

 [image:]

 The Project Gutenberg eBook of Fifty-two Sunday dinners

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Fifty-two Sunday dinners

 A book of recipes

Author: Elizabeth O. Hiller

Release date: March 7, 2010 [eBook #31534]

 Most recently updated: March 26, 2010

Language: English

Credits: Produced by David Edwards, Emmy and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK FIFTY-TWO SUNDAY DINNERS ***

Transcriber's Note: Please note that this book was published decades ago and nutritional
opinion has changed in some ways. In particular, people are now
generally advised not to eat raw eggs. Please use caution when following
these recipes.

	

Arranged on a unique plan, combining helpful suggestions
for appetizing, well-balanced menus, with all the newest
ideas and latest discoveries in the preparation of tasty,
wholesome cookery

Written and Compiled by

MRS. ELIZABETH O. HILLER

Founder and Principal of the Chicago Domestic

Science School, and a noted writer and

lecturer on culinary subjects

Published by

THE N. K. FAIRBANK COMPANY

CHICAGO NEW YORK ST. LOUIS

NEW ORLEANS MONTREAL

Copyrighted 1913, by The N. K. Fairbank Company

And the passage of years shall not dim in the least

The glory and joy of our Sabbath-day feast.

—Eugene Field

PRICE, $1.00

INTRODUCTION

T

O the modern wide-awake, twentieth-century woman efficiency
in household matters is quite as much a problem
as efficiency in business is to the captains of industry.

How to make pure food, better food and to economize on the cost
of same is just now taxing the attention and ingenuity of domestic
science teachers and food experts generally. The average housewife
is intensely interested in the result of these findings, and must keep
in touch with them to keep up with the times and run her home in
an intelligent and economical as well as healthful routine.

The eternal feminine question is, "What shall we have for dinner
to-day?" It is not always the easiest thing in the world to think of
a seasonable menu, nor to determine just the right combination that
will furnish a meal appetizing and well-balanced in food values.
Furthermore, both the expense and the amount of work entailed in
preparation must be considered.

This Cook Book is especially designed to meet just that pressing
daily need of the housewife. It presents for her guidance a menu for
every Sunday dinner in the year; it suggests dishes which are seasonable
as well as practical; it tells in a simple, intelligent manner just
how these dishes can be made in the most wholesome and economical
form; and the recipes have all been especially made for this book
and tested by that eminent expert, Mrs. Elizabeth O. Hiller.

The title of "52 Sunday Dinners" has been given the book because
Sunday dinners as a rule are a little more elaborate than the
other dinners of the week, but from these menus may be gleaned
helpful hints for daily use.

While climatic conditions differ somewhat in various sections of
the country, we have tried to approximate the general average, so
that the suggestions might be as valuable to the housewife in New
England as to the housewife in the West or South, or vice versa.

Simplicity, economy and wholesomeness have been given preferred
attention in the preparation of these recipes, many of which
are here presented for the first time.

In the interest of health and economy a number of the recipes
suggest the use of Cottolene—a frying and shortening medium of
unquestioned purity—in place of butter or lard. Cottolene is a
vegetable shortening, pure in source and manufactured amid cleanly
favorable surroundings. It is no new, untried experiment, having
been used by domestic science experts and thousands of housewives
for nearly twenty years; to them Cottolene for shortening and frying
is "equal to butter at half the price, better and more healthful than
lard—and more economical than either." We, therefore, offer no
apologies for the small proportion of recipes specifying the use of
Cottolene, and suggest that a trial will convince any housewife that
Cottolene makes better food than either butter or lard, and is preferable
from the standpoints of efficiency, economy and healthfulness.

We commend this book to your critical inspection and test, believing
you will find it convenient, helpful, unique and pointing the way
to better and more economical living.

THE N. K. FAIRBANK COMPANY.

For All Shortening and Frying Use COTTOLENE

Y

EARS ago nothing but butter or lard were used for shortening
and frying; to-day the visible supply of these two products
is insufficient to supply the demand, taking into consideration
the amount of butter required for table use.
Furthermore, as the demand increased it outgrew the supply of
butter and lard, with the result that prices were materially advanced;
and, incidentally, the quality has been lowered. Naturally, under
such conditions scores of substitutes have been offered as shortening
and frying mediums—some meritorious, but mostly inferior.

Cottolene is not offered the housewife as a cheap imitation of
either butter or lard, but as a vegetable product which is superior
to either for cooking purposes. Because it happens to be about half
the price of butter, or less, is but an additional reason, from a purely
economical standpoint, for its use. The main argument for the use
of Cottolene is the purity of its ingredients and the wholesomeness of
the food prepared with it.

There isn't an ounce of hog fat in Cottolene, and from cottonfield
to kitchen human hands never touch the product. It is pure and
absolutely free from taint or contamination from source to consumer.
Packed in our patent, air-tight tin pails, Cottolene reaches you as
fresh as the day it was made. Lard and butter are sold in bulk, and
do not have this protection.

Cottolene is always uniform in quality, and because of its freedom
from moisture it goes one-third farther than butter or lard, both of
which contain about 20% of water. It is much more economical
than lard; about 50% more so than butter.

Cottolene contains no salt, and is richer in shortening properties
than either butter or lard. Two-thirds of a pound of Cottolene will
give better results than a pound of either butter or lard.

Because Cottolene is made from sweet and pure oils, refined by
our own special process, it makes food more digestible. Its use insures
light, flaky pie-crust; it makes deliciously crisp, tender doughnuts;
for cake-making it creams up beautifully and gives results equal
to the best cooking butter; muffins, fritters, shortcake and all other
pastry are best when made with Cottolene; it makes food light and
rich, but never greasy. Cottolene heats to a higher temperature than
butter or lard, and cooks so quickly the fat has no chance to soak in.

You can fry fish in Cottolene and use the remaining fat for frying
potatoes or other food. The odor of fish will not be imparted to
the other food fried in the fat. Cottolene is just as pure and healthful
as olive oil, and is unqualifiedly recommended by leading physicians,
domestic science authorities and culinary experts as wholesome,
digestible and economical. The use of Cottolene in your frying and
shortening will both save you money and give you better results.

HOW TO USE COTTOLENE

The General Care of Cottolene

Exercise the same care and judgment with Cottolene as you
would with butter, lard or olive oil; keep it in a moderately cool place
when not in use, just as you would butter—so that its best qualities
may be preserved.

Moreover, just because you occasionally buy strong butter or
rancid lard which your grocer has kept in too warm a place, you do
not denounce all butter or lard and give up their use; neither would
it be fair to condemn Cottolene simply because your grocer may
not have kept it properly. No fat will keep sweet indefinitely without
proper care.

The Use of Cottolene for Shortening

Of course, the recipes in this book indicate the exact amount of
Cottolene to be used. In your other recipes, however, a general,
and important, rule for the use of Cottolene is:

Use one-third less Cottolene than the amount of butter
or lard given in your recipe.

For cake-baking, cream the Cottolene as you would butter,
adding a little salt; Cottolene contains no salt. For other pastry handle
exactly the same as directed for either butter or lard, using one-third
less.

The Use of Cottolene in Frying

In sautéing, browning or "shallow frying" (as it is sometimes
called) use only enough Cottolene to grease the pan. The Cottolene
should be put into the pan while cold and, after the bottom of the pan
is once covered with the melted Cottolene, more can be added as
desired. Add more fat when you turn the food.

Cottolene can be heated to a much higher temperature without
burning than either butter or lard, but—unless allowed to heat gradually—the
Cottolene may burn and throw out an odor, just as would
any other cooking-fat.

For deep frying, have Cottolene at least deep enough to cover,
or float, the article being fried, heating slowly. For uncooked
mixtures, such as doughnuts, fritters, etc., test with one-inch cubes
of stale bread. The cubes of bread should brown a golden brown in
one minute; or test with a bit of dough, which should rise at once
to the top with some sputtering. Make this test always,—never
trust your eye. The fat should be kept at an even temperature.
For cooked mixtures, such as croquettes, fish balls, etc., the cube of
bread should brown a golden brown in 40 seconds.

Uncooked fish and meat are better when covered with bread
crumbs, to keep the crisp crust desired in frying food (see note on
Egging and Crumbing under Culinary Hints, Page 12). The fat
should be hot at first, that it may not penetrate; then reduce the
heat, that the food may cook till done, without burning.

Crumbed food is usually arranged in a croquette basket before
placing it in the hot fat. This prevents the food from moving
about, which sometimes causes the crust to loosen from the food,
allowing it to absorb the fat.

Never let the fat heat to smoking point, for then it is burning hot,
and the food will burn on the outside while the inside remains raw
and uncooked. Cook only three or four pieces at once, for more will
chill the fat and prevent perfect frying.

After the food has been cooked by this frying method it should
be carefully removed at once from the fat and drained on brown paper.

Care of Cottolene After Frying

After the frying is done, the fat should be allowed to stand in a
cool place to permit any sediment to settle. When cool, pour the
fat carefully through a double fold of cheesecloth, or through a
fine strainer. It is then ready for use.

Cottolene does not retain the taste or odor from any article
whatever that may be fried in it, and it may be used over and
over again. You may from time to time, add fresh Cottolene to it
as your quantity diminishes, but the frying qualities of the Cottolene
are not affected by the shrinkage of the fat.

What Noted Cooking Experts Think of Cottolene.

T

HE high regard in which Cottolene is held by all those who
have made a careful study of food preparation and food
values is conclusively shown by the following testimonials
received from famous authorities on Domestic Science:

Mrs. Sarah Tyson Rorer

Principal Philadelphia Cooking School and Culinary Editor "The Ladies'
Home Journal."

"I use Cottolene in every and all the ways that one would use lard, also in the preparation
of sweet cakes. I consider it an important frying medium and a much more healthful product
than lard."

Marion Harland

Author of the famous "Marion Harland Cook Book."

"Many years ago I discontinued the use of lard in my kitchen and substituted for it—as
an experiment—Cottolene, then comparatively a new product. Since my first trial of
it I can truly say that it has given complete satisfaction, whether it is used alone, as 'shortening,'
or in combination with butter in pastry, biscuit, etc., or in frying. I honestly believe
it to be the very best thing of its kind ever offered to the American housekeeper."

Mrs. Janet M. Hill

Editor "Boston Cooking School Magazine."

"For several years I have used Cottolene in my own kitchen and find it very satisfactory.
I am glad to commend it."

Miss Jennie Underwood

Superintendent The New York Cooking School.

"We have used Cottolene for some time in our classes here and are more than pleased
with the results, all agreeing that it is a very valuable article. As a shortening agent in
pastry, biscuit, etc., it has proved all that you claim for it, and as a frying agent it is entirely
satisfactory."

Miss Mary Arline Zurhorst

Principal National School Domestic Arts and Science, Washington, D. C.

"Not only have we found Cottolene invaluable as a frying agent, no matter how delicate
the composition of the article to be cooked, but also as a substitute for the shortening in pastries
and sweets it has no equal."

These are but a few. Other well known authorities who have
tested Cottolene and recommend its use are:

Mrs. F. A. Benson Mrs. Emma P. Ewing

and Mrs. Christine Terhune Herrick

Eminent Physicians Endorse the Wholesomeness of Cottolene

N

INE-TENTHS of all human ailments are due primarily to
indigestion or are aggravated because of it. The chief
cause of indigestion is food prepared with lard. The following
are but brief extracts from letters received, showing
the high esteem in which Cottolene is regarded as a cooking medium
by physicians ranking among the highest in the profession.

J. Hobart Egbert, A. M., M. D., Ph. D.

From an article in the "Medical Summary," entitled, "Available Facts for Consumptives
and Others with Wasting Diseases."

"In cooking food, we would recommend the preparation known as 'Cottolene,' a wholesome
combination of fresh beef suet and purest cottonseed oil. This preparation is both
economical and convenient, free from adulteration and impurities, and dietetic experiments
conclusively show that incorporated in food it yields to the body available nourishment."

R. Ogden Doremus, M. D., LL. D.

Professor of Chemistry, Toxicology and Medical Jurisprudence, Bellevue Hospital
Medical College, New York.

"As a substitute for lard, which is its purpose, Cottolene possesses all the desirable
qualities of lard without having the objectionable features inherent in all products obtained
from swine."

Dr. James Page Emery

From an article in the "American Housekeeper" entitled "The Most Healthful of All
Cooking Fats."

"Cottolene, being essentially a vegetable product, forms the most healthful and nutritious
cooking medium known to the food experts and medical profession."

Wm. Jago, F. I. C., F. C. S.

That eminent chemist, William Jago, than whom there is no higher authority on cooking
fats, reports as follows from Brighton, England:

"I find Cottolene to consist practically of 100 per cent pure fat, the following being the
actual results obtained by analysis: Percentage of Pure Fat, 99.982. I found the 'shortening'
effect of 12 ozs. of Cottolene practically equal to that of 1 lb. best butter. For hygienic
reasons, Cottolene may be used with safety as a perfectly harmless and innocuous substitute
for other fats employed for dietetic purposes."

Other eminent physicians who have endorsed and recommended Cottolene
are: Henry Seffmann, M.D., Professor of Chemistry, Woman's Medical College
of Pennsylvania, Philadelphia; Prof. Jesse P. Battershall, Ph.S., F.C.S.,
Chemist U.S. Laboratory, New York; Dr. Allen McLane Hamilton, New
York, N.Y.; Dr. Edw. Smith, Analyst New York State Board of Health.

HOW TO MEASURE

O

NE cup, or one tablespoon, or one teaspoon, means a full
measure—all it will hold of liquid, and even with the rim,
or edge, of dry material. All measurements in this book are
level unless otherwise stated, and the quantities indicated are
designed for a family of six persons.

Stir up all packed materials, like mustard in its box, and sift
flour before measuring. Fill cup without shaking down, and dip
spoon in material, taking up a heaped measure, then with a knife
scrape off toward the tip till you have level measure. Pack butter
or Cottolene in cup so there will be no air spaces. A scant cup
means one-eighth less and a heaped cup about one-eighth more
than a level cup.

Divide a level spoon lengthwise for a half measure, and a half
spoon crosswise for quarters or eighths. A pinch means about
one-eighth, so does a saltspoon; less means a dash or a few grains.

A rounded tablespoon means filled above the rim as much as the
spoon hollow below, and equals two of level measure. It also equals
one ounce in weight, and two rounded tablespoons if put together
would heap a tablespoon about as high as would an egg, giving us
the old-time measure of "butter size of an egg," or two ounces, or
one-fourth the cup.

Except in delicate cake, or where it is creamed with sugar, and
in pastry—where it should be chilled to make a flaky crust, Cottolene
or butter may be most quickly and economically measured
after it is melted. Keep a small supply in a granite cup, and when
needed, stand the cup in hot water, and when melted, pour the
amount desired into the spoon or cup. For all kinds of breakfast
cakes, it is especially helpful to measure it in this way.

Soda, baking powder, spices, etc., are generally measured with
a teaspoon, level measure, for this gives the proportional amount
needed for the cup measure of other materials.

STANDARD TABLE OF WEIGHTS AND MEASURES

(All measurements are made level)

Liquids

	60 drops	= 1 teaspoon

	3 teaspoons	= 1 tablespoon

	1 tablespoon	= ½ ounce

	4 tablespoons	= ¼ cup or ½ gill

	2 gills	= 1 cup

	2 cups	= 1 pint

	2 cups milk or water 	= 1 pound

Solids

	2 tablespoons flour	= 1 ounce

	4 cups flour	= 1 pound or 1 quart

	2 solid level cups of butter or Cottolene 	= 1 pound

	½ solid level cup butter	= ¼ pound

	2 tablespoons granulated sugar	= 1 ounce

	2 cups granulated sugar	= 1 pound

	2½ cups powdered sugar	= 1 pound

	2 solid cups chopped meat	= 1 pound

	2 tablespoons butter (solid and level)	= 1 ounce

	4 tablespoons butter (solid and level) 	= ¼ cup

	4 tablespoons coffee	= 1 ounce

	9 large eggs	= 1 pound

Time Tables for Cooking

Baking Bread, Cakes and Puddings

	Loaf bread
	40
	 to
	60 m.

	Rolls, Biscuit
	10
	 to
	20 m.

	Graham gems
	
	
	30 m.

	Gingerbread
	20
	 to
	30 m.

	Sponge-cake
	45
	 to
	60 m.

	Plain cake
	30
	 to
	40 m.

	Fruit cake
	2
	 to
	3 hrs.

	Cookies
	10
	 to
	15 m.

	Bread pudding
	
	
	1 hr.

	Rice and Tapioca
	
	
	1 hr.

	Indian pudding
	2
	 to
	3 hrs.

	Plum pudding
	2
	 to
	3 hrs.

	Custards
	15
	 to
	20 m.

	Steamed brown-bread
	
	
	3 hrs.

	Steamed puddings
	1
	 to
	3 hrs.

	Pie-crust
	about 30 m.

	Potatoes
	30
	 to
	45 m.

	Baked beans
	6
	 to
	8 hrs.

	Braised meat
	3
	 to
	4 hrs.

	Scalloped dishes
	15
	 to
	20 m.

	Baking Meats

	Beef, sirloin, rare, per lb.
	8
	 to
	10 m.

	Beef, sirloin, well done, per lb.
	12
	 to
	15 m.

	Beef, rolled rib or rump, per lb.
	12
	 to
	15 m.

	Beef, long or short fillet
	20
	 to
	30 m.

	Mutton, rare, per lb.
	
	
	10 m.

	Mutton, well done, per lb.
	
	
	15 m.

	Lamb, well done, per lb.
	
	
	15 m.

	Veal, well done, per lb.
	
	
	20 m.

	Pork, well done, per lb.
	
	
	30 m.

	Turkey, 10 lbs. wt.
	
	
	3 hrs.

	Chickens, 3 to 4 lbs. wt.
	1
	 to
	1½ hrs.

	Goose, 8 lbs.
	
	
	2 hrs.

	Tame duck
	40
	 to
	60 m.

	Game duck
	30
	 to
	40 m.

	Grouse, Pigeons
	
	
	30 m.

	Small birds
	15
	 to
	20 m.

	Venison, per lb.
	
	
	15 m.

	Fish, 6 to 8 lbs.; long, thin fish
	
	
	1 hr.

	Fish, 4 to 6 lbs.; thick Halibut
	
	
	1 hr.

	Fish, small
	20
	 to
	30 m.

	Freezing

	Ice Cream
	
	
	30 m.

	Boiling

	Coffee
	3
	 to
	5 m.

	Tea, steep without boiling
	
	
	5 m.

	Cornmeal
	
	
	3 hrs.

	Hominy, fine
	
	
	1 hr.

	Oatmeal, rolled
	
	
	30 m.

	Oatmeal coarse, steamed
	
	
	3 hrs.

	Rice, steamed
	45
	 to
	60 m.

	Rice, boiled
	15
	 to
	20 m.

	Wheat Granules
	20
	 to
	30 m.

	Eggs, soft boiled
	3
	 to
	6 m.

	Eggs, hard boiled
	15
	 to
	20 m.

	Fish, long, whole, per lb.
	6
	 to
	10 m.

	Fish, cubical, per lb.
	
	
	15 m.

	Clams, Oysters
	3
	 to
	5 m.

	Beef, corned and à la mode
	3
	 to
	5 hrs.

	Soup stock
	3
	 to
	6 hrs.

	Veal, Mutton
	2
	 to
	3 hrs.

	Tongue
	3
	 to
	4 hrs.

	Potted pigeons
	
	
	2 hrs.

	Ham
	
	
	5 hrs.

	Sweetbreads
	20
	 to
	30 m.

	Sweet corn
	5
	 to
	8 m.

	Asparagus, Tomatoes, Peas
	15
	 to
	20 m.

	Macaroni, Potatoes, Spinach, Squash,
 Celery, Cauliflower, Greens
	20
	 to
	30 m.

	Cabbage, Beets, young
	30
	 to
	45 m.

	Parsnips, Turnips
	30
	 to
	45 m.

	Carrots, Onions, Salsify
	30
	 to
	60 m.

	Beans, String and Shelled
	1
	 to
	2 hrs.

	Puddings, 1 quart, steamed
	
	
	3 hrs.

	Puddings, small
	
	
	1 hr.

	Frying

	Croquettes, Fish Balls
	
	
	1 m.

	Doughnuts, Fritters
	3
	 to
	5 m.

	Bacon, Small Fish, Potatoes
	2
	 to
	5 m.

	Breaded Chops and Fish
	5
	 to
	8 m.

	Broiling

	Steak, one inch thick
	
	
	4 m.

	Steak, one and a half inch thick
	
	
	6 m.

	Small, thin fish
	5
	 to
	8 m.

	Thick fish
	12
	 to
	15 m.

	Chops broiled in paper
	8
	 to
	10 m.

	Chickens
	
	
	20 m.

	Liver, Tripe, Bacon
	3
	 to
	8 m.

HELPFUL CULINARY HINTS

On Methods of Cooking

Water boiling slowly has the same temperature as when boiling rapidly, and will do
just the same amount of work; there is, therefore, no object in wasting fuel to keep
water boiling violently.

Stewing is the most economical method of cooking the cheaper and tougher cuts of
meats, fowl, etc. This method consists in cooking the food a long time in sufficient
water to cover it—at a temperature slightly below the boiling point.

Braising. In this method of cooking, drippings or fat salt pork are melted or tried
out in the kettle and a bed of mixed vegetables, fine herbs and seasoning placed therein.
The article being cooked is placed on this bed of vegetables, moisture is added and the
meat cooked until tender at a low temperature. The last half hour of cooking the
cover is removed, so that the meat may brown richly.

In broiling and grilling, the object is first to sear the surface over as quickly as
possible, to retain the rich juices, then turn constantly until the food is richly browned.
Pan-broiling is cooking the article in a greased, hissing-hot, cast-iron skillet, turning
often and drawing off the fat as it dries out.

Sautéing is practically the same as pan-broiling, except that the fat is allowed to
remain in the skillet. The article is cooked in a small amount of fat, browning the
food on one side and then turning and browning on the other side.

Frying. While this term is sometimes used in the sense of sautéing it usually consists
of cooking by means of immersion in deep, hot fat. When frying meats or fish it
is best to keep them in a warm room a short time before cooking, then wipe dry as
possible. As soon as the food has finished frying, it should be carefully removed from
the fat and drained on brown paper.

Egging and Crumbing Food

Use for this dry bread crumbs, grated and sifted, crackers rolled and sifted, or soft
stale bread broken in pieces and gently rubbed through croquette basket; the eggs
should be broken into a shallow plate and slightly beaten with a fork to mix the white
thoroughly. Dilute the eggs in the proportion of two tablespoons cold milk or water
to every egg. The crumbs should be dusted on the board; the food to be fried should
be lightly crumbed all over, then dipped into egg so as to cover the article entirely, then
rolled again in bread crumbs. Sometimes, as in cooking fish, flour is used for the first
coating in place of the crumbs, the article being then dipped into the egg mixture, then
with crumbs and then fried.

Larding

Consists of introducing small strips of fat, salt pork or bacon through uncooked meat.
To lard, introduce one end of the lardoon (the small strip of fat) into a larding needle
and with the pointed end take up a stitch one-half inch deep and one-half inch wide.
Draw the needle through carefully so that the ends of the lardoon may project evenly
over the surface of the meat. Oftentimes, however, thin slices of fat, salt pork or
bacon are placed over the meat as a substitute for larding, although it does not give
quite the same delicious flavor or look so attractive.

Marinating

Consists of adding a pickle, composed of vinegar and oil, to the ingredients of some
combination used in salad making.

Cleaning Cooking Utensils

For washing dishes and cleaning pots and pans use a solution made by dissolving
a teaspoonful or so of Gold Dust Washing Powder in a dish-pan full of water. If the
cooking utensils have become charred or stained in cooking, sprinkle some Polly
Prim Cleaner on a damp cloth and rub utensil thoroughly. After scouring, rinse
the article well in hot water, and wipe dry. Use Polly Prim Cleaner also, for
cleaning cutlery and for keeping the refrigerator clean and sweet.

	

Hail! hail! the New Year, ring the bells

Till music echoes o'er the dells,

Play merry tunes, sing merry songs,

For joy to this New Year belongs.

—Raymond.

EDITOR'S NOTE:

This menu—the first of the year—has been prepared rather more elaborately than
the customary Sunday menus, with the thought that it might serve also as suggestion
for a New Year's Dinner.

January

First Sunday

Menu

Oysters on the Half Shell

Mangoes Salted Nuts Olives

Consommé Duchess—Imperial Sticks

Crab Meat in Timbale Cases

"Green" Goose Roasted—Potato and Nut Stuffing

Chantilly Apple Sauce

Onions au Gratin

Endive, Celery and Green Pepper Salad

Vanilla Ice Cream—Chocolate Sauce

Cocoanut Cubes—Chocolate Nut Cake

Fruit Raisins Nuts

Roquefort Cheese—Water Biscuit

Café Noir

OYSTERS ON THE HALF SHELL

3 dozen oysters.

2 lemons cut in quarters.

Salt, pepper, Tobasco, horseradish and Tomato catsup.

Process: If possible, have the little Blue Points. Open, loosen,
and leave them on the lower shell. Fill soup plates with shaved ice
and arrange shell on ice having the small end of shells point toward
center of the plate. Wash lemons, cut in quarters, remove seeds
and serve one-quarter in center of each plate. Garnish with sprays
of parsley arranged between the shells. Pass remaining ingredients
on a small silver tray, or a cocktail dressing may be made and served
in a small glass dish and passed to each guest.

CONSOMMÉ DUCHESS

Consommé served with a meringue, prepared as follows: Beat
the whites of eggs very stiff and drop by heaping tablespoonsful into
milk heated to the scalding point in a shallow vessel (a dripping pan
is the best), using care that milk does not scorch. Turn each spoonful,
allowing it to cook, until it sets. Place one of these individual
meringues on the top of each service of consommé, and sprinkle with
finely chopped parsley. Serve with Imperial Sticks.

IMPERIAL STICKS

Cut stale bread in one-third inch slices, remove the crusts.
Spread thinly with butter. Cut slices in one-third inch strips, put
on a tin sheet and bake until a delicate brown in a hot oven. Pile
"log cabin" fashion on a plate covered with a doily, or serve two
sticks on plate by the side of cup in which soup is served.

CRAB MEAT IN TIMBALE CASES

8 Timbale cases.

2 cups crab meat.

3 tablespoons butter.

3 tablespoons flour.

Yolks 2 eggs.

1 tablespoon onion finely chopped.

Salt, pepper, paprika.

Few grains each cayenne, mustard and nutmeg.

2 cups hot thin cream.

Process: Melt butter in a sauce pan, add onion and cook five
minutes without browning, stirring constantly. Add flour and
stir until well blended. Add hot cream gradually, continue stirring,
add seasoning to taste. Remove from range and add egg yolks
slightly beaten. Reheat crab meat in sauce (over hot water). Serve
in Swedish Timbales.

SWEDISH TIMBALES

1 cup flour.

½ teaspoon salt.

1 teaspoon sugar.

1 egg.

2/3 cup milk.

1 tablespoon olive oil.

Process: Mix and sift flour, salt and sugar, add milk slowly,
stirring constantly, add well beaten egg and olive oil. Mixture
should be very smooth, strain and let stand over night. Heat a
timbale iron in hot Cottolene, drain and dip iron into batter, (having
batter in a small pitcher), place in hot Cottolene and fry until crisp
and delicately browned. Remove from iron and invert on brown
paper. These dainty cases are for all kinds of creamed mixtures.
They are used instead of patty shells or croustades.

ROAST GOOSE

PREPARING THE GOOSE FOR THE OVEN

Singe, and remove all pin feathers. Before drawing the bird
give it a thorough scrubbing with a brush, in a warm Fairy soap
solution. This is very necessary for it cleans off all dirt that becomes
mixed with the oily secretions, and opens and cleanses the pores that
the oil may be more readily extracted. Draw and remove everything
that can be taken out, then rinse thoroughly and wipe inside
and out, with a clean crash towel; sprinkle the inside lightly with
salt, pepper, and powdered sage. (The latter may be omitted.)

Stuff with the following mixture and truss as turkey.

POTATO AND NUT STUFFING

(For Roast Goose or Duck)

4 cups hot mashed potatoes.

2½ tablespoons finely chopped onion or chives.

1 cup English Walnut meats chopped moderately.

½ teaspoon paprika.

1¼ teaspoon salt.

½ cup cream.

2 tablespoons butter.

Yolks of 2 eggs.

1 teaspoon sweet herbs if the flavor is desired.

Process: Mix the ingredients in the order given and fill the
body of the goose.

ROASTING THE BIRD

After trussing, place the goose on a rack in a dripping pan,
sprinkle with salt, cover the breast with thin slices of fat salt pork,
and place in the oven. Cook three-quarters of an hour, basting
often with the fat in the pan. Then remove pan from oven and
drain off all the fat. Remove the slices of pork and sprinkle again
with salt and dredge with flour and return to oven. When the flour
is delicately browned, add one cup of boiling water and baste often;
add more water when necessary. Sprinkle lightly with salt and
again dredge with flour. Cook until tender, from one and one-half
to three hours, according to the age of the bird. If you have a very
young goose it is infinitely better to steam or braise it until tender,
then dredge it with salt and flour and brown it richly in the oven.
Serve on a bed of cress, garnish with Baked Snow or Jonathan
apples.

CHANTILLY APPLE SAUCE (WITH HORSERADISH)

Pare, core and cut in quarters, five medium-sized Greenings.
Cook with very little water; when quite dry, rub through a fine
purée strainer. To the pulp add one-half cup granulated sugar,
five tablespoons grated horseradish, then fold in an equal quantity
of whipped cream. Serve at once with roast goose, ducks or goslings.

ONIONS AU GRATIN

Cook one quart of uniform-sized, silver-skinned onions in boiling
salted water. When quite tender, drain and turn into a baking
dish; cover with Cream Sauce (see Page 151), sprinkle the top with
fine buttered cracker crumbs and finish cooking. Brown crumbs
delicately.

ENDIVE, CELERY AND GREEN PEPPER SALAD

Select crisp, well-bleached heads of endive, separate the leaves,
keeping the green leaves separate from the bleached; wash and dry.
Dispose the leaves on individual plates of ample size. Arrange the
green leaves first, then the bleached leaves until a nest has been
formed; fill the centers with the hearts of celery cut in one-half inch
pieces. Cut a slice from the stem end of crisp red and green peppers,
remove the seeds and veins and cut in the thinnest shreds possible,
using the shears. Strew these shreds over each portion and, just
before serving, marinate each with French Dressing.

VANILLA ICE CREAM

¾ cup sugar.

1/3 cup water.

1 quart cream.

1½ tablespoons vanilla.

Process: Make a syrup by boiling sugar and water three minutes.
Cool slightly and add to cream, add vanilla and freeze in the usual
way. Pack in a brick-shape mold. Bury in salt and ice, let stand
several hours. Remove from mold to serving platter and pour
around each portion Hot Chocolate Sauce.

HOT CHOCOLATE SAUCE

Melt two squares chocolate in a sauce-pan, add one cup sugar,
one tablespoon butter and two-thirds cup boiling water. Simmer
fifteen minutes. Cool slightly and add three-fourths teaspoon
vanilla.

COCOANUT CUBES

Use recipe for Bride's Cake (see recipe on Page 175). Bake in a
sheet. When cool cut in two-inch cubes and cover each cube with
Boiled Frosting; sprinkle thickly with fresh grated cocoanut.

CHOCOLATE NUT CAKE

1/3 cup Cottolene.

2 cups sugar.

4 eggs.

1 cup milk.

21/3 cups flour.

4 teaspoons baking powder.

¼ teaspoon salt.

2 squares chocolate melted.

¾ cup English walnut meats broken in pieces.

½ teaspoon vanilla.

Process: Cream Cottolene, add gradually one cup sugar, stirring
constantly. Beat egg yolks thick and light, add gradually remaining
cup of sugar; combine mixtures. Add melted chocolate. Mix
and sift flour, baking powder and salt; add to first mixture alternately
with milk. Add nut meats and vanilla, then cut and fold in the
whites of eggs beaten stiff. Turn into a well-greased tube pan and
bake forty-five minutes in a moderate oven. Cool and spread with
boiled frosting.

January

Second Sunday

Menu

Consommé with Egg Balls

Celery Olives

Breaded Sea Bass—Sauce Tartare

Norwegian Potatoes Stewed Tomatoes

Cabbage Relish

Lemon Pie Cheese

Café Noir

CONSOMMÉ WITH EGG BALLS

To six cups of hot Consommé add egg balls, serving three or
four in each portion.

EGG BALLS

1 hard cooked egg.

1/8 teaspoon salt.

Few grains pepper.

Few drops onion juice.

1 teaspoon thick cream.

¼ teaspoon finely chopped parsley.

Process: Mash yolk, rub through a sieve, add finely chopped
white, seasonings, parsley and cream. Moisten with some of the
yolk of a raw egg until of the consistency to handle. Shape with the
hands in tiny balls and poach two minutes in boiling water or a
little consommé. Remove with skimmer. Serve at once.

BREADED SEA BASS

Remove the skin from a sea bass, bone and cut fillets in pieces
for serving. Rub over with the cut side of a lemon, sprinkle with
salt, pepper, dredge with flour. Dip in egg (diluted with two
tablespoons cold water) then in fine cracker crumbs; repeat. Place
in croquette basket and fry in deep, hot Cottolene. Drain, arrange
on hot serving platter. Garnish with Norwegian Potatoes, parsley
and slices of lemon. Serve Sauce Tartare in a sauce boat.

(For recipe for Sauce Tartare see page 84.)

NORWEGIAN POTATOES

Wash, scrub and pare six medium size potatoes. Cook in
boiling salted water until tender. Drain, pass through ricer. Add
six anchovies drained from the oil in bottle and cut in one-fourth
inch pieces, one-half teaspoon finely chopped parsley, one-half
teaspoon French mustard, salt if necessary, one-eighth teaspoon
pepper, a few grains nutmeg, two tablespoons butter, and yolks two
eggs slightly beaten. Beat thoroughly, place on range and cook
slowly three minutes, stirring constantly. Remove from range,
spread mixture on plate to cool, then mold like small eggs. Roll
in crumbs, egg and crumbs. Arrange in croquette basket and fry
a golden brown in deep, hot Cottolene.

STEWED TOMATOES

To one can of hot tomatoes add two-thirds cup toasted bread
crumbs. Season with salt, few drops Tobasco sauce, two tablespoons
sugar, and one-fourth cup butter. Heat to boiling point and
turn into hot serving dish.

CABBAGE RELISH

Chop crisp, white cabbage very fine (there should be two cups).
Chop one green pepper and one medium-sized Bermuda onion the
same. Mix well and season with one teaspoon salt, one-eighth
teaspoon black pepper, one teaspoon celery seed and three tablespoons
sugar. Dilute one-fourth cup vinegar with two tablespoons
cold water; add to relish. Chill and serve in crisp lettuce leaves.

LEMON PIE

¾ cup sugar.

1 cup boiling water.

2 tablespoons cornstarch.

2 tablespoons flour.

2 egg yolks slightly beaten.

4 tablespoons lemon juice.

Grated rind one lemon.

1 teaspoon butter.

Few grains salt.

Process: Mix sugar, cornstarch, flour and salt, add boiling
water gradually, stirring constantly. Cook over hot water until
mixture thickens; continue stirring. Add lemon juice, rind, butter,
and egg yolks. Line a pie pan with Rich Paste, wet edges, and lay
around a rim of pastry one inch wide; flute edge. Cool mixture
and turn in lined pan. Bake in a moderate oven until crust is well
browned. Remove from oven, cool slightly, spread with meringue,
return to oven to bake and brown meringue.

MERINGUE

Whites 2 eggs.

2 tablespoons powdered sugar.

¼ teaspoon lemon or orange extract.

Process: Beat whites until stiff and dry; add sugar by the teaspoonful;
continue beating. Add flavoring, drop by drop. Spread
unevenly over pie and bake fifteen minutes in a slow oven; brown
the last five minutes of baking.

CAFÉ NOIR (AFTER-DINNER COFFEE)

To prepare after-dinner coffee, use twice the quantity of coffee
or half the quantity of water, given in recipe for Boiled Coffee (see
Page 30). This coffee may be prepared in the Percolator, following
the directions given in the foregoing. Milk or cream is not served
with black coffee. Serve in hot after-dinner coffee cups, with or
without cut loaf sugar.

January

Third Sunday

Menu

Noodle Soup

Boiled Beef—Horseradish Sauce

Baked Potatoes

Macaroni with Tomato Sauce

Chiffonade Salad

Steamed Cottage Pudding

Banana Sauce

Coffee Tea

NOODLE SOUP

2 quarts Chicken Consommé.

1 teaspoon finely chopped parsley.

1 recipe noodles cut very fine (see below).

Process: Cook fowl same as for Boiled Fowl (do not tie in
cheese cloth). Drain fowl from stock, and strain. When cold,
remove fat, and clear. Reheat, add noodles, and simmer twenty
minutes. Sprinkle with parsley and serve very hot.

NOODLES

1 egg.

½ teaspoon salt.

Flour.

Few grains nutmeg.

Process: Beat egg slightly, add seasonings, add flour enough to
make a stiff dough. Knead on a floured board until smooth and
elastic. Roll out on a sheet as thin as paper, cover and let stand
for half an hour. Roll loosely and cut the desired width, either in
threads or ribbons, unroll and scatter over board; let lay half an
hour. Cook in boiling, salted water fifteen minutes, drain and add
to soup. Noodles may be cooked in Consommé twenty minutes but
the soup will not be as clear as when noodles are cooked previously.

BOILED BEEF

Have five pounds of beef, cut from the face of the rump. Wipe
meat, sprinkle with salt, pepper, and dredge with flour. Brown
richly in an iron skillet in some of its own fat tried out, turning
often. Remove to kettle and cover with boiling water. Add one
tablespoon salt, one-half teaspoon peppercorns, a bit of bay leaf,
one carrot sliced, one turnip sliced, and one-half onion sliced. Add
two sprays each of parsley and thyme and one of marjoram. Cover
and heat to boiling point. Skim when necessary. Reduce heat and
simmer until meat is tender (four or five hours). Remove to serving
platter. Strain stock and use for soup or sauces. Serve meat with
hot Horseradish Sauce. (For recipe see page 51.)

MACARONI WITH TOMATO SAUCE

Cook one cup macaroni, broken in inch pieces, in boiling salted
water twenty minutes. Drain, and pour over cold water to
separate pieces. Mix with one and one-half cups Tomato Sauce.
Add one-half cup grated cheese. Turn into a buttered baking dish,
cover with buttered crumbs, bake twenty minutes in a hot oven.

TOMATO SAUCE

1 half can tomatoes.

1/8 teaspoon soda.

1 teaspoon sugar.

6 peppercorns.

2 cloves.

Slice onion.

Bit of bay leaf.

½ teaspoon salt.

Few grains cayenne.

4 tablespoons butter.

3 tablespoons flour.

1 cup Brown Stock.

Process: Heat tomatoes to boiling point; add soda and the
seven ingredients following. Cook twenty minutes. Rub through a
purée strainer, add stock. Brown butter in a sauce-pan, add flour
and continue browning, stirring constantly. Add hot tomato
mixture slowly, mix well, and pour over Macaroni.

CHIFFONADE SALAD

Cut the hearts of celery in one-inch pieces, cut pieces in straws
to fill one cup. Remove the pulp from grape fruit, leaving each
half-section in its original shape. There should be one cup. Peel
and chill four medium-sized tomatoes (Southern or hot-house at this
season), cut in slices. Cut the bleached leaves of Chicory in pieces
for serving, arrange in nests on serving dish, and arrange other
ingredients in separate mounds in the nests. Marinate with French
Dressing, and garnish each with chopped parsley, green and red
sweet peppers cut in thread-like strips, and sprays of pepper-grass
or parsley. Pass Mayonnaise Dressing.

STEAMED COTTAGE PUDDING

3 tablespoons Cottolene.

1 cup sugar.

2 eggs.

1 cup milk.

2 cups flour.

3 teaspoons baking powder.

¼ teaspoon salt.

Process: Cream Cottolene, add sugar gradually, stirring constantly,
add yolks of eggs beaten very light. Mix and sift flour,
baking powder and salt, add to first mixture alternately with milk;
cut and fold in the stiffly beaten whites of eggs. Turn in a well-buttered
tube mold, and steam one and one-half hours. Serve
with Vanilla, Strawberry, or Banana Sauce.

BANANA SAUCE

1 cup water.

½ cup sugar.

Pulp 3 bananas.

3 tablespoons lemon juice.

2 eggs well beaten.

Few grains salt.

Few gratings lemon rind.

Process: Make a syrup by boiling water and sugar ten minutes.
Rub bananas through a sieve, add remaining ingredients and beat
until well blended and light. Pour on hot syrup slowly, beating
constantly. Serve hot. Pulp of peaches or apricots may be used
in place of bananas.

January

Fourth Sunday

Menu

Corn Chowder

Crisp Soda Crackers

Ox Joints en Casserole

Boiled Rice Parsnips Sautéd in Butter

Cheese and Pimento Salad

Ambrosia Anise Wafers

Coffee

CORN CHOWDER

2 cups cooked corn cut from cob, or

1 can of corn.

1 cup salt pork cubes.

1 cup potatoes cut in cubes.

½ onion sliced.

3 cups water.

2 cups scalded milk.

1 tablespoon butter.

1 tablespoon flour.

2/3 cup cracker crumbs.

Salt, Pepper.

Process: Cut salt pork in one-fourth inch cubes and try out in
a frying pan; add onion, and cook until yellow. Pare and cut
potatoes in one-half inch cubes, parboil five minutes. Add to onion,
with corn and water; cover and cook twenty minutes or until potatoes
are soft. Melt butter in a sauce-pan, add flour, stir to a smooth
paste, pour some of the milk on slowly, stirring constantly. Combine
mixtures; add crumbs and seasonings. Serve for dinner in
cups or in small "nappies."

OX JOINTS EN CASSEROLE

Separate ox-tails at joints, parboil five minutes; then rinse thoroughly.
Sprinkle with salt, pepper, and dredge with flour. Melt
one-fourth cup butter in frying pan, add three slices onion and
joints, sauté until joints are well browned. Remove joints and
onion; to fat add one-fourth cup flour, brown slightly, stirring constantly.
Add slowly two cups of Brown Stock, or water and a
large can of tomatoes. Add one-half tablespoon salt and one-fourth
teaspoon pepper. Turn into an earthen casserole, or Dutch oven,
cover, place in oven and simmer slowly three to four hours. Add
more moisture if necessary. Remove joints, strain liquor, return
joints to liquor, add one cup each carrot and turnip cut in straws
and parboiled in boiling, salted water ten minutes, and set in oven
to complete cooking. Serve in Casserole or in a deep platter surrounded
with a border of boiled rice.

BOILED RICE

Wash one cup of rice, drain and add slowly to three quarts
boiling salted water so as not to stop water boiling. Boil rapidly
until rice is tender (twenty to twenty-five minutes). Drain in a
sieve, pour over cold water to separate kernels. Turn into double
boiler, and cover with a crash towel; keep hot over hot water.

PARSNIPS SAUTÉD IN BUTTER

Wash parsnips, cover with boiling water, add salt to season.
Cook until tender—thirty-five to fifty minutes. Drain and cover
quickly with cold water; rub off skins with the hands. Cut in one-fourth
inch slices, sprinkle with salt, pepper; dip in flour and sauté
a golden brown in hot butter. Brown on one side, then turn and
brown on the other.

CHEESE AND PIMENTO SALAD

Mix two cream cheeses with one-half cup finely chopped pimentos.
(Drain pimentos from liquor in can, and dry them on crash
towel.) Add one tablespoon finely chopped chives or onion, one-half
teaspoon finely chopped parsley, season with salt and cayenne.
Moisten with thick cream, and pack solidly in prepared green pepper-cups.
Set aside in a cold place for several hours. With a sharp
knife cut in thin slices crosswise. Arrange two slices on crisp
lettuce leaves; serve with French Dressing.

AMBROSIA

6 sweet Florida oranges.

1 cocoanut grated.

4 plantains (red bananas).

1/3 cup fine table Sherry wine.

¼ cup lemon juice.

Bar sugar.

Process: Peel the oranges, separate the sections, remove the
tough membrane and seeds. Dispose a layer of orange pulp in bottom
of shallow, glass, serving-dish, sprinkle with wine and lemon
juice and sugar, strew with cocoanut and a layer of thinly sliced
banana. Repeat until all ingredients are used, having a thick layer
of cocoanut on top. The fruit should be piled in cone shape. Chill
and serve with dainty cakes, macaroons, Anise wafers, etc.

ANISE SEED WAFERS

1/3 cup Cottolene.

1 cup granulated sugar.

3 eggs.

2 cups flour.

3 teaspoons anise seed.

¼ teaspoon nutmeg.

½ teaspoon salt.

Flour.

Process: Cream Cottolene, add sugar gradually, add egg yolks,
one at a time, beating constantly. Beat whites of eggs stiff, add to
first mixture alternately with flour mixed and sifted with anise seed,
nutmeg and salt. Add just enough extra flour to dough to roll
very thin. Shape with small, fluted cutter, and bake in a quick oven.

January

Fifth Sunday

Menu

Oysters on the Half Shell

Consommé with Rice Balls

Braised Beef Tongue—Savory Sauce

Baked Potatoes Bermuda Onions, Butter Sauce

Creamed Celery

Florida Salad

Yankee Plum Pudding—Vanilla Sauce

Coffee

OYSTERS ON THE HALF SHELL

(For recipe see Page 14.) Serve small cress or cucumber sandwiches
with this course.

CONSOMMÉ WITH RICE BALLS

To six cups of hot Consommé, (for recipe see Page 149), add
Rice Balls.

RICE BALLS

1 cup cold, cooked rice.

2 tablespoons flour.

1 teaspoon grated onion.

1 teaspoon finely chopped parsley.

1 egg slightly beaten.

Salt, pepper, cayenne.

Process: Warm rice slightly and rub through a sieve, add flour,
seasonings, and bind together with egg. Measure mixture by the
teaspoonful. Roll in small balls. Poach until firm on outside in
boiling salted water. Remove with skimmer and drop into clear, hot
soup.

BRAISED BEEF TONGUE

Order a fresh tongue. Wash and put tongue in a kettle, cover
with boiling water; cook slowly two to three hours. Remove tongue
from water, peel off skin, and trim off roots. Place in Dutch oven or
deep earthen dish, and surround with one-half cup each carrot,
turnip, celery and onion, cut in half-inch dice, one green pepper
(seeds and veins removed) cut in shreds, and two sprays parsley.
Pour over one quart of Brown Sauce seasoned with one-half tablespoon
Worcestershire sauce. (Stock in which tongue was cooked may
be used for making sauce.) Cover closely and simmer slowly (do
not allow sauce to boil) two hours or until tongue is tender. Serve
on hot platter. Surround with sauce.

BAKED POTATOES

(For recipe see Page 140.)

BERMUDA ONIONS WITH BUTTER SAUCE

Peel the desired number of Bermuda onions. Cover with
boiling water. Heat to boiling point, boil five minutes, drain; repeat.
Then cover with boiling salted water, and cook until tender (from
forty-five minutes to one hour). Drain well. Dot over with bits
of butter, finely chopped parsley, and pepper. Serve hot.

CREAMED CELERY

Wash, scrape and cut celery in one-half inch pieces. Cook in
boiling salted water until tender; drain. (There should be two
cups.) Cut a slice from the stem end of one green or red pepper,
remove the seeds and veins. Parboil pepper eight minutes; drain and
chop half the pepper fine. Add to celery, and reheat in one cup of
White Sauce.

FLORIDA SALAD

Remove the peel from six large Florida Navel oranges. Separate
the sections, and peel off the membrane, keeping the pulp in its
original shape. Cut each section crosswise once. Dispose the
orange cubes equally in nests of lettuce-heart leaves. Arrange the
halves of English walnuts over these and marinate with French
Dressing, using lemon and orange juice, also some of the fine orange
pulp, in place of vinegar. Sprinkle with paprika.

YANKEE PLUM PUDDING

2/3 cup Cottolene.

1 cup N. O. molasses.

3 cups flour.

1½ teaspoons soda.

1 teaspoon cinnamon.

½ teaspoon cloves.

½ teaspoon nutmeg.

½ teaspoon salt.

1 cup sweet milk.

1 cup seeded shredded raisins.

1 cup English Walnut meats broken in pieces.

Process: Cream Cottolene, add molasses; mix and sift flour,
soda, spices and salt; add alternately with milk, reserving enough
flour to dredge raisins and nut meats; mix well and turn in buttered
molds. Steam three hours. Serve with Brandy or Vanilla Sauce.
(For recipe Vanilla Sauce see Page 136.)

BOILED COFFEE

1 cup medium ground coffee.

White 1 egg.

6 cups boiling water.

1 cup cold water.

Process: Scald a granite-ware coffeepot. Beat egg slightly
and dilute with one-half cup cold water, add to coffee and mix thoroughly.
Turn into coffeepot and add boiling water, stir well.
Place on range; let boil five minutes. If not boiled sufficiently,
coffee will not be clear; if boiled too long, the tannic acid will be extracted,
causing serious gastric trouble. Stuff the spout of pot
with soft paper to prevent the escape of aroma. Stir down, pour
off one cup to clear the spout of grounds, return to pot. Add remaining
half-cup cold water to complete the clearing process. Place
pot on back of range for ten minutes, where coffee will not boil.
Serve immediately. If coffee must be kept longer, drain from the
grounds and keep just below boiling point.

	

Variety's the very spice of life,

That gives it all its flavor.

—Cowper.

February

First Sunday

Menu

Grape-Fruit Cocktails

Tomato Bouillon

Lake Trout Baked in Paper Bag

Sauce à l'Italienne

French Fried Potatoes Brussels Sprouts

French Endive—French Dressing

Eggless Rice Pudding—Hard Sauce

Coffee

GRAPE-FRUIT COCKTAIL

Select heavy grape-fruit (weight means more pulp than rind).
Chill, cut in halves, and remove the sections of pulp, preserving the
shape of sections if possible. Remove the skins from Malaga
grapes, cut in halves lengthwise, remove seeds (there should be
equal quantity of both grape-fruit pulp and prepared grapes).
Reserve the juice. Chill fruit thoroughly, serve in tall stem glasses,
add a little juice, sprinkle each with a tablespoon bar sugar, and just
before serving pour over each portion one tablespoon Sloe Gin or
"Sweet" Sherry Wine.

TOMATO BOUILLON

To five cups of Standard Broth add one cup of thick tomato
purée. Reheat and serve in bouillon cups.

STANDARD BROTH

(Beef, Veal, Lamb, Chicken or Game)

4 pounds meat.

1 pound marrow bone.

2½ quarts cold water.

½ teaspoon peppercorns.

4 cloves.

1 spray marjoram.

2 sprays thyme.

2 sprays parsley.

½ bay leaf.

¼ cup each diced carrot, onion, and celery.

½ tablespoon salt.

Process: Remove meat from bone and cut in inch cubes; brown
richly one third of meat in some of the marrow taken from bone.
Cover remainder of meat with cold water, let stand thirty minutes,
then add browned meat and rinse the pan in which meat was browned
with some of the water. Bring to boiling point and skim. Reduce
heat and boil gently five hours; stock should be reduced to three
pints. Add seasonings the last hour of cooking. Strain, cool,
remove fat, and clear.

LAKE TROUT BAKED IN PAPER BAG

Clean a four-pound lake trout. Sprinkle inside with salt and
pepper. Fill with stuffing (recipe next page); sew. Spread
with soft butter, sprinkle with salt and pepper. Lay fish carefully
in a well greased paper bag, add one-fourth cup white wine, one-half
onion finely chopped, six fresh (or ten canned) mushrooms, cut
in small pieces, and one-fourth cup water. Press air from bag,
fold open end over three times, fold sides and corners close to
fish, first moistening the bag on corners and edges; lay in a dripping-pan
and place in a hot oven. When bag is browned evenly (not
burned) reduce heat, and bake fish one hour. (Bag will brown in
ten minutes.) Remove from bag to serving platter and pour contents
of bag over fish. Serve with the following sauce:

SAUCE À L'ITALIENNE

2½ tablespoons butter.

2 tablespoons finely chopped onion.

2 tablespoons finely chopped carrot.

2 tablespoons finely chopped lean uncooked ham.

½ teaspoon peppercorns.

3 cloves.

2 sprays marjoram.

3 tablespoons flour.

1 cup Brown Stock.

1¼ cups white wine.

1 clove garlic.

2 teaspoons finely chopped parsley.

Process: Brown butter in a sauce-pan, add onion, carrot, ham,
peppercorns, cloves and marjoram, and cook five minutes. Add
flour and stir until flour is well browned; add gradually stock and
wine, strain, add garlic and simmer five minutes. Remove garlic
and pour around Baked Lake Trout. Sprinkle with parsley.

STUFFING FOR FISH

1 cup cracker crumbs.

2 teaspoons finely chopped parsley.

1 tablespoon finely chopped pickles.

1 teaspoon salt.

1 teaspoon grated onion.

3 tablespoons butter.

¼ to ½ cup boiling water.

Process: Melt butter in hot water; add remaining ingredients
in the order given. Mix lightly with a fork.

BRUSSELS SPROUTS

Look over, remove wilted leaves from sprouts, cover with cold
water, let soak one-half hour. Cook in boiling salted water until
tender when pierced with a wooden skewer. Drain thoroughly,
serve with melted butter, salt (if needed), and pepper, or reheat in
thin Cream Sauce, allowing one cup Sauce for each pint of sprouts.

FRENCH ENDIVE

Remove the imperfect outer stalks from the desired number of
heads of French Endive. If heads are large, cut them in halves
lengthwise; if small, separate the stalks. Wash, drain and chill.
Serve with French Dressing (see Page 83).

EGGLESS RICE PUDDING

4 cups milk.

2/3 cup rice.

1/3 cup molasses.

½ teaspoon cinnamon.

1 tablespoon butter.

½ cup seeded raisins.

Salt.

Process: Wash rice; mix ingredients in the order given and
pour into a buttered baking dish; bake three hours in a slow oven,
stirring three times during first hour of cooking to prevent rice
from settling. When stirring the last time, add butter. Serve with
Hard Sauce. (For recipe see Page 161.)

February

Second Sunday

Menu

Chicken Consommé with Macaroni Rings and Pimentos

Breast of Lamb Stuffed and Roasted

Currant Jelly Sauce

Sweet Potatoes, Southern Style

Buttered String Beans

Cabbage Salad

Apple Cake with Lemon Sauce

Boiled Coffee

CHICKEN CONSOMMÉ WITH MACARONI RINGS AND PIMENTOS

2 quarts Chicken Consommé.

½ cup cooked macaroni.

1 tablespoon pimentos.

Process: Cook macaroni in boiling salted water until tender.
Drain and pour over one cup cold water. With a sharp knife cut
in thin rings. Drain pimentos from the liquor in can, dry on a
crash towel. Cut in strips, then cut strips in small diamonds. Add
both to Consommé, heat to boiling point and serve in cups.

BREAST OF LAMB STUFFED AND ROASTED

Peel off the outer skin from a breast of lamb, remove bones,
stuff, (see Page 36), shape in a compact roll and sew. Spread with
salt pork fat, sprinkle with salt, pepper and dredge with flour.
Sear the surface over quickly in hot salt pork fat, then place in the
oven. Let cook one hour and a half, basting often with fat in pan.
Serve with French Fried Sweet Potatoes and Currant Jelly Sauce.
Garnish meat with sprays of fresh mint.

CURRANT JELLY SAUCE

To Brown Sauce (for recipe see Page 82) add one-half cup
black or red currant jelly whipped with a fork, one teaspoon lemon
juice and a few gratings of onion. Heat to boiling point, boil three
minutes and serve in sauce boat. Onion may be omitted.

STUFFING FOR LAMB

2 cups soft bread crumbs.

¼ cup butter.

¼ cup hot water.

1 tablespoon poultry seasoning.

1 tablespoon finely chopped onion.

½ tablespoon finely chopped parsley.

Salt, Pepper.

Process: Melt butter in hot water, add to bread crumbs,
toss lightly with a fork. Add remaining ingredients in the order
given. If desired moister, increase the quantity of hot water.

SWEET POTATOES, SOUTHERN STYLE

Peel cold, boiled sweet potatoes and cut lengthwise in slices one-half
inch thick. Arrange in layers in a well-greased quart baking
dish. Cover each layer generously with brown sugar and dots of
butter, a sprinkle of salt and pepper. Continue until dish is full.
Add one cup hot water and bake in hot oven until liquor is "syrupy"
and potatoes are brown on top.

BUTTERED STRING BEANS

Remove the strings and cut beans diagonally in one-half inch
pieces. Wash and cook in boiling water from one to three hours,
adding salt the last half hour of cooking. Drain and reheat in
White Sauce or dress with melted butter, pepper and more salt if
needed. If canned beans are used (and they would be in some
localities at this season of the year) turn them from the can into
sauce-pan and reheat them in their own liquor. Drain and dress
them with melted butter, salt, and pepper.

CABBAGE SALAD

Use only the center of a firm head of white cabbage. Shred
it very fine and cover with ice water until crisp. Drain thoroughly
and mix with one medium-sized, thinly sliced Spanish onion. Mix
with either French or Cream Salad Dressing (for recipe see Page 105).

APPLE CAKE WITH LEMON SAUCE

2 cups flour.

½ teaspoon salt.

½ teaspoon soda.

1 teaspoon cream of tartar.

3 tablespoons Cottolene.

1 egg well beaten.

7/8 cup milk.

4 tart, fine flavored apples.

3 tablespoons granulated sugar.

¼ teaspoon cinnamon.

Process: Mix and sift the dry ingredients in the order given;
rub in Cottolene with tips of fingers; add beaten egg to milk and
add slowly to first mixture stirring constantly, then beat until
dough is smooth. Spread dough evenly in a shallow, square layer
cake pan to the depth of one inch. Core, pare and cut apples in
eighths, lay them in parallel rows on top of dough, pressing the
sharp edge into the dough half the depth of apples. Sprinkle
sugar and cinnamon over top. Bake in hot oven twenty-five to
thirty minutes. Serve hot with butter as a luncheon dish, or as
a dessert for dinner with Lemon Sauce.

LEMON SAUCE

2 teaspoons arrowroot.

1 cup sugar.

2 cups boiling water.

Grated rind and juice of 1 lemon.

1 tablespoon butter.

Few grains salt.

Process: Mix arrowroot, sugar and salt, pour on boiling water
slowly, stirring constantly. Cook over hot water twenty minutes,
stirring constantly the first five minutes, afterwards occasionally.
Remove from range. Add lemon juice, rind, and butter in small
bits. Beat well and serve hot.

February

Third Sunday

Menu

Scotch Potato Soup

Roast Shoulder of Pork

Spiced Apple Sauce

Erin Potatoes Boiled White Beans

Celery Salad

Squash Pie Neufchatel Cheese

Coffee

SCOTCH POTATO SOUP

1 bunch leeks or 2 cups onion.

1 head celery.

5 tablespoons butter.

1 quart milk.

3 cups potato cubes.

2 tablespoons flour.

½ tablespoon finely chopped parsley.

Salt, pepper.

Process: Cut leeks and celery in thin slices crosswise and sauté
in two tablespoons butter eight minutes (without browning), stirring
constantly. Turn milk into double boiler, add leeks and celery;
cover and cook until vegetables are tender (about forty-five minutes).
Parboil potato cubes in boiling salted water ten minutes. Melt
remaining butter in a sauce-pan, add flour, stir to a smooth paste,
remove from range and pour on slowly some of the milk until mixture
is of the consistency to pour. Combine mixtures, add seasonings,
and cook in double boiler until potatoes are tender. Turn into
hot soup tureen and sprinkle with parsley.

ROAST SHOULDER OF PORK

Have meat cut from "little pig." Wipe and follow directions
for roasting Loin of Pork. (See Page 173.)

SPICED APPLE SAUCE

Wipe, pare and core six or eight tart apples. Place them in
sauce-pan, add just enough water to prevent burning; add three or
four cloves and half a dozen Cassia buds. Cook to a mush. Pass
through a sieve; return to sauce-pan, add three-fourths cup sugar
and cook five minutes, stirring constantly. Cool and serve.

ERIN POTATOES

Remove seeds and veins and parboil one mild green pepper
eight minutes. Chop fine, add to Mashed Potatoes.

BOILED WHITE BEANS

Pick over and wash two cups white beans; cover with two quarts
cold water and let soak overnight; drain and place them in a stew-pan,
cover with two quarts cold water, add one small carrot cut in quarters,
one medium-sized onion cut in half, two sprays parsley and one-quarter
pound of lean salt pork, one-half tablespoon salt; cover and
cook slowly until beans are tender (about two hours). Remove
vegetables, drain beans. Chop the pork and mix with beans.

CELERY SALAD

Scrape and wash the tender hearts of crisp celery, cut in one-inch
pieces; cut pieces in straws lengthwise; there should be two cups.
Add one cup blanched and shredded almonds, mix well and marinate
with French Dressing and let stand one hour. Drain and arrange
in nests of heart lettuce leaves, sprinkle with the rings of Spanish
onion thinly sliced (using the heart rings). Mask with Mayonnaise
or with Boiled Salad Dressing.

SQUASH PIE (ECONOMICAL)

Bake the half of a Hubbard squash, scoop out the pulp, rub
through a strainer. (There should be one and one-half cups.) Add
one cup hot milk, one-half cup sugar, one-half teaspoon salt, one-half
teaspoon ginger, one-fourth teaspoon nutmeg and one egg well
beaten. Mix well. Line a pie pan with Plain Paste, put an extra
rim of pastry around edge of pie, flute rim and turn in mixture.
Bake thirty minutes in a moderately hot oven.

February

Fourth Sunday

Menu

Tomato Soup

Roast Guinea Fowl—Giblet Sauce

Rhubarb Sauce

Potato Soufflés—Egg-Plant With Fine Herbs

Dressed Head Lettuce

Orange Ice—Chocolate Jumbles

Coffee

TOMATO SOUP

1 can tomatoes, or 1 quart tomatoes peeled and cut in pieces.

2 slices onion.

2 sprays parsley.

Bit of bay leaf.

4 cloves.

½ teaspoon peppercorns.

Few gratings nutmeg.

3 tablespoons butter.

2 tablespoons flour.

Salt, pepper, cayenne.

Process: Cook the first six ingredients together twenty minutes.
Rub through a purée strainer, keep hot. Melt butter in a sauce-pan,
add flour and stir to a smooth paste, let cook one minute; dilute
with tomato mixture to the consistency to pour. Combine mixtures
and season with salt, a few grains cayenne and a grating of nutmeg.
Reheat and serve with crisp, toasted Saratoga Wafers.

ROAST GUINEA FOWL

Clean, singe, draw and truss in the same way as for roasting
chicken. Stuff if desired. Sprinkle with salt and pepper. Lay
very thin slices of fat salt pork over the breast, wings and legs.
Place in a covered roasting pan, pour in one-half cup water, set
in oven and roast from forty-five minutes to one hour (continue
cooking if liked well done), turning so as to brown evenly. (When
the roasting pan is used there need be no basting.) If roasted in
an open dripping-pan, baste every ten to fifteen minutes. The flesh
of this bird is dry and is therefore best cooked rare. Serve as roast
chicken. Prepare sauce same as Giblet Sauce. (See Page 154.)

RHUBARB SAUCE

The young, tender stalks of rhubarb need only be washed, tops
and root cut off, then cut in one-inch pieces (without peeling).
Put in a sauce-pan, add just enough water to prevent burning.
Cook slowly until soft. Add sugar to sweeten to taste, cook five
minutes, cool and turn into serving dish.

POTATO SOUFFLÉS

Select six medium-sized, rather flat potatoes. Wash, pare and
trim them square, then cut lengthwise in slices one-eighth of an
inch thick (no thicker). Wash and dry them on a towel. Drop a
few at a time into hot Cottolene (not smoking hot), fry them four
minutes, turning them occasionally. Remove with skimmer to a
croquette basket, let stand five minutes while the fat is heating.
When hot enough to brown an inch cube of bread in forty seconds,
place the basket containing potatoes into fat, shake constantly and
fry two minutes. Drain on brown paper. Repeat process until
all potatoes are used. Sprinkle with salt and dispose around roasted
Guinea Fowl.

EGG-PLANT SAUTÉ (With Fine Herbs)

Pare a medium-sized egg-plant, cut in very thin slices, sprinkle
with salt and pile in a colander. Cover with a plate and weights
to press out the acrid juice; let stand two hours, sprinkle with
pepper, dredge with flour, and sauté in hot butter until crisp and
a golden brown. Mix together one-half teaspoon each finely chopped
parsley and chives, one-fourth teaspoon very finely chopped chervil
and sprinkle lightly over egg-plant as soon as crisp. Arrange on hot
serving dish and serve at once.

DRESSED HEAD LETTUCE

Remove the outer green leaves from two medium-sized heads of
crisp head lettuce. Wash carefully, without separating the leaves;
drain dry in a wire basket or on towels. Cut heads in halves lengthwise
and arrange in salad bowl. Set aside in a cool place, and, just
before serving, pour over French Dressing. Serve at once.

ORANGE ICE

4 cups water.

2½ cups sugar.

2 cups orange juice.

½ cup lemon juice.

Rind of two oranges.

Process: Pare the rind as thinly as possible from two oranges;
add to water and sugar, and cook twenty minutes. Remove rind,
add fruit juice, strain, cool and freeze. Serve in stem glasses.

CHOCOLATE JUMBLES

1/3 cup Cottolene.

1 cup sugar.

2 squares chocolate grated.

1 tablespoon milk or water.

2 eggs beaten thick and light.

2 teaspoons baking powder.

2 cups flour.

¼ teaspoon salt.

1 teaspoon vanilla.

Process: Cream Cottolene, add sugar gradually, stirring constantly,
add chocolate, milk and eggs. Mix and sift flour, baking
powder and salt; add to first mixture. Add more flour if necessary.
Dough should be soft. Toss on a floured board, roll out to one-half
inch thickness, shape with a doughnut cutter, sprinkle with granulated
sugar and bake ten to twelve minutes in a hot oven.

	

What and how great the virtue and the art

To live on little with a cheerful heart.

—Pope.

March

First Sunday

Menu

Spring Soup—Crusts

Breast of Veal Roasted—Brown Sauce

Spanish Rice Mashed Parsnips

Pineapple Fritters

Red Cabbage, Celery and Onion Salad

Steamed Currant Pudding

Dried Apricot and Hard Sauce

Small Cups Coffee

SPRING SOUP

3 bunches chopped watercress.

1 bunch young onions.

3 tablespoons butter.

2 tablespoons flour.

½ cup thin cream.

Yolk 1 egg slightly beaten.

Salt, pepper.

Parsley finely chopped.

Process: Pick off the leaves of cress and chop fine. Cut onions
in thin slices. Cook watercress and onions in butter five minutes
(without browning), add flour and salt, stir until smooth, then pour
milk on gradually, stirring constantly. Cook over hot water twenty
minutes. Add beef extract, stir until dissolved; season with Worcestershire
sauce and a few grains cayenne. Strain into hot soup
tureen, add whipped cream and sprinkle with finely chopped parsley.

CRUSTS

Cut stale sandwich bread lengthwise in one-inch thick slices
and remove crusts. Cut slices in bars one inch wide and six inches
long. Bake in a hot oven until delicately browned. Turn them so
that crusts may brown evenly on all sides. Serve hot and crisp.

BREAST OF VEAL ROASTED

Six pounds of veal cut from the breast. Wipe, and skewer meat
into shape, sprinkle with salt, pepper, dredge with flour and cover top
with thin slices of fat salt pork. Lay in a dripping pan and strew
cubes of pork around meat. Place in a very hot oven for the first
half hour, basting every ten minutes with fat in pan, then reduce heat
and cook meat slowly until tender, allowing twenty minutes to pound;
continue basting. The last half hour of cooking remove salt pork,
dredge meat again with flour, and brown richly. Remove meat to
hot serving platter, surround with Spanish Rice and prepare a Brown
Sauce from some of the fat in pan. (See Page 82 for Brown Sauce.)

SPANISH RICE

Cover one cup of rice with cold water; heat to boiling point
and boil two minutes. Drain in a strainer, rinse well with cold
water and drain again. Cut four slices of bacon in shreds, crosswise,
and cook until crisp. Remove bacon, add to rice. Cut one-half
of a green or red pepper in shreds and cook in bacon fat until
soft, then add pepper and bacon fat to rice. Cover with three cups
of well-seasoned chicken broth, season well with salt, cover and let
cook until rice has absorbed broth and is tender, then add one cup
of thick tomato purée and two-thirds cup of grated cheese. Mix
well with a fork and let heat through over boiling water. Serve
with roast veal or breaded veal cutlets.

MASHED PARSNIPS

Wash and cook in boiling water, drain and plunge into cold water,
when the skins may be easily rubbed off. Mash and rub through a
sieve. Season with salt, pepper, butter and moisten with a little
cream or milk. Reheat over hot water and serve.

PINEAPPLE FRITTERS

Drain sliced pineapple from the liquor in the can. Dry on a
crash towel. Dip in batter and fry a golden brown in deep hot
Cottolene. Drain on brown paper, sprinkle with powdered sugar
and serve with some of the liquor from which it was drained. This
may be slightly thickened with arrowroot, allowing one teaspoon
arrowroot to each cup of liquor.

BATTER FOR FRITTERS

1 cup bread flour.

1 tablespoon sugar.

¼ teaspoon salt.

2/3 cup milk.

½ teaspoon melted Cottolene.

White one egg beaten stiff.

Process: Mix flour, sugar and salt. Add milk slowly, stirring
constantly until batter is smooth; add Cottolene and white of egg.
Batter must be smooth as cream.

RED CABBAGE, CELERY AND ONION SALAD

Select a small, solid head of red cabbage; remove the wilted
leaves. Cut in quarters and cut out the tough stalk and the coarse
ribs of the leaves. Cover with cold water and let soak until cabbage
is crisp; drain, then shave in thin shreds, and mix with the hearts
of two or three heads (according to their size) of crisp celery, cut
in small pieces crosswise. Add one medium-sized Spanish onion,
finely chopped, and dress with Boiled Salad Dressing. Serve in
lettuce heart leaves or in nests of cress.

STEAM CURRANT PUDDING

3 tablespoons Cottolene.

½ cup sugar.

2½ cups flour.

3½ teaspoons baking powder.

½ teaspoon salt.

1 egg well beaten.

1 cup milk.

½ cup currants.

Process: Mix and sift the dry ingredients (reserving two tablespoons
flour), rub in Cottolene with tips of fingers. Sprinkle two
tablespoons flour over cleaned currants, add to first mixture; add
milk gradually, beat well and turn into a buttered mold; cover
and steam two hours. Serve with Dried Apricot and Hard Sauce.

DRIED APRICOT SAUCE

Wash and pick over dried apricots, soak over night in cold water
to cover. Cook until soft and quite dry, in the water in which they
were soaked. Rub through a sieve and sweeten to taste. Reheat,
and drop a spoonful on each portion of pudding, place a small star
of Hard Sauce in center and serve.

March

Second Sunday

Menu

Chicken Stew with Dumplings

Onions in Cream Stewed Corn

Watercress and Egg Salad

Rhubarb Pie Cream Cheese

Coffee

STEWED CHICKEN

Dress, clean and cut up a chicken (a year old). Put in a stew-pan,
cover with boiling water. Add one small onion sliced, two
stalks celery cut in pieces, two sprays parsley and one-half teaspoon
peppercorns. Cover and cook slowly until tender. Add one tablespoon
salt the last hour of cooking. Remove chicken, strain liquor
and remove some of the fat if necessary. Thicken the stock with
two-thirds cup of flour diluted with sufficient cold water to pour
readily. Return chicken to "gravy," heat to boiling point. Drop
dumplings on top of chicken, cover stew-pan with a towel, replace
the cover and steam dumplings twelve minutes. Arrange chicken
on hot serving platter, surround with dumplings, sprinkle lightly
with finely chopped parsley.

DUMPLINGS

2 cups flour.

4 teaspoons baking powder.

½ teaspoon salt.

1 teaspoon Cottolene.

¾ cup milk.

Process: Sift together twice, flour, baking powder and salt,
rub in Cottolene with tips of fingers. Add milk gradually, mixing
it in with a knife. Drop from tip of spoon on top of meat, an inch
apart; cover closely and steam twelve minutes.

ONIONS WITH CREAM

Select silver-skin onions of a uniform size; peel and cover with
boiling water, bring to boiling point, drain and repeat. Then cover
with boiling water, season with salt and cook until onions are tender
(from forty-five to sixty minutes). Drain and add one-half cup
hot cream (to eight onions). Sprinkle with black pepper and serve.

STEWED DRIED CORN

Soak two cups dried sweet corn overnight, in cold water to cover.
In the morning place on range and simmer slowly until corn is
tender and water is absorbed, add more water if necessary. Add
one-fourth cup butter, two teaspoons sugar, one-fourth cup cream
or milk, salt and pepper. Be careful that corn does not scorch.

WATERCRESS AND EGG SALAD

Wash thoroughly, trim off roots, drain, and chill watercress.
Arrange nests of the cress on individual salad plates. Cut four
hard-cooked eggs in halves crosswise, in such a manner that tops
of whites will be notched. Remove yolks, rub through a sieve,
season with salt, pepper and moisten with Boiled Salad Dressing to
the consistency to handle. Shape in balls the original size, dip in
finely chopped parsley and replace in whites. Dispose one "cup"
in each nest, and just before serving marinate with French Dressing.

RHUBARB PIE

2 cups rhubarb.

¾ cup sugar.

1 egg slightly beaten.

2 tablespoons flour.

Few grains salt.

Few grains nutmeg.

Process: If rhubarb is young and tender it need not be peeled.
Cut the stalks in half-inch pieces before measuring. Mix sugar,
flour, egg, salt and nutmeg. Add to rhubarb, toss together until
ingredients are well mixed. Turn into a pie pan lined with paste,
heap rhubarb well in center, cover with a top crust and bake thirty-five
minutes in a hot oven. (When rhubarb is older it may be
scalded before using.)

March

Third Sunday

Menu

Oyster Cocktails in Grape Fruit

Planked Whitefish

Mashed Potatoes

Buttered Beets

Alabama Salad

Raisin Pie Edam Cheese

Boiled Coffee

OYSTER COCKTAIL IN GRAPE FRUIT

Prepare the grape fruit in the usual way. Chill; just before
serving place five Blue Point oysters in the cavity made by removing
the tough portions in each half grape fruit. Season with
lemon juice, salt, paprika and one or two drops of Tobasco sauce.
Serve on beds of shaved ice. Garnish with foliage.

PLANKED WHITEFISH

Clean and split a three-pound whitefish. Lay, skin side down,
on a hot, well-greased oak plank (one and one-half inches thick
and two or more inches longer and wider than the fish). Brush
fish over with soft butter and sprinkle with salt and pepper. Surround
fish with a border of coarse salt to prevent plank from burning.
Bake twenty-five minutes in a hot oven, or place plank on broiler
and broil twenty minutes under the gas flame. Remove to table
covered with a sheet of brown paper, scrape off salt, wipe the edges
of plank with a piece of cheese cloth wrung from hot water; spread
fish with Maître d'Hôtel Butter; surround with a border made of
hot mashed potato, passing it through pastry bag and rose tube.
Garnish with sprays of parsley and sliced lemon. Serve immediately.

FRICASSEED TOMATOES

Select firm, not over-ripe tomatoes. Cut in halves crosswise.
Sprinkle with salt, pepper and a grating of onion; dredge with flour
and sauté in melted butter; brown first on cut side, then turn and
finish cooking on the other. When soft, but not broken, pour over
thin cream to almost cover. Let simmer until cream is slightly
thickened. Remove to hot serving dish and pour cream around.

ALABAMA SALAD

Cut the hearts of celery in one-fourth inch pieces, there should
be two cups. Add one cup of Alabama pecan nut meats broken in
quarters and one cup white cabbage cut in very fine shreds. Moisten
with Cream Dressing. Serve on a bed of cress.

CREAM DRESSING

3 hard cooked egg yolks.

1 teaspoon salt.

Few grains cayenne.

1 teaspoon mustard.

2 tablespoons vinegar.

Few drops onion juice or

1 teaspoon finely chopped chives.

1½ cups thick cream.

Process: Mash and rub the egg yolks through a sieve, add
seasonings (except cayenne), then vinegar and chives. Whip cream
until stiff, and add a little at a time to first mixture, beating constantly.
When all is used, sprinkle in a few grains cayenne or
paprika.

RAISIN PIE

1½ cups seeded raisins cut in halves.

½ cup sugar.

2 tablespoons flour.

2 tablespoons butter.

Juice and grated rind 1 lemon.

1 cup water in which raisins were cooked.

Few grains salt.

Process: Cook raisins in boiling water to cover, until tender,
drain, and mix with sugar, grated rind, flour and salt. Cool slightly.
Turn into pie-pan lined with Plain Paste, dot over with butter and
pour over water. Cover with top crust made of Rich Paste and
bake thirty minutes in a moderate oven.

March

Fourth Sunday

Menu

Cream of Lettuce

Baked Ham—Hot Horseradish Sauce

Sweet Potato Croquettes—Spinach with Eggs

Grape Fruit Salad

Cheese Balls

Rhubarb Tart—Cheese

After Dinner Coffee

BAKED HAM

Select a lean ham, weighing from twelve to fourteen pounds,
cover with cold water or equal parts of water and sweet cider and
let soak (skin side up) over night. Drain, scrape and trim off all
objectionable parts about the knuckle. Cover flesh side with a
dough made of flour and water. Place in a dripping pan, skin side
down. Bake in a hot oven until dough is a dark brown; reduce heat
and bake very slowly five hours. Ham enclosed in dough needs no
basting. Remove dough, turn ham over and peel off the skin.
Sprinkle ham with sugar, cover with grated bread crumbs and bake
twenty to thirty minutes. Remove from oven and decorate with
cloves; place a paper frill on knuckle, garnish with sprays of parsley
and lemon cut in fancy shapes. Serve hot or cold.

HOT HORSERADISH SAUCE

¼ cup freshly grated horseradish.

¼ cup fine cracker crumbs.

1½ cups milk.

3 tablespoons butter.

½ teaspoon salt.

1/8 teaspoon pepper.

1 tablespoon vinegar.

2 tablespoons lemon juice.

½ tablespoon grated onion.

Process: Cook crumbs, horseradish and milk twenty minutes in
double boiler. Add seasonings, vinegar and lemon juice slowly,
stirring constantly. Add grated onion, reheat and serve.

SWEET POTATO CROQUETTES

2 cups hot riced sweet potatoes.

3 tablespoons butter.

½ teaspoon salt.

Few grains pepper.

½ cup chopped walnut meats.

1 egg well beaten.

Process: Mix ingredients in the order given. If mixture is too
dry add hot milk. Mold in cork-shape croquettes, roll in crumbs,
then in egg, again in crumbs, and fry in deep hot Cottolene. Drain
on brown paper and arrange around Baked Ham.

GRAPE FRUIT SALAD

Cut three large grape fruit in halves crosswise, remove the pulp
and keep in its original shape. Arrange in nests of white crisp
lettuce heart leaves, dividing pulp in six portions. Strew one cup
of English walnut meats, broken in fourths, over grape fruit. Marinate
with French Dressing, but with less salt and using paprika in
place of cayenne, and lemon and grape fruit juice in place of vinegar.

CHEESE BALLS

1½ cups grated cheese.

1 tablespoon flour.

1/3 teaspoon salt.

1/8 teaspoon mustard.

Few grains cayenne.

Whites 3 eggs beaten stiff.

Process: Add flour and seasonings to cheese, fold in whites of
eggs, shape in small balls. Roll in fine cracker crumbs and fry a
golden brown in deep hot Cottolene. Drain on brown paper.

RHUBARB TARTS

If rhubarb is pink, young and tender, simply wash and cut in
one-half inch pieces; there should be two and one-half cups.
Cover with boiling water and heat to boiling point; boil five minutes.
Do not allow it to lose its shape. Drain off all the juice, sprinkle
rhubarb with three-fourths cup sugar. Sift over two tablespoons
flour and one-fourth teaspoon salt, dot over with one tablespoon
butter and a grating of orange rind. Mix well and turn into a
pie pan lined with Rich Paste. Arrange strips of pastry, lattice-work
fashion, across the top of pie and bake thirty minutes in a
moderate oven.

	

Let hunger move thy appetite,

And not savory sauces.

—Shakespeare.

April

First Sunday

Menu

Strawberry Cocktails

Chicken Bouillon Chantilly

Fricassee of Chicken with Waffles

Spinach with Eggs

Prune and Pecan Nut Salad

Apricot Marmalade Mold

Cocoanut Cake

Coffee

CHICKEN BOUILLON CHANTILLY

Pour six cups of hot, well-seasoned Chicken Bouillon into hot
bouillon cups. Drop on top of each portion one tablespoon whipped
cream delicately seasoned with salt, pepper and a few grains cayenne.
Sprinkle cream with paprika or finely chopped chives.

FRICASSEE OF CHICKEN

Dress, singe, clean and cut two young chickens in pieces for
serving. Sprinkle with salt and pepper, and dredge with flour,
brown richly in equal parts of Cottolene and butter, turning often
that pieces may be evenly browned. Then cover with boiling water
to which add a bit of bay leaf, one-half teaspoon peppercorns, a
spray of parsley, six slices carrot and three slices onion. Cover and
simmer until chicken is tender (from one to one and one-quarter
hours). Remove chicken from stock, cover and keep warm; strain
stock; there should be two cups. Melt four tablespoons butter in a
sauce pan, add four tablespoons flour, stir to a paste, then gradually
pour on the two cups hot stock, stirring constantly; let simmer ten
minutes. Remove from range, add one cup of hot cream and the
yolks of two eggs slightly beaten. Reheat chicken in sauce (do not
allow sauce to boil after adding yolks). Serve with Waffles.

SPINACH WITH DEVILED EGGS

1 peck spinach.

¼ pound bacon.

Salt, pepper.

1/3 cup butter.

Few grains nutmeg.

5 hard-cooked eggs.

½ teaspoon salt.

¼ teaspoon pepper.

½ teaspoon finely chopped parsley.

½ teaspoon grated onion.

½ cup minced ham.

Cream Salad Dressing.

Process: Cook spinach in the usual way. Cook the bacon with
spinach to give it flavor. When spinach is tender, remove bacon,
drain spinach and chop fine. Season with salt, pepper and nutmeg.
Add butter, mix well and pack into an oval mold. Keep hot over
hot water, cut eggs in halves lengthwise, remove yolks and rub
through a sieve. Add ham, salt, pepper, parsley and onion juice.
Moisten with Cream Salad Dressing to bind mixture together. Refill
halves of eggs with this mixture, heaping it pyramid-like. Turn
mold of spinach on hot serving dish and surround with stuffed eggs.

PRUNE AND NUT SALAD

Buy very select prunes for this purpose (tins holding one or two
pounds are best), cook prunes in the usual way, letting the liquor
evaporate during the latter part of cooking. Prunes should not
be as well done as when serving them as sauce. Drain prunes from
the liquor and chill them. Remove the stones carefully, cut prunes
in five pieces lengthwise. Cut pecan nut meats in four pieces
lengthwise. Mix prunes and nut meats, sprinkle with salt and
paprika. For one-half pound prunes and one-fourth pound shelled
nut meats allow one cup whipping cream. Whip cream until solid,
season with one-half teaspoon each salt and paprika; add two tablespoons
lemon juice and one and one-half tablespoons Sherry wine
slowly, while beating constantly. Mix two-thirds of the cream with
the prunes and nuts. Arrange the heart leaves of lettuce on cold,
individual salad plates, pile some of the mixture in each and mask
with remaining whipped cream. Arrange three pieces of prunes on
top of each portion, radiating from center, and place a cherry or
strawberry on top of each.

STEAMED SNOW BALLS

(For recipe, see page 168.)

COCOANUT CAKE

2/3 cup Cottolene.

2 cups sugar.

3 eggs.

3 cups flour.

5 teaspoons baking powder.

¼ teaspoon salt.

1 cup milk.

½ teaspoon each lemon and vanilla.

Process: Cream Cottolene, add one cup sugar gradually, stirring
constantly. Beat yolks thick and light, add remaining cup sugar
gradually, continue beating. Combine mixtures. Mix and sift
flour, baking powder and salt. Add to first mixture alternately
with milk. Add vanilla and fold in the whites of eggs beaten stiff
and dry. Turn into two well-greased, square cake pans and bake
fifteen minutes in a moderate oven. Spread one layer thickly with
Boiled Frosting, sprinkle heavily with fresh grated cocoanut, cover
with remaining layer. Spread top and sides with frosting, and
sprinkle with cocoanut before frosting glazes.

BOILED FROSTING

2 cups sugar.

¼ teaspoon cream of tartar.

½ cup water.

Whites 2 eggs.

Process: Mix sugar, cream of tartar and water in a sauce pan.
Place on range and stir until mixture begins to boil. When syrup
drops from the wooden spoon thick like honey, remove from range
and add eight tablespoons of the syrup to the stiffly beaten whites of
eggs, beating constantly. Return remaining syrup to range, continue
cooking until syrup spins a thread at least five inches in length.
Pour syrup in a thin stream onto first mixture and beat until cool
and slightly glazed on side of bowl. Spread thickly on cake.

April

Second Sunday

Menu

Smoked Sturgeon Canapé

Clam Broth Buttered Wafers

Broiled Finnan Haddie

Potatoes on the Half Shell

Peggy's Sour Cabbage

Cheese Soufflé

Strawberry Shortcake

Coffee

SMOKED STURGEON CANAPÉ

Cut stale white bread in one-third inch slices, trim off crust and
cut slices in crescents or triangles—then sauté a golden brown in
butter. Spread with Anchovy paste or with French mustard, then
arrange flaked smoked sturgeon over canapés. Sprinkle thickly
with finely chopped olives and pimentos. Garnish each with a
rolled fillet of Anchovy. Dispose each canapé on a bread and butter
plate covered with a paper doily and garnish with sprays of parsley.

CLAM BOUILLON

1 peck of clams (in the shells).

3 cups cold water.

Salt, pepper.

Whipped cream.

Process: Wash and scrub clams with a stiff brush, changing the
water until no sand is seen in bottom of vessel. Put in a kettle, add
cold water, cover closely and bring water gradually to boiling point,
steam until all the shells are opened. Remove clam with shells,
strain broth through double cheese-cloth, season and serve hot in
hot bouillon cups. Drop a spoonful of whipped cream on top of
each service and sprinkle with paprika.

BROILED FINNAN HADDIE

Wash the fish thoroughly; lay in a dripping pan, flesh side down;
cover with cold water and let soak one hour. Drain; cover with hot
water, let soak fifteen minutes. Drain again and wipe dry; brush
over with soft butter and broil fifteen minutes over a slow fire or
some distance from the flame if cooked with gas. Remove to hot
serving platter and spread with Maître d'Hôtel Butter.

POTATOES ON THE HALF SHELL

Select smooth, large, uniform sized potatoes; wash and scrub
them carefully with a brush. Bake and cut them in halves lengthwise;
scoop out the pulp from shells, being careful not to break them.
Press pulp through a ricer; season with salt, pepper, butter and hot
cream. Add one teaspoon finely chopped parsley (to five potatoes),
whip mixture until fluffy, refill shells with mixture, using pastry bag
and rose tube. Place in oven until heated through. Dispose
around Finnan Haddie, interspersed with sprays of parsley.

PEGGY'S SOUR CABBAGE

Select a small, firm head of white cabbage; cut in quarters, remove
the tough stalk and shave crosswise as fine as possible. Put
cabbage in a large frying pan, cover with water, cover closely and
cook until cabbage is tender (from forty to eighty minutes). Season
with salt the last fifteen minutes of cooking. Drain and add one-third
to one-half cup of butter, toss cabbage until well buttered,
sauté until some of the cabbage is delicately browned. Season with
pepper, and add vinegar to taste. Serve hot.

CHEESE SOUFFLÉ

2 tablespoons butter.

3 tablespoons flour.

½ teaspoon salt.

1/8 teaspoon ground mustard.

¼ teaspoon paprika.

½ cup scalded milk.

¼ cup grated American cheese.

Yolks 3 eggs beaten thick and light.

Whites 3 eggs beaten stiff.

Process: Melt butter in a saucepan; add flour mixed with seasonings,
stir to a smooth paste and add gradually scalded milk,
stirring constantly. Add grated cheese and when cheese is melted
remove from range; add yolks of eggs and continue beating, then cut
and fold in the whites of eggs. Turn mixture into a well-greased,
one-quart baking dish and bake in a moderate oven twenty minutes.
Serve at once.

STRAWBERRY SHORTCAKE

2 cups flour.

¾ teaspoon salt.

4 teaspoons baking powder.

2 tablespoons Cottolene.

1 cup thin cream.

Process: Sift together flour, salt and baking powder. Rub
shortening in with tips of fingers. Add cream, mix with a knife to a
soft dough. Turn on a floured board, knead slightly and divide the
dough into two equal parts. Pat and roll each piece to one-half
inch thickness; lay one piece in a buttered jelly cake pan, brush over
with soft butter and place remaining piece on top. Bake in a hot
oven fifteen minutes. Remove from oven; invert cake on a hot
serving platter. Remove bottom layer (which is now the top).
Spread with soft butter and add a layer of berries prepared as
directed hereafter. Sift generously with bar sugar, replace remaining
cake, cover with berries, sprinkle with sugar, mask with whipped
cream sweetened and flavored with orange extract.

STRAWBERRY MIXTURE

Wash two quarts strawberries; hull and cut each berry in half.
Prepare a syrup by boiling together two cups sugar and one-half cup
water four minutes, cool and pour syrup over berries, or sprinkle
raw sugar over berries and let stand one hour. Lift the berries from
syrup and place between layer and on top of short cake. Strain
syrup into a pitcher or bowl and pass with each portion of short cake.

April

Third Sunday

Menu

Cream of Asparagus

Breaded Mutton Chops—Sauce Signora

Baked Bananas—Sultana Sauce

Fried Whole Potatoes Lettuce Hearts

Steamed Graham Pudding—Sherry Sauce

Café Noir

BREADED MUTTON CHOPS

Wipe and trim chops, sprinkle with salt, pepper, and dredge with
flour. Dip in egg diluted with cold water or milk (allowing two
tablespoons to each egg), then in fine bread crumbs, repeat if not well
coated with crumbs. Fry in deep hot Cottolene about ten minutes.
Drain on brown paper and serve in a border of hot Mashed Potatoes
with Green Pepper, or in a nest of Green Peas dressed with Maître
d'Hôtel Butter.

SAUCE SIGNORA

Cook two tablespoons of chopped, lean, raw ham in one-fourth
cup butter until lightly browned, add one-fourth cup flour, one-half
teaspoon salt, and stir until well blended, then add one and one-half
cups of Brown Stock and one cup of Chili Sauce. Heat to
boiling point, stirring constantly. Reduce heat and simmer ten
minutes. This sauce may be strained or served without straining.
Care must be taken that ham is not overcooked.

BAKED BANANAS WITH SULTANA SAUCE

6 bananas.

¾ cup Sultana raisins.

2-¾ cups boiling water.

1 cup sugar.

1 tablespoon butter.

Few grains salt.

¼ cup Sherry wine.

2 tablespoons lemon juice.

1 tablespoon cornstarch or two teaspoons Arrowroot.

Process: With a sharp knife open and peel down one section of
each banana, carefully loosen the pulp from the rest of the skin;
remove pulp and scrape lightly with a silver knife, removing all the
coarse threads. Replace the pulp in its original shape in the skins.
Arrange the bananas in an agate dripping pan and bake in a moderate
oven until the skins are black and the pulp is soft (from ten to
fifteen minutes). Remove pulp from skins to serving platter, being
careful to preserve their shape. Curve them slightly and pour over

SULTANA SAUCE

Pick over raisins, cover them with water and cook until raisins
are tender. Mix sugar, cornstarch and salt, add slowly to raisins
and water, stirring constantly. Cook slowly twenty minutes; add
butter, lemon juice and wine. Reheat and serve.

FRIED WHOLE POTATOES

Select small potatoes of uniform size. Wash, pare and parboil
in boiling salted water ten minutes. Drain dry and fry a golden
brown in deep hot Cottolene (time required about twelve minutes).
Fat should not be hot enough to brown potatoes until the last five
minutes of cooking, otherwise potatoes will not be cooked throughout.
Drain on brown paper, sprinkle with salt and serve at once.

STEAMED GRAHAM PUDDING

3 tablespoons Cottolene.

½ cup N. O. Molasses.

½ cup milk.

1 egg well beaten.

1½ cups Graham flour.

½ teaspoon soda.

1 teaspoon salt.

½ teaspoon cinnamon.

¼ teaspoon cloves.

½ teaspoon mace.

1 cup dates stoned and cut in pieces.

Process: Cream Cottolene, add molasses, milk and egg. Mix
and sift the dry ingredients, add dates and stir into first mixture,
beat thoroughly. Turn into a buttered tube mold, cover and steam
two and one-half hours. Serve with Sherry Sauce (recipe Page 130).

April

Fourth Sunday

Menu

Spanish Soup

Baked Halibut

Potatoes à l'Aurora

Corn Fritters Cabbage Relish

Stewed Rhubarb with Pineapple and Raisins

Old Fashioned Marble Cake

SPANISH SOUP

4 cups Brown Stock.

2 cups tomato pulp.

1 large, green, finely chopped pepper.

1 medium-sized onion, finely chopped.

4 tablespoons butter.

5 tablespoons flour.

2 tablespoons freshly grated horseradish.

½ tablespoon Worcestershire Sauce.

Salt, pepper and cayenne, or

A few drops Tobasco Sauce.

½ cup hot cooked rice.

Process: Cook pepper and onion in butter five minutes. Add
flour, stir until well blended and delicately browned, then add
gradually stock and tomato pulp; let simmer twenty minutes. Rub
through a sieve and season highly with salt, pepper, and cayenne or
Tobasco. Before serving add Worcestershire, horseradish and rice.

BAKED HALIBUT

Wipe a two-pound slice of halibut. Arrange six or eight thin
slices of fat salt pork in bottom of dripping pan, slice an onion thinly
over pork, add a bit of bay leaf and arrange halibut over onion.
Spread halibut evenly with a butter paste made of four tablespoons
butter worked to a cream with three tablespoons flour. Season with
one-half teaspoon salt and a few grains cayenne. Over butter paste
sprinkle thickly-buttered cracker crumbs, and arrange alternately
strips of pimento and thin slices of bacon over crumbs. Cover with
a buttered paper and bake slowly one hour in a moderate oven.
Remove paper the last fifteen minutes of cooking to brown the
crumbs and bacon delicately. Remove to hot serving platter and
garnish with shredded potatoes, sliced lemon and parsley.

POTATOES AURORA

Cut cold, boiled potatoes in one-fourth inch cubes. There
should be sufficient to fill three cups. Reheat potatoes in two cups
of thin white sauce, turn into hot serving dish. Remove the shells
from four hard-cooked eggs, cut them in halves crosswise, remove
the yolks. Cut whites in rings and arrange rings around edge of potatoes;
press the yolks through a ricer over potatoes. Sprinkle the
rings with finely chopped parsley. Serve at once.

CORN FRITTERS

1 can corn, chopped fine.

1 cup flour.

1 teaspoon baking powder.

1 teaspoon sugar.

2 teaspoons salt.

¼ teaspoon white pepper.

2 eggs.

Process: Add dry ingredients, sifted together, to corn; add
yolks well beaten; then fold in whites beaten until stiff. Fry as
griddle cakes; or dip a tablespoon into deep hot Cottolene, drain
well, then take up a spoonful of the corn mixture, drop into hot
Cottolene, pushing it off spoon into hot fat with a spatula. Fry a
golden brown. Drain on brown paper and serve immediately.

CABBAGE RELISH

Remove the wilted and coarse outside leaves from one small,
solid head of white, new cabbage (Southern), cut off stalk, cut head
in quarters, cut out stalk from each quarter and chop cabbage very
fine. Add one medium-sized Bermuda onion, finely chopped.
Cover with ice water and let stand until crisp. Drain thoroughly
and mix with Relish Dressing. Serve in lemon baskets, sprinkle
with finely chopped chives, green pepper or parsley.

RELISH DRESSING

1 teaspoon mustard.

1½ teaspoons salt.

½ tablespoon flour.

1 tablespoon sugar.

Few grains cayenne.

1 tablespoon melted butter.

1 egg yolk.

1/3 cup hot vinegar.

½ teaspoon celery seed.

2/3 cup thick cream.

Process: Mix the ingredients, except celery seed, in the order
given. Cook in double boiler, stirring constantly until mixture
coats the spoon; strain and add celery seed. Chill and add to
cabbage.

STEWED RHUBARB

Wash and trim off ends of two pounds tender rhubarb; do not
peel. Cut rhubarb in one-inch pieces. Put into baking dish and
sprinkle generously with sugar, add just enough water to prevent
rhubarb from burning. Cover and bake in oven very slowly until
tender but not broken. (Slow cooking preserves its color.) One
cup of Sultana raisins may be cooked with rhubarb. They must,
however, be first picked over, stems removed, then covered with
boiling water, drained, then covered again with boiling water and
cooked until soft. Arrange a layer of rhubarb in baking dish, then
a sprinkle of raisins and sugar and thus continue until all are used.
Finish cooking as directed in the foregoing. Serve very cold.

MARBLE CAKE

1/3 cup Cottolene.

1 cup sugar.

2 eggs.

½ cup milk.

½ teaspoon cinnamon.

½ teaspoon nutmeg.

¼ teaspoon salt.

1-¾ cups flour.

3 teaspoons baking powder.

1 tablespoon molasses.

Process: Cream Cottolene, add sugar gradually, yolks of eggs
beaten until thick and light, flour sifted with baking powder, alternately
with milk. Fold in whites of eggs beaten until stiff. Turn
one-third of this batter into a bowl and add to it molasses and spices.
Pour into well-greased pan, alternating light and dark mixtures to
give it the "marbled" appearance.

Bake forty to forty-five minutes in a moderate oven.

	

"If you are an artist in the kitchen
you will always be esteemed."—Elizabeth
in Her German Garden.

May

First Sunday

Menu

Asparagus Soup—Saltines

Baked Bluefish à la Creole

Chateau Potatoes Stringless Beans with Bacon

Cheese and Pimento Salad

Frozen Strawberries

Corn-Starch Loaf Cake with Maple Frosting

Café Noir—Tea Frappé

CREAM OF ASPARAGUS SOUP

3 cups White Stock.

1 bunch (or 1 can) asparagus.

2 cups cold water.

2 slices onion.

4 tablespoons butter.

4 tablespoons flour.

1½ cups scalded milk.

½ cup hot cream.

Process: Wash, scrape and cut asparagus in one-inch pieces,
reserve the tips. Cover with boiling salted water, cook ten minutes;
drain, add stock and onion and cook until tender, rub through a
sieve. Melt butter in a sauce pan, add flour, stir to a smooth paste;
remove from fire and add first mixture slowly, stirring constantly.
Season with salt and pepper, add hot milk and cream, continue
stirring. Cook tips in boiling salted water until tender, drain.
Turn soup into hot soup tureen, add tips and serve. If canned
asparagus is used, drain from liquor, rinse, reserve tips and follow
directions given in the foregoing.

BLUEFISH À LA CREOLE

Remove bones from a fresh, three-pound bluefish. Place on a
well-buttered fish sheet, laid in a dripping pan. Sprinkle with salt
and paprika. Cook in a hot oven twenty-five minutes, basting often
with melted butter or sweet dripping. Remove to hot serving
platter and pour a Creole Sauce around fish. Sprinkle fish with
buttered crumbs, set platter on a board and place in oven to brown
crumbs. Garnish with slices of lemon dipped in chopped parsley.

CREOLE SAUCE

(For recipe see Page 122.)

CHATEAU POTATOES

Wash, pare and cook (almost soft) one-half dozen medium-size
potatoes. Drain perfectly dry, cool and cut them in quarters, trim
them in the shape of small gherkins. Wash them in cold water,
then put them in a frying pan, reheat in boiling water. Drain and
add four tablespoons butter; shake the pan until potatoes are well
buttered and a golden brown color. Remove carefully with a
skimmer to hot serving dish, and sprinkle with finely chopped parsley.

STRINGLESS BEANS WITH BACON

Cut three thin slices of bacon in shreds crosswise, try out in a
frying pan. Cook until tender two cups green, stringless beans and
three or four small new onions, in boiling salted water. Drain and
add to bacon, mix well, add salt (if necessary) and pepper; turn into
a hot serving dish.

CHEESE AND PIMENTO SALAD

(For recipe see Page 26.)

FROZEN STRAWBERRIES

4 cups thin cream.

3 cups thick cream.

2 cups milk.

1 cup sugar.

¼ cup water.

Few grains salt.

2 cups strawberry juice and pulp.

1 tablespoon lemon juice.

Strawberries.

Process: Cook water and sugar together three minutes. Cool
and add to cream and milk. Add a sprinkle of salt. Turn into
freezer and when half frozen add lemon juice and strawberry pulp.
Finish freezing. Let stand an hour or two to ripen. Serve in cone
shape and place a large, unhulled strawberry in top of each cone.

CORN STARCH LOAF CAKE

2/3 cup Cottolene.

2 cups fine sugar.

1 cup milk.

1 cup corn starch.

2 cups flour.

1½ tablespoons baking powder.

Whites 5 eggs beaten stiff.

½ teaspoon salt.

1 teaspoon vanilla.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Mix and sift flour, corn starch, baking powder and salt;
add alternately to first mixture with milk, add vanilla, then cut
and fold in whites of eggs. Turn mixture into two well-greased,
brick-shaped bread pans and bake forty-five minutes in a moderate
oven. Spread with Maple Frosting (see Page 103) and stick with
blanched and shredded almonds slightly toasted.

Frozen Strawberries

May

Second Sunday

Menu

Cream of Spinach Croutons

Young Pigeons (Stall Fed) Stuffed and Braised

Mashed Potatoes Asparagus with Butter Sauce

Spinach Salad

Cottage Pudding with Strawberries

Coffee

CREAM OF SPINACH

½ peck spinach.

6 cups cold water.

½ small bay leaf.

1½ teaspoons salt.

3 tablespoons Cottolene.

2 cups milk.

2 slices onion.

3 tablespoons flour.

½ cup heavy cream.

Cayenne pepper and celery salt.

Process: Cook spinach in water thirty minutes. Drain, chop,
and rub through sieve. Scald milk with onion and bay leaf.
Melt Cottolene in sauce-pan, add flour, stir to a smooth paste, pour
on slowly scalded milk (first removing onion and bay leaf), stirring
constantly. Add seasonings, spinach pulp; cook five minutes and
serve with cream, whipped stiff. Sprinkle each portion with finely
chopped parsley.

YOUNG PIGEONS STUFFED AND BRAISED

Clean, stuff and truss six young pigeons. Arrange them in a
stew pan or Dutch oven. Add one quart boiling water; add three
blades celery, cut in pieces, and three slices of onion, a small bit of
bay leaf and one-half teaspoon peppercorns. Cover closely and
simmer (in the oven if Dutch oven is used) slowly, until birds are
tender (about two hours according to age of birds). Remove from
casserole, cool and spread with soft butter. Sprinkle with salt,
pepper, and dredge with flour. Strain liquor from casserole. Try
out fat salt pork in vessel, and brown birds richly in the pork fat,
turning often that they may be evenly browned. Make a sauce
of the strained stock. Make shallow, boat-shape croutons of stale
bread, fry them a golden brown in deep hot Cottolene, drain on
brown paper and arrange a bird in each boat. Garnish with parsley.

STUFFING FOR PIGEONS

1 cup hot, riced potato.

½ teaspoon salt.

1/8 teaspoon pepper.

1 teaspoon finely chopped chives.

1 tablespoon butter.

¼ cup soft stale bread crumbs soaked in water then wrung in a napkin.

1 egg yolk.

Few grains poultry seasonings.

Process: Mix ingredients in the order given and fill body of
pigeons.

ASPARAGUS WITH BUTTER SAUCE

Untie the bunches, wash and remove scales. Cut off the hard
part of spears as far up as they will snap. Retie, and cook in boiling
salted water until tender (about fifteen minutes), leaving the tips
out of water the first ten minutes of cooking. Drain, remove strings.
Arrange in hot serving dish and pour over two tablespoons melted
butter (for each bunch), sprinkle with salt and pepper.

SPINACH SALAD

Pick over and wash in several waters or until no sand is left in
bottom of bowl, one-half peck spinach. Drain and cook in its own
juice and the water that clings to the leaves (if spinach is old, cook
it in plenty of water), until soft. Drain dry as possible and chop
finely. Season with salt, pepper and Tarragon vinegar. Cut
bacon in shreds crosswise, then cut shreds in small bits. Sauté
them until delicately browned and crisp, skim them from the fat,
add them to spinach, add one tablespoon of bacon fat. Butter
lightly small Dairole molds and pack solidly with spinach. Chill,
unmold and arrange on thin slices of cold, boiled ham, tongue or
Bologna sausage, trimmed in circular pieces a trifle larger than
mold of spinach. Arrange each portion in a nest of parsley or
cress, and fill depression on top of spinach with Mayonnaise or
Sauce Tartare (for recipe see Page 84).

May

Third Sunday

Menu

Cream of Asparagus

Braised Calf's Liver

Rice au Gratin Carrots and Turnips in Cream Sauce

Asparagus Salad

Custard Pie Edam Cheese

Coffee

Iced Tea

CREAM OF ASPARAGUS

(For recipe see Page 66.)

BRAISED CALF'S LIVER

Wipe liver and skewer into shape, if necessary. Draw small
lardoons through the liver, in parallel rows, leaving each lardoon
extend one-half inch above surface. Place liver in a casserole or
Dutch oven, surround with remnants of lardoons. Sprinkle with
salt, pepper and dredge with flour. Surround with one-third cup
each of carrots, onion and celery, cut in small cubes; add one-half
teaspoon peppercorns, six cloves, one spray parsley, a bit of bay
leaf and two cups hot Brown Stock or water. Cover closely and
cook in a slow oven two hours. Remove cover the last half hour of
cooking that liver may brown richly. Remove liver to serving
platter, set aside in a warm place. Strain liquor in casserole and
use for making a Brown Sauce. Pour sauce around liver and serve.
Braised liver may be served cold, thinly sliced.

RICE AU GRATIN

1½ cups steamed or boiled rice.

1 tablespoon salt.

1½ tablespoons butter.

1/3 lb. grated cheese.

Cayenne.

Milk.

Buttered cracker crumbs.

Process: When steaming or boiling the rice, allow one tablespoon
of salt for seasoning. Butter a baking dish and cover with a
layer of rice, dot over with some of the butter. Sprinkle with a thin
layer of cheese and a slight sprinkle cayenne; repeat alternate layers
until rice and cheese are used. Pour on milk to half the depth of
baking dish, cover with buttered cracker crumbs and bake in oven
until cheese melts and crumbs are brown.

CARROTS AND TURNIPS IN CREAM SAUCE

Scrub, scrape and cut carrots in small cubes. Wash, pare and
cut purple-top turnips the same. (There should be one and one-half
cups of each.) Cover each (in separate vessels) with boiling
water and cook until tender; add salt the last half hour of cooking.
Drain well, toss together and reheat in one and one-half cups Thin
White Sauce.

ASPARAGUS SALAD

Cook asparagus in the usual way, drain and slip three or four
spears through an onion ring just large enough to hold them. Arrange
these fagots in nests of crisp lettuce heart leaves. Just before
serving pour over French Dressing to which has been added one
tablespoon of finely chopped chives. A band of red or green pepper
may be used in place of the onion ring. Canned asparagus should
first be drained from the liquor in the can then rinsed with cold
water. Chilled and served as directed in the foregoing.

CUSTARD PIE

Line a deep, perforated pie tin with Plain or Rich Paste. For
filling, beat three eggs slightly, add one-fourth cup sugar, one-eighth
teaspoon salt, one-eighth teaspoon nutmeg, and pour over slowly
two cups scalded milk, stirring constantly. Bake in a hot oven at
first, to set the crust or rim, then reduce the heat afterwards; as this
is a combination of eggs and milk it should be finished in a slow oven.

May

Fourth Sunday

Menu

Consommé—Bread Sticks

Boiled Corned Beef with Vegetables

Dandelion Salad

Frozen Strawberries

Spanish Layer Cake

Café Noir—Iced Tea

CONSOMMÉ WITH BREAD STICKS

(For recipe see Page 149.)

BOILED CORNED BEEF WITH VEGETABLES

Select five or six pounds from the plate or the brisket; wash
carefully in cold water, drain; place in kettle and cover with boiling
water, let boil five minutes and—if very briny—drain, rinse off
scum with hot water and again cover with boiling water; heat to
boiling point and simmer until meat is tender (about six hours).
Remove beef from liquor, keep covered in a warm place. Skim
off some of the fat from liquor. Add carrots washed, scraped and
cut in quarters. Let cook fifteen minutes, then add small white
onions and turnips pared and cut in quarters, one head white cabbage
cut in quarters (stalk cut out). Wash, pare and cut uniform-sized
potatoes in quarters, parboil five minutes, then drain and add
to other ingredients. Cook beets in a separate vessel. When
vegetables are soft, arrange meat in center of hot serving platter and
surround with carrots, turnips, onions and cabbage. Sprinkle
vegetables with finely chopped parsley, serve beets in separate dish.
Pass horseradish, mustard and vinegar.

DANDELION SALAD

Gather the dandelion when young and tender. That which is
cultivated is well bleached and very tender. Wash thoroughly in
several waters, cut off the roots and outside leaves. Drain dry on
a cloth or in a wire basket. Arrange in salad bowl. Cut thin sweet
bacon in tiny shreds crosswise and sauté in frying pan until crisp;
sprinkle bacon over dandelion. To the fat in pan (there should
be one-third cup), add one-fourth cup vinegar diluted with two
tablespoons water. Heat to boiling point and pour over dandelions;
toss leaves with a fork until well mixed with dressing; serve at once.

FROZEN STRAWBERRIES—No. 2

2 quarts cream.

2 cups sugar.

Few grains salt.

2 cups strawberry juice and pulp.

Process: Wash and hull strawberries (about three boxes);
sprinkle with one cup sugar, cover closely and set aside in a cool
place for two hours. Mash and squeeze berries through cheese
cloth. Mix remaining cup sugar and salt with cream; turn into
freezer and, when half frozen, add strawberries and finish freezing.
Serve with Strawberry Sauce.

STRAWBERRY SAUCE

1 cup sugar.

1/3 cup water.

2 cups strawberry pulp.

Process: Make a syrup by boiling water with sugar three
minutes (after mixture begins to boil), cool slightly and add strawberry
pulp. Chill thoroughly and serve.

SPANISH LAYER CAKE

1/3 cup Cottolene.

1 cup sugar.

Yolks 2 eggs.

½ cup milk.

17/8 cups pastry flour.

3 teaspoons baking powder.

1 teaspoon cinnamon.

¼ teaspoon cloves.

¼ teaspoon salt.

Whites 2 eggs.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Mix and sift flour, baking powder, spices and salt; add to
first mixture alternately with milk. Cut and fold in stiffly beaten
whites of eggs. Bake in two well-greased, square, layer cake pans.
Spread with a thick layer of raspberry between layers. Cover top
with frosting or dredge with powdered sugar.

May

Fifth Sunday

Menu

Cream of Rice Soup

Flank Steak Stuffed and Braised

Boiled Rice Dandelion Greens with Bacon

Asparagus Salad

Strawberry Short Cake

Café Noir

CREAM OF RICE SOUP

1 cup rice, well washed.

1½ quarts cold water.

1 onion sliced.

1 green pepper cut in shreds.

2 cups hot cream or milk.

¼ cup butter.

2 tablespoons flour.

Salt, cayenne and nutmeg.

1 teaspoon finely chopped parsley.

Process: Heat water to boiling, season with salt and add rice,
onion and green pepper (discarding seeds and veins). Cook until
rice is soft; rub through a sieve. Melt butter in a saucepan, add
flour, stir to a smooth paste, add cream slowly, stirring constantly.
Add seasonings and cook over hot water ten minutes. Combine
with rice mixture, continue cooking five minutes. Turn into hot
soup tureen and sprinkle over with parsley.

FLANK STEAK STUFFED AND BRAISED

Select a flank steak weighing about two and one-half pounds.
Have the butcher peel off the superfluous fat and tissue and score
both sides diagonally in opposite directions. Remove the steak
from paper when it comes from market and lay it flat on meat board,
sprinkle with salt and pepper. Spread over it a thin layer of stuffing,
(see Page 154), roll lengthwise, very compactly, sew the overlapping
edge securely, also the ends. Sprinkle roll with salt, pepper and
dredge with flour. Place meat in pan with enough Cottolene to
brown it richly, turning roll until it is richly browned all over. Then
remove to Dutch oven or casserole; rinse dripping pan with a little
boiling water, pour over meat and surround with two cups stewed
and strained tomato pulp, one onion thinly sliced, one green pepper
shredded (after removing seeds and veins), two sprays parsley, the
half of a small bay leaf and two tablespoons Worcestershire sauce.
Cover closely, place in oven and cook meat very slowly about three
to four hours. Remove meat to serving platter. Dilute four tablespoons
flour with cold water to the consistency to pour, add to sauce
in pan, stir until well blended, season with salt and pepper; let
simmer ten minutes, then strain around meat. Garnish with sprays
of parsley or cress.

DANDELION GREENS

Remove the roots, carefully pick over (discarding all tough and
wilted leaves) and wash dandelion leaves in several waters; to the
last water add salt to free leaves from insects and vermin. It
will require one peck of leaves to serve a family of six.
Cook leaves in plenty of boiling salted water until tender; drain
at once and chop fine. Dress with butter and pepper; cut thin
slices of bacon in shreds crosswise, try it out and pour over dandelions.
(There should be one-third cup bacon fat.) The shreds of
bacon are an attractive garnish; hard-cooked eggs may also be used
as a garnish. Cut them in eighths or rings. Vinegar is sometimes
added. Serve hot.

STRAWBERRY SHORT CAKE

(For recipe see Page 59.)

	

Nothing lovelier can be found

In woman, than to study house good.

—Milton.

June

First Sunday

Menu

Consommé Browned Crackers

Lamb Chops Breaded—Maître d'Hôtel Butter

New Potatoes Chive Sauce

Green Peas

June Salad

Cherry Pie

Iced Tea—Café Noir

CONSOMMÉ PRINCESS

Add to Consommé small green peas and tiny cubes of cold
cooked breast of chicken. (For recipe for Consommé see Page 149.)

BROWNED CRACKERS

Split crackers, arrange them in a dripping pan, place in a moderate
oven until crisp and delicately browned.

LAMB CHOPS BREADED

Prepare loin or French chops as for broiling. Dip in crumbs,
egg (diluted with cold water, allowing two tablespoons water to
each egg), add in crumbs, and fry in deep hot Cottolene six to eight
minutes. Drain on brown paper and spread with Maître d'Hôtel
Butter.

NEW POTATOES WITH CHIVE SAUCE

Scrape off the skin, remove the "eyes" with a sharp pointed
knife and scrub them with a vegetable brush, rinse thoroughly and
put in sauce pan, add boiling water to cover; season with salt, cover
and cook until soft, drain. If small, serve whole; if large, cut them
in one-half inch cubes and reheat in Chive Sauce.

CHIVE SAUCE

To Cream Sauce (see Page 151) add one tablespoon finely chopped
Chives.

GREEN PEAS

Cook peas in boiling water. Use just enough water to prevent
them from burning. Add salt fifteen minutes before removing
them from fire. Season with butter and pepper.

JUNE SALAD

Remove stones from red and pink Ox-heart cherries and cut
them in halves lengthwise. Remove the pulp from oranges and
cut in inch cubes; peel bananas and cut in one-half inch cubes. Use
equal quantities of each and marinate with French Dressing No. 2.
Serve in nests of heart lettuce leaves and mask with Mayonnaise.

FRENCH DRESSING No. 2

¼ teaspoon salt.

4 tablespoons Olive oil.

1/8 teaspoon paprika.

2 tablespoons lemon juice.

Process: Put seasoning in small bowl, add oil slowly, stirring
constantly; add lemon juice slowly, continue beating until all is
used. Chill, beat again and turn over fruit.

MAYONNAISE DRESSING

½ teaspoon salt.

Few grains cayenne.

Yolks 2 eggs.

1½ tablespoons lemon juice, or

¾ tablespoon each of vinegar and lemon juice.

¾ cup Olive oil.

Process: Put seasoning in bowl, add egg yolks and mix thoroughly,
add oil drop by drop, until four tablespoons have been added,
after which larger quantities may be added. Stir constantly. As
mixture thickens, add a teaspoon lemon juice or vinegar. Continue
adding oil and lemon juice or vinegar alternately until all is used,
stirring constantly. All ingredients should be very cold. Set bowl
in which dressing is made in a bowl of crushed ice.

CHERRY PIE

Pick over, stem and pit cherries (there should be two cups when
pitted). Heat to boiling point in their own juice, then chill them.
Line a perforated pie pan with Rich Paste, moisten the rim with cold
water and lay around a strip of pastry one inch wide, press lightly.
Brush the pastry over with slightly beaten white of egg. Sweeten
cherries to taste, add a few grains of salt and turn into lined pie pan.
Sift over two tablespoons flour, moisten rim and cover with top
crust, flute the edges and bake in hot oven for the first ten minutes,
then reduce heat, continue baking for twenty-five minutes. Serve
hot with cheese, cut in strips one-fourth inch thick and wide by two
and one-half inches long.

ICED TEA

Make tea and chill. Serve in glasses filled with crushed ice,
adding (if desired) one tablespoon lemon juice to each glass. Pass
fine granulated (Bar) sugar. Place each glass on a small plate.

Cherry Pie

June

Second Sunday

Menu

Cheese Canapés

Hamburg Roast—Brown Sauce

Roast New Potatoes

Green Peas with New Carrots in Cream Sauce

Garden Cress with Oranges—French Dressing

Currant Pie

Coffee Cherry Punch

CHEESE CANAPÉS

Cut stale bread in one-quarter inch slices, shape with small
biscuit cutter (2 inches in diameter). Spread lightly with French or
German mustard, sprinkle thickly with grated cheese, sprinkle
cheese with finely chopped olives. Place a small stuffed olive in
center of each. Dispose on a small plate covered with a paper
doily. Garnish with sprays of parsley and serve as an "appetizer."

HAMBURG ROAST

Remove the fat and stringy parts, also marrow-bone, from two
pounds round steak. Pass through the meat grinder twice; add the
marrow taken from bone, one tablespoon green pepper finely chopped,
one tablespoon onion finely chopped, season well with salt and the
beaten yolks of two eggs or one whole egg slightly beaten; add one-half
cup of soft bread crumbs that have been soaked in cold water
thirty minutes and wrung dry in a double cheese cloth. Mix ingredients
thoroughly with the hand. Shape in a compact roll of
uniform thickness. Lay thin slices of salt pork or bacon in the
bottom of a dripping pan, set the roast on them; lay thin slices of
salt pork over the meat and place in a hot oven. After the first eight
minutes reduce the heat and baste with the hot fat in the pan; let
cook about thirty minutes, basting every ten minutes. The roast
should be richly browned on the outside and a delicate pink inside.
Serve surrounded with Tomato, Brown or Creole Sauce.

BROWN SAUCE

2 tablespoons butter.

1 slice onion.

4 tablespoons flour.

1½ cups Brown Stock.

¼ teaspoon salt.

1/8 teaspoon pepper.

Process: Melt butter in sauce pan, add onion and cook until
delicately browned; remove onion, and cook butter until richly
browned, stirring constantly; add flour sifted with seasonings, stir to
a paste and continue browning. Then pour on stock, slowly stirring
until smooth and glossy. Onion may be omitted.

ROAST NEW POTATOES

Select uniform-sized new potatoes, wash and scrub them with
a brush, pare and parboil ten to fifteen minutes (according to the
size) in boiling salted water. Drain and place them around rack in
dripping pan in which meat is roasting and cook until tender. Baste
occasionally with fat in pan when basting roast.

GREEN PEAS AND NEW CARROTS IN CREAM SAUCE

Cook one and one-half cups of peas in just enough water to
prevent them from burning. Add salt fifteen minutes before removing
them from range.

Wash, scrub and scrape new carrots and cut them in one-fourth
inch cubes (there should be one and one-half cups); cook in boiling
salted water until tender. Drain and mix with peas. Reheat them
in one and one-half cups of Cream Sauce (for recipe see Page 151).

GARDEN CRESS WITH ORANGES

Arrange individual nests of Garden Cress on six chilled salad
plates. Cut eight oranges in halves, remove the pulp, discarding
veins and sections. Leave the pulp in the original shape as taken
from the sections; divide the pulp evenly between the six nests.
Serve with French Dressing and sprinkle each portion with paprika
and a few grains cayenne. Omit the garlic when using fruit.

FRENCH DRESSING

½ teaspoon salt.

1/8 teaspoon pepper.

¼ teaspoon paprika.

6 tablespoons olive oil.

2 tablespoons vinegar.

Garlic.

Process: Rub the mixing bowl with a bruised clove of garlic;
add salt, pepper, paprika and oil; beat until ingredients are thoroughly
blended, adding vinegar slowly meanwhile. A piece of ice
put into bowl while stirring will aid in chilling the mixture.

CURRANT PIE

2½ cups cleaned currants.

2 cups sugar.

1/8 teaspoon salt.

2 eggs slightly beaten.

2 tablespoons flour.

Process: Mix the ingredients in the order given. Turn in a
lined pie pan, heaping currants in center; cover with top crust, press
and flute the edges. Bake as other berry pies. Serve hot. Sprinkle
with powdered sugar.

CHERRY PUNCH

Boil two cups sugar and one cup water until a rich syrup is
formed. Add one cup of lemon juice and two cups of Cherry juice,
left over when canning cherries. (This left-over juice may be
brought to the boiling point, skimmed and turned into sterilized
fruit jars, sealed and stored as canned fruit and may be used for
punch or pudding sauce.) Add two cups cold water. Fill a claret
pitcher with cracked ice; add mixture. When serving, place a thin
slice of orange, three or four strawberries and three pitted California
cherries in each glass, fill three-fourths full with mixture. Serve
very cold.

June

Third Sunday

Menu

Chicken Consommé with Poached Egg Yolks

Fried Perch—Sauce Tartare

Shredded Potatoes Asparagus on Toast

Lettuce with Cream Dressing

Cherry Roly-Poly Cherry Sauce

Coffee

CHICKEN CONSOMMÉ WITH POACHED EGG YOLKS

Heat six cups of Chicken Consommé to the boiling point. Poach
the yolks of six eggs in hot water until firm; remove from water with
a skimmer. Place one yolk in each Bouillon cup and pour on hot
consommé. Sprinkle slightly with finely chopped chives or parsley.

FRIED PERCH

Select fresh perch of medium size. Clean, bone and wipe dry
as possible. Sprinkle with salt, pepper, dip in flour, egg, and crumbs
(be sure fish are well coated with crumbs). Lay three at a time in a
croquette basket and fry a golden brown in deep hot Cottolene.
Cottolene should not be so hot as to brown fish at once, as fish will
not be cooked through. (Time required for frying small fish is from
four to six minutes.) Drain on brown paper and serve with Sauce
Tartare. Garnish with parsley, lemon slices and radishes cut to
imitate roses.

SAUCE TARTARE

To one cup of Mayonnaise Dressing add one finely chopped
shallot, one tablespoon each finely chopped capers, sweet gherkins,
olives, and one-half tablespoon each finely chopped parsley and
fresh tarragon. Mix well and keep cool until ready to serve.

SHREDDED POTATOES

Wash, pare and cut potatoes in one-eighth inch slices. Cut
slices in tiny straws. Wash carefully in cold water until water
ceases to be cloudy. Let stand one hour in cold water. Drain and
dry on towels. Fry a golden brown in deep hot Cottolene. Drain
on brown paper, sprinkle with salt and serve around fried perch.

ASPARAGUS TIPS IN CROUSTADES

Prepare the asparagus in the usual way, cut off the tops one
inch in length. Cook in as little boiling salted water as possible.
Drain and dress with a Béchamel Sauce. Serve in Bread Croustades
(small round, square, or diamond-shaped molds cut through thick
slices of bread).

BÉCHAMEL SAUCE

4 tablespoons butter.

4 tablespoons flour.

1½ cups highly seasoned chicken stock.

½ cup hot thin cream.

Yolk 2 eggs.

Salt, pepper, few grains nutmeg.

Process: Melt butter in a saucepan, add flour, stir to a smooth
paste; add stock slowly, stirring constantly; add cream and continue
stirring. Bring to boiling point, remove from range and add
egg yolk slightly beaten. Add seasonings. Beat until smooth and
glossy. Keep hot over hot water. Do not allow sauce to boil after
adding yolk of egg.

LETTUCE WITH CREAM DRESSING

Pick over, wash thoroughly young tender lettuce; cut off the
roots and drain. Beat one-half cup heavy cream until solid. Add
two tablespoons vinegar diluted with one tablespoon cold water.
Add one tablespoon finely chopped chives, one-half teaspoon salt
and one-eighth teaspoon pepper. Pour over lettuce, mix well and
serve cold.

CHERRY ROLY-POLY

Make a baking powder biscuit dough as for Cream Fruit Rolls.
(See Page 180.) Roll to one-half inch thickness. Drain pitted
cherries from the juice; strew them over dough, sprinkle with sugar
and dredge lightly with flour. Roll like a jelly roll, moisten and
press the overlapping edge and close the ends as securely as possible.
Bake in a hot oven, twenty-five minutes, basting three times with
some of the cherry juice sweetened to taste, or tie loosely in a floured
cloth and cook in boiling water two hours, or steam in a steamer one
hour. Serve on a hot platter with Cherry Sauce.

CHERRY SAUCE

2 cups pitted cherries.

1 cup claret.

2/3 cup sugar.

½ glass red currant jelly.

Juice 1 lemon.

½ dozen Cassia buds.

Process: Mix the ingredients in the order given, cook slowly
until reduced to a syrup. Strain through a sieve and serve hot with
Cherry Roly-Poly or Dumplings.

Asparagus Tips in Croustades

June

Fourth Sunday

Menu

Cream of Asparagus Soup—Croutons

Radishes Green Onions

Roast Stuffed Shoulder of Lamb—Mint Sauce

New Potatoes with Peas

Swiss Chard with Bacon and "Hard Boiled" Eggs

Cherry Duff Cherry Sauce

Coffee

CREAM OF ASPARAGUS SOUP

(For recipe see Page 66.)

CROUTONS

Cut stale bread in one-third inch slices; remove crusts and cut
in one-third inch strips, cut strips in one-third inch cubes. Fry
them a golden brown in deep hot Cottolene. Drain on brown paper
and sprinkle lightly with salt.

ROAST SHOULDER OF LAMB

Order a shoulder and fore-leg of lamb, boned. Wipe, stuff and
truss in shape. Sprinkle with salt, pepper and dredge with flour.
Place on rack in dripping pan, put in hot oven and baste with dripping
melted in one cup hot water, as soon as flour begins to brown; continue
basting every fifteen minutes until meat is done, which will
require about two hours; add one cup of stock to pan while meat is
cooking. When richly browned cover closely and finish cooking.

To carve a boned leg of lamb, cut in thin slices across the grain,
beginning at top of shoulder. When trussed in shape meat looks
like a goose without wings or legs.

STUFFING FOR LAMB

(See recipe Page 154 for stuffing, adding ¾ teaspoon poultry
seasoning.)

MINT SAUCE

1 bunch of mint finely chopped.

1/3 cup vinegar.

2 tablespoons cold water.

2 tablespoons powdered sugar.

Process: Dilute vinegar with cold water, add sugar and stir
until sugar is dissolved, pour over mint (there should be four tablespoons
of mint), place on back of range and infuse for one-half hour.

NEW POTATOES WITH NEW PEAS

Prepare potatoes as for New Potatoes with Chive Sauce (see
recipe Page 78), omitting the Chives. Cook one cup of new peas
until tender, in as little boiling salted water as possible. Drain; add
to potatoes. Reheat potatoes and peas in Cream Sauce.

SWISS CHARD WITH BACON

Wash and pick over Swiss Chard. Cook in boiling salted water,
using just enough water to prevent Chard from burning. Drain and
chop fine. Arrange in a mound on a chop platter, surround (crown
fashion) with "hard-boiled" eggs cut in halves lengthwise, having
cut side out. Cut a slice off the large end of each egg so that they
will stay in place. Cut five slices of bacon in narrow strips crosswise.
Try out one-third cup. Add one-fourth cup vinegar, diluted with
one-fourth cup hot water, pour while hot over the Swiss Chard,
scattering the scraps of bacon over top of mound.

CHERRY DUFF

4 cups pitted cherries.

2 cups sugar.

1 teaspoon lemon juice.

1½ tablespoons Cottolene.

2 cups flour.

4 teaspoons baking powder.

1 teaspoon salt.

¾ cup milk or thin cream.

Process: Mix and sift flour, baking powder and salt; rub
Cottolene in lightly with the tips of fingers; add milk and mix to soft
dough. Put sugar, cherries, drained from juice, and lemon juice in
bottom of well-greased baking dish. Cover with dough, place in
steamer, set over kettle of boiling water, lay a crash towel over steamer,
replace cover, and steam pudding forty-five minutes. Serve with
cherry juice, thickened with arrow root and sweetened.

	

I'm quite ashamed—'tis mighty rude

To eat so much—but all's so good!

—Pope.

July

First Sunday

Menu

Cold Consommé

Veal Loaf (Hot)—Tomato Sauce

(or)

Cold—with String Bean Salad

Saratoga Chips Beets in Drawn Butter

Figs in Sherry Jelly with Whipped Cream

Nut and Raisin Cake with Caramel Frosting

Iced Coffee

CHICKEN CONSOMMÉ (COLD)

Place a four-pound fowl in stock pot and a small knuckle of veal;
add four quarts of cold water and heat slowly to boiling point.
Skim, reduce heat and let simmer five hours. Do not allow liquid
to boil as it will destroy its gelatinous properties, and the stock will
be turbid. The last hour of cooking add one-third cup each celery,
carrot and turnip cut in small dice, one-third cup sliced onion, one
teaspoon peppercorns, one tablespoon salt, three sprays thyme, one
spray marjoram, two sprays parsley, one-half bay leaf. Remove
fowl and knuckle; strain soup through double cheese cloth, cool
quickly, and remove all fat; clear. Fill Bouillon cups three-fourths
full and chill. This should be a clear, savory jelly.

TO CLEAR SOUP STOCK

After straining the stock through double cheese cloth, remove
all fat and put the stock into a four-quart stew-pan. Place on range
and allow the white and shell of one egg for each quart of stock.
Beat the eggs slightly and crush shells in small bits, add slowly to
stock, stirring constantly but slowly until the boiling point is reached;
let boil two minutes. Reduce the heat so that stock barely simmers
twenty minutes, skim and strain through double cheese cloth placed
over fine soup strainer. If stock to be cleared is not sufficiently
seasoned, add more seasoning before clearing.

VEAL LOAF

Wipe three pounds of lean veal, discarding all skin and tissue.
Pass meat through the meat-chopper twice, with one-half pound of
salt pork; add six crackers rolled, one-fourth cup cream, juice of one
small lemon (about two tablespoons), one tablespoon salt, one-half
tablespoon black pepper, onion juice to taste. Mix thoroughly and
pack solidly in a granite, brick-shaped bread pan, spread top evenly
and brush with slightly beaten white of egg. Bake in a moderate
oven three hours, basting often with one-fourth cup of pork fat or
dripping diluted with one-fourth cup boiling water. Prick surface
with a fork that fat may penetrate meat. Chill, remove to serving
platter, surround by any good vegetable salad. If served hot,
surround with Tomato, Creole or Espagnole Sauce. This may be
prepared Saturday.

STRING BEAN SALAD

Marinate cold, cooked, stringless beans with French Dressing.
There should be enough beans to make a generous border around
a cold veal loaf. Sprinkle beans thickly with small onions thinly
sliced and the rings separated. Garnish edge of dish with sprays of
parsley and Nasturtium blossoms. The finely chopped seed-cells
may also be sprinkled over beans and is quite an addition.

SARATOGA CHIPS

Wash and pare the desired number of uniform-sized potatoes.
Slice thinly (using slaw cutter) into a bowl of cold water. Let
stand several hours, changing the water often or until it is quite clear.
Drain and drop them into a kettle of boiling water; allow them to
boil just one minute. Drain quickly and cover with cold water.
Drain from cold water and dry between towels. Fry a few at a time
in deep hot Cottolene, keeping them moving with the skimmer.
Drain on soft brown paper and sprinkle with salt.

BEETS IN DRAWN BUTTER

Wash the small new beets and cook in boiling salted water until
tender. Drain and cover with cold water. Rub off the skins and
slice them or cut them in cubes. Reheat them in

DRAWN BUTTER (SOUR SAUCE)

Melt two tablespoons butter in a sauce-pan; add three tablespoons
flour, stir to a smooth paste and add gradually, while stirring
constantly, one cup boiling water. Boil two minutes, then add four
tablespoons hot cream and four tablespoons vinegar (if vinegar is
too acid use two tablespoons each of vinegar and water), season with
salt and pepper.

FIGS IN SHERRY JELLY

1 tablespoon granulated gelatine.

¼ cup cold water.

¾ cup boiling water.

½ cup best table Sherry wine.

Juice of 1 small lemon.

½ dozen washed figs.

Whipped Cream.

½ cup sugar.

Process: Soak gelatine in cold water, then dissolve it in boiling
water; add sugar and stir occasionally until mixture begins to
thicken, then add wine and lemon juice. Chill a pint mold in ice
water (a fancy mold is attractive for this purpose). Separate the
figs, slice them thinly and dip some of them in the jelly and use them
for decorating the mold; then fill the mold with alternate layers
of sliced figs and the mixture, allowing the jelly to "set" each time
before adding the slices of figs. Chill thoroughly. Unmold jelly
on serving dish and surround with whipped cream sweetened and
flavored as desired. Use pastry bag and rose tube for this purpose.

NUT AND RAISIN CAKE

1/3 cup Cottolene.

1 cup fine sugar.

3 eggs unbeaten.

1 cup pecan nut meats.

2/3 cup raisins.

2 cups pastry flour.

4 teaspoons baking powder.

¾ cup milk.

Grated rind of half an orange.

½ teaspoon cinnamon.

¼ teaspoon mace.

¼ teaspoon salt.

Process: Cream Cottolene, add sugar gradually, stirring constantly,
add eggs, one at a time and beating each in thoroughly
before adding another. Pass nuts and raisins through meat chopper,
then mix with flour sifted with baking powder, salt and spices; add
alternately to first mixture with milk, beating constantly. Turn
mixture into a well-greased tube pan and bake thirty-five to forty
minutes in a moderate oven. Spread with

CARAMEL FROSTING WITH NUTS

1¼ cups soft brown sugar.

¼ cup granulated sugar.

½ cup boiling water.

Whites 2 eggs.

½ teaspoon almond extract.

½ cup pecan nut meats broken in pieces.

Process: Boil sugar and water together as for Boiled Frosting
(see recipe Page 56). Pour slowly onto beaten whites of eggs,
beating constantly, continue beating until frosting is nearly cool.
Put pan containing frosting in a larger vessel of boiling water, place
on range and cook until mixture granulates around sides of pan, stir
constantly while cooking. Remove from hot water and beat until
frosting will keep its shape when dropped from spoon. Add nut
meats and flavoring. Spread on cake, using wooden spoon to give
surface a wave-like appearance.

ICED COFFEE

Follow directions for making Boiled Coffee, using four cups
boiling water. Chill and serve in tall glasses filled with cracked
ice; add cream and sugar.

July

Second Sunday

Menu

Consommé with Vegetables

Baked Stuffed Black Bass—Egg Sauce

Parsley Potatoes Cauliflower with Cheese Sauce

Thin Corn Bread

Tomato and Onion Salad

Steamed Blueberry Pudding—Foamy Sauce

Iced Tea Café Noir

CONSOMMÉ WITH VEGETABLES

To six cups Consommé (for recipe see Page 149) add French string
beans cut in diamonds, carrots cooked and cut in tiny fancy shapes
(using French vegetable cutters), and French peas. Serve with
toasted Cheese Crackers.

BAKED BLACK BASS

Clean a four-pound Black Bass, pickerel or haddock, sprinkle
with salt, stuff and sew with No. 8 cotton thread. Cut four or five
diagonal gashes on each side of backbone and lay in strips of fat
salt pork. Have the gashes on one side come between gashes on the
other. The fish may be skewered in the shape of the letter S, or
placed in an upright position on a well-greased fish sheet, laid in
the bottom of a dripping-pan. Brush over with melted butter and
sprinkle with salt and pepper, dredge with flour and strew small
pieces of fat pork around fish. Bake one hour in a hot oven, basting
every ten minutes, first with melted butter or dripping, then with
fat in dripping-pan as it is tried out. Dispose on hot serving platter,
pour around Egg Sauce and garnish with sprays of parsley.

STUFFING FOR FISH

½ cup cracker crumbs.

1 cup stale bread crumbs.

5 tablespoons butter.

½ teaspoon salt.

1/8 teaspoon pepper.

½ cup hot water.

Onion juice.

Process: Mix crumbs, add seasoning, melt butter and hot
water, add to crumbs, toss lightly with a fork and add onion juice to
taste.

EGG SAUCE

To Drawn Butter Sauce add one-half teaspoon Anchovy Essence
and two hard-cooked eggs cut in thin slices. Sprinkle all with finely
chopped parsley. (For Drawn Butter Sauce see Page 92.)

THIN CORN BREAD

¾ cup yellow corn meal.

1¼ cups flour.

2 tablespoons sugar.

5 teaspoons baking powder.

¾ teaspoon salt.

1 cup thin cream.

1 egg well beaten.

2 tablespoons Cottolene.

Process: Mix and sift the dry ingredients; add cream, beaten
egg and Cottolene, beat thoroughly; bake in a well-greased, shallow
pan, in a hot oven, twenty-five minutes; five minutes before removing
from oven, brush over with melted butter or milk to give it
a richer color. Serve with baked or broiled fish.

PARSLEY POTATOES

Select smooth, uniform-sized new potatoes; wash, scrape and
cover with cold water. Let stand one hour; drain and place in
steamer, cover closely and steam until soft. Remove to serving
dish; dot over with bits of butter and sprinkle at once with coarse
salt and finely chopped parsley.

CAULIFLOWER WITH CHEESE SAUCE

Select a medium-sized, firm cauliflower. Trim off leaves, cut
off stalk, and soak one hour (head down) in cold salt water to cover.
Cook (head up) until soft but not broken (about thirty minutes)
in boiling salted water. Drain and place carefully in a buttered,
shallow baking dish, pour over one and one-half cups of Cheese
Sauce, sprinkle with buttered crumbs and place in oven until crumbs
are browned. Serve in baking dish.

CHEESE SAUCE

3 tablespoons butter.

2 tablespoons flour.

½ teaspoon salt.

1/8 teaspoon pepper.

Few grains cayenne.

1½ cups hot milk.

½ cup cheese cut in small pieces.

Process: Melt butter in a sauce-pan, add flour, mixed with
seasonings, stir to a smooth paste; let cook one minute, stirring
constantly. Pour on gradually hot milk and beat until smooth and
glossy. Add cheese and when melted pour over cauliflower.

TOMATO AND ONION SALAD

Arrange a nest of heart lettuce leaves in salad bowl; place in
center three peeled and chilled tomatoes, cut in quarters; thinly
slice a mild onion, separate the rings and strew them over tomatoes,
sprinkle all with green and red peppers finely chopped. Serve with
French Dressing.

STEAMED BLUEBERRY PUDDING

21/8 cups bread flour.

4 teaspoons baking powder.

1 teaspoon salt.

2 tablespoons Cottolene.

1 cup milk.

1 cup blueberries.

Process: Mix and sift flour, baking powder and salt; rub in
Cottolene with tips of fingers, add milk gradually, stirring constantly;
turn on a floured board, knead slightly, then roll out to one-half inch
thickness; place berries in center mixed with one-half teaspoon salt
and two tablespoons sugar; fold dough over, pinch the edges together
to form a large ball; lift carefully into a well-greased, two-quart pail,
cover closely and steam one and one-half hours. Serve with

FOAMY SAUCE

2 egg whites.

1 cup sugar.

¾ cup thin hot cream.

1 tablespoon Sherry Wine.

Nutmeg.

Process: Beat the whites of eggs until stiff, add sugar gradually,
beating constantly. Add hot cream slowly, continue beating. Add
Sherry wine and a sprinkle of nutmeg. Milk may be used in place
of cream, if the latter is not available.

July

Third Sunday

Menu

Tomato Bouillon—Cheesed Butter Thins

Radishes Pickles

Cold Boiled Tongue Chili Sauce

Potato Salad—Broiled Tomatoes

Blueberry Pie—Cheese Balls

Iced Café au Lait

Iced Cocoa

TOMATO BOUILLON

Prepare a tomato sauce; there should be two cups. Strain this
while hot through one thickness of cheese cloth into six cups of hot
Bouillon. Reheat and serve in Bouillon cups with

CHEESED BUTTER THINS

Sprinkle Butter Thins lightly with grated cheese, seasoned with
salt and a few grains cayenne. Place in the oven until crackers are
crisp and cheese is melted.

BOILED TONGUE

Wash and clean the tongue, cover with boiling water, to which
add one-third cup each carrots, turnips and onion cut in dice; two
sprays each parsley and thyme, one-half teaspoon peppercorns and
one-half dozen cloves. Simmer until tongue is tender. Let cool
in liquor in which it was cooked, remove the skin and brush with
melted butter. Cover with fine, buttered bread crumbs, after
arranging in dripping pan. Bake twenty minutes, basting often
with hot stock or port wine. Chill and slice thinly; garnish with
triangles of buttered toast sprinkled with finely chopped parsley.

CHILI SAUCE

2 dozen ripe tomatoes.

1 dozen onions finely chopped.

1 dozen peppers finely chopped.

1 cup brown sugar.

4 cups cider vinegar.

4 tablespoons salt.

Process: Scald, peel and chop tomatoes; then add remaining
ingredients in the order given. Place on range, bring to boiling
point and cook slowly until thick. Add more salt and sugar if
necessary. Turn into sterilized fruit jars, seal and store. Serve
with meats, fish, etc.

POTATO SALAD

Cut balls from raw potatoes, using a French vegetable cutter.
There should be three cups. Cook potato balls with three slices of
onion in boiling salted water until tender. Drain, chill and marinate
with French Dressing, then cover with Boiled Dressing. Arrange
in a mound on serving platter, surrounded with a border of nasturtium
blossoms and leaves. Sprinkle top with finely chopped chives.

BOILED SALAD DRESSING

¼ cup butter.

1¼ teaspoons salt.

1 teaspoon mustard.

¼ teaspoon paprika.

1 tablespoon sugar.

Yolks 4 eggs.

2 tablespoons flour.

¼ cup vinegar diluted with 2 tablespoons water.

1 cup cream.

Process: Melt butter in sauce-pan; add flour mixed with seasonings,
add egg yolks slightly beaten and vinegar and water. Cook
over hot water until mixture thickens. Cool. Whip cream and
fold into mixture. Beat well, chill and serve with potato salad.

BROILED TOMATOES

Cut firm, ripe tomatoes in halves, crosswise. Rub each half
lightly with a clove of garlic, sprinkle with salt, pepper, and fine,
buttered bread crumbs mixed with a tablespoon of sugar. Place
in a well-buttered broiler and broil five minutes. Remove carefully
to a well-buttered shallow ramekin, dot over with bits of butter,
finish cooking in the oven, and serve.

BLUEBERRY PIE

Line a deep, perforated pie tin with Plain Paste; brush over with
white of egg slightly beaten. Fill with three cups blueberries mixed
with one cup sugar, two tablespoons flour, one tablespoon butter
cut in bits, one-eighth teaspoon salt, one tablespoon lemon juice.
Wet edges, cover with crust, flute the rim and bake thirty-five minutes
in a hot oven at first to set the crust, then reduce the heat and
finish baking.

CHEESE BALLS

Rub to a paste one roll Neufchatel cheese; to this add one-half
cup chopped pecan meats and one-half teaspoon finely chopped, mild
red pepper; season with salt and roll with the "butter paddles" in
small balls the size of Queen olives. Serve with berry or cherry pies.

ICED CAFÉ AU LAIT

1 cup medium ground coffee.

White 1 egg.

3 cups boiling water.

3 cups scalded milk.

1 cup cold water.

Process: Scald enameled coffee pot. Beat white of egg slightly.
Dilute with one-half cup cold water, mix with coffee, turn into
coffee pot and add boiling water, stir until well mixed. Place on
range and let boil five minutes. Stir down and pour some into a
cup to clear the spout of grounds. Return to pot and add remaining
half cup of cold water. Place on back of range for ten minutes,
where it will keep hot but not boil. After removing coffee to back of
range, put milk into double boiler and, when scalded, pour the two
together in another scalded coffee pot. Chill and serve.

July

Fourth Sunday

Menu

Watermelon with Sherry Sauce

Consommé Printaniere—Imperial Rings

Stuffed Hearts with Vegetables

Potato Puff

Cabbage Salad

Raspberry Whip—White Nut Cake

Iced Coffee

WATERMELON WITH SHERRY SAUCE

Scoop balls out of the center of watermelon using French potato
cutter. Pour over Sherry Sauce and place them carefully in a
freezer, packed in salt and ice, let stand until thoroughly chilled
(about one and a half hours). Serve with Sherry Sauce in tall
champagne glasses.

SHERRY SAUCE

Cook one cup sugar with one-fourth cup of water three minutes.
Cool slightly and add one-half cup Sherry, three tablespoons Sloe
gin and a sprinkle of salt. Chill and pour over watermelon balls.

CONSOMMÉ PRINTANIERE

To one quart of Chicken Consommé add one tablespoon each
of cooked carrot and turnip, cut in small fancy shapes (using French
vegetable cutter for this purpose), small peas, French beans and
asparagus tips. Heat these vegetables in a small quantity of hot
consommé; drain, place them in hot soup tureen and pour over boiling
consommé.

IMPERIAL RINGS

Cut stale bread in one-third inch slices. Stamp out circles three
inches in diameter; with a smaller cutter (size of top of pepper shaker)
cut out center, leaving rings about one-third inch wide. Brush with
melted butter, sprinkle lightly with salt and paprika, and brown
delicately in the oven. Serve in a circle overlapping each other on a
plate covered with a doily.

STUFFED HEARTS WITH VEGETABLES

Clean and wash three calves' hearts; stuff and skewer into shape.
Draw small strips of salt pork (lardoons) through edges of hearts.
Sprinkle with salt and pepper, dredge with flour and brown well in
hot Cottolene, with two slices onion, four slices carrot, one blade
celery cut fine, two sprays parsley, two small bits bay leaf, three
cloves and one-half teaspoon peppercorns. When hearts are richly
browned, remove to Dutch oven, casserole or deep baking dish.
Add two cups Brown Stock, cover closely and cook slowly in the oven
until tender (about two hours), basting six times while cooking.

Cut three slices of stale bread one-third inch thick, shape with
large round cutter; with a small cutter remove centers to form rings:
brush with melted butter and brown delicately in the oven. Arrange
them on hot serving platter, set a heart in each ring and surround
with new carrots and turnips cut Julienne style and cooked
in boiling salted water until tender. There should be one and one-half
cups each. Drain and dress with Maître d'Hôtel Butter.

STUFFING FOR HEARTS

½ cup cracker crumbs.

½ cup stale bread crumbs.

2 inch cube fat salt pork finely chopped.

2 blades celery finely chopped.

½ teaspoon finely chopped parsley.

1 tablespoon onion finely chopped.

Salt, pepper.

Process: Mix ingredients in the order given and season well
with salt and pepper.

POTATO PUFF

Prepare two and one-half cups hot mashed potatoes. Add two
and one-half tablespoons butter, one-half teaspoon baking powder,
season with salt and pepper and moisten with one-half cup hot cream
or milk, beat thoroughly. Add the whites of two eggs beaten until
stiff. Pile lightly in a buttered baking dish and bake until well
puffed and browned.

NEW CABBAGE SALAD

Mix two cups of new cabbage, finely shredded, with one-half
cup of celery cut in small pieces and one mild onion finely chopped.
Add one-half tablespoon Worcestershire Sauce to one cup of boiled
salad dressing and mix thoroughly with cabbage. Chill. Serve
in onion cups or in nests of crisp lettuce leaves.

RASPBERRY WHIP

1½ cups red raspberries.

1 cup powdered sugar.

White 1 egg.

Process: Mix sugar with berries and turn into bowl in which
white of egg is slightly beaten, then mash berries and sugar and mix
thoroughly with egg. Beat with a wire whip until mixture is stiff to
stand. Pile lightly on a chilled serving dish and surround with
macaroons. Serve with

GOLDEN SAUCE

1 egg.

1 cup powdered sugar.

3 tablespoons Sherry wine.

Process: Beat yolks until thick and light, add one half the sugar
gradually, beating constantly: beat whites until stiff, gradually
adding the remaining half cup sugar. Combine mixtures, add wine
and beat thoroughly.

WHITE NUT CAKE

1/3 cup Cottolene.

1½ cups fine sugar.

¾ cup cold water.

2¼ cups pastry flour.

4 teaspoons baking powder.

¼ teaspoon salt.

Whites 4 eggs beaten until stiff.

½ teaspoon Almond extract.

1 cup English walnut meats broken in pieces.

Process: Cream Cottolene, add sugar gradually, beating constantly.
Mix and sift flour, baking powder and salt, add alternately
to first mixture with water, add nut meats and extract; cut and fold
in whites of eggs. Bake in a sheet thirty-five minutes in a moderate
oven. Spread with

MAPLE FROSTING

1 cup maple sugar.

½ cup boiling water.

White 1 egg.

1/8 teaspoon cream of tartar.

Process: Boil sugar, water and cream of tartar together until
it spins a thread from tip of spoon. Pour slowly in a fine stream on
the beaten white and continue beating until of the consistency to
spread over cake. (To get the exact proportion of sugar, weigh one
level cup of granulated sugar to ascertain by weight how much
Maple sugar is required for this amount of water and white of one
egg. It will weigh about one-half pound.)

New Cabbage Salad

July

Fifth Sunday

Menu

Cream of Lettuce Soup

Pressed Chicken Tomato Salad

Lattice Potatoes—Green Corn Pudding

Peach Ice Cream—Rich Chocolate Cake

Spiced Iced Tea

CREAM OF LETTUCE SOUP

2 cups White Stock.

2 heads lettuce.

2 tablespoons rice.

2 tablespoons butter.

1 teaspoon finely chopped onion.

½ cup hot cream.

1 egg yolk.

Salt and pepper.

Few grains nutmeg.

Process: Cook the onion in butter five minutes (without browning),
add rice, lettuce finely chopped, and stock, cover and cook
until rice is soft; add hot cream, slightly beaten yolk of egg and
seasonings. Do not allow soup to boil after adding egg yolk. Discard
outer leaves of lettuce, using only the hearts for soup.

PRESSED CHICKEN

Disjoint a four- or five-pound fowl, cover with boiling water
and let simmer until tender, with one carrot sliced, one onion sliced,
a blade or two of celery broken in inch pieces, two sprays parsley
and one-half teaspoon peppercorns. Add one tablespoon salt the
last hour of cooking. Drain chicken from liquor, remove the skin
and bones; strain liquor, return to range and let simmer until reduced
to one cup, strain and reserve. When the meat is nearly
cold, cut it in small cubes or chop fine; remove all fat from liquor,
reheat and add chicken, stirring it slowly, season with salt and pepper
if necessary. Decorate a granite, brick-shaped bread pan with
"hard boiled" eggs cut in rings or fancy shapes, over these pack the
chicken mixture very carefully so as not to disturb the decorations.
Cover with a buttered paper, place a weight over paper and let stand
over night in a cold place. Serve with Tomato Salad.

TOMATO SALAD

Wash garden cress and shake dry, arrange a bed on large oval
platter, discarding all coarse leaves and stems. Peel and chill five
uniform-sized tomatoes, cut a slice from the stem ends and scoop
out the pulp, invert tomato cups on a plate and set aside in a cool
place. Chop fine the solid pulp of the tomato with one chilled and
pared cucumber, add two tablespoons finely chopped chives, stir
in one cup of Cream Dressing and refill tomato cups with mixture
heaping them in pyramids. Dispose these tomato cups at intervals
in cress border and place mold of pressed chicken in center.

CREAM SALAD DRESSING

1½ teaspoon salt.

½ tablespoon mustard.

1 tablespoon sugar.

1 egg slightly beaten.

2½ tablespoons melted butter.

¾ cup cream.

4 tablespoons vinegar.

Process: Mix ingredients in the order given, adding vinegar
very slowly, beating constantly. Cook in double boiler until mixture
thickens; continue beating, strain at once and chill.

LATTICE POTATOES

Wash and pare potatoes of a uniform size. Slice on a corrugated
vegetable slicer, which is made for this purpose. Wash slices in
cold water, changing the water several times; then let stand several
hours in cold water. Drain and dry with crash towels. Fry a few
at a time in deep hot Cottolene, drain on brown paper, sprinkle
with salt. Pile on a lace paper doily in a fancy basket.

GREEN CORN PUDDING

To two cups of cooked green corn, cut from the cob (or one can
of corn) chopped fine, add two eggs slightly beaten, one teaspoon
salt, one-eighth teaspoon pepper, one teaspoon sugar, two tablespoons
melted butter, and two cups scalded milk. Mix well and
turn into a buttered pudding dish; bake until firm in moderate oven.

PEACH ICE CREAM NO. 1

1½ cups peach pulp.

1½ cups granulated sugar.

Juice one lemon.

1 quart thin cream.

Process: Pare and stone choice, ripe peaches and rub the pulp
through a purée strainer; add sugar and lemon juice, turn into the
can of freezer packed in ice and salt (using three measures of crushed
ice to one of rock salt); add cream and freeze in the usual way.

RICH CHOCOLATE CAKE

½ cup Cottolene.

1½ cups sugar.

4 eggs.

4 squares chocolate.

1 teaspoon cinnamon.

1/3 cup hot water.

½ cup milk.

2 cups flour.

3 teaspoons baking powder.

¼ teaspoon salt.

1 teaspoon vanilla.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Melt chocolate over hot water, add hot water specified in
recipe and beat immediately into creamed butter and sugar; add
yolks of eggs beaten until thick and light. Mix and sift flour, cinnamon,
baking powder and salt; add to first mixture alternately
with milk, add vanilla. Cut and fold in the stiffly-beaten whites of
eggs. Bake in a shallow pan forty to forty-five minutes. Cover
with Boiled Frosting (for recipe see Page 56).

SPICED ICED TEA

4 teaspoons tea.

2 cups boiling water.

9 cloves.

Process: Follow recipe for making tea. Strain into pitcher
over cloves, chill, then pour into glasses filled with cracked ice.
Sweeten to taste. The flavor of tea is preserved and is much finer
by chilling the infusion quickly, before pouring over ice. Allow three
cloves for each glass. The large Penang cloves are the best.

	

Hunger is the best seasoning for meat,

And thirst for drink.

—Cicero.

August

First Sunday

Menu

Nova Scotia Canapés

Pan Broiled Fillets of Beef—Sultana Sauce

Carlsbad Potatoes Peas and Onions French Style

Lettuce, Peppergrass and Onion Salad

Peach Ice Cream—Cocoanut Cake

Coffee

NOVA SCOTIA CANAPÉS

Cut white bread in one-third inch slices; stamp out with heart-shaped
cutter; spread both sides thinly with butter, brown them
delicately in the oven. Mince Nova Scotia smoked salmon and
moisten with Mayonnaise or Boiled Salad Dressing. Spread each
heart with mixture, dispose a dainty border of finely chopped white
of egg around each and tip it off with a sprinkle of the yolk pressed
through a sieve. Do not cover the salmon entirely with the egg.
Arrange canapés on small plates covered with a lace paper doily;
garnish each with a spray of parsley and serve as first course.

PAN BROILED FILLETS OF BEEF

Have fillets of beef cut one and one-half inches thick; shape in
circular forms. Broil ten minutes in a hissing, well-buttered frying
pan, turning every ten seconds for the first two minutes, that the surface
may be seared thoroughly, thus preventing the loss of juices. Turn
occasionally afterward. When half done season with salt, pepper,
reduce heat and finish cooking. Arrange on hot serving platter and
spread generously with soft butter. Pour over Sultana Sauce. (For
recipe see Page 61.)

CARLSBAD POTATOES

Wash and pare one dozen small, uniform-sized potatoes; soak
one hour in cold water to cover. Drain, put in stew-pan and cover
with one quart of boiling water. Add two tablespoons butter and
two teaspoons salt. Cook until soft (but not broken), then drain.
Return to stew-pan. Add one-third cup butter, one and one-half
tablespoons lemon juice, and one-eighth teaspoon paprika. Cook
four or five minutes, shaking the pan occasionally. Place in hot
serving dish and sprinkle with one tablespoon chopped parsley.

PEAS AND ONIONS—FRENCH STYLE

Cut one slice bacon in shreds crosswise, using the shears for
this purpose. Cook bacon with one-fourth cup butter about ten
minutes, without scorching bacon. Remove scraps of bacon, add
two cups fresh peas, one dozen small onions and a sprig of mint.
Cook until peas and onions are soft, adding one-fourth cup boiling
water to prevent scorching. Beat one egg yolk slightly, add one-third
cup cream and one head of lettuce cut in quarters (use lettuce
hearts), season with salt and pepper. Let boil up once and serve.

LETTUCE, PEPPERGRASS AND ONION SALAD

Separate the heart leaves of two solid heads of lettuce. Wash,
drain and chill; arrange them in a nest in salad bowl. Sprinkle
between and over leaves four tablespoons finely chopped peppergrass
and small, thinly sliced onions, separating the rings. Marinate
with French Dressing; chill and serve.

PEACH ICE CREAM No. 2

4 cups milk.

3 cups heavy cream.

1 cup sugar.

1 tablespoon lemon extract.

¼ teaspoon salt.

2 cups fresh peach pulp.

Process: Pare and pit peaches; stew until soft, rub through
a sieve. Then mix ingredients in the order given. Add peach pulp
and freeze. Let stand two hours before serving.

COCOANUT CAKE

(For recipe see Page 56.)

August

Second Sunday

Menu

Consommé (Cold)

Broiled Chicken—Sauce Viennaise

Potato Roses Corn Fritters

Cauliflower à la Béchamel

Dressed Head Lettuce

Salad Rolls

Blackberry Roly-Poly Creamy Sauce

Coffee

COLD CONSOMMÉ

(For recipe see Page 90.)

BROILED CHICKEN

Singe, wipe and with a sharp pointed knife (a boning knife)
split the broiler down the back the entire length, beginning at back
of neck. Lay open and remove entrails, etc., remove ribs and breast-bone,
then cut the tendons at joints. Rub bird over with soft butter,
sprinkle with salt and place on a well-greased broiler or in a well-greased
wire broiler. Cook twenty-five minutes under a gas flame
or over glowing coals, turning often. Baste bird over several times
with melted butter if it appears dry. When evenly browned, remove
to well-greased dripping pan, spread again with soft butter, cover
closely, and bake until tender at the joints. Serve with

SAUCE VIENNAISE

Reduce one small can of tomatoes by slow cooking to a thick
pulp; when strained there should be two tablespoons. To three-fourths
cup Mayonnaise Dressing add three-fourths tablespoon
finely chopped capers, one teaspoon finely chopped parsley, two
teaspoons each finely chopped gherkins and olives, one teaspoon
finely chopped onion or chives. Add tomato pulp, mix well and
keep in a cool place until ready to serve.

MASHED POTATOES (FOR ROSES)

To three cups of hot riced potatoes add three tablespoons butter,
one teaspoon salt, the beaten yolks of three eggs and enough hot
milk to allow the mixture to pass readily through the pastry-bag
with rose tube attached. Shape as roses on a buttered tin sheet,
brush over lightly with egg slightly beaten and diluted with one
tablespoon milk, and brown delicately in oven.

To Shape Roses

Fill pastry bag with potato mixture. Hold the bag upright
with tube pointing downward. Guide tube with left hand and
press out potato with the right, making a circular motion. When
roses are the desired size press the tube gently into mixture and
withdraw it quickly to stop the flow and give the pyramid a pointed
finish. Sweet potatoes may be prepared in the same manner.

CORN FRITTERS

(For recipe see Page 63.)

CAULIFLOWER À LA BÉCHAMEL

Select a firm, white cauliflower, remove leaves and cut off the
stalk. Soak (head down) in cold salt water to cover. Drain and
cook (head up) in boiling salted water to cover until tender but not
broken apart. Drain well and dispose on shallow serving dish.
Pour over one and one-half cups Béchamel Sauce (see Page 85).
Sprinkle with finely chopped parsley.

DRESSED HEAD LETTUCE

Select a large, firm head of lettuce. Remove all wilted leaves.
Separate the heart leaves sufficiently to wash them thoroughly.
Drain, arrange leaves on shallow serving plate, keeping them in their
original shape if possible. Sprinkle over all finely shredded red and
green prepared peppers. (To prepare peppers, plunge them into
boiling water, then quickly rub off the glazed outer skin, drop peppers
into cold water until crisp. Cut a slice from the stem ends, remove
seeds and veins, then cut in thread like rings.) Serve with French
Dressing, to which add one tablespoon Roquefort cheese. Blend
well before pouring over Salad.

BLACKBERRY ROLY-POLY

2 cups blackberries.

¼ cup water.

1 cup sugar.

¼ teaspoon salt.

2 cups pastry flour.

4 teaspoons baking powder.

½ teaspoon salt.

4 tablespoons Cottolene.

Yolk 1 egg.

White 1 egg slightly beaten.

Granulated sugar.

Ground cloves.

Process: Cook blackberries in water and salt until berries are
soft. Rub through a sieve and add sugar to pulp; return to range and
cook until mixture thickens, stirring occasionally. Sift flour with
baking powder and salt, work in Cottolene with tips of fingers, and
mix to a soft dough with yolk of egg mixed with one-half cup of milk.
Turn onto a floured board, knead slightly and roll out in a rectangular
sheet one-fourth inch thick. Divide this into four pieces, longer
than wide. Spread each with the blackberry sauce and roll up like
jelly roll; wet the edges, press lightly to prevent unrolling. Lay on
buttered sheet and brush tops with white of egg, sprinkle with sugar
and a few grains cloves. Bake twenty-five minutes in a hot oven.
Serve hot with remaining sauce kept hot over hot water or with

CREAMY SAUCE

¼ cup butter.

2/3 cup powdered sugar.

2 tablespoons milk.

2 tablespoons Sherry wine.

Few grains nutmeg.

Process: Cream butter, add sugar gradually, stirring constantly,
add milk and wine very slowly, continue beating. Add a
sprinkle of nutmeg. To avoid having sauce curdle, milk and wine
must be added drop by drop.

August

Third Sunday

Menu

Cantaloupe à la Mode

Consommé au Riz—Cheese Balls

Spiced Beef—Whipped Cream Horseradish Sauce

Potatoes Italian Style—Succotash

Pear Salad

Peach Cottage Pudding with Cream

Coffee

CANTALOUPE À LA MODE

Wash small ripe cantaloupe (Rockyfords) with a brush, and chill
thoroughly. Cut in halves lengthwise and fill with Pineapple or
Raspberry Ice. Arrange on a bed of cracked ice; serve one-half
melon to each guest.

RASPBERRY ICE

4 cups water.

1-¾ cups sugar.

2 cups raspberry pulp.

¼ cup orange juice.

2 tablespoons lemon juice.

Process: Make a syrup by boiling water and sugar twenty
minutes. Mash berries and rub through a fine sieve, add orange
and lemon juice, combine with syrup, strain and freeze. Shape
with a cone mold and place in seed cavities of halves of cantaloupe.

CONSOMMÉ AU RIZ

8 cups consommé.

¼ cup washed rice.

6 cups cold water.

½ tablespoon salt.

Process: Add salt to boiling water, then add rice slowly and
let cook until rice is soft; drain. Pour over rice six cups cold water
to separate kernels. Add rice to hot consommé and serve with
Cheese Balls.

CHEESE BALLS

4 tablespoons butter.

¾ cup flour.

½ cup water.

¼ teaspoon salt.

Few grains cayenne.

3 eggs.

¼ cup grated Edam Cheese.

Cottolene.

Process: Melt butter in a sauce-pan, add water, cook one
minute; add flour mixed with seasonings. Cook until mixture leaves
the sides of pan, stirring constantly. Cool slightly, add unbeaten
eggs one at a time, add cheese. Mix well and drop from tip of
teaspoon into deep hot Cottolene. Drain and serve immediately.

SPICED BEEF

Wash and wipe six pounds of beef cut from the flank. Cover
with boiling water; bring to the boiling point and skim. Reduce
heat and simmer until meat is tender (time required about five hours),
adding the last hour of cooking one-half cup each of carrot, onion and
celery cut in dice, two sprays each of parsley and thyme, one of
marjoram, six cloves, one-half teaspoon peppercorns and one tablespoon
salt. Remove meat and reduce liquor to one and one-half
cups; strain. Shred the meat, mix with the liquor and press in a
granite, brick-shaped bread pan, packing solidly. When thoroughly
cold, serve, cut in thin slices, with Whipped Cream Horseradish
Sauce (for recipe see Page 120).

POTATOES A L'ITALIENNE

To two cups hot riced potatoes, add one tablespoon finely chopped
chives, one egg yolk well beaten, whites four eggs beaten until stiff,
one-half cup grated cheese. Season with salt, pepper and a few
grains cayenne. Pile lightly in a well-greased baking dish and bake
from twenty-five to thirty minutes. Turn dish around several times
carefully that mixture may puff evenly.

SUCCOTASH

Shell lima beans, wash and cover with boiling water; heat to
boiling point and drain; throw away water and rinse beans, drain
again. Cook in boiling, salted water until tender. Drain and add
to an equal quantity of hot boiled corn cut from the cob. Season
with salt, pepper and butter. Reheat before serving.

PEAR SALAD

Wipe, pare and remove the cores from the desired number of
ripe (early) pears. Cut in eighths lengthwise. Arrange on beds
of crisp cress, or lettuce heart leaves. Bestrew with prepared red
peppers cut in very fine rings. Serve with French Dressing, using
lemon juice in place of vinegar. Canned red peppers may be used
when fresh peppers are not available. To prepare peppers, plunge
them into boiling water for a moment, cut a slice from stem ends,
remove seeds and veins, cover with cold water until crisp; drain dry,
and cut in fine shreds.

PEACH COTTAGE PUDDING

¼ cup Cottolene.

1 cup sugar.

1 egg.

½ cup milk.

2 cups pastry flour.

4 teaspoons baking powder.

¼ teaspoon salt.

¼ teaspoon almond extract.

Fresh peaches sliced.

Process: Cream Cottolene, add sugar gradually, stirring constantly;
add egg well beaten. Mix and sift flour, baking powder
and salt; add to first mixture alternately with milk. Add extract
and beat thoroughly. Turn into a well-greased shallow pan, and
bake twenty-five minutes in a moderate oven. Cut in three-inch
squares; pile thinly-sliced fresh peaches on top of each portion,
sprinkle thickly with powdered sugar and serve with rich cream.

August

Fourth Sunday

Menu

Boiled Halibut (Cold)—Vinaigrette Sauce

Cucumber Baskets Radishes

French Fried Potatoes—Boiled Sweet Corn

Frozen Apricots—Sultana Cake

Demi Tasse

Iced Tea

BOILED HALIBUT—COLD

Have a piece of Halibut cut weighing two and one-half pounds.
Tie in a square of cheese cloth (to prevent scum from settling on the
flesh of fish). Cover with boiling water to which add salt and
vinegar or lemon juice; the acid preserves the whiteness of the fish.
Boil until the flesh leaves the bones (about thirty-five minutes).
Drain and remove from cheese cloth. Pick out bones and remove
skin. Place in a vessel that will preserve the shape of fish, chill and
dispose fish on a cold serving platter on a bed of garden cress. Set
a cucumber basket at intervals (one for each guest), and serve with

VINAIGRETTE SAUCE

1 teaspoon salt.

1/8 teaspoon black pepper.

Few grains cayenne.

1 tablespoon Tarragon vinegar.

2 tablespoons Malt vinegar.

½ cup Olive oil.

1 tablespoon chopped olives.

1 tablespoon chopped pickle.

1 tablespoon chopped green or red pepper.

1 teaspoon chopped parsley.

1½ teaspoons chopped chives.

Process: Put salt, pepper and cayenne in bowl, add oil slowly
stirring constantly, add remaining ingredients and blend thoroughly.
Chill and pour over Boiled Halibut.

CUCUMBER BASKETS

Select long cucumbers of uniform thickness (three cucumbers
will make six baskets), cut a slice from both the stem and blossom
ends, pare and cut in halves crosswise; cut from each piece a section
so as to form a handle crosswise of cucumber. Scoop out the soft
pulp and seeds, brush each basket over lightly with olive oil and
sprinkle with finely chopped garden cress or parsley. Fill the
baskets with Mayonnaise Dressing or Sauce Tartare (see recipe
Page 84). Chill and serve in nests of peppergrass or lettuce heart
leaves.

FRENCH FRIED POTATOES

Wash and pare medium-sized potatoes, cut them lengthwise in
eight pieces of a uniform size. Soak them in cold water two hours,
changing the water several times. Drain from water and dry
between towels. Then fry a few at a time in deep hot Cottolene.
Drain on brown paper and sprinkle with salt. This is an easy
method of preparing potatoes in hot weather. The potatoes may
be prepared beforehand and the process of cooking is both simply
and quickly done. Be sure the Cottolene is not too hot as the
potatoes must be cooked through, as well as browned.

BOILED SWEET CORN

Have the water boiling. Remove the husks and silk from the
corn and drop them at once into the boiling water; bring water quickly
to boiling point and let boil rapidly five to ten minutes (depending
somewhat on age of corn). Drain from water and arrange in a
napkin-covered platter; serve at once.

FROZEN APRICOTS

Drain the apricots from the liquor in the can. Reserve liquor
and cut fruit in one-fourth inch cubes. To the syrup add sufficient
water to make four cups; add one cup orange juice; add one and one-half
cups sugar. Cook five minutes, strain and pour over apricots;
chill and freeze. Fresh apricots or peaches may be used when in
season. The fresh fruit should be cooked until clear, in a syrup
made of four cups of water and two cups sugar. When this mixture
is frozen to a mush, two cups of Whipped Cream may be added, if
one desires a richer dessert.

SULTANA CAKE

1/3 cup Cottolene.

1 cup sugar.

2 eggs.

1 egg yolk.

1 cup Sultana raisins.

½ cup milk.

2¼ cups pastry flour.

4 teaspoons baking powder.

¼ teaspoon salt.

½ teaspoon mace.

Process: Cream Cottolene, add sugar gradually, stirring constantly;
add well-beaten eggs and yolk. Mix and sift flour (except
one tablespoon), baking powder and salt and mace; add to first
mixture alternately with milk. Dredge raisins with tablespoon
flour, add to mixture and beat thoroughly. Turn mixture into a
well-greased, brick-shaped bread pan and bake forty minutes in a
moderate oven. Frost if desired.

August

Fifth Sunday

Menu

Tomato Canapé

Cold Veal Loaf—Whipped Cream Horseradish Sauce

Creamed New Potatoes Steamed Summer Squash

Lettuce, Garden Cress and Onion Salad

Sliced Peaches—Chocolate Layer Cake

Iced Coffee Lemonade

TOMATO CANAPÉ

Fry circles of bread, cut one-third inch thick, in deep hot Cottolene.
Sauté slices of tomato in hot butter. Drain both on brown
paper. Cover each circle of bread with a slice of tomato, sprinkle
with salt, pepper and a few grains cayenne. Garnish each with a
slice of cucumber and the white of "hard boiled" eggs, cut in the
shape of petals to represent field daisies.

COLD VEAL LOAF

Have the bone of a knuckle of veal sawed in three pieces at the
market. Wash, wipe, and put in kettle with two pounds of lean
veal, one onion sliced, six slices carrot, one blade celery broken in
pieces, one spray parsley and one-half teaspoon peppercorns; cover
with boiling water and cook slowly until meat is tender. Drain;
chop meat finely and season well with salt, pepper and a few grains
cayenne. Reduce liquor to one cup, strain and reserve. Garnish
the bottom of a granite, brick-shaped bread pan with the white
of "hard boiled" egg cut to resemble three daisies; put a dot of the
yolk in center of each and arrange sprays of parsley between each
daisy. Put a layer of meat, then a layer of thinly sliced eggs sprinkled
with parsley, finely chopped. Cover with remaining meat; pour
over strained liquor, press and let stand until cold and jellied.
Remove to serving platter, garnish with parsley and small round radishes
cut to resemble tulips. Slice thinly and serve with

WHIPPED CREAM HORSERADISH SAUCE

4 tablespoons freshly grated horseradish.

Few drops onion juice.

Few grains cayenne.

1½ tablespoons vinegar.

¼ cup heavy cream whipped.

¼ teaspoon salt.

Process: Mix the first five ingredients thoroughly, then fold in
the whipped cream. Chill and serve.

CREAMED NEW POTATOES

Cut two and one-half cups cold, boiled new potatoes in one-half
inch cubes. Add one and one-half cups White Sauce. Season
highly with salt and white pepper, and reheat in double boiler.
Remove to hot serving dish and sprinkle with finely chopped parsley.

STEAMED SUMMER SQUASH

Wash and cut in quarters. Cook in boiling salted water until
tender. Drain through double cheese cloth. Pass through ricer
or mash with potato masher, and season with butter, salt and a little
black pepper. Reheat and serve.

LETTUCE, GARDEN CRESS AND ONION SALAD

Separate the crisp heart leaves of two heads of lettuce; arrange
them on a shallow serving dish to represent a full-blown rose. Pick
over, wash and dry a bunch of garden cress, chop finely and sprinkle
over lettuce leaves. Chop one small onion very fine and mix with
French dressing. Pour over lettuce. Serve at once.

SLICED PEACHES

Scald fine, ripe peaches; remove skins, cut in halves and remove
stones. Slice lengthwise and arrange in serving dish in layers.
Sprinkle each layer with sugar and lemon or orange juice. Chill
and serve with cream and sugar.

	

The kitchen is a country in which
there are always discoveries to be
made.—La Reyniére.

September

First Sunday

Menu

Cream of Pea Soup—Crisp Saratoga Wafers

Braised Shoulder Veal Stuffed—Creole Sauce

Potato Balls Spinach with Cream

Lettuce, Radish and Onion Salad

Apple Pie Cottage Cheese

Café Noir

CREAM OF PEA SOUP

2 cups Marrowfat peas (or one can).

2 teaspoons sugar.

2 cups water.

1½ cups scalded milk.

1 slice onion.

1½ tablespoons butter.

2 tablespoons flour.

½ cup hot cream.

1 teaspoon salt.

1/8 teaspoon pepper.

Process: Peas that are too hard to serve as a vegetable may be
used for soup. Cover them with the cold water and cook until soft.
Rub through sieve, reheat pulp and thicken with butter and flour
cooked together. Scald milk with onion, remove onion, add milk
slowly to pea mixture, stirring constantly. Add hot cream and
seasoning. Serve with Crisp Saratoga Wafers.

BRAISED SHOULDER OF VEAL

Have the bones removed from five pounds of the shoulder of
veal (reserve bones). Stuff with bread stuffing, truss in shape and
follow directions for Braised Beef (see Page 139). Add two sprays
of thyme and marjoram. Serve with

CREOLE SAUCE

4 tablespoons Cottolene.

4 tablespoons flour.

¼ cup green pepper cut in shreds.

1 small clove garlic.

1 truffle cut in thin shreds.

1 can small button mushrooms.

1½ cups thick, well-seasoned tomato pulp.

1¼ cups Brown Stock.

Salt, pepper and cayenne.

Process: Cook pepper, onion and butter together five minutes
without browning; add flour and cook two minutes, stirring constantly.
Add truffle, tomato pulp and gradually Brown Stock; continue
stirring until ingredients are well blended. Heat mushrooms
in their own liquor, drain, and add mushrooms to sauce. Stick a
tooth-pick through the clove of garlic, drop it into sauce and let it
simmer fifteen minutes. Remove garlic before serving.

POTATO BALLS

Add to five hot mashed potatoes, one-fourth teaspoon celery
salt, one teaspoon finely chopped parsley or chives, salt, pepper and
three tablespoons butter, and enough hot milk to make of the consistency
to handle. Shape into smooth, round balls, roll in flour,
egg and crumbs. Fry a golden brown in deep, hot Cottolene. Dispose
around Veal.

SPINACH WITH CREAM

Discard all wilted leaves, remove the roots and pick over and
wash one-half peck of spinach in several waters, to rid it from all
sand. If young and tender, put in a stew-pan and heat gradually;
let boil twenty-five minutes, or until soft, in its own juices and the
water that clung to the leaves. Old spinach should be cooked in
boiling, salted water (it will require about two quarts of water to one
peck spinach). Drain thoroughly, chop finely in a wooden bowl.
Melt three tablespoons butter in an omelet pan; add spinach and cook
four minutes, stirring constantly, sprinkle with one and one-half
tablespoons flour, continue stirring and pour on gradually three-fourths
cup hot, thin cream; simmer five minutes.

LETTUCE, RADISH AND ONION SALAD

Remove the leaves from the stalk, discarding all wilted and
unsightly leaves. Wash and keep in cold water until crisp. Drain
and dry on a crash towel or cheese cloth. Place between leaves thin
slices of round, red radishes, sprinkle with finely sliced young green
onions. Garnish with radishes cut to resemble tulips. Serve with
French Dressing.

APPLE PIE

5 tart apples.

½ cup sugar.

¼ teaspoon nutmeg.

1/8 teaspoon salt.

1¼ tablespoons butter.

1 tablespoon lemon juice.

Grated rind ¼ lemon.

Process: Line a pie pan with Plain Paste. Wipe, pare, core
and cut apples in quarters, then in slices lengthwise. Pile them in
lined pie pan, heaping them well in center, leaving a half-inch space
around edge of pie. Mix sugar, nutmeg, salt, lemon juice, grated
rind and turn over apples. Dot over with bits of butter; wet edges
and cover with top crust; press and flute edges. Bake forty-five
minutes in a moderate oven.

PLAIN PASTE

1½ cups flour.

½ teaspoon salt.

½ teaspoon baking powder.

¼ cup Cottolene.

Ice Water.

Process: Mix and sift flour, salt and baking powder. Rub in
Cottolene (reserving one and one-half tablespoons), with tips of
fingers. Add just enough ice water to form a soft dough, mixing
it in with a knife. Turn on a floured board and roll out in a thin
sheet, spread lightly with remaining Cottolene. Roll like jelly
roll and cut in two pieces, having one piece a trifle larger than the
other. Chill. Then stand rolls on end, press down with the hand
and roll in circular piece to fit pie pan. The larger piece is for the
top crust. This recipe makes the exact quantity of pastry for one
medium-sized pie with two crusts. If desired, omit baking powder.

COTTAGE CHEESE

Put two quarts thick sour milk in a milk pan, place it on the back
of range where it will not boil or simmer; allow it to remain there
until the curd has separated from the whey. Lay a double square of
cheese cloth over a bowl, turn in the milk, lift the edges and corners
of cloth, draw them together, tie with a piece of twine and hang it up
to drain. When quite dry, turn into a bowl; season with salt and
mix with a silver fork, add sweet cream until of the desired consistency.
Serve very cold with hot gingerbread.

September

Second Sunday

Menu

Summer Sausage with

Ripe Olives and Dill Pickles

Roast Fillet Beef—Mushroom Sauce

Parsley Potatoes Broiled Tomatoes

Banana Fritters

Pepper and Onion Salad

Mock Mince Pie Cheese

Iced Tea

Buttermilk

SUMMER SAUSAGE (APPETIZER)

Cut summer sausage in very thin slices. Dispose them on a narrow
platter overlapping one another. Garnish with sprays of
peppergrass or parsley. Arrange thinly sliced dill pickles on either
side of sausage, placing a ripe olive here and there; radishes cut to
resemble roses may also be used. Serve as an appetizer.

ROAST FILLET OF BEEF

Trim a small fillet of beef weighing about four pounds into shape.
Lard the upper side and sprinkle with salt, pepper and dredge with
flour. Sprinkle small cubes of fat salt pork thickly over the bottom
of a dripping pan, set a wire trivet or rack on pork and lay meat on
trivet. Place in a very hot oven at first, to sear over surface. Baste
every five minutes for the first fifteen minutes, then several times
after during the cooking. If liked rare, it should cook thirty minutes;
if medium, allow thirty-five to forty minutes. Serve with
Brown Mushroom Sauce (see Page 167) using fat in dripping pan.

PARSLEY POTATOES

Wash, pare and cut potatoes in one-half inch cubes; there should
be three cups. Blanch by parboiling five minutes in boiling salted
water; drain. Melt one-third cup of butter in a frying-pan, add
potatoes, and cook over a slow fire until potatoes are soft and delicately
browned. Melt two tablespoons Cottolene in a sauce-pan,
add a few drops onion juice, one and one-half tablespoons flour, one-half
teaspoon salt, one-eighth teaspoon pepper; stir to a smooth
paste and pour on slowly one cup hot milk, stirring constantly.
Remove from range and add one egg yolk slightly beaten. Pour
sauce over potatoes and sprinkle with finely chopped parsley.

BROILED TOMATOES

Select four firm, smooth, ripe tomatoes. Wipe them and cut
out the hard center around the stem ends; then cut them in halves
crosswise. Rub the cut sides lightly with a clove of garlic and dip
cut side in soft butter. Sprinkle with salt, pepper and buttered
crumbs, pressing the crumbs into tomato with a broad knife. Arrange
them in a well-greased wire broiler and broil with skin side
down over glowing coals or under a gas flame until soft, using care
that they do not scorch. Remove to hot serving platter, drop a bit
of butter on each and serve immediately. Onion juice may be used
in place of garlic.

BANANA FRITTERS

3 bananas.

1 cup bread flour.

2 teaspoons baking powder.

¼ teaspoon salt.

1 tablespoon sugar.

¼ cup cream or milk.

1 egg beaten very lightly.

½ tablespoon lemon juice.

½ tablespoon Sherry wine.

Process: Sift dry ingredients together twice. To beaten egg
add cream and combine mixtures. Force bananas through a sieve
and mix pulp with lemon juice and sherry wine; add to batter, beat
thoroughly, and drop by tablespoonfuls into deep, hot Cottolene.
Drain, sprinkle with powdered sugar and serve with

ORANGE SAUCE

Make, a syrup by boiling one cup sugar with one-fourth cup water
and two shavings of orange rind, four minutes. Remove from
range, lift out orange peel, add one-half tablespoon butter and one
tablespoon each of orange and lemon juice and Sherry wine.

PEPPER AND ONION SALAD

Plunge a bright-red bell pepper (Ruby King) into boiling water,
remove immediately and rub off the outer "shiny" skin. Cover
with ice water to chill and become crisp. Cut a slice from the stem
end and remove the seeds and veins, then cut in rings as thin as
possible. Cut one small Spanish onion in very thin slices, separate
the rings and "crisp" in ice water. Drain and toss together both
onion and pepper rings. Season with salt, pepper, and pour over
two tablespoons oil and one tablespoon vinegar. Crush the pepper
and onion into the dressing, then pile it in nests of crisp lettuce heart
leaves.

MOCK MINCE PIE

2 Uneeda biscuits, rolled fine.

1½ cups sugar.

1 cup molasses.

¼ cup lemon juice.

2 tablespoons brandy.

1 cup raisins seeded and shredded.

½ cup butter.

2 eggs well beaten.

Cinnamon, Cloves, and Nutmeg.

Process: Mix ingredients in the order given. Add spices to
taste. Line a pie pan with Plain Paste, turn in mixture, wet edges
and cover with top crust made of Rich Paste; press and flute edges.
Bake thirty-five minutes in a moderate oven.

RICH PASTE

1½ cups flour.

1/3 cup Cottolene.

¾ teaspoon salt.

½ teaspoon baking powder.

Ice water.

Process: Mix salt with flour, cut in Cottolene (except one
tablespoon) with a knife, moisten with cold water. Turn on a
floured board, pat and roll out, spread with tablespoon of Cottolene
and dredge lightly with flour, then roll sheet like a jelly roll; divide
in two equal parts. Roll out a trifle larger than pie tin.

September

Third Sunday

Menu

Veal, Spanish Style, (In Casserole)

Stuffed Potatoes—Turnips in Cream Sauce

Stewed Corn and Tomatoes

Dressed Endive

Peach Dumplings—Sherry Sauce

Coffee

Cider

VEAL, SPANISH STYLE, (IN CASSEROLE)

2 pounds veal, cut from leg.

1/3 cup fat salt pork or bacon.

¾ cup fine, soft bread crumbs.

1 teaspoon salt.

1/8 teaspoon black pepper.

Few grains cayenne.

1 teaspoon chopped parsley.

2 cups cooked and strained tomato pulp.

½ green pepper finely chopped.

½ onion finely chopped.

1 egg slightly beaten.

Soda.

Worcestershire Sauce.

Process: Remove all fat tissue and skin from veal; remove
skin from pork. Pass both through meat grinder twice, add crumbs
and seasonings, except tomato, onion and green pepper; mix thoroughly
and bind together with egg. Shape in balls the size of a small
egg. Roll in flour and sauté a rich brown in Cottolene made hot in
an iron frying pan. Heat tomato pulp, add one-eighth teaspoon
soda, one-half teaspoon salt and one-half tablespoon Worcestershire
Sauce. Turn into a warm casserole, add chopped pepper and onion.
Dispose balls over sauce, rinse frying pan with a little boiling water
or Brown Stock and pour over balls. Cover and let simmer in a
moderate oven two hours. Serve from casserole, or arrange on a
hot platter and surround with a border of boiled rice sprinkled with
finely chopped parsley; place a spray of parsley in each meat ball.

STUFFED POTATOES

Wash six medium-sized, smooth potatoes. Bake, and cut off a
lengthwise slice from each; scoop out potato with a spoon using care
that the shells are not broken. Pass through ricer, add two tablespoons
butter, season with salt and pepper, one-half cup hot milk
or cream. Add two egg yolks well beaten, then fold in the stiffly
beaten whites. Refill shells with this mixture, using pastry bag
and rose tube or pile it lightly with spoon (do not spread smoothly).
Bake in a hot oven until potatoes are well puffed and browned.

TURNIPS IN CREAM SAUCE

Wash, pare and cut purple-top turnips in one-fourth inch cubes.
Cook in boiling salted water until tender (from forty minutes to
one hour). Drain well and reheat in White Sauce using cream in
place of milk in sauce. (For Cream Sauce see Page 151.)

STEWED CORN AND TOMATOES

Cut the corn from six ears of tender, sweet, green corn; scrape
the cobs with back of knife. Cook until tender in as little water
as possible, then add an equal quantity of stewed tomatoes. Add
one-third cup butter and one tablespoon sugar. Season with salt
and pepper, heat to boiling point and turn into hot serving dish.

DRESSED ENDIVE

Marinate the bleached leaves of crisp endive with French Dressing,
adding one and one-half tablespoons finely chopped chives and
one-half tablespoon Nasturtium seed cells finely chopped, to the
dressing just before pouring over Endive.

PEACH DUMPLINGS

2 cups flour.

4 teaspoons baking powder.

½ teaspoon salt.

1½ cups granulated sugar.

2 tablespoons Cottolene.

7/8 cup cream.

Peaches.

2½ cups cold water.

Process: Mix and sift flour, baking powder and salt; rub in
Cottolene with tips of fingers, add cream gradually, cutting it in with
a knife. Turn on a floured board, knead slightly, pat and roll out to
one-half inch thickness. Shape with a large biscuit cutter. Pare
juicy, ripe peaches, cut in halves lengthwise, remove stones, cut in
quarters and place three-quarters of a peach on each circle of dough,
enclose them, pressing the edges together. Place in a buttered,
granite dripping pan one and one-half inches apart, sift sugar around
dumplings and pour cold water over sugar. Bake in a hot oven
twenty minutes, basting three times. Serve with Hard or

SHERRY SAUCE

3 tablespoons butter.

½ cup sugar.

2 egg yolks well beaten.

¾ cup cream.

3 tablespoons sherry wine.

Few grains salt.

1/8 teaspoon nutmeg.

Process: Cream butter, add sugar, egg yolks, salt and gradually
the cream, stirring constantly. Cook over hot water until mixture
coats the spoon; add sherry and beat again. Turn in a sauce boat
and sprinkle with nutmeg.

Stuffed Potatoes

September

Fourth Sunday

Menu

Tomato Soup

Fried Chicken—Cream Gravy

Baked Potatoes Corn Fritters

Cauliflower Salad

Peach Cake with Cream

Coffee

TOMATO SOUP

(For recipe see Page 40.)

FRIED CHICKEN

Dress, clean and disjoint two chickens. Rub chicken over with
a half lemon cut in half lengthwise, sprinkle with salt, pepper and
dredge with flour. Sauté in hot Cottolene until richly browned,
turning often. Reduce heat, cover and let cook slowly until tender.
It may be necessary to add a little moisture (about ¼ cup of hot
stock or water). Remove to serving platter and surround with
Corn Fritters. Pass Cream Gravy.

CREAM GRAVY

¼ cup butter.

1 slice onion.

¼ cup flour.

1½ cups well-seasoned chicken stock.

½ cup hot cream.

½ teaspoon salt.

1/8 teaspoon pepper.

Process: Cook butter in a sauce-pan with onion until onion
is delicately browned. Remove onion, add flour mixed with seasonings;
stir to a smooth paste and brown lightly. Add hot stock
gradually, stirring constantly. Add hot cream and beat until
smooth and glossy. The color of this sauce is that of Café au Lait.

CORN FRITTERS

2 cups grated corn.

¼ cup milk.

11/3 cup flour.

2 teaspoons sugar.

1/3 cup melted butter.

1 teaspoon salt.

1/8 teaspoon pepper.

3 eggs well beaten.

Process: Mix corn, milk, flour, sugar and salt, add eggs. Drop
by tablespoonfuls on a hot well-greased griddle and cook as griddle
cakes until browned on one side; then turn and brown the other side.

CAULIFLOWER SALAD

Marinate a prepared cauliflower (see recipe on Page 95) with
French Dressing, to which add one tablespoon finely chopped
chives. Dispose in a nest of peppergrass, water cress, endive or
lettuce heart leaves. Sprinkle with grated Edam cheese.

PEACH CAKE WITH SWEETENED CREAM

2 cups flour.

4 teaspoons baking powder.

½ teaspoon salt.

3 tablespoons Cottolene.

¾ cup rich milk.

5 peaches.

Sultana raisins.

Mace and sugar.

Process: Mix and sift the first three ingredients. Rub in
Cottolene with tips of fingers, add milk, mixing it in with a knife.
This dough must be soft enough to spread in a shallow, well-buttered
pan to the depth of one inch. (Add more milk if necessary.) Pare
ripe, juicy peaches; cut in halves lengthwise, remove stones and
press halves into dough (cut side up) in parallel rows, leaving a little
space between rows. Brush peaches over with melted butter,
sprinkle with raisins, granulated sugar and lightly with mace.
Serve hot with Hard Sauce, or with cream sweetened and flavored
with nutmeg.

	

Oh! You who have been a-fishing

will endorse me when I say,

That it always is the biggest fish

you catch that gets away.

—Eugene Field.

October

First Sunday

Menu

Shrimp Cocktails

Potato Soup—Croutons

Boiled Cod—Egg Sauce

Boiled Potatoes—Scalloped Tomatoes

Pickled Beets

Steamed Peach Pudding—Vanilla Sauce

After-Dinner Coffee

SHRIMP COCKTAILS

Allow one-fourth cup shrimps broken in pieces for each Cocktail.
Season with two tablespoons each tomato catsup, Sherry wine, one
tablespoon lemon juice, a few drops Tobasco Sauce, one-fourth
teaspoon finely chopped chives and salt to taste. Serve thoroughly
chilled in Cocktail glasses.

POTATO SOUP

4 cups potatoes.

1 large purple-top turnip.

3 cups boiling water.

3½ cups scalded milk.

1 onion sliced.

¼ cup butter.

1/3 cup flour.

2 teaspoons salt.

1/8 teaspoon pepper.

½ cup hot cream.

Parsley.

Process: Wash, pare and cut potatoes in one-fourth inch slices.
Wash, pare and cut turnip the same. Cover with boiling water and
cook ten minutes; drain, add onion and three cups boiling water.
Cook until vegetables are tender; drain and reserve water. Rub
vegetables through strainer, add water, add milk. Reheat and bind
with butter and flour cooked together. Add hot cream and seasonings.
Turn into hot tureen and sprinkle with finely chopped parsley.

BOILED FRESH COD

Wash and wipe a four-pound cut of fresh cod. Tie it loosely
in a piece of cheese cloth just large enough to cover fish. Place on a
trivet in a kettle, cover with boiling water, and add three slices onion,
three slices carrot, one spray parsley, a bit of bay leaf, three cloves, a
tablespoon salt and one-half cup vinegar. Bring quickly to the
boiling point, then reduce heat and simmer gently from twenty to
thirty minutes. Hard boiling breaks up the flakes of fish and
toughens the fibre. Drain from liquor, place fish on serving platter,
remove the skin and pour a few spoonfuls of Egg Sauce over the fish
and the remainder around it. Sprinkle finely chopped parsley over
all, and garnish with hard-cooked eggs cut to resemble pond lilies.

EGG SAUCE

4 tablespoons butter.

3 tablespoons flour.

1 cup boiling water.

½ cup hot cream.

½ teaspoon salt.

1/8 teaspoon pepper.

4 hard-cooked eggs.

Parsley finely chopped.

Process: Melt one-half the butter in a sauce-pan, add flour
mixed with seasonings, pour on slowly hot water, stirring constantly.
Boil five minutes, then add remaining butter in small bits. Continue
stirring. Add hot cream and two eggs chopped moderately. Garnish
with remaining eggs. Pour sauce around fish and sprinkle with
parsley.

BOILED POTATOES

Wash, scrub and pare one dozen medium-sized potatoes. If old,
let them stand in cold water for several hours before paring, to
freshen them. Cover with cold water, heat to boiling point, cover
and boil fifteen minutes, then add salt, replace cover and cook until
potatoes are soft (about fifteen minutes longer). Drain perfectly
dry and shake the potatoes in a current of cold air. Place sauce-pan
in a warm place, cover with a crash towel until ready to serve. Serve
as soon as possible, if you would have a mealy potato.

SCALLOPED TOMATOES

Season one quart of canned tomatoes with one and a fourth
teaspoons salt, one-eighth teaspoon pepper, two tablespoons sugar,
one-half tablespoon grated onion and a few grains cayenne. Moisten
one and one-half cups of soft bread crumbs with one-half cup melted
butter. Butter a deep baking dish, sprinkle with a thick layer of
crumbs. Pour in tomato mixture and cover with remaining crumbs.
Bake in the oven until cooked throughout and crumbs are browned.

PICKLED BEETS

Prepare beets as for Buttered Beets (see Page 143). Cut them in
slices and lay them in a stone or glass jar. Allow one slice of onion
for each beet, one tablespoon grated horseradish, eight cloves and
vinegar enough to cover. Let stand twenty-four hours and they
will be ready for use. Beets thus prepared will not keep longer than a
week. If vinegar is too strong, dilute with one-fourth part cold water.

STEAMED PEACH PUDDING

Fill a two-quart mold two-thirds full of pared, stoned and
sliced peaches. Butter the inside edge of mold, also the inside of
cover. Cover with a soft dough made by mixing and sifting two
cups flour, one-half teaspoon salt and four teaspoons baking powder.
Rub one tablespoon Cottolene into flour mixture with tips of fingers,
add sufficient rich milk to make a soft dough. Sprinkle peaches
with one-half cup sugar, one-fourth teaspoon salt and dot over with
one tablespoon butter cut in small bits. Spread soft dough over all,
cover closely and steam one hour. Serve at once with

VANILLA SAUCE

1 tablespoon corn-starch.

1 cup sugar.

1/8 teaspoon salt.

2 cups boiling water.

1½ teaspoons vanilla.

2 tablespoons butter.

Process: Mix corn-starch, sugar and salt, add water slowly,
stirring constantly. Boil gently eight minutes, remove from range,
add vanilla, and butter in small bits; stir until well blended.

October

Second Sunday

Menu

Vegetable Soup

Fried Chicken—Béchamel Sauce

Browned Sweet Potatoes Stuffed Tomatoes

Kole Slaw

Baked Apples Stuffed with Figs

Coffee

VEGETABLE SOUP

½ cup carrot.

½ cup turnip.

½ cup celery.

2 cups potato.

1/3 cup onion.

1½ quarts beef broth.

1/3 cup butter.

½ tablespoon finely chopped parsley.

1½ teaspoons salt.

1/8 teaspoon pepper.

Process: Wash and scrape carrot, cut in tiny cubes; wash and
pare turnip, cut same as carrot; wash, scrape and cut celery in thin
slices; wash, pare and cut potatoes in one-fourth inch cubes; peel
and cut onion in thin slices, mix vegetables, except potatoes, and
cook ten minutes in butter, stirring constantly. Add potatoes, cover
and cook three or four minutes, add beef broth which was previously
strained and all fat removed. Cover and simmer one hour. Put
parsley, salt and pepper in bottom of soup tureen and turn in hot
soup.

FRIED CHICKEN

Separate two young chickens in pieces for serving; dip in milk,
sprinkle with salt, pepper and dredge with flour, or dip in crumbs,
egg and crumbs and fry in deep hot Cottolene. Cottolene should
not be too hot the latter half of cooking chicken. Drain on brown
paper; serve on hot buttered toast with Béchamel Sauce. Double
the recipe for Béchamel Sauce (see Page 85.)

BROWNED SWEET POTATOES

Boil sweet potatoes, remove skins and cut lengthwise in one-half
inch slices. Cool. Dip each slice in melted butter, sprinkle with
salt, pepper and thickly with brown sugar. Lay in a well-greased
dripping pan and brown in a hot oven. Dispose around rim of
platter containing Fried Chicken.

STUFFED TOMATOES

Select six firm, smooth tomatoes. Cut a thin slice from the
blossom end. Carefully scoop out the pulp and mix it with an equal
quantity of cooked corn, rice or bread crumbs. Season with salt,
pepper, a few grains cayenne, three tablespoons melted butter and a
few drops of onion juice. Refill tomato cups, replace the tops, place
them in a buttered baking dish and bake thirty minutes.

KOLE SLAW

Shred half a head of cabbage very fine. Soak in cold, acidulated
water to cover (add one tablespoon vinegar to one quart water).
Drain and mix thoroughly with Cream Dressing. (See Page 50.)
Chill and serve in lemon cups arranged in nests of cress or parsley.

BAKED APPLES STUFFED WITH FIGS

Select fine-flavored, tart apples, wipe, core and pare. Fill
cavities with washed figs cut in pieces. Bake until tender in a hot
oven, basting with hot sugar syrup. Serve cold with thick cream
sweetened, and flavored with nutmeg.

SUGAR SYRUP

Cook one cup sugar and one and one-half cups water ten minutes.
Add two thin shavings of orange rind to syrup while
cooking.

October

Third Sunday

Menu

Tomato Soup—Toasted Wafers

Pickles Celery

Braised Beef—Brown Gravy

Baked Potatoes—Fried Egg Plant

Scalloped Cabbage

Romaine—French Dressing

Cheese Fingers

Peach Duff—Foamy Sauce

Café Noir

TOMATO SOUP

(For recipe see Page 40).

BRAISED BEEF

Select five pounds of beef from the round or rump. Sprinkle
with salt, pepper and dredge with flour. Brown richly in a hot
frying-pan in some of its own fat; or with fat salt pork tried out,
turning often. Place meat in a Dutch oven or an earthen casserole
on three thin slices of salt pork, surround with two-thirds cup each
of fat salt pork cut in small cubes, carrot, onion and celery, a spray
each of parsley, thyme and marjoram. Add two cups Brown Stock
or water, the half of a small bay leaf, two small red pepper-pods, or
one-half teaspoon pepper-corns, four cloves. Sprinkle all with salt
and strew top of meat with cubes of salt pork. Cover closely and
cook in a slow oven from four to five hours, basting occasionally.
Remove meat and strain the liquor. Rinse the vessel in which meat
was browned with stock or water, reserve the liquor. Prepare a
Brown Sauce with this liquor following recipe for Plain Brown Sauce
(see Page 82).

Serve in a sauce-boat, or turn around meat after placing on hot
serving platter. A cup of hot, stewed and strained tomatoes may be
added to the sauce, also one and one-half tablespoons of freshly
grated horseradish root and one tablespoon of Worcestershire Sauce;
all of which improves the flavor.

BAKED POTATOES

Wash and scrub with a vegetable brush eight uniform-sized
potatoes. Place in dripping pan, and bake in hot oven forty-five
minutes, turning when half done. Take up each potato with a towel
and press gently to crack the skins. Put a half teaspoon butter in
each potato and serve at once.

FRIED EGG PLANT

Pare a medium-sized egg plant, cut in one-fourth inch slices and
soak in cold salt water over night. Drain and cover with cold
water one hour, drain again and dry between towels. Sprinkle
with salt and pepper, dip in batter and fry in deep, hot Cottolene.

FRITTER BATTER

1 cup bread flour.

½ teaspoon salt.

Few grains white pepper.

2/3 cup milk.

2 eggs well beaten.

2 teaspoons olive oil.

Process: Mix and sift flour, salt and pepper; add milk slowly,
stirring until batter is smooth; add olive oil and well beaten eggs.

SCALLOPED CABBAGE

Cut one-half large head or one small head boiled cabbage, in
pieces. Cover with one cup White Sauce, sprinkle with one-third
cup grated cheese, two tablespoons finely chopped pimentos; season
with salt, pepper, mix well. Turn into a well-greased baking dish
and cover with buttered crumbs; place on grate in oven and bake
until heated throughout and crumbs are browned.

ROMAINE WITH FRENCH DRESSING

Remove the wilted leaves from two heads of romaine, trim off
the stalk and cut the heads in halves lengthwise (if heads are large,
they may be cut in quarters); lay in cold water, cut side down, until
crisp. Drain well, dispose on salad plates and pour over French
Dressing. Serve two Cheese Fingers with each portion of Salad.

CHEESE FINGERS

Mix one Cream Cheese with an equal quantity of finely chopped
English walnut meats; season with salt, black pepper and a few
grains cayenne. Moisten with Cream Salad Dressing. Spread
between thin slices of white bread and cut in strips the width of
fingers.

PEACH DUFF

1 quart thinly sliced peaches.

2 cups sugar.

1 tablespoon Cottolene.

¾ cup milk.

2 cups flour.

4 teaspoons baking powder.

1 teaspoon salt.

Process: Mix and sift flour, baking powder and salt; rub in
Cottolene with tips of fingers, add milk gradually, mixing ingredients
with a knife. Turn on a slightly floured board, knead slightly, pat
and roll to fit top of pudding dish. Butter bottom and sides of
dish, put in peaches and sugar in layers. Cover with dough; press
edges over edge of dish and steam one hour. Serve in dish in which
it was steamed. Serve with

FOAMY SAUCE

½ cup butter.

1 cup powdered sugar.

Yolk 1 egg.

2 tablespoons sherry wine.

Whites 2 eggs.

Nutmeg.

Process: Cream butter; add sugar gradually, stirring constantly,
yolk of egg and sherry; continue stirring. Cook over hot water
until mixture thinly coats wooden spoon. Remove from range and
pour over stiffly beaten whites of eggs. Turn in serving pitcher and
sprinkle with nutmeg.

October

Fourth Sunday

Menu

Walnut and Olive Canapé

Clam and Tomato Consommé

Browned Crackers

Sweet Gherkins Piccalilli

Veal Pot Pie with Baked Dumplings

Buttered Beets Baked Squash

Stuffed Tomato Salad

Mock Cherry Pie Cheese

Coffee Cider

NUT AND OLIVE CANAPÉ

Cut stale white bread in crescents. Fry a delicate brown in
deep hot Cottolene. Drain on brown paper. Mix equal parts of
finely chopped olives and English walnuts, season with a few grains
cayenne and moisten with Mayonnaise or Boiled Salad Dressing to
the consistency to spread. Spread fried bread with mixture and
garnish with very thin strips of pimentos; set pimolas in center of
each canapé.

CLAM AND TOMATO CONSOMMÉ

To four cups of Consommé add two cups each clam water and
tomato pulp. Clear, and add soft part of clams. Heat to boiling
point and serve in Bouillon cups.

TO PREPARE CLAMS

Wash and scrub (in several waters) with a stiff vegetable brush
two quarts of clams. Place in an agate stew pan, add one-half
cup cold water, cover and let simmer until shells open. Remove
clams from shells and strain liquor through a napkin. Use only the
soft parts of clams.

BROWNED CRACKERS

Spread one dozen Saltines with butter; sprinkle with a few
grains cayenne. Brown delicately in a hot oven; serve at once.

PICCALILLI

3 quarts green tomatoes.

2 heads celery.

4 mild red peppers.

2 mild green peppers.

2 large white onions.

2 large ripe cucumbers.

1 cup salt.

1½ quarts cider vinegar.

2 pounds brown sugar.

¼ cup white mustard seed.

1 teaspoon mustard.

1½ teaspoons black pepper.

Process: Chop the vegetables, sprinkle with salt and let stand
over night. In the morning drain and press in a coarse crash towel
to remove all the acrid juice possible. Add vinegar, sugar and spices
and simmer until vegetables are tender and clear. Sterilize fruit
jars and fill to overflowing. Seal and store.

VEAL POT PIE WITH BAKED DUMPLINGS

Cut two pounds of veal from the leg in one-inch cubes. Add a
fourth-inch thick slice of salt pork, cut in very small cubes. Cover
with boiling water. Add one small carrot sliced, one stalk celery
broken in pieces, and two slices onion. When half done add one-half
tablespoon salt. Cook until meat is tender. Remove the meat
and strain the broth; thicken broth with flour diluted with cold
water. Put meat into a baking dish and pour over enough of the
thickened broth to barely cover the meat. Sprinkle with salt and
pepper. Make a soft dough by mixing and sifting one and one-half
cups pastry flour, one-half teaspoon salt, two and one-half teaspoons
baking powder; rub in three tablespoons Cottolene with tips of
fingers, then add milk enough to make a soft dough and drop by
tablespoonfuls upon meat—(dumplings should set upon the meat
and not sink into gravy) close together to cover the surface. Bake
thirty minutes in a hot oven. Serve remaining gravy in a sauce-boat.

BUTTERED BEETS

Wash and scrub beets with a vegetable brush, being careful not
to break the skin. Cook in boiling water to cover (about an hour
for small young beets, and old beets until tender). Drain and rub
off the skins at once; slice, sprinkle with salt and pepper and dot over
with bits of butter. Serve hot.

BAKED SQUASH

Cut Hubbard squash in pieces for serving. Remove seeds and
stringy portion. Put one-half teaspoon molasses in each portion
and sprinkle with salt and pepper. Bake in a hot oven until tender.
Put a piece of butter on each portion and serve in the shell.

STUFFED TOMATO SALAD

Select six smooth, ripe tomatoes. Scald quickly and remove
skins. Cut a slice from stem ends, scoop out pulp and chill tomato
cups. Drain the pulp and add an equal quantity of crisp celery cut
in small pieces, cucumber cut in small dice, and shrimp broken in four
pieces. Moisten with Mayonnaise Dressing. Refill tomato cups,
put a rose of Mayonnaise on top of each, using pastry bag and rose
tube. Serve in lettuce heart leaves.

MOCK CHERRY PIE

Mix one and one-half cups cranberries chopped moderately,
three-fourths cup seeded and shredded raisins, one cup sugar, one
tablespoon flour and a sprinkle of salt. Pile this mixture in a pie
pan lined with Plain Paste. Dot over with one tablespoon butter.
Add two tablespoons orange juice. Cover with Rich Paste and
bake as other pies.

	

An odor rich comes stealing,

From out the oven bright,

That sets my pulse a-reeling,

And gives my heart delight.

—R. R.

November

First Sunday

Menu

Oysters on the Half Shell

Consommé Duchess—Imperial Sticks

Cucumber Pickles Celery

Rolled Rib Roast of Beef—Brown Gravy

Franconia Potatoes Baked Tomatoes

Spiced Crab Apples

Escarolle Salad

Graham Plum Pudding with Brown Sugar Sauce

Cheese

Coffee

CONSOMMÉ DUCHESS

(For recipe see Page 15.)

ROLLED RIB ROAST OF BEEF

Have the ribs removed, meat rolled and skewered in shape, from
a five-pound rib roast of beef, at the market, (have ribs and trimmings
sent with roast). Wipe meat, sprinkle with salt, pepper,
dredge with flour and arrange on rack in dripping pan. Place in a
hot oven and, when slightly brown, reduce heat and baste every ten
minutes for the first half hour with fat in pan, afterwards every
fifteen minutes during cooking. (If cooked rare it will require one
hour and fifteen minutes.)

BROWN GRAVY

Drain and strain fat in the pan—return three tablespoons to
dripping pan, add four and one-half tablespoons flour and brown
richly (do not burn flour), add slowly one and one-half cups of Brown
Stock or boiling water, stirring constantly. Season with salt, pepper,
and one-half teaspoon Kitchen Bouquet.

FRANCONIA POTATOES

Wash and pare six medium-sized potatoes; parboil five minutes.
Drain dry. Place on grate around roast beef. Baste with fat in
pan when basting roast. Bake from thirty to thirty-five minutes, turning
often or when basting roast. Sprinkle with salt and serve surrounding
rolled roast, alternating with Stuffed Tomatoes.

BAKED TOMATOES

Select six smooth, firm, ripe tomatoes. Wash, wipe and cut a
slice from the stem end; scoop out the seeds and soft pulp. Mix
with the pulp an equal amount of corn cut from the cob, one tablespoon
finely chopped green pepper, half tablespoon finely chopped
onion. Season with salt and pepper, add one and one-half tablespoons
melted butter and a teaspoon salt. Mix well and refill tomato
cups; sprinkle tops with buttered crumbs. Place tomatoes in a
granite dripping pan and bake until tomatoes are soft and crumbs
are brown. Remove to serving dish with a broad knife and serve.

SPICED CRAB APPLES

Pick over, wash and drain firm crab apples, do not remove the
stems. (Apples must not be too ripe). For eight pounds of fruit
allow four pounds of sugar, one quart vinegar, one-fourth cup whole
cloves, one-fourth cup stick cinnamon broken in pieces. Boil sugar,
vinegar and spices ten minutes. Strain and tie spices loosely in a
piece of cheese cloth. Put fruit in strained liquor, also bag of spices,
and cook slowly until fruit can be easily pierced with a small wooden
skewer (tooth-pick). Remove fruit and fill a sterilized stone jar.
Simmer liquor slowly until reduced to half the original quantity;
pour over fruit. Lay bag of spices on top; seal and store.

ESCAROLLE SALAD

Marinate the bleached leaves of two heads of escarolle with
French Dressing. Chill one hour before serving that it may be crisp.
Sprinkle thickly with finely chopped chives and a sweet, red, bell
pepper chopped very fine or cut in fine thread-like rings.

GRAHAM PLUM PUDDING

1½ cups Graham flour.

1 cup N. O. molasses.

½ cup milk.

1 cup seeded raisins.

1 teaspoon cinnamon.

¼ teaspoon cloves.

2 eggs well beaten.

½ teaspoon soda.

½ teaspoon salt.

2 tablespoons Cottolene.

Process: Sift flour, spices, salt and soda; add raisins, molasses,
milk and eggs, beat thoroughly, then add melted Cottolene. Turn
into well-greased brown bread molds and steam four hours. Serve
with

BROWN SUGAR SAUCE

5 tablespoons butter.

1 cup soft brown sugar.

½ tablespoon vanilla.

1/3 cup thick cream.

Process: Roll sugar, sift and add gradually to cream, stirring
constantly. Cream butter and add first mixture slowly, continue
stirring. Add vanilla and beat thoroughly with a whip.

Cake

November

Second Sunday

Menu

Consommé—Bread Sticks

Celery Hearts Mustard Pickles

Roast Venison Wine Sauce

Mashed Sweet Potatoes Creamed Celery

Spiced Peaches

Pepper and Grape Fruit Salad

Mayonnaise Dressing

Nut Bread Sandwiches

Frozen Rice Pudding

Compote Pineapple

Stuffed Dates Salted Nuts

Café Noir

CONSOMMÉ

4 lbs. thickest part of hind beef shin.

1 lb. marrow-bone.

3 lbs. knuckle of veal.

4 cups chicken stock.

Carrot }

Celery } ½ cup each, cut in cubes.

Turnip }

1 medium-sized onion sliced.

3 tablespoons butter.

1 tablespoon salt.

1 teaspoon peppercorns.

½ dozen cloves.

1 small bay leaf.

2 sprays parsley.

3 sprays thyme.

2 sprays marjoram.

4 quarts cold water.

Process: Wipe the meat and bone with a piece of cheese-cloth
wrung from cold water. Remove the meat from beef shin and cut
it in one-inch cubes. Remove the marrow from bone and brown
one-half the meat in the marrow, stirring constantly. Put remaining
half in stock pot with cold water, add veal cut in small cubes,
browned beef and bones. Let stand thirty-five minutes. Bring
slowly to boiling point, skim and let simmer—closely covered—for
three hours. Add chicken stock and continue simmering for two
hours. Melt butter in frying pan, add the vegetables and cook
five minutes, stirring constantly; then add to soup with remaining
ingredients. Cook one and one-half hours. Strain, cool, remove fat
and clear.

BREAD STICKS

1 cup scalded milk or water.

¼ cup Cottolene.

1 teaspoon salt.

1 tablespoon sugar.

1 yeast cake dissolved in

¼ cup lukewarm water.

White 1 egg well beaten.

3-¾ to 4 cups of flour.

Process: Put butter, salt and sugar in mixing bowl. Add milk.
When lukewarm add dissolved yeast cake, white of egg, and flour,
reserving one-half cup. Knead until smooth and elastic; cover and
set to rise until light, then shape first in small balls, then roll on the
board (without flour) with the hands until about seven inches in
length, using care that they are of a uniform size, rounding the ends.
They should be about the size of a lead pencil. Cover and let rise.
Just before putting them in the oven, brush them over lightly with
melted butter and sprinkle them with salt. Bake in a slow oven,
browning them delicately.

ROAST VENISON

Wipe meat with a piece of cheese-cloth wrung from cold water,
spread meat generously with soft Cottolene and sprinkle with salt
and pepper. Place on rack in dripping pan, and dredge meat and
bottom of pan with flour. Add three slices of onion, six slices of
carrot, three stalks of celery cut in inch pieces. Bake one hour in a
hot oven, basting every ten minutes for the first half-hour, afterwards
occasionally. Serve with the following Wine Sauce. (Mutton
may be prepared in same manner).

WINE SAUCE

Put four tablespoons butter in a sauce-pan, brown richly; add
five tablespoons flour and continue browning, stirring constantly.
Pour on slowly one and one-half cups Brown Stock. Heat to boiling
point and add one-third cup Madeira Wine and one-third cup currant
jelly previously whipped. When jelly is well blended with
sauce, strain and serve piping hot.

MASHED SWEET POTATOES

Wash, pare thinly sweet potatoes, cover with boiling salted water
and cook until soft. Press them through potato ricer. There
should be two cups. Add four tablespoons butter, salt if necessary,
and two tablespoons hot cream or milk. Beat with a slotted spoon
until very light. Press again through potato ricer into hot dish.

CREAMED CELERY

Wash, scrape and cut celery in one-half inch pieces; there should
be two cups. Cover with boiling salted water and cook until tender.
Drain and reheat in one and one-fourth cups of

CREAM SAUCE

2 tablespoons Cottolene.

2½ tablespoons flour.

½ teaspoon salt.

1/8 teaspoon pepper.

1¼ cups hot milk or thin cream.

Process: Melt Cottolene in a sauce pan, add flour, salt and pepper,
stir to a smooth paste and pour on slowly hot milk or cream,
stirring constantly. Beat with a wire whip until smooth and glossy.

PEPPER AND FRUIT SALAD

Select the desired number of uniform-sized peppers, having half
red and half green. Cut a slice from the stem ends, remove the seeds
and veins; arrange them on beds of water cress, pepper grass, chicory
or lettuce. Fill peppers with the pulp of grapefruit cut in large
cubes, Malaga grapes skinned, seeded and cut in halves lengthwise,
and butter nut meats broken in pieces, allowing twice the quantity
of grapefruit as grapes and one cup of nut meats. Moisten with
Mayonnaise Dressing. Fill peppers. Place a rosette of Mayonnaise
on top of each pepper, using pastry bag and rose tube. Sprinkle
the green peppers with finely chopped green peppers, and the red
peppers with chopped red peppers. Garnish top of each with the
half of a butternut meat.

NUT BREAD SANDWICHES

1 cup scalded milk.

1 tablespoon Cottolene.

1½ teaspoons salt.

2 tablespoons sugar or molasses.

1 yeast cake dissolved in

¼ cup lukewarm water.

1 cup white flour.

Entire wheat flour.

1 cup pecan meats broken in pieces.

Process: Put Cottolene, salt and sugar (or molasses) in a large
mixing bowl and pour on scalded milk; when lukewarm add dissolved
yeast cake, white flour, two cups entire wheat flour and
nut meats. Mix well and turn on a well-floured board. Add more
flour and knead until dough is smooth and elastic. Return to bowl,
cover with a cloth; set to rise in a warm place. When more than
double its bulk, turn on slightly floured board, knead and shape in a
loaf. Place in a well-greased, brick-shaped pan (pan should be
half full). Cover, let rise again to top of pan and bake in a moderate
oven fifty minutes to one hour. When twenty-four hours old, cut
in thin slices, remove crusts, spread one-half the slices generously
with cream cheese, cover with remaining slices and cut in triangles.

FROZEN RICE PUDDING WITH COMPOTE OF PINEAPPLE

1/3 cup rice well washed.

1 cup cold water.

1½ cups milk.

Yolks 3 eggs.

¾ cup sugar.

2 cups whipping cream.

¼ teaspoon salt.

Process: Add cold water to rice and cook in double boiler thirty
minutes. Drain, return to double boiler, add milk and cook until
rice is tender, then rub through purée strainer. Beat egg yolks very
light, add sugar and salt, then pour slowly on hot rice. Cook until
mixture thickens, cool and half freeze. Then fold in the cream,
whipped until stiff. Fill a round mould, pack in salt and ice, let
stand two or three hours. Drain slices of canned pineapple; add
one-half cup sugar to liquor and two shavings orange peel. Place
on range and reduce slowly to a thick syrup. Cut slices of pineapples
in half crosswise, lay them in syrup for two hours. Unmould
pudding and garnish with the pineapple, placing cut side down.

EDITOR'S NOTE:

This menu would also prove very acceptable for a Thanksgiving Day Dinner.

November

Third Sunday

Menu

Oyster Soup

Crisp Oyster Crackers

Celery Pepper Mangoes

Roast Turkey

Bread Stuffing Giblet Sauce

Cranberry Jelly

Mashed Potatoes—Baked Hubbard Squash

Sweet Corn, New England Style Creamed Onions

Spiced Pears Hot Slaw

Thanksgiving Pudding Drawn Butter Sauce

Pumpkin Pie Apple Pie

Fruits—Nuts—Raisins—Stuffed Dates

Water Biscuit—Cheese

Café Noir

OYSTER SOUP

(For recipe see Page 162.)

ROAST TURKEY

Select a plump, ten-pound young turkey; dress, clean, stuff and
truss in shape; place it on thin slices of fat pork laid in the bottom
of dripping pan; rub the entire surface with salt, sprinkle with pepper
and dredge with flour. Place in a hot oven and brown delicately.
Turn and brown back of turkey; then turn breast side up; continue
browning and basting every ten minutes until bird is evenly and
richly browned. Add two cups water to fat in pan; continue basting
every fifteen minutes until bird is tender, which may be determined
by piercing leg with small wooden skewer. It will require from three
to three and one-half hours, depending upon the age of the bird. If
the turkey is browning too rapidly, cover with a piece of heavy paper
well-buttered, placed over turkey buttered side down. Remove the
skewer and strings before placing it on serving platter.

GIBLET SAUCE

Drain the liquid from the pan in which the turkey was roasted.
Take six tablespoons of the fat, strain the latter through a fine
sieve. Return the strained fat to the dripping pan and place on the
range. Add seven tablespoons of flour, stir to a smooth paste and
brown richly, being careful not to burn the mixture. Then pour on
slowly while stirring constantly, three cups of stock (in which the
neck, pinions and giblets were cooked). Bring it to the boiling point,
and season to taste. Chop the giblets very fine, first removing the
tough parts of the gizzard; then reheat them in sauce, and serve.

GRANDMA'S BREAD STUFFING

Remove the crust from two small baker's loaves; slice and pick
in small bits; season with one-half teaspoon pepper, two and one-half
teaspoons salt, one-half teaspoon powdered sage, and one medium-sized
onion finely chopped; mix well, using two forks; melt
two-thirds cup of butter in three-fourths cup boiling water; add to
first mixture; toss lightly with forks; add two eggs slightly beaten,
mix well, and fill well the body and breast of turkey. If bread is
very stale, more moisture may be added. If a crumbly stuffing is
desired, omit eggs.

CRANBERRY JELLY

Pick over and wash one quart cranberries. Seed two-thirds
cup raisins; add to cranberries; add one cup boiling water and boil
twenty minutes. Rub through a sieve, and add to pulp two cups
sugar and two-thirds cups scalded seeded raisins; cook five minutes,
stirring constantly. Turn into a mold previously wet with cold
water. Chill and serve.

SWEET CORN NEW ENGLAND STYLE

Chop one can of corn or two cups of green corn fine. Add three
eggs slightly beaten, one-half tablespoon sugar, one teaspoon salt,
one-eighth teaspoon pepper, one tablespoon melted butter and two
cups scalded milk. Turn into a buttered baking dish or into individual
ramekins, and bake in a slow oven until solid or custard-like.
Serve in baking dish.

CREAMED ONIONS

Remove the skins from one dozen medium-sized onions, under
water—to prevent the odor from penetrating the fingers—or grease
the fingers before beginning to peel them. Drain, place them in a
sauce-pan, and cover with cold water; bring quickly to the boiling-point
and boil five minutes. Drain and cover with boiling salted
water; let cook uncovered until tender (about one hour), but not
broken. Prepare a thin cream sauce made as follows:

CREAM SAUCE

Melt three tablespoons butter in a sauce-pan; add three tablespoons
flour; stir to a smooth paste. Add one and one-half cups
hot thin cream or milk; season with salt and pepper. Reheat onions
in sauce; turn in hot serving-dish, and sprinkle with one-half teaspoon
finely chopped parsley.

HOT SLAW

Shave one-half head white cabbage as fine as possible, using a
sharp knife. Serve with a dressing made of yolks of two eggs
slightly beaten; add one-fourth cup each of hot water and hot vinegar,
slowly beating constantly, four tablespoons butter, a few drops onion
juice, one-half teaspoon salt, and sift in one-half teaspoon ground
mustard and one-eighth teaspoon pepper. Stir this mixture over
hot water until it thickens to the consistency of cream; add to cabbage;
mix well; place on range, stirring constantly until mixture is
heated throughout. Two tablespoons of sugar may be added.

THANKSGIVING PUDDING

½ cup Cottolene creamed.

1 cup molasses.

1 cup buttermilk.

3 cups flour.

1 teaspoon soda.

1½ teaspoons salt.

1 teaspoon cinnamon.

¼ teaspoon cloves.

½ teaspoon allspice.

½ teaspoon nutmeg.

1½ cups seeded and shredded raisins.

¾ cup currants.

3 tablespoons flour for dredging fruit.

Process: Cream Cottolene. Add molasses and milk. Sift
flour, soda, salt and spices together; add gradually to first mixture;
beat thoroughly. Mix raisins and currants; dredge them with flour
and add to batter; mix well. Turn into a well-buttered tube mold;
fill two-thirds full; place on buttered cover; set on trivet; surround
with boiling water and steam three hours. Serve with

DRAWN BUTTER SAUCE

1/3 cup butter.

3 tablespoons flour.

1¼ cups boiling water.

1/3 teaspoon salt.

½ cup sugar.

¼ cup brandy.

1/8 teaspoon nutmeg.

Process: Divide the butter into two equal parts. Melt one
part in a sauce-pan; add flour, and stir to a smooth paste; add boiling
water slowly, stirring constantly; let come to boiling point. Remove
to side of range, and add remaining butter in small bits; continue
beating. Then add salt, sugar, brandy and nutmeg. Beat
again, and serve very hot.

PUMPKIN PIE

1½ cups steamed and strained pumpkin.

2 tablespoons flour.

1 cup soft brown sugar.

1 tablespoon rose water.

1 tablespoon brandy.

Juice 1 lemon.

Grated rind ½ lemon.

½ teaspoon ginger.

½ teaspoon salt.

¼ teaspoon cinnamon.

2 eggs slightly beaten.

1½ cups milk.

Process: Mix ingredients in the order given. Turn in pie-pan
lined with pastry. Bake in a hot oven for the first five minutes to
set pastry; then reduce heat and bake slowly twenty-five minutes.

November

Fourth Sunday

Menu

Cream of Onion Soup

Celery Mixed Pickles

Stewed Chicken—Tea Biscuit

Mashed Potatoes

Spiced Watermelon Rind

November Salad

Squash Pie—Whipped Cream

Coffee Sweet Cider

CREAM OF ONION SOUP

6 medium-sized onions sliced.

1 quart cold water.

1 green pepper chopped.

2 cups scalded milk.

3 tablespoons butter.

4 tablespoons flour.

1 egg yolk.

Parmesan cheese.

Salt and cayenne.

Process: Cook onion and pepper in two tablespoons butter
five minutes, without browning; add water and cook until onions
are soft (about forty minutes). Rub through a sieve. Melt remaining
butter, add flour and stir to a paste; add gradually scalded
milk, stirring constantly. Combine mixtures, add seasonings.
Heat to boiling point, remove from range, add yolk of egg slightly
beaten. Pass Parmesan cheese and hot, crisp crackers. Two
tablespoons cheese may be added to soup when adding egg yolk.
Serve very hot.

CHICKEN STEW WITH TEA BISCUIT

Dress, clean and cut up a fowl. Place in stew pan, cover with
boiling water. Add three slices onion, one stalk celery broken in
pieces, six slices carrot, spray of parsley, one-half teaspoon peppercorns
and a small bit bay leaf. Heat to boiling point, skim, cover
and simmer slowly until meat is tender; the last hour of cooking add
one tablespoon salt. Remove chicken, add one cup thin cream,
strain stock and thicken with flour diluted with cold milk or water.
Add one-half tablespoon finely chopped parsley. Serve with Tea
Biscuit. If a richer sauce is desired, butter may be added to stock.

TEA BISCUIT

2 cups flour.

4 tablespoons Cottolene.

¾ teaspoon salt.

4 teaspoons baking powder.

¾ cup milk.

Process: Mix and sift flour, salt and baking powder, add
Cottolene and rub it in lightly with tips of fingers. Add milk and
mix to a soft dough with a knife. Toss on a floured board, pat and
roll to one-half inch thickness. Shape with a small biscuit cutter,
place close in buttered pan and bake 15 minutes in hot oven.

NOVEMBER SALAD

Arrange thin slices of crisp Spanish onion in nests of bleached
chicory leaves. Pile on onion Jonathan apples pared and cut in
one-half inch cubes, celery hearts cut in small pieces and fresh
English walnut meats cut in quarters. There should be an equal
quantity of apples and celery, and one cup of nut meats to two cups
each of the others. Moisten with Mayonnaise, sprinkle each portion
with finely chopped green pepper.

SQUASH PIE

1 cup squash steamed and strained.

1 cup cream or rich milk.

1 cup sugar.

3 eggs slightly beaten.

4 tablespoons brandy or Sherry.

1 teaspoon cinnamon.

1¼ teaspoons nutmeg.

1 teaspoon ginger.

Salt.

Process: Mix the ingredients in the order given, stir until
ingredients are well blended. Line a deep, perforated pie pan with
Rich Paste; brush over with slightly beaten white of egg. Turn in
squash mixture and bake in a moderate oven. Serve cold with
whipped cream sweetened and flavored with mace.

	

"Merry Christmas to friends!

Merry Christmas to foes!

The world's bright with joy, so

Forget all your woes.

The earth's full of beauty, of

Love and good cheer.

Merry Christmas to all and a

Happy New Year."

—Anon.

December

First Sunday

Menu

Scotch Potato Soup

Pork Tenderloin Lyonnaise

Baked Apples

Scalloped Potatoes Fried Egg Plant

Bermuda Salad

Apricot Dumplings—Hard Sauce

Coffee

SCOTCH POTATO SOUP

(For recipe see Page 38.)

PORK TENDERLOIN LYONNAISE

Wipe and split two large pork tenderloins in halves lengthwise;
sprinkle with salt, pepper and dredge with flour. Melt two tablespoons
each of Cottolene and butter in an iron frying pan, and brown
tenderloin richly on both sides in the hot fat. Remove to well-greased
dripping pan and add to fat three onions thinly sliced; cook
until delicately browned, stirring often. Sprinkle over onions two
tablespoons flour, stir well. Put two tablespoons vinegar into one-half
cup hot water, add slowly to onions, mix thoroughly. Lay
tenderloins over onions, cover closely and cook in the oven until
meat is tender. Dispose tenderloin on hot serving platter and pour
over contents of frying pan. Vinegar may be omitted and more
water added.

BAKED APPLES

Wipe and core eight tart apples; arrange them in a granite dripping
pan. Fill cavities with sugar and drop one-fourth teaspoon
butter on top of each, sprinkle with cinnamon, sprinkle round one-half
cup sugar and pour on one cup cold water. Bake in a slow oven
until soft, basting often with syrup in pan. Dispose on serving dish
and sprinkle with granulated sugar.

SCALLOPED POTATOES

Wash, pare and slice six medium-sized potatoes. Butter a
quart baking dish, lay in a layer of potatoes, sprinkle with salt,
pepper, and dot over with bits of butter, dredge with flour and
sprinkle lightly with chives. Repeat until potatoes are used and
two tablespoons each of butter, flour and chives. Pour over one
and one-half cups milk. Cover and bake one hour in the oven.
Remove cover and brown top. Serve in baking dish.

BERMUDA SALAD

Slice thinly three or four Bermuda onions. Sprinkle with one
tablespoon sugar, one teaspoon salt and cover with ice water. Let
stand three hours. Drain and serve with French Dressing.

APRICOT DUMPLINGS

2 cups flour.

½ teaspoon salt.

4 teaspoons baking powder.

1 tablespoon Cottolene.

1 cup thick cream.

Apricots.

Process: Mix and sift flour, salt and baking powder, rub in
Cottolene with tips of fingers, add cream, cutting it into flour mixture
with a knife. Mix well. Turn on a floured board, knead slightly
and roll out to one-half inch thickness. Shape with a large biscuit-cutter
and place two halves of peeled apricots (drained from the
syrup in the can) on each circle. Enclose them, pressing edges of
dough together. Place them in a well-buttered granite dripping
pan, one and one-half inches apart; sprinkle round them one cup
granulated sugar, pour around two and one-half cups cold water.
Bake in a hot oven twenty minutes, basting three times during
cooking. Serve with

HARD SAUCE

½ cup butter.

Sherry wine, brandy or vanilla.

1 cup powdered sugar.

Nutmeg.

Process: Cream butter, add sugar slowly, stirring constantly
(this gives sauce a fine, smooth grain). Flavor as desired and pass
through pastry bag and rose tube onto serving dish. Sprinkle with
nutmeg.

December

Second Sunday

Menu

Oyster Soup

Boiled Leg of Mutton—Caper Sauce

Savory Rice—Steamed Squash

Stuffed Egg Plant

Lima Bean Salad

Graham Bread Sandwiches

Fig Pudding

Café Noir

OYSTER SOUP

1 quart select oysters.

4 cups scalded milk.

1 stalk celery broken in pieces.

¼ cup butter.

¾ teaspoon salt.

1/8 teaspoon pepper.

Process: Place oysters in a colander; pour over one cup cold
water. Take up each oyster with the fingers to remove bits of
shells, reserve the liquor. Heat to boiling point and strain through
double cheese cloth, set aside. Scald milk with celery, remove
celery and add strained oyster liquor to milk. Plump oysters in
their own liquor, take up with a perforated skimmer and lay over
butter and seasonings, place in a hot soup tureen. Strain liquor into
milk mixture and pour the latter over oysters. Serve at once with
crisp, hot oyster crackers.

BOILED LEG OF MUTTON

Wipe meat; pound gently all over with a cleaver. Place in a
kettle and cover with cold water, add one small carrot sliced, one
turnip sliced, four slices onion, two sprays parsley, a bit of bay leaf
and one-half teaspoon peppercorns. Cover and bring quickly to
boiling point; boil five minutes. Skim. Reduce heat and simmer
until meat is tender (from two to three hours). Add one tablespoon
salt the last hour of cooking. Serve with

CAPER SAUCE

3 tablespoons butter.

3 tablespoons flour.

1½ cups strained mutton broth (or hot water).

½ teaspoon salt.

1/8 teaspoon pepper.

½ cup capers

Process: Melt butter in a sauce-pan, add flour mixed with
seasonings. Stir to a paste and pour on slowly broth in which
mutton was boiled, first removing fat. Beat until smooth and glossy,
add capers and heat to boiling point. Serve in sauce-boat.

SAVORY RICE

Cook one cup well-washed rice in three quarts of boiling water
until partially softened. Drain; add to rice two cups of well-seasoned
White Stock; turn into double boiler and steam until rice is
soft and stock absorbed. Stir in one-fourth cup butter, one tablespoon
finely chopped chives or parsley. Mix well with a fork and
turn into hot serving dish. Sprinkle with pepper.

STEAMED SQUASH

Cut a marrow squash in slices, remove the seeds and stringy
portions, pare and lay in a steamer. Cook over boiling water until
tender. Drain perfectly dry. Mash and season with butter, salt,
pepper and a little sugar. Serve hot with tiny dots of butter over
top.

STUFFED EGG PLANT

Cut a slice from the stem end of a large egg plant. Remove
the inside, leaving a shell one-eighth inch thick. Cut pulp in one-half
inch cubes, and cook in boiling salted water until tender; drain.
Cook two tablespoons butter with one onion finely chopped, until
delicately colored (not brown), add one tablespoon finely chopped
parsley. Mix with egg plant, season with salt and pepper, and refill
shell. Cover with one-half cup buttered crumbs and bake in the
oven until heated throughout and crumbs are brown. Serve in shell.

LIMA BEAN SALAD

2 cups or

1 can lima beans.

French dressing.

Cream Dressing.

2 hard-cooked eggs.

1 tablespoon finely chopped chives.

Process: Cook beans in boiling salted water until tender; drain.
If canned French lima beans are used, drain from liquor in can and
rinse in cold water. Cover beans with French Dressing, let stand
one hour. Drain and sprinkle with chives (onion juice may be
used). Mix with Cream Dressing and arrange in nests of lettuce
heart leaves. Garnish with eggs cut in quarters lengthwise; dip
sharp edge in French Dressing, then in finely chopped chives or
parsley.

GRAHAM BREAD SANDWICHES

Rub one cream cheese to a paste, add six olives finely chopped
and one-half cup finely chopped pecans. Spread thin slices of
graham bread with chive butter. Spread an equal number slices of
bread with cheese mixture. Lay one of each together, press edges,
trim off crusts and cut diagonally across in triangles.

GRAHAM BREAD

4 cups boiling water.

2 tablespoons sugar.

1 tablespoon salt.

2 tablespoons Cottolene.

1 yeast cake dissolved in

½ cup lukewarm water.

8 cups Graham flour.

6 cups white flour.

Process: Put sugar, salt and Cottolene in large mixing bowl.
Pour on boiling water; when lukewarm add dissolved yeast cake.
Sift together Graham and white flour, reserving one cup white flour
for kneading. Add flour gradually to water mixture, stirring constantly;
beat as mixture becomes stiff. Turn on a well-floured
board and knead until dough is smooth and elastic. Return dough
to bowl, cover and set to rise in a warm place. When dough has
doubled its bulk, cut it down with a knife without removing from
bowl; cover and set to rise again. When double in bulk, knead
slightly, weigh dough and divide into one-pound loaves. Shape
loaves, place two loaves in each well-greased, brick-shaped bread
pan, brush between loaves with melted Cottolene. (There will be
six loaves.) Cover and set to rise; when light, bake one hour in a
"bread oven."

CHIVE BUTTER

Cream one-fourth cup butter; add two tablespoons very finely
chopped chives. Season with a few grains salt and cayenne.

FIG PUDDING

1 cup chopped washed figs.

1/3 cup Cottolene.

3 eggs well beaten.

2½ cups soft bread crumbs.

1/3 cup milk.

1 cup soft brown sugar.

1 teaspoon salt.

Grated rind of half an orange.

Process: Cover bread crumbs with milk. Mix Cottolene with
figs. To the milk mixture add eggs, sugar, salt and orange rind;
combine mixtures. Beat thoroughly and turn into a well-greased
tube mold; cover and steam three hours. Serve with Brandy
or Vanilla Sauce.

Fig Pudding

December

Third Sunday

Menu

Cream of Carrot Soup

Pot Roast of Beef—Mushroom Sauce

Browned Potatoes Parsley Onions

Parsnip Fritters

Cream Cold Slaw

Steamed Snow Balls—Sauce Soufflé

Coffee—Tea

CREAM OF CARROT SOUP

2 cups chopped carrots.

1 small onion sliced.

2 sprays parsley.

¼ cup washed rice.

2 cups water.

2 cups scalded milk.

½ cup hot cream.

¼ cup butter.

2 tablespoons flour.

Salt, pepper.

Process: Cook carrots in water until tender. Rub through
sieve, reserving the liquor. Cook rice in milk in double boiler until
soft. Sauté onion a delicate brown in butter, add flour and stir
to a paste. Add carrot mixture to milk and pour slowly over flour
paste, stirring constantly; heat to boiling point and add cream.
Strain into hot soup tureen and sprinkle with finely chopped parsley.

POT ROAST

Wipe five pounds beef cut from top of round; put bits of fat in an
iron frying pan, shake over fire until tried out (there should be about
one-fourth cup fat). Rub meat over with salt, dredge with flour
and sear quickly over in hot fat turned into the pot in which meat is
to roast. Add one cup boiling water, cover closely and cook slowly
until meat is tender (about four or five hours), turn occasionally,
add only sufficient water to prevent meat burning. The last hour of
cooking sprinkle well with salt and pepper. Serve with brown
gravy made from liquor in pot.

MUSHROOM SAUCE

4 tablespoons butter.

5½ tablespoons flour.

2 cups brown stock.

½ can small mushrooms.

1 egg yolk slightly beaten.

2 teaspoons butter.

½ tablespoon Worcestershire Sauce.

½ teaspoon Kitchen Bouquet.

Salt, pepper.

Process: Brown butter richly (without burning) in a sauce-pan;
add flour and continue browning, stirring constantly. Pour on
stock slowly, continue stirring until sauce is smooth. Drain mushrooms
from the liquor and sauté them delicately in butter. Remove
from range, add egg yolk and Worcestershire Sauce; add Brown
Sauce slowly, stirring constantly. Reheat over hot water and
season with salt, pepper and Kitchen Bouquet.

BROWNED POTATOES

Pare the desired number of medium-sized potatoes; parboil ten
minutes in boiling salted water. Drain, dry and place in pan around
roast beef, veal or pork, fifty minutes before meat is done. Baste
with the liquor in pan and turn often to brown evenly.

PARSLEY ONIONS

Select the desired number of silver skin onions, medium size.
Peel and cover with boiling water, bring to boiling point, boil five
minutes. Drain and cover again with boiling salted water. Cook
until tender, drain and remove to serving dish. Melt one-third cup
butter (for one dozen onions) in same sauce-pan, add one teaspoon
finely chopped parsley. Pour butter over onions and sprinkle with
black pepper.

PARSNIP FRITTERS

Wash and scrub parsnips. Cover with boiling water and cook
until tender. Drain, plunge in cold water and rub off skins with the
hands. Mash and rub them through a coarse sieve. Season with
salt and pepper, moisten with a little cream and butter. Flour the
hands and shape mixture in small, flat, oval cakes. Dredge them
with flour and sauté a golden brown in melted butter, turning them
as griddle cakes. Serve very hot.

CREAM COLD SLAW

Cut a firm, crisp, small head of cabbage in quarters. Cut out
the stalk and shave in very thin slices crosswise. Cover with ice
water and when crisp drain dry. Mix with the following Cream
Dressing. Pile pyramid-like in a glass serving dish, and serve very
cold. If cabbage is large, use half a head.

CREAM DRESSING

One cup thick sour cream (not old sour cream). Chill and stir
in one teaspoon salt, a few grains cayenne, three tablespoons fine
sugar and three tablespoons vinegar, diluted with one tablespoon
cold water. Beat well and pour over cabbage, toss lightly with a
fork and sprinkle with one teaspoon finely chopped parsley.

STEAMED SNOW BALLS

1/3 cup Cottolene.

1 cup fine sugar.

½ cup milk.

2½ cups pastry flour.

3 teaspoons baking powder.

Whites 4 eggs beaten until stiff.

½ teaspoon salt.

½ teaspoon orange extract.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Mix and sift flour, baking powder and salt; add to first
mixture alternately with milk. Add extract. Cut and fold in whites
of eggs. Fill buttered pop-over cups two-thirds full, place in steamer,
cover steamer with a folded crash tea towel, cover closely and steam
forty-five minutes. Serve with orange sauce or in nests of Whipped
Cream, sweetened and flavored with Vanilla.

EDITORS NOTE:

This will also be found a very acceptable menu for a Christmas Dinner.

December

Fourth Sunday

Menu

Oyster Cocktails

Cream of Almond Soup en Tasse—Bread Sticks

Celery Ripe Olives

Brace of Ducks—Stuffing

Olive Sauce

Glazed Sweet Potatoes—"Thorn" Apples

Hawaiian Salad

Plum Pudding—Brandy Sauce

Chocolate Cake

Bon Bons—Nuts and Raisins—Fruits

Café Noir—Water Biscuit—Cheese

OYSTER COCKTAILS

1 tablespoon fresh grated horseradish.

1 tablespoon vinegar.

2 tablespoons lemon juice.

1 tablespoon Worcestershire Sauce.

3 tablespoons tomato catsup.

1 teaspoon salt.

Few drops Tobasco Sauce.

Process: Mix ingredients in the order given. Chill thoroughly
and pour over oyster cocktails. Place six small oysters in each
cocktail glass, add sauce and serve very cold. This sauce is sufficient
for six cocktails. Oyster Cocktails may be served very attractively
in tomato cups.

CREAM OF ALMOND SOUP

2 quarts chicken or white stock.

1½ tablespoons butter.

¾ cup blanched almonds.

2 tablespoons cornstarch.

1 cup hot cream.

Salt, pepper.

Few grains nutmeg.

Process: Cook the butter and flour together in a sauce-pan; add
gradually hot stock until of the consistency to pour; then add remaining
stock, let cook gently twenty minutes. Chop almonds fine, then
pound them to a paste, add to first mixture and beat until thoroughly
blended. Add hot cream and seasoning. Serve en tasse; sprinkle
each portion with finely chopped parsley.

ROAST BRACE OF DUCKS

Dress and clean a brace (two) young domestic or wild ducks.
Truss same as goose. If domestic ducks are used they may be
stuffed. In the wild ducks place in each a head of celery; this is
thought to improve their flavor. Domestic ducks should always
be cooked "well done" and twice as long as wild ducks. Place the
ducks on rack in dripping pan, sprinkle with salt and pepper, cover
breast and legs with very thin slices of fat salt pork. Place in a hot
oven and roast one and one-quarter hours, basting every five minutes
(with fat in pan) for the first half hour, afterwards every ten minutes.
Domestic ducks require a hotter oven than wild ducks or fowl.
When tender, remove string and skewers. Place on hot serving
platter, surround with Thorn Apples and serve with Olive sauce.

STUFFING

2 cups cracker crumbs.

1 cup English walnut meats broken in small bits.

1 cup thick cream.

½ cup butter.

1 onion finely chopped.

1 teaspoon finely chopped parsley.

½ teaspoon celery salt.

¼ teaspoon salt.

1/8 teaspoon black pepper.

Process: Crush crackers with the hands, not too fine. Add
nut meats, butter melted, cream, onion and parsley; mix well with
a fork; add seasonings. If stuffing appears too dry add more cream
(a cup of chopped apple or celery may be added). This is sufficient
stuffing for one duck.

OLIVE SAUCE

4 tablespoons butter.

1 slice onion.

5½ tablespoons flour.

2 cups Brown Stock.

½ teaspoon salt.

¼ teaspoon pepper.

1 dozen olives.

Process: Melt butter in sauce-pan, add onion and cook until
delicately browned; remove onion and stir butter until well browned;
add flour sifted with seasonings, stir to a smooth paste and continue
browning. Add stock gradually, beating constantly. Pare the
meat from olive pits, leaving it in one continuous curl. Cover with
boiling water and cook six or seven minutes. Drain and add to
Sauce.

GLAZED SWEET POTATOES

Wash and pare six medium-sized sweet potatoes. Parboil ten
minutes in boiling salted water; drain and cut lengthwise in halves.
Arrange them in a well-buttered granite dripping pan. Make a
syrup by boiling one cup sugar with one-half cup water and two
tablespoons butter three or four minutes. Dip each piece of potato
into syrup and arrange in dripping pan. Bake until potatoes are
tender (about forty minutes) basting two or three times with remaining
syrup. Oven should not be too hot as these potatoes will
scorch easily.

"THORN" APPLES

Prepare a syrup by boiling two cups sugar and one and three-fourths
cups water ten minutes. Wash, wipe, core and pare the
desired number of apples (about eight for this quantity of syrup).
Drop apples into syrup when pared, to prevent discoloration. Cook
until tender, skimming syrup when necessary. Use a deep sauce-pan
for this purpose, as apples cook better when covered with syrup.
Better cook four apples at a time. Drain from syrup and fill the
cavities with quince jelly and stick apples thickly with blanched and
shredded almonds slightly toasted. Cut the almonds lengthwise in
three pieces, then divide, making six "thorns." It is best to toast
them in the oven until they are a golden brown.

HAWAIIAN SALAD

Arrange slices of canned Hawaiian pineapple, drained from the
liquor in the can, in nests of crisp lettuce heart leaves. Pile on these
Malaga grapes peeled, cut in halves lengthwise and seeds removed,
mixed with an equal quantity of English walnut meats broken in
pieces. Sprinkle thickly with candied cherries, cut in fine shreds or
chopped. Moisten with French Dressing No. 2.

FRENCH DRESSING NO. 2

¼ teaspoon salt.

¼ teaspoon paprika.

Few grains cayenne.

6 tablespoons olive oil.

2 tablespoons lemon juice or

1 tablespoon Tarragon vinegar and

1 of lemon juice.

Process: Put dry ingredients in bowl, add oil, mix well, then
add lemon juice slowly while stirring constantly. Chill thoroughly
and use on Fruit Salad.

PLUM PUDDING

½ lb. stale bread crumbs.

1 cup scalded milk.

1/3 cup soft brown sugar.

5 eggs.

1 cup raisins seeded and shredded.

¾ cup English currants.

½ cup English walnut meats chopped.

2/3 cup figs chopped fine.

½ cup citron cut in thin shreds.

2/3 cup Cottolene.

¼ cup brandy.

½ grated nutmeg.

1 teaspoon cinnamon.

½ teaspoon mace.

½ teaspoon cloves.

1½ teaspoons salt.

Process: Add crumbs to milk and let soak one or more hours.
Add sugar, yolks of eggs beaten very light, fruits mixed with nut
meats and citron. Cream Cottolene and add to first mixture, then
brandy and spices sifted together. Fold in whites of eggs beaten
stiff; mix thoroughly and turn into a well-greased tube mold and
steam five to six hours. Remove from mold to hot serving platter.
Garnish with sprays of holly, pour around brandy, light with a taper
and send to table en flambeau (in a flame). Serve with Brandy
Sauce.

BRANDY SAUCE

½ cup butter.

1 cup confectioners' sugar.

Whites 2 eggs beaten stiff.

1/8 teaspoon salt.

2/3 cup heavy cream whipped stiff.

2 tablespoons brandy.

1 tablespoon Jamaica rum.

Grating nutmeg.

Process: Cream butter, add sugar gradually, stirring constantly.
Place over hot water, add eggs and beat with a Gem whip until
evenly blended, cool slightly and add brandy, rum and salt. Fold in
cream and sprinkle with nutmeg.

December

Fifth Sunday

Menu

Consommé with Barley

Roast Loin of Pork—Brown Gravy

Apple Rings

Baked Sweet Potatoes

Spiced Peaches

Apple and Date Salad

Cranberry Tarts—Cheese

Coffee

CONSOMMÉ WITH BARLEY

2 quarts consommé.

2 tablespoons pearl barley.

2 quarts boiling water.

Salt.

Chives or Parsley.

Process: Soak barley in cold water over night; drain and cook
in boiling salted water until soft. Drain and reheat in consommé.
Sprinkle in one-half tablespoon finely chopped chives or parsley.
Serve with crisp crackers.

ROAST LOIN OF PORK

Wipe a five-pound loin of pork (little pig if possible); sprinkle
with salt, pepper, powdered sage and dredge with flour. Place in
dripping pan, surround with some of the fat cut in small cubes. Set
to cook in a moderate oven for four hours, basting every ten minutes
for the first half hour and afterwards every fifteen minutes, with
dripping in pan. Remove to serving platter, surround with Apple
Rings and make a gravy same as for other roast meats.

APPLE RINGS

Pare, core and cut apples that are not too sour, in rings one-half
inch thick. Sprinkle them with lemon juice. Make a syrup by
cooking one cup sugar with one cup water, ten minutes. Drop in
three or four Cassia buds or pieces of stick cinnamon. Cook three
or four apple rings at a time in syrup until soft, turning often to preserve
their shape. Drain and arrange them around roast loin of
pork. The syrup may be used for stewing apples or prunes.

BAKED SWEET POTATOES

Select smooth sweet potatoes of uniform size. Wash and scrub
with a vegetable brush. Bake same as white potatoes. When soft,
break the skins, put into each a teaspoon butter and serve hot.

APPLE AND DATE SALAD

Pare and core three Jonathan apples. Cut them Julienne style
(in straws); there should be two cups. Sprinkle apples with lemon
juice to prevent discoloration. Clean one-half pound of dates, remove
skins and stones; let them dry off in the oven. When cold
cut each date in strips, same as apples. Mix apples and dates and
marinate them with French Dressing. Let stand one hour. Then
add one-half cup almonds cut in shreds lengthwise. Mix well and
serve in nests of lettuce heart leaves. Mask with Mayonnaise
Dressing.

CRANBERRY TARTS

Roll Rich Paste one-eighth inch thick; cut in three-inch squares.
Put one or two teaspoons Cranberry mixture on one side of square,
moisten the edges with water, fold in triangle shape. Crimp the
edges and prick over top with fork. Bake same as pies. Sprinkle
with fine sugar. Serve hot with cheese.

CRANBERRY MIXTURE

2 cups cranberries chopped moderately.

½ cup raisins seeded and chopped.

1½ cups sugar.

1/3 cup water.

Few grains salt.

1 tablespoon butter.

Process: Mix ingredients in the order given (except butter).
Cook until soft, stirring constantly. Add butter, chill mixture.
Use for pie with one crust and decorate, when baked, with pastry
cut in fancy shapes and baked on a tin sheet, or use for filling tarts.

Supplementary Recipes

Including recipes for a few cakes for special
occasions, a variety of cookies suitable for use at
any time, together with a selection of breakfast
cakes, muffins, rolls, etc., that would not usually
come within the compass of a dinner menu.

BRIDE'S CAKE

½ cup Cottolene.

2 cups fine granulated sugar.

½ cup milk.

2½ cups pastry flour.

3 teaspoons baking powder.

½ teaspoon salt.

1 teaspoon orange extract

Whites of 8 eggs.

Process: Cream Cottolene, add sugar gradually, beating constantly.
Mix and sift flour with baking powder and salt; add alternately
to first mixture with milk, continue beating. Add extract,
and cut and fold in the whites of eggs beaten until stiff and dry. Fill
a tube cake pan well-greased with Cottolene, two-thirds full, and
bake fifty minutes in a moderate oven. When slightly cool, spread
with Ornamental Frosting.

TWELVE POUND FRUIT CAKE

"Groom's Cake"

½ pound Cottolene.

1 pound brown sugar rolled.

Yolks 12 eggs well beaten.

2 cups N. O. Molasses.

1 pound flour.

½ tablespoon cinnamon.

1 teaspoon cloves.

½ tablespoon mace.

1 teaspoon salt.

1 teaspoon soda.

Whites 12 eggs beaten stiff.

2½ pounds seeded raisins.

3 pounds currants.

1 pound citron thinly sliced and cut in shreds.

½ pound candied cherries cut in quarters.

¼ pound candied orange peel finely chopped.

¼ pound candied lemon peel finely chopped.

¼ cup brandy.

Process: Cream Cottolene, add sugar gradually, stirring constantly;
add egg yolks, continue stirring and beating, add molasses,
flour mixed and sifted with spices, salt and soda; fold in the whites
of eggs and lastly add the fruit except citron. Turn mixture into a
well-greased pan lined with several thicknesses of heavy paper, put
citron into mixture in layers, having a layer of batter on top. Divide
the mixture equally in two tube pans, eight inches in diameter, filling
pans two-thirds full. Bake two and three-quarter hours.

NEW ENGLAND ELECTION CAKE

1 cup bread dough slightly rounded.

1/3 cup Cottolene.

2 eggs.

1 cup soft brown sugar.

½ cup sour milk.

2/3 cup seeded and shredded raisins.

6 large figs chopped fine.

1¼ cups flour.

½ teaspoon soda.

¼ teaspoon cloves.

½ teaspoon nutmeg.

½ teaspoon cinnamon.

1 teaspoon salt.

Process: Cream Cottolene and work it in the dough with the
hand. Add eggs well beaten, sugar, soda dissolved in milk, fruit
dredged with one-fourth cup flour, remainder flour mixed and sifted
with spices and salt. Beat thoroughly with the hand. Turn mixture
into a well-buttered, brick-shaped bread pan, cover and let rise for
one and a quarter hours in a warm place. Bake one hour in a moderate
oven. Spread with

MILK FROSTING

1½ cups granulated sugar.

½ cup rich milk.

1 teaspoon butter.

¼ teaspoon each vanilla and lemon extract.

Process: Melt butter in sauce-pan; add sugar and milk. Stir
constantly that sugar may not stick to saucepan, bring to boiling
point and cook without stirring twelve to fourteen minutes. Remove
from range and beat until of the consistency to spread; add flavoring
and pour over cake, spread evenly with spatula. When frosting is
firm, crease at once with the dull edge of a silver knife. When eggs
are high in price, this frosting will prove very acceptable.

CHOCOLATE LAYER CAKE

4 squares chocolate.

3 tablespoons boiling water.

1/3 cup Cottolene.

1½ cups sugar.

½ cup milk.

2 cups pastry flour.

2 teaspoons baking powder.

¼ teaspoon salt.

3 eggs.

½ teaspoon Vanilla.

Process: Melt chocolate over hot water, add boiling water
and cook over hot water until smooth, stirring constantly. Cream
Cottolene, add sugar gradually, stirring constantly; add chocolate
mixture. Add yolks of eggs well beaten. Mix and sift flour, baking
powder and salt, add alternately to first mixture with milk. Add
flavoring, and cut and fold in the stiffly beaten whites of eggs. Turn
into buttered layer cake pans and bake fifteen minutes in a hot oven.
Spread with Boiled Frosting (for recipe see Page 56) and sprinkle
with shredded toasted almonds before frosting sets.

VALENTINE CAKES

2/3 cup Cottolene.

2 cups sugar.

4 eggs.

1 cup milk.

3¼ cups flour.

4½ teaspoons baking powder.

1 teaspoon rose water.

¼ teaspoon mace.

½ teaspoon salt.

Process: Cream Cottolene, add gradually one cup sugar. Beat
egg yolk thick and light, add gradually remaining cup sugar. Combine
mixtures. Mix and sift flour, baking powder, mace and salt.
Add alternately to first mixture with milk, add rose water. Then
cut and fold in the stiffly beaten whites of eggs. Bake in small
heart-shaped individual tins. Cover with frosting and outline the
edge with tiny red candies.

SEED CAKES

2/3 cup Cottolene.

2 cups sugar.

2 eggs well beaten.

1 teaspoon soda.

1 cup buttermilk.

1 teaspoon salt.

Flour.

1½ tablespoons caraway seeds.

Raisins.

Process: Cream Cottolene, add sugar gradually, add well beaten
egg, soda dissolved in milk, salt, seeds, and flour to make a soft
dough. Chill the dough and shape as other cookies. Place a seeded
raisin or the half of a pecan nut meat in center of each before baking.

CHOCOLATE NUT AND FRUIT COOKIES

1/3 cup Cottolene.

1 cup sugar.

¼ cup grated chocolate.

2 extra tablespoons sugar.

2 tablespoons boiling water.

2 eggs well beaten.

1 cup nut meats chopped.

1 cup raisins seeded and shredded.

2¼ cups flour.

3 tablespoons baking powder.

¼ teaspoon salt.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Melt chocolate over hot water, add the two extra tablespoons
sugar and boiling water. Cook one minute; when cool add
to first mixture. Add beaten eggs. Mix and sift flour (reserving
one-fourth cup), baking powder and salt. Add to cake mixture.
Add fruit and nut meats dredged with remaining flour. Chill
mixture. Drop from spoon onto a well-greased baking sheet one
and one-half inches apart; press a raisin or the half a nut meat in
center of each cake and bake in a moderate oven.

RAISIN CAKELETS

1/3 cup Cottolene.

1 cup fine sugar.

2 eggs well beaten.

Yolk 1 egg.

½ cup milk.

2 cups flour.

3 teaspoons baking powder.

¼ teaspoon salt.

1 cup raisins seeded and cut in pieces.

1 tablespoon flour.

Blanched and shredded almonds.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Add beaten egg yolk and eggs. Mix and sift flour, baking
powder and salt. Add to first mixture alternately with milk; add
raisins dredged with tablespoon flour. Beat thoroughly and fill
small, buttered individual tins two-thirds full. Strew tops with
almonds, sprinkle with powdered sugar and bake twelve to fifteen
minutes in a moderate oven.

PLAIN GINGER CAKES

1 cup N. O. molasses.

2 teaspoons soda.

½ cup Cottolene.

½ cup boiling water.

4 cups flour.

1 teaspoon salt.

1 tablespoon ginger.

1 teaspoon cinnamon.

¼ teaspoon cloves.

Process: Add soda to molasses. Melt Cottolene in boiling
water; combine in mixing bowl. Mix and sift flour, salt and spices,
add to first mixture and beat thoroughly. Chill dough and roll a
small portion at a time to one-half inch thickness, shape with a
round cutter. Press a seeded raisin in top of each, sprinkle with
coarse granulated sugar. Bake in a moderate oven. It may be
necessary to add more flour, as flour varies in thickening properties.

BROWNIES

3 tablespoons Cottolene.

1 egg well beaten.

¼ cup powdered sugar.

1/3 cup bread flour.

1/3 cup N. O. molasses.

¾ cup pecan nut meats broken in small bits.

¼ teaspoon salt.

½ teaspoon ginger.

Process: Cream Cottolene and sugar gradually, add molasses,
beaten egg, flour sifted with salt, ginger and nut meats. Bake in
very small well-greased, iron gem or brownie cups. Place one-half
pecan nut meat on top of each cake.

BRANDY SNAPS

½ cup molasses.

¼ cup Cottolene.

7/8 cup flour.

2/3 cup granulated sugar.

1 tablespoon ginger.

¼ teaspoon nutmeg.

1/8 teaspoon salt.

Process: Put molasses in sauce-pan, bring to boiling point;
add Cottolene and, when melted, add flour sifted with sugar, ginger,
nutmeg and salt. Drop from tip of spoon in small portions on a
buttered tin sheet, about three inches apart. Bake in a slow oven.
When slightly cool, remove from sheet with a spatula and roll over
the handle of a wooden spoon. Lay on cake cooler until crisp.

BAKING POWDER BISCUITS

2 cups pastry flour.

4 teaspoons baking powder.

½ teaspoon salt.

2 tablespoons Cottolene.

¾ cup milk or water.

Process: Sift together flour, baking powder and salt. Add
shortening and rub into flour with tips of fingers, using a light touch.
Add milk or water, mix with a knife to a soft dough. Turn on a
lightly floured board; knead slightly. Pat and roll to one-half inch
thickness. Shape with small biscuit cutter. Place close together
in a buttered pan and bake in a hot oven fifteen minutes.

CREAM FRUIT ROLLS

2 cups pastry flour.

½ teaspoon salt.

4 teaspoons baking powder.

1 tablespoon Cottolene.

1 cup cream.

Dates.

Process: Sift together flour, salt and baking powder; add
shortening and rub in with tips of fingers. Add cream, mix with
knife to a soft dough. Turn on a lightly floured board; pat and roll
to one-third inch thickness. Cut with biscuit cutter, place one-half
of a stoned date on half of biscuit, brush edges with milk and fold
as Parker House Rolls. Press edges together, brush top of rolls with
milk and place one-half date on top of each. Bake on a buttered
sheet in a hot oven fifteen minutes.

LITTLE CREAM BISCUIT

2 cups pastry flour.

4 teaspoons baking powder.

¼ teaspoon salt.

1 tablespoon Cottolene.

¾ cup of rich cream.

Process: Mix and sift flour, salt and baking powder. Rub in
Cottolene with tips of fingers. Cut the cream into mixture with a
silver knife. When well mixed, toss on a well-floured board, pat
and roll one-half inch thick. Shape with very small biscuit cutter
(size of silver dollar), brush the top over with milk and bake twelve
to fifteen minutes in a hot oven.

WHEAT MUFFINS

3 tablespoons Cottolene.

¼ cup sugar.

¾ cup thin cream or milk.

4 teaspoons baking powder.

2 cups flour.

½ teaspoon salt.

1 egg beaten very light.

Process: Cream the Cottolene with a wooden spoon. Add
sugar gradually, then alternately cream and flour sifted with baking
powder and salt. Add well-beaten egg. Bake in hot, well-buttered
gem cups. A cup of blueberries may be added to this mixture for
blueberry tea cakes or one-fourth pound dates may be stoned,
chopped and added to the butter and sugar for date muffins.

GRAHAM MUFFINS

1 cup Graham flour.

1 cup white flour.

¼ cup sugar or molasses.

1 teaspoon salt.

1 cup milk.

1 egg beaten very light.

2 tablespoons Cottolene.

4 teaspoons baking powder.

Process: Sift together flours, sugar, salt and baking powder.
Add milk gradually, egg beaten very light and melted Cottolene.
Beat mixture thoroughly. Bake in hot, buttered, iron gem cups
twenty-five minutes in a hot oven.

CORN MUFFINS

1 cup corn meal.

1 cup white flour.

4 teaspoons baking powder.

¼ cup sugar.

½ teaspoon salt.

1 cup thin cream or milk.

2 eggs beaten very light.

2 tablespoons Cottolene.

Process: Sift together corn meal, flour, baking powder, sugar
and salt. Add cream or milk and stir to a smooth batter. Add well
beaten eggs and melted butter. Beat thoroughly and bake in hot
buttered gem cups in a hot oven twenty minutes.

POPOVERS

1 cup flour.

¼ teaspoon salt.

7/8 cup milk.

1 teaspoon melted Cottolene.

2 eggs beaten very light.

Process: Sift flour and salt together, add milk gradually, beating
continuously. Add melted Cottolene and beaten eggs. Beat batter
with a Dover egg beater three or four minutes until it is perfectly
smooth, creamy and full of bubbles. Pour into hissing-hot, well-greased
gem cups and bake in a hot oven thirty to thirty-five minutes.
They may also be baked in earthen custard cups. When
baked in the latter vessel they will have a glazed appearance.

SOUR MILK GRIDDLE CAKES

2½ cups flour.

1 teaspoon salt.

1 tablespoon Cottolene.

2 cups rich sour milk.

1¼ teaspoons soda.

1 egg lightly beaten.

Process: Mix and sift flour, salt and soda. Add sour milk and
beat to a smooth batter. Add Cottolene and well-beaten egg;
continue beating until ingredients are thoroughly blended. Batter
should be smooth and creamy. Drop by spoonsful on well-greased,
hot griddle; grease griddle with melted Cottolene. Cook on one side
and, when light and covered with bubbles, turn and cook on the
other side.

WAFFLES

3½ cups flour.

2 tablespoons baking powder.

1 teaspoon salt.

2 cups milk.

Yolks 4 eggs.

Whites 4 eggs.

1 tablespoon melted Cottolene.

Process: Mix and sift dry ingredients, add milk gradually,
beating constantly. Add Cottolene, yolks of eggs well-beaten and
whites of eggs beaten stiff. Beat mixture thoroughly. Cook in
well-greased, hot waffle iron (use melted Cottolene for greasing
waffle iron), browning first on one side, then turn iron and brown
on the other. Serve with maple or lemon syrup.

GERMAN COFFEE CAKE

1 cup scalded milk.

3 tablespoons Cottolene.

1/3 cup sugar.

½ teaspoon salt.

1 compressed yeast cake dissolved in ¼ cup lukewarm water.

1 egg well beaten.

½ cup seeded and shredded raisins.

Flour.

Process: Put Cottolene, sugar and salt in mixing bowl; add
scalded milk. When lukewarm add dissolved yeast cake, beaten
egg and sufficient flour to make a very thick batter. Beat thoroughly
until mixture is smooth. Add raisins, cover closely and set
to rise. When light, spread dough in buttered dripping pan one
inch in thickness; cover and let rise again. Before placing in the
oven, brush over with beaten egg and cover with the following mixture:

Melt one-third cup butter in a sauce-pan, add one-half cup sugar,
mix with one and one-half teaspoons cinnamon. When sugar is
partially melted add one and one-half tablespoons flour. Mix
well and spread on cake, strew top with blanched and shredded
almonds, bake twenty-five minutes in a moderate oven.

SALAD ROLLS

1 cup scalded milk.

1½ cups flour.

3 tablespoons sugar.

1/8 cup melted Cottolene.

1 teaspoon salt.

2 eggs well beaten.

1 compressed yeast cake dissolved in

¼ cup lukewarm water.

¾ teaspoon grated lemon rind.

Flour.

Process: Put sugar and salt in mixing bowl, pour on scalded
milk. When lukewarm add dissolved yeast cake and one and one-half
cups flour, beat thoroughly; cover and let rise; when light add
melted Cottolene, well beaten eggs, grated lemon rind and just
enough flour to knead. Cover and set to rise again; when light
turn on a floured board, knead slightly; roll to one-half inch thickness,
shape with very small biscuit cutter, then roll each biscuit in
the shape of a finger roll. Place on a buttered sheet an inch and
one-half apart; set to rise, and bake fifteen minutes in a hot oven.
Five minutes before removing from oven, brush over tops with white
of one egg slightly beaten, diluted with one tablespoon milk.

CINNAMON ROLLS

2 cups scalded milk.

2/3 cup sugar.

1 compressed yeast cake in ½ cup lukewarm water.

1 teaspoon salt.

4 tablespoons granulated sugar.

3 eggs lightly beaten.

½ teaspoon cinnamon.

1/3 cup Cottolene.

Flour.

Process: Prepare a sponge when scalded milk is lukewarm by
adding two cups flour and dissolved yeast cake; beat thoroughly;
cover and set to rise. When light, add well beaten eggs, Cottolene
worked to a creamy consistency, sugar, salt and flour enough to
knead (about six and one-half cups). Knead until smooth and
elastic. Roll out to one-fourth inch thickness, spread generously
with soft butter, sprinkle thickly with sugar and cinnamon, mixed
and sifted. Roll like jelly roll; cut off slices one-half inch thick;
set them close together, cut side down, in a greased dripping pan.
Brush between rolls with melted Cottolene, cover and set to rise.
When light, bake thirty minutes in a moderate oven, remove from
oven and brush over with white of egg diluted with two tablespoons
cold milk. Return to oven to brown; repeat, to make them glossy.

BLUEBERRY TEA CAKE

3 tablespoons Cottolene.

½ cup sugar.

1 egg.

22/3 cups bread flour.

4 teaspoons baking powder.

1 teaspoon salt.

1 cup milk.

¾ cup berries.

Process: Cream Cottolene, add sugar gradually, stirring constantly.
Add egg beaten thick and light. Mix and sift flour
(except three tablespoons), baking powder and salt; add to first
mixture alternately with milk. Sprinkle remaining flour over
berries and fold them in quickly. Bake in well greased shallow
pan thirty minutes in a moderate oven. Serve hot with Hard Sauce
or cream, or with butter.

DOUGHNUTS

3 eggs.

11/3 cups sugar.

3 tablespoons Cottolene.

5 cups bread flour.

1 teaspoon nutmeg.

2 teaspoons salt.

1¼ cups sour cream.

1½ teaspoons soda.

Process: Beat eggs very light without separating the whites
and yolks; add sugar gradually, beating constantly; add Cottolene
and continue beating. Mix and sift flour, nutmeg, salt, and soda,
add alternately to first mixture with sour cream. Chill dough, then
toss on a slightly floured board, roll to one-half inch thickness; shape
with cutter and fry in deep, hot Cottolene. Drain on soft brown
paper. When cool, sprinkle with powdered sugar.

CRULLERS

4 tablespoons Cottolene.

1¼ cup sugar.

2 eggs.

4 cups flour.

¼ teaspoon nutmeg.

4 teaspoons baking powder.

½ teaspoon salt.

¾ cup milk.

¼ cup Sherry wine.

Cinnamon and powdered sugar.

Process: Cream the Cottolene, add sugar gradually, beating
constantly. Add yolks beaten thick and light, and whites beaten
stiff and dry. Mix and sift flour, salt, nutmeg and baking powder,
add to first mixture alternately with milk; add Sherry wine. Turn
onto a well-floured board and pat and roll to one-eighth inch thickness.
Cut in pieces three inches long by two and one-half inches
wide, make four parallel gashes lengthwise of each cruller, at equal
distances apart; lift each by running fingers through gashes and
drop carefully into hot Cottolene; turn when they rise to top of fat.
When cooked, drain on brown paper and sprinkle with powdered
sugar mixed with a little cinnamon.

FRIED OYSTERS (IN CRACKER MEAL)

Wash the desired number of New York Counts, using one cup
cold water to a quart of oysters. Drain and dry them between crash
towels. Sprinkle with salt and pepper, dredge with flour and dip
them, one at a time, in egg, diluted with two tablespoons cold water
to each egg. Then dip in fine cracker meal. It is very important
that each oyster is well covered with crumbs. Fry in deep hot
Cottolene to a golden brown. Drain on brown paper, garnish with
stuffed olives and sprays of parsley.

FRIED OYSTERS (IN BATTER)

Follow directions in the foregoing recipe, and dip oysters in
batter (see next page). Fry in deep hot Cottolene, turn occasionally.
Drain and serve on folded napkin, garnished with curled
celery and slices of lemon rind dipped in finely chopped parsley.

Batter

1 cup bread flour.

½ teaspoon salt.

½ teaspoon celery salt.

1/8 teaspoon pepper.

2 eggs.

¾ cup milk.

Process: Mix and sift dry ingredients; add milk slowly, beating
constantly until batter is smooth. Beat eggs thick and light, cut and
fold them into batter. Beat thoroughly and dip the drained and
dried oysters into batter, one by one, and fry in deep, hot Cottolene.

COD FISH BALLS

1 cup "picked up" codfish.

22/3 cups potatoes.

1 egg well beaten.

1 tablespoon butter.

Few grains pepper.

Process: Wash fish and cover with cold water; let stand several
hours, "pick up" in small pieces. Wash, pare and cut potatoes
in small cubes, measure them, soak in cold water for an hour; cook
with fish in boiling water until potatoes are soft. Drain through
a sieve until quite dry; return to sauce-pan in which they were
cooked, mash thoroughly that there may be no lumps left in potatoes.
Add butter, egg and pepper. Beat with a slotted wooden spoon until
very light. Season with salt if necessary. Take up by rounded
tablespoons, place in croquette basket and fry one minute in deep
hot Cottolene (frying six fish balls at a time); drain on brown paper.
Allow fat to reheat between fryings.

MAÎTRE D'HÔTEL BUTTER

Process: Cream four tablespoons butter with a wooden spoon;
add one-half teaspoon salt, one-eighth teaspoon pepper and a few
grains cayenne, in the order given; also one-half tablespoon finely
chopped parsley, and three-fourths tablespoon lemon juice, drop by
drop, beating constantly. This is used as a dressing for certain
kinds of fish.

INDEX

Alabama Salad 50

Ambrosia 27

Anise Seed Wafers 27

Apple, Baked 160

Baked and Stuffed with Figs 138

Cake with Lemon Sauce 37

Crab, Spiced 147

and Date Salad 174

Pie (Plain Paste) 124

Rings 173

Sauce, Chantilly 17

Sauce, Spiced 38

Thorn 171

Apricot Dumplings 161

Frozen 117

Sauce, Dried 46

Asparagus, Cream of 66

Salad 72

Tips in Croustades 85

with Butter Sauce 70

Banana Baked (Sultana Sauce) 60

Fritters 126

Sauce 24

Beans, Boiled, White 39

String, Buttered 36

String, Salad 91

Stringless, with Bacon 67

Béchamel Sauce 85

Beef, Boiled 23

Corned, boiled with Vegetables 73

Braised 139

Fillets, Pan Broiled 108

Fillet Roast 125

Pot Roast 166

Rolled Rib Roast 146

Spiced 114

Tongue, Braised 29

Beets, Buttered 143

in Drawn Butter 92

Pickled 136

Biscuit, Baking Powder 180

Little Cream 180

Tea 158

Blackberry Roly-Poly 112

Blueberry Pie 99

Steamed Pudding 96

Tea Cake 184

Bluefish à la Creole 66

Bouillon, Chicken 54

Clam 57

Tomato 32, 97

Brandy Snaps 179

Sauce 172

Bread, Biscuit Tea 158

Corn, Thin 95

Croutons 87

Crusts 44

Graham 164

Rings, Imperial 100

Sandwiches (Nut Bread) 152

Sticks 15, 150

Broth, Standard 32

Brussels Sprouts 34

Cabbage, Cream Cold Slaw 168

New Salad 102

Peggy's Sour 58

Relish 20, 63

Salad 36

Scalloped 140

Cakes, Anise Seed Wafers 27

Apple Cake 37

Bride's Cake 175

Chocolate Jumbles 42

Chocolate Layer 177

Chocolate Nut 18

Chocolate, Rich 106

Cocoanut 56

Cocoanut Cubes 18

Coffee Cake, German 182

Corn Starch Loaf 68

Fruit Cake, Twelve Pound 175

Griddle (Sour Milk) 182

Marble 64

New England Election 176

Nut and Raisin 92

Peach, with Sweetened Cream 132

Raisin Cakelets 178

Seed Cakes 177

Spanish Layer 74

Strawberry Shortcake 59

Sultana 118

Tea Cake, Blueberry 184

Twelve Pound Fruit 175

Valentine Cakes 177

White Nut 102

Cake Frostings (see Frostings)

Canapés, Cheese 81

Nova Scotia 108

Nut and Olive 142

Shrimp Cocktail 134

Smoked Sturgeon 57

Tomato 119

Caramel Frosting with Nuts 93

Carrot, Cream of 166

Carrots in Cream Sauce 72

Cauliflower à la Béchamel 111

Salad 132

with Cheese Sauce 95, 132

Celery, Creamed 29, 151

Salads (See under Heading Salad)

Cheese, Balls 52, 99, 114

Butter Thins 97

Canapé 81

Cottage 124

Fingers 141

and Pimento Salad 26

Sauce 96

Soufflé 58

Cherry, Duff 88

Pie 80

Punch 83

Roly-Poly 85

Sauce 86

Chicken Bouillon Chantilly 54

Broiled 110

Consommé (See under Heading Consommé)

Dumplings 47

Fricassee 54

Fried 131, 137

Pressed 104

Stewed 47

Stew with Tea Biscuits 157

Chili Sauce 98

Chive Sauce (See under Heading Sauce)

Chocolate Cake (See under Cakes)

Hot Sauce (Ice Cream) 18

Chowder, Corn 25

Clam, Bouillon 57

and Tomato Consommé 142

Cocktail, Grape Fruit 32

Oyster 49, 169

Shrimp 134

Cocoanut Cake 56

Cubes 18

Cod, Boiled Fresh 135

Fish Balls 186

Coffee, Boiled 30

Cake, German 182

Café au Lait (Iced) 99

Iced 93

Noir 21

Consommé, Chicken (Cold) 90

Chicken, with Macaroni Rings and Tomatoes 35

Chicken, with Poached Egg Yolks 84

Clam and Tomato 142

Clear 149

Duchess 15

with Barley 173

with Egg Balls 19

Princess 78

Printaniere 100

with Rice Balls 149

au Riz 113

with Vegetables 94

Cookies 178, 179

Corn, Bread, Thin 95

Chowder 25

Fritters 63, 132

Green, Pudding 105

Stewed Dried 48

Stewed with Tomatoes 129

Sweet, Boiled 117

Sweet, New England Style 154

Corned Beef, with Vegetables 73

Cottage Cheese 124

Peach Pudding 115

Pudding, Steamed 24

Cottolene, How to Use 6, 7

What It Is 5

Crab Meat 15

Cranberry Jelly 154

Tarts 174

Cream Biscuit 180

Dressing 50, 168

Fruit Rolls 180

Gravy 131

Salad Dressing 105

Sauce 151, 155

Croquettes, Sweet Potato 52

Croutons 44, 87

Crullers 185

Cucumber Baskets 117

Culinary Hints 12

Currant Jelly Sauce 36

Pie 83

Pudding, Steamed 46

Custard Pie 72

Dandelion, Greens 76

Salad 73

Desserts (See under Heading Fruits)

Doughnuts 184

Drawn Butter Sauce 92, 156

Dressing, Cream 50, 168

French 79, 83, 172

Mayonnaise 79

Relish 64

Salad (Boiled) 98

Salad (Cream) 105

Duck, Roast (with stuffing) 170

Dumplings, Apricot 161

Chicken 47

Peach 129

Egg Balls 19

Sauce 95, 135

and Watercress Salad 48

Egg Plant, Fried 140

Sauté with Fine Herbs 41

Stuffed 163

Endive, Celery and Green Pepper Salad 17

Dressed 129

French 34

Fig Pudding 165

Figs in Sherry Jelly 92

Fish, Bass, Black, Baked 94

Bass, Sea, Breaded 19

Blue, à la Creole 66

Cod, Boiled, Fresh 135

Codfish Balls 186

Finnan Haddie, Broiled 58

Halibut, Baked 62

Halibut, Boiled (Cold) 116

Lake Trout, in Paper Bag 33

Perch, Fried 84

Sauce, a l'Italienne 33

Sauce, Tartare 84

White, Planked 49

French Dressing 79, 83, 172

French Fried Potatoes 117

Fricassee of Chicken 54

Tomato 50

Fritter, Banana 126

Corn 63, 132

Batter (Egg Plant) 140

Parsnip 167

Pineapple 45

Frostings, Boiled 56

Caramel with Nuts 93

Maple 103

Milk 176

Fruits, Ambrosia 27

Apples (See under Heading Apples)

Apricots, Frozen 117

Cantaloupe à la Mode 113

Crab Apples, Spiced 147

Cranberry Jelly 154

Figs in Sherry Jelly 92

Grape Fruit Cocktail 32

Peaches (Sliced) 120

Pineapple Fritters 45

Raspberry Whip 102

Rhubarb, Stewed 64

Rhubarb Tarts 52

Strawberries, Frozen 67, 74

Watermelon with Sherry Sauce 100

Ginger Cakes, Plain 179

Goose, Roast 16

Graham Bread and Sandwiches 164

Muffins 181

Plum Pudding 148

Pudding, Steamed 61

Grandma's Bread Stuffing 154

Grape Fruit Cocktails 32

Salad 52

Gravy, Cream 131

Brown 146

Griddle Cakes 182

Guinea Fowl, Roast 40

Halibut, Baked 62

Boiled (Cold) 116

Ham, Baked 51

Hamburg Roast 81

Hard Sauce 161

Hints, Culinary 11, 12

Horse-Radish Sauce 51, 120

Ices, Orange 42

Raspberry 113

Ice Cream, Peach 106, 109

Sauce, (Hot Chocolate) 18

Vanilla 17

Imperial Rings 100

Sticks 15

Introductory 3, 4

Lake Trout in Paper Bag 33

Lamb, Breast of, Stuffed and Roasted 35

Chops, Breaded 78

Shoulder of, Roast 87

Stuffing 36

Lemon Pie 20

Sauce 37

Lettuce, Head, Dressed 41, 111

Cream of 104

Garden Cress and Onion Salad 120

with Cream Dressing 85

Peppergrass and Onion Salad 109

Radish and Onion Salad 123

Liver, Calf's, Braised 71

Loaf Cake, Corn Starch 68

Macaroni with Tomato Sauce 23

Maître D'Hôtel Butter 186

Marble Cake 64

Mayonnaise Dressing 79

Measure, How to 10

Meats, Beef (See under Heading Beef)

Calf's Liver Braised 71

Ham, Baked 51

Hamburg Roast 81

Hearts Stuffed with Vegetables 101

Lamb (See under Heading Lamb)

Mutton Chops, Breaded 60

Mutton, Boiled Leg 162

Ox Joints en Casserole 25

Pork (See under Heading Pork)

Poultry (See Poultry)

Sausage, Summer (Appetizer) 125

Steak, Flank, Stuffed and Braised 75

Tongue, Braised Beef 29

Tongue, Boiled 97

Veal (See under Heading Veal)

Venison, Roast 150

Meringue, (Lemon Pie) 21

Mint Sauce 88

Muffins, Corn 181

Graham 181

Popovers 181

Wheat 181

Mushroom Sauce 167

Mutton, Leg, Boiled 162

Chops, Breaded 60

Noodle Soup 22

Nut and Olive Canapé 142

and Prune Salad 55

Bread Sandwiches 152

Cakes 18, 92, 102

Olive and Nut Canapés 142

Sauce 170

Onion, Bermuda with Buttered Sauce 29

Cream of
157

Creamed 155

and Pepper Salad 127

au Gratin 17

with Cream 48

Parsley 167

Orange Ice 42

Sauce 126

Ox Joints en Casserole 25

Oysters, Cocktail 49, 169

Fried (in Batter) 185

Fried (in Cracker Meal) 185

on Half Shell 14

Soup 162

Parsnip Fritters 167

Mashed 45

Sautéd in Butter 26

Paste, Plain 124

Rich 127

Pea, Cream of 122

Green, and Carrots in Cream Sauce 82

Green 79

and Onions, French Style 109

Peach Cake with Sweetened Cream 132

Cottage Pudding 115

Duff 141

Dumplings 129

Ice Cream 106, 109

Pudding, steamed 136

Sliced 120

Pear Salad 115

Perch, Fried 84

Picalilli 143

Pie, Apple 124

Blueberry 99

Cherry 80

Cranberry Tarts 174

Currant 83

Custard 72

Lemon 20

Mock Cherry 144

Mock Mince 127

Plain Paste 124

Pumpkin 156

Raisin 50

Rhubarb 48

Rich Paste 127

Squash 39, 158

Pigeon, Young, Stuffed and Braised 69, 70

Pineapple Fritters 45, 46

Plum Pudding 172

Pudding, Graham 148

Pudding, Yankee 30

Popovers 181

Pork, Roast 173

Shoulder of, Roast 38

Tenderloin, Lyonnaise 160

Potato, Aurora 63

Baked 140

Balls 123

Boiled 135

Browned 167

Carlsbad 108

Chateau 67

Erin 39

Franconia 147

French Fried 117

Fried Whole 61

on Half Shell 58

à l'Italienne 114

Lattice 105

New, Creamed 120

New, with Chive Sauce 78

New, with New Peas 88

Norwegian 20

Parsley 95, 125

Puff 101

Roast, New 82

Roses 111

Salad 98

Saratoga Chips 91

Scalloped 160

Shredded 85

Soufflé 41

Soup 38, 134

Stuffed 129

Potatoes, Sweet, Baked 174

Browned 138

Croquettes 52

Glazed 171

Mashed 151

Southern Style 36

Poultry, Chicken (See under Heading Chicken)

Duck, Roast 170

Goose, Roast 16

Guinea Fowl, Roast 40

Pigeon, Young (Stuffed and Braised) 69

Turkey, Roast 153

Prune and Nut Salad 55

Pudding, Apricot Dumplings 161

Blackberry, Roly-Poly 112

Blueberry, Steamed 96

Cherry Duff 88

Cherry Roly-Poly 85

Cottage Pudding, Steamed 24

Currant, Steamed 46

Fig 165

Graham, Steamed 61

Green Corn 105

Peach (See under Heading Peach)

Plum (See under heading Plum)

Raspberry Whip 102

Rice, Eggless 34

Rice, with Pineapple, Frozen 152

Steamed Snow Balls 168

Thanksgiving 155

Pumpkin Pie 156

Punch, Cherry 83

Raisin Cakelets 178

and Nut Cake 92

Pie 50

Raspberry Ice 113

Whip 102

Relish, Cabbage 20, 63

Dressing 64

Rhubarb Pie 48

Sauce 41

Stewed 64

Tarts 52

Rice, Balls 28

Boiled 26

Cream of 75

Pudding, Eggless 34

au Gratin 71

Frozen, with Pineapple 152

Savory 163

Spanish 45

Rich Paste 127

Rolls, Cinnamon 183

Cream Fruit 180

Salad 183

Romaine with French Dressing 140

Salads, Alabama 50

Apple and Date 174

Asparagus 72

Bean (String) 91

Bermuda 161

Cabbage 36

Cauliflower 132

Celery 39

Cheese and Pimento 26

Chiffonade 23

Dandelion 73

Endive, Celery and Green Pepper 17

Escarolle 147

Florida 29

Garden Cress with Orange 82

Grape Fruit 52

Hawaiian 171

June 79

Lettuce (See under Heading Lettuce)

Lima Bean 164

New Cabbage 102

November 158

Pear 115

Pepper and Fruit 151

Pepper and Onion 127

Potato 98

Prune and Nut 55

Red Cabbage, Celery and Onion 46

Rolls 183

Spinach 70

Stuffed Tomato 144

Tomato 105

Tomato and Onion 96

Watercress and Egg 48

Salad Dressing (see Dressing)

Sandwiches, Graham Bread 164

Nut Bread 152

Saratoga Chips 91

Sauce, Apple, Spiced 38

Apricot, Dried 46

Banana 24

Béchamel 85

Brandy 172

Brown Gravy 146

Brown 82

Brown Sugar 148

Caper 163

Cheese 96

Cherry 86

Chili 98

Chive 79

Chive Butter 165

Cream Gravy 131

Cream 151, 155

Creamy 112

Creole 122

Currant Jelly 36

Drawn Butter 92, 156

Egg 95, 135

Foamy 96, 141

Giblet 154

Golden 102

Hard 161

Hot Chocolate (Ice Cream) 18

Hot Horse Radish 51

Horse Radish (Whipped Cream) 120

Italienne 33

Lemon 37

Mint 88

Mushroom 167

Olive 170

Orange 126

Rhubarb 41

Sherry 100, 130

Signora 60

Strawberry 74

Sultana 61

Tartare 84

Tomato 23

Vanilla 136

Viennaise 110

Vinaigrette 116

Wine 150

Sausage, Summer (Appetizer) 125

Sherry Sauce 100, 130

Short Cake, Strawberry 58

Shrimp Cocktails 134

Slaw, Hot 155

Kole 138

Cream, Cold 168

Snow Balls, Steamed 168

Soufflé, Cheese 58

Potato 41

Soups, Almond, Cream of 169

Asparagus, Cream of 66

Carrot, Cream of 166

Chicken Bouillon, Chantilly 54

Clam Bouillon 57

Consommés (See under Heading Consommés)

Corn Chowder 25

Lettuce, Cream of 104

Noodle 22

Onion, Cream of 157

Oyster 162

Pea, Cream of 122

Potato 134

Potato, Scotch 38

Rice, Cream of 75

Spanish 62

Spinach, Cream of 69

Spring 44

Tomato Bouillon 32, 97

Tomato 40

Vegetable 137

Spinach Cream of 69

with Cream 123

with Deviled Eggs 55

Salad 70

Squash, Baked 144

Pie 39, 158

Steamed 120, 163

Steak, Flank, Stuffed and Braised 75

Stew, Chicken, with Tea Biscuits 157

Strawberries, Frozen 67, 74

Sauce 74

Short Cake 59

Stuffing, Bread, Grandma's 154

Black Bass 94

Fish 34

Hearts 101

Lamb 36

Pigeon 70

Potato and Nut 16

Roast Duck 170

Sturgeon, Canapé, Smoked 57

Succotash 114

Sultana Cake 118

Sauce 61

Sweet Potatoes, Southern Style 36

Croquettes 52

Swiss Chard, with Bacon 88

Table of Measures 10

Time, for Cooking 11

Tartare Sauce 84

Tarts, Cranberry 174

Rhubarb 62

Tea Biscuit 158

Iced 80

Spiced (Iced) 106

Thanksgiving Pudding 155

Timbales, Swedish 15

Time-tables for Cooking, Baking, Frying, etc. 11

Tomato, Baked 147

Bouillon 32, 97

Broiled 98, 126

Canapé 119

and Clam Consommé 142

Fricassee 50

Salad (See Heading Salad)

Sauce 23

Scalloped 135

Soup 40

Stewed 20

Stuffed 138

Tongue, Boiled 97

Braised Beef 29

Turkey, Roast 153

Turnips in Cream Sauce 129

Valentine Cake 177

Vanilla Ice Cream 17

Sauce 136

Veal Breast of, Roasted 45

Loaf 91, 119

Pot Pie with Baked Dumplings 143

Shoulder, Braised 122

Spanish Style 128

Vegetables, Asparagus 70, 85

Beans (See Heading Beans)

Beets (See Heading Beets)

Brussels Sprouts 34

Cabbage (See under Heading Cabbage)

Carrots and Turnips in Cream Sauce 72

Cauliflower (Cheese Sauce) 95

Cauliflower à la Béchamel 111

Celery, Creamed 29, 151

Corn (See under Heading Corn)

Cucumber Baskets 117

Dandelion Greens 76

Egg Plant (See under Heading Egg Plant)

Endive 34, 129

Garden Cress with Orange 82

Lettuce with Cream Dressing 85

Lettuce, Dressed, Head 41, 111

Onions (See under Heading Onions)

Parsnips, Mashed 45

Parsnips, Sautéd in Butter 26

Peas (See Heading Peas)

Picalilli 143

Potatoes (See under Heading Potatoes)

Rice (See under Heading Rice)

Romaine with French Dressing 140

Slaw (See Cabbage)

Soup 137

Spinach (See Spinach)

Squash (See Squash)

Succotash 114

Swiss Chard, with Bacon 88

Tomatoes (See under Heading Tomatoes)

Turnips in Cream Sauce
129

Venison, Roast 150

Wafers, Anise Seed 27

Waffles 182

Watermelon with Sherry Sauce 100

Wheat Muffins 181

Whitefish, Planked 49

Yankee Plum Pudding 30

Transcriber's Notes:

Obvious punctuation errors repaired.

Varied spacing and hyphenation retained. This includes "shortcake" and
"short cake," "peppergrass" and "pepper grass," "grapefruit,"
"grape-fruit" and "grape fruit," etc.

Page 189, Index, "Mint Sauce" was moved from after "Measure, How to" to
after "Meringue"

The remaining corrections made are indicated by dotted lines under the corrections. Scroll the mouse over the word and the original text will appear.

*** END OF THE PROJECT GUTENBERG EBOOK FIFTY-TWO SUNDAY DINNERS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4390960249585455092_i022-october.jpg

OEBPS/4390960249585455092_i023-november.jpg

OEBPS/4390960249585455092_i005-title_page.jpg
{”/ : oA LBook,, =
of” Recipes

OEBPS/4390960249585455092_i008-january.jpg

OEBPS/4390960249585455092_i009-february.jpg

OEBPS/4390960249585455092_i025-december.jpg

OEBPS/4390960249585455092_i011-april.jpg

OEBPS/4390960249585455092_i012-may.jpg

OEBPS/4390960249585455092_cover.jpg
SUNDAY
DINNERS

By Elizaheth O.Hiller:

OEBPS/4390960249585455092_i010-march.jpg

OEBPS/4390960249585455092_i019-august.jpg

OEBPS/4390960249585455092_i020-september.jpg

OEBPS/4390960249585455092_i014-june.jpg

OEBPS/4390960249585455092_i017-july.jpg
e

