- This recipe makes about 7 pounds.

CHOCOLATE FRUIT CAKE

1/2	pound butter	1 1/2	tablespoons lemon juice
1 1/2	teaspoons grated orange rind	2 1/2	cups cake flour
3/4	teaspoon grated lemon rind	3	teaspoons baking powder
1/2	pound brown sugar	1/8	teaspoon soda
6	eggs	1/4	teaspoon salt
2	squares unsweetened chocolate	1 1/2	teaspoons cinnamon
1/2	cup molasses	1/2	teaspoon allspice
1/2	cup tart jelly	1/2	teaspoon mace
6	tablespoons orange juice	1 1/2	pounds raisins, finely cut
		1	pound currants
		1/4	pound dates, finely cut
		1/2	pound citron, finely cut

- Cream butter. Combine orange and lemon rind with butter. Add sugar gradually and cream well.
- Add one egg at a time. Beat well after the addition of each.
- Add melted chocolate, molasses, jelly and fruit juices.
- Sift together flour, soda, salt, cinnamon, allspice and mace.
- Add 1 cup of dry ingredients to finely cut fruit. Mix well.
- Add remainder of dry ingredients to creamed mixture. Beat well. Add fruit.
- Turn into greased 10 inch spring form lined with waxed paper.
- Bake at 250 degrees about 4 hours.
- Makes about 6 pounds.

LIGHT FRUIT CAKE

1 1/2	cups butter	1	pound pitted dates
3	cups sugar	1/2	pound candied orange peel, finely cut
6	eggs	1/2	pound candied cherries, cut in rings
1/2	cup light syrup	1/2	pound candied pineapple, cut in small pieces
7 1/2	cups bread flour	1/2	pound citron, finely cut
2	teaspoons soda	1/2	pound chopped Brazil nuts
2	cups buttermilk	1/2	pound chopped pecans
1	pound raisins	1/2	pound chopped filberts
1	pound currants		
1	pound figs		
1/2	pound candied lemon peel, finely cut		

- Cream butter well. Add sugar gradually.
- Add eggs one at a time. Beat well after the addition of each. Add syrup.
- Sift half the flour with soda. Add alternately with the buttermilk.
- Dredge fruits and nuts with remainder of flour. Add to above mixture. Mix well.
- Pour into pan lined with heavy waxed paper.
- Bake at 300 degrees. See Time Chart.
- Makes about 12 pounds.

HONEY FRUIT CAKE

1	cup candied cherries, cut in pieces	2	cups honey
1/4	cup candied orange peel, cut in pieces	1	cup butter
1/4	cup candied lemon peel, cut in pieces	3	eggs
1/4	cup stewed prunes, cut in pieces	3	cups bread flour
1/4	cup stewed apricots, cut in pieces	3/4	teaspoon cinnamon
1/2	pound figs, cut in pieces	1/4	teaspoon cloves
1/2	pound pitted dates, cut in pieces	1/4	teaspoon allspice
1/2	pound currants	1/4	teaspoon nutmeg
1/2	pound raisins	1/2	teaspoon soda
		1	teaspoon cream of tartar
		1/4	teaspoon salt
		1	cup walnuts
		1	cup pecans
		1/2	cup cold coffee

- Pour honey over combined fruit. Let stand 24 hours.
- Cream butter. Add eggs one at a time. Beat well after the addition of each.
- Sift together dry ingredients. Add whole nuts.
- Mix coffee with fruit mixture. Add to creamed mixture with dry ingredients and nuts. Mix thoroughly.
- Pour into pan lined with heavy waxed paper.
- Bake at 300 degrees. See Time Chart.
- To store, warm honey may be poured over the cake and wrapped in heavy waxed paper. Will keep for at least 2 months if placed in a covered container.
- This recipe makes 5 pounds or 2 cakes baked in a 4x9 inch bread pan.

Fruit Cakes and Breads (Continued)

WHITE FRUIT CAKE

- | | |
|-------------------------------------|--|
| 3/4 cup butter | 1/4 pound citron, finely cut |
| 2 cups sugar | 1/2 pound candied cherries, cut in small pieces |
| 1 teaspoon lemon extract | 1/2 pound candied pineapple, cut in small pieces |
| 2 1/2 cups bread flour | 1/2 pound chopped blanched almonds |
| 2 teaspoons baking powder | 7 egg whites |
| 1 cup sweet milk | |
| 1 pound white raisins | |
| 1/2 pound figs, cut in small pieces | |

1. Cream butter well, add sugar gradually. Add flavoring.
2. Sift half of flour with baking powder. Add alternately with milk.
3. Dredge fruit and nuts with remainder of flour. Add to above mixture.
4. Beat egg whites until stiff. Fold carefully into batter.
5. Pour into pan lined with heavy waxed paper.
6. Bake at 300 degrees. See Time Chart.
7. Makes 5 3/4 pounds.

Note: This is a rich, moist cake. If decorated before baking use small thin slices of fruit to prevent sinking into batter.

PORK CAKE

- | | |
|---------------------------|-------------------------------------|
| 2 cups boiling water | 1 teaspoon allspice |
| 1 pound fresh ground pork | 1 teaspoon nutmeg |
| 2 cups brown sugar | 1 teaspoon soda |
| 1 cup molasses | 1 pound pitted dates, cut in pieces |
| 4 cups bread flour | 1/2 pound citron, finely cut |
| 1 teaspoon salt | 1/2 pound raisins |
| 1 teaspoon cloves | |

1. Pour boiling water over ground pork. Let stand 15 minutes.
2. Combine sugar and molasses and add to pork mixture.
3. Sift dry ingredients together. Mix with fruits. Add to pork mixture. Mix thoroughly.
4. Pour into pans lined with heavy waxed paper.
5. Bake at 300 degrees. See Time Chart.
6. Makes 3 cakes, baked in a 3 1/2 x 7 1/2 x 2 1/2 inch pan.

MRS. HIBBARD'S FRUIT CAKE

- | | |
|------------------------------|---|
| 2 cups butter | 1 1/2 pounds seeded raisins |
| 2 cups sugar | 1 1/2 pounds currants |
| 12 eggs | 1 pound citron, finely cut |
| 4 cups bread flour | 8 slices candied pineapple, cut in small pieces |
| 1/2 teaspoon nutmeg | 2 cups candied cherries, cut in small pieces |
| 1/2 teaspoon cloves | 4 cups chopped mixed nuts |
| 2 teaspoons cinnamon | |
| 1/4 cup brandy or substitute | |

1. Cream butter. Add sugar gradually and cream until smooth.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift 3 cups of flour with spices. Add alternately with brandy to creamed mixture.
4. Dredge fruit and nuts with remainder of flour.
5. Add floured fruit. Mix well.
6. Pour into pan lined with waxed paper.
7. Bake at 300 degrees. See Time Chart.
8. Makes 11 pounds.

MYSTERY CAKE

- | | |
|---|--|
| 2 teaspoons soda | 4 teaspoons cinnamon |
| 2 teaspoons cold water | 1 teaspoon cloves |
| 2 10 1/2 ounce cans condensed tomato soup | 1 cup seeded raisins |
| 4 tablespoons butter | 1/2 cup candied pineapple, cut in pieces |
| 2 cups sugar | 1/2 cup citron, finely cut |
| 4 cups bread flour | |

1. Dissolve soda in water. Add to soup. Let stand while mixing other ingredients.
2. Cream butter. Add sugar gradually and cream well.
3. Sift together half flour, cinnamon and cloves. Add alternately with soup to above mixture.
4. Dredge fruit with remainder of flour. Add and mix thoroughly.
5. Bake in tube pan about 1 hour and 45 minutes at 350 degrees.
6. Makes 4 pounds. (Improves with age.)

THRIFTY CHOCOLATE FRUIT CAKE

- | | |
|--------------------------------------|-------------------------------------|
| 2 squares unsweetened chocolate | 1/2 cup dates, finely cut |
| 1/2 cup hot water | 1/4 cup unsweetened evaporated milk |
| 1/3 cup butter | 1/4 cup water |
| 1 cup sugar | 1 teaspoon vanilla |
| 2 eggs | 1 1/2 cups cake flour |
| 1/4 cup candied cherries, finely cut | 1 teaspoon baking powder |
| 1/4 cup walnuts, coarsely chopped | 1/2 teaspoon salt |
| | 2/3 teaspoon soda |

1. Melt chocolate. Add water and stir until smooth. Cool.
2. Cream butter. Add sugar gradually and cream well. Add each egg separately, beating well after the addition of each.
3. Add chopped fruit and nuts. Mix well.
4. Add milk, water and flavoring.
5. Fold in sifted dry ingredients, and cooled chocolate mixture.
6. Pour into 9 1/2 x 5 1/2 x 2 3/4 inch loaf pan which has been lined with waxed paper.
7. Bake at 350 degrees about 70 minutes.

PLUM CAKE

- | | |
|----------------------------|--|
| 1 cup butter | 3/4 cup mixed orange and lemon peel, cut in small pieces |
| 1 cup sugar | 2 3/4 cups candied cherries, cut in small pieces |
| 5 eggs | 3/4 cup chopped blanched almonds |
| 2 cups bread flour | |
| 1/2 teaspoon baking powder | |
| 1 1/2 cups currants | |
| 1 1/2 cups raisins | |

1. Cream butter. Add sugar gradually. Cream well.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift together half of flour and baking powder. Add to the creamed mixture.
4. Dredge fruit and nuts with remainder of flour. Add to creamed mixture.
5. Bake at 275 degrees. See Time Chart.
6. When cold frost with butter icing.
7. Makes two 8x4x3 inch loaves.

Fruit Cakes and Breads (Continued)

REFRIGERATOR FRUIT CAKE

- | | |
|------------------------------|---|
| 1/2 cup currants | 1/4 teaspoon salt |
| Hot water | 1 cup dates, chopped |
| 1 cup marshmallows | 1/2 cup raisins, chopped |
| 1 cup heavy cream | 2 tablespoons candied cherries, chopped |
| 1/2 pound graham crackers | 2 tablespoons chopped orange peel |
| 1/4 teaspoon grated nutmeg | 1/2 cup citron, finely cut |
| 1 teaspoon cinnamon | 1 cup nut meats |
| 1/4 teaspoon ground allspice | |
| 1/4 teaspoon ground cloves | |

1. Soften currants in hot water. Drain.
2. Cut marshmallows in small pieces. Soak in cream.
3. Roll cracker crumbs. Add nutmeg, cinnamon, allspice, cloves, and salt.
4. To crumb mixture add finely chopped fruit, nut meats, drained currants, and marshmallow mixture. Mix well.
5. Pack into 10x4x2 1/2 inch pan which has been lined with waxed paper. Let stand in refrigerator 12 hours.
6. Slice thin. Serve with whipped cream or hard sauce.
7. Makes 2 pound loaf. Will keep in refrigerator for several weeks.

SWISS CHRISTMAS BREAD

- | | |
|----------------------------|--------------------------------------|
| 1 cup scalded milk | 1/2 cup toasted almonds, slivered |
| 1/4 cup melted butter | 1/4 cup green cherries, cut in rings |
| 1 teaspoon salt | 1/4 cup red cherries, cut in rings |
| 1 egg well beaten | 1/2 teaspoon grated lemon rind |
| 1 cake compressed yeast | |
| 1/4 cup sugar | |
| 3 3/4 cups bread flour | |
| 1/4 cup citron, finely cut | |
| 1 cup chopped raisins | |

1. Scald milk. Cool.
2. Add melted butter, salt and well beaten eggs.
3. Crumble yeast and 1 teaspoon sugar with a fork until it becomes a liquid. Add remainder of sugar and combine with milk mixture.
4. Add half of flour. Beat well. Add remainder of flour. Beat again.
5. Turn onto floured canvas or board. Knead well.
6. Put into a greased bowl. Let rise until doubled in bulk. Knead down in bowl and let rise the second time about 1/2 hour.

7. Roll on lightly floured canvas. Sprinkle with citron, raisins, nuts, cherries and grated lemon rind. Work dough thoroughly to distribute fruit. Shape into loaf and place in well greased 9 1/2x5 1/2x3 inch pan.

8. Brush top with melted butter. Let rise until about doubled in bulk.

9. Bake at 375 degrees about 40 to 45 minutes. When cold, cover with Frosting.

Frosting

- | | |
|-----------------------------|---------------------|
| 3/4 cup powdered sugar | 3 tablespoons cream |
| 1/8 teaspoon almond extract | |

10. Sprinkle top with small pieces of red and green cherries and slivered, toasted almonds.

CHRISTMAS STOLLEN

- | | |
|--------------------------------------|---------------------|
| 1 cup scalded milk | 4 cups bread flour |
| 1 cake compressed yeast | 1/2 cup sugar |
| 1 teaspoon sugar | 3 egg yolks |
| 1 cup butter (half lard may be used) | 1/2 teaspoon salt |
| | 1/4 teaspoon nutmeg |

1. Scald milk. Allow to cool to lukewarm.
2. Mix yeast with 1 teaspoon sugar until liquid. Add to milk.
3. Add part of flour. Beat until smooth.
4. Cream butter and sugar. Add to above mixture with beaten egg yolk, salt, nutmeg and remainder of flour.
5. Knead until smooth and elastic, using about 1/2 cup flour on canvas. Place in buttered bowl in warm place to rise until doubled in bulk (about 3 1/2 hours).
6. When dough has doubled in bulk, divide into 3 equal parts. Roll each piece into a triangle 1/2 inch thick. Brush with melted butter and cover with Filling.

Filling

- | | |
|-------------------------------------|--|
| 1 pound pitted dates, cut in pieces | 1 cup maraschino cherries, cut in small pieces |
| 1/2 cup chopped nut meats | 1 slice candied pineapple, cut in small pieces |

7. Roll dough like jelly roll starting with wide end. Shape into a crescent.
8. Let rise until light. (About 1 1/2 hours.)
9. Bake at 375 degrees about 30 to 40 minutes.
10. Frost with powdered sugar icing. Decorate with cherries and angelique.
11. Makes 3 stollens.

Puddings

SCOTCH CHRISTMAS PUDDING

- | | |
|---|---------------------------|
| 3 1/2 cups bread flour | 1 teaspoon cloves |
| 1/2 pound suet (put through food chopper) | 1 teaspoon cinnamon |
| 1/2 pound seeded raisins | 1 teaspoon allspice |
| 1/2 pound currants | 1 teaspoon nutmeg |
| 1 1/2 cups brown sugar | 2 teaspoons baking powder |
| 2 cups mixed citron, orange and lemon peel, cut in small pieces | 1 3/4 cups buttermilk |
| | 3/4 teaspoon baking soda |

1. Mix ingredients in order given.
2. Place in well floured bag. Fasten with a string and drop into rapidly boiling water. Cook 4 hours.

3. Remove from bag, sprinkle with sugar and place in the oven until sugar is melted. Serve with Wine Sauce.

Wine Sauce

- | | |
|---------------------|-----------------------------|
| 1 cup sugar | 1/8 teaspoon cinnamon |
| 1 tablespoon butter | 1/2 teaspoon salt |
| 2 egg yolks | 1/2 cup Sherry or Port Wine |
| Juice of 1 lemon | |

1. Place sugar, butter, slightly beaten egg yolks, lemon juice, cinnamon and salt in top of double boiler. Beat with beater while cooking until thick and foamy.
2. Add wine and serve hot.
3. This pudding will serve about 18 people.

Puddings (Continued)

ENGLISH PLUM PUDDING

- | | |
|------------------------------|---------------------------------------|
| 1/4 pound bread crumbs | 1/4 pound candied peel, finely cut |
| 1/2 pound chopped suet | 2 ounces citron, finely cut |
| 1/4 pound bread flour | 2 ounces blanched almonds, finely cut |
| 1/2 teaspoon allspice | 1/2 pound currants |
| 1/2 teaspoon nutmeg | 1/2 pound raisins |
| 1/2 teaspoon salt | 1 1/3 cups brown sugar |
| 1/2 teaspoon cinnamon | 1/3 cup molasses |
| 1/2 teaspoon ginger | 4 eggs |
| 1/2 pound apples, finely cut | |
| 1 lemon | |

- Mix bread crumbs and chopped suet. Add the other dry ingredients. Mix well.
- Grate the rind and strain the juice of the lemon. Pour over chopped apples.
- Add fruit, nuts, sugar, molasses and the unbeaten eggs.
- Blend all ingredients thoroughly. Pour into well greased mold. Cover tightly and steam for 4 hours.
- A 6 cup mold is just right for this pudding. If there is no cover for the mold, heavy waxed paper tied tightly over the pudding may be used. A heavy tin can, such as a coffee or baking powder can, may be used in place of a mold.
- The pudding must be reheated for serving. Unmold onto a large platter. Pour the hot sauce over it and decorate with a few sprigs of holly.

Sauce

- | | |
|---------------------|----------------------|
| 2/3 cup sugar | 1 cup water |
| 2 teaspoons flour | 2 tablespoons butter |
| 1/4 teaspoon nutmeg | 2 tablespoons wine |
| 1/8 teaspoon salt | |
- Mix sugar, flour, nutmeg and salt in a sauce pan.
 - Add water and butter and cook until clear and the consistency of syrup.
 - Add the wine.
 - Serve hot over the plum pudding.

CIDER PLUM PUDDING

- | | |
|---------------------------|----------------------------|
| 2 eggs | 1/2 teaspoon salt |
| 1/2 cup cider | 1 cup day old bread crumbs |
| 3/4 cup light brown sugar | 1 cup finely chopped apple |
| 1/2 cup bread flour | 3/4 cup white raisins |
| 2 teaspoons baking powder | 1/4 cup finely cut citron |
| 1/2 teaspoon soda | 1/2 cup finely cut dates |
| 1/2 teaspoon cinnamon | 1/2 cup finely cut figs |
| 1/2 teaspoon nutmeg | 1/2 cup broken walnuts |

- Beat eggs well. Add cider and brown sugar.
- Sift together flour, baking powder, soda, cinnamon, nutmeg and salt. Add bread crumbs.
- Combine finely chopped fruit and nuts. Mix well with dry ingredients.
- Combine liquid and dry ingredients.
- Pour into greased 6 cup mold. Cover.
- Steam for 1 1/2 hours.

Note: 1 cup finely chopped suet may be added. If so, steam for about 5 hours instead of 1 1/2.

Sauce

- | | |
|-------------------------|-------------------|
| 1/2 cup butter | 1 beaten egg yolk |
| 1 cup light brown sugar | 1/4 cup cider |
| 1/8 teaspoon salt | |
- Cream butter. Add brown sugar and salt. Cream well.
 - Add beaten egg yolk and cider.
 - Cook in double boiler for about 5 minutes, beating constantly.

Drop Cookies

HONEY NUT COOKIES

- | | |
|-------------------|-----------------------------|
| 1/2 cup sugar | 1/2 cup honey |
| 1/4 teaspoon salt | 2 tablespoons brandy |
| 1/4 cup water | 1 cup chopped black walnuts |
| 2 egg whites | |

- Combine sugar, salt and water.
- Cook to 250 degrees or until syrup forms a firm ball in cold water.
- Beat egg whites until stiff. Add honey slowly and continue beating.
- Pour boiling syrup into mixture. Continue beating until thick.
- Add brandy and nuts.
- Drop from teaspoon onto greased and floured cookie sheets.
- Bake at 300 degrees about 25 minutes.
- Carefully remove from sheet while warm with sharp knife.
- Makes 4 dozen cookies.

Note: These cookies are best when they are fresh.

PRUNE CREAM COOKIES

- | | |
|------------------------------|---|
| 1/3 cup butter | 1/2 teaspoon mace |
| 1 1/2 cups light brown sugar | 1 cup quick rolled oats, ground |
| 2 eggs | 1 cup sour cream |
| 3 cups bread flour | 1 1/2 cups cooked prunes, cut in pieces |
| 4 teaspoons baking powder | |
| 1/2 teaspoon soda | |

- Cream butter. Add sugar. Cream well.
- Add eggs one at a time. Beat well after the addition of each.
- Sift together flour, baking powder, soda and mace. Add ground rolled oats.
- Add dry ingredients alternately with sour cream to creamed mixture.
- Add prunes and combine well.
- Drop from teaspoon onto greased cookie sheet.
- Bake at 425 degrees about 12 to 15 minutes.
- Makes about 8 dozen.

Drop Cookies (Continued)

BETH'S BRAZIL COOKIES

- | | |
|------------------------|--|
| 2 egg whites | 1/2 pound Brazil nuts, grated |
| 1/4 teaspoon salt | 1/4 pound German sweet chocolate, grated |
| 1/2 cup powdered sugar | |

1. Beat egg whites with salt until frothy.
2. Fold in sugar.
3. Grate Brazil nuts and sweet chocolate. Fold into egg mixture.
4. Drop by teaspoonfuls onto greased cookie sheet.
5. Bake at 300 degrees about 18 to 20 minutes.
6. Makes about 2 1/2 dozen.

Note: Delicious. An eighth of a teaspoon of almond extract may be added.

CHOCOLATE CHUNK COOKIES

- | | |
|---------------------|---|
| 1 cup butter | 1 teaspoon vanilla |
| 3/4 cup sugar | 2 tablespoons hot water |
| 3/4 cup brown sugar | 2 1/4 cups bread flour |
| 2 eggs | 1 pound semi-sweet chocolate, cut in small chunks |
| 1 teaspoon soda | |

1. Cream butter. Add white and brown sugar and blend thoroughly.
2. Add eggs and beat well.
3. Add soda and vanilla to hot water and add to above mixture.
4. Stir in flour, add broken chunks of chocolate and mix well.
5. Drop from teaspoon onto cookie sheets.
6. Bake at 350 degrees about 12 to 15 minutes.
7. Makes about 8 dozen.

GRAPE NUT COOKIES

- | | |
|---------------------|---------------------------|
| 1 cup butter | 1 1/3 cups bread flour |
| 1 cup sugar | 3 teaspoons baking powder |
| 1/2 cup brown sugar | 1/2 teaspoon salt |
| 2 eggs | 3 cups Grape Nuts |
| 1 teaspoon vanilla | 1 1/2 cups coconut |

1. Cream butter. Add white and brown sugar and blend thoroughly.
2. Add eggs and beat well. Add vanilla.
3. Sift flour, baking powder and salt together and mix with Grape Nuts. Add to creamed mixture. Mix well.
4. Add coconut. Stir until thoroughly mixed.
5. Drop from teaspoon onto cookie sheets.
6. Bake at 375 degrees about 12 to 15 minutes.
7. Makes about 9 dozen cookies.

DATE CRUNCHIES

- | | |
|------------------------------|-------------------------------------|
| 3 cups graham cracker crumbs | 1 cup pitted dates |
| 1/4 teaspoon salt | 1 1/3 cups sweetened condensed milk |
| 1 teaspoon cinnamon | |

1. Combine cracker crumbs, salt and cinnamon.
2. Thoroughly blend crumb mixture, dates and milk.
3. Drop from teaspoon onto greased cookie sheet.
4. Bake at 375 degrees about 15 minutes.
5. Remove from sheet when still warm.
6. Makes 4 dozen.

CEREAL COOKIES

- | | |
|----------------------------|-----------------------------------|
| 1 cup butter | 1/2 teaspoon soda |
| 2 cups light brown sugar | 2 cups raw oatmeal (quick cooked) |
| 1 teaspoon vanilla | 1 cup cornflakes |
| 2 eggs | 1 cup coarsely chopped pecans |
| 2 cups bread flour | |
| 1/2 teaspoon baking powder | |

1. Cream butter. Add sugar gradually and blend thoroughly. Add vanilla.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift together flour, baking powder and soda. Combine with above mixture.
4. Fold in dry cereals and pecans
5. Drop from teaspoon onto greased cookie sheets.
6. Bake at 400 degrees about 10 to 12 minutes.
7. Makes about 5 dozen 2 inch cookies.

CHOCOLATE SURPRISE COOKIES

- | | |
|---------------------------|---|
| 1 cup butter | 1 teaspoon soda |
| 3/4 cup light brown sugar | 2 tablespoons warm water |
| 3/4 cup granulated sugar | 1 cup broken walnuts |
| 3 eggs | 1/2 pound milk chocolate, cut in chunks |
| 2 1/2 cups bread flour | |
| 1 cup chopped dates | |

1. Cream butter. Add sugar gradually and beat until light and fluffy.
2. Add eggs one at a time. Beat well after the addition of each.
3. Add flour alternately to creamed mixture with dates that have been combined with soda and warm water.
4. Fold in walnuts and chunks of chocolate.
5. Bake on greased cookie sheets at 350 degrees about 15 minutes.
6. Makes 8 dozen.

CANDIED CHERRY MACAROONS

- | | |
|----------------------------------|---------------------------|
| 1/2 cup sweetened condensed milk | 1 teaspoon almond extract |
| 2 cups shredded coconut | 1/2 cup candied cherries |

1. Mix all ingredients.
2. Drop from teaspoon onto greased cookie sheets, 1 inch apart.
3. Bake at 350 degrees about 10 minutes until a delicate brown.
4. Makes about 2 dozen.

WALNUT DOLLARS

- | | |
|--|----------------------------|
| 2 eggs | 1/4 teaspoon salt |
| 1 3/4 cups brown sugar | 2 tablespoons flour |
| 1/2 pound ground walnuts (fine as flour) | 1/2 teaspoon baking powder |

1. Beat eggs until light. Add sugar and continue beating.
2. Add remaining ingredients. Mix well.
3. Drop from teaspoon onto well greased cookie sheet, about 2 inches apart.
4. Bake at 350 degrees about 12 or 15 minutes. (These cookies must be removed from sheets immediately.)
5. Makes about 3 dozen.

Drop Cookies (Continued)

FROSTED CHOCOLATE DROP COOKIES

- | | |
|---------------------------------|------------------------------|
| 1/2 cup butter | 1/2 teaspoon soda |
| 1 cup light brown sugar | 1 teaspoon baking powder |
| 1 egg | 1 cup black walnuts, chopped |
| 2 squares unsweetened chocolate | 1/4 cup evaporated milk |
| 1 1/2 cups cake flour | 1/4 cup water |
| 1/4 teaspoon salt | 1 teaspoon vanilla |
1. Cream butter, add sugar and blend well.
 2. Add egg, beat until light and fluffy.
 3. Melt chocolate. Cool. Add to creamed mixture and blend well.
 4. Sift dry ingredients together; add nuts.
 5. Dilute evaporated milk with water.
 6. Add dry ingredients alternately with milk to creamed mixture. Add vanilla.
 7. Drop by teaspoonfuls on slightly greased cookie sheets.
 8. Bake at 400 degrees about 15 to 20 minutes.
 9. Spread with frosting while still warm.
 10. Makes about 5 dozen.

Frosting

- | | |
|-------------------------------------|-------------------------------|
| 1 1/2 squares unsweetened chocolate | 3 tablespoons evaporated milk |
| 1 egg yolk, slightly beaten | 1 1/2 cups powdered sugar |
1. Melt chocolate, let cool slightly.
 2. Stir in egg yolk and milk.
 3. Add powdered sugar gradually and beat until consistency to spread.

PECAN LACE COOKIES

- | | |
|--------------------------|--------------------------------|
| 2 tablespoons butter | 1 teaspoon baking powder |
| 2 cups light brown sugar | 1/8 teaspoon salt |
| 2 eggs | 2 cups coarsely chopped pecans |
| 1 teaspoon vanilla | |
| 1/2 cup cake flour | |
1. Cream butter. Add part of the sugar and beat well. Add egg. Beat well. Continue adding sugar and another egg until all sugar is added. Add vanilla.
 2. Sift together flour, baking powder and salt. Add to above mixture.
 3. Fold in nut meats.
 4. Drop by half teaspoonfuls two inches apart on a greased and floured cookie sheet.
 5. Bake at 400 degrees about 5 to 7 minutes.
 6. Cool only slightly before removing from sheet.
 7. Makes about 9 dozen.

BROWN SUGAR COOKIES

- | | |
|---------------------|---|
| 1 cup butter | 1/4 teaspoon salt |
| 1/2 cup brown sugar | 1 cup pecans, ground |
| 1 unbeaten egg yolk | 1/2 cup candied cherries, cut in small pieces |
| 1 teaspoon vanilla | |
| 2 cups bread flour | |
1. Cream butter and sugar. Add egg yolks. Beat well.
 2. Add remaining ingredients and drop onto greased cookie sheet.
 3. Bake at 400 degrees about 20 minutes.
 4. Makes about 4 dozen.

NESSELRODE COOKIES

- | | |
|----------------------------|--|
| 1/2 cup butter | 1/4 teaspoon soda |
| 1 cup light brown sugar | 1/4 teaspoon salt |
| 1 egg | 1/2 cup mixed glazed fruit, finely cut (pineapple, citron, cherries) |
| 1/2 tablespoon brandy | |
| 1 1/2 cups cake flour | 1/2 cup broken walnuts |
| 1/2 teaspoon baking powder | |
1. Cream butter. Add brown sugar. Cream well.
 2. Add egg and brandy. Beat well.
 3. Sift together flour, baking powder, soda and salt. Combine with fruit and nuts. Add to creamed mixture.
 4. Drop from teaspoon about 2 inches apart on well greased cookie sheets.
 5. Bake at 350 degrees about 15 or 18 minutes.
 6. Makes about 3 1/2 dozen.

HONEY SOUR CREAM COOKIES

- | | |
|---------------------------|--------------------------------------|
| 1/2 cup butter | 2 cups and 2 tablespoons bread flour |
| 3/4 cup light brown sugar | |
| 1/2 cup honey | 1/2 teaspoon soda |
| 2 egg yolks | 1/4 teaspoon salt |
| 2 tablespoons sour cream | 1/2 cup bran cereal |
| | 1/2 cup chopped pecans |
1. Cream butter. Add brown sugar. Cream well.
 2. Add honey, egg yolks and sour cream. Beat well.
 3. Sift together flour, soda and salt. Add bran and nut meats.
 4. Add dry ingredients to creamed mixture.
 5. Drop by teaspoonfuls onto greased cookie sheet.
 6. Bake at 350 degrees about 12 to 15 minutes.
 7. Makes about 6 dozen.

ORANGE CREAM DROPS

- | | |
|-----------------------------------|--------------------------------------|
| 1/2 cup whipping cream | 1/2 cup chopped, candied orange peel |
| 1/4 cup sugar | |
| 1/2 cup chopped, blanched almonds | 1/3 cup bread flour |
1. Mix cream and sugar together.
 2. Add rest of ingredients and mix well.
 3. Drop by teaspoonfuls one inch apart on greased cookie sheet.
 4. Bake at 350 degrees about 12 to 15 minutes.
 5. Makes 20.
- Note: If sour cream is used, add 1/8 teaspoon soda to flour.

COFFEE DROPS

- | | |
|---------------------------------------|----------------------------------|
| 6 egg yolks | 1/4 cup finely pulverized coffee |
| 1 1/3 cups powdered sugar | |
| 2 1/2 cups ground, unblanched almonds | 1 teaspoon vanilla |
| | 6 egg whites, stiffly beaten |
1. Beat egg yolks until thick and lemon colored.
 2. Add sugar, nuts, coffee and vanilla and mix well.
 3. Fold in stiffly beaten egg whites.
 4. Drop by teaspoonfuls on greased cookie sheets.
 5. Bake at 325 degrees about 30 minutes.
 6. Makes 5 dozen.

Drop Cookies (Continued)

PUFFED WHEAT CRISPS

- | | |
|-------------------------------|--------------------------------------|
| $\frac{1}{2}$ cup soft butter | $\frac{1}{4}$ teaspoon baking powder |
| 1 cup light brown sugar | $\frac{1}{2}$ cup broken walnuts |
| 1 egg | 3 cups puffed wheat |
| $\frac{1}{3}$ cup bread flour | |

1. Cream butter and sugar. Add egg. Beat well.
2. Sift together flour and baking powder. Add to creamed mixture.
3. Fold in nut meats and puffed wheat.
4. Drop from teaspoon onto well greased cookie sheet about 2 inches apart.
5. Bake at 400 degrees about 6 or 8 minutes.
6. Let stand only 2 minutes and then remove from cookie sheet with spatula.
7. Makes about 7 dozen.

COCOROONS

- | | |
|-----------------------------|---------------------------------------|
| $\frac{1}{2}$ teaspoon salt | 2 cups corn flakes |
| 2 egg whites | 1 cup coconut |
| 1 cup sugar | $\frac{1}{4}$ teaspoon almond extract |

1. Add salt to whites and beat until stiff. Add sugar gradually.
2. Fold in corn flakes and coconut carefully. Add almond extract.
3. Drop from teaspoon onto greased cookie sheet.
4. Bake at 350 degrees about 10 to 12 minutes. Remove immediately from cookie sheet.
5. Makes about 3 dozen cookies.

CHOCOLATE ALMOND DROPS

- | | |
|------------------------------------|--|
| 2 egg whites | $\frac{1}{8}$ teaspoon salt |
| $1\frac{2}{3}$ cups powdered sugar | $1\frac{3}{4}$ cups unblanched almonds, finely cut |
| $\frac{1}{2}$ teaspoon cinnamon | |
| 1 tablespoon cocoa | |

1. Place all ingredients except nuts in a bowl. Beat thoroughly for $\frac{1}{2}$ hour with mixer. (Double the time if beaten by hand.)
2. Add nuts and drop from teaspoon onto greased baking sheets.
3. Bake at 300 degrees about 20 to 30 minutes.
4. Makes about 3 dozen.

BUTTERSCOTCH COOKIES

- | | |
|---------------------------------|--|
| $\frac{1}{2}$ cup butter | $1\frac{1}{3}$ cups bread flour |
| $1\frac{1}{2}$ cups brown sugar | $1\frac{1}{2}$ teaspoons baking powder |
| 2 eggs | $\frac{1}{4}$ teaspoon salt |
| 1 teaspoon vanilla | 1 cup chopped nut meats |

1. Cream butter thoroughly. Add sugar gradually and cream well.
2. Add eggs and beat thoroughly. Add vanilla.
3. Sift together flour, baking powder and salt. Mix with nuts and add to above mixture.
4. Drop from teaspoon onto cookie sheets.
5. Bake at 400 degrees about 8 to 12 minutes.
6. Makes about $3\frac{1}{2}$ dozen cookies.

NUT SPRITES

- | | |
|-------------------|------------------------------|
| 1 egg white | 1 cup finely chopped walnuts |
| 1 cup brown sugar | |

1. Beat egg white until frothy. (If beaten too much ingredients will not hold together.)
2. Combine sugar and chopped nuts.
3. Add sugar mixture to egg white and mix well.
4. Drop from teaspoon at least 2 inches apart onto well greased and floured cookie sheet. (Cookies will spread when baking.)
5. Bake at 350 degrees about 10 to 12 minutes.
6. Remove from sheet while still warm. If hard to remove, put back in oven to heat.
7. Makes 2 dozen.

MRS. LOPPNOW'S CHRISTMAS COOKIES

- | | |
|---------------------------------|---|
| 6 eggs | $\frac{1}{2}$ teaspoon salt |
| 2 cups sugar | $\frac{3}{4}$ cup citron, finely sliced |
| $3\frac{3}{4}$ cups bread flour | Filberts |
| Grated rind of 1 lemon | |

1. Beat eggs for 5 minutes with mixer. (Double time if beaten by hand.)
2. Add sugar and beat 10 minutes.
3. Add flour, lemon rind and salt. Beat 15 minutes. Add citron.
4. Drop onto greased cookie sheet and top with a filbert nut meat.
5. Bake at 350 degrees about 12 minutes.
6. Makes 5 or 6 dozen.

ANISE PLATZCHEN

- | | |
|-----------------------------|-------------------------------------|
| 4 eggs | 2 cups cake flour |
| 1 cup powdered sugar | $\frac{1}{2}$ tablespoon anise seed |
| $\frac{1}{4}$ teaspoon salt | |

1. Beat eggs and sugar together over boiling water until light and quite warm.
2. Add flour, anise seed and salt.
3. Drop from teaspoon onto well greased tin about 2 inches apart. Allow to stand until a crust forms (about 3 or 4 hours).
4. Bake at 350 degrees about 15 minutes. These cookies improve with age.
5. Makes about 3 dozen.

BACHELOR BUTTONS

- | | |
|--------------------------------|--|
| $\frac{3}{4}$ cup butter | 1 teaspoon soda |
| 1 cup brown sugar | $\frac{1}{4}$ teaspoon salt |
| 1 egg | $\frac{1}{4}$ cup shredded coconut |
| $\frac{1}{2}$ teaspoon vanilla | $\frac{1}{2}$ cup shredded Brazil nuts |
| 2 cups bread flour | $\frac{1}{2}$ cup chopped candied cherries |

1. Cream butter and sugar. Add unbeaten egg and vanilla. Beat well.
2. Add sifted dry ingredients, reserving some of flour to dredge fruit and nuts.
3. Add fruit and nuts dredged in flour.
4. Drop from spoon onto cookie sheet.
5. Bake at 375 degrees about 12 to 15 minutes.
6. Makes about 4 dozen.

Drop Cookies (Continued)

NEUEREMBURGHS

- | | |
|------------------------|---|
| 2 eggs (separated) | 1/8 teaspoon cloves |
| 1/2 cup powdered sugar | 1 tablespoon finely cut orange peel |
| 3/4 cup bread flour | Grated rind of 1/2 lemon |
| 1/2 teaspoon salt | 3/4 cup blanched and toasted almonds, cut in strips |
| 1/3 teaspoon cinnamon | |

1. Beat egg whites until stiff. Add sugar gradually and continue beating.
2. Add well beaten yolks and remaining ingredients.
3. Mix equal parts of cornstarch and powdered sugar. Sprinkle cookie sheets with this mixture and drop cookies from spoon onto sheets.
4. Bake at 350 degrees about 15 minutes.
5. Makes about 2 dozen.

DAINTY ORANGE DROP COOKIES

- | | |
|---------------------------|----------------------------|
| 1/2 cup butter | 1 teaspoon baking powder |
| 1 cup sugar | Juice of 1/2 orange |
| 2 eggs | 1 1/2 cups corn flakes |
| Grated rind of 1/2 orange | 1/2 cup dates, chopped |
| 2 cups bread flour | 1/2 cup nut meats, chopped |

1. Cream butter and sugar together. Add eggs and orange rind. Beat well.
2. Sift flour and baking powder together. Add to creamed mixture with orange juice.
3. Add corn flakes, dates and nuts.
4. Drop from teaspoon onto greased cookie sheet.
5. Bake at 375 degrees about 12 minutes.
6. Makes about 4 dozen.

CHOCOLATE VARIETY COOKIES

- | | |
|---------------------|---|
| 1 cup butter | 3 cups bread flour |
| 3/4 cup white sugar | 1/2 pound pitted dates, cut in small pieces |
| 3/4 cup brown sugar | 1 cup chopped nuts |
| 3 eggs | 1/2 pound sweet chocolate, cut fine |
| 1/2 teaspoon salt | |
| 1 teaspoon soda | |

1. Cream butter and sugar. Add eggs. Beat well.
2. Sift together dry ingredients. Add fruit, nuts and finely cut chocolate. Mix well.
3. Drop onto cookie sheet and bake at 375 degrees about 12 minutes.
4. Makes about 7 dozen.

AL'S COOKIES

- | | |
|--|---|
| 1 3/4 cups powdered sugar | 1/2 cup sliced candied cherries, finely cut |
| 4 egg whites, beaten stiff | 1/2 cup pecans, cut into small pieces |
| 1/2 cup sliced candied pineapple, finely cut | |
| 1/4 teaspoon salt | |

1. Add sugar to stiffly beaten egg whites. Add remaining ingredients.
2. Drop onto well greased cookie sheet.
3. Bake at 275 degrees about 25 minutes.
4. Remove from sheet while warm.
5. Makes 2 or 3 dozen.

WHOLE WHEAT BUTTERSCOTCH COOKIES

- | | |
|-------------------------------|--------------------------|
| 1 cup butter | 1/2 teaspoon salt |
| 2 cups brown sugar | 1/4 teaspoon baking soda |
| 1 egg | 1 cup sour cream |
| 4 cups fine whole wheat flour | 1 cup chopped dates |
| 2 teaspoons baking powder | Pecan halves |

1. Cream butter and sugar together. Add unbeaten egg. Beat well.
2. Sift flour with baking powder, salt and soda.
3. Add alternately with the sour cream to the creamed mixture. Add dates.
4. Drop from spoon onto greased cookie sheets and press a pecan on each cookie.
5. Bake at 400 degrees about 12 or 15 minutes.
6. Makes about 6 dozen.

CANDIED GINGER WAFERS

- | | |
|--------------------------------|---------------------|
| 1/2 cup butter | 1 1/2 cups flour |
| 3/4 cup sugar | 1/2 teaspoon soda |
| 2 eggs | 1/4 teaspoon cloves |
| 2 tablespoons molasses | 1/4 teaspoon mace |
| 1 cup candied ginger, cut fine | 1/2 teaspoon ginger |
| | 1/4 teaspoon salt |

1. Cream butter. Add sugar, eggs and molasses. Continue creaming.
2. Add candied ginger and sifted dry ingredients. Mix well.
3. Drop from teaspoon onto greased cookie sheets.
4. Bake at 375 degrees about 15 minutes.

MINCEMEAT COOKIES

- | | |
|-----------------------------|-----------------------------|
| 1 cup butter | 2 2/3 cups bread flour |
| 1 1/2 cups sugar | 1/2 teaspoon baking soda |
| 3 eggs | 1 cup walnut meats, broken |
| 1 9 ounce package mincemeat | 1/4 teaspoon almond extract |
| | 1 teaspoon vanilla |

1. Cream butter and sugar together. Add eggs. Beat well.
2. Add mincemeat. Beat until smooth.
3. Sift flour and soda together and add to creamed mixture.
4. Add nut meats and flavoring.
5. Drop small spoonfuls onto greased cookie sheet.
6. Bake at 400 degrees about 8 or 10 minutes.
7. Makes about 5 dozen cookies.

FILBERT KISSES

(Made with Egg Yolks)

- | | |
|--------------------------|------------------------------------|
| 4 egg yolks | 1/2 pound filbert nutmeats, grated |
| 1/2 pound powdered sugar | |

1. Mix well the unbeaten yolks, powdered sugar, and grated filberts.
2. Drop from teaspoon onto greased baking sheets.
3. Bake at 325 degrees about 20 to 30 minutes.
4. Makes about 2 dozen.

Drop Cookies (Continued)

COCONUT KISSES

1 cup sugar
5 tablespoon water
2 egg whites

1/2 pound coconut
1/2 teaspoon salt

1. Boil sugar and water until it threads (236 degrees).
2. Beat egg whites until stiff. While still beating, slowly add hot syrup.
3. Add coconut and salt.
4. Drop from spoon onto well greased cookie sheet.
5. Bake at 250 degrees about 45 minutes. Remove from sheet immediately.
6. Makes about 2 dozen.

ENGLISH FRUIT COOKIES

1/2 cup butter
1 1/4 cups brown sugar
1 egg
1/2 cup cream
2 1/2 cups bread flour
1/2 teaspoon salt

1 tablespoon baking powder
1/2 cup raisins, cut
1/4 cup citron, sliced thin
1/2 cup currants
1/2 cup walnuts, chopped
1 teaspoon vanilla

1. Cream butter and sugar. Add eggs. Beat well.
2. Mix part of measured flour with cut fruit and nuts.
3. Sift remaining flour with baking powder and salt. Add alternately to above mixture with cream.
4. Add floured fruit, nuts and vanilla.
5. Drop from teaspoon onto greased baking sheet.
6. Bake at 375 degrees about 10 to 15 minutes until a golden brown. (This is a crisp, fruit cookie.)
7. Recipe makes 4 dozen.

PINEAPPLE COOKIES

3 1/2 cups flour
1/8 teaspoon salt
1 teaspoon baking powder
1 teaspoon soda
1/2 cup lard
1/2 cup butter

1 cup sugar
1 egg
1/2 cup sour cream
1/2 cup pineapple juice
Candied pineapple

1. Sift dry ingredients together in a bowl.
2. Cut in butter and lard. Add egg, sour cream and pineapple juice.
3. Drop from teaspoon onto greased baking sheet. Press a small piece of candied pineapple in center of each cookie.
4. Bake at 375 degrees about 12 to 15 minutes until light brown.
5. Makes about 5 dozen.

CURRANT CAKES

1/2 cup butter
1 cup brown sugar
1 egg
1 1/2 cups bread flour

1/2 teaspoon baking powder
1/4 teaspoon salt
1 cup currants
1 teaspoon vanilla

1. Cream butter. Add sugar, then egg and beat well.
2. Add flour sifted with baking powder and salt.
3. Add currants and vanilla.
4. Drop from spoon onto greased baking sheet.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 3 dozen.

ANISE DROPS

3 eggs
3 cups medium brown sugar
2 tablespoons anise seed
1/2 teaspoon salt

1 teaspoon soda
2 tablespoons hot water
4 1/4 cups bread flour

1. Beat eggs until light. Add brown sugar. Continue beating.
2. Add anise seed and salt.
3. Dissolve soda in hot water. Add to above mixture with flour.
4. Form dough into small balls the size of a hickory nut. Roll in granulated sugar and place on greased cookie sheets about one inch apart.
5. Bake at 375 degrees about 12 minutes. Do not remove from sheet until cool. These cookies improve with age.
6. Makes 10 to 12 dozen.

ALMOND MACAROONS

1/2 pound almond paste
1 cup sugar, less 1 table-
spoon

3 egg whites
1/3 cup powdered sugar

1. Break almond paste in small pieces and mix with fingers. Gradually add granulated sugar.
2. Add 3 egg whites and beat thoroughly. When well blended, stir in powdered sugar.
3. Drop from spoon to make macaroons about 1 3/4 to 2 inches in diameter. (They may be shaped with a pastry tube.)
4. Place on cookie sheets covered with wrapping paper.
5. Bake at 350 degrees about 15 minutes or until golden brown.
6. Remove from oven, invert paper. If macaroons stick, dampen inverted paper with a cloth wrung from cold water.
7. Makes 2 dozen.

HONEY DROP COOKIES

1/4 cup honey
1/2 cup butter
1 egg

1/2 tablespoon lemon juice
1 1/2 cups bread flour
1 1/2 teaspoons baking powder

1. Cream honey and butter thoroughly.
2. Add egg yolk and lemon juice. Beat thoroughly.
3. Add flour sifted with baking powder.
4. Fold in stiffly beaten egg white.
5. Drop from teaspoon onto greased cookie sheet.
6. Bake at 425 degrees about 12 minutes.
7. Recipe makes about 32 cookies.
(These cookies do not brown much on top.)

JUMBO DROPS

4 eggs
1 pound powdered sugar
1 cup bread flour
1 teaspoon baking powder

1/2 teaspoon salt
1 pound jumbo peanuts,
ground

1. Beat eggs. Add sugar. Beat well.
2. Add flour, baking powder, salt and ground peanuts.
3. Drop from spoon onto greased sheet.
4. Bake at 350 degrees about 10 to 12 minutes.
5. Remove from tin immediately.
6. Makes about 3 dozen.

Drop Cookies (Continued)

FUDGE MACAROONS

- | | |
|---------------------------------|---------------------|
| 2 squares unsweetened chocolate | 1/2 teaspoon salt |
| 1/4 cup water | 2 teaspoons vanilla |
| 2/3 cup sugar | 2 1/2 cups coconut |
| 1 tablespoon bread flour | 4 egg whites |

- Place chocolate and water in sauce pan. Stir over low heat until a smooth paste is formed.
- Remove from range. Add sugar, flour and salt. When mixture is cool, add vanilla and coconut.
- Fold in stiffly beaten whites.
- Drop from teaspoon onto greased cookie sheet.
- Bake at 325 degrees about 15 to 20 minutes.
- Makes about 4 dozen macaroons.

SPICE DROPS

- | | |
|-------------------------|------------------------|
| 5 tablespoons butter | 2 cups bread flour |
| 1 cup brown sugar | 1 teaspoon cloves |
| 3 eggs | 1 teaspoon cinnamon |
| 2 tablespoons molasses | 1 teaspoon baking soda |
| 1 cup nut meats, broken | 1/4 teaspoon salt |
| 1 cup chopped dates | |

- Cream butter and sugar together.
- Add eggs. Beat well. Add molasses, nuts, dates and flour sifted with spices, baking soda and salt.
- Drop onto greased cookie sheets.
- Bake at 325 degrees about 15 minutes.
- Makes about 4 dozen.

ROCKS

- | | |
|------------------------|---|
| 2 1/2 cups bread flour | 3 eggs |
| 1/2 teaspoon allspice | 1 1/2 cups dates, cut in small pieces |
| 1 teaspoon cinnamon | |
| 1 teaspoon soda | 1 1/2 cups walnut meats, broken in small pieces |
| 1 cup butter | |
| 1 1/2 cups sugar | |

- Sift flour with allspice, cinnamon and soda.
- Cream butter and sugar together. Add eggs. Beat well. Add dry ingredients, dates and nuts.
- Drop onto greased cookie sheets.
- Bake at 400 degrees about 12 to 15 minutes.
- Makes about 4 dozen.

CHOCOLATE SPICE KISSES

- | | |
|--|---|
| 3 egg whites | 3/4 cup orange peel and citron, sliced |
| 1/2 cup sugar | 3/4 cup blanched almonds, sliced lengthwise |
| 1 4 ounce bar German sweet chocolate, grated | Baking wafers |
| 1/4 teaspoon salt | |
| 1/2 teaspoon cinnamon | |

- Beat egg whites until stiff. Add sugar and continue beating until mixture is firm.
- Add chocolate, salt, cinnamon, fruit and almonds.
- Drop onto small squares of baking wafers that have been placed on buttered cookie sheets.
- Bake at 325 degrees about 20 minutes.
- Makes about 2 dozen cookies.

DATE DROP COOKIES

- | | |
|------------------------|--------------------------------|
| 1 cup butter | 1 teaspoon ground cloves |
| 1 1/2 cups brown sugar | 1 teaspoon salt |
| 3 eggs | 1/4 teaspoon soda |
| 1 tablespoon water | 2 teaspoons baking powder |
| 3 cups bread flour | 1 cup chopped dates or raisins |
| 1 teaspoon cinnamon | |

- Cream butter. Add sugar, eggs and water. Mix well.
- Sift dry ingredients and add to above mixture.
- Add dates or raisins. Drop onto greased cookie sheets.
- Bake at 400 degrees about 12 to 15 minutes.
- Makes 4 dozen medium sized cookies.

CHOCOLATE DROPS

- | | |
|---|-------------------------|
| 1/2 cup butter | 1/2 teaspoon soda |
| 1 cup brown sugar | 1 1/2 cups bread flour |
| 1 egg | 1/2 cup nuts or raisins |
| 1/2 cup sour milk | |
| 2 squares unsweetened chocolate, melted | |

- Cream butter and sugar well. Add egg. Beat well. Add melted chocolate.
- Add sour milk alternately with sifted soda and flour.
- Add nuts or raisins.
- Drop from teaspoon onto greased cookie sheet about one inch apart. Place an almond or pecan on top of each.
- Bake at 375 degrees about 12 minutes.
- Makes about 4 dozen.

CHOCOLATE NUT DROPS

- | | |
|----------------------------------|--|
| 3/4 cup butter | 2 cups bread flour |
| 1 cup sugar | 1/2 pound chopped or ground unblanched almonds |
| 2 eggs | 1/2 teaspoon salt |
| 1/4 pound grated sweet chocolate | |

- Cream butter and sugar. Add eggs. Beat well.
- Add grated chocolate, flour, nuts and salt.
- Drop from teaspoon onto greased cookie sheets. Bake at 325 degrees about 15 to 20 minutes.
- Makes about 3 dozen.

NORWEGIAN COOKIES

- | | |
|-----------------------|--------------------------|
| 1/3 cup butter | 1/3 teaspoon nutmeg |
| 2/3 cup brown sugar | 1/3 teaspoon cloves |
| 1 egg | 1/3 teaspoon soda |
| 2/3 cup flour | 1/3 cup seedless raisins |
| 1/3 teaspoon cinnamon | 1/2 cup chopped walnuts |

- Cream butter. Add sugar and egg. Beat until fluffy.
- Sift flour, spices and soda and combine with first mixture.
- Add raisins and walnuts.
- Drop by half teaspoonfuls, two inches apart, onto greased cookie sheet.
- Bake at 350 degrees about 12 minutes.
- Makes about 4 dozen.

Drop Cookies (Continued)

OATMEAL CRISPS

- | | |
|---------------------------|---|
| 3 eggs | 4 cups raw oatmeal (quick cooked) |
| 2 cups sugar | 2 tablespoons melted butter |
| 2 teaspoons vanilla | 3 tablespoons unsweetened evaporated milk |
| 4 teaspoons baking powder | |
| 1 1/4 teaspoons salt | |
| 1 3/4 cups bread flour | |

1. Beat eggs until thick and lemon colored. Gradually add sugar and vanilla.
2. Sift baking powder, salt and flour together and stir into first mixture.
3. Add oatmeal, melted butter and evaporated milk.
4. Drop by half tablespoonfuls onto greased baking sheets, about 3 inches apart.
5. Bake at 350 degrees about 15 minutes or until brown.
6. Remove while still hot.
7. Makes about 6 dozen.

SALTED PEANUT DROP COOKIES

- | | |
|---------------------|---|
| 1 cup butter | 3 teaspoons baking powder |
| 1 cup sugar | 1/4 teaspoon salt |
| 2 eggs | 1 1/2 cups ground salted peanuts (without skin) |
| 3 tablespoons honey | 1 cup seedless raisins |
| 1/4 cup milk | |
| 3 cups bread flour | |

1. Cream butter. Add sugar and cream well.
2. Add eggs. Beat well. Add honey.
3. Reserve small amount of flour for flouring raisins. Add dry ingredients alternately with milk.
4. Add floured raisins and ground peanuts. Mix well.
5. Drop from teaspoon onto greased cookie sheets about 1 1/2 inches apart.
6. Bake at 400 degrees about 12 minutes or until golden brown.
7. Makes about 6 dozen.

SCANDINAVIAN DROPS

- | | |
|---------------------|----------------------|
| 1/2 cup butter | 1 cup bread flour |
| 1/4 cup brown sugar | 3/4 cup chopped nuts |
| 1 egg, separated | Tart jelly |

1. Cream butter. Blend in sugar. Add egg yolk, beating until light.
2. Blend in flour and roll dough into small balls about one inch in diameter.
3. Slightly beat egg white, with a fork.
4. Dip cookies in egg white. Roll in chopped nuts and place onto greased cookie sheet, making a depression in the centers.
5. Bake at 300 degrees about 15 minutes. Remove from oven and press down centers again and continue baking for 30 to 35 minutes.
6. Cool slightly and fill centers with jelly. Candied cherries or small pieces of candied apricot or prune may be used.
7. This recipe makes about 2 dozen.

OATMEAL COOKIES

- | | |
|--------------------|----------------------|
| 1 cup butter | 1 teaspoon soda |
| 1 cup sugar | 1 teaspoon cinnamon |
| 2 eggs | 1/4 cup sour milk |
| 2 cups rolled oats | 1 cup raisins |
| 2 cups bread flour | 1/2 cup chopped nuts |

1. Cream butter and sugar. Add eggs. Beat well.
2. Add oatmeal.
3. Sift flour with soda and cinnamon and combine alternately with milk.
4. Add raisins and nuts. Drop onto cookie sheets.
5. Bake at 400 degrees about 15 minutes.
6. Makes 4 dozen medium sized cookies.

MOTHER'S OLD FASHIONED SPRINGERLE

- | | |
|------------------------|-----------------------------|
| 5 eggs | 1/8 teaspoon baking ammonia |
| 1 pound powdered sugar | 3 teaspoons anise seed |
| 1 pound cake flour | |

1. Beat eggs until thick and lemon colored.
2. Add sugar, flour and baking ammonia, and mix for one half hour. (Double time if beaten by hand.)
3. Sprinkle anise seeds over the bottom of ungreased cookie sheets.
4. Drop batter from teaspoon onto cookie sheets and seeds and let stand over night.
5. Bake at 350 degrees about 20 minutes or until light brown.
6. Makes about 8 dozen.

DELICIOUS CHEWY COOKIES

- | | |
|----------------------------------|-------------------------|
| 1/2 cup sweetened condensed milk | 3 tablespoons cocoa |
| | 1 cup chopped nut meats |

1. Combine milk and cocoa.
2. Add nut meats and drop by half teaspoonfuls onto greased cookie sheet.
3. Bake at 350 degrees about 12 to 15 minutes.
4. Makes about 20 cookies.

APPLE SAUCE COOKIES

- | | |
|--------------------|------------------------|
| 1/2 cup butter | 1/2 teaspoon salt |
| 1 cup sugar | 1/2 teaspoon cinnamon |
| 1 egg | 1/2 teaspoon nutmeg |
| 1 teaspoon soda | 1/2 teaspoon cloves |
| 1 cup apple sauce | 1 cup raisins, chopped |
| 2 cups bread flour | 1 cup nuts, chopped |

1. Cream butter. Add sugar gradually. Beat well.
2. Add egg. Beat until light and fluffy.
3. Stir soda into apple sauce and combine with creamed mixture.
4. Sift together flour, salt and spices. Add raisins and nuts. Mix well and add to above.
5. Drop from spoon onto greased cookie sheet.
6. Bake at 375 degrees about 15 to 20 minutes.
7. Makes about 6 dozen cookies.

Rolled Cookies

SESAME SEED COOKIES

- | | |
|----------------|--------------------------|
| 1/2 cup butter | 1 1/2 cups bread flour |
| 1 cup sugar | 1 teaspoon baking powder |
| 1 egg | 1/4 teaspoon salt |
| 1/4 cup water | 1 tablespoon sesame seed |

1. Cream butter, add sugar and blend well.
2. Add egg and beat until light and fluffy. Add water.
3. Sift dry ingredients together, add to creamed mixture with seed. Let chill in refrigerator about 2 hours.
4. Roll thin and cut in desired shapes.
5. Bake at 350 degrees about 10 to 15 minutes.
6. Makes about 9 dozen.

MRS. GRIEM'S SUGAR COOKIES

- | | |
|------------------------|--------------------|
| 1/2 cup soft butter | 1 cup bread flour |
| 1/2 cup powdered sugar | 1 teaspoon vanilla |

1. Combine ingredients with fingers or pastry blender.
2. Roll thin and cut with cookie cutter into desired shape.
3. Bake at 425 degrees about 10 minutes, depending upon size.
4. Makes 1 dozen 3 inch cookies.

GRANDMA BUTTER'S CHRISTMAS COOKIES

- | | |
|--------------------------------|-----------------------------------|
| 1/2 cup milk | 2 teaspoons baking powder |
| 1/2 teaspoon ammonia carbonate | 1/2 cup cream |
| 2 cups butter | 3 tablespoons anise seed |
| 2 cups sugar | 3/4 cups blanched chopped almonds |
| 7 cups bread flour | 3 egg whites, stiffly beaten |

1. Heat milk and dissolve ammonia carbonate in it.
2. Cream butter and sugar.
3. Sift flour and baking powder together. Add alternately with milk and cream to the above mixture.
4. Add anise seed and almonds. Fold in the stiffly beaten egg whites.
5. Roll small amount at a time to about 1/8 inch thickness. Cut with round cookie cutter.
6. Bake at 400 degrees about 10 to 12 minutes. (These cookies improve with age.)
7. Makes about 6 dozen large cookies.

CORN MEAL COOKIES

- | | |
|-------------------------|----------------------------------|
| 1/2 cup butter | 1 1/2 cups fine yellow corn meal |
| 1/2 cup sugar | 3/4 teaspoon salt |
| 1/2 cup dark corn syrup | 2 teaspoons baking powder |
| 1 teaspoon vanilla | 1/4 teaspoon soda |
| 1 egg | 1 tablespoon milk |
| 1 1/2 cups bread flour | |

1. Cream together butter, sugar and syrup. Add vanilla.
2. Add egg. Beat well.
3. Sift together flour, corn meal, salt, baking powder and soda. Add to above mixture alternately with milk.
4. Place soft dough in refrigerator to become cold to make rolling easier.
5. Put on floured cookie canvas and roll to paper thinness. Cut with cookie cutter.
6. Bake on greased cookie sheets at 350 degrees about 9 to 10 minutes.
7. Makes about 12 dozen 1 3/4 inch cookies.

ALMOND MOONS

- | | |
|------------------------|---|
| 2 tablespoons butter | 1/2 cup grated unblanched almonds (measure after grating) |
| 3/4 cup powdered sugar | 1/4 teaspoon salt |
| 1 egg | |
| 1 cup cake flour | |

1. Cream butter. Add sugar and egg. Beat well.
2. Add flour, almonds and salt.
3. Roll thin. Cut with crescent cutter.
4. Bake on greased sheets at 350 degrees about 12 to 15 minutes.
5. Makes about 3 dozen.

PINEAPPLE DIAMONDS

Filling

- | | |
|---------------------------------|--------------|
| 1 8 ounce can crushed pineapple | 2 cups sugar |
|---------------------------------|--------------|

1. Cook until thick like jam. Cool.

Pastry

- | | |
|---------------------|---------------------|
| 3 cups bread flour | 1 cup butter |
| 1/4 teaspoon salt | 3/4 cup milk |
| 3 tablespoons sugar | 1/2 cup ground nuts |

1. Mix flour, salt, sugar and butter together like pie crust and add milk.
2. Divide dough into two parts. Roll thin and line a 10x16x2 inch flat tin with half the dough.
3. Spread filling evenly over this. Sprinkle with ground nuts.
4. Roll out other half of dough. Pierce with fork and place over filling. Dot with butter.
5. Bake at 350 degrees about 30 to 35 minutes.
6. Cut into diamond shapes while still hot.
7. Makes about 4 dozen.

BERLINER KRANSER

- | | |
|-----------------|--------------------|
| 1 cup butter | 4 cooked egg yolks |
| 1 cup sugar | 1/2 cup cream |
| 4 raw egg yolks | 4 cups bread flour |

1. Cream the butter. Add sugar.
2. Put cooked yolks through a sieve and add to creamed mixture with beaten raw yolks.
3. Add cream alternately with sifted flour.
4. Use a cookie press or cut with cutter.
5. Bake at 425 degrees about 8 to 10 minutes.
6. Makes about 4 dozen.

MONDCHENS

- | | |
|--------------------------|---------------------|
| 1/2 pound butter | 1 cup bread flour |
| 1 cup sugar | 1 grated lemon rind |
| 1/2 pound ground almonds | 1/4 teaspoon salt |

1. Cream butter. Add sugar and cream well.
2. Add remaining ingredients and knead lightly.
3. Roll about 1/4 inch thick and cut with moon cutter.
4. Bake at 400 degrees about 10 to 12 minutes. Ice while hot.
5. Makes about 3 dozen.

Icing

- | | |
|------------------------|--------------------|
| 1/2 cup powdered sugar | 1 teaspoon vanilla |
| Cream | |

1. Mix to make an icing that spreads easily.

Rolled Cookies (Continued)

PIN WHEELS

- | | |
|---------------------------------|--|
| $\frac{3}{4}$ cup butter | $1\frac{1}{2}$ teaspoons baking powder |
| $\frac{3}{4}$ cup sugar | $\frac{1}{2}$ teaspoon salt |
| 1 egg yolk | $\frac{1}{2}$ teaspoon vanilla |
| 3 tablespoons milk | 1 square unsweetened chocolate, melted |
| $1\frac{1}{2}$ cups bread flour | |

1. Cream butter. Add sugar and cream well. Beat in egg yolk.
2. Sift dry ingredients and add alternately with milk. Add vanilla.
3. Divide dough into two equal parts. Add one square melted chocolate to one half mixture.
4. Roll both halves thin. Place one on top of the other and roll like a jelly roll. Place in refrigerator over night.
5. Slice thin. Bake at 375 degrees about 8 minutes.
6. Makes about 3 dozen.

CHOCOLATE PECAN WAFERS

- | | |
|---------------------------------|--|
| 3 squares unsweetened chocolate | 1 cup sugar |
| $\frac{1}{2}$ cup butter | 2 eggs |
| $\frac{1}{2}$ teaspoon salt | $\frac{3}{4}$ cup bread flour |
| 1 teaspoon vanilla | $\frac{3}{4}$ cup pecans, finely chopped |

1. Melt chocolate. Let cool slightly.
2. Cream butter. Add salt, vanilla and sugar. Blend well.
3. Add eggs and beat until light and fluffy.
4. Then add melted chocolate, flour and nuts. Mix well. Place in refrigerator to chill thoroughly.
5. When chilled, roll thin and cut with a cookie cutter.
6. Bake at 325 degrees about 12 to 15 minutes.
7. Makes about 7 dozen cookies.

Note: This dough is soft and hard to handle unless thoroughly chilled. Roll only a small portion at a time.

ALMOND STARS

- | | |
|--|-------------------------|
| $\frac{1}{4}$ pound almond paste (rub smooth with fingers) | $\frac{1}{2}$ cup sugar |
| $\frac{1}{2}$ cup sugar | 3 eggs |
| $1\frac{1}{4}$ cups butter | 4 cups bread flour |

1. Mix almond paste and $\frac{1}{2}$ cup sugar.
2. Cream butter. Add sugar and eggs. Cream again.
3. Combine both mixtures and add flour. Mix thoroughly.
4. Roll on floured board and cut into stars.
5. Brush with egg and sprinkle with a mixture of ground almonds and sugar (one part sugar to two parts almonds.)
6. Bake on cookie sheets at 400 degrees about 15 to 20 minutes.
7. Makes about 6 dozen.

WHITE SUGAR COOKIES

- | | |
|--|-----------------------------|
| 1 cup butter | 3 eggs |
| 1 cup sugar | 2 teaspoons cream of tartar |
| 1 teaspoon vanilla or nutmeg or a little of each | 1 teaspoon soda |
| | 3 cups bread flour |

1. Cream butter and sugar well. Add eggs. Beat until light and fluffy.
2. Add flavoring and sifted dry ingredients. Roll thin.
3. Bake at 425 degrees about 8 minutes.
4. Makes about 4 dozen.

FRUIT FILLED COOKIES

- | | |
|--|-------------------------------|
| 1 cup shortening (half lard and half butter) | 6 cups bread flour |
| 2 cups sugar | $\frac{1}{4}$ teaspoon nutmeg |
| 3 eggs | $\frac{1}{2}$ teaspoon salt |
| 1 cup thick sour cream | 1 teaspoon baking powder |
| | $\frac{1}{2}$ teaspoon soda |

1. Cream shortening and sugar. Add unbeaten eggs, one at a time. Beat well after the addition of each.
2. Add sour cream and flour sifted with nutmeg, salt, baking powder and soda.
3. Chill in refrigerator over night.
4. Roll. Cut with a $2\frac{1}{2}$ inch round cutter. Place a spoonful of filling on one cookie. Place another cookie over it and press down edges to seal. Bake at 375 degrees about 12 to 15 minutes.
5. Makes about 3 dozen.

Filling

- | | |
|---------------------------|-------------------------|
| $1\frac{1}{2}$ cups dates | $\frac{3}{4}$ cup water |
| 1 cup seeded raisins | |

1. Put fruit through food chopper. Add water and cook until thick. Stir to keep from scorching.

BUTTER COOKIES WITH MACARON TOPS

- | | |
|--------------|------------------------------------|
| 1 cup butter | 3 cups bread flour |
| 1 cup sugar | 1 teaspoon baking powder |
| 4 egg yolks | Grated rind of $\frac{1}{2}$ lemon |
| 2 egg whites | $\frac{1}{2}$ teaspoon salt |

1. Cream butter and sugar thoroughly. Add yolks and whites of eggs one at a time. Beat well after the addition of each.
2. Add flour, baking powder, grated lemon rind and salt.
3. Roll thin and cut with small round cutter.
4. Top with Meringue.

Meringue

- | | |
|------------------------------------|---------------------------------|
| 2 egg whites, beaten stiff | $\frac{1}{4}$ teaspoon cinnamon |
| 1 cup sugar | $\frac{1}{8}$ teaspoon salt |
| $\frac{1}{4}$ pound grated almonds | |

5. Bake at 350 degrees about 10 or 12 minutes.
6. Makes about 4 dozen.

CINNAMON STARS

- | | |
|--|--------------------------------------|
| 5 egg whites | 1 pound almonds, blanched and ground |
| 2 cups brown sugar (sifted and measured) | Powdered sugar |
| 1 teaspoon cinnamon | |

1. Beat egg whites until stiff.
2. Add remaining ingredients and enough powdered sugar to make a stiff dough.
3. Then turn onto board or canvas covered with powdered sugar. Knead, working in powdered sugar.
4. Place dough in refrigerator and let stand over night or until cold enough to roll easily.
5. Roll a small amount at a time to $\frac{1}{4}$ inch thickness on board covered with powdered sugar. Cut with star cutter dipped in powdered sugar. Place on greased cookie sheets.
6. Bake at 325 degrees about 15 minutes.
7. These cookies are apt to be sticky and hard to handle.
8. Makes about 2 dozen.

Rolled Cookies (Continued)

GERMAN COOKIES

- | | |
|---------------------------------------|---------------------------------|
| 1/2 cup butter | 1 raw egg yolk |
| 1 cup powdered sugar | 1 tablespoon lemon juice |
| 4 hard cooked egg yolks, riced | 2 cups bread flour |

1. Beat butter, sugar, cooked and raw egg yolks together about 1/2 hour (double time if beaten by hand).
2. Add lemon juice and flour.
3. Let stand over night in the refrigerator.
4. Roll thin and cut with a small cookie cutter.
5. Bake at 350 degrees about 10 minutes.
6. Makes about 3 dozen.

CHRISTMAS HONEY COOKIES

- | | |
|---|--|
| 1 cup butter | 1/4 pound chopped almonds |
| 1 cup sugar | 1/2 teaspoon ground cardamom seed |
| 1 cup strained honey | 3 3/4 to 4 cups bread flour |
| 1 teaspoon cinnamon | Halves of blanched almonds |
| 1 teaspoon soda dissolved in 2 tablespoons hot water | |

1. Cream butter. Add sugar gradually. Cream well. Add remaining ingredients in order named.
2. Roll 1/8 inch in thickness. Cut in oblongs or squares. Place halves of blanched almonds in center.
3. Bake at 350 degrees about 12 to 15 minutes.
4. This recipe makes 7 dozen, 2 inch square cookies.

CHEESE COOKIES

- | | |
|--------------------------------|---------------------------|
| 1 cup butter | 2 cups bread flour |
| 2 packages cream cheese | 1/2 teaspoon salt |

1. Cream butter well.
2. Cream cheese thoroughly and slowly, add to butter.
3. Add flour and salt gradually. Place in refrigerator to chill.
4. Roll dough about 1/8 inch thick. Cut with small star-shaped cutter.
5. Bake at 350 degrees about 12 minutes.
6. When cold, frost with powdered sugar and thin cream frosting and sprinkle with chopped pistachio nuts.
7. Makes about 4 dozen.

Note: These cookies do not keep more than 3 or 4 days.

LINZER COOKIES

- | | |
|---|---|
| 1 cup butter | 2 cups bread flour |
| 1 cup sugar | 1/4 teaspoon salt |
| 3 eggs | Grated rind and juice of 1 lemon |
| 2 1/4 cups finely chopped blanched almonds | 2 cups thick jam |

1. Cream butter. Add sugar gradually and blend well.
2. Add eggs one at a time and beat until light and fluffy.
3. Mix almonds with flour and salt and add to first mixture with lemon juice and rind. Place in refrigerator to chill thoroughly.
4. Roll dough to about 1/8 inch thickness. Spread half with thick jam, fold over other half, press edges firmly. Cut into small squares or strips.
5. Place on greased cookie sheet and bake at 375 degrees about 15 to 20 minutes.
6. Makes 4 dozen.

HERMITS

- | | |
|-------------------------------|------------------------------|
| 1 cup butter | 1 teaspoon cinnamon |
| 1 1/2 cups sugar | 1 teaspoon cloves |
| 3 eggs | 1/2 teaspoon nutmeg |
| 4 1/4 cups bread flour | 1 cup seeded raisins |
| 1 teaspoon soda | 1 cup chopped walnuts |

1. Cream butter and sugar together. Add eggs one at a time. Beat well after the addition of each.
2. Sift flour with soda and spices. Add to creamed mixture with raisins and nuts.
3. Roll 1/4 inch thick and cut with round cookie cutter.
4. Bake at 375 degrees about 10 minutes.
5. Makes about 6 dozen.

LEBKUCHEN

- | | |
|------------------------------------|---------------------|
| 1 1/2 cups light corn syrup | 1/4 cup lard |
| 1/2 teaspoon soda | 2 cups flour |

1. Heat together corn syrup, soda and lard. When hot add enough flour to thicken (about 2 cups).
2. Cover and set in cool plate for several days. Allow to soften.

- | | |
|--------------------------------------|---|
| 1/2 cup butter | 4 1/2 cups bread flour (or enough to make stiff dough) |
| 1 1/2 cups sugar | 1/3 cup chopped almonds |
| 1/4 teaspoon soda | 1/3 cup chopped citron |
| 1 1/2 teaspoons baking powder | 2 eggs |
| 1/2 teaspoon cinnamon | 1/2 cup sour cream |
| 1/8 teaspoon cloves | |
| 1 1/4 teaspoons salt | |

1. Cream butter. Add sugar gradually. Combine with first mixture.
2. Sift together soda, baking powder, spices, salt and 2 cups of flour.
3. Flour almonds and citron with some of the remaining flour.
4. Add well beaten eggs and sour cream alternately with dry ingredients to creamed mixture.
5. Add citron, almonds and remaining flour.
6. Let stand a day or two in a cool place. (Allow dough to soften at room temperature before rolling.)
7. Roll to about 3/8 inch thickness and cut in large oblong pieces about 3x5 inches. Place on greased cookie sheet and decorate with blanched almonds.
8. Bake at 350 degrees about 15 to 20 minutes until delicately browned.
9. Recipe makes about 2 dozen. (May be cut with small cutters if desired.)

SOFT MOLASSES COOKIES

- | | |
|------------------------|-------------------------------|
| 1 cup bacon fat | 5 1/4 cups bread flour |
| 1 cup sugar | 2 teaspoons soda |
| 1 cup molasses | 1 teaspoon cinnamon |
| 1 cup hot water | 1 teaspoon salt |

1. Cream bacon fat and sugar.
2. Add remaining ingredients and mix well.
3. Chill in the refrigerator about an hour.
4. Place a small amount of dough on a floured pastry cloth or board. Flatten to about 1/2 inch in thickness and cut with cookie cutter. Place on a greased cookie sheet, leaving room for them to spread.
5. Bake at 375 degrees about 15 to 18 minutes.
6. Makes 7 to 8 dozen.

Rolled Cookies (Continued)

CHOCOLATE MINT WAFERS

- | | |
|-----------------------------|--------------------------|
| $\frac{2}{3}$ cup butter | 1 egg |
| $\frac{1}{2}$ teaspoon salt | 2 cups bread flour |
| $\frac{1}{2}$ teaspoon soda | 1 teaspoon baking powder |
| $\frac{3}{4}$ cup cocoa | $\frac{1}{4}$ cup milk |
| 1 cup sugar | |

1. Cream butter. Add salt, soda and cocoa. Blend thoroughly.
2. Add sugar and cream well.
3. Add egg. Beat well.
4. Sift flour and baking powder together. Add alternately with milk to creamed mixture. Place dough in refrigerator to chill.
5. Roll thin on floured canvas and cut with a 2 inch cookie cutter.
6. Bake on greased cookie sheet at 350 degrees about 8 to 10 minutes. Makes about 5 dozen double cookies.
7. Put cookie together with Mint Filling.

Mint Filling

- | | |
|---|------------------------------|
| $\frac{1}{4}$ cup cream | $\frac{1}{8}$ teaspoon salt |
| $\frac{1}{4}$ teaspoon peppermint extract | 2 cups sifted powdered sugar |

1. Blend all ingredients together thoroughly.

CHOCOLATE BREADS

- | | |
|---|------------------------------------|
| 1 cup butter | $1\frac{1}{2}$ cups bread flour |
| $1\frac{1}{2}$ cups sugar | $\frac{1}{4}$ teaspoon salt |
| 2 egg yolks | 1 teaspoon cinnamon |
| 3 squares unsweetened chocolate, melted | $\frac{1}{2}$ pound grated almonds |
| | Grated rind of $\frac{1}{2}$ lemon |

1. Cream butter and sugar together thoroughly. Add un-beaten egg yolks and beat well. Add melted chocolate.
2. Add flour, salt, cinnamon, grated almonds and lemon rind.
3. Roll about $\frac{1}{4}$ inch thick and cut with fancy cutters.
4. Bake at 350 degrees about 10 or 12 minutes.
5. Makes about 5 dozen.

TRILBYS

- | | |
|--|---------------------------------|
| 1 cup butter | 2 eggs |
| 1 cup brown sugar | $1\frac{2}{3}$ cups bread flour |
| 2 cups ground raw oatmeal (quick cooked) | 1 teaspoon soda |
| | $\frac{1}{4}$ teaspoon salt |

1. Cream butter and brown sugar. Add eggs one at a time. Beat well after the addition of each.
2. Add ground rolled oats.
3. Sift dry ingredients and add.
4. Roll on slightly floured board and cut into rounds about $1\frac{1}{2}$ inches wide and $\frac{1}{8}$ inch thick.
5. Bake at 350 degrees about 12 minutes.
6. Put together with date filling after they are baked.
7. Recipe makes about 5 dozen.

Date Filling

- | | |
|-------------------|--|
| 1 cup white sugar | $\frac{1}{2}$ pound pitted dates, finely cut |
| 1 cup water | |

1. Cook all ingredients together until dates are soft and mixture is thick.

GINGERBREAD MEN

- | | |
|---------------------------------|--------------------------------------|
| $\frac{1}{4}$ cup boiling water | 1 teaspoon soda |
| $\frac{1}{2}$ cup butter | 1 teaspoon salt |
| $\frac{1}{2}$ cup brown sugar | $\frac{1}{2}$ tablespoon ginger |
| $\frac{1}{2}$ cup molasses | $\frac{1}{2}$ teaspoon grated nutmeg |
| 3 cups bread flour | $\frac{1}{8}$ teaspoon cloves |

1. Pour water over butter. Add sugar and molasses. Mix well.
2. Add dry ingredients sifted together.
3. Chill thoroughly and roll. Cut with gingerbread man cutter.
4. Bake at 375 degrees about 10 minutes.

MOCKS

- | | |
|--------------------------|--|
| 1 cup bread flour | $\frac{1}{4}$ teaspoon salt |
| $\frac{1}{2}$ cup butter | $\frac{1}{3}$ cup blanched almonds, finely chopped |
| 2 tablespoons sugar | |

1. Mix flour, butter, sugar and salt together as for pie crust.
2. Add nuts and knead well.
3. Form into a roll about 1 inch in diameter. Cut slices about $\frac{1}{4}$ inch thick. Place on greased cookie sheet.
4. Bake at 300 degrees about 20 minutes.
5. Roll in powdered sugar while still hot.
6. Makes about 2 dozen.

LEMON SNAPS

- | | |
|---------------------------|--------------------------------------|
| $\frac{2}{3}$ cup butter | $\frac{1}{2}$ teaspoon lemon rind |
| 1 cup sugar | $2\frac{1}{4}$ cups bread flour |
| 1 whole egg | $\frac{1}{2}$ teaspoon baking powder |
| 1 egg yolk | $\frac{1}{4}$ teaspoon salt |
| 2 tablespoons lemon juice | |

1. Cream butter. Add sugar. Blend well.
2. Add egg and egg yolk, lemon juice and rind. Beat until light and fluffy.
3. Sift together flour, baking powder and salt. Add to creamed mixture and mix thoroughly.
4. Place in refrigerator to chill.
5. When chilled, roll thin and cut with a round cutter. (Work with small portion of dough at a time.)
6. To make crackled surface brush each cookie with cold water before baking.
7. Bake at 375 degrees about 12 to 15 minutes.
8. Makes about 7 dozen cookies.

SWISS COOKIES

- | | |
|---------------------------------|---|
| 1 cup butter | $\frac{1}{2}$ teaspoon salt |
| $\frac{1}{2}$ cup sugar | 2 egg yolks (coating for cookies) |
| $2\frac{1}{2}$ cups bread flour | Sugar and cinnamon (1 tablespoon cinnamon to $\frac{1}{2}$ cup sugar) |
| 2 egg yolks | |
| Grated rind of 2 lemons | |
| 1 teaspoon lemon juice | |

1. Cream butter. Add sugar and continue creaming.
2. Add 2 egg yolks, lemon juice and rind, salt and flour. Mix thoroughly and chill for several hours.
3. Roll to $\frac{1}{4}$ inch thickness on a floured cloth and cut with a cookie cutter.
4. Beat the remaining 2 yolks slightly and brush over cookies. Sprinkle with sugar and cinnamon mixture.
5. Bake on cookie sheets at 400 degrees about 10 to 15 minutes until golden brown.
6. Makes about 3 dozen.

Rolled Cookies (Continued)

SOUR CREAM COOKIES

- | | |
|--------------------|------------------------|
| 1 cup sugar | 1 teaspoon nutmeg |
| 3 cups bread flour | 1 cup butter |
| 1 teaspoon salt | 1 egg, well beaten |
| 1 teaspoon soda | 1 cup thick sour cream |

1. Sift together sugar, flour, salt, soda and nutmeg. Add butter and work in dry ingredients with finger tips.
2. Add well beaten egg and part of sour cream, cutting liquid into dry ingredients with knife.
3. Add remainder of sour cream to form soft dough.
4. Let stand an hour in refrigerator. Roll.
5. Sugar may be sprinkled over dough after it is rolled.
6. Bake at 450 degrees about 10 minutes.
7. Makes about 4 dozen.

SPRINGERLE

- | | |
|--------------------|-----------------------------|
| 2 eggs | 1 teaspoon baking powder |
| 1 cup sugar | 1 or 2 teaspoons anise seed |
| 2 cups bread flour | |

1. Beat eggs until light. Add the sugar.
2. Beat in sifted flour and baking powder gradually. The total time for beating is one half hour. (Double time if beaten by hand.)
3. Roll to 1/4 inch thickness. Press a floured springerle board or springerle rolling pin into dough hard so the design is distinct. Cut out squares.
5. Place on a board which is sprinkled with anise seed. Let stand about 10 hours to dry.
5. Bake at 350 degrees about 20 minutes or until light brown. Recipe makes 4 dozen.
6. Store in a tin container.

Refrigerator Cookies

REFRIGERATOR COOKIES

- | | |
|------------------------|--------------------------------------|
| 1 cup butter | 2 teaspoons cinnamon |
| 1/2 cup lard | 1/2 pound shelled almonds or walnuts |
| 1 cup granulated sugar | 1 teaspoon soda |
| 1 cup brown sugar | 1 tablespoon hot water |
| 3 eggs | |
| 4 cups bread flour | |

1. Cream butter and lard. Add sugar and cream thoroughly.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift together flour and cinnamon. Dredge nuts with part of it.
4. Mix soda with hot water.
5. Add flour, soda mixture and floured nuts to creamed butter.
6. Pack in deep pan lined with waxed paper. Chill in refrigerator over night.
7. Cut in thin slices. Cut cookies into small squares or rectangles if slices are too large. Place on cookie sheets.
8. Bake at 425 degrees about 8 to 10 minutes.
9. Makes about 6 dozen.

RICH VANILLA COOKIES

- | | |
|--------------------|------------------|
| 2 cups bread flour | 1/2 pound butter |
| 1/2 cup sugar | |

1. Sift flour and sugar together. Cut in butter to consistency of coarse meal.
2. Shape into 2 inch rolls with hands and roll between waxed paper. Put in refrigerator over night.
3. Cut in paper thin slices. Place on cookie sheets.
4. Combine
- 4 tablespoons sugar
- 2 teaspoons vanilla
5. Sprinkle the above mixture lightly over top of each cookie.
6. Bake at 400 degrees about 9 to 10 minutes.
7. Makes about 4 dozen.

FROZEN COCONUT COOKIES

- | | |
|----------------------------|--|
| 2 egg | 1 1/2 teaspoons baking powder |
| 1/2 cup brown sugar | 2 cups bread flour |
| 1/2 cup white sugar | 1/2 teaspoon salt |
| 1/2 cup melted butter | 2 cups finely chopped shredded coconut |
| 1/2 teaspoon lemon extract | |

1. Beat eggs slightly. Add sugar, shortening and lemon extract. Beat well.
2. Sift dry ingredients. Add to the first mixture.
3. Add coconut and mix thoroughly.
4. Pack into greased bread tin. Place in refrigerator over night.
5. Remove from tin and slice.
6. Bake at 400 degrees about 10 to 12 minutes.
7. Makes about 3 dozen.

CINNAMON REFRIGERATOR COOKIES

- | | |
|-------------------------|--------------------------------|
| 1/2 cup butter | 1 teaspoon soda |
| 1 cup light brown sugar | 1 teaspoon cream of tartar |
| 1 cup sugar | 1 teaspoon cinnamon |
| 1 teaspoon vanilla | 1/2 cup finely chopped dates |
| 2 eggs | 1/2 cup finely chopped walnuts |
| 2 1/4 cups bread flour | |

1. Cream butter. Add sugar gradually and beat thoroughly. Add vanilla.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift together flour, soda, cream of tartar and cinnamon. Add to creamed mixture.
4. Fold in dates and nut meats.
5. Shape into 1 1/2 inch rolls. Wrap in waxed paper and refrigerate over night.
6. Cut in thin slices and bake at 375 degrees about 6 to 7 minutes.
7. Makes 8 dozen.

Refrigerator Cookies (Continued)

TOASTED OATMEAL WAFERS

- | | |
|-------------------------------|---------------------------|
| 1/2 cup butter | 1/4 teaspoon salt |
| 3/4 cup light brown sugar | 1 1/2 cups bread flour |
| 2 eggs | 3 teaspoons baking powder |
| 3/4 cup toasted quick oatmeal | 1 teaspoon cinnamon |
| | 1/4 cup raisins |

1. Cream butter. Add sugar. Cream well.
2. Add eggs one at a time. Beat well after the addition of each.
3. Spread quick oatmeal on cookie sheet and toast in slow oven or under broiler until slightly brown.
4. Combine dry ingredients and raisins. Add to creamed mixture.
5. Chill. Form into roll about 2 inches in diameter. Place in refrigerator over night.
6. Slice 1/4 inch thick. (Reshape with fingers if necessary but do not reroll or add more flour.)
7. Bake on greased cookie sheet at 350 degrees about 15 or 18 minutes.
8. Makes about 4 dozen.

PEANUT COOKIES

- | | |
|--------------------------|----------------------------|
| 1 cup butter | 1 teaspoon soda |
| 2 cups light brown sugar | 1 teaspoon cream of tartar |
| 2 eggs | 1/4 teaspoon salt |
| 3 cups cake flour | 1 cup ground peanuts |

1. Cream butter. Add sugar. Beat well.
 2. Add eggs one at a time. Beat well after the addition of each.
 3. Sift together dry ingredients. Combine with ground peanuts. Add to creamed mixture.
 4. Chill dough.
 5. Shape into rolls. Place in refrigerator over night.
 6. Slice thin. Place on greased cookie sheet.
 7. Bake at 375 degrees about 10 minutes.
 8. Makes about 12 dozen small cookies.
- Note: Omit salt if salted peanuts are used.

CHOCOLATE MARBLE WAFERS

- | | |
|-----------------------|---|
| 3/4 cup butter | 1/2 teaspoon soda |
| 1 cup sugar | 1 cup rice flakes, crushed |
| 2 eggs | 1 1/2 squares unsweetened chocolate, melted |
| 1 teaspoon vanilla | 2 tablespoons sugar |
| 3 1/2 cups cake flour | |

1. Cream butter. Add sugar and blend thoroughly.
2. Add eggs one at a time. Beat until light and fluffy. Add vanilla.
3. Add flour, soda and crushed rice flakes. Mix well.
4. Divide dough into two parts.
5. Blend melted chocolate and 2 tablespoons sugar with one part of dough.
6. Line a 4x12 1/2x3 inch pan with waxed paper.
7. Pack dough in alternating strips lengthwise in pan to form a checkerboard. Chill in refrigerator for several hours.
8. Slice thin. Place on cookie sheet.
9. Bake at 425 degrees about 8 to 10 minutes.
10. Makes about 6 dozen cookies.

SWEDISH GINGER COOKIES

- | | |
|----------------------|---------------------|
| 1 cup dark syrup | 1 teaspoon cloves |
| 1 cup sugar | 1 teaspoon cinnamon |
| 1 cup butter, melted | 1 teaspoon soda |
| 3/4 cup cream | 1/4 cup cream |
| 1 teaspoon ginger | 6 cups bread flour |

1. Bring syrup to boiling point and boil 5 minutes. Cool.
2. When cool, stir in sugar. Add melted butter, cream and spices. Mix well.
3. Dissolve soda in 1/4 cup cream. Add to above mixture with flour. Mix thoroughly. Let stand in refrigerator over night.
4. Roll to about 1/8 inch thickness. Cut into desired shapes.
5. Bake at 350 degrees about 15 to 20 minutes.
6. Makes about 10 dozen cookies.

CHOCOLATE MACAROONS

- | | |
|---|---|
| 2 cups unblanched almonds | 1 teaspoon vanilla |
| 3 eggs | 3 squares unsweetened chocolate, melted |
| 1 1/2 cups sugar | |
| 2 tablespoons unsweetened evaporated milk | |

1. Grind almonds with fine knife of food chopper.
2. Beat eggs until thick and lemon colored. Add sugar gradually.
3. Stir in milk, vanilla, almonds and melted chocolate.
4. Cover and chill for 2 hours in refrigerator.
5. Put through a cookie press, pastry bag, or drop from teaspoon onto greased cookie sheet. Bake at 325 degrees about 15 minutes.
6. Makes about 7 dozen.

SCOTCH SCONES

- | | |
|---------------------------|--------------------|
| 3 tablespoons brown sugar | 1 cup butter |
| Powdered sugar | 2 cups bread flour |

1. Place brown sugar in 1 cup measure and fill cup with powdered sugar.
2. Cream butter. Add sugar. Cream well.
3. Add flour and mix well.
4. Form into 2 rolls about 5 or 6 inches long. Place in refrigerator over night. Slice thin.
5. Bake at 400 degrees about 10 or 12 minutes.
6. Makes about 4 dozen.

FIG REFRIGERATOR COOKIES

- | | |
|---|---------------------------|
| 3/4 cup shortening (half butter, half lard) | 3 teaspoons baking powder |
| 1 1/2 cups brown sugar | 1 teaspoon salt |
| 1 egg | 1 teaspoon cinnamon |
| 1/4 cup milk | 1 cup chopped nut meats |
| 2 1/2 cups bread flour | 1/2 cup chopped figs |

1. Blend together the shortening, sugar and egg. Add milk.
2. Mix and sift flour, baking powder, salt and cinnamon. Add to first mixture.
3. Add nuts and figs.
4. Shape into rolls and place in refrigerator over night. Slice thin.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 3 dozen.

Refrigerator Cookies (Continued)

CHRISTMAS FRUIT STICKS

- | | |
|---------------------|------------------------------------|
| 1 cup butter | 1 teaspoon allspice |
| 1 1/2 cups sugar | 1/2 teaspoon cloves |
| 3 eggs | 1 teaspoon nutmeg |
| 3 cups bread flour | 1 cup seeded raisins |
| 1 teaspoon soda | 1 cup almonds, cut in small pieces |
| 1/2 teaspoon salt | 1/4 cup citron, sliced thin |
| 1 teaspoon cinnamon | |

1. Cream butter and sugar. Add eggs and beat well.
2. Sift flour, soda, salt and spices.
3. Add dry ingredients, then fruits and nuts.
4. Pack dough into waxed paper lined bread tins and place in refrigerator over night. Slice thin.
5. Bake at 400 degrees about 12 or 15 minutes. These cookies may be frosted with a powdered sugar icing.
6. Makes about 4 dozen.

ORANGE PECAN COOKIES

- | | |
|----------------------------|---------------------------------|
| 1 cup butter | 1 tablespoon grated orange rind |
| 1/2 cup brown sugar | 2 3/4 cups bread flour |
| 1/2 cup white sugar | 1/4 teaspoon soda |
| 1 egg | 1/2 cup chopped pecans |
| 2 tablespoons orange juice | |

1. Cream butter and sugar.
2. Add egg. Beat well. Add orange rind and juice, sifted dry ingredients and pecans.
3. Form into rolls and place in refrigerator over night.
4. Slice thin and bake at 400 degrees about 8 or 10 minutes.
5. Makes about 4 dozen.

FRUIT FILLED REFRIGERATOR COOKIES

- | | |
|--------------------|-----------------------|
| 1 cup butter | 1/2 teaspoon cinnamon |
| 2 cups brown sugar | 1 teaspoon soda |
| 3 eggs | 3/4 teaspoon salt |
| 4 cups bread flour | |

1. Cream butter. Add sugar and cream thoroughly.
2. Add eggs one at a time. Beat well after the addition of each.
3. Sift flour with cinnamon, soda and salt. Add to creamed mixture.
4. Divide dough in half. Roll each half 1/4 inch thick.

Filling

- | | |
|---|--------------------------|
| 1 cup pitted dates, cut in small pieces | 1/2 cup water |
| 1/2 cup sugar | 1/2 cup nuts, finely cut |

5. Cook dates, sugar and water until dates are soft. Add nuts and cool.
6. Cover rolled dough with filling.
7. Roll like jelly roll.
8. Allow to stand in refrigerator over night.
9. Slice thin with sharp knife.
10. Bake at 375 degrees about 10 or 12 minutes.
11. Makes about 4 dozen.

SWEDISH WAFERS

- | | |
|--|----------------------|
| 7 egg yolks (hard cooked) | 1/2 teaspoon salt |
| 1 cup shortening (half butter and half lard) | 1 egg, well beaten |
| 3/4 cup sugar | 1 teaspoon water |
| 1 3/4 to 2 cups bread flour | Sugar or ground nuts |

1. Poach yolks in boiling water until hard and put through sieve.
2. Cream shortening and sugar. Add yolks and beat. Add flour sifted with salt.
3. Form into rolls. Chill in refrigerator and slice. Brush cookies with a mixture of 1 beaten egg and 1 teaspoon water. Sprinkle with sugar or ground nuts.
4. Bake at 450 degrees 6 to 8 minutes. They brown quickly toward end of baking.
5. Makes about 4 dozen.

PEANUT CRUNCH

- | | |
|-----------------------|----------------------------|
| 1/2 cup butter | 1 1/4 cups bread flour |
| 1/2 cup peanut crunch | 3/4 teaspoon soda |
| 1/2 cup white sugar | 1/2 teaspoon baking powder |
| 1/2 cup brown sugar | 1/4 teaspoon salt |
| 1 egg | |

1. Cream butter and peanut crunch together. Add sugar gradually. Cream thoroughly.
2. Add egg. Beat well.
3. Sift dry ingredients. Add to creamed mixture.
4. Chill dough in refrigerator several hours.
5. Form into balls the size of a walnut and place on lightly greased baking sheet. Flatten with fork dipped in flour, making criss-cross pattern.
6. Bake at 375 degrees about 10 to 12 minutes.
7. This makes about 4 dozen cookies.

ORANGE DAINTRIES

- | | |
|--------------------------|-------------------------------|
| 1/2 cup butter | 1 3/4 cups bread flour |
| 1 cup sugar | 1/4 teaspoon salt |
| Grated rind of 2 oranges | 1 3/4 teaspoons baking powder |
| 1 egg | |

1. Cream butter and sugar well.
2. Add grated orange rind and egg. Beat well.
3. Sift flour, salt and baking powder and add to batter. Mix well.
4. Form into rolls. Chill in refrigerator at least 3 hours. Slice thin.
5. Bake at 350 degrees about 8 to 10 minutes.
6. Makes about 6 dozen.

Note: These cookies may be glazed before baking with slightly beaten egg white and sprinkled with shredded blanched almonds.

Squares and Strips

ALMOND JAM BARS

1/2 cup butter	1 1/2 cups cake flour
1/2 cup sugar	1/2 teaspoon baking powder
1 egg	1/2 teaspoon cinnamon
1/2 teaspoon almond extract	1/4 teaspoon cloves
	3/4 cup black raspberry jam

1. Cream butter. Add sugar gradually and beat well.
2. Add egg and beat until light and fluffy. Add almond extract.
3. Sift together flour, baking powder, cinnamon and cloves.
4. Combine creamed butter mixture with sifted dry ingredients using a pastry blender.
5. Spread half of mixture into greased 7 1/2 x 11 1/2 x 1 1/2 inch pan. Cover evenly with jam and spread with remaining mixture.
6. Bake at 400 degrees about 25 minutes.
7. Makes about 28 bars (1 x 2 1/2 inches).

DATE MARGUERITES

2 egg whites	1 teaspoon baking powder
1/2 cup sugar	3/4 cup pitted dates, chopped
1/2 cup coarse graham cracker crumbs	1/2 cup chopped walnuts
1/4 teaspoon salt	1/2 teaspoon vanilla

1. Beat egg whites until stiff. Add sugar gradually.
2. Add crumbs, salt, baking powder, dates, nuts and vanilla. Fold until well mixed.
3. Bake in a greased 8x8x2 inch pan at 350 degrees about 35 minutes. Cut in squares while hot.
4. Makes 16.

COCONUT WINE SLICES

Bottom Layer

1 1/2 cups bread flour	1/2 cup butter
1/2 teaspoon salt	2 tablespoons Sherry wine
1/2 cup light brown sugar	

1. Combine flour, salt and brown sugar.
2. Cut butter into dry ingredients as for pie crust.
3. Add wine, a few drops at a time. Mix lightly.
4. Press pastry into a greased 7 1/2 x 11 1/2 x 1 1/2 inch pan.
5. Bake at 300 degrees about 10 minutes. Spread with top layer.

Top Layer

2 eggs	1 cup moist coconut
2 tablespoons flour	1 cup coarsely chopped pecans
1/2 teaspoon baking powder	
1/8 teaspoon salt	1 1/2 cups light brown sugar

1. Beat whole eggs until light and fluffy.
2. Sift together flour, baking powder and salt. Fold into eggs.
3. Combine coconut, pecans and brown sugar. Fold into egg mixture.
4. Spread on pastry.
5. Bake at 325 degrees about 30 minutes.
6. Cool and ice with Lemon Icing.

Lemon Icing

1 1/2 cups powdered sugar	1 tablespoon Riesling wine
2 tablespoons lemon juice	

1. Gradually add lemon juice and wine to sugar. Beat until smooth and glossy.
2. Spread on cooled coconut mixture.
3. Cut into thin slices.
4. Makes about 5 dozen slices.

SHERRY DATE STRIPS

Pastry

2 cups bread flour	2 cups light brown sugar
1/2 teaspoon soda	1 cup soft butter
1/2 teaspoon salt	
2 cups raw oatmeal (quick cooked)	

1. Sift together flour, soda and salt. Combine with oatmeal and brown sugar.
2. Blend soft butter into dry ingredients with pastry blender.
3. Divide dough into halves. Firmly press one part into a 9x13x2 inch pan.
4. Spread with filling.

Filling

1 pound pitted dates	1/4 teaspoon salt
1 cup light brown sugar	1/16 teaspoon black pepper
1 cup Sherry wine	1 cup blanched almonds
1/4 teaspoon nutmeg	

1. Cut dates into small pieces. Add brown sugar, wine, nutmeg, salt and black pepper.
2. Cook, stirring frequently, until slightly thick. Cool slightly.
3. Toast almonds under broiler until browned. Chop. Add to filling.
4. Spread on unbaked pastry.

Top Pastry

1. Use other half of pastry. Spread firmly on waxed paper the same size as the pan.
2. Lay over date filling. Remove waxed paper.
3. Press firmly onto date mixture.
4. Bake at 350 degrees about 30 minutes.
5. Cool slightly. Cut into narrow strips.
6. Makes about 5 dozen.

LONDON BARS

Pastry

1/2 cup butter	1/8 teaspoon salt
4 tablespoons powdered sugar	1 cup and 2 tablespoons bread flour
2 egg yolks	3/4 cup thick apricot jam

1. Cream butter. Add powdered sugar and beat well.
2. Add egg yolks one at a time and beat well after the addition of each.
3. Add salt and flour.
4. Press dough into a buttered 10x10x1 inch pan.
5. Bake at 400 degrees about 15 minutes.
6. Cool slightly. Spread with apricot jam. Top with Nut Meringue.

Nut Meringue

5 egg whites	1 cup grated walnut meats
1/8 teaspoon salt	1/2 teaspoon vanilla
6 tablespoons powdered sugar	3/4 cup blanched and shredded almonds

1. Beat egg whites and salt until stiff.
2. Fold in powdered sugar, grated nut meats and vanilla.
3. Spread over apricot jam. Sprinkle with shredded almonds.
4. Bake at 325 degrees about 20 minutes.
5. Cool. Cut into bars.
6. Makes about 5 dozen.

Squares and Strips (Continued)

CORN FLAKE DREAM BARS

Bottom Layer

- 1/4 cup butter
1/2 cup light brown sugar
- 1 cup bread flour

1. Cream butter. Add brown sugar and cream well. Add flour.
2. Press into well greased 9x13x1 1/2 inch pan.
3. Bake at 350 degrees about 15 minutes.

Top Layer

- 2 eggs
1 cup light brown sugar
1 teaspoon vanilla
1/4 teaspoon salt
- 1 cup corn flakes
1 cup moist coconut
1 cup broken walnuts

1. Beat eggs. Add sugar. Continue beating until light and fluffy.
2. Fold in remaining ingredients.
3. Spread on top of baked crust.
4. Bake at 350 degrees about 20 to 25 minutes.
5. Cut into strips or squares while warm.
6. Makes about 4 dozen.

CHEWY BROWNIES

- 2 eggs
1 1/4 cups light brown sugar
2 squares unsweetened chocolate, melted
- 1 teaspoon vanilla
1/2 cup bread flour
1 cup nut meats, broken

1. Beat eggs until light.
2. Add sugar, vanilla and melted chocolate.
3. Add flour and half the nuts. Mix well.
4. Spread in a buttered 8x8x1 inch pan and sprinkle the rest of nuts on top.
5. Bake at 350 degrees about 25 to 30 minutes. Cool slightly and cut into squares.
6. Makes 16 squares.

COCONUT CHEWS

First Mixture

- 1/3 cup butter
2 tablespoons powdered sugar
- 1 1/2 cups bread flour
1/8 teaspoon salt

1. Sift together dry ingredients. Cut in butter as for pastry.
2. Butter a 7 1/2 x 11 1/2 x 1 1/2 inch pan and line with waxed paper. Press pastry firmly in pan. Cover with second mixture.

Second Mixture

- 2 egg yolks
2/3 cup light brown sugar
1/4 teaspoon vanilla
3 tablespoons pastry flour
- 1/8 teaspoon salt
1 cup fine moist coconut
2 egg whites

1. Beat egg yolks. Add brown sugar and beat well. Add vanilla.
2. Fold in flour, salt, coconut and stiffly beaten egg whites.
3. Spread over first mixture.
4. Bake at 325 degrees about 40 minutes.
5. Allow to cool slightly in pan before cutting.
6. Makes about 3 dozen cookies.

HAZELNUT SLICES

- 1 cup ground hazelnuts
1/3 cup powdered sugar
- 1 unbeaten egg white
Stiff raspberry or strawberry jam

1. Mix well the ground nuts, sugar and egg white.
2. Form into a long strip (14 inches long by 2 inches wide) on a greased cookie sheet.
3. Make a depression the length of the strip and fill with jam.
4. Bake at 350 degrees about 15 to 20 minutes. Let cool.
5. When cool, cut into half inch slices and remove from sheet.
6. Makes about 20 slices.

CURRANT FINGERS

- 2 1/2 cups bread flour
1 teaspoon baking powder
1/2 teaspoon salt
1/2 teaspoon cinnamon
3/4 cup sugar
3/4 cup butter
1 cup dried currants
- 1 cup chopped almonds
1 teaspoon grated lemon rind
2 well beaten egg yolks
6 tablespoons unsweetened evaporated milk

1. Sift together flour, baking powder, salt, cinnamon and sugar.
2. Cut in butter with pastry blender.
3. Add currants, chopped almonds and lemon rind.
4. Blend in beaten egg yolks and milk.
5. When well mixed, roll into sticks 3 inches long and 1/2 inch thick.
6. Bake on greased cookie sheet at 350 degrees about 12 to 15 minutes.
7. Makes about 6 dozen.

GRAHAM CRACKER DATE FINGERS

- 1 1/3 cups graham cracker crumbs
1/2 teaspoon salt
1 1/2 teaspoons baking powder
- 1 cup nuts, coarsely chopped
1 1/2 cups chopped dates
3 eggs
1 cup brown sugar

1. Roll graham crackers. Add salt, baking powder, nuts and dates. Mix well.
2. Beat eggs well and add sugar gradually. Combine two mixtures thoroughly.
3. Pour into greased 9x13x2 inch pan. Bake at 350 degrees about 20 to 25 minutes.
4. Cut in 3 inch strips. Roll each one, while still warm, between waxed paper to shape into fingers. Dip in powdered sugar.
5. Makes 5 dozen.

COCONUT STRIPS

- 2 eggs
2 cups brown sugar
2 cups ground coconut
- 1/4 cup pecans, ground
6 tablespoons bread flour
1/4 teaspoon vanilla

1. Beat eggs until light. Add remaining ingredients. Mix well.
2. Pour into 8x8x2 inch cake pan that has been greased.
3. Bake at 350 degrees about 25 minutes. Reduce temperature to 300 degrees and bake 15 minutes longer.
4. Cut while warm into finger shaped strips 3/4 of an inch by 3 inches.
5. Makes about 24.

Squares and Strips (Continued)

GRANDMOTHER'S ALMOND SHORTS

- | | |
|--------------------------|--|
| 1 cup butter | 3 egg whites |
| 1 cup sugar | 3 tablespoons sugar |
| 3 egg yolks | 1 cup blanched almonds,
sliced lengthwise |
| 2 cups bread flour | |
| 1 teaspoon baking powder | |

1. Cream butter. Add sugar. Blend well.
2. Add egg yolks, flour and baking powder. Beat 15 minutes with mixer. (Double time if beaten by hand.)
3. Spread evenly on two greased 10½x16½x1 inch pan.
4. Beat whites until frothy. Add sugar and brush over mixture in pan. Sprinkle almonds over egg whites.
5. Bake at 375 degrees about 20 to 25 minutes. Cool slightly.
6. Cut into 2x3 inch strips while hot.
7. Makes 4½ dozen.

CARAMEL SHORTBREAD

- | | |
|-------------------------|--------------------|
| 1 cup butter | 2⅔ cups cake flour |
| ⅔ cup light brown sugar | |

1. Cream butter. Add sugar. Cream well.
2. Work in flour. Chill.
3. Roll about ⅓ inch thick. Cut with cookie cutter.
4. Brush with glazing.

Glazing

- | | |
|---------------|--------------------|
| 1 egg, beaten | 2 tablespoons milk |
|---------------|--------------------|

5. Bake on cookie sheets at 325 degrees about 25 to 30 minutes.
6. Makes about 6 dozen 1½ inch cookies.

DATE BARS

- | | |
|----------------------------------|--------------------------|
| 1 pound pitted dates,
chopped | 3 eggs |
| 1 cup chopped nuts | 1 cup sugar |
| 1 cup bread flour | 1 teaspoon baking powder |
| | ½ teaspoon salt |

1. Mix dates and nuts with sifted flour, baking powder and salt.
2. Beat eggs until light. Add sugar gradually and mix well.
3. Add remaining ingredients. Blend thoroughly and pour into a greased 7½x11½x1½ inch pan.
4. Bake at 350 degrees about 20 minutes.
5. Cut in strips about 1x2 inches. Roll in powdered sugar if desired.
6. Makes about 48 bars.

BUTTERSCOTCH PECAN BROWNIES

- | | |
|-------------------------|----------------------------|
| ¼ cup butter | 1 teaspoon baking powder |
| 1 cup light brown sugar | ¼ teaspoon salt |
| 1 egg | ½ cup pecan meats, chopped |
| 1 cup cake flour | |

1. Cream butter. Add sugar gradually. Mix thoroughly.
2. Add egg and beat well.
3. Sift dry ingredients. Add nuts and combine with above mixture.
4. Spread in greased 8x8x2 inch pan. Bake at 350 degrees about 20 to 25 minutes.
5. Partially cool in pan. Cut in 2 inch squares.
6. Makes 16.

RAISIN BUTTER STRIPS

- | | |
|------------------------|--------------------------|
| Boiling water | ¾ cup bread flour |
| 1 cup seedless raisins | 1 teaspoon baking powder |
| ½ cup butter | ½ teaspoon salt |
| ½ cup sugar | 1 teaspoon cinnamon |
| 1 egg | ½ teaspoon nutmeg |
| ¼ cup honey | 5 tablespoons milk |
| ¼ cup peanut butter | 1 cup rolled oats |

1. Pour boiling water over raisins. Let stand 5 minutes. Drain thoroughly.
2. Cream butter. Add sugar and blend well.
3. Add egg and beat until light.
4. Add honey and peanut butter. Mix thoroughly.
5. Sift together flour, baking powder, salt and spices. Add alternately with milk to creamed mixture.
6. Add rolled oats and raisins.
7. Spread mixture in a greased 8½x13½x1½ inch pan.

Topping

- | | |
|---------------------|---------------------|
| 2 tablespoons honey | 1 tablespoon butter |
|---------------------|---------------------|

8. Melt honey and butter together.
9. Cover cake with honey topping.
10. Bake at 375 degrees about 18 to 20 minutes. Let cool.
11. When cooled, cut into 2x3 inch strips.
12. Makes about 24 strips.

CHOCOLATE BROWNIES

- | | |
|------------------------------------|---------------------|
| ½ cup butter | ½ cup bread flour |
| 2 squares unsweetened
chocolate | ¼ teaspoon salt |
| 2 eggs | 1 cup black walnuts |
| 1 cup sugar | 1 teaspoon vanilla |

1. Melt butter and chocolate together. Allow to cool.
2. Beat eggs until light. Add sugar gradually, then melted butter and chocolate.
3. Mix chopped nuts with flour and salt and add to above mixture.
4. Add vanilla. Mix thoroughly and pour into greased 8x8x2 inch pan.
5. Bake at 300 degrees about 35 to 40 minutes. Cut in squares while warm.
6. Makes 16 brownies.

POPPY SEED STRIPS

- | | |
|--|------------------------------|
| 3 egg yolks | ½ tablespoon ground citron |
| 6 tablespoons sugar | Rind of ½ lemon, grated |
| ½ cup ground poppy seed | ½ teaspoon vanilla |
| 2 tablespoons ground un-
blanched almonds | 3 egg whites, stiffly beaten |
| 1 tablespoon ground raisins | Fine bread crumbs |

1. Beat egg yolks and sugar until light.
2. Add poppy seed, nuts, raisins, citron, lemon rind and vanilla and mix well.
3. Fold in stiffly beaten egg whites.
4. Pour on greased cookie sheet an inch thick. Sprinkle with fine bread crumbs.
5. Bake at 300 degrees about 30 minutes or until set and brown.
6. Let cool. Cut into strips.
7. Makes about 4 dozen.

Squares and Strips (Continued)

GINGER CREAMS

- | | |
|----------------------|---------------------|
| 1 cup sugar | 1 teaspoon ginger |
| 1 cup butter | ½ teaspoon cloves |
| 2 eggs | ½ teaspoon salt |
| ¾ cup molasses | ½ teaspoon cinnamon |
| 1 cup lukewarm water | 3 cups bread flour |
| 1 teaspoon soda | |

1. Cream butter and sugar thoroughly.
2. Add eggs. Beat well after the addition of each. Add molasses.
3. Stir soda into warm water. Add alternately with sifted dry ingredients.
4. Pour into greased 10x16x1 inch pan.
5. Bake at 350 degrees about 20 minutes.
6. Spread with fondant icing. Cut into strips about 1x2 inches.
7. Makes about 6 dozen.

Fondant Icing

- | | |
|-------------------|--------------------|
| 2 cups sugar | ½ teaspoon vanilla |
| 1¼ cups milk | ⅛ teaspoon salt |
| 1 teaspoon butter | |

1. Boil sugar, milk and butter to soft ball stage and cool.
2. Add vanilla and salt and beat until consistency to spread.

PRUNE STRIPS

- | | |
|-------------------------------|-------------------------------|
| 2 eggs | ½ teaspoon baking powder |
| ½ cup peanut butter | 1¼ cups graham cracker crumbs |
| ¾ cup maple syrup | Powdered sugar |
| 1 cup cooked prunes, cut fine | |

1. Beat eggs until light. Add peanut butter. Blend well.
2. Add syrup and prunes. Mix thoroughly.
3. Mix baking powder with crumbs. Combine with above mixture.
4. Pour into a 7½x11½x1½ inch greased pan lined with waxed paper.
5. Bake at 350 degrees about 30 to 35 minutes.
6. Remove from pan immediately. Pull off paper and cut into strips. Roll in powdered sugar.
7. Makes about 30.

SCOTCH SHORTBREAD

- | | |
|---------------------------------|---|
| ½ pound butter | ½ teaspoon salt |
| 2¾ cups bread flour | 1 teaspoon orange or almond extract |
| ¾ cup powdered sugar | Candied orange peel or angelique and cherries |
| ½ cup blanched almonds, chopped | |

1. Cream butter and work in remainder of ingredients.
2. Press into greased 8x10x1½ inch pan, about ½ inch thick.
3. Prick well with a fork or skewer. Decorate with thin strips of angelique and candied cherries or candied orange peel.
4. Bake at 375 degrees about 30 to 35 minutes.
5. Cut in 1½ inch squares while hot.
6. Makes 36.

WALNUT SLICES

Bottom Layer

- | | |
|-------------------|------|
| ½ cup butter | Milk |
| 1 cup bread flour | |

1. Mix butter and flour together well.
2. Pat into 7½x11½x1½ inch pan.
3. Brush milk over top.
4. Bake at 350 degrees about 12 minutes.
5. Cool slightly.

Top Layer

- | | |
|---------------------------|-----------------------------|
| 2 eggs | ¼ teaspoon baking powder |
| 1½ cups brown sugar | ½ teaspoon salt |
| 1½ teaspoons vanilla | 1 cup walnuts, chopped fine |
| 2 tablespoons bread flour | ½ cup coconut |

1. Beat eggs until light. Add brown sugar and vanilla. Blend thoroughly.
2. Sift together flour, baking powder and salt. Add to creamed mixture. Mix well.
3. Add nuts and coconut.
4. Spread evenly over baked bottom layer.
5. Bake at 350 degrees about 35 minutes.
6. When almost cold spread with icing. Cut into bars.
7. Makes 24 bars.

Icing

- | | |
|------------------------|----------------------------|
| 2 tablespoons butter | 2 tablespoons orange juice |
| 1½ cups powdered sugar | 1 teaspoon lemon juice |

1. Cream butter. Add sugar and fruit juices. Mix well.

APPLE OATMEAL BARS

- | | |
|----------------------------------|-------------------------|
| 1 cup bread flour | ½ cup light brown sugar |
| ½ teaspoon salt | ½ cup butter |
| ½ teaspoon soda | 2½ cups sliced apples |
| 1 cup raw oatmeal (quick cooked) | 2 tablespoons butter |
| | ½ cup sugar |

1. Sift together flour, salt and soda. Mix with brown sugar and oatmeal.
2. Cut butter into dry ingredients until mixture is crumbly.
3. Press half of this mixture into a greased 7½x11½x1½ inch pan.
4. Arrange sliced apples over crumb mixture. Dot with butter and sprinkle with sugar.
5. Cover with remaining crumb mixture.
6. Bake at 350 degrees about 40 to 45 minutes.

ROLLED ENGLISH WAFERS

- | | |
|---------------------------|-------------------|
| ¼ cup butter | ¼ cup milk |
| ½ cup powdered sugar | ⅞ cup bread flour |
| ½ teaspoon almond extract | |

1. Cream butter and sugar. Add flavoring. Add milk and flour alternately.
2. Spread thinly with a spatula on greased cookie sheet. Mark in squares.
3. Bake at 350 degrees about 20 minutes until light brown.
4. Cut in squares immediately. While hot, roll around the handle of a wooden spoon or a case knife.
5. Makes about 2 dozen.

Squares and Strips (Continued)

TOTENBEINLI

- | | |
|--------------------------|---|
| 3 eggs | 1/2 teaspoon cinnamon |
| 1 cup sugar | 1/8 teaspoon cloves |
| 2 cups cake flour | 1/2 teaspoon almond extract |
| 1 teaspoon baking powder | 1/2 pound almonds, blanched and cut in strips |
| 1/2 teaspoon salt | |
- Grated rind of 1/2 lemon

1. Beat eggs. Add sugar and continue beating.
2. Add remaining ingredients. Mix well and spread dough in large greased pan 10x16x1 inch.
3. Bake at 325 degrees about 20 minutes.
4. Cut in strips about 1x4 inches. Toast a delicate brown in a slow oven. This is a dry hard cookie.
5. Makes 40 cookies.

HAZELNUT SQUARES

- | | |
|------------------------|---------------------------|
| 1/2 pound butter | 1/2 teaspoon cinnamon |
| 1 cup sugar | 1 teaspoon vanilla |
| 1 egg yolk | 1 egg white, unbeaten |
| 2 1/2 cups bread flour | 1/2 cup chopped hazelnuts |
| 1/2 teaspoon salt | |

1. Cream butter. Add sugar. Blend well.
2. Add egg and mix thoroughly.
3. Sift together flour, salt and cinnamon. Add to above mixture with vanilla. Mix well.
4. Spread 1/4 inch thick on greased cookie sheet. Brush with egg white. Sprinkle with chopped hazelnuts.
5. Bake at 350 degrees about 30 to 40 minutes. Cut into small squares while warm.
6. Makes about 4 dozen squares.

TOFFEE NUT BARS

Bottom Layer

- | | |
|---------------------|-------------------|
| 1/2 cup butter | 1 cup bread flour |
| 1/2 cup brown sugar | |

1. Cream butter. Add brown sugar gradually. Blend thoroughly.
2. Add flour. Mix well.
3. Pat into 7 1/2 x 11 1/2 x 1 1/2 inch pan.
4. Bake at 350 degrees about 10 minutes. Let cool slightly.

Top Layer

- | | |
|---------------------------|--------------------------|
| 2 eggs | 1 teaspoon baking powder |
| 1 cup brown sugar | 1/2 teaspoon salt |
| 1 teaspoon vanilla | 1 cup coconut |
| 2 tablespoons bread flour | 1 cup almonds, chopped |

1. Beat eggs until light. Add brown sugar and vanilla. Blend well.
2. Sift flour, baking powder and salt together. Stir into creamed mixture. Mix until smooth.
3. Add coconut and chopped nuts.
4. Spread evenly over slightly cooled bottom layer.
5. Bake at 350 degrees about 35 minutes.
6. When cooled, cut into bars.
7. Makes 24 bars.

CINNAMON NUT SQUARES

- | | |
|-------------------------|----------------------|
| 1 cup butter | 1 teaspoon cinnamon |
| 1 cup light brown sugar | 1 egg white |
| 1 egg yolk | 1 cup chopped pecans |
| 2 cups bread flour | |

1. Cream shortening. Add sugar and blend thoroughly.
2. Add egg yolk and beat well.
3. Sift flour and cinnamon together. Add to above mixture.
4. Put into greased 7 1/2 x 11 1/2 x 1 1/2 inch pan.
5. Beat egg white slightly with fork. Spread over dough in pan and cover with chopped pecans.
6. Bake at 300 degrees about 45 to 50 minutes. Cut into squares while hot.
7. Makes about 3 dozen squares.

JELLY MERINGUE FILBERT BARS

Bottom Layer

- | | |
|------------------------|------------------------|
| 1/2 cup butter | 1 teaspoon vanilla |
| 1/2 cup powdered sugar | 1 2/3 cups bread flour |
| 1 egg yolk | 1/2 cup jelly |

1. Cream butter. Add sugar, egg yolk, vanilla and flour. Blend thoroughly.
2. Pat into bottom of a 9x13x1 inch ungreased pan.
3. Bake at 375 degrees about 15 minutes. Cool slightly.
4. When slightly cooled, spread jelly over entire surface.

Top Layer

- | | |
|---------------|------------------------|
| 1 egg | 1/4 teaspoon cinnamon |
| 1/2 cup sugar | 1 cup filberts, ground |

1. Beat egg until light and fluffy.
2. Add sugar, cinnamon and ground nuts. Mix thoroughly.
3. Spread this mixture as evenly as possible over jelly on bottom layer.
4. Bake at 325 degrees about 25 minutes. Let cool. Cut into bars.
5. Makes about 36 bars.

BROWNIES

- | | |
|------------------------------------|---------------------------|
| 2 cups sugar | 2 1/3 cups cake flour |
| 1 cup grated unsweetened chocolate | 2 teaspoons baking powder |
| 1/2 cup melted butter | 1/2 cup chopped nut meats |
| 4 eggs | 1 teaspoon vanilla |

1. Mix sugar, chocolate and melted butter. Add eggs and beat well.
2. Add flour and baking powder with nut meats. Add vanilla.
3. Spread 1/2 inch thick on greased 8 1/2 x 14 1/2 x 1 1/2 inch pan.
4. Bake at 350 degrees about 30 minutes. Cut in squares while still warm.
5. Makes about 3 dozen.

Squares and Strips (Continued)

TUTTI FRUTTI SURPRISES

- | | |
|---------------------------|-------------------------------------|
| 1 cup powdered sugar | 1/4 cup orange peel, cut fine |
| 1/2 teaspoon salt | 1/4 cup lemon peel, cut fine |
| 2 eggs | 1/4 cup candied pineapple, cut fine |
| 3 teaspoons melted butter | 1 1/2 teaspoons baking powder |
| 1 cup chopped dates | 3/4 cup bread flour |
| 1 cup chopped walnuts | |

1. Add sugar and salt to beaten eggs. Beat until light.
2. Add melted butter and fruit.
3. Add sifted flour and baking powder.
4. Bake in greased 7 1/2 x 11 1/2 x 1 1/2 inch tin at 275 degrees about 40 or 50 minutes. When cold, cut in small squares.
5. Makes about 40.

PECAN GUM DROP COOKIES

- | | |
|------------------------------|--|
| 4 eggs | 1 dozen large gum drops, cut in pieces |
| 1 tablespoon water | 1 teaspoon cinnamon |
| 2 1/3 cups light brown sugar | 1/2 cup pecans, finely cut |
| 2 cups bread flour | |

1. Beat eggs with water until light. Add sugar. Beat until creamy.
2. Mix one cup of flour with gum drops. Add to first mixture. Add cinnamon, nuts and remaining flour.
3. Bake on greased 16 1/2 x 10 1/2 x 1 inch pans at 325 degrees about 1/2 hour.
4. Cut in squares while hot. Ice with butter icing. Decorate with gum drops.
5. Makes about 4 dozen.

HONEY DATE STRIPS

- | | |
|--------------------------|-----------------------|
| 1 cup honey | 1 cup chopped nuts |
| 3 eggs | 1 pound chopped dates |
| 1 1/3 cups bread flour | 1 teaspoon vanilla |
| 1 teaspoon baking powder | |

1. Mix honey and eggs. Add flour, baking powder, nuts, dates and vanilla.
2. Bake in a shallow greased 7 1/2 x 11 1/2 x 1 1/2 inch pan at 400 degrees about 25 to 30 minutes.
3. Cut in strips and roll in powdered sugar.
4. Makes about 30 cookies.

BLACK ZWIEBACH

- | | |
|--------------------------------|-----------------------------|
| 1 egg | 1 cup chopped black walnuts |
| 1 cup powdered sugar | 1/4 teaspoon salt |
| 1 square unsweetened chocolate | 1 teaspoon vanilla |
| 1 cup bread flour | |

1. Beat egg until light. Add powdered sugar and melted chocolate.
2. Beat well. Add flour, nuts, salt and vanilla.
3. Pack into a 7 1/2 x 7 1/2 x 1 1/2 inch pan.
4. Bake at 350 degrees about 35 minutes.
5. Cut in 1 1/2 inch squares and roll in powdered sugar.
6. Makes 25.

CHOCOLATE DEVILS

- | | |
|---------------------|---------------------------------|
| 1/2 cup butter | 1/4 teaspoon salt |
| 1 cup sugar | 2 squares unsweetened chocolate |
| 2 eggs | 1 teaspoon vanilla |
| 1/4 cup milk | 1 cup nut meats |
| 3/4 cup bread flour | |

1. Cream butter and sugar thoroughly. Add eggs one at a time. Beat well.
2. Add dry ingredients and milk alternately.
3. Add melted chocolate, vanilla and broken nut meats and mix well.
4. Bake in 7 1/2 x 11 1/2 x 1 1/2 inch tin at 350 degrees about 25 minutes.
5. Cut in 1 inch strips while warm.
6. Makes about 40 cookies.

CALIFORNIA DREAM BARS

First Part

- | | |
|---------------------|-----------------------|
| 1/2 cup brown sugar | 1/2 cup melted butter |
| 1 cup bread flour | |

1. Mix ingredients and line bottom and sides of a 7 1/2 x 11 1/2 x 1 1/2 inch cake pan.
2. Bake at 375 degrees about 15 minutes.

Second Part

- | | |
|--|----------------------------|
| 2 eggs | 1 cup coconut |
| 1 cup brown sugar | 2 tablespoons bread flour |
| 1 cup pecans, broken into small pieces | 1/2 teaspoon baking powder |
| | 1/4 teaspoon salt |

1. Beat eggs until light. Add remaining ingredients. Mix thoroughly.
2. Spread over baked crust.
3. Return to oven. Bake 15 minutes longer at 375 degrees.
4. When cold cut into strips or squares.
5. Makes about 30 bars.

OATMEAL DATE SQUARES

- | | |
|---------------------------------------|-------------------|
| 1 3/4 cups raw oatmeal (quick cooked) | 1 teaspoon soda |
| 1 1/2 cups bread flour | 1/2 teaspoon salt |
| 1 cup light brown sugar | 3/4 cup butter |

1. Mix dry ingredients and work in butter thoroughly.
2. Pack half of mixture in the bottom of 8x8x2 inch pan. Cover with date filling. Add remainder of crumb mixture, pressing it down well.
3. Bake at 375 degrees about 40 minutes. Cut in squares.
4. Makes about 36 cookies.

Date Filling

- | | |
|------------------------------------|-------------------|
| 3/4 cup dates, cut in small pieces | 1 cup water |
| 1 cup granulated sugar | 3/4 cup nut meats |

1. Boil dates, sugar and water until thick. Remove from range. Cool and add nut meats.

Miscellaneous

COCONUT GINGER ROLLS

- | | |
|--------------------------|------------------------------------|
| 1/3 cup butter | 1/4 teaspoon soda |
| 1/4 cup dark brown sugar | 1/2 teaspoon ginger |
| 1 egg, beaten | 1/2 teaspoon cloves |
| 1/4 cup milk | 1/2 teaspoon cinnamon |
| 1/4 cup dark molasses | 1/2 teaspoon salt |
| 1 teaspoon vanilla | 2 cups finely grated moist coconut |
| 1 3/4 cups cake flour | |
| 1 teaspoon baking powder | |

1. Cream butter and sugar.
2. Blend together beaten egg, milk, molasses and vanilla.
3. Sift together flour, baking powder, spices and salt. Add alternately with liquid ingredients to creamed mixture.
4. Add grated coconut.
5. Chill in refrigerator until firm.
6. Form in 1 1/2 inch strips about 1/3 inch wide. Place on greased cookie sheets about 2 inches apart. (Cookies spread.)
7. Bake at 350 degrees about 15 minutes.
8. Makes about 5 dozen.

HAZELNUT PUFF BALLS

- | | |
|------------------------|----------------------------|
| 4 egg whites | 1/2 pound ground hazelnuts |
| 1 pound powdered sugar | Rind of 1/2 lemon, grated |

1. Beat egg whites until they hold their shape.
2. Add sugar and continue beating for 5 minutes with electric mixer. Divide batter. Save half for icing.
3. Add ground nuts and lemon rind to other half of mixture.
4. Dip hands in powdered sugar and form small balls with nut mixture. Place on greased cookie sheet.
5. Make a dent in the center of each ball and fill with icing. Allow to dry for five minutes.
6. Bake at 325 degrees about 15 to 18 minutes until icing is a delicate brown.
7. Makes about 30.

GRATED CHOCOLATE SLICES

- | | |
|--|------------------------|
| 1/2 cup butter | 1/2 teaspoon vanilla |
| 1/4 cup sugar | 1 egg |
| 1 square unsweetened chocolate, grated | 1 1/2 cups bread flour |
| | 1/4 teaspoon salt |

1. Cream butter, add sugar and grated chocolate and mix well. Add vanilla.
2. Add egg and mix until light and fluffy.
3. Add flour and salt and mix well. Let chill in refrigerator about 1 hour.
4. Break off 3/4 of the mixture and form into a long hollow box (18x2 1/2 inches) on a greased cookie sheet.
5. Fill with filling and cover with remaining chocolate mixture made into a long, thin sheet which will just form cover for box. Pinch edges together.
6. Bake at 350 degrees about 40 minutes.
7. Slice while warm and spread with glaze.
8. Makes about 6 dozen.

Filling

- | | |
|----------------------|----------------------------------|
| 1/3 cup sugar | 2 cups ground unblanched almonds |
| 1 unbeaten egg white | |

1. Mix all ingredients thoroughly.

Glaze

- | | |
|---------------|---------------------------|
| 3/4 cup sugar | 2 tablespoons lemon juice |
|---------------|---------------------------|

1. Mix sugar and lemon juice together.

PECAN MACAROONS

- | | |
|---------------------------|--------------------------------|
| 1 pound pecans, grated | 1/8 teaspoon salt |
| 1 pound light brown sugar | About 3/4 cup candied cherries |
| 2 egg whites | |

1. Put nuts through nut grinder.
2. Combine nuts and sugar.
3. Add unbeaten egg whites and salt.
4. Form into balls about the size of a walnut.
5. Press a half candied cherry into each.
6. Bake on a greased cookie sheet at 350 degrees about 10 minutes.
7. Makes about 5 dozen.

RULKI

- | | |
|-------------------------|--------------------------------------|
| 3 1/2 cups bread flour | 1/2 cup sour cream |
| 1/4 teaspoon salt | 1/2 cup raspberry jam |
| 3/4 pound butter | 1 egg white |
| 3 egg yolks | 1/4 cup finely chopped black walnuts |
| 1 cake compressed yeast | Sugar |
| 1 teaspoon water | |

1. Sift flour, measure and sift three times with salt.
2. Cut butter into flour with pastry blender.
3. Beat egg yolks slightly.
4. Dissolve yeast in water.
5. Combine egg yolks, dissolved yeast and sour cream. Add to dry ingredients and combine only until blended.
6. Let stand in a warm place about 1 hour.
7. Roll thin and fold 4 corners of dough towards center as an envelope. Repeat.
8. Roll again about 1/4 inch thick. Cut in 3 inch squares.
9. Fill with jam and press edges together.
10. Brush with slightly beaten egg white. Sprinkle with chopped black walnuts and sugar.
11. Bake at 425 degrees about 12 to 15 minutes.
12. Makes about 3 dozen.

SPRITTS COOKIES

- | | |
|--------------------------------|------------------------|
| 1 cup butter | 1 egg |
| 1/2 cup and 1 tablespoon sugar | 2 1/2 cups bread flour |
| | 3/4 teaspoon salt |

1. Cream butter. Add remaining ingredients. Blend well.
2. Force dough through cookie press.
3. Bake at 450 degrees about 8 to 10 minutes.
4. Makes 3 to 4 dozen.

BUTTER CRESCENTS

- | | |
|------------------------------|-------------------------------|
| 1/2 cup butter | 1 cup bread flour |
| 3 tablespoons powdered sugar | 1 cup nut meats, chopped fine |

1. Cream butter. Add sugar and blend well.
2. Add flour slowly, mixing thoroughly, and fold in nut meats.
3. Shape in small crescents.
4. Bake on greased baking sheet at 350 degrees about 20 minutes.
5. While warm roll in powdered sugar.
6. Makes about 2 dozen.

Miscellaneous (Continued)

RUTH'S COOKIES

- | | |
|----------------------------|----------------------------|
| 3/4 cup butter | 1/4 teaspoon salt |
| 1 cup sugar | 2 tablespoons milk |
| 2 eggs | 1/2 cup nut meats, broken |
| 2 cups bread flour | 1 cup dates, cut in pieces |
| 1/2 teaspoon soda | 1 teaspoon vanilla |
| 1/2 teaspoon baking powder | Corn flakes |

1. Cream butter, add sugar and blend well.
2. Add eggs one at a time and beat until light and fluffy.
3. Sift dry ingredients together, reserving about 2 tablespoons to flour nuts and dates.
4. Add dry ingredients to creamed mixture with milk, floured nuts, dates and vanilla. Mix well.
5. Break off about 1/2 teaspoon of cookie dough, roll in whole corn flakes and place on greased cookie sheets.
6. Bake at 350 degrees about 12 to 15 minutes or until slightly browned.
7. Makes about 6 dozen.

DOLCE RAVIOLI

(Fried Tarts)

- | | |
|------------------------|---------------------|
| 1 1/2 cups bread flour | About 1/4 cup water |
| 1/2 teaspoon salt | 1 quart olive oil |
| 3 tablespoons butter | |

1. Sift together flour and salt. Cut in butter with pastry blender.
2. Add only enough water to make a stiff dough.
3. Roll thin, cut into 1 1/2 inch squares.
4. Put a teaspoon of filling in center of square.
5. Place another square on top. Press edges of the two pieces of dough together with a fork.
6. Fry about 5 minutes (or until light brown) in olive oil which is at a temperature of 365 degrees. Drain on absorbent paper.
7. Sprinkle with granulated sugar.

Filling

- | | |
|------------------------|----------------------|
| 1/2 cup cottage cheese | 1 egg yolk |
| 1 tablespoon sugar | 1/8 teaspoon vanilla |

1. Combine ingredients. Rub through a sieve.

ORIENTAL CHEWS

- | | |
|----------------------------|--|
| 2 eggs | 1 cup dates, finely chopped |
| 1 cup sugar | 1 cup pecans, finely chopped |
| 3/4 cup bread flour | 3 tablespoons candied ginger, finely chopped |
| 3/4 teaspoon baking powder | |
| 1/4 teaspoon salt | |

1. Beat eggs slightly. Add sugar.
2. Sift together flour, baking powder and salt. Add to egg mixture.
3. Fold in finely chopped dates, pecans and candied ginger.
4. Bake in a greased 10x10x1 inch pan at 325 degrees about 35 minutes.
5. Cut in 2 inch squares.
6. While still warm form into balls with the crust of cookies folded toward center. Roll in powdered sugar.
7. Makes about 2 dozen.

CHINESE CHEWS

- | | |
|--------------------|-----------------------------|
| 2 eggs | 1 teaspoon baking powder |
| 1 cup sugar | 1 cup finely chopped dates |
| 1/4 teaspoon salt | 1 cup chopped black walnuts |
| 1/4 cup cake flour | |

1. Beat eggs slightly. Add sugar and salt and beat again.
2. Sift together flour and baking powder. Fold into egg mixture.
3. Add finely chopped dates and walnuts.
4. Bake in a greased 10x10x1 inch pan at 325 degrees about 25 minutes.
5. Cool slightly. Cut into 2 inch squares. Form into balls and roll in powdered sugar.
6. Makes 2 dozen.

LADYFINGERS

- | | |
|------------------------------|---------------------------------------|
| 3 egg whites | 1 teaspoon lemon juice |
| 5 tablespoons powdered sugar | 1/4 teaspoon salt |
| 2 egg yolks | 1/2 cup and 2 tablespoons bread flour |
| 1/4 teaspoon vanilla | |

1. Beat egg whites stiff. Fold in powdered sugar.
2. Beat yolks until thick. Add vanilla and lemon juice.
3. Fold yolk mixture into whites.
4. Sift salt with flour and add to above.
5. Cover a cookie sheet with wrapping paper. Press batter onto it through a pastry bag. Form strips about 3 inches long. Sprinkle with powdered sugar.
6. Bake at 350 degrees about 10 minutes.
7. Makes 10 double ladyfingers.

SUGAR PRETZELS

- | | |
|----------------|--------------------------|
| 1/2 cup butter | 2 cups bread flour |
| 1/2 cup sugar | 1/4 teaspoon salt |
| 2 eggs | 4 tablespoons sour cream |
| 1 egg yolk | |

1. Cream butter. Add sugar. Blend.
2. Add whole eggs and beat.
3. Sift together flour and salt. Add to above with sour cream and mix well. Place in refrigerator to chill for several hours.
4. When thoroughly chilled, break off small piece of dough. Roll in long roll between hands or on floured board and form into a pretzel.
5. Place on cookie sheets and bake at 400 degrees about 20 to 25 minutes.
6. Makes about 4 dozen.

PECAN FINGERS

- | | |
|------------------------|-----------------------|
| 1 cup butter | 2 cups bread flour |
| 1/4 cup powdered sugar | 1/4 teaspoon salt |
| 1 teaspoon vanilla | 2 cups pecans, ground |
| 1 tablespoon water | |

1. Cream butter. Add sugar, vanilla and water.
2. Add flour, salt and ground nuts.
3. Chill about 1 hour in the refrigerator.
4. Form into small rolls about the size of a finger.
5. Bake at 250 degrees 1 hour. Roll in powdered sugar while still warm.
6. Makes about 5 dozen.

Miscellaneous (Continued)

MARSHMALLOW FUDGE COOKIES

- | | |
|---------------------------------|------------------------------------|
| 2 squares unsweetened chocolate | 24 marshmallows, cut in pieces |
| 1 cup milk | 1 teaspoon vanilla |
| 2 cups sugar | 3 cups graham cracker crumbs |
| 1/4 teaspoon salt | 1 cup walnut meats, finely chopped |
| 1 tablespoon butter | |

- Place chocolate and milk in saucepan over low heat until mixture is smooth and well blended.
- Add sugar and salt. Bring to boiling point, stirring constantly until sugar is dissolved.
- Then cook without stirring to 228 degrees (soft ball stage).
- Remove from heat. Add butter. Cool slightly.
- Add rest of ingredients and mix well.
- Press into 9x13x1 1/2 inch greased pan. Place in refrigerator to chill for several hours.
- Cut into bars or squares.
- Makes about 60 pieces.

PEPPER NUTS

- | | |
|--|---------------------------|
| 3 eggs | 1 cup finely cut citron |
| 2 cups sugar | 3 cups bread flour |
| 6 tablespoons unsweetened evaporated milk or cream | 2 teaspoons baking powder |
| 1 tablespoon grated lemon rind | 1/4 teaspoon salt |
| 1 cup finely cut blanched almonds | 1 1/2 teaspoons nutmeg |
| | 1 1/2 teaspoons mace |
| | 1 1/2 teaspoons cloves |
| | 1 tablespoon cinnamon |

- Beat eggs until light and foamy. Add sugar gradually.
- Stir in milk and add lemon rind, citron and almonds.
- Sift together flour, baking powder, salt and spices. Add gradually to above mixture.
- Shape teaspoonfuls of dough into balls by rolling in palms of hands until smooth. Place on greased cookie sheet. Make a cross on the top of each cookie with a sharp knife. Brush with glaze.
- Bake at 375 degrees about 15 minutes.
- Makes about 10 dozen.
- If desired omit glaze and roll cookies in powdered sugar while warm.

Glaze for Pepper Nuts

- | |
|---|
| 2 tablespoons unsweetened evaporated milk |
| 1 tablespoon sugar |

COCONUT NUT PUFFS

- | | |
|------------------------------|------------------------|
| 1 cup finely chopped coconut | 1/2 pound marshmallows |
| | 1 cup salted almonds |

- Place finely chopped coconut under broiler and brown delicately.
- Melt marshmallows in double boiler. Stir frequently.
- Drop 4 nuts at a time into the melted marshmallow, coat thoroughly. Lift them out together with a spoon and roll in browned coconut. Place on waxed paper. These may be reshaped when they have cooled slightly.
- Makes about 30.

PISTACHIO DELIGHTS

- | | |
|-----------------------------|-----------------------------------|
| 1/2 cup butter | 1/2 teaspoon salt |
| 1 cup sugar | 1/3 cup chopped blanched almonds |
| 2 egg yolks | 2 tablespoons milk |
| 1/2 teaspoon lemon extract | 5/8 cup finely chopped pistachios |
| 1/4 teaspoon almond extract | |
| 2 cups bread flour | |
| 1 teaspoon baking powder | |

- Cream butter. Add sugar gradually, creaming well.
- Add flavoring.
- Add egg yolks one at a time. Beat well.
- Sift together dry ingredients. Add almonds.
- Add flour mixture and milk alternately to creamed butter and sugar.
- Shape into balls the size of hickory nuts. Roll in chopped pistachios. Place on buttered cookie sheets about 2 inches apart.
- Bake at 400 degrees about 12 to 15 minutes.
- Makes 2 1/2 dozen.

DATE AND ALMOND DAINTRIES

- | | |
|--------------------------------|------------------------|
| 1/2 pound almonds | 2 egg whites, unbeaten |
| 1 pound pitted dates, cut fine | 1 teaspoon vanilla |
| 1 cup and 3 tablespoons sugar | Candied cherries |

- Blanch almonds and cut into shreds lengthwise.
- Mix together almonds, dates, sugar, unbeaten egg whites and vanilla. Place in refrigerator for 1 hour.
- Form into small balls or cones and top each with half a cherry.
- Place on greased cookie sheets and bake at 325 degrees about 15 to 20 minutes.
- Makes about 4 dozen cookies.

MEXICAN WEDDING CAKE

- | | |
|------------------------|--------------------|
| 1 cup butter | 1/4 teaspoon salt |
| 1/2 cup powdered sugar | 1 teaspoon vanilla |
| 2 cups bread flour | |

- Cream butter. Add powdered sugar and cream until smooth.
- Add flour, salt and vanilla. (Mixture is stiff.)
- Break off small pieces of dough and place on cookie sheet.
- Bake at 400 degrees about 12 minutes.
- Roll cakes in powdered sugar immediately after removing from oven.
- Makes about 48.

FILBERT STICKS

- | | |
|------------------------------|---------------------------|
| 6 egg whites | 1/4 teaspoon salt |
| 1 pound confectioner's sugar | 1 pound grated hazel nuts |

- Beat egg whites until stiff. Fold in sugar, nuts and salt. Mix thoroughly but carefully about 15 minutes. (Double time if beaten by hand.)
- As these cookies are hard to handle use a cookie press and make into sticks or circles.
- Bake on greased sheet at 350 degrees about 15 minutes.
- Makes about 3 dozen.

Miscellaneous (Continued)

PUNCH BOWL COOKIES

- | | |
|--------------------|--|
| 1 cup butter | 1/2 teaspoon salt |
| 1/2 cup sugar | 1/4 cup apricot jam |
| 2 egg yolks | 2 tablespoons candied cherries, finely cut |
| 1 teaspoon vanilla | |
| 2 cups bread flour | |

1. Cream butter and sugar. Add vanilla.
2. Add egg yolks one at a time, beating well.
3. Sift together flour and salt. Add to other ingredients.
4. Shape into 1 1/2 inch balls. Make depression in center with small bottle cap or thimble. Fill with apricot jam. Sprinkle with small pieces of candied cherries.
5. Bake on greased cookie sheet at 375 degrees about 12 to 14 minutes.
6. Makes 3 dozen.

ALMOND RINGS

- | | |
|--------------------|------------------------|
| 3/4 pound butter | 1 egg white |
| 1 cup sugar | Finely chopped almonds |
| 3 egg yolks | Sugar and cinnamon |
| 4 cups bread flour | |

1. Cream butter. Add sugar. Blend in egg yolks.
2. Add flour and mix until well blended.
3. Flour hands and mold small pieces of dough into rings.
4. Dip into slightly beaten egg white, then into chopped almonds mixed with sugar and cinnamon.
5. Bake on greased sheets at 350 degrees about 12 to 15 minutes. Remove from sheets immediately.
6. Makes about 8 dozen.

PEANUT BUTTER BALLS

- | | |
|---|------------------------|
| 1 cup shortening (half lard, half butter) | 2 eggs |
| 1 cup white sugar | 2 1/2 cups bread flour |
| 1 cup brown sugar | 2 teaspoons soda |
| 1 cup peanut butter | 1/2 teaspoon salt |

1. Cream shortening, sugar and peanut butter.
2. Add unbeaten eggs. Beat well.
3. Add flour, soda and salt sifted together.
4. Form into balls the size of walnut. Flatten with tines of fork.
5. Bake at 350 degrees about 15 minutes.
6. Makes about 4 dozen.

NORWEGIAN NUT CRESCENTS

- | | |
|--------------------------------------|---------------------------|
| 1 pound butter | 1 1/2 cups powdered sugar |
| 1/2 pound unblanched almonds, ground | 4 7/8 cups bread flour |
| | 4 to 5 teaspoons wine |

1. Cream butter. Work in dry ingredients and add the wine. Use enough so that the dough holds together well but is not sticky.
2. Roll small portions of dough between the hands and shape into crescents about 3 inches long.
3. Bake at 425 degrees about 15 minutes until a golden brown color.
4. Makes about 6 dozen.

MARZIPAN

- | | |
|-----------------------------|--------------|
| 1 1/4 pounds almonds | 2 egg whites |
| 1 1/4 pounds powdered sugar | |

1. Blanch almonds. Dry over night and grind fine like flour.
2. Sift the sugar over the almonds. Mix and knead to a stiff paste with the unbeaten whites of 2 eggs. (More egg may be added if needed.)
3. Roll with hands on the board sprinkled with powdered sugar to prevent sticking. Cut into pieces the size of a walnut and roll each piece 1/2 inch thick. Form into rings, crescents, hearts, bow knots, pretzel and rye bread shapes.
4. Bake on greased sheet at 325 degrees about 10 minutes until slightly browned.
5. These cookies will keep for a long time. They should be hard on the outside and soft in the center.
6. Marzipan may be shaped like fruits and painted with food color tints.

BRAZIL NUT SHORTBREAD

- | | |
|--------------------|--------------------------------------|
| 1 cup butter | 1 cup Brazil nuts, sliced |
| 1/2 cup sugar | Pieces of Brazil nuts for decorating |
| 2 cups bread flour | |
| 1/2 teaspoon salt | |

1. Cream butter and sugar well.
2. Add flour, salt and sliced nuts. Mix thoroughly.
3. Place dough in refrigerator to chill about an hour.
4. Shape dough into little balls about the size of a small walnut. Place on cookie sheet. Flatten balls by pressing a piece of Brazil nut into the top of each.
5. Bake at 300 degrees about 15 to 20 minutes.
6. Makes about 6 dozen.

GERMAN ANISE SLICES

- | | |
|-----------------------------|--------------------------|
| 8 eggs | 2 tablespoons anise seed |
| 2 cups sugar | 1/2 teaspoon salt |
| Grated rind of 1 1/2 lemons | 3 3/4 cups bread flour |

1. Place eggs in the large bowl of the electric mixer and beat 5 minutes. (Double time if beaten by hand.)
2. Add sugar, lemon rind, anise seed and salt. Beat 10 minutes.
3. Add flour and beat 15 minutes longer.
4. Bake in 2 greased pans at 350 degrees about 1 hour.
5. Allow the loaves to stand for 1 day. Slice thin and toast on both sides.

AUNT MARTHA'S GINGER SNAPS

- | | |
|------------------------|---------------------|
| 1 cup butter | 1 tablespoon ginger |
| 1 cup sugar | 1 teaspoon soda |
| 1 cup molasses | 1/4 teaspoon salt |
| 3 1/2 cups bread flour | |

1. Cream butter. Add sugar and cream until smooth. Add molasses.
2. Sift flour with ginger, soda and salt. Add to first mixture.
3. Roll small amount of dough the size of walnut. Place on greased cookie sheet. Flatten with the back of a tablespoon.
4. Bake at 375 degrees about 10 minutes.
5. Makes about 4 dozen.

Miscellaneous (Continued)

WHEATIES COCONUT COOKIES

- | | |
|-------------------------------|--------------------------|
| 1 cup butter | 2 cups bread flour |
| 1 cup brown sugar | 1 teaspoon baking powder |
| 1 cup granulated sugar | 1/2 teaspoon salt |
| 2 eggs | 1/2 teaspoon vanilla |
| 2 cups moist shredded coconut | 2 cups Wheaties |

1. Cream butter. Add brown and white sugar gradually. Blend thoroughly.
2. Add eggs and beat well. Then add coconut.
3. Sift flour, baking powder and salt together. Add to creamed mixture.
4. Add vanilla and wheaties. Mix well. Place in refrigerator to chill thoroughly.
5. Roll in balls the size of walnuts. Place on cookie sheets.
6. Bake at 400 degrees about 12 to 15 minutes.
7. Makes 9 dozen cookies.

SAND BARS

- | | |
|------------------------|------------------------------|
| 1/2 cup butter | 1/2 cup pecans, chopped fine |
| 2 tablespoons sugar | 1/8 teaspoon salt |
| 1 1/2 cups bread flour | Powdered sugar |

1. Cream butter. Add sugar and blend thoroughly.
2. Mix flour, nuts and salt together. Add to creamed mixture and mix well.
3. Form dough into bars. Place on cookie sheet.
4. Bake at 350 degrees about 20 minutes.
5. Sift powdered sugar quite generously over the bottom of a 10x15x2 inch pan.
6. When bars are removed from oven, place in pan with powdered sugar. Sift more sugar over top of bars. Let stand 5 minutes.
7. Roll each bar in powdered sugar in the pan until thoroughly coated.
8. Makes about 4 dozen bars.

GOLD COOKIES

- | | |
|------------------------|------------------------------|
| 1/2 cup butter | 3 teaspoons baking powder |
| 1 cup sugar | 1/4 teaspoon salt |
| 4 egg yolks | 1/2 cup nuts, finely chopped |
| 1 teaspoon vanilla | 2 teaspoons cinnamon |
| 1 1/2 cups bread flour | |

1. Cream butter. Add sugar and blend thoroughly.
2. Add egg yolks and mix well. Then add vanilla.
3. Sift flour, baking powder and salt together. Add to creamed mixture. Mix thoroughly.
4. Mix chopped nuts and cinnamon together. Form dough into small balls about the size of a walnut. Roll in the nut and cinnamon mixture.
5. Place balls three inches apart on greased baking sheet.
6. Bake at 350 degrees about 12 to 15 minutes.
7. Makes 5 dozen cookies.

THREE LEAF CLOVERS

- | | |
|-----------------------------------|---|
| 2 eggs (separated) | 1/4 pound unblanched almonds, finely ground |
| 1 cup sugar | 1/2 teaspoon salt |
| 1/2 teaspoon vanilla | |
| 1/4 pound filberts, finely ground | |

1. Beat egg yolks until light. Add sugar and vanilla. Beat thoroughly.
2. Add ground nuts, salt and stiffly beaten egg whites.
3. Flour hands to prevent dough from sticking to fingers. Form dough into balls about size of marble. Place 3 together on greased cookie sheet. Place a piece of candied cherry in the center and use citron for the stem.
4. Bake at 300 degrees about 12 to 15 minutes. Do not brown.
5. Makes about 2 dozen.

Note: Be sure to use filberts and almonds in this recipe and to grind as finely as flour.

POOR MAN'S COOKIES

- | | |
|-----------------------------|-----------------------------------|
| 2 whole eggs | 1 tablespoon brandy |
| 2 egg whites | 1 teaspoon crushed cardamom seeds |
| 6 tablespoons sugar | |
| 6 tablespoons cream | 3 1/3 cups bread flour |
| 4 tablespoons melted butter | |

1. Beat whole eggs and whites until light.
2. Add sugar, cream, butter, brandy and cardamom seed. Mix well.
3. Stir in flour and mix thoroughly.
4. Toss on a lightly floured board or canvas. Roll thin.
5. Cut into diamond shapes. Make a slit about 1 inch long through the center of the cookie and pull one end of the diamond through the slit.
6. Fry in deep fat at 375 degrees until they are a delicate brown.
7. Drain on absorbent paper.
8. Dip in powdered sugar and let cool.
9. Makes about 4 dozen.

BUTTER BALLS

- | | |
|-------------------|----------------------------|
| 3/4 cup butter | 1 teaspoon vanilla |
| 1 cup brown sugar | 3/4 teaspoon baking powder |
| 1 egg | 2 cups flour |

1. Cream butter. Add sugar, egg and vanilla.
2. Add sifted dry ingredients.
3. Cut pieces the size of a marble. Dip in granulated sugar. Roll in palm of hand until round. Dip in sugar again and place on tins about 2 inches apart.
4. Bake at 400 degrees about 10 minutes until light brown.
5. Makes about 6 dozen.

INDEX

A	Page	C	Page	J	Page	R	Page
Almond and Date Dainties.....	28	Coconut Strips	21	Jam Almond Bars.....	20	Raisin Butter Strips.....	22
Almond Chocolate Drops.....	8	Coconut Wheaties Cookies....	30	Jelly Meringue Filbert Bars	24	Refrigerator Cookies	17
Almond Jam Bars.....	20	Coconut Wine Slices.....	20	Jumbo Drops	10	Rich Vanilla Cookies.....	17
Almond Macaroons	10	Cocoroons	8			Rocks	11
Almond Moons	13	Coffee Drops	7	L		Rolled English Wafers.....	23
Almond Rings	29	Corn Flake Dream Bars.....	21	Ladyfingers	27	Rulki	26
Almond Shorts, Grand-		Corn Meal Cookies.....	13	Lebkuchen	15	Ruth's Cookies	27
mother's	22	Currant Cakes	10				
Almond Stars	14	Currant Fingers	21	M		S	
Al's Cookies	9			Macaroons, Almond	10	Salted Peanut Drop Cookies	12
Anise Drops	10	D		Macaroons, Candied Cherry	6	Sand Bars	30
Anise Platzchen	8	Dainty Orange Drop Cookies	9	Macaroons, Chocolate	18	Scandinavian Drops	12
Anise Slices, German.....	29	Date and Almond Dainties..	28	Macaroons, Fudge	11	Scotch Scones	18
Apple Oatmeal Bars.....	23	Date Bars	22	Macaroons, Pecan	26	Scotch Shortbread	23
Apple Sauce Cookies.....	12	Date Crunchies	6	Marble Wafers, Chocolate....	18	Sesame Seed Cookies.....	13
Aunt Martha's Ginger Snaps	29	Date Drop Cookies.....	11	Marshmallow Fudge Cookies	28	Sherry Date Strips.....	20
		Date Graham Cracker		Marzipan	29	Soft Molasses Cookies.....	15
B		Fingers	21	Mexican Wedding Cake.....	28	Sour Cream Cookies.....	17
Bachelor Buttons	8	Date Honey Strips.....	25	Mincemeat Cookies	9	Sour Cream Honey Cookies	7
Beth's Brazil Cookies.....	6	Date Marguerites	20	Mint Chocolate Wafers.....	16	Spice Drops	11
Berliner Kranser	13	Date Oatmeal Squares.....	25	Mocks	16	Spice Kisses, Chocolate....	11
Black Zwiebach	25	Date Sherry Strips.....	20	Molasses Cookies, Soft.....	15	Springerle	17
Brazil Nut Shortbread.....	29	Delicious Chewy Cookies....	12	Mondchens	13	Springerle, Mother's Old	
Brown Sugar Cookies.....	7	Dolci Ravioli	27	Mother's Old Fashioned		Fashioned	12
Brownies	24	Dream Bars, Corn Flake....	21	Springerle	12	Spritts Cookies	26
Brownies, Butterscotch				Mrs. Griem's Sugar Cookies	13	Sugar Cookies, Mrs. Griem's	13
Pecan	22	E		Mrs. Loppnow's Christmas		Sugar Cookies, White.....	14
Brownies, Chewy	21	English Fruit Cookies.....	10	Cookies	8	Sugar Pretzels	27
Brownies, Chocolate	22	English Wafers, Rolled.....	23			Swedish Ginger Cookies....	18
Butter Balls	30			N		Swedish Wafers	19
Butter Cookies with Maca-		F		Nesselrode Cookies	7	Swiss Cookies	16
roon Tops	14	Fig Refrigerator Cookies.....	18	Neueremburghs	9		
Butter Crescents	26	Filbert Jelly Meringue Bars	24	Norwegian Cookies	11	T	
Butter Raisin Strips.....	22	Filbert Kisses	9	Norwegian Nut Crescents..	29	Three Leaf Clovers.....	30
Butterscotch Cookies	8	Filbert Sticks	28	Nut Cinnamon Squares.....	24	Toasted Oatmeal Wafers....	18
Butterscotch Pecan Brownies	22	Fried Tarts	27	Nut Drops, Chocolate.....	11	Toffee Nut Bars.....	24
Butterscotch Whole Wheat		Frosted Chocolate Drop		Nut Sprites	8	Totenbeinli	24
Cookies	9	Cookies	7			Trilbys	16
		Frozen Coconut Cookies.....	17	O		Tutti Frutti Surprises.....	25
		Fruit Cookies, English.....	10	Oatmeal Apple Bars.....	23		
		Fruit Filled Cookies.....	14	Oatmeal Cookies	12	V	
		Fruit Filled Refrigerator		Oatmeal Crisps	12	Vanilla Cookies, Rich.....	17
		Cookies	19	Oatmeal Date Squares.....	25		
		Fruit Sticks, Christmas.....	19	Oatmeal Wafers, Toasted....	18	W	
		Fudge Macaroons	11	Orange Cream Drops.....	7	Walnut Dollars	6
		Fudge Marshmallow Cookies	28	Orange Dainties	19	Walnut Slices	23
				Orange Drop Cookies,		Wheaties Coconut Cookies..	30
		G		Dainty	9	White Sugar Cookies.....	14
		German Anise Slices.....	29	Orange Pecan Cookies.....	19	Whole Wheat Butterscotch	
		German Cookies	15	Oriental Chews	27	Cookies	9
		Ginger Coconut Rolls.....	26			Wine Coconut Slices.....	20
		Ginger Cookies, Swedish....	18	P			
		Ginger Creams	23	Peanut Butter Balls.....	29	FRUIT CAKES	
		Ginger Snaps, Aunt Martha's	29	Peanut Cookies	18	AND BREADS	
		Ginger Wafers, Candied....	9	Peanut Crunch	19	Chocolate Fruit Cake.....	2
		Gingerbread Men	16	Peanut Drop Cookies,		Christmas Fruit Cake, Thrifty	3
		Gold Cookies	30	Salted	12	Christmas Bread, Swiss....	4
		Graham Cracker Date		Pecan Butterscotch Brownies	22	Christmas Stollen	4
		Fingers	21	Pecan Chocolate Wafers....	14	Dark Fruit Cake	2
		Grandma Butter's Christmas		Pecan Fingers	27	Honey Fruit Cake.....	2
		Cookies	13	Pecan Gum Drop Cookies....	25	Light Fruit Cake	2
		Grandmother's Almond		Pecan Lace Cookies.....	7	Mrs. Hibbard's Fruit Cake..	3
		Shorts	22	Pecan Macaroons	26	Mystery Cake	3
		Grape Nut Cookies.....	6	Pecan Orange Cookies.....	19	Plum Cake	3
		Grated Chocolate Slices....	26	Pepper Nuts	28	Pork Cake	3
		Gum Drop Pecan Cookies....	25	Pin Wheels	14	Refrigerator Fruit Cake....	4
				Pineapple Cookies	10	Swiss Christmas Bread....	4
		H		Pineapple Diamonds	13	Thrifty Chocolate Fruit Cake	3
		Hazelnut Puff Balls.....	26	Pistachio Delights	28	White Fruit Cake.....	3
		Hazelnut Slices	21	Poor Man's Cookies.....	30		
		Hazelnut Squares	24	Poppy Seed Strips.....	22	PUDDINGS	
		Hermits	15	Prune Cream Cookies.....	5	Cider Plum Pudding.....	5
		Honey Christmas Cookies....	15	Prune Strips	23	English Plum Pudding.....	5
		Honey Date Strips.....	25	Puffed Wheat Crisps.....	8	Plum Cider Pudding.....	5
		Honey Drop Cookies.....	10	Punch Bowl Cookies.....	29	Plum Pudding, English....	5
		Honey Nut Cookies.....	5			Scotch Christmas Pudding..	4
		Honey Sour Cream Cookies	7				

For your convenience . . .

How To Reach Us By Phone

When you desire to be connected with our main office in Milwaukee, call or dial the following telephone numbers of your local exchange:

Milwaukee Tel. No. DAly 6600

Big Bend Tel. No. 75	Oconomowoc Tel. No. 474
Delafield Tel. No. 1021	Pewaukee Tel. No. 505
East Troy Tel. No. 171-J	Port Washington Tel. No. 165
Hartland Tel. No. 533	Waterford Tel. No. 108

Trouble Service

If any difficulty occurs with your service, (lights out, etc.) call or dial the above telephone numbers of your local exchange.

Ask for Trouble Division

Appliance Service

We maintain a large and well organized staff of thoroughly trained appliance service men. In case of trouble with ranges, water heaters, laundry equipment or other large electrical appliances, call APPLIANCE SERVICE DIVISION.

Small appliances which can be conveniently carried may be brought in to our APPLIANCE REPAIR COUNTER in the Public Service Building for quick repair service. For information regarding such repairs call APPLIANCE REPAIR COUNTER.

Homemaking Advisory Service

Our Home Service Bureau invites you to make use of its wide and practical experience in home planning and furnishings — home arrangement — home management — the proper use and care of your electrical appliances — electric baking and cooking.

Phone Home Service Bureau or call at our Electrical Home and Experimental Kitchen with any of your home problems.

Entrance of our "Electrical Home" located on the lower sales floor, Public Service Building. Be sure to visit it. It is replete with practical suggestions on electrical adaptations and on home furnishings and decorating.

Modernizing Kitchens

The modern kitchen is ALL-ELECTRIC and planned for step saving convenience. These kitchens are cool, attractive, save labor and are so arranged that footsteps, lifting, carrying and physical exertion are reduced to a minimum. An Electric Range provides better meals with less time and effort. An Electric Refrigerator protects food and pays for itself in food savings. An Electric Water Heater provides plenty of hot water on tap the year 'round.

Before you build or remodel, be sure to call the Electric Company for FREE Advisory Service on KITCHEN MODERNIZATION.

Home Lighting Advisory Service

Our home lighting advisors, thoroughly trained in the art of lighting, can give you excellent advice on how to improve the appearance of your home and bring about a better lighting condition for beauty, eye comfort and protection. In many cases wonderful results can be achieved without any cost or at a very nominal expenditure.

If you wish to have a HOME LIGHTING ADVISOR call at your home phone or write us. The service is free. No obligation.

CERTIFIED Adequate Wiring!

A Home Necessity In This Day of Electrical Living

In the days when electricity was used mainly for lighting only, ordinary house-wiring was good enough. But today, homes need certified adequate wiring — to provide a full, free flow of electricity to operate appliances more efficiently and economically; to use electricity more conveniently; and to equip your home for modern, low-cost electrical living. Remember this: (1) Even new homes are not modern unless adequately wired; (2) Certified Adequate Wiring costs but little more than ordinary wiring and is cheaper in the long run.

DO THIS

Consult our Wiring Service Bureau. It will, at no cost to you, advise you on wiring layout and specifications and point out how easily you can have Certified Adequate Wiring in your new or old home.

THE ELECTRIC COMPANY

WISCONSIN ELECTRIC POWER COMPANY