Matrimonial Cake

1 Cup sifted flour 1/2 tsp. baking powder

1/2 tsp. salt

²/₃ Cup butter
1 Cup brown sugar
2 Cups rolled oats

Sift flour, baking soda and salt together. Rub in butter sugar and rolled oats. Spread half the crumbs in a greased 8-inch square pan. Cover evenly with cooled date filling. Cover with remaining crumbs. Bake at 325° for 30 to 40 minutes. Cool; cut in squares. Date filling:

- 1 Pound dates, cut in small pieces
- 1 Tbsp. brown sugar
- 1 Cup cold water

Boil together until dates are soft enough to be mashed with a fork; add sufficient water to prevent scorching.

Audrey Buchanan

"Fairy" Birthday Cake

1	Cun	sifted	cake	flour	

- 1 tsp. baking powder (2 tsp. in
- Aruba)

1/4 tsp. salt

3 Eggs 1 Cup sugar 2 tsp. lemon juice 6 Tbsp. hot milk

Sift flour, baking powder, salt together three times. Beat eggs until thick enough to stand up in soft peaks. Add sugar gradually, beating constantly. Add lemon juice. Fold in flour; add hot milk, then mix quickly. Turn immediately into ungreased tube pan. Bake about 35 minutes at 350°. Invert on rack and allow to cool in pan. Makes 2. 8"x8" layers; bake 15 to 20 minutes.

Eileen Turner

German Turban Mold Cake

Mix together well:

- 1¼ Cups sugar
- 2 tsp. vanilla extract
- 1¼ Cups shortening 1 tsp. almond extract
- 2 tsp. lemon extract
- 1 tsp. rum extract
- 1 tsp. brandy extract

Add 3 or 4 eggs and mix well. Sift together: $4\frac{1}{4}$ cups flour, 4 tsp. baking powder and $\frac{1}{5}$ tsp. salt. Add slowly to first mixture alternately with $1\frac{1}{2}$ cups milk. Mix well. Add $\frac{1}{2}$ jar glace fruit mix, $\frac{1}{2}$ package currants or raisins, $\frac{1}{2}$ can chopped walnuts, 6 or 8 Maraschino Cherries. Mix well and pour into greased and floured Turban Mold. Bake at 325° 60 to 70 minutes. Cook cake in mold.

Orange Dream Cake

- 1 Large orange
- 1 Cun raisins
- 1/2 Cup walnuts
- 2 Cups sifted flour
- 1 tsp. soda
- 1 tsp. salt
- Cup sugar
- 1/2 Cup shortening

1 Cup milk

- 2 Eggs, unbeaten Topping:
- 1/2 Cup sugar
- 1/2 Cup Cup orange juice
- 1 tsp. cinnamon
- 1/4 Cup walnuts, chopped

Grind (in blender) whole orange, raisins, and 1/3 c. walnuts. Sift together flour, soda, salt and 1 C. sugar. Add shortening and 3/4 C. milk. Beat 2 minutes. Add eggs and remaining 1/4 C. milk and beat 2 minutes more. Fold in orange-raisin mixture and pour into wellgreased and floured 12x8x2 inch pan. Bake 40 to 50 minutes at 325°. For topping: drip the orange juice over warm cake. Combine 1/3 C. sugar, cinnamon and 1/4 C. walnuts and sprinkle mixture over cake.

Mrs. Schlepp

Christ is before me, He will be my Guide. Christ is behind me, no ill shall betide. Christ is beside me, to comfort and cheer Christ is around me, so why should I fear?

Aunt Roon's Cake

- 3 Cups flour
- 16 tsp. salt
- 1/2 tsp. soda
- 1 tsp. cream of tartar
- 2 Cups sugar
- 6 Eggs (reserve 2 whites for icing)

1/2 Pound butter

- 1 Cup mua 1 tsp. vanilla lemon
- 1/4 tsp. lemon extract
- 1/2 tsp. orange extract

Sift dry ingredients together, Cream butter and add sugar slowly. Add one whole egg; then add yolks of five eggs, well beaten. Add flour alternately with milk to creamed mixture. Then fold in the well-beaten egg whites of three eggs. Add flavorings. Bake 45 minutes at 350°. Turn off heat and leave cake in oven for ten minutes longer. This cake is baked in a 9-inch tube pan. It has been a family favorite for years. Serve with comfort icing.

Eleanor Hanlon

Fireless Fruit Cake

1	Cup	raisins			1	Cup	walnuts
1/2	Cup	powdered	sugar		1	Cup	citron
1	Cup	cream			14	tsp.	nutmeg
1	Cup	Graham	cracker	crumbs	1/4	tsp.	salt

Cover raisins with hot water and let stand. Blend sugar and cream until smooth. Make the cracker crumbs as fine as possible. Drain the raisins and add to crumbs. Cut citron and nuts in fine pieces and add. Add the sugar and cream mixture, and the spices and salt. Mix thoroughly. Line a baking dish with waxed paper and pour mixture in. Place in refrigerator to chill. Serve sliced with whipped cream. Makes 8 to 10 servings.

> The Dorcas Society Seventh Day Adventist Church San Nicolas

Pineapple Upside Down Cake

1/2 Cup shortening

- 1 Cup sugar
- 1/2 Cup milk
- 1/8 tsp. salt

1½ Cups flour
 2 Eggs
 2 tsp. double acting baking powder

1 tsp. vanilla

In a well buttered frying pan put 1 cup of brown sugar, and six slices of pineapple, or as many as the pan will hold. Place a cherry in the center of each slice and nuts around the slices of the slices. Over this pour the batter (pushing it to the slices so there will not be a hump in the center). Bake in moderate oven - 350 degrees.

Eve Smith

White Fruit Cake

1/4 Pound butter

1½ Cups sugar (scant)

2 Eggs

Beat above ingredients together, then add:

- 21% Cups flour
- 1 tsp. baking powder
- 1 Cup raisins

- 1/2 Cup chopped citron
- 1/2 tsp. nutmeg
- ^{1/2} Cup milk (sometimes more is required; depends on flour)

Bake 90 minutes in waxed paper lined pan at 350°.

Ruth Watkins

Date and Nut Cake

- 3 Cups Brazil nuts or
- 2 Cups pecans
- 1 Pound pitted dates
- 1 Cup Marachino cherries
- 34 Cup sugar

- 3% Cup sifted flour
- 1/2 tsp. baking powder
- 1/2 tsp. salt
- Eggs 3
- 1 tsp. vanilla

Dump dates, cherries and nuts into a large bowl. Sift flour, sugar, salt and baking powder over fruit and nuts; mix well with hands until fruit is covered with flour. Beat eggs until frothy; add vanilla. Pour eggs over flour and fruit mixture; mix well. Bake in tube pan or in 2 loaf pans 90 minutes at 300°.

Rae Monroe - submitted by Dottie Hermansen

Five-Pound Fruit-Cake

- 1/6 Pound seedless raisins
- 1/2 Pound nuts, chopped 1
- Pound mixed fruit 1/2 Pound cherries
- 21/2 Cups flour, sifted 1 tsp. baking powder
- 1 tsp. salt
- 1 tsp. cinnamon

- 1/2 tsp. each of allspice, cloves, and nutmeg
- 1 Cup butter
- 1/2 Cup brown sugar
- 1 Cup corn syrup (light or dark)
- 4 Eggs, well beaten
- 1/4 Cup fresh orange juice

Mix and sift dry ingredients. Dredge fruit with 1/2 cup dry ingredients. Cream shortening, add sugar, cream until light. Add corn syrup, mix well. Add 1 cup dry ingredients, beat. Add eggs, mix, and add juice. Add fruit; fold in remaining dry ingredients. Bake in well greased pan which has been lined with waxed paper. 4 to 5 hours at 250°. Place shallow pan or water on bottom oven rack; remove during last hour.

Mrs. C. B. Shapley

Honolulu Christmas Cake PS:

- 11% Lbs, pitted dates (cut lengthwise)
- 11% Lbs. shelled English walnut halves (leave whole)
- 21/2 Cups flour
- 2 tsp. baking powder
- 14 tsp. salt
- 2 Tbsp. vanilla 4 Eggs
- 2 Cups sugar
 - Beat eggs until thick, add sugar, dates, nuts, and remainder of dry ingredients. Start in cold oven. Bake 11/2 hours at 275 degrees. 3 T. water may be added to make it easier to mix.

Phyllis Boyack

Baked But Easy Fruit Cake

3	Cups	whole	nuts ((pecans)
2	pkgs.	pitted,	whole	dates

1 Cup whole red or green or mixed Marachino cherries. Don't cut up anything!

Sift over fruit and nut mixture:

34 Cup flour 14 Cup sugar 1/2 tsp. baking powder 16 tsp. salt

Beat 3 eggs until frothy; add 1/2 tsp. vanilla. Pour over fruit and flour mixture. Mix entirely by hand, dry ingredients into fruit, then work in eggs. (I beat eggs before I start, or else it's messy). Grease bread pans and line with waxed paper). Pack into pans; bake 1 hour and 45 minutes at 300°. Let cool in refrigerator before cutting: keeps well and can be sliced thin without crumbling.

Annelle Beatty - submitted by Lydia McBurney

"Yea, every pot in Jerusalem and in Judah shall be holiness unto the Lord of hosts" Zechariah 14:21

Mocha Prune Cake

21% Cups sifted flour

3/ tsp. baking powder

- ĩ tsp. soda
- 34 tsp. salt í
- tsp. cloves 1 tsp, allspice
- 1
- tsp. cinnamon

- 16 Cup butter or margarine
- 11% Cup sugar
- 2 Eggs, well beaten
- 1 Cup cooked prunes, seeded and drained
- 1 Cup sour milk or buttermilk

Sift flour once, measure, add baking powder, soda, salt and spices; sift together 3 times. Cream butter thoroughly, add sugar gradually and cream together until light and fluffy. Add eggs and prunes. Add flour alternately with milk, a small amount at a time; beat well after each addition. Bake in two greased 9-inch laver pans 25 to 30 minutes at 375°. Frost with fluffy coffee frosting. Lydia McBurney

Pound Cake

- 2 Sticks butter
- 1 Stick margarine

1 pkg. confectioners sugar 1 Sugar-box full of sifted flour

5 Eggs

Cream butter, margarine and sugar; add eggs one at a time; blend in flour. Bake one hour at 350°.

Mrs. Roy T. Pearson

132

Thrifty Pound Cake

Preparation: Have shortening or butter at room temperature. Assemble all ingredients and utensils needed. Line a 9"x5"x3" loaf pan with paper. Sift flour once before measuring. Preheat oven to baking temperature. Sift together:

3 Cups sifted all-purpose flour

- Cup shortening
- 11/2 Cups sugar 4 Unbeaten eggs

Beat on No. 8 speed 21/2 minutes. Scrape bowl while beating. Turn to No. 1 speed. Add sifted flour mixture alternately with 1 cup buttermilk. Scrape bowl while beating. Beat only enough to blend well. Pour batter into prepared pans. Bake at 350 degrees about 1 hour and 10 minutes. Turn out of pan, remove paper. Cool. Ice or serve plain, 1 cup chopped nuts or raisins may be added.

Mrs. S. Sibilo

Dutch Pound Cake

1 Pound butter 1 Pound cake flour 10 Eggs 21/2 tsp. baking powder

> Cream butter and sugar, add eggs one at a time. Sift flour, add baking powder and salt. Stir flour mixture into creamed mixture. Add lemon and vanilla. Bake at 350° for 50 minutes. Makes 3 Wilma Van de Ven loaves; ideal for deepfreeze.

Salt Vanilla

Delicious and Quick Pound Cake

3 Sticks butter

1 Box powdered sugar

1 Powdered sugar box of cake flour (sifted) Vanilla

Lemon or orange peel

6 Eggs

Cream butter well, add eggs, one at a time. Add sugar gradually and flour gradually then vanilla. Pour into greased angel food cake pan. Bake about one hour at 350 degrees.

Mrs. H. L. Young

1 tsp. allspice 1 tsp. cinnamon

1/2 tsp. ground cloves

1/6 tsp. nutmeg

- 1/2 tsp. double-acting baking pow-
- 1/2 tsp. soda % tsp. salt

Put into large bowl of mixmaster:

- der
- 1 tsp. vanilla
- 1 tsp. lemon extract or 1 tsp. grated lemon rind

Pineapple Icebox Cake

(Substitute frozen strawberries if desired)

- 1/2 Cup butter
- 1 Cup sugar
- 2 Egg yolks

- 2 Egg whites
- 2½ Cup graham cracker crumbs pineapple
- 1 Tbsp. evaporated milk or cream
- 21/2 Cups graham cracker crumbs
- 1/3 Cup pineapple juice

Cream butter and sugar together. Beat egg yolks with cream, placing over hot water to cook slightly. When slightly thickened add to butter and sugar mixture. Add crushed pineapple and juice and fold in stiffly beaten egg whites. Line shallow pan with waxed paper (using Pyrex 6x10 makes 8 servings), Divide crumbs into three parts, mixture in half. Start cake with crumbs. (Crumbs, mixture, crumbs, mixture, crumbs). Cover tightly allow to stand in ice box 24 hours - or prepare and store in deep freeze. Too with whipped cream.

Mary Meisenheimer

"For thou shalt eat the labour of thine hands: happy shalt thou be, and it shall be well with thee." Psalm 128:2

Pineapple Refrigerator Cake

Make Orange Sponge Cake:

- 1 Cup sifted flour
- 1 Cup sifted sugar

¹/₃ Cup fresh orange juice 1 tsp. baking powder

4 Eggs, separated

Beat egg whites until stiff; add egg yolks one at a time, then add sugar gradually. Add orange juice, flour and baking powder. Bake at 350° about 30 minutes.

Filling:

- 1/2 Cup butter 4 Tbsp. lemon juice
- 1 Can crushed pineapple, drained 4 Eggs
- 1/2 Cup sugar

Beat butter and sugar until creamy; beat egg yolks in one at a time, add lemon juice and crushed pineapple.

Beat egg whites until stiff. Add ${}^{1}\!\!/_8$ tsp. salt to egg whites; fold whites into creamed mixture.

Slice cake; alternate slices with filling in a deep dish. Leave overnight in refrigerator. Before serving, invert and spread whipped cream on top. Passo de Paauw

Pampuen Koek (Pumpkin Cake)

3	Packed cups cooked and mash-			
	ed pumpkin	11/2	tsp.	baking powder
3/4	Cup butter	1	tsp.	salt
3/4	Cup milk	21/2	tsp.	cinnamon
214	Cups sugar	1/6	tsp.	all-spice
134	Cups flour	1/6	tsp.	cloves
4	Eggs	1/2	tsp.	nutmeg
æ	rggs	72	usp.	nutineg

Sift flour, baking soda and baking powder together, mix in pumpkin, beat eggs, mix in butter, milk, sugar and the rest. Bake one hour at 350 degrees.

Lazy Daisy Cake

2 Eggs

- 1 Cup sugar
- 1 tsp. vanilla
- 1 Cup flour

1 tsp. baking powder ¼ tsp. salt ¼ Cup milk 1 Tbsp. butter

Beat until thick; eggs, sugar, and vanilla. Sift together the flour, baking powder, and salt and add to the first mixture, beating until well blended. Heat to the boiling point the milk and butter. Add to your mixture, beating all the time; makes a thin batter. Bake in greased square pan at 350 degrees for 30 minutes. loing

- 3 Tbsp. melted butter
- 5 Tbsp. brown sugar

- 1/2 Cup coconut 1/2 Cup chopped pecans
- 2 Tbsp. cream or evaporated milk

Spread on cake while still warm and place under broiler for a few minutes.

Lou Shirley

Carrot Cake

1½ Cups water 1 Cup raisins ½ Cup crisco 1½ Cups sugar 1 Cup grated carrots

- 1 tsp. cinnamon
- 1 tsp. nutmeg

Bring to a boil and cook 5 minutes. Cool. Add 2 cups flour, 1 tsp. soda and $\frac{1}{2}$ cup chopped walnuts. Mix all ingredients well and pour into greased pan. Bake 25 minutes at 375 degrees. When cool top with either a white or caramel frosting.

Margaret Hellwig

Maple Pecan Chiffon Cake

 214
 Cups sifted cake flour
 3

 34
 Cups sugar
 1

3 tsp. baking powder 1 tsp. salt

Sift these four ingredients into mixing bowl until thoroughly mixed.

Mix in:

3/4 cups brown sugar (free of lumps and packed in firmly)

Make a well in mixture and add in order:

1/2 Cup salad oil3/4 Cups cold water5 Unbeaten eggs (yolks only)2 tsp. maple flavoring

Beat with spoon until smooth or with electric beater on medium speed for 1 minute.

Measure into large mixing bowl:

1 Cup eggs whites (7 or 8) 1/2 tsp. cream of tartar

Beat until whites form very stiff peaks. Do not underbeat. Pour egg yolk mixture gradually over beaten egg whites, fold in gently just until blended. Sprinkle over top of batter and fold in gently with a few strokes - 1 cup very finely chopped pecans. Pour immediately into ungreased tube pan, large size. Bake 55 minutes in slow 325 degree oven or until top springs back when lightly touched. Turn pan upside down until cool.

Priscilla Smith

Buerschaper Cake

 1½ Cups granulated sugar
 ¾ tsp. cream of tartar

 ½ Cup cold water
 1 tsp. vanilla

 6 Eggs
 1 Cup cake flour

 ½ tsp. salt
 1

Boil water and sugar until it spins a thread. Add vanilla. Beat egg whites in mixer with salt until they stand in peaks. Pour syrup on very slowly while beating continuously. Fold in beaten egg yolks. Add cream of tartar to flour and sift three times, Add sifted flour a tablespoon at a time to egg mixture, folding flour in gently. Bake in a tube pan at 325° for nearly an hour. Invert half an hour before removing cake from pan. Sift confectioner's sugar on top.

Trudi Ward

Pound Cake

200 grams butter 200 grams flour 200 grams sugar 2 tsp. baking powder 4 Eggs Vanilla extract

Soften the butter in the mixer, add the sugar then the flour and the baking powder. Afterwards the eggs (one by one) and the vanilla extract.

Grease the cake-pan with butter put the dough in it and place in the oven for 1 hour, 15 minutes at 275° F. Don't open the oven during baking.

Mrs. Ank Schelfhorst

Sponge Cake

6 Eggs separated 4 Cup cold water

1/2 tsp. cream of tartar

 $\frac{1}{2}$ tsp. cream of tartar $\frac{1}{2}$ tsp. salt

- 1 Cup of sifted flour
- 1 Cup sugar
- 1 tsp. vanilla

Beat egg whites, salt and cream of tartar together. Add water to egg yolks beat until light, add sugar, beat well' til light. Gradually add flour, then pour mixtures together blend gently, pour into 9 inch tube pan. Bake in 300° oven for one hour or-until done.

Mrs. W. R. Moore

The Perfect Birthday Cake

1	Cup butter	1/4 tsp. salt
2	Cups sifted cake flour	5 Eggs
1	tsp. baking powder	116 Cups sugar
1/2	tsp. lemon extract	1 tsp. vanilla

Cream butter thoroughly. Sift flour, salt, baking powder together and add to butter a little at a time. Beat mixture until light and smooth. Beat eggs until light, add sugar gradually, beat until thick, Fold in flavoring. Add egg mixture to flour, slowly and beat until light. Pour into eight inch tube pan and bake at 325° for about an hour or until done. Pan should be greased and lightly floured. This is excellent with fruits added, such as raisins, candied cherries. citron etcetera.

Elizabeth Moore

Fresh Apple Cake

11/2	Cups salad oil	2	tsp. baking powder
2	Cups sugar	1	tsp. vanilla
2	Eggs	21/2	Cups all purpose flour
1	tsp. salt	1	Cup chopped nuts
1	tsp. soda	3	Cups chopped raw apples

Prepare apples and set aside. Measure oil into large mixing bowl. Add sugar and eggs, and beat on low speed until creamy. Sift flour and measure, sift again and also salt, soda and baking powder. Add a small amount of the flour mixture at a time to creamed mixture. Beat well after each addition. When all flour has been added or when batter becomes very stiff, remove beaters. Fold in chopped pecans and raw apples. Spread evenly in 9x13" cake pan lined on bottom with waxed paper. Bake at 350 degrees for about 1 hour. Turn onto cake rack and frost when cool with caramel frosting.

This cake is very good served warm - uniced.

Margaret Brewer

Pancake

11/2	Cup chestnut flour
1/4	tsp. salt
2	Tbsp. olive oil
114	Cun boiling water

2 Tbsp. currants 2 Tbsp. seedless raisins 14 tsp. rosemary 2 Tbsp. pine nuts

Preheat oven to 375 degrees. Mix flour, salt, oil and boiling water, and stir well until smooth. Fold in currants and raisins. Pour batter into a 9" pie pan, sprinkle with pine nuts and rosemary and bake at 375 degrees until top is crisp, about 45 minutes. Slice and serve hot Se.rves 6.

Mrs. Van Gaalen

Banana Cake

3	Ripe bananas	2 Cups of flour
1	Cup of sugar	1/2 Cup of nut meats
1,6	Cup of crisco	1 tsp. of soda
1	Egg	1 tsp. of baking powder in flour
11/2	tsp. of vanilla	2 tsp. of milk (sweet or sour)

Mash bananas with a fork and add milk and soda. Gream sugar and crisco, add egg then banana mixture - flour, nuts, and vanilla. Bake in a loaf pan for one hour at 300°.

Nell Deese

Applesauce Cake

(Sift all these ingredients together).

1%	Cups bread flour	1/4 tsp. cloves
1	tsp. soda	1/2 tsp. nutmeg
1/4	tsp. salt	1 tsp. cinnamon

Mix $\frac{1}{4}$ cup flour with 1 cup chopped nuts and 1 cup raisins. Cream together $\frac{1}{2}$ cup shortening and $\frac{3}{4}$ cup sugar. Add 2 eggs and cream all together until light and fluffy. Add sifted dry ingredients alternately to creamed mixture with 1 cup appleasuce (sweetened). Stir in the floured nuts and raisins and blend. Pour into pan (10 in. tube pan) and bake in moderate oven, 325° about one hour, or until it swirnes back.

Mrs. Ralph D. Osborn

Chocolate Cake

(2 ten inch layers)

- 2 Eggs unbeaten
- 3 Cups sifted flour
- 1 Cup sifted cocoa
- 2 Cups sifted sugar
- 2 tsp. baking soda

- 1 tsp. salt 1 Cup salad oil 1 Cup sour milk
- (add 2 Thsp. vinegar)
- 1 Cup hot water (not boiling)

2 tsp. vanilla

Place all ingredients except hot water in large mixing bowl. Stir with rubber spatula until blended. Add hot water. Beat in mixer 1 minute at high speed, using spatula to blend. Pour into greased layer pans. Bake at 350 F., 30-40 minutes.

Mrs. O. M. Lasser

Wellesley Fudge Cake

Cake Mixture

- 1/2 Cup butter
- 1 Cup sugar
- 2 Cups sifted flour

- 2 Eggs
- 1 tsp. soda

14 Cup sweet milk

Chocolate Mixture

Cook 4 squares of chocolate, ½ cup sugar, 1 cup milk until thick, add 2 teaspoons vanilla, cool, then add to cake mixture. Bake in moderate oven about thirty minutes.

Top with your favorite icing.

Mrs. Tom Lucas

Chocolate Mayonnaise Cake

Sift together:

2 Cups flour

21/2 tsp. baking powder 11/2 tsp. soda

To this mixture add:

1 Cup water

1 tsp. vanilla

1 Cup Hellman's mayonnaise

Pour into an 8-inch square baking pan and bake at 350° 45 minutes. When cool in pan, frost with:

4

1

1 Cup sugar 1/4 Cup cocoa

1/4 Cup milk 1 tsp. vanilla

Tbsp. cocoa

Cup sugar

1/4 Cup butter

Bring to a rapid boil and cook one minute. Add one cup pecans; pour over cake in pan.

Lou Shirley

Chocolate Cake

Beat together in mixer:

% Cup erisco 11% Cups sugar Add to above mixture, one at a time:

2 Eggs

Sift together:

Cups cake flour (sifted) 1/2 Cup cocoa

Mix together in measuring cup and alternate with flour-cocoa:

1/2 Cup evaporated milk 1 tsp. baking soda

1 Tbsp. vinegar

> Add last 1/2 cup boiling water and 1 tsp. vanilla. Bake at 350 degrees for about 30 minutes. Grease pan only slightly. Rich chocolate frosting:

4 Tbsp. butter 1 Tbsp. milk (about) Unbeaten egg 1 Dash of salt

21/2 Cups sifted confectioners sugar 21/2 Squares melted chocolate

tsp, vanilla

Cream butter well. Add egg and blend. Add sugar alternately with milk beating well. Add salt, chocolate and vanilla and beat until smooth.

NOTE: Be sure melted choclate is slightly cooled before adding to butter, egg, milk, and sugar mixture.

Jeanne Switzer

Chocolate Cream Roll

- 6 Tbsp. cake flour
- 6 Tbsp. cocoa
- 1/2 tsp. baking powder
- 1/4 tsp. salt
- 34 Cup sifted sugar

- 4 Egg whites, stiffly beaten
- 4 Egg yolks beaten until thick

1 tsp. vanilla

1 Cup cream whipped and sweetened

Sift flour, coca, baking powder and salt three times. Fold sugar gradually into egg whites. Fold in egg yolks and vanilla. Fold in flour-cocco mixture gradually. Pour into 15x10 inch pan which has been greased and lined with greased waxed paper. Bake at 400° F. 13 minutes. Turn from pan on a waxed paper, remove the greased waxed paper and roll as for jelly roll. When cold unroll it and spread with whipped cream.

Mrs. Landau

Chocolate Cream Roll

- 34 Cup sifted cake flour
- 1/4 tsp. salt
- 4 Tbsp. cocoa

1 Tbsp. lemon juice 5 Eggs, separated 1 Cup sifted sugar

Sift flour, salt and cocoa together 4 times. Add lemon juice to beaten egg yolks and beat with rotary egg beater until thick enough to hold a soft peak. Beat egg whites until stiff but not dry. Fold in sugar in small amounts, then fold in egg yolks. Fold in flour mixture in small amounts. Pour into large shallow pan lined with paper and bake 15 minutes. (350°). Turn out onto towel, cut off crust, roll and cool. Unroll and spread with sweetened whipped or ice cream. Reroll, chill and slice.

Mrs. J. Sint

Addie Newton's Never Fail Cake

1	Egg	1/2 Cup sour milk	
1/2	Cup cocoa	1 tsp. soda	
1	Stick margarine melted	1 tsp. vanilla	
1/2	tsp. salt	1 Cup sugar	
	Cups regular flour	1/4 Cup boiling wate	r

Put all ingredients in bowl in order given. Do not mix anything until all ingredients are added, then beat well. Place in flat cake pan which has been greased and dusted with flour. Bake 15 to 20 min. in 350 oven.

This cake is a dandy for mothers with teenagers that spring that last minute party.

Emily Fuller

Cherry Confetti Cake

- 3 Cups flour
- 2 tsp. baking powder
- 1 tsp. salt
- 1 Cup shortening
- 1 Box powdered sugar
- 1 tsp. almond extract
- 4 Eggs
- 1 Cup milk
- 1/2 Cup chopped almonds
- 1 Cup Maraschino cherries (cut)

Sift dry ingredients together. Cream shortening and sugar; blend in extract and eggs, one at a time. Add milk to creamed mixture alternately with dry ingredients. Fold in nuts and fruit.

Bake 60 to 65 minutes at 350°. While still warm, spread top and sides with butter and sprinkle with cinnamon and sugar.

Mrs. J. Oran Johnson

A man can own uncounted gold And land and buildings tall But love is just to give away It can't be owned at all.

Blueberry Upside-down Cake

3	Tbsp. butter
1/3	Cup brown sugar
13%	Cup fresh blueberries
1	Cup broken pecans
	tsp. grated lemon rind
	tsp. lemon juice

- 11/3 Cups sifted cake flour
- 2 tsp. double acting baking powder
- 1/4 tsp. salt
- 3/4 Cup granulated sugar
- 1/4 Cup butter
- 1 Egg, unbeaten
- 1/2 Cup milk
- 1 tsp. vanilla

Melt butter in an 8"x8" pan, add brown sugar and mix. Arrange blueberries, pecans, lemon. Cream butter, add dry ingredients, egg, milk, and vanilla. Pour over blueberries. Bake 350° for 50 min. Cool 5 minutes. May serve with whipped cream. (When using canned blueberries, drain very well).

Dot Shapley

"And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst." John 6:35

Angela's Easy Wedding Cake

- 1 Cup butter
- 2 Cups sugar
- 4 Eggs
- 1 Cup milk
- 3 Cups flour

4 tsp. baking powder 1 tsp. vanilla 1 tsp. almond or rose extract THIS IS ONE RECIPE; YOU NEED TWO,

This cake should be baked the day before the wedding. Assemble enough ingredients for 2 recipes, and have pans greased and lined with wax paper before starting to bake. Cream butter and sugar, and add eggs 1 at a time, beating well after each addition. Add milk and beat. Sift flour, measure, and resift, with baking powder. Add to creamed mixture, add flavoring, and beat 2 minutes. Pour batter into 12" torte pan greased and lined with waxed paper. Bake in moderate 350 degree oven 60 minutes, remove from oven and cool in pan 5 minutes. Turn cake out of pan, peel off waxed paper, and place on large round cake plate covered with lace doily. Ice sides with butter frosting. Make the batter again, following the same directions. Grease 3 round pans, one 10", one 8", and one 6", and line them with waxed paper. Fill each pan about two-thirds full of batter, and bake in moderate 350 degree oven 30 minutes. Remove from oven, and proceed as with first tier. Frost the sides of each layer with butter frosting, and also the top of the last tier. Keep the layers separate.

Butter Frosting

1/2 Cup butter Juice of 1 lemon 4 Cups sifted confectioner sugar

Cream butter and sugar, gradually add lemon juice, until frosting is of spreading consistency. This amount will cover all layers. On the day of the wedding, prepare filling and decorative frosting.

Filling

2 pkgs. prepared vanilla pudding 1 Tbsp. rum

Follow directions on pudding pkg., then add rum.

"Behold, I stand at the door and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me." Revelation 3:20

Decorative Frosting

8 C. sifted confectioner's sugar 6 Egg whites, slightly beaten

Sift sugar into a bowl. Make a well in sugar and put slightly beaten egg whites into it, add lemon juice a little at a time, beating constantly until smooth. Add only enough juice to make frosting easy to beat. Beat with an electric mixer at low speed 10 minutes, until a spoon inserted into the frosting stands up straight without falling over. Cover the bowl with a damp cloth until you are ready to use the icing. To put the cake together, spread vanilla filling, then put on the 8" tier, spread with filling, and then the 6" tier on top. Frost the top of the 6" tier with frosting. Reserve a little amount of frosting, and use the rest to decorate the edges of each layer, using a cake decorator. Cut off the stems of 4 white roses or daisies, leaving about an inch. Dip the stems into the portion of reserved frosting, and insert minature bride and groom in the center of the top tier.

Juice of one lemon

Mrs. Van Gaalen

Cheesecake

Crumb crust: Combine $1\frac{1}{2}$ cups finely crushed graham crackers or Zwieback, 1/3 cup sugar, and 1/3 cup melted butter. Press evenly on sides and bottom of lightly buttered 9" spring form pan. Bake at 350 degrees for 10 minutes. Cool. Filling:

- 1 Pound cream cheese
- 1 Cup light cream
- 3/4 Cup sugar
- 2 Tbsp. flour
- 1/4 tsp. salt

1 tsp. vanilla

- 1 tsp. grated lemon rind
- 1 Tbsp. lemon juice
- 4 Eggs

Allow cheese to stand at room temperature until soft. Cream and gradually blend in cream, beating until very smooth. Blend in sugar, flour, salt, vanilla, lemon rind and juice. Separate eggs, beat whites until stiff. Beat yolks lightly and blend into cheese mixture. Fold in egg whites. Bake at 350 degrees for 1 hour. Turn off heat open door of oven and let stand ½ hour. Remove from oven and cool completely before removing sides. Chill before serving.

Mrs. William Casey

Cheese Cake

3 - 8 oz. pkgs. of cream cheese

4 Eggs

1 Cup of sugar

Mix all ingredients together and put in graham cracker pie shell. Bake for 12-15 minutes in 350° oven. If cheese starts to rise before that time, take out of oven immediately.

1 tsp. of vanilla.

1 lemon, juiced

Mix 1-8 oz. jar of sour cream with sugar and vanilla to taste. pour over the cheese and cook for 5 minutes at 500 degrees. Chill for 6 hours at least.

Fran Garber

Harvest Moon Cake (Prune Cake)

21/4	Cups sift purpose f	ed enriched	all
		ng powder	
1	tsp. salt Cup crise		

1 1	Cu	n 1	m	or	ora	 'n	2

- 11% Cups granulated sugar
- 3 Medium Eggs, unbeaten
- 4 Cup sour milk or buttermilk 14 tsp. vanilla
- 1¼ Cups finely cut, cooked prunes

Heat oven to 375°, grease and line flat or layer pans. Sift together first four ingredients. Cream shortening and margarine, add sugar and then eggs, mix until very light and fluffy. At low speed beat in alternately until just smooth flour mixture and sour milk combined with vanilla. Stir in prunes with spoon and pour in pan. Bake 35 to 40 minutes or just until it starts to pull away from sides of pan. If cake is baked too long it is rather dry. Use whipped cream or other frosting if desired. I use it just plain. Hazel Goodwin

Eggwhite Cake

R Whites of Eggs 11% Cup flour (sifted) 1/ Cup sugar

1/4 Pound butter (melted) 1 tsp. baking powder 14 Cup raisins

Beat the egg whites until stiff, add the flour, the sugar and the butter, then baking powder and raisins. Put in greased cake form, bake in moderately warm oven for about one hour (325°) and serve cold.

> (From: Wereldrecepten voor de Hollandse Keuken, M. Wittop Koning.) Annemarie de Heer

Tea Cake

- Cup butter or shortening 3/4
- Cups light brown sugar
- 3 Eggs
- 21% Cups sifted all-purpose flour
- 1/2 tsp. salt
- í tsp. nutmeg
- tsp. cloves

- 1 tsp. cinnamon
- 1 Cup buttermilk
- 11% tsp. soda
- 11% Cup seedles raisins (cut-up) or currants
- 1/2 Cup chopped nuts

Cream shortening until fluffy and beat in sugar and eggs. Pour buttermilk into a bowl and stir in the soda. Combine sifted dry ingredients. Stir dry ingredients into the egg mixture alternately with the buttermilk. Stir in raisins or currants and nuts. Pour batter into a greased 9 inch cake pan that is 2" or more deep. Bake in a preheated oven 325 degrees F. for 1 hour, or until cake tests done. Turn out on cake rack to cool. The cake can be served with a dusting of confectioners' sugar or sliced and topped with whipped cream. Mrs. Stella A. Mundt

Hungry Cake

- Cups light brown sugar 2
- 1/2 Cup butter
- 2 Egg yolks 1 Cup sour milk with 1 tsp.

soda dissolved in it Makes 3 layers. 350° F. About 30 min.

Filling

1 Cup sugar

14 Cup water

Boil together till threads without stirring - then add 1 cup chopped raisins and 2 egg whites beaten stiff.

Ruth Watkins

A simple, always moist Spice Cake

and	

2	Cup	flour	1	tsp.	nutmeg
1	tsp.	baking soda	1	tsp.	cloves
1	tsp.	cinnamon	1/4	tsp.	salt

Cream 4 T. butter with $\frac{1}{2}$ c. sugar. Add $\frac{1}{2}$ c. molasses (+ 1 egg if desired), 1 c. sour milk and then the sifted mixture. Bake in 8" sg. pan about 30 min. at 350°. Frost when cool with vanilla butter frosting or serve warm with hard sauce.

R. C. Bergfield

1% tsp. cloves 1/4 tsp. nutmeg 21% Cups flour

Walnut Cream Roll

- Egg whites 1/2 tsp. salt 1 tsp. vanilla 1/2 Cup sugar
- 4 Eggs yolks

- 1/4 Cup sifted flour
- 1/2 Cup chopped walnuts
- 1 Cup heavy cream, whipped and sweetened

Beat whites with salt and vanilla till soft peaks form, Gradually beat in sugar. Beat volks till thick and lemon-colored. Fold volks into whites: carefully fold flour and nuts into this mixture. Line bottom and sides of 151/2x101/2x1-inch jelly-roll pan with waxed paper. Spread batter evenly in pan. Bake in moderate oven (375) 12 minutes or till cake springs back when lightly touched. Cool 5 minutes: loosen sides of cake and turn out onto towel sprinkled with sifted confectioners' sugar. Peel off paper; cool to lukewarm. Starting at narrow end, roll cake and towel together: cool on rack. Unroll; spread with whipped cream. Reroll cake and chill. Garnich top of cake with more whipped cream and nuts or grated semi-sweet chocolate

Emily Fuller

Spice Cake

(Excellent for large groups) 8x12 inch sheet pan - over 350° - 45-50 minutes.

- 1 Cup shortening
- 2 Cups sugar
- 2 Eggs
- 3 Cups all-purpose flour (sifted before measuring)
- 4 tsp. cocoa
 - Cream shortening and sugar until light and fluffy. Add eggs and beat until thoroughly blended. Sift flour with cocoa and spices. Add dry ingredients and buttermilk, to which the soda has been added, to the shortening mixture. Beat only until ingredients are well blended. Do not overbeat, Bake in well-greased and floured pan. Remove from pan immediately. Cool on wire cake racks.

Icing for Spice Cake

- 6 Tbsp. butter or margarine
- 1/2 Cup brown sugar

1/a Cup milk

Melt butter; add brown sugar and milk. Bring mixture to a boil and cook for 2 minutes. Remove from heat and cool. Beat in confectioner's sugar, vanilla and salt. The texture is greatly improved by using an electric mixer.

Mrs. Helen Humphreys

146

- 14 tsp. cloves
 - tsp. cinnamon
- tsp. allspice

16 tsp. vanilla 14 tsp. salt

Cups buttermilk

11/2 Cups confectioner's sugar

2 tsp. soda

Welsh Cakes

- 10 Ozs. flour
- 3 Ozs. butter or margarine
- 1 Oz. crisco
- 2 Eggs
- 3 Ozs. sugar

- 3 Ozs. currants
- 1 Lemon
- 1 tsp. baking powder Milk
- Rub fats into sifted flour, add currants, grated lemon rind. Dissolve sugar in 2 tablespoons warm milk. Add yolks of eggs, lemon juice. Mix this with dry ingredients and beaten whites of egg. Knead dough, roll. Cut into rounds. Cook in greased pan, on medium heat 4-5 mins. Turn often.

Dorothy Roberts

"And into whatsoever city ye enter, and they receive you, eat such things as are set before you." Luke 10 : 8

Swirl-Top Cheese Cake

Crust:

2 Cups fine Graham cracker crumbs 1/2 tsp. cinnamon 1/2 tsp. nutmeg 1/2 Cup margarine or butter

1/2 Cup sugar

Combine crumbs, sugar and spices, cut in butter until blended. Press evenly on bottom and sides of heavily buttered 9" or 10" spring-form. Chill. Filling:

- 1 Square unsweetened chocolate
- 2 8 ounce pkgs. cream cheese
- 1 tsp. vanilla
- 1 Tbsp. grated orange peel

- 1 Cup sugar
- 6 Eggs, separated

- 1 Tbsp. grated orange 1 Tbsp. orange juice
- 1 Cup whipping cream

Melt chocolate over hot water. Meanwhile blend cream cheese and sugar until light. Add egg yolks one at a time, beating welt after each addition; stir in vanilla, orange peel and juice. Beat egg whites until stiff; spoon into cheese mixture. Whip cream; fold with egg whites into cheese mixture until well blended. Spoon 1/3 of the filling into crumb lined pan - trickle a little of the chocolate over surface; swirl lightly into filling with the tip of a knife. Repeat twice more, ending with chocolate. (Take care that the chocolate is added in a fine stream to avoid bitter spots). Bake one hour at 300°. Turn off heat and leave cake in oven one chour longer. Remove from oven, cool at room temperature, then chill. Center will sink somewhat during chilling. When cold, loosen crust around sides of pan, release spring and remove from pan. Serves 12 to 16.

Comfort Icing

1½ tsp. vanilla
 2½ Cups sugar
 4 Cup white corn syrup

% Cup water2 Egg whites (from cake)

Mix sugar, corn syrup and water together. Boil without stirring until it spins a thread (234°) . Then add to well-beaten egg whites and beat until it holds its shape, about 15 minutes. Add vanilla. In summer-time, a little confectioners sugar was added to help icing hold shape.

Eleanor Hanlon

Caramel Frosting

1 Stick butter

2 Tbsp. milk Confectioners' sugar

 1/2 tsp. salt
 1 Cup firmly packed dark brown sugar

Measure butter, salt, milk and brown sugar into small saucepan. Heat lightly just to melt butter. Mix until sugar dissolves. Add enough sifted confectioners' sugar to make of right consistency to spread. This frosting may be frozen on the cake if you like.

Margaret Brewer

Broiled Icing

6 Tbsp. soft butter

34 Cup brown sugar

4 Tbsp. cream

1/2 Cup chopped nuts 1 Cup coconut

Thsp. water

11% tsp. white Karo syrup

Blend and spread on warm cake; place under broiler until bubbly. Lucille D. Holly

Color Vision Icing

Mix in top of double boiler:

2 Unbeaten egg whit	es
---------------------	----

1 Cup granulated sugar

1/2 pkg. jello (any flavor)

Place over boiling water and beat with electric mixer on high speed until icing holds stiff peaks. Remove from over boiling water and beat about one minute longer. Enough for 2-9 inch lavers.

4

1/8 tsp. salt

Mattie Burbage

148

