

Christmas
Cookies

WISCONSIN ELECTRIC POWER CO.

Home Service Bureau

Suggestions for Making and Decorating Christmas Cookies, 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

Ingredients	Weight	Approximate Measure
Butter	1 pound	2 cups
Flour		
All Purpose	1 pound	4 cups
Cake	1 pound	4½ cups
Fruit		
Coconut	1 pound	6 cups
Currants	1 pound	2¾ cups
Dates, pitted	1 pound	2 cups
Raisins	1 pound	2¾ cups
Nuts, shelled		
Almonds	1 pound	2½ cups
Peanuts	1 pound	2¾ cups
Pecans	1 pound	4 cups
Walnuts	1 pound	4 cups
Sugar		
Brown	1 pound	2¾ cups
Granulated	1 pound	2 cups
Powdered	1 pound	3½ cups

MEASUREMENTS

3 teaspoons.....	1	tablespoon
16 tablespoons.....	1	cup
8 fluid ounces.....	1	cup
1 ounce chocolate.....	1	square or
	3	tablespoons, grated
1 ounce chocolate.....	1/3	cup cocoa and
	1/2	tablespoon butter

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. Grease and line pans with heavy waxed paper.
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 and still slightly warm, remove from pans and take off waxed paper. Let cool over night. Melted apricot jam or other fruit cake glazes may be brushed over cake to improve appearance.
6. To store fruit cakes, wrap well in cellophane, aluminum foil 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 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 powdered sugar 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

*Time varies with type, size and shape of pan and number of cakes in oven at one time.

LIGHT FRUIT CAKE

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

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter well. Add sugar gradually.
4. Add eggs one at a time. Beat well after the addition of each. Add syrup.
5. Sift half the flour with soda. Add alternately with the buttermilk.
6. Dredge fruits and nuts with remainder of flour. Add to above mixture. Mix well.
7. Pour into pans.
8. Bake at 275 degrees. See Time Chart.
9. Makes about 12 pounds.

DARK FRUIT CAKE

- | | |
|--------------------------|--|
| 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 |
| 1/2 cup sour milk | 1 1/2 pounds seeded raisins |
| 1/4 cup grape juice | 1 pound currants or seedless raisins |
| 2 cups all purpose flour | 1/2 pound blanched almonds, cut in small pieces |
| 1 teaspoon mace | |
| 1 teaspoon cinnamon | |
| 1 teaspoon cloves | |
| 1 teaspoon allspice | |
| 1 teaspoon nutmeg | |
| 1/2 teaspoon soda | |

1. Have ingredients room temperature.
2. Line greased pan with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter well. Add sugar gradually.
4. Add eggs one at a time. Beat well after the addition of each. Add molasses, sour milk and grape juice.
5. Dredge fruit and nuts with part of flour.
6. Sift remainder of flour, spices, and soda together. Combine with first mixture. Add floured fruit and mix well.
7. Pour into pans.
8. Bake at 275 degrees. See Time Chart.
9. Makes about 7 pounds.

HONEY FRUIT CAKE

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

1. Have ingredients room temperature.
2. Pour honey over combined fruit. Let stand 24 hours.
3. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
4. Cream butter. Add eggs one at a time. Beat well after the addition of each.
5. Sift dry ingredients together. Add whole nuts.
6. Mix coffee with fruit mixture. Add to creamed mixture with dry ingredients and nuts. Mix thoroughly.
7. Pour into pans.
8. Bake at 275 degrees. See Time Chart.
9. Makes 5 pounds or 2 cakes baked in a 4x9 inch bread pan.
10. Warm honey may be poured over cake. Cool and wrap in waxed paper. Store in covered container. Will keep about 2 months.

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 all purpose flour | 1/2 pound chopped blanched almonds |
| 2 teaspoons baking powder | 7 egg whites |
| 1 cup milk | |
| 1 pound white raisins | |
| 1/2 pound figs, cut in small pieces | |

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter well, add sugar gradually. Add flavoring.
4. Sift half of flour with baking powder. Add alternately with milk.
5. Dredge fruit and nuts with remainder of flour. Add to above mixture.
6. Beat egg whites until stiff. Fold carefully into batter.
7. Pour into pans.
8. Bake at 275 degrees. See Time Chart.
9. 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.

Fruit Cakes and Bread (Continued)

SOUTHERN FRUIT CAKE

- | | |
|---------------------------------------|--|
| 1 cup butter | 6 egg whites |
| 1 cup sugar | 2½ pounds seeded raisins |
| 6 egg yolks | ½ pound citron, cut in pieces |
| ¼ teaspoon nutmeg | ½ pound candied cherries, cut in halves |
| ¼ teaspoon allspice | ½ pound candied pineapple, cut in pieces |
| ½ teaspoon cinnamon | ½ pound whole pecans |
| ½ ounce unsweetened chocolate, melted | ½ pound blanched almonds, grated or finely chopped |
| 2¼ cups all purpose flour | |
| ½ cup grape juice | |
| ¼ cup brandy | |
| ½ cup grape jelly | |

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend ½ inch above all sides of pan. Grease paper.
3. Cream butter. Add sugar gradually. Cream well.
4. Add egg yolks one at a time, beating well after the addition of each.
5. Add spices and melted chocolate.
6. Alternately add flour, grape juice, brandy and jelly.
7. Beat egg whites until stiff but not dry. Fold into creamed mixture.
8. Add fruit and nuts.
9. Pour into pans.
10. Bake at 250 degrees. See Time Chart.
11. Makes about 8½ pounds.

WHOLE FRUIT CAKE

- | | |
|---|--|
| 1 cup butter | 1 pound pecan halves |
| 2 cups sugar | 7 egg whites |
| 7 egg yolks | 1 pound whole dates |
| 3 cups all purpose flour | ¼ cup sugar |
| ½ teaspoon salt | 1 pound whole Brazil nuts |
| 2 teaspoons double-acting baking powder | 1 pound whole candied cherries |
| 1 cup milk | 1 pound candied pineapple, cut in finger-like pieces |
| 1 teaspoon vanilla | |
| 1 pound white raisins | |

1. Have ingredients room temperature.
2. Line 4 greased loaf pans with waxed paper. Allow paper to extend ½ inch above all sides of pan. Grease paper.
3. Cream butter. Add sugar gradually. Cream well.
4. Add egg yolks one at a time, beating well after the addition of each.
5. Sift flour, salt and baking powder together.
6. Alternately add dry ingredients and milk. Add vanilla.
7. Add raisins and pecans.
8. Fold in egg whites that have been stiffly beaten but not dry.
9. Place whole Brazil nut in each date; roll in sugar.
10. Place a small amount of batter in each lined pan.
11. Place some of the dates, cherries and pineapple on batter in lengthwise rows. Cover with small amount of batter.
12. Place another row of whole fruit on batter, alternating position of fruits. Cover with small amount of batter. Repeat until pan is ¾ full ending with batter.
13. Bake at 250 degrees. See Time Chart.
14. Makes 4 loaves about 2½ pounds each.

IMPERIAL FRUIT CAKE

- | | |
|-------------------------------------|--|
| 1 cup butter | 1 pound pecans, chopped |
| 1 cup sugar | ½ pound unblanched almonds, chopped |
| 6 egg yolks | ¾ pound white raisins |
| 1½ teaspoons rosewater | ½ pound candied cherries, cut in half |
| 2 tablespoons vanilla | ¾ pound candied pineapple, cut in small pieces |
| 1 tablespoon lemon extract | 6 ounces citron, cut in small pieces |
| ½ cup brandy, whiskey or light wine | ¼ cup brandy |
| 2½ cups all purpose flour | |
| 1½ teaspoons mace | |
| 1 teaspoon salt | |
| 6 egg whites, beaten | |

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend ½ inch above all sides of pan. Grease paper.
3. Cream butter. Add sugar gradually. Cream well. Add egg yolks one at a time beating well after the addition of each. Add the flavorings and brandy.
4. Add sifted dry ingredients. Blend well.
5. Fold in beaten egg whites.
6. Add nuts and fruit. Blend well.
7. Pack into pans.
8. Bake at 250 degrees. See Time Chart.
9. While warm, pour ¼ cup brandy over cake.
10. Makes 6 pounds.

HOUSKA

(Makes 3 loaves)

- | | |
|-----------------------------|--|
| 1 cup white raisins | 1 tablespoon lukewarm water |
| 1 cup seedless dark raisins | 1 egg |
| ¼ cup brandy | 2 egg yolks |
| 1 cup evaporated milk | 1 teaspoon grated lemon rind |
| 1 cup butter | About 6½ cups all purpose flour |
| ¾ cup sugar | ½ cup blanched, toasted slivered almonds |
| 1½ teaspoons salt | Powdered sugar |
| 1 cup water | |
| 1 ounce yeast cake | |
| 1 teaspoon sugar | |

1. Let raisins soak in brandy 2 or 3 hours.
2. Scald milk. Add butter, sugar and salt. Stir to dissolve.
3. Add water. Cool mixture to lukewarm.
4. Combine yeast cake, 1 teaspoon sugar and 1 tablespoon lukewarm water. Stir to dissolve.
5. Combine lukewarm milk mixture and yeast. Add slightly beaten eggs, grated lemon rind and part of flour. Beat well.
6. Add raisins and almonds.
7. Add enough flour to make a soft dough that pulls from sides of bowl. (No kneading is required.)
8. Place in greased bowl. Cover. Let rise until doubled in bulk.
9. Divide dough into 3 equal parts.
10. Divide each part into 3 portions. Shape each into smooth strips about 16 inches long.
11. Braid.
12. Place in 3 greased 4½x8½x2½ inch loaf pans. Brush top with melted butter.
13. Let rise until doubled in bulk.
14. Bake at 350 degrees about 1 hour.
15. Sprinkle with powdered sugar just before serving.

NOTE: Any fruits or combinations of fruits may be used instead of raisins.

Fruit Cakes and Bread (Continued)

BRANDIED FRUIT CAKE

1/2 cup butter	1/2 pound dates, cut in small pieces
1 cup sugar	1/4 pound citron, cut in small pieces
6 eggs	1/4 pound candied cherries, cut in halves
2 cups all purpose flour	1/8 pound candied orange peel, cut in small pieces
1 teaspoon salt	1/8 pound candied lemon peel, cut in small pieces
1 teaspoon baking powder	1 pound candied pineapple, cut in small pieces
1/2 teaspoon cloves	1/4 cup brandy (poured over cakes when baked)
1/2 teaspoon allspice	
Rind of 1/2 lemon, grated	
Juice of 1/2 lemon	
Rind of 1/2 orange, grated	
Juice of 1/2 orange	
1/2 cup walnuts, broken	
1/2 pound white raisins	
1/2 pound seedless raisins	

1. Have ingredients room temperature.
2. Line 2 greased loaf pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter; add sugar gradually. Cream well.
4. Add eggs one at a time, beating well after the addition of each.
5. Sift flour, salt and baking powder, cloves and allspice together.
6. Alternately add flour mixture and fruit juices.
7. Add fruit and nuts. Blend thoroughly.
8. Pour into pans.
9. Bake at 250 degrees. See Time Chart.
10. While warm, pour brandy over cakes.
11. Makes two 2 1/2 pound loaves.

GERMAN HOLIDAY CAKE

1 cup butter	2 tablespoons lemon juice
1 1/2 cups sugar	1/4 cup light wine or brandy
4 egg yolks	1 tablespoon lemon rind
3 tablespoons cream	1 cup finely chopped blanched almonds
2 1/4 cups cake flour	4 egg whites
1/2 teaspoon salt	
2 teaspoons baking powder	

1. Have ingredients room temperature.
2. Cream butter and sugar. Add egg yolks one at a time beating well after the addition of each.
3. Blend in cream.
4. Sift flour, salt and baking powder together three times.
5. Alternately add sifted dry ingredients, lemon juice and brandy. Blend.
6. Add lemon rind and almonds. Blend well.
7. Beat egg whites until stiff but not dry. Fold into cream-ed mixture.
8. Pour into well greased and floured tube cake pan. Pan should be about 2/3 full.
9. Bake at 350 degrees about 1 hour and 25 minutes.
10. Sprinkle with powdered sugar or frost with Butter Icing.
11. Serve in thin slices.

RICH CHRISTMAS STOLLEN

1 cup milk	4 cups all purpose flour
1 ounce yeast cake	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. Cool to lukewarm.
2. Mix yeast with 1 teaspoon sugar until liquid. Add to lukewarm milk.
3. Add part of flour. Beat until smooth.
4. Cream butter and sugar. Add to above mixture with egg yolks, salt, nutmeg and remainder of flour.
5. Knead until smooth and elastic, using about 1/2 cup flour on canvas.
6. Place in greased bowl in warm place to rise until doubled in bulk (about 3 1/2 hours).
7. When doubled in bulk, divide into thirds. Roll each piece on floured canvas into a triangle 1/2 inch thick. Brush with melted butter and cover with Filling.

Filling

1 pound pitted dates, cut in pieces
1/2 cup chopped walnuts
1 cup maraschino cherries, cut in small pieces
1 slice candied pineapple, cut in small pieces

8. Roll dough like jelly roll starting at wide end. Shape into a crescent.
9. Let rise until light. (About 1 1/2 hours.)
10. Bake at 350 degrees about 30 to 35 minutes.
11. Frost with powdered sugar icing. Decorate with cherries, angelique or citron.
12. Makes 3 stollens.

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 all purpose 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	2 cups chopped mixed nuts
2 teaspoons cinnamon	
1/4 cup brandy or light wine	

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter. Add sugar gradually and cream until smooth.
4. Add eggs one at a time. Beat well after the addition of each.
5. Sift 3 cups flour with spices. Add alternately with brandy to creamed mixture.
6. Dredge fruit and nuts with remainder of flour.
7. Add floured fruit and nuts. Mix well.
8. Pour into pans.
9. Bake at 275 degrees. See Time Chart.
10. Makes 11 pounds.

Fruit Cakes and Bread (Continued)

CHRISTMAS FRUIT CAKE

- | | |
|---------------------------------|---|
| 1/2 pound butter | 4 ounces candied pineapple, cut in pieces |
| 1 1/2 cups sugar | 4 ounces candied cherries, cut in halves |
| 1/2 teaspoon almond extract | 4 ounces citron, cut in small pieces |
| Grated rind of 1 lemon | 1 ounce candied orange peel, chopped |
| 10 egg whites or 6 whole eggs | 1 ounce candied lemon peel, chopped |
| 2 1/3 cups all purpose flour | 1 pound white raisins |
| 1/2 teaspoon salt | |
| 1 teaspoon nutmeg | |
| 1/2 cup brandy | |
| 1/2 cup blanched almonds, split | |

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter. Add sugar gradually; add almond extract and lemon rind. Cream well.
4. Add eggs one at a time, beating well after the addition of each.
5. Sift dry ingredients together. Alternately add dry ingredients and brandy.
6. Add almonds and fruit. Blend well.
7. Pour into pans.
8. Bake at 250 degrees. See Time Chart.
9. Makes about 5 pounds.

OLD FASHIONED CHRISTMAS STOLLEN

- | | |
|--------------------------|------------------------------------|
| 1 1/2 cups milk | 1/2 teaspoon ground cardamom seed |
| 1/2 cup sugar | 1/2 cup raisins |
| 1 1/2 teaspoons salt | 1/2 cup citron, finely cut |
| 3/4 cup butter | 1/2 cup sliced candied cherries |
| 1 ounce yeast cake | About 2 2/3 cups all purpose flour |
| 1 tablespoon sugar | |
| 2 whole eggs | |
| 2 egg yolks | |
| 3 cups all purpose flour | |

1. Scald milk.
2. Add sugar, salt and butter. Cool to lukewarm.
3. Mix yeast with 1 tablespoon sugar until liquid. Add to lukewarm milk.
4. Add whole eggs and egg yolks.
5. Add 3 cups flour and beat well. Cover.
6. Let rise until doubled in bulk.
7. Add cardamom seed, raisins, citron, cherries and enough flour until dough pulls from side of bowl and is no longer sticky.
8. Knead on lightly floured canvas.
9. Place in slightly greased bowl. Cover. Let rise until doubled in bulk.
10. Divide dough into thirds.
11. Roll each piece on floured canvas into oval shape. Spread with melted butter. Press down center, fold over lengthwise.
12. Place in shallow greased baking pans or on greased cookie sheets. Brush with melted butter.
13. Let rise until doubled in bulk.
14. Bake at 350 degrees about 30 minutes.
15. While warm, frost with powdered sugar icing. Decorate with cherries, citron and blanched almonds.
16. Makes 3 stollens.

TREASURE CHEST FRUIT CAKE

- | | |
|-----------------------------------|---|
| 1 cup butter | 1/2 pound currants |
| 1 1/2 cups brown sugar | 1/2 pound raisins |
| 3 eggs | 1/2 pound dates, cut in pieces |
| 2 cups all purpose flour | 1/4 pound blanched almonds, finely cut |
| 1 teaspoon salt | 1/4 pound walnuts, broken |
| 1 teaspoon baking powder | 1/4 pound citron, finely cut |
| 1/2 teaspoon soda | 1/2 pound candied cherries, sliced or halved |
| 1/2 teaspoon nutmeg | 1/4 pound candied pineapple, cut in pieces |
| 1/2 teaspoon mace | 2 tablespoons candied orange peel, finely cut |
| 1/2 teaspoon cinnamon | 6 figs, finely cut |
| 1/2 teaspoon cloves | |
| 1/4 cup light molasses | |
| 1/4 cup sour milk | |
| 2 tablespoons grape juice or wine | |
| Rind of 1/2 lemon, grated | |
| Juice of 1/2 lemon | |

1. Have ingredients room temperature.
2. Line 2 greased loaf pans or one greased ring mold with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter, add brown sugar. Blend. Add eggs one at a time beating well after the addition of each.
4. Sift flour, salt, baking powder, soda and spices together. Dredge fruits in 1/4 cup of this mixture.
5. Combine molasses, sour milk, grape juice, lemon juice and lemon rind.
6. Add dry and liquid ingredients alternately. Add fruit and nuts. Blend well.
7. Pour into pans.
8. Bake at 250 degrees. See Time Chart.
9. Makes one 6 pound ring or two 3 pound loaves.
10. Store in covered container in cool place.

VERY BEST FRUIT CAKE

- | | |
|-------------------------------|--|
| 1 cup butter | peel, shredded |
| 1/2 cup sugar | 3 ounces candied orange peel, shredded |
| 1/2 cup honey | 1/2 pound candied cherries, halved |
| 5 eggs | 1/2 pound pitted dates, cut in pieces |
| 1 1/2 cups all purpose flour | 1/2 pound seeded raisins |
| 1 teaspoon salt | 1/4 pound citron, finely cut |
| 1 teaspoon baking powder | 1/4 pound candied pineapple, cut in pieces |
| 1 teaspoon allspice | 1/4 pound pecans, broken |
| 1/2 teaspoon nutmeg | 1/4 pound walnuts, broken |
| 1/2 teaspoon cloves | |
| 1/4 cup orange or grape juice | |
| 1/4 cup all purpose flour | |
| 3 ounces candied lemon | |

1. Have ingredients room temperature.
2. Line 2 greased loaf pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter and sugar. Add honey and eggs, beating well after the addition of each.
4. Sift dry ingredients. Add alternately with fruit juice.
5. Add fruit and nuts that have been dredged with 1/4 cup flour. Blend well.
6. Pour into pans.
7. Bake at 250 degrees. See Time Chart.
8. Makes about 5 pounds.
9. Store in covered container in cool place.

Fruit Cakes and Bread (Continued)

COTILLION FRUIT CAKE

- | | |
|-----------------------------------|--|
| 1 cup butter | cut in halves |
| 1 cup sugar | 1/2 pound candied pineapple, cut in small pieces |
| 1 teaspoon lemon extract | 1/2 pound citron, cut in small pieces |
| 5 eggs | 1 1/2 pounds white raisins |
| 2 cups all purpose flour | 1/2 pound whole pecans |
| 1/2 teaspoon salt | 1/4 pound black walnuts, broken |
| 1/4 cup white wine or fruit juice | |
| 1/2 pound candied cherries, | |

1. Have ingredients room temperature.
2. Line greased pans with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
3. Cream butter well. Add sugar gradually. Cream well. Add lemon extract.
4. Add eggs one at a time. Beat well after the addition of each.
5. Sift flour and salt together. Alternately add dry ingredients and wine.
6. Add fruit and nuts.
7. Pour into pans.
8. Bake at 250 degrees. See Time Chart.
9. Makes about 5 1/2 pounds.

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 all purpose flour | 1/2 pound citron, finely cut |
| 1 teaspoon salt | 1/2 pound raisins |
| 1 teaspoon cloves | |

1. Have ingredients room temperature.
2. Pour boiling water over ground pork. Let stand 15 minutes.
3. Line 2 greased loaf pans (5x9x3 inches) with waxed paper. Allow paper to extend 1/2 inch above all sides of pan. Grease paper.
4. Combine sugar and molasses, add to pork mixture.
5. Sift dry ingredients together. Mix with fruits. Add to pork mixture. Mix thoroughly.
6. Pour into pans.
7. Bake at 275 degrees about 2 hours and 20 minutes.
8. Makes 2 loaves.

Puddings

HOLIDAY PUDDING

- | | |
|------------------------------|--|
| 1/4 pound ground suet | 1/2 pound currants |
| 1/2 pound brown sugar | 1/2 pound raisins |
| 1 egg, well beaten | 1/4 pound candied lemon peel, cut in small pieces |
| 1/4 teaspoon soda | 1/4 pound candied orange peel, cut in small pieces |
| 1/2 cup milk | 1/4 pound citron, cut in small pieces |
| 1 tablespoon brandy | |
| 1/2 teaspoon baking powder | |
| 1/4 teaspoon salt | |
| 1 3/4 cups all purpose flour | |

1. Have ingredients room temperature.
2. Combine suet and brown sugar. Blend. Add well beaten egg.
3. Add soda to milk. Add brandy.
4. Sift baking powder, salt and flour together.
5. Combine fruit and dry ingredients.
6. Add liquid and dry ingredients alternately to creamed mixture.
7. Pour into well greased 6 cup mold. (Pudding can be decorated by placing candied cherries and citron in the mold before pouring in the batter.) Cover.
8. Steam 3 hours.
9. Reheat before serving. Serve with Brandy Sauce.

Brandy Sauce

- | | |
|-------------------------------|----------------------|
| 2/3 cup sugar | 1/8 teaspoon salt |
| 2 teaspoons all purpose flour | 1 cup water |
| 1/4 teaspoon nutmeg | 2 tablespoons butter |
| | 2 tablespoons brandy |

10. Mix sugar, flour, nutmeg and salt in a sauce pan.
11. Add water and butter. Cook until clear and the consistency of syrup. Add brandy.
12. Serve hot over pudding.
13. Serves 10 to 12. Weighs 4 pounds.

ENGLISH PLUM PUDDING

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

1. Have ingredients room temperature.
2. Mix bread crumbs and chopped suet. Add other dry ingredients. Mix well.
3. Combine lemon rind, juice and chopped apples.
4. Add fruit, nuts, sugar, molasses and the unbeaten eggs.
5. Blend all ingredients thoroughly.
6. Pour into well greased mold. Cover tightly.
7. Steam about 4 hours.
8. Reheat before serving. Unmold onto large platter. Pour hot sauce over.

Sauce

- | | |
|-------------------------------|----------------------|
| 2/3 cup sugar | 1/8 teaspoon salt |
| 2 teaspoons all purpose flour | 1 cup water |
| 1/4 teaspoon nutmeg | 2 tablespoons butter |
| | 2 tablespoons wine |

9. Mix sugar, flour, nutmeg and salt in a sauce pan.
10. Add water and butter. Cook until clear and the consistency of syrup. Add wine.
11. Serve hot over the plum pudding. Decorate with a few sprigs of holly.
12. Serves 10 to 12.

Note: A 6 cup mold is just right for this pudding. If there is no cover for the mold, heavy waxed paper or aluminum foil, tied tightly over the mold may be used. A heavy tin can, such as a coffee or baking powder can, may be used in place of a mold.

pudding (Continued)

SCOTCH CHRISTMAS PUDDING

- | | |
|---|---------------------------|
| 3 1/2 cups all purpose 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 | 1 teaspoon salt |
| 2 cups mixed citron, orange and lemon peel, cut in small pieces | 2 teaspoons baking powder |
| | 1 3/4 cups buttermilk |
| | 3/4 teaspoon baking soda |

1. Have ingredients room temperature.
2. Mix ingredients in order given.
3. Place in well floured bag. Fasten with a string and drop into rapidly boiling water. (Continued in next column.)

4. Cook 4 hours.
5. 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 | |

6. 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.

7. Add wine and serve hot.
8. Serves about 18.

Drop Cookies

FROSTED FRUIT DROPS

- | | |
|------------------------------|--|
| 1/2 cup butter | 3/4 cup candied cherries, cut in halves |
| 1 cup brown sugar | 1/2 cup dates, cut in small pieces |
| 1 egg | 3/4 cup pecans, broken into small pieces |
| 1 3/4 cups all purpose flour | |
| 1/2 teaspoon baking soda | |
| 1/2 teaspoon salt | |
| 1/4 cup buttermilk | |

1. Cream butter. Gradually add brown sugar. Beat thoroughly.
2. Add egg. Cream until light and fluffy.
3. Sift flour, baking soda and salt together.
4. Alternately add sifted dry ingredients and buttermilk.
5. Add cherries, dates and pecans. Blend.
6. Drop from teaspoon onto greased cookie sheets.
7. Bake at 375 degrees 10 to 12 minutes.
8. Makes about 8 dozen.
9. Frost with Browned Butter Frosting if desired.

Browned Butter Frosting

- | | |
|---------------------------|------------------------|
| 2 tablespoons butter | 1 tablespoon hot water |
| 1 1/2 cups powdered sugar | 1/4 cup cream |
10. Brown butter in heavy saucepan.
 11. Gradually add powdered sugar, stirring constantly.
 12. Add hot water and cream as needed. Beat until smooth. Frost cookies quickly.
 13. May be thinned with more cream if necessary.

CHOCOLATE COCOROONS

- | | |
|----------------------|--|
| 2 egg whites | 1 (6 ounce) package semi-sweet chocolate bits, melted and cooled |
| 1/4 teaspoon salt | |
| 1/2 cup sugar | 1 1/2 cups coconut |
| 1/2 teaspoon vanilla | |

1. Beat egg whites until foamy. Add salt. Continue beating until soft peaks are formed.
2. Gradually add sugar, and continue beating until very stiff.
3. Fold in vanilla and cooled chocolate.
4. Add coconut. Blend thoroughly.
5. Drop from teaspoon onto lightly greased cookie sheets.
6. Bake at 300 degrees 20 to 25 minutes.
7. Makes about 5 dozen cookies.

BACHELOR BUTTONS

- | | |
|--------------------------|----------------------------------|
| 3/4 cup butter | 1/4 teaspoon salt |
| 1 cup brown sugar | 1/4 cup chopped moist coconut |
| 1 egg | 1/2 cup chopped Brazil nuts |
| 1 teaspoon vanilla | 1/2 cup chopped candied cherries |
| 2 cups all purpose flour | |
| 1 teaspoon soda | |

1. Cream butter. Gradually add sugar.
2. Add egg and vanilla. Cream well.
3. Add sifted dry ingredients, coconut, nuts and cherries. Blend.
4. Drop from teaspoon onto greased cookie sheets.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 9 dozen small cookies.

SIX-IN-ONE COOKIES

- | | |
|--------------------------|---|
| 1 cup butter | chocolate, melted |
| 1/2 cup brown sugar | 1/4 cup shredded coconut, chopped |
| 1/2 cup white sugar | 1/4 cup chopped raisins |
| 1 egg | 1/4 cup chopped pecans |
| 1/2 teaspoon vanilla | 1/2 teaspoon cinnamon |
| 2 cups all purpose flour | 1/4 teaspoon nutmeg |
| 1/2 teaspoon soda | 1/4 cup candied cherries, cut in small pieces |
| 1/4 teaspoon salt | |
| 1/2 square unsweetened | |

1. Cream butter. Gradually add brown and white sugar. Beat thoroughly.
2. Add egg and vanilla. Continue creaming until light and fluffy.
3. Sift flour, soda and salt together. Add gradually to creamed mixture.
4. Divide dough into 6 equal portions, about 1/2 cup per portion.
5. To one portion add chocolate, coconut to another, raisins to one, pecans to one, cinnamon and nutmeg to another, and cherries to the last.
6. Drop from teaspoon onto greased cookie sheets, about 3 inches apart.
7. Bake at 350 degrees 8 to 10 minutes.
8. Makes about 13 dozen 1 1/2 inch cookies.

Drop Cookies (Continued)

BUTTERSCOTCH COOKIES

1/2 cup butter	1 1/3 cups all purpose flour
1 1/2 cups brown sugar	1 1/2 teaspoons baking powder
2 eggs	1/4 teaspoon salt
1 teaspoon vanilla	1 cup chopped nuts

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

PINEAPPLE RAISIN DROPS

1/2 cup butter	2 cups all purpose flour
1 cup brown sugar	1 teaspoon baking powder
1 egg	1 teaspoon baking soda
1/2 teaspoon vanilla	1/2 teaspoon salt
1/2 cup raisins	
1/2 cup crushed pineapple, drained	

1. Cream butter and sugar until light and fluffy.
2. Add egg. Beat well.
3. Add vanilla, raisins and pineapple.
4. Fold in sifted dry ingredients.
5. Drop from teaspoon 1 1/2 inches apart on greased cookie sheets.
6. Bake at 375 degrees 10 to 15 minutes.
7. Makes about 4 dozen.

RAISIN COOKIES

1 cup seedless raisins	1/2 teaspoon soda
1/2 cup water	1 teaspoon salt
1/2 cup butter	3/4 teaspoon cinnamon
1 cup sugar	1/8 teaspoon nutmeg
1 whole egg plus 1 egg yolk	1/8 teaspoon allspice
2 cups all purpose flour	1/2 cup chopped nuts
1/2 teaspoon baking powder	1/2 teaspoon vanilla

1. Cook raisins and water for 5 minutes. Cool. Do not drain.
2. Cream butter, add sugar gradually. Cream well.
3. Add egg and egg yolk. Beat until fluffy.
4. Add sifted dry ingredients and undrained raisins.
5. Add nuts and flavoring.
6. Drop from teaspoon onto greased cookie sheets.
7. Bake at 400 degrees about 12 to 15 minutes.
8. Makes about 5 dozen.

CHOCOLATE CHUNK COOKIES

1 cup butter	2 1/4 cups all purpose flour
3/4 cup granulated sugar	1 teaspoon soda
3/4 cup brown sugar	1/4 teaspoon salt
2 eggs	1 pound semi-sweet chocolate bits
1 teaspoon vanilla	

1. Cream butter. Gradually add sugar. Beat well.
2. Add eggs one at a time. Beat well after the addition of each. Add vanilla.
3. Sift flour, soda and salt together. Add to above mixture.
4. Fold in chocolate chunks.
5. Drop from teaspoon onto greased cookie sheets.
6. Bake at 350 degrees about 12 minutes.
7. Makes about 8 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 all purpose flour	1/2 cup nuts, 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 sheets.
5. Bake at 375 degrees about 12 minutes.
6. 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 flour, baking powder, soda and salt together. Combine with fruit and nuts. Add to creamed mixture.
4. Drop from teaspoon about 2 inches apart onto well greased cookie sheets.
5. Bake at 350 degrees about 15 to 18 minutes.
6. Makes about 3 1/2 dozen.

OATMEAL COOKIES

1 cup butter	1 teaspoon soda
1 cup sugar	1 teaspoon cinnamon
2 eggs	1/4 cup sour milk
2 cups raw quick cooking oatmeal	1 cup raisins
2 cups all purpose 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.
5. Drop from teaspoon onto greased cookie sheets.
6. Bake at 400 degrees about 15 minutes.
7. Makes about 4 dozen medium sized cookies.

CHOCOLATE DROPS

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

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

Drop Cookies (Continued)

ENGLISH FRUIT COOKIES

- | | |
|------------------------------|-------------------------------|
| 1/2 cup butter | 1 tablespoon baking powder |
| 1 1/4 cups brown sugar | 1/2 cup raisins, cut |
| 1 egg | 1/4 cup citron, thinly sliced |
| 1/2 cup cream | 1/2 cup currants |
| 2 1/2 cups all purpose flour | 1/2 cup walnuts, chopped |
| 1/2 teaspoon salt | 1 teaspoon vanilla |

1. Cream butter and sugar. Add egg. 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 cookie sheets.
6. Bake at 375 degrees about 10 to 15 minutes or until a golden brown. (This is a crisp, fruit cookie.)
7. Makes about 4 dozen.

FROSTED GINGER CREAMS

- | | |
|--------------------------|-------------------|
| 2 cups all purpose flour | 1/4 cup butter |
| 1/2 teaspoon salt | 1/2 cup sugar |
| 1 teaspoon ginger | 1 teaspoon soda |
| 1/2 teaspoon nutmeg | 1/2 cup hot water |
| 1/2 teaspoon cloves | 1 egg |
| 1/2 teaspoon cinnamon | 1/2 cup molasses |

1. Sift flour, salt and spices together.
2. Cream butter, add sugar gradually. Cream well.
3. Dissolve soda in hot water.
4. Add egg. Beat until fluffy.
5. Add molasses.
6. Alternately add dry and liquid ingredients. Dough is very soft.
7. Chill thoroughly for several hours.
8. Drop from teaspoon, two inches apart, onto greased cookie sheets.
9. Bake at 400 degrees about 8 minutes.
10. While warm, frost flat side of cookie with powdered sugar moistened to spreading consistency with hot water.
11. Makes about 4 dozen.

FROSTED OATMEAL COOKIES

- | | |
|----------------------------|----------------------------------|
| 1 cup seedless raisins | 1 teaspoon cinnamon |
| 1 cup water | 1/2 teaspoon salt |
| 1 cup shortening | 1 teaspoon soda |
| 1 cup sugar | 2 cups raw quick cooking oatmeal |
| 2 eggs | 1/4 cup milk |
| 1 teaspoon lemon extract | |
| 5 tablespoons raisin water | |
| 2 cups all purpose flour | |

1. Cook raisins in water on low heat about 1/2 hour. Cool, drain. Save 5 tablespoons raisin water. Put raisins through food chopper.
2. Cream shortening. Add sugar, continue creaming until light and fluffy.
3. Add eggs beating well after the addition of each. Add lemon extract and raisin water.
4. Sift flour, cinnamon, salt and soda together. Add to creamed mixture.
5. Add raisins and oatmeal. Blend well.
6. Drop from teaspoon onto greased cookie sheets. Flatten with fork dipped in milk.
7. Bake at 375 degrees 15 to 20 minutes.
8. While hot, frost with a thin powdered sugar icing. Put a thin coating on each cookie. Decorate with half a pecan or a candied cherry.
9. Makes 6 dozen cookies.

CHOCOLATE NUT DROPS

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

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

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 all purpose 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. Drop from teaspoon onto greased cookie sheets.
6. Bake at 350 degrees about 15 minutes.
7. Makes about 8 dozen.

BACHELOR COOKIES

- | | |
|------------------------------|---------------------------|
| 1/4 cup butter | 2 cups cake flour |
| 1/2 cup vegetable shortening | 3/4 teaspoon soda |
| 1 cup brown sugar | 1/2 teaspoon salt |
| 1 egg | 2 teaspoons baking powder |
| 1 teaspoon vanilla | 1/2 cup chopped pecans |

1. Cream butter and shortening; add brown sugar, continue creaming until light and fluffy.
2. Add egg. Beat well. Add vanilla.
3. Add sifted dry ingredients. Blend lightly; add pecans.
4. Drop from teaspoon onto greased cookie sheets.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 5 dozen 2 inch cookies.

MELTING MOMENTS

- | | |
|------------------------------|-----------------------------|
| 1 cup powdered sugar | 1 cup butter |
| 2 cups cake flour | 1 egg |
| 1 teaspoon soda | 1 teaspoon vanilla |
| 1/2 teaspoon cream of tartar | 1/2 cup finely chopped nuts |
| 1/2 teaspoon salt | |

1. Sift sugar, flour, soda, cream of tartar and salt together.
2. Cream butter and egg.
3. Add dry ingredients and vanilla.
4. Drop from 1/2 teaspoon onto greased cookie sheets. Sprinkle with nuts. Dough is soft and cookies will spread.
5. Bake at 350 degrees about 8 minutes.
6. Makes about 6 dozen.

Note: This is a very delicate cookie and breaks easily.

Drop Cookies (Continued)

COCOA OATMEAL COOKIES

- | | |
|------------------------------------|--------------------------------------|
| 1/2 cup and 1 tablespoon
butter | 1/2 teaspoon baking powder |
| 1 cup brown sugar | 1/4 teaspoon soda |
| 1 egg | 1/2 teaspoon salt |
| 1 teaspoon vanilla | 3/4 cup raw quick cooking
oatmeal |
| 1 3/4 cups all purpose flour | 1/2 cup sour cream |
| 1/4 cup cocoa | |

1. Cream butter.
2. Gradually add sugar. Cream well.
3. Add egg. Beat well. Add vanilla.
4. Sift flour, cocoa, baking powder, soda and salt together. Add oatmeal. Blend.
5. Add sifted dry ingredients and sour cream alternately.
6. Drop from teaspoon onto greased cookie sheets.
7. Bake at 350 degrees about 15 minutes.
8. Cool and frost with Mint Frosting.

Mint Frosting

- | | |
|----------------------|------------------------------------|
| 1/4 cup butter | 1 tablespoon cream |
| 1 cup powdered sugar | 1/4 teaspoon peppermint
extract |
| 3 tablespoons cocoa | 1 teaspoon vanilla |
| 1/4 teaspoon salt | |

9. Cream butter.
10. Combine powdered sugar, cocoa and salt.
11. Add dry ingredients to creamed shortening.
12. Add cream and extracts.
13. Makes about 3 dozen.

CHYLONG GINGER COOKIES

- | | |
|--|--------------------------|
| 1 1/2 cups and 1 tablespoon
all purpose flour | 1/2 cup butter |
| 1/2 teaspoon soda | 3/4 cup sugar |
| 1/4 teaspoon cloves | 2 tablespoons dark syrup |
| 1/2 teaspoon ginger | 2 eggs |
| 1/4 teaspoon mace | 1 cup candied ginger |

1. Sift flour, soda and spices together.
2. Cream butter, add sugar gradually.
3. Add syrup. Cream mixture well.
4. Add eggs, one at a time. Beat well after the addition of each.
5. Add dry ingredients and candied ginger.
6. Drop from teaspoon onto greased cookie sheets.
7. Bake at 400 degrees about 8 to 10 minutes.
8. Makes about 4 dozen.

SWEDISH COOKIES

- | | |
|--|---|
| 2 1/2 cups sifted all purpose
flour | 1 cup raw quick cooking
oatmeal |
| 1 teaspoon baking powder | 1 cup butter |
| 1 teaspoon soda | 2 eggs |
| 1/2 teaspoon salt | 1/4 cup milk |
| 1 cup white sugar | 1 teaspoon vanilla |
| 1 cup brown sugar | 1 1/2 cups coconut, coarsely
chopped |

1. Sift flour, baking powder, soda, salt, white sugar and brown sugar into a mixing bowl. Add oatmeal.
2. Cut in butter until mixture is the consistency of corn meal.
3. Beat eggs. Add milk and vanilla. Add this mixture to dry ingredients. Blend.
4. Fold in coconut.
5. Drop from teaspoon about two inches apart onto greased cookie sheets.
6. Bake at 350 degrees about 12 minutes.
7. Makes about 9 dozen 2 inch cookies.

ROCKS

- | | |
|------------------------------|---|
| 2 1/2 cups all purpose flour | 3 eggs |
| 1/2 teaspoon allspice | 1 1/2 cups dates, cut in small
pieces |
| 1 teaspoon cinnamon | 1 1/2 cups walnuts,
broken in small pieces |
| 1 teaspoon soda | |
| 1 cup butter | |
| 1 1/2 cups sugar | |

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

DATE DROP COOKIES

- | | |
|--------------------------|-----------------------------------|
| 1 cup butter | 1 teaspoon 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 all purpose flour | 1 cup chopped dates or
raisins |
| 1 teaspoon cinnamon | |

1. Cream butter. Add sugar, eggs and water. Mix well.
2. Sift dry ingredients and add to above mixture.
3. Add dates or raisins.
4. Drop from teaspoon onto greased cookie sheets.
5. Bake at 400 degrees about 12 to 15 minutes.
6. Makes about 4 dozen.

SELF-FROSTING ANISE DROPS

- | | |
|---|---|
| 1 3/4 cups all purpose flour | 1 tablespoon anise seed |
| 1/2 teaspoon double acting
baking powder | 3 eggs |
| | 1 cup and 2 tablespoons
granulated sugar |

1. Have ingredients room temperature.
2. Sift flour. Measure and sift again with baking powder.
3. Break eggs into large bowl of electric mixer. Add sugar.
4. Beat eggs and sugar on medium speed of mixer (No. 5) for 30 minutes.
5. Turn to lowest speed. Add flour. Blend. Continue beating for 3 minutes.
6. Add anise seed.
7. Drop from teaspoon onto greased and floured cookie sheets.
8. Let stand overnight to dry. Cookie should be firm and dry to the touch.
9. Bake at 325 degrees about 12 minutes.
10. Makes about 8 dozen 1 1/2 inch cookies.

SPICE DROPS

- | | |
|------------------------|--------------------------|
| 5 tablespoons butter | 2 cups all purpose flour |
| 1 cup brown sugar | 1 teaspoon cloves |
| 3 eggs | 1 teaspoon cinnamon |
| 2 tablespoons molasses | 1 teaspoon soda |
| 1 cup nuts, broken | 1/4 teaspoon salt |
| 1 cup chopped dates | |

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

Drop Cookies (Continued)

NORWEGIAN COOKIES

- | | |
|---------------------------|--------------------------|
| 1/3 cup butter | 1/3 teaspoon nutmeg |
| 3/4 cup brown sugar | 1/3 teaspoon cloves |
| 1 egg | 1/3 teaspoon soda |
| 3/4 cup all purpose flour | 1/3 cup seedless raisins |
| 1/3 teaspoon cinnamon | 1/2 cup chopped walnuts |

1. Cream butter. Add sugar and egg. Beat until fluffy.
2. Sift flour, spices and soda and combine with first mixture.
3. Add raisins and walnuts.
4. Drop from teaspoon, 2 inches apart, onto greased cookie sheets.
5. Bake at 350 degrees about 12 minutes.
6. Makes about 4 dozen.

CANDIED CHERRY MACAROONS

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

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

DATE KISSES

- | | |
|-------------------|-----------------------|
| 2 egg whites | 3/4 cup chopped dates |
| 1/4 teaspoon salt | 1 cup chopped pecans |
| 3/4 cup sugar | 1 teaspoon vanilla |

1. Beat egg whites and salt until they hold a peak.
2. Gradually add sugar, beating constantly.
3. Fold in chopped dates, nuts and vanilla.
4. Drop from teaspoon about an inch apart onto well greased cookie sheets.
5. Bake at 250 degrees about 45 minutes.
6. Makes about 4 dozen.

COCONUT KISSES

- | | |
|---------------------|-------------------|
| 1 cup sugar | 1/2 pound coconut |
| 5 tablespoons water | 1/2 teaspoon salt |
| 2 egg whites | |

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

PECAN DAINTIES

- | | |
|---------------|---------------------------------|
| 1 egg, beaten | 1 cup pecans, grated |
| 1 cup sugar | 5 tablespoons all purpose flour |

1. Beat egg well. Gradually add sugar and continue beating until very light colored.
2. Add grated nuts. Stir well. Then add flour. Mix thoroughly.
3. Drop from teaspoon onto greased cookie sheets.
4. Bake at 350 degrees about 10 minutes.
5. Makes about 7 dozen 1 1/2 inch cookies.

ALMOND MACAROONS

- | | |
|-------------------------------|------------------------|
| 1/2 pound almond paste | 3 egg whites |
| 1 cup less 1 tablespoon sugar | 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 teaspoon onto cookie sheets covered with wrapping paper or shape with pastry tube.
4. Bake at 350 degrees about 15 minutes or until golden brown.
5. Remove from oven, invert paper. If macaroons stick, dampen inverted paper with a cloth wrung from cold water.
6. Makes about 2 dozen.

FRESH LEMON COOKIES

- | | |
|------------------------------|--------------------------------------|
| 1/2 cup butter | 3/4 cup all purpose flour |
| 1/2 cup granulated sugar | 1/2 teaspoon salt |
| 1/2 cup brown sugar | 1/2 teaspoon soda |
| 1 egg | 3 tablespoons lemon juice |
| 1 teaspoon grated lemon rind | 2 1/2 cups raw quick cooking oatmeal |

1. Cream butter. Gradually add white and brown sugar. Cream well.
2. Add egg. Beat until light and fluffy. Add grated lemon rind.
3. Sift dry ingredients. Add to creamed mixture. Blend well.
4. Add lemon juice and oatmeal. Mix well.
5. Drop from teaspoon onto greased cookie sheets
6. Bake at 350 degrees 10 to 12 minutes.
7. Makes about 7 dozen 2 inch cookies.

BLACK WALNUT TREATS

- | | |
|------------------------------|-------------------------------|
| 1/2 cup butter | 1/2 teaspoon soda |
| 1 cup light brown sugar | 1/2 teaspoon salt |
| 1 egg | 1/2 cup chopped black walnuts |
| 1 teaspoon vanilla | |
| 1 1/2 cups all purpose flour | |

1. Cream butter. Gradually add sugar. Continue creaming until light and fluffy.
2. Add egg and vanilla. Beat well.
3. Sift flour, soda and salt together. Add to creamed mixture. Add walnuts.
4. Drop from teaspoon onto greased cookie sheets.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 5 dozen 2 inch cookies.

CHRISTMAS CRISPS

- | | |
|--|--|
| 1 cup butter | 2 cups and 3 tablespoons all purpose flour |
| 1 1/2 cups brown sugar (firmly packed) | 1/3 teaspoon soda |
| 2 eggs | 1 cup grated nuts |
| 1 teaspoon vanilla | |

1. Cream butter. Gradually add brown sugar. Cream well.
2. Add eggs one at a time. Beat well after the addition of each. Add vanilla.
3. Sift flour and soda together. Add to creamed mixture.
4. Fold in grated nuts.
5. Drop from 1/2 teaspoon onto greased cookie sheets.
6. Bake at 350 degrees about 11 minutes.
7. Makes about 9 dozen.

Rolled Cookies

SWEDISH GINGER COOKIES

- | | |
|-------------------------|--------------------------|
| 1/2 cup dark corn syrup | 1/2 teaspoon cloves |
| 1/2 cup sugar | 1/2 teaspoon cinnamon |
| 1/2 cup butter, melted | 1/2 teaspoon soda |
| 6 tablespoons cream | 2 tablespoons cream |
| 1/2 teaspoon ginger | 3 cups all purpose flour |

1. Boil syrup one minute. Cool slightly.
2. Add sugar, melted butter, cream and spices.
3. Dissolve soda in cream. Add to above mixture with flour.
4. Refrigerate overnight.
5. Roll on floured canvas to 1/8 inch thickness. Cut into desired shapes. (Are easy to decorate.)
6. Bake at 350 degrees about 10 to 15 minutes depending upon size and thickness of cookie.
7. Makes 4 to 5 dozen.

FILBERT WAFERS

- | | |
|------------------------------|----------------------------------|
| 1/2 cup butter | 1/4 teaspoon baking powder |
| 1/2 cup sugar | 1/4 teaspoon salt |
| 1 egg | 1/2 cup filberts, finely chopped |
| 1/4 teaspoon vanilla | |
| 1 1/4 cups all purpose flour | |

1. Cream butter. Add sugar gradually. Beat thoroughly.
2. Add egg and vanilla. Cream until light and fluffy.
3. Sift flour, baking powder and salt together. Stir into creamed mixture.
4. Add finely chopped filberts. Stir until well blended.
5. Chill in refrigerator for several hours.
6. Using a small portion of dough, roll to 1/8 inch thickness on a floured surface. Cut into shapes with cookie cutters.
7. Place on greased cookie sheets.
8. Bake at 375 degrees about 8 minutes.
9. Makes about 8 dozen cookies.

SCOTCH SHORTBREAD

- | | |
|--------------------------|----------------------------|
| 1 cup butter | 1/4 teaspoon baking powder |
| 1/2 cup powdered sugar | 1/4 teaspoon salt |
| 2 cups all purpose flour | |

1. Cream butter. Gradually add sugar and cream until light and fluffy.
2. Sift flour, baking powder and salt together. Add to creamed mixture. Blend until smooth.
3. Turn out onto floured surface. Roll or pat dough to 1/4 inch thickness.
4. Cut with a cookie cutter.
5. Place on ungreased cookie sheets.
6. Bake at 350 degrees about 15 minutes.
7. Cookies may be decorated with small pieces of candied cherries and citron.
8. Makes about 5 dozen 2 inch cookies.

CHRISTMAS STARS

- | | |
|--|--------------------------|
| 3/4 cup butter (or half butter, half vegetable shortening) | 1 teaspoon vanilla |
| 1/2 cup sugar | 1/2 teaspoon salt |
| | 2 cups all purpose flour |

1. Cream butter and sugar. Add vanilla and salt.
2. Stir in flour. Work with finger tips until dough holds together.
3. Roll a small amount at a time on floured canvas.
4. Cut with small star shaped cutter.
5. Place on lightly greased cookie sheets.
6. Bake at 375 degrees about 12 minutes.
7. Makes about 5 dozen cookies.

DUTCH FRUIT COOKIES

- | | |
|------------------------------|-------------------------------|
| 1 cup butter | 1/2 teaspoon nutmeg |
| 1 1/2 cups brown sugar | 1/2 teaspoon cinnamon |
| 2 eggs | 1 cup raisins, cut in pieces |
| 1/2 cup molasses | 1/2 cup chopped black walnuts |
| 3 1/2 cups all purpose flour | 1/3 cup cream |
| 2 teaspoons soda | 1/3 cup sugar |
| 1 teaspoon salt | |

1. Cream butter, add brown sugar and cream well.
2. Add eggs one at a time beating well after the addition of each.
3. Add molasses and blend well.
4. Sift flour, soda, salt and spices together several times. Add to creamed mixture.
5. Fold in raisins and black walnuts. Chill several hours or overnight.
6. Roll out on well floured surface to 1/4 inch in thickness.
7. Cut with 3 inch cookie cutter.
8. Place at least one inch apart on greased cookie sheets.
9. Brush each cookie with cream. Then sprinkle with sugar.
10. Bake at 425 degrees 10 to 12 minutes.
11. Makes about 6 dozen large cookies.

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 all purpose flour |

1. Cream butter and sugar well. Add eggs. Beat until light and fluffy.
2. Add flavoring and sifted dry ingredients.
3. Chill. Roll thin. Cut with cookie cutter.
4. Place on greased cookie sheets.
5. Bake at 425 degrees about 8 minutes.
6. Makes about 4 dozen.

CHOCOLATE MINT WAFERS

- | | |
|-------------------|--------------------------|
| 2/3 cup butter | 1 egg |
| 1/2 teaspoon salt | 2 cups all purpose flour |
| 1/2 teaspoon soda | 1 teaspoon baking powder |
| 3/4 cup cocoa | 1/4 cup milk |
| 1 cup sugar | |

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

Mint Filling

- | | |
|---------------------------------|------------------------------|
| 1/4 cup cream | 1/8 teaspoon salt |
| 1/4 teaspoon peppermint extract | 2 cups sifted powdered sugar |

8. Blend all ingredients together thoroughly.
9. Makes about 5 dozen double cookies.

Rolled Cookies (Continued)

DUSEN CONFECTO

- | | |
|---------------------------------------|---|
| 2 1/3 cups all purpose flour | 1 1/2 teaspoons vanilla |
| 1/2 cup sugar | 1/2 cup currant or rasp-
berry jelly |
| 1/4 teaspoon salt | About 1/2 cup sugar |
| 1 cup butter | |
| 1/2 cup unblanched almonds,
grated | |

1. Sift flour, sugar and salt together. Place in mixing bowl.
2. Cut in butter with dough blender until mixture resembles coarse meal.
3. Add almonds and vanilla.
4. Work mixture with fingers until a ball of dough is formed.
5. Roll very thin on lightly floured canvas. Cut with very small cookie cutter.
6. Place on lightly greased cookie sheets.
7. Bake at 350 degrees 8 to 10 minutes.
8. While cookies are still hot, spread bottom of one cookie with jelly. Place another cookie on top (sandwich fashion).
9. Roll in granulated sugar while warm.
10. Makes 6 to 7 dozen 1 1/4 inch cookies.

GRANDMA BUTTER'S CHRISTMAS COOKIES

- | | |
|--------------------------|-------------------------------------|
| 1/2 cup milk | 4 teaspoons baking powder |
| 2 cups butter | 1/2 cup cream |
| 2 cups sugar | 3 tablespoons anise seed |
| 3 egg whites | 3/4 cup blanched chopped
almonds |
| 7 cups all purpose flour | |

1. Cream butter and sugar.
2. Add egg whites one at a time. Beat well after the addition of each.
3. Sift flour and baking powder together. Add alternately with milk and cream to the above mixture.
4. Add anise seed and almonds.
5. Roll small amount at a time to about 1/8 inch thickness. Cut with round cookie cutter. Dough is soft.
6. Place on greased cookie sheets.
7. Bake at 400 degrees about 10 to 12 minutes. (These cookies improve with age.)
8. Makes about 6 dozen large cookies.

BUTTER COOKIES WITH MACARON TOPS

- | | |
|--------------|--------------------------|
| 1 cup butter | 3 cups all purpose flour |
| 1 cup sugar | 1 teaspoon baking powder |
| 4 egg yolks | Grated rind of 1/2 lemon |
| 2 egg whites | 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. Place on greased cookie sheets.
5. Top with Meringue.

Meringue

- | | |
|------------------------------|-----------------------|
| 2 egg whites, stiffly beaten | 1/4 teaspoon cinnamon |
| 1 cup sugar | 1/8 teaspoon salt |
| 1/4 pound almonds, grated | |

6. Beat egg whites until stiff. Gradually add sugar. Beat well.
7. Fold in grated nuts, cinnamon and salt.
8. Put small amount on top of each cookie.
9. Bake at 350 degrees about 10 to 12 minutes.
10. Makes about 4 dozen.

LECHERLES

- | | |
|--|---|
| 3 tablespoons finely
chopped citron | 3 teaspoons cinnamon |
| 3 tablespoons finely
chopped candied
orange peel | 1 teaspoon cloves |
| 3 tablespoons finely
chopped candied
lemon peel | 1 cup and 3 tablespoons
powdered sugar |
| 1/3 cup finely chopped
blanched almonds | 2 eggs, beaten |
| 1/3 teaspoon grated lemon
rind | 2/3 cup strained honey |
| | 2 teaspoons soda |
| | 2 teaspoons hot water |
| | 1 tablespoon orange juice |
| | 2 cups all purpose flour |

1. Put citron, candied peel and almonds through food chopper. Add grated lemon rind, spices and powdered sugar.
2. Add beaten eggs. Mix well.
3. Bring honey to boiling point. Cool.
4. Moisten soda in hot water. Add to fruit mixture with cooled honey and orange juice.
5. Add sifted flour. Combine.
6. Refrigerate overnight.
7. Roll small part of dough at a time on floured canvas about 1/4 inch thick. (Dough is quite soft.)
8. Cut into 2 1/2 x 1 inch rectangular strips.
9. Place on greased cookie sheets.
10. Bake at 350 degrees about 15 minutes.
11. Cool and frost with Fluffy Lemon Frosting.

Fluffy Lemon Frosting

- | | |
|---------------------------|-----------------------------------|
| 2 egg whites | 3 tablespoons lemon juice |
| 1/8 teaspoon salt | 1 tablespoon grated
lemon rind |
| 2 1/2 cups powdered sugar | |

12. Beat egg whites and salt until they hold a soft peak.
13. Add powdered sugar and lemon juice alternately. Beat well.
14. Fold in grated lemon rind. Spread on top of cookies.
15. Makes about 7 dozen.

FARM HOUSE COOKIES

- | | |
|--------------------|--|
| 1 cup butter | 1/2 teaspoon soda |
| 2 cups sugar | 4 teaspoons double acting
baking powder |
| 2 eggs | 4 1/2 cups all purpose flour |
| 1 cup sour cream | 1/4 teaspoon salt |
| 1 teaspoon vanilla | 3/4 cup finely chopped nuts |

1. Cream butter. Add sugar gradually. Continue creaming until light and fluffy.
2. Add eggs one at a time beating well after the addition of each.
3. Add sour cream and vanilla.
4. Sift dry ingredients together. Add to creamed mixture.
5. Refrigerate several hours. Roll on floured canvas. Cut with 3 inch cookie cutter. Place on greased cookie sheets. Sprinkle with chopped nuts.
6. Bake at 350 degrees about 18 minutes.
7. The cookies should be large, soft and fairly thick.
8. Makes about 6 dozen 3 inch cookies.

Rolled Cookies (Continued)

LEBKUCHEN

1 1/2 cups light corn syrup 1/4 cup lard
1/2 teaspoon soda 2 cups all purpose flour

1. Heat corn syrup, soda and lard together. When hot add enough flour to thicken (about 2 cups).

2. Cover and set in cool place for several days. Allow to soften.

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

3. Cream butter. Add sugar gradually. Combine with first mixture.

4. Sift soda, baking powder, spices, salt and 2 cups of flour together.

5. Flour almonds and citron with some of the remaining flour.

6. Add well beaten eggs and sour cream alternately with dry ingredients to creamed mixture.

7. Add citron, almonds and remaining flour.

8. Let stand a day or two in a cool place. (Allow dough to soften at room temperature before rolling.)

9. Roll to about 3/8 inch thickness. Cut in large oblong pieces about 2x3 inches.

10. Place on greased cookie sheets. Decorate with blanched almonds.

11. Bake at 350 degrees about 15 to 20 minutes or until delicately browned.

12. Makes about 6 dozen. (May be cut with small cutters if desired.)

MOLASSES RAISIN COOKIES

1 cup butter 1 cup raisins, ground
1 1/2 cups sugar 1 teaspoon ginger
2 eggs 1 teaspoon cinnamon
1/4 cup light molasses 1 teaspoon cloves
1 teaspoon soda dissolved 1/2 teaspoon salt
in 1 tablespoon cold 3 cups all purpose flour
water

1. Cream butter, add sugar gradually; cream well. Add eggs one at a time, beating well after the addition of each.

2. Add molasses and soda dissolved in water. Add raisins.

3. Sift spices, salt and flour together. Add to creamed mixture. Blend well. Chill.

4. Roll about 1/8 inch thick. Cut with round cutter. Sprinkle with sugar.

5. Place on greased cookie sheets.

6. Bake at 350 degrees 10 to 12 minutes.

7. Makes about 4 dozen.

SOUR CREAM COOKIES

1 cup sugar 1 teaspoon nutmeg
3 cups all purpose flour 1 cup butter
1 teaspoon salt 1 egg, well beaten
1 teaspoon soda 1 cup thick sour cream

1. Sift sugar, flour, salt, soda and nutmeg together. 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. Place on greased cookie sheets.

7. Bake at 450 degrees about 10 minutes.

8. Makes about 4 dozen.

FIG FILLED COOKIES

Filling
2 cups dried figs, ground 1 1/3 cups dark corn syrup
1/3 cup orange juice 1/2 teaspoon salt
2 2/3 teaspoons grated orange
rind

1. Combine all ingredients.

2. Cook on medium heat, stirring frequently, until thick.

3. Cool.

Dough
1/2 cup butter 3 teaspoons baking powder
1 cup sugar 1 teaspoon cinnamon
3 eggs 1 teaspoon salt
4 cups all purpose flour

4. Cream butter. Gradually add sugar and cream well.

5. Add eggs one at a time and beat well after the addition of each.

6. Add sifted dry ingredients and combine.

7. Roll out on floured canvas.

8. Cut with 2 1/2 inch round cookie cutter.

9. Place half of the cut cookies on greased cookie sheets. Spread with filling.

10. Cover with cookie which has had a hole cut out of the center. Press edges to seal.

11. Brush cookies with Topping.

Topping
1 egg white 1 tablespoon honey

12. Slightly beat egg white and add honey.

13. Bake at 400 degrees about 20 to 25 minutes.

14. Makes about 5 dozen.

MONDCHENS

1 cup butter 1 cup all purpose flour
1 cup sugar 1 grated lemon rind
1 1/4 cups unblanched 1/4 teaspoon salt
almonds, grated

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 crescent cutter.

4. Place on greased cookie sheets.

5. Bake at 400 degrees about 10 to 12 minutes. Ice while hot.

Icing

1 1/2 cups powdered sugar About 2 tablespoons hot water
1 teaspoon vanilla

6. Combine ingredients to make an icing that spreads easily.

7. Makes about 3 dozen.

DELICIOUS SUGAR COOKIES

1/2 cup soft butter 1 cup all purpose flour
1/2 cup powdered sugar 1 teaspoon vanilla

1. Combine ingredients with fingers or pastry blender.

2. Roll thin and cut with 3 inch cookie cutter.

3. Place on greased cookie sheets.

4. Bake at 425 degrees about 10 minutes, depending upon size.

5. Makes 1 dozen 3 inch cookies.

Rolled Cookies (Continued)

CRISS CROSS RASPBERRY COOKIES

$\frac{2}{3}$ cup butter	2 cups all purpose flour
$\frac{2}{3}$ cup sugar	$1\frac{1}{2}$ teaspoons baking powder
2 eggs	$\frac{1}{2}$ teaspoon salt
1 teaspoon vanilla	Raspberry jam

1. Cream butter. Gradually add sugar. Beat well.
2. Add eggs one at a time. Beat well after the addition of each. Add vanilla.
3. Sift flour. Measure and sift with baking powder and salt. Fold into creamed butter mixture.
4. Chill dough in refrigerator over night.
5. Roll on floured canvas about $\frac{1}{8}$ inch thick. Cut with a 2 inch cookie cutter.
6. Place half of circles on greased cookie sheets.
7. Place a half teaspoon of jam in center of each cookie.
8. Make a criss cross cut in center of other cookies. Place on top of jam. Press edges together with a fork.
9. Bake at 375 degrees about 8 minutes.
10. Makes about 5 dozen 2 inch cookies.

LEMON SNAPS

$\frac{2}{3}$ cup butter	$\frac{1}{2}$ teaspoon lemon rind
1 cup sugar	$2\frac{1}{4}$ cups all purpose 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 flour, baking powder and salt together. 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. Place on greased cookie sheets.
7. To make crackled surface brush each cookie with cold water before baking.
8. Bake at 375 degrees about 12 to 15 minutes.
9. Makes about 7 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 all purpose 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. Place on greased cookie sheets.
7. Bake at 325 degrees about 12 to 15 minutes.
8. Makes about 7 dozen cookies.

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

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 all purpose 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. Chill for several hours.
4. Roll both halves thin. Place one on top of the other and roll like a jelly roll. Place in refrigerator overnight.
5. Slice thin.
6. Place on greased cookie sheets.
7. Bake at 375 degrees about 8 minutes.
8. Makes about 3 dozen.

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 all purpose 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 canvas. Cut with a cookie cutter.
4. Beat the remaining 2 yolks slightly and brush over cookies. Sprinkle with sugar and cinnamon mixture.
5. Place on greased cookie sheets.
6. Bake at 400 degrees about 10 to 15 minutes or until golden brown.
7. Makes about 3 dozen.

TRILBYS

1 cup butter	2 eggs
1 cup brown sugar	$1\frac{2}{3}$ cups all purpose flour
2 cups raw quick cooking oatmeal, ground	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 oatmeal.
3. Add sifted dry ingredients.
4. Roll on slightly floured canvas. Cut into rounds about $1\frac{1}{2}$ inches wide and $\frac{1}{8}$ inch thick.
5. Place on greased cookie sheets.
6. Bake at 350 degrees about 12 minutes.
7. Put cookies together with date filling after they are baked.

Date Filling

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

8. Cook all ingredients together until dates are soft and mixture is thick.
9. Makes about 5 dozen.

Rolled Cookies (Continued)

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. Place on greased cookie sheets.
5. Bake at 350 degrees about 12 to 15 minutes.
6. Makes about 3 dozen.

COOKIE JAR COOKIES

- | | |
|------------------------------|--------------------------|
| 1 cup butter | 3/4 teaspoon salt |
| 1 1/4 cups sugar | 1/4 teaspoon nutmeg |
| 1 egg | 6 tablespoons cold water |
| 2 1/2 cups all purpose flour | Sugar |
| 1 teaspoon soda | Raisins |

1. Cream butter. Add sugar. Cream well.
2. Add egg. Beat well.
3. Alternately add sifted dry ingredients and cold water.
4. Refrigerate overnight.
5. Put part of dough on well floured canvas. Roll about 3/8 inch thick. Cut with 4-inch cookie cutter.
6. Place on ungreased cookie sheets. Add 3 or 4 raisins. Sprinkle with sugar.
7. Bake at 425 degrees about 10 minutes.
8. Makes about 2 dozen.

FRUIT FILLED COOKIES

- | | |
|--|--------------------------|
| 1 cup shortening (half lard and half butter) | 6 cups all purpose flour |
| 2 cups sugar | 1/4 teaspoon nutmeg |
| 3 eggs | 1/2 teaspoon salt |
| 1 cup thick sour cream | 1 teaspoon baking powder |
| | 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 overnight.
4. Roll. Cut with a 2 1/2 inch round cutter.
5. Place half of the cut cookies on greased cookie sheets.
6. Place a teaspoon of filling on each cookie.

Filling

- | | |
|----------------------|---------------|
| 1 1/2 cups dates | 3/4 cup water |
| 1 cup seeded raisins | |

7. Put fruit through food chopper. Add water and cook until thick. Stir to keep from scorching. Cool slightly.
8. Place another cookie over filling and press edges to seal.
9. Bake at 375 degrees about 12 to 15 minutes.
10. Makes about 3 dozen.

GRETCHEN'S CINNAMON STARS

- | | |
|--|--------------------------------------|
| 3 egg whites | 1/2 pound unblanched almonds, grated |
| 1/4 teaspoon salt | Grated rind of 1/2 lemon |
| 1/2 pound powdered sugar (1 1/2 cups and 2 table-
spoons) | 1/2 teaspoon cinnamon |
| | Powdered sugar for rolling |

1. Beat egg whites until frothy. Add salt and continue beating until stiff but not dry.
2. Add powdered sugar gradually. (Remove about 1/2 cup of this mixture for topping before adding other ingredients.)
3. Add grated almonds, lemon rind and cinnamon. Blend lightly.
4. Sprinkle a board or canvas generously with powdered sugar instead of flour.
5. Roll only a very small portion of dough at a time. It is difficult to handle.
6. Roll 1/4 inch thick. Cut with small star shaped cookie cutter.
7. Place on well greased cookie sheets. Frost with topping.
8. Bake at 300 degrees about 20 minutes.
9. Remove stars from cookie sheets **immediately** after taking from oven as they break easily.
10. Makes about 90 cookies. Store in covered tin box.

SOFT MOLASSES COOKIES

- | | |
|-----------------|------------------------------|
| 1 cup bacon fat | 5 1/4 cups all purpose 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. Cut with cookie cutter.
5. Place on greased cookie sheets, leaving room for them to spread.
6. Bake at 375 degrees about 15 to 18 minutes.
7. Makes about 7 to 8 dozen.

GINGERBREAD MEN

- | | |
|--------------------------|-----------------------|
| 1/4 cup boiling water | 1 teaspoon soda |
| 1/2 cup butter | 1 teaspoon salt |
| 1/2 cup brown sugar | 1/2 tablespoon ginger |
| 1/2 cup molasses | 1/2 teaspoon nutmeg |
| 3 cups all purpose flour | 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. Place on greased cookie sheets.
5. Bake at 375 degrees about 10 minutes.
6. Makes about 4 dozen depending upon size of cutter.

Refrigerator Cookies

REFRIGERATOR COOKIES

- | | |
|--------------------------|---|
| 1 cup butter | 2 teaspoons cinnamon |
| 1/2 cup lard | 1/2 pound almonds or walnuts,
finely chopped |
| 1 cup granulated sugar | 1 teaspoon soda |
| 1 cup brown sugar | 1 tablespoon hot water |
| 3 eggs | |
| 4 cups all purpose 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 flour and cinnamon together. 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 overnight.
7. Cut in thin slices. Cut cookies into small squares or rectangles if slices are too large.
8. Place on greased cookie sheets.
9. Bake at 425 degrees about 8 to 10 minutes.
10. Makes about 6 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 all purpose 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 flour, soda, cream of tartar and cinnamon together. Add to creamed mixture.
4. Fold in dates and nuts.
5. Shape into 1 1/2 inch rolls. Wrap in waxed paper and refrigerate overnight.
6. Cut in thin slices.
7. Place on greased cookie sheets.
8. Bake at 375 degrees about 6 to 7 minutes.
9. Makes about 8 dozen.

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.
9. Place on greased cookie sheets.
10. Bake at 425 degrees about 8 to 10 minutes.
11. Makes about 6 dozen.

FROZEN COCONUT COOKIES

- | | |
|----------------------------|---|
| 2 eggs | 1 1/2 teaspoons baking powder |
| 1/2 cup brown sugar | 2 cups all purpose 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 pan. Place in refrigerator overnight.
5. Remove from pan and slice.
6. Place on greased cookie sheets.
7. Bake at 400 degrees about 10 to 12 minutes.
8. Makes about 3 dozen.

AGNES' SCOTCH OATMEAL COOKIES

- | | |
|------------------------------|---|
| 1/2 cup butter | 1 teaspoon soda |
| 1/2 cup other shortening | 1 teaspoon salt |
| 1 cup white sugar | 3 cups raw quick cooking
oatmeal, ground |
| 1 cup dark brown sugar | 1 cup finely chopped
walnuts |
| 1 1/2 teaspoons vanilla | |
| 2 eggs | |
| 1 1/2 cups all purpose flour | |

1. Cream butter and shortening using medium speed of electric mixer.
2. Gradually add white and brown sugar. Blend well.
3. Add vanilla.
4. Add eggs one at a time. Beat well after the addition of each.
5. Sift flour, measure and sift three times with soda and salt.
6. Turn mixer to low speed. Add sifted dry ingredients.
7. Fold in oatmeal and chopped nuts.
8. Shape into rolls about 2 inches in diameter. Chill overnight.
9. Cut in slices about 1/2 inch thick.
10. Place on greased cookie sheets.
11. Bake at 350 degrees about 12 minutes.
12. Makes about 9 dozen 2 1/2 inch cookies.

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 dry ingredients together. Combine with ground peanuts. Add to creamed mixture.
 4. Chill dough.
 5. Shape into rolls. Place in refrigerator overnight.
 6. Slice thin.
 7. Place on greased cookie sheets.
 8. Bake at 375 degrees about 10 minutes.
 9. Makes about 12 dozen small cookies.
- Note: Omit salt if salted peanuts are used.

Refrigerator Cookies (Continued)

SCOTCH SCONES

3 tablespoons brown sugar **1 cup butter**
Powdered sugar **2 cups all purpose 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 overnight. Slice thin.
5. Place on greased cookie sheets.
6. Bake at 400 degrees about 10 to 12 minutes.
7. Makes about 4 dozen.

FRUIT FILLED REFRIGERATOR COOKIES

1 cup butter **½ teaspoon cinnamon**
2 cups brown sugar **1 teaspoon soda**
3 eggs **¾ teaspoon salt**
4 cups all purpose 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 ¼ inch thick.
5. Cover rolled dough with filling.

Filling

1 cup pitted dates, cut in **½ cup water**
small pieces **½ cup nuts, finely cut**
½ cup sugar

6. Cook dates, sugar and water until dates are soft. Add nuts and cool.
7. Roll like jelly roll.
8. Chill in refrigerator overnight.
9. Slice thin.
10. Place on greased cookie sheets.
11. Bake at 375 degrees about 10 to 12 minutes.
12. Makes about 4 dozen.

BLACK WALNUT SLICES

2 cups all purpose flour **1 egg**
⅛ teaspoon salt **½ teaspoon vanilla**
½ teaspoon cream of tartar **2 tablespoons cream**
⅛ teaspoon soda **½ cup dates, finely cut**
½ cup butter **½ cup black walnuts, finely**
1 cup brown sugar **chopped**

1. Sift flour, salt, cream of tartar and soda together.
2. Cream butter; add sugar. Beat until fluffy.
3. Add egg. Beat well. Add vanilla.
4. Add sifted dry ingredients alternately with cream.
5. Fold in dates and nuts.
6. Shape into 2 inch rolls. Wrap in waxed paper and refrigerate several hours or until firm.
7. Cut in thin slices.
8. Place on greased cookie sheets.
9. Bake at 375 degrees about 10 to 12 minutes.
10. Makes about 5 dozen.

RUM REFRIGERATOR COOKIES

1 cup butter **2½ cups and 6 tablespoons**
1 cup sugar **all purpose flour**
1 egg **½ teaspoon ground cardamom**
1 tablespoon rum **⅓ cup almonds, finely**
Grated rind of ½ lemon **chopped**
1 teaspoon baking powder **⅓ cup citron, finely chopped**

1. Cream butter and sugar well.
2. Add egg. Beat until fluffy.
3. Add rum, lemon rind and sifted dry ingredients.
4. Fold in almonds and citron.
5. Shape into 2 inch rolls. Wrap in waxed paper. Refrigerate until firm.
6. Cut in thin slices.
7. Place on ungreased cookie sheets.
8. Bake at 350 degrees about 10 minutes.
9. Makes about 5 dozen.

ALMOND STICKS

¼ cup butter **⅓ teaspoon soda**
¼ cup lard **¼ teaspoon salt**
⅓ cup granulated sugar **⅓ teaspoon cinnamon**
⅓ cup brown sugar, **⅔ cup unblanched almonds,**
tightly packed **grated**
1 egg **1 egg yolk, beaten (coat-**
1 drop anise oil **ing for cookies)**
1½ cups all purpose flour **½ teaspoon water**
⅓ teaspoon baking powder

1. Cream butter and lard.
2. Gradually add granulated and brown sugar. Cream well.
3. Add egg. Beat well. Add anise oil.
4. Sift flour, baking powder, soda, salt and cinnamon together.
5. Add dry ingredients and grated nuts. Blend.
6. Pack into a greased waxed paper lined 7x11x1 ½ inch pan.
7. Refrigerate overnight.
8. Cut into thin strips.
9. Place on ungreased cookie sheets. Brush with beaten egg yolk which has had ½ tablespoon water added.
10. Bake at 350 degrees about 10 minutes.
11. Makes about 3 to 4 dozen.

RUM KISSES

2 egg whites **1 cup pecans, grated**
2 cups sifted powdered sugar **1 cup walnuts, grated**

1. Beat egg whites until stiff.
2. Gradually add powdered sugar. Beat well.
3. Fold in grated nuts.
4. Refrigerate about an hour. Shape into rolls about 1 inch in diameter. Refrigerate overnight.
5. Cut into ¼ inch slices.
6. Place on greased cookie sheets.
7. Bake at 350 degrees about 10 minutes.
8. Frost while warm with:

Frosting

1½ cups sifted powdered **About 3 tablespoons rum**
sugar

9. Blend to spreading consistency.
10. Makes about 4½ dozen.

Refrigerator Cookies (Continued)

WHIRLIGIGS

- | | |
|---------------------------|--|
| $\frac{3}{4}$ cup butter | 1 teaspoon salt |
| $1\frac{1}{2}$ cups sugar | $\frac{3}{4}$ teaspoon soda |
| 1 egg | 3 tablespoons hot water |
| 2 teaspoons vanilla | 2 ounces unsweetened chocolate, melted |
| 3 cups all purpose flour | |

1. Cream butter. Gradually add sugar. Cream well.
2. Add eggs and vanilla. Beat well.
3. Sift flour. Measure and sift 3 times with salt.
4. Alternately add sifted dry ingredients and soda dissolved in hot water.
5. Divide dough in half. Add melted chocolate to $\frac{1}{2}$ of the dough.
6. Shape each piece of dough into rolls about $1\frac{1}{4}$ inches in diameter and 12 inches long.
7. Refrigerate several hours until firm.
8. Cut rolls in half lengthwise. Brush cut surface with hot milk.
9. Place a chocolate half of roll onto a yellow half roll. Press together tightly. Refrigerate.
10. Again cut rolls in half lengthwise. Brush cut surface with hot milk.
11. Turn one-half of roll end for end so that a chocolate portion is touching a yellow portion. (There will now be 4 quarters that will look like a checker board.)
12. Refrigerate several hours.
13. Cut in thin slices.
14. Place on greased cookie sheets.
15. Bake at 325 degrees about 8 minutes.
16. Makes about 14 dozen.

FIG REFRIGERATOR COOKIES

- | | |
|---|--------------------------------|
| $\frac{3}{4}$ cup shortening (half butter, half lard) | 3 teaspoons baking powder |
| $1\frac{1}{2}$ cups brown sugar | 1 teaspoon salt |
| 1 egg | 1 teaspoon cinnamon |
| $\frac{1}{4}$ cup milk | 1 cup chopped nuts |
| $2\frac{1}{2}$ cups all purpose flour | $\frac{1}{2}$ cup chopped figs |

1. Blend the shortening, sugar and egg well. 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 overnight.
5. Slice thin.
6. Place on greased cookie sheets.
7. Bake at 375 degrees about 10 minutes.
8. Makes about 3 dozen.

ORANGE PECAN COOKIES

- | | |
|-------------------------------|--|
| 1 cup butter | 1 tablespoon grated orange rind |
| $\frac{1}{2}$ cup brown sugar | 2 $\frac{3}{4}$ cups all purpose flour |
| $\frac{1}{2}$ cup white sugar | $\frac{1}{4}$ teaspoon soda |
| 1 egg | $\frac{1}{2}$ cup chopped pecans |
| 2 tablepoons orange juice | |

1. Cream butter and sugar.
2. Add egg. Beat well. Add orange rind and juice, sifted dry ingredients and pecans.
3. Shape into rolls and place in refrigerator overnight.
4. Slice thin.
5. Place on greased cookie sheets.
6. Bake at 400 degrees about 8 to 10 minutes.
7. Makes about 4 dozen.

Squares and Strips

WALNUT BROWNIES

- | | |
|---------------------------------|--------------------------------------|
| $\frac{1}{2}$ cup butter | 1 teaspoon vanilla |
| 2 squares unsweetened chocolate | $\frac{3}{4}$ cup all purpose flour |
| 2 eggs | $\frac{3}{4}$ teaspoon salt |
| 1 cup sugar | $\frac{1}{2}$ teaspoon baking powder |
| | $\frac{3}{4}$ cup broken walnuts |

1. Melt butter and chocolate over low heat. Cool.
2. Blend eggs, sugar and vanilla.
3. Sift flour, salt and baking powder together. Add to egg mixture. Stir to blend.
4. Add nuts and cooled chocolate mixture. Stir to blend.
5. Pour into greased $7 \times 11 \times 1\frac{1}{2}$ inch pan.
6. Bake at 350 degrees about 25 minutes.
7. Cut in squares.
8. Makes 2 dozen brownies.

JANET'S CHOCOLATE STRIPS

- | | |
|--------------------------------|-------------------------------------|
| 2 ounces unsweetened chocolate | 1 cup sugar |
| $\frac{1}{2}$ cup butter | 1 teaspoon vanilla |
| 2 eggs | $\frac{1}{2}$ cup all purpose flour |
| | $\frac{1}{2}$ cup grated pecans |

1. Melt chocolate and butter together. Cool slightly.
2. Beat eggs until light and fluffy using high speed of electric mixer. Add vanilla.
3. Fold in cooled chocolate mixture and flour.
4. Pour into a greased $9 \times 13 \times 2$ inch pan. Sprinkle with grated pecans.
5. Bake at 325 degrees about 30 minutes.
6. Cut while warm into one inch strips. Cool in pan.
7. Makes about 4 dozen strips.

RICKETY UNCLE

- | | |
|--|-----------------------------------|
| $\frac{1}{2}$ cup soft butter | $\frac{1}{2}$ cup chopped walnuts |
| 1 cup light brown sugar, firmly packed | 2 cups raw quick cooking oatmeal |
| 1 teaspoon vanilla | |

1. Cream butter. Add brown sugar and vanilla. Blend well.
2. Add walnuts and oatmeal. (Mixture appears very dry.)
3. Pat into greased $7 \times 11 \times 1\frac{1}{2}$ inch pan.
4. Bake at 350 degrees about 30 minutes.
5. Cut in squares while warm.
6. Makes 24 (2 inch) squares.

TUTTI-FRUTTI TREATS

- | | |
|--|--|
| 1 cup butter | $\frac{1}{2}$ teaspoon salt |
| $1\frac{1}{4}$ cups sugar | $\frac{1}{2}$ cup pecans, chopped |
| 1 egg | $\frac{1}{2}$ cup maraschino cherries, cut in small pieces |
| 1 teaspoon vanilla | $\frac{1}{2}$ cup coconut |
| $2\frac{1}{2}$ cups all purpose flour | 1 package chocolate bits |
| $1\frac{1}{2}$ teaspoons double acting baking powder | |

1. Cream butter, add sugar, continue creaming until light and fluffy.
2. Add egg; beat well. Add vanilla.
3. Sift flour, baking powder and salt together. Add to creamed mixture.
4. Fold in cherries, coconut and chocolate bits.
5. Spread into greased jelly roll pan (10×15).
6. Bake at 350 degrees about 30 minutes.
7. Cut into bars.
8. Makes about 6 dozen bars.

Squares and Strips (Continued)

OATMEAL DATE SQUARES

- | | |
|--------------------------------------|-------------------|
| 1 3/4 cups raw quick cooking oatmeal | 1 teaspoon soda |
| 1 1/2 cups all purpose flour | 1/2 teaspoon salt |
| 1 cup light brown sugar | 3/4 cup butter |

- Mix dry ingredients and work in butter thoroughly.
- Pack half of mixture in the bottom of a greased 8x8x2 inch pan.
- Cover with Date Filling.

Date Filling

- | | |
|--------------------------------|---------------------------|
| 3/4 pound dates, cut in pieces | 1/2 cup water |
| 1/2 cup sugar | 2 tablespoons lemon juice |
| 1/8 teaspoon salt | 1/2 cup nuts, chopped |

- Boil dates, sugar, salt and water until thick. Remove from range. Cool and add lemon juice and nuts.
- Add remaining crumb mixture, pressing it down well.
- Bake at 375 degrees about 40 minutes. Cut in squares.
- Makes about 16.

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 all purpose flour | |

- Cream shortening. Add sugar and blend thoroughly.
- Add egg yolk and beat well.
- Sift flour and cinnamon together. Add to above mixture.
- Put into greased 7x11x1 1/2 inch pan.
- Beat egg white slightly with fork. Spread over dough in pan and cover with chopped pecans.
- Bake at 300 degrees about 45 to 50 minutes. Cut into squares while hot.
- Makes about 3 dozen.

BUTTERSCOTCH PECAN BROWNIES

- | | |
|--------------------------|-------------------------|
| 1 cup cake flour | 1/4 cup butter |
| 1 teaspoon baking powder | 1 cup light brown sugar |
| 1/4 teaspoon salt | 1 egg, unbeaten |
| | 1/2 cup pecans, chopped |

- Sift flour once. Measure and sift three times with baking powder and salt.
- Melt butter. Add sugar and blend thoroughly using a wooden spoon. Add egg. Stir to blend.
- Fold in sifted dry ingredients and nuts.
- Pour into a greased 8x8x2 inch pan.
- Bake at 350 degrees about 30 minutes.
- Partially cool in pan. Cut in 2 inch squares.
- Makes about 25.

HAZELNUT SLICES

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

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

JELLY MERINGUE FILBERT BARS

Bottom Layer

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

- Cream butter. Add sugar, egg yolk, vanilla and flour. Blend thoroughly.
- Press firmly into an ungreased 9x13x2 inch pan.
- Bake at 375 degrees about 15 minutes.
- When slightly cooled, spread jelly over entire surface.

Top Layer

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

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

CORN FLAKE DREAM BARS

Bottom Layer

- | | |
|---------------------------|-------------------------|
| 1/4 cup butter | 1 cup all purpose flour |
| 1/2 cup light brown sugar | |

- Cream butter. Add brown sugar and cream well. Add flour.
- Press into well greased 9x13x2 inch pan.
- Bake at 350 degrees about 15 minutes.

Top Layer

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

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

RASPBERRY FILLED SQUARES

- | | |
|-----------------------------------|--------------------------------|
| 1 1/3 cups all purpose flour | 1 cup coarsely chopped walnuts |
| 1/2 teaspoon soda | 1 cup melted butter |
| 1/2 teaspoon salt | 1/4 cup chopped raisins |
| 1 cup brown sugar | 1/2 cup raspberry jam |
| 1/2 cup raw quick cooking oatmeal | |

- Sift flour, soda and salt together.
- Add brown sugar, oatmeal and walnuts. Combine.
- Add melted butter. Blend.
- Press half of mixture into a greased 7x11x1 1/2 inch pan.
- Cover with combined raisins and jam. Top with remaining flour mixture.
- Bake at 375 degrees about 30 minutes.
- When cold cut into squares.
- Makes about 30.

Squares and Strips (Continued)

CHOCOLATE DEVILS

- | | |
|-------------------------|---|
| ½ cup butter | ¼ teaspoon salt |
| 1 cup sugar | 2 squares unsweetened chocolate, melted |
| 2 eggs | 1 teaspoon vanilla |
| ¼ cup milk | 1 cup nuts, broken |
| ¾ cup all purpose 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. Pour into greased 7x11x1½ inch pan.
5. Bake at 350 degrees about 25 minutes.
6. Cut into 1 inch strips while warm.
7. Makes about 40.

CHEWY DATE NUT SQUARES

- | | |
|--------------------------|----------------------------|
| ¾ cup all purpose flour | ¾ cup sugar |
| 1 teaspoon baking powder | 1 teaspoon vanilla |
| ¼ teaspoon salt | ½ cup dates, cut in pieces |
| 2 eggs | ½ cup chopped pecans |

1. Sift flour once. Measure and sift three times with baking powder and salt.
2. Beat eggs slightly. Add sugar and vanilla.
3. Fold in flour. Add dates and pecans.
4. Place in greased and floured 8x8x2 inch pan.
5. Bake at 325 degrees about 35 minutes.
6. Cut into squares while still warm.
7. Makes about 20 squares.

FUDGE SQUARES

- | | |
|---------------------------------|----------------------------------|
| 2 squares unsweetened chocolate | ½ teaspoon salt |
| ⅓ cup butter | 1½ teaspoons vanilla |
| ¼ cup light corn syrup | 2 cups raw quick cooking oatmeal |
| ¾ cup sugar | ¼ cup chopped nuts |

1. Melt chocolate and butter over low heat.
2. Add remaining ingredients. Blend.
3. Pack firmly into greased 8x8x2 inch pan. Sprinkle a few nuts on top if desired.
4. Bake at 375 degrees about 30 minutes.
5. Cool. Remove from pan. Cut in squares. Wrap in waxed paper. Store in refrigerator.
6. Makes about 16.

TOFFEE SQUARES

- | | |
|--------------------|--------------------------|
| 1 cup butter | 2 cups all purpose flour |
| 1 cup brown sugar | ¼ teaspoon salt |
| 1 egg yolk | ½ pound sweet chocolate |
| 1 teaspoon vanilla | ½ cup chopped nuts |

1. Cream butter. Gradually add sugar. Beat well.
2. Add egg yolk and vanilla. Blend.
3. Add flour and salt. Blend to moisten flour.
4. Spread in a rectangle about 10x13 inches on a greased cookie sheet.
5. Bake at 350 degrees about 20 minutes.
6. While slightly warm, spread with melted chocolate. Sprinkle with chopped nuts.
7. Cut into small squares.
8. Makes about 6 to 7 dozen.

TOFFEE NUT BARS

Bottom Layer

- | | |
|-------------------|-------------------------|
| ½ cup butter | 1 cup all purpose flour |
| ½ cup brown sugar | |

1. Cream butter. Add brown sugar gradually. Blend thoroughly.
2. Add flour. Mix well.
3. Press firmly into an ungreased 7x11x1½ 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 | ½ teaspoon salt |
| 1 teaspoon vanilla | 1 cup coconut |
| 2 tablespoons all purpose flour | 1 cup unblanched almonds, chopped |

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

DATE BARS

- | | |
|-------------------------------|--------------------------|
| 1 pound pitted dates, chopped | 3 eggs |
| 1 cup chopped nuts | 1 cup sugar |
| 1 cup all purpose 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 9x9x2 inch pan.
4. Bake at 350 degrees about 20 minutes.
5. Cut into bars while warm. Roll in powdered sugar if desired.
6. Makes about 24.

WALNUT SLICES

Bottom Layer

- | | |
|-------------------|-------------------------|
| ½ cup soft butter | 1 cup all purpose flour |
|-------------------|-------------------------|

1. Blend soft butter and flour.
2. Press firmly into a greased 9x9x2 inch pan.
3. Bake at 350 degrees about 15 minutes.

Top Layer

- | | |
|---------------------------------|-------------------------|
| 1½ cups brown sugar | 2 eggs, slightly beaten |
| 2 tablespoons all purpose flour | 1½ teaspoons vanilla |
| ¼ teaspoon baking powder | 1 cup broken walnuts |
| ½ teaspoon salt | ½ cup coconut |

4. Combine brown sugar, flour, baking powder and salt.
5. Add remaining ingredients. Blend.
6. Spread evenly over baked bottom layer.
7. Bake at 350 degrees about 25 minutes.
8. When cold, spread with Orange Frosting.

Orange Frosting

- | | |
|-----------------------------|----------------------------|
| 1½ cups powdered sugar | 2 tablespoons orange juice |
| 2 tablespoons melted butter | 2 teaspoons lemon juice |

9. Blend ingredients.
10. Spread evenly over top layer.
11. Cut into slices.
12. Makes 32.

Squares and Strips (Continued)

CALIFORNIA DREAM BARS

First Part

½ cup brown sugar ½ cup melted butter
1 cup all purpose flour

1. Mix ingredients and line bottom and sides of an ungreased 7x11x1½ inch pan. Press firmly.

2. Bake at 375 degrees about 15 minutes.

Second Part

2 eggs 2 tablespoons all purpose flour
1 cup brown sugar
1 cup pecans, broken into small pieces ½ teaspoon baking powder
1 cup coconut ¼ teaspoon salt

3. Beat eggs until light. Add remaining ingredients. Mix thoroughly.

4. Spread over baked crust. Return to oven.

5. Bake at 375 degrees about 15 minutes longer.

6. When cold cut into strips, squares or bars.

7. Makes about 30.

CHOCOLATE DREAM BARS

First Part

1 cup all purpose flour ½ cup butter
½ cup brown sugar

1. Mix flour and brown sugar. Cut in butter with dough blender or two knives, as you would for pie crust.

2. Pat mixture into buttered shallow jelly roll pan (10x15).

3. Bake at 350 degrees about 12 minutes or until slightly brown.

Second Part

1 cup brown sugar 2 (6 ounce) packages chocolate bits
2 tablespoons all purpose flour 2 eggs, slightly beaten
½ teaspoon baking powder 1 teaspoon vanilla
¼ teaspoon salt

4. Mix in order given.

5. Pour and spread evenly over baked crust.

6. Bake at 350 degrees 20 to 25 minutes. Cool. Cut in squares or bars.

7. Makes about 48.

BLONDE CHEWIES

1 pound light brown sugar ¼ teaspoon salt
4 unbeaten eggs 1 cup broken pecans
1½ cups all purpose flour
1½ teaspoons double acting baking powder

1. Place brown sugar and eggs in top of double boiler. Heat through but do not cook.

2. Remove from heat and add sifted dry ingredients. Stir to blend.

3. Add broken nuts.

4. Pour into greased 9x13x2 inch pan.

5. Bake at 350 degrees about 30 minutes.

6. Let stand 10 minutes; then cut into squares while hot.

7. Makes 24 squares.

SHERRY DATE STRIPS

Pastry

2 cups all purpose flour 2 cups light brown sugar
½ teaspoon soda 1 cup soft butter
½ teaspoon salt
2 cups raw quick cooking oatmeal

1. Sift flour, soda and salt together. Combine with oatmeal and brown sugar.

2. Blend soft butter into dry ingredients with pastry blender.

3. Divide dough into halves. Firmly press ½ of dough into a greased 9x13x2 inch pan.

4. Spread with filling.

Filling

1 pound pitted dates, ground ¼ teaspoon nutmeg
1 cup light brown sugar ¼ teaspoon salt
1 cup Sherry wine 1/16 teaspoon black pepper
1 cup blanched almonds

5. Blend ground dates, brown sugar, wine, nutmeg, salt and black pepper.

6. Cook, stirring frequently, until slightly thick. Cool slightly.

7. Toast almonds under broiler until browned. Chop. Add to filling.

8. Spread filling on unbaked pastry.

9. Sprinkle remaining pastry on top of filling. Press flat.

10. Bake at 350 degrees about 30 minutes.

11. Cool slightly. Cut into narrow strips.

12. Makes about 5 dozen.

Miscellaneous

DATE CHEWS

1 (7¼ ounce) package pitted dates 1 egg, slightly beaten
1 cup walnuts ½ cup brown sugar, firmly packed
½ cup moist coconut ½ cup moist coconut

1. Grind dates and walnuts in food chopper using medium blade. Add ½ cup coconut.

2. Combine egg and brown sugar. Blend in dates, walnuts and coconut.

3. Shape into 2 inch long fingers, using about one tablespoon of mixture.

4. Roll in ½ cup coconut. Place on greased cookie sheets.

5. Bake at 350 degrees about 20 minutes.

6. Makes 2½ dozen.

PECAN CONES

1 egg 1 teaspoon vanilla
1 cup brown sugar, firmly packed 2 cups pecans, very finely chopped
¼ teaspoon salt

1. Beat egg until foamy. Gradually add sugar. Beat well. Add salt and vanilla.

2. Fold in pecans.

3. Drop a level teaspoonful on greased cookie sheets. Flatten each cookie with fork which has been dipped in water.

4. Bake at 350 degrees about 10 minutes.

5. Remove from pan while hot. Shape immediately into cone before cookie becomes crisp. (Cookie may be left flat.)

6. Makes 7 dozen.

Miscellaneous (Continued)

ALMOND CHERRY SURPRISES

- | | |
|------------------------------|-------------------------------|
| 1 3/4 cups all purpose flour | 1/2 teaspoon almond extract |
| 6 tablespoons powdered sugar | 1/2 teaspoon vanilla |
| 1/2 teaspoon salt | 1 cup almonds, finely chopped |
| 1/2 cup butter | 1/2 pound candied cherries |
| 1/4 cup evaporated milk | Powdered sugar |

- Sift flour, powdered sugar and salt together.
- Cream butter. Add evaporated milk a little at a time. Mix until smooth.
- Add flavorings, dry ingredients and nuts.
- Work mixture with hands until well blended.
- Flatten a level teaspoonful of dough in palm of hand. Place cherry in center. Bring dough around cherry to form a round ball. Roll between palms until smooth.
- Place on greased cookie sheets.
- Bake at 400 degrees about 12 minutes.
- Roll cookies in powdered sugar while hot.
- Makes 6 dozen.

FROSTY CANES

- | | |
|---------------------------------|---|
| 1/2 cup butter | almonds |
| 1/2 cup powdered sugar | 1 1/4 cups all purpose flour |
| 1 egg yolk | 1/4 teaspoon red food coloring |
| 1/2 teaspoon salt | 1/3 cup finely crushed peppermint stick candy |
| 3/4 teaspoon almond extract | 1/3 cup granulated sugar |
| 1/2 teaspoon vanilla | |
| 3/4 cup grated blanched almonds | |

- Cream butter. Blend in powdered sugar. Beat until very light and fluffy.
- Add egg yolk, salt and flavorings. Mix well.
- Add grated almonds and flour. Blend thoroughly.
- Divide dough in half. To one half of the dough mix in enough red food coloring to make it an intense pink. Leave the other half plain.
- With the palm of the hand, roll small bits of dough (about 1/2 level teaspoonful) on a board to make a pencil-like roll about 1/4 inch thick and about 4 inches long.
- Lay one strip of each color side by side. Press lightly together and twist. Bend the top to resemble a candy cane.
- Place on lightly greased cookie sheets.
- Bake at 350 degrees 10 to 12 minutes or until very lightly browned. Do not allow cookies to become too brown; the pink color will be ruined.
- Remove very carefully (Cookies break easily.) and while hot coat with a mixture of crushed peppermint candy and granulated sugar.
- Makes about 2 1/2 dozen small canes.

SPRUCE BAKELS

- | | |
|---------------|------------------------------|
| 1 cup butter | 1 teaspoon vanilla |
| 1 cup sugar | 1/4 teaspoon salt |
| 1 egg, beaten | 1/2 teaspoon baking powder |
| 1/4 cup cream | 2 3/4 cups all purpose flour |

- Cream butter. Gradually add sugar and cream well.
- Add beaten egg, cream and vanilla. Blend.
- Add sifted dry ingredients. Mix well.
- Put through a cookie press onto ungreased cookie sheets. Use flat wide design. Make cookies about 3 inches long.
- Bake at 375 degrees about 8 minutes.
- Makes 8 dozen.

TOASTED COCONUT COOKIES

- | | |
|-------------------------|------------------------------------|
| 1/2 cup butter | 1 teaspoon baking powder |
| 2/3 cup sugar | Dash of salt |
| 1 egg yolk | 1 cup coconut, chopped and toasted |
| 1 teaspoon vanilla | |
| 1 cup all purpose flour | |

- Cream butter. Gradually add sugar. Cream thoroughly.
- Add egg yolk and vanilla. Beat until light and fluffy.
- Sift flour, baking powder and salt together. Add to creamed mixture.
- Mix in the coconut.
- Shape into balls about the size of a hickory nut (about one teaspoonful).
- Place cookies on lightly greased cookie sheets about 4 inches apart.
- Bake at 350 degrees about 10 minutes.
- Makes about 5 dozen 1 1/2 inch cookies.

CHOCOLATE SNOWFLAKES

- | | |
|---------------------------------|----------------------------|
| 1 cup all purpose flour | 1 cup sugar |
| 1 teaspoon baking powder | 2 eggs |
| 1/4 teaspoon salt | 1 teaspoon vanilla |
| 2 squares unsweetened chocolate | 1 cup nuts, finely chopped |
| 1/4 cup butter | Powdered sugar |

- Sift flour. Measure and sift again with baking powder and salt.
- Melt chocolate and butter over low heat. Stir in sugar. Transfer to small mixer bowl.
- Add eggs one at a time. Beat well after the addition of each. Add vanilla.
- Add flour and chopped nuts. Blend well.
- Refrigerate 4 to 5 hours or until dough is firm enough to handle.
- Roll into balls about 3/4 inch in diameter. Roll in powdered sugar.
- Place 2 inches apart on greased cookie sheets.
- Bake at 400 degrees about 10 minutes.
- Makes 6 dozen.

FATTIGMANDS BAKKELSE (Norwegian)

- | | |
|-----------------------|---------------------------------|
| 2 whole eggs | 1 tablespoon brandy |
| 2 egg whites | 1 teaspoon ground cardamom seed |
| 6 tablespoons sugar | 1/2 teaspoon salt |
| 6 tablespoons cream | 3 1/3 cups all purpose flour |
| 1/4 cup melted butter | |

- Combine whole eggs and egg whites. Beat until light.
- Add sugar, cream, butter, brandy, cardamom seed and salt. Mix well.
- Add flour and mix thoroughly.
- Place dough on a lightly floured board or canvas. Roll about 1/4 inch thick.
- Cut into diamond shapes. Make lengthwise slit about 1 inch long through the center of the cookie and pull one end of the diamond through the slit.
- Fry in deep fat at 375 degrees until they are a delicate brown.
- Drain on absorbent paper.
- Sprinkle with powdered sugar. Cool.
- Makes about 4 dozen.

Miscellaneous (Continued)

ALMOND RINGS

$\frac{3}{4}$ pound butter	1 egg white
1 cup sugar	Finely chopped almonds
3 egg yolks	Sugar and cinnamon
4 cups all purpose flour	

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

JO'S PFEFFERNUESSE

4 eggs	$\frac{1}{4}$ cup finely cut candied orange peel
$\frac{1}{4}$ teaspoon salt	$\frac{1}{4}$ cup finely cut candied lemon peel
2 cups sugar	$\frac{1}{4}$ cup finely cut candied citron
1 tablespoon cinnamon	4 cups all purpose flour
1 tablespoon cloves	
1 teaspoon black pepper	

1. Beat whole eggs with salt until foamy.
2. Gradually add sugar. Beat constantly on medium speed of electric mixer.
3. After last of sugar has been added beat 15 minutes using medium low speed of mixer.
4. Add cinnamon, cloves, pepper, finely cut orange and lemon peel and citron.
5. Fold in flour by hand.
6. Form dough into a ball the size of a small walnut.
7. Place on greased cookie sheets.
8. Bake at 400 degrees about 15 minutes.
9. Makes about 12 dozen.

THREE LEAF CLOVERS

2 eggs (separated)	$\frac{1}{2}$ teaspoon salt
1 cup sugar	Candied cherries, cut in small pieces
$\frac{1}{2}$ teaspoon vanilla	Citron, cut in thin strips
$\frac{1}{4}$ pound filberts, finely grated	
$\frac{1}{4}$ pound unblanched almonds, finely grated	

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

Note: Be sure to use filberts and almonds in this recipe and to grate as fine as flour.

HAZELNUT PUFF BALLS

4 egg whites	$\frac{1}{2}$ pound grated hazelnuts
1 pound powdered sugar	Rind of $\frac{1}{2}$ 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 grated nuts and lemon rind to other half of mixture.
4. Dip hands in powdered sugar and form small balls.
5. Place on greased cookie sheets.
6. Make a dent in the center of each ball and fill with icing. Allow to dry five minutes.
7. Bake at 325 degrees about 15 to 18 minutes or until icing is a delicate brown.
8. Makes about 30.

CHOCOLATE OATMEAL PRIZES

2 squares bitter chocolate	1 egg
1 cup sifted all purpose flour	1 teaspoon vanilla
$\frac{1}{2}$ teaspoon soda	$\frac{1}{2}$ teaspoon almond extract
$\frac{1}{2}$ teaspoon salt	1 cup raw quick cooking oatmeal
1 cup sugar	1 cup coconut, chopped
$\frac{1}{2}$ cup shortening	

1. Melt chocolate. Cool.
2. Sift flour, soda, salt and sugar together into mixing bowl.
3. Add shortening, egg, flavorings and cooled chocolate.
4. Beat until smooth (about 2 minutes). Dough is very stiff.
5. Add oatmeal and coconut. Mix thoroughly.
6. Shape into balls the size of a walnut. Place on greased cookie sheets.
7. Flatten each roll with bottom of glass covered with waxed paper.
8. Bake at 350 degrees about 12 to 15 minutes.
9. Makes about 3 dozen.

SPRITTS COOKIES

1 cup butter	1 teaspoon vanilla
$\frac{1}{2}$ cup and 1 tablespoon sugar	$2\frac{1}{2}$ cups all purpose flour
1 egg	$\frac{3}{4}$ teaspoon salt

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

MISS VON BRIESEN'S COOKIES

3 cups all purpose flour	3 egg yolks
$\frac{1}{2}$ teaspoon salt	1 teaspoon vanilla
$1\frac{1}{2}$ cups butter	Thick Jelly
1 cup sugar	

1. Sift flour. Measure and sift 3 times with salt.
2. Cream butter using medium speed of electric mixer.
3. Gradually add sugar. Cream well.
4. Add egg yolks one at a time. Beat well after the addition of each. Add vanilla.
5. Turn electric mixer to low speed. Add sifted dry ingredients. Blend.
6. Place small pieces of dough on ungreased cookie sheets.
7. Make depression in center of dough. Add jelly.
8. Bake at 400 degrees about 10 minutes.
9. Makes about 6 dozen.

Miscellaneous (Continued)

BOURBON BALLS

- | | |
|-----------------------------|------------------------------------|
| 1 cup vanilla wafer crumbs | 1/4 cup bourbon |
| 1 cup finely chopped pecans | 1 1/2 tablespoons white corn syrup |
| 1 cup sifted powdered sugar | |
| 2 tablespoons cocoa | Powdered sugar |

1. Combine dry ingredients.
2. Blend bourbon and corn syrup.
3. Mix all ingredients.
4. Form into balls. Roll in sifted powdered sugar.
5. Chill.

DANISH ALMOND RINGS

- | | |
|---|---------------------|
| 2 cups all purpose flour | 3/4 cup butter |
| 1/2 teaspoon salt | 1 egg, beaten |
| 1/2 cup sugar | 2 teaspoons vanilla |
| 1/4 pound unblanched almonds, finely grated | |

1. Sift flour, salt and sugar together. Add grated almonds. Mix well.
2. Cut in butter with dough blender.
3. Combine egg and vanilla. Add to dry ingredients. Knead lightly on floured surface.
4. Roll 1 teaspoonful of dough on board with palms of hand to size of 4 inch pencil.
5. Form rings, crossing the ends.
6. Place on ungreased cookie sheets.
7. Bake at 350 degrees about 15 minutes.
8. Makes about 8 1/2 dozen.

KIPFEL

Dough

- | | |
|--------------------------|----------------------------------|
| 1/2 pound butter | 1 (8 ounce) package cream cheese |
| 2 cups all purpose flour | |
| 1/4 teaspoon salt | |

1. Cut butter into dry ingredients, using pastry blender.
2. Add room temperature cream cheese. Blend.
3. Chill until firm.
4. Prepare Nut Filling.

Nut Filling

- | | |
|--------------------------------|--------------------------|
| 1 cup nuts, grated | 1 teaspoon cinnamon |
| 1 tablespoon fine bread crumbs | 1 tablespoon lemon juice |
| 1/2 cup sugar | 1/2 cup cream |

5. Combine ingredients. Cook until thick, stirring constantly. Cool.
6. When dough is firm, roll quite thin on floured canvas.
7. Cut into 3 inch squares.
8. Fill center with teaspoonful of Nut Filling. (Pureed dried apricots or prunes, or THICK marmalade or jam may be used.)
9. Bring corners up to center. Press together.
10. Place on ungreased cookie sheets.
11. Bake at 450 degrees about 15 minutes.
12. While warm sprinkle with powdered sugar. Refrigerate until ready to use.
13. Makes about 3 dozen.

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 all purpose 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. Chill in refrigerator about 1 hour.
4. Using 3/4 of the mixture, arrange dough on greased cookie sheet into a long, hollow, box like form (about 2 1/2 x 18 inches).
5. Fill with filling.

Filling

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

6. Mix all ingredients thoroughly.
7. Cover with remaining mixture which has been rolled into a long, thin sheet which will just form cover for box. Pinch edges together.
8. Bake at 350 degrees about 40 minutes.
9. Slice while warm and spread with glaze.

Glaze

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

10. Mix sugar and lemon juice together.
11. Makes about 6 dozen.

RANGER MACAROONS

- | | |
|--------------------------|----------------------------------|
| 1 cup butter | 1 teaspoon soda |
| 1 cup brown sugar | 1 teaspoon salt |
| 1 cup white sugar | 2 cups cornflakes |
| 2 large eggs | 2 cups raw quick cooking oatmeal |
| 1 teaspoon vanilla | 1 cup coconut |
| 2 cups all purpose flour | 1 cup chopped pecans |
| 1 teaspoon baking powder | |

1. Cream butter, add sugar and cream well.
2. Add eggs, beating well after the addition of each. Add vanilla.
3. Sift flour, baking powder, soda and salt together. Combine all dry ingredients.
4. Add to creamed mixture. Blend well.
5. Form into small balls.
6. Place on greased cookie sheets.
7. Bake at 375 degrees 12 to 14 minutes.
8. Makes about 6 dozen.

PISTACHIO DELIGHTS

- | | |
|-----------------------------|--|
| 1/2 cup butter | 1 teaspoon baking powder |
| 1 cup sugar | 1/2 teaspoon salt |
| 2 egg yolks | 1/3 cup chopped blanched almonds |
| 1/2 teaspoon lemon extract | 3/4 cup finely chopped pistachios for decorating |
| 1/4 teaspoon almond extract | |
| 2 cups all purpose flour | |

1. Cream butter. Add sugar gradually, creaming well.
2. Add flavoring.
3. Add egg yolks one at a time. Beat well.
4. Sift dry ingredients together. Add almonds. Add to creamed mixture.
5. Refrigerate 2 or 3 hours.
6. Shape into balls. (Use 1 teaspoonful of dough.) Roll in chopped pistachios.
7. Place on greased cookie sheets about 2 inches apart.
8. Bake at 350 degrees about 12 minutes.
9. Makes about 8 dozen.

Miscellaneous (Continued)

WHOLE PEANUT COOKIES

- | | |
|------------------------------|---|
| 1 cup butter | 1/2 cup crushed corn flakes |
| 1 cup brown sugar | (measure after crushing) |
| 1 egg | 1 1/4 cups raw quick cooking oatmeal |
| 1 1/2 cups all purpose flour | 1 cup whole salted peanuts (with skins) |
| 1/4 teaspoons soda | |
| 1/4 teaspoons baking powder | |

1. Cream butter.
2. Gradually add sugar. Cream well.
3. Add egg. Beat well.
4. Sift flour, soda and baking powder together.
5. Fold sifted dry ingredients into creamed mixture.
6. Add crushed corn flakes, oatmeal and salted peanuts.
7. Form into balls about the size of walnuts.
8. Place on greased cookie sheets.
9. Bake at 350 degrees about 15 minutes.
10. Makes about 4 1/2 dozen.

PEANUT BUTTER COOKIES

- | | |
|---|------------------------------|
| 1 cup shortening (half lard, half butter) | 2 eggs |
| 1 cup white sugar | 2 1/2 cups all purpose 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 a walnut.
5. Place on greased cookie sheets. Flatten with tines of fork.
6. Bake at 350 degrees about 15 minutes.
7. Makes about 4 dozen.

BRAZIL NUT SHORTBREAD

- | | |
|--------------------------|--------------------------------------|
| 1 cup butter | 1 cup Brazil nuts, sliced |
| 1/2 cup sugar | Pieces of Brazil nuts for decorating |
| 2 cups all purpose 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. Form into balls about the size of a small walnut.
5. Place on greased cookie sheets. Flatten balls by pressing a piece of Brazil nut into the top of each.
6. Bake at 300 degrees about 15 to 20 minutes.
7. Makes about 6 dozen.

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 all purpose flour | |

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

FILBERT STICKS

- | | |
|------------------------|---------------------------|
| 6 egg whites | 1/4 teaspoon salt |
| 1 pound powdered sugar | 1 pound grated hazel nuts |

1. Beat egg whites until stiff. Fold in sugar, nuts and salt. Beat on low speed of electric mixer about 15 minutes. (Double time if beaten by hand.)
2. Press dough through cookie press and shape into sticks or circles. Dough is soft and difficult to handle.
3. Place on greased cookie sheets.
4. Bake at 350 degrees about 15 minutes.
5. Makes about 3 dozen.

PECAN FINGERS

- | | |
|------------------------|--------------------------|
| 1 cup butter | 2 cups all purpose flour |
| 1/4 cup powdered sugar | 1/4 teaspoon salt |
| 1 teaspoon vanilla | 2 cups pecans, grated |
| 1 tablespoon water | |

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

BON BON COOKIES

- | | |
|-------------------------|-----------------------------|
| 1 cup dates, ground | 2/3 cup sugar |
| 1/2 cup walnuts, ground | 1/2 teaspoon vanilla |
| 1/2 teaspoon vanilla | Red and green food coloring |
| 2 egg whites | |
| 1/8 teaspoon salt | |

1. Combine finely ground dates, nuts and vanilla.
2. Form into balls about 3/4 inch in diameter.
3. Beat egg white and salt until stiff, using high speed of electric mixer.
4. Gradually add sugar, beating on high speed. Beat well. Add vanilla.
5. Divide meringue in half. Tint one portion green and the other pink.
6. Using two teaspoons, roll balls in meringue. Swirl top.
7. Place on greased cookie sheets.
8. Bake at 250 degrees about 30 minutes.
9. Makes about 30.

MEXICAN WEDDING CAKES

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

1. Cream butter. Add powdered sugar and cream until smooth.
2. Add flour, salt and vanilla. (Mixture is stiff.)
3. Pinch off small pieces of dough.
4. Place on ungreased cookie sheets.
5. Bake at 400 degrees about 12 minutes.
6. Roll cakes in powdered sugar immediately after removing from oven.
7. Makes about 4 dozen.

Miscellaneous (Continued)

PINEAPPLE DIAMONDS

Filling

1 cup crushed pineapple 2 cups sugar

1. Cook on low heat until thick as jam. Cool.

Pastry

3 cups all purpose flour 1 cup butter
 ¼ teaspoon salt ¾ cup milk
 3 tablespoons sugar ½ cup grated nuts

2. Mix flour, salt, sugar, and butter together until mixture looks like coarse meal. Add milk.

3. Divide dough into two parts. Roll thin and line an ungreased 10x15 inch flat pan with half the dough.

4. Spread filling evenly over dough. Sprinkle with grated nuts.

5. Roll out other half of dough. Pierce with fork and place over filling.

6. Bake at 350 degrees about 30 to 35 minutes.

7. Cut into diamond shapes while still hot.

8. Makes about 4 dozen.

BANBURY TARTS

Crust

3 cups all purpose flour About 3 tablespoons cold
 2 teaspoons salt water
 1 cup cold lard

1. Sift flour and salt together.

2. Cut shortening into dry ingredients with pastry blender until it looks like coarse corn meal.

3. Gradually add cold water. Combine lightly with a fork.

4. Roll part of the dough about 3/16 inch thick (twice as thick as pie crust).

5. Cut with 3 1/2 inch round cookie cutter.

6. Place in 2 inch muffin tins.

7. Fill 2/3 full with Fruit Filling.

Fruit Filling

1 egg 1 cup chopped raisins
 1/2 cup white sugar 1/4 cup lemon juice
 1/2 cup brown sugar 2 teaspoons lemon rind
 1/4 teaspoon salt 1 tablespoon water
 1 cup chopped walnuts 1 tablespoon melted butter
 1 cup chopped candied
 cherries

8. Beat egg.

9. Gradually add white and brown sugar. Beat well.

10. Add salt, chopped nuts, candied cherries, raisins, lemon juice, lemon rind, water and melted butter.

11. Fill tart shells 2/3 full.

12. Bake at 375 degrees about 45 minutes.

13. Makes about 30 tarts.

CHINESE CHEWS

2 eggs 1 teaspoon baking powder
 1 cup sugar 1 cup finely chopped dates
 1/4 teaspoon salt 1 cup chopped nuts
 1/4 cup cake flour

1. Beat eggs slightly. Add sugar and salt. Beat again.

2. Sift flour and baking powder together. Fold into egg mixture.

3. Add finely chopped dates and walnuts.

4. Place in a greased 10x10x1 inch pan.

5. Bake at 325 degrees about 25 minutes.

6. Cool slightly. Cut into 2 inch squares. Form into balls and roll in powdered sugar.

7. Makes about 2 dozen.

SCANDINAVIAN DROPS

1/2 cup butter 1 cup all purpose 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.

5. Place on greased cookie sheets, making a depression in the centers.

6. Bake at 300 degrees about 15 minutes. Remove from oven and press down centers again and continue baking for 30 to 35 minutes.

7. Cool slightly and fill center with jelly. Candied cherries, small pieces of candied apricot or prune may be used.

8. Makes about 2 dozen.

GINGER SNAPS

3/4 cup butter 2 teaspoons soda
 1 cup sugar 1 teaspoon cinnamon
 1/4 cup molasses 1 teaspoon cloves
 1 egg 1 teaspoon ginger
 2 cups all purpose flour 3 tablespoons sugar
 1/2 teaspoon salt

1. Cream butter. Gradually add sugar and molasses. Cream well.

2. Add egg and beat well.

3. Sift flour, salt, soda, cinnamon, cloves and ginger together.

4. Add sifted dry ingredients and combine.

5. Form into balls about the size of a walnut. Dip in sugar.

6. Place on greased cookie sheets about 2 inches apart.

7. Bake at 375 degrees about 20 minutes.

8. 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 all purpose flour

1. Cream butter. Add sugar, egg and vanilla.

2. Add sifted dry ingredients.

3. Pinch off pieces of dough the size of a marble. Dip in granulated sugar. Roll in palm of hand until round. Dip in sugar again.

4. Place on greased cookie sheets about 2 inches apart.

5. Bake at 400 degrees about 10 minutes or until light brown.

6. Makes about 6 dozen.

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 all purpose 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. Form into balls the size of a small walnut.

4. Place on greased cookie sheets. Flatten with the back of a tablespoon.

5. Bake at 375 degrees about 10 minutes.

6. Makes about 6 dozen.

Miscellaneous (Continued)

NEUSEN SHTANGEL (Nut Strips)

1 egg
1 cup sugar
1 teaspoon lemon juice

1/2 teaspoon nutmeg
1/2 pound walnuts, grated

1. Beat egg until light. Gradually add sugar. Add lemon juice and nutmeg.
2. Stir walnuts into egg mixture.
3. Pat or roll on waxed paper into 3 long strips about 2 inches wide and 1/4 inch thick. Cover each strip with topping.

Topping

1 egg white
1 teaspoon lemon juice

7 tablespoons sugar

4. Beat egg white until stiff but not dry; add lemon juice.
5. Gradually add sugar, continue beating until mixture stands in firm peaks.
6. Spread on strips of dough.
7. Cut into 1/2 inch bars.
8. Place on greased cookie sheets.
9. Bake at 325 degrees about 15 minutes.
10. Makes about 6 dozen cookies.

HAZELNUT RINGS

1 cup butter
1 cup sugar
1/2 pound hazelnuts, grated

2 cups all purpose flour
1/2 teaspoon salt

1. Cream butter. Add sugar. Cream well. Add grated hazelnuts and blend well.
2. Sift flour and salt together. Gradually add to creamed mixture. Work with finger tips until mixture holds together.
3. Using a small portion of dough, roll 1/8 to 1/4 inch thick on a well floured surface.
4. Cut rings with doughnut cutter. Lift rings with a spatula onto greased cookie sheets.
5. Using a pastry tube or teaspoon, place a ribbon of meringue around the cookie ring. Allow edge of cookie to show on each side of meringue. Decorate with bits of candied cherry and citron to resemble holly wreath if desired.

Meringue

2 egg whites
1/2 cup sugar

6. Beat egg whites until stiff but not dry; fold in 1/2 cup sugar. (See step 5.)
7. Bake at 300 degrees 12 to 15 minutes or until delicately browned.
8. Makes about 6 dozen rings.

VANILLA CRESCENTS

1 cup butter
1/2 cup sugar
1/2 teaspoon salt
2 cups all purpose flour

2 cups grated unblanched almonds
1/2 cup powdered sugar
1/2 teaspoon vanilla

1. Cream butter. Gradually add sugar and salt. Mix well.
2. Add flour a little at a time, stirring thoroughly. Add almonds. Work with finger tips until mixture holds together.
3. Take 1 teaspoon of dough at a time. Roll lightly in palm of hand to form finger-like strip.
4. Place on greased cookie sheets. Shape into a crescent.
5. Bake at 300 degrees about 10 minutes.
6. Mix powdered sugar and vanilla thoroughly. If lumpy, put through a fine sieve.
7. Coat crescents with powdered sugar mixture.
8. Makes about 8 1/2 dozen.

ALMOND CRESCENTS

1 cup butter
1/2 cup sugar
1/4 teaspoon salt
2 1/2 cups all purpose flour

1/2 cup blanched almonds, slivered
1 cup powdered sugar
1 teaspoon vanilla

1. Cream butter. Add sugar gradually. Cream until light and fluffy.
2. Add salt, flour and almonds.
3. Shape into crescents using about 1/2 tablespoon of dough.
4. Place on greased cookie sheets.
5. Bake at 300 degrees for 18 to 20 minutes.
6. Combine powdered sugar and vanilla.
7. Roll crescents in powdered sugar mixture while hot.
8. Makes about 7 dozen cookies.

CHOCOLATE CRISPS

1 pound sweet milk chocolate, melted
3/4 cup shredded moist coconut

3/4 cup chopped pecans
3 cups rice crispies

1. Melt chocolate over hot water.
2. Pour melted chocolate over coconut, pecans and rice crispies.
3. Shape into small mounds.
4. Place in refrigerator or a cold place overnight.
5. Makes about 7 1/2 dozen.

CHOCOLATE SANDIES

6 tablespoons butter
2 1/2 tablespoons powdered sugar
1 teaspoon vanilla
1 cup cake flour
1/4 teaspoon salt

1 1/2 teaspoons cold water
1/2 (6 ounce) package semi-sweet chocolate bits, coarsely chopped
1/2 cup chopped nuts
Powdered sugar

1. Cream butter. Add powdered sugar. Cream well. Add vanilla.
2. Add sifted cake flour and salt. Add water. Mix well.
3. Add chopped chocolate and chopped nuts. Blend thoroughly.
4. Shape into balls the size of a large marble (1 teaspoon dough.)
5. Place on greased cookie sheets.
6. Bake at 300 degrees about 30 minutes.
7. When cool, roll in powdered sugar.
8. Makes 4 1/2 dozen 1 inch cookies.

BRAZIL COOKIES

2 cups all purpose flour
1 teaspoon soda
1/8 teaspoon salt
3/4 cup butter
3/4 cup white sugar
3/4 cup brown sugar

1 egg
1 teaspoon vanilla
1 cup moist coconut, coarsely chopped
1 cup Brazil nuts, coarsely chopped
Candied cherries

1. Sift flour, soda and salt together.
2. Cream butter. Gradually add white and brown sugar. Cream well.
3. Add egg and vanilla. Beat well.
4. Turn mixer to low speed. Add sifted dry ingredients, chopped coconut and Brazil nuts.
5. Shape into balls the size of a small walnut. Top with a piece of candied cherry.
6. Place on greased cookie sheets.
7. Bake at 350 degrees about 10 minutes.
8. Makes about 8 dozen.

Miscellaneous (Continued)

CHOCOLATE LOG COOKIES

- | | |
|-------------------------------|------------------------------|
| 1 cup butter | 2 teaspoons vanilla |
| 1/2 cup sifted powdered sugar | 3 tablespoons cocoa |
| 1/2 cup granulated sugar | 2 tablespoons warm water |
| 2 egg yolks | 2 1/2 cups all purpose flour |
| | 1/2 teaspoon salt |

1. Cream butter. Add powdered sugar and granulated sugar and cream well.
2. Add egg yolks one at a time beating well after the addition of each. Add vanilla.
3. Dissolve cocoa in warm water and add to creamed mixture.
4. Add sifted flour and salt a little at a time and beat until mixture is smooth.
5. Using a star shape cutter, press the dough through a cookie press onto greased cookie sheets. Make cookies about 1 1/2 inches long.
6. Bake at 350 degrees about 15 minutes.
7. Cool. Dip the ends of each cookie into Cocoa Frosting, then dip into colored walnuts.

Cocoa Frosting

- | | |
|-----------------------------|-------------------------------|
| 3 tablespoons butter | 2 tablespoons sifted cocoa |
| 1 cup sifted powdered sugar | 1 1/2 tablespoons cold coffee |
| | 1/2 teaspoon vanilla |
1. Cream butter. Gradually add one-half of the sugar. Add sifted cocoa and beat well.
 2. Add coffee and remaining sugar and vanilla. Beat until smooth.

Colored Walnuts

- | | |
|------------------------------|-----------------------------------|
| Green coloring | 1 1/2 cups finely chopped walnuts |
| 1 1/2 tablespoons warm water | |
1. Dilute green coloring in warm water.
 2. Add to chopped walnuts and blend thoroughly.
 3. Place in 350 degree oven about 8 minutes to dry. (See step 7.)
 4. Makes about 10 dozen.

CHOCOLATE ACORNS

1. Use 1/2 teaspoon of Chocolate Log dough. Roll lightly in the palm of the hand to form a small cone similar to an acorn.
2. Bake at 350 degrees about 15 minutes.
3. Cool. Dip wide end of each cookie into Cocoa Frosting. Then dip into colored walnuts.

CHOCOLATE MELT-AWAYS

- | | |
|------------------------------|---------------------------------------|
| 1 cup butter | 1/2 teaspoon salt |
| 1 1/4 cups powdered sugar | 1 cup walnuts, grated |
| 1 teaspoon vanilla | 9 ounces sweet milk chocolate, melted |
| 1 1/4 cups all purpose flour | |
1. Cream butter. Gradually add powdered sugar. Cream well. Add vanilla.
 2. Sift flour and salt together.
 3. Add sifted dry ingredients and grated walnuts.
 4. Melt milk chocolate over hot water. Blend into above mixture.
 5. Shape into balls. (Use 1 teaspoonful of dough.) Place on greased cookie sheets. (Cookies spread during baking.)
 6. Bake at 250 degrees about 40 minutes.
 7. Makes about 11 dozen small cookies.

SWEDISH ROSETTES

- | | |
|--------------------------------|-------------------------|
| 2 eggs | 1 cup milk |
| 1 tablespoon sugar | 1/4 teaspoon vanilla |
| 1/4 teaspoon salt | Fat for deep fat frying |
| 1 cup sifted all purpose flour | |

1. Beat eggs very slightly in small deep bowl. Add sugar and salt.
2. Alternately add flour and milk. Beat until smooth. Add vanilla.
3. Heat fat to 375 degrees. Put the rosette iron into saucepan of deep hot fat; when well heated remove from fat, dip into batter. Be careful, do not let the batter run over the top of the iron.
4. Return the iron to the fat, immersing it completely for 25 to 30 seconds or until crisp and brown. Let drip well.
5. Slip rosettes off iron. Drain on absorbent paper.
6. Sprinkle with powdered sugar. Store in tightly covered container. Will keep about 2 weeks.

Points to remember:

1. If rosettes drop from mold, fat is too hot.
2. If rosettes are soft when cooked, they have been cooked too quickly.
3. If rosettes have blisters, the eggs have been beaten too much.

DANDY SNAPS

- | | |
|-------------------------|-------------------|
| 1/2 cup dark molasses | 1 teaspoon ginger |
| 1/2 cup butter | 3/4 cup sugar |
| 1 cup all purpose flour | 1/8 teaspoon salt |

1. Heat molasses to boiling. Add butter. Cool slightly.
2. Sift flour, ginger, sugar and salt together. Add to molasses.
3. Drop by 1/2 teaspoon, 3 inches apart, onto greased cookie sheets.
4. Bake at 350 degrees about 10 minutes.
5. Remove from cookie sheets as soon as they come from oven. Shape into rolls over handle of wooden spoon. Work quickly.
6. If cookies harden before being shaped, put back into oven for a few seconds to soften.
7. Makes 7 dozen.

CHINESE ALMOND COOKIES

- | | |
|-------------------------|-----------------------------|
| 2 hard cooked egg yolks | 1/4 teaspoon almond extract |
| 1/2 cup butter | 1 cup all purpose flour |
| 1/4 cup sugar | 24 blanched almonds |

1. Put hard cooked egg yolks through sieve.
2. Cream butter using medium speed of electric mixer.
3. Gradually add sugar, almond extract and hard cooked egg yolks.
4. Turn electric mixer to low. Blend in flour.
5. Chill. Shape into 1 inch balls.
6. Place on ungreased cookie sheets. Press 1 almond into each.
7. Bake at 375 degrees about 12 minutes.
8. Makes 2 dozen.

**WISCONSIN ELECTRIC
POWER COMPANY**