

RYZON

**BAKING
BOOK**

BY
MARION HARRIS NEIL

PRICE \$1.00

Hotel St. Regis

Hotel Bossert

Montauk Club

Middav Club

Bankers Club
and Cafe Savarin

U.S. Military Academy
WEST POINT, N.Y.

The Biltmore

The Colony Club

Crescent Athletic Club

Hotel Knickerbocker

Sherry's

Delmonicos

Lotos Club

Hotel Martiniq

New York Yacht Club

Waldorf-Astoria

The Claridge Hotel

Lawyers Club

Hotel Astor

Lambs Club

Hotel McAlpin

FAMOUS FOR THEIR WONDROUS
CUISINE, THESE INSTITUTIONS
QUICKLY ADOPTED
RYZON
THE PERFECT BAKING POWDER

Hotel Vanderbilt

U.S. Naval Academy-Annapolis, Md.

Ritz-Carlton

The Master Chefs of New York's Leading Hotels,
Clubs and Restaurants were quick to realize the
excellence of RYZON, The Perfect Baking Powder

Among the first to use RYZON were these celebrated institutions:

The Waldorf-Astoria	U. S. Military Academy, Cadet Mess, West Point
Delmonico's	School of Household Science, and Restaurant of Pratt Institute
The Colony Club	New York Bureau of Hospital Standards and Supplies
Hotel Astor	Hotel McAlpin
Sherry's	The Claridge Hotel
The Biltmore	India House
Hotel St. Regis	Crescent Athletic Club
Lotos Club	Café Savarin
Hotel Knickerbocker	Drug and Chemical Club
Lambs' Club	The Chemists' Club
Hotel Martinique	Hotel Bossert
The Downtown Association	City Lunch Club
Montauk Club	Midday Club
The Ritz-Carlton	Syracuse University
Bankers' Club of America	Y. W. C. A. Cafeteria
Hotel Vanderbilt	Hotel Bellevue-Stratford, Phila- delphia
New York Yacht Club	Massachusetts General Hospital, Boston
Hotel Gotham	
Copley Plaza Hotel, Boston	
U. S. Naval Academy, Annapolis	

Catering to the world's most critical consumers, their
standards are the highest

RYZON

BAKING BOOK

A PRACTICAL MANUAL FOR
THE PREPARATION OF FOOD
REQUIRING BAKING POWDER

COMPILED AND EDITED BY

MARION HARRIS NEIL, M. C. A.

*Author of "Salads, Sandwiches and
Chafing Dish Recipes," Etc.*

WITH MASTER RECIPES BY

- | | |
|--|---|
| Miss JESSIE A. LONG
<i>Instructor in Cookery, Pratt
Institute, Brooklyn, N. Y.</i> | Miss ALICE BRADLEY
<i>Principal, Miss Farmer's School
of Cookery, Boston, Mass.</i> |
| JANET MCKENZIE HILL
<i>Editor of "American Cookery,"
Boston, Mass.</i> | MARY MASON WRIGHT
<i>Cooking Expert of the "Designer"</i> |
| Mrs. LEMCKE-BARKHAUSEN
<i>Principal Greater New York
Cooking School</i> | ELIZABETH O. HILLER
<i>Denver School of Cookery</i> |
| KATHARINE LAWRENCE
<i>Director of Household
Science, Temple University,
Philadelphia, Pa.</i> | MARIA W. HILLIARD
<i>Wellesley Hills, Mass.</i> |
| Mrs. HARRIETT COLE
EMMONS
<i>Manager, RYZON Service Staff</i> | Mrs. ANNA B. SCOTT
<i>Cooking Expert and Food
Economist of the "Philadelphia
North American"</i> |
| | Mrs. CHRISTINE FREDERICK
<i>Consulting Household Engineer</i> |

Copyright, 1917

GENERAL CHEMICAL COMPANY
FOOD DEPARTMENT
NEW YORK

CONTENTS

		PAGE
	Prominent New York Institutions First Using RYZON	Inside Front
	How the RYZON Baking Book Was Made	3
	Important Measuring Directions	4
	The Story of RYZON	5
	Prize Winners of the RYZON Recipe Contest	6
	Comparative Economy of RYZON	8
	Saving Eggs by Using RYZON	8
	CHAPTER	
I.	RYZON Breads	9
II.	RYZON Quick Breads	13
	Popovers, 14; Corn Breads, 14-16; Biscuits, 17-19; Muffins and Breakfast Breads, 19-23; Waffles, 23-24; Griddle Cakes, 25-27; Fritters, 27-28.	
III.	RYZON Cakes	29
	Loaf Cakes, 31-40; Layer Cakes, 40-42; Fillings and Icings, 43-44.	
IV.	RYZON Cookies, Doughnuts and Small Cakes	45
	Cookies, 45-48; Doughnuts, 48-49; Small Cakes, 49-53.	
V.	RYZON Pastry, Pies, Shortcakes, Tarts and Tartlets	54
	Pastries, 56-59; Shortcakes, 60-61; Pies, 61-63; Tart- lets, 63.	
VI.	RYZON Puddings	64
	Steamed Puddings, 64-67; Baked Puddings, 67-68.	
VII.	RYZON Savory Dishes	69
	Including inexpensive meat dishes, left-overs, and egg and cheese recipes, 69-75.	
VIII.	RYZON Camp Cookery	76
IX.	RYZON Home-made Candies	77
	Tables of Weights, Measures and Time of Baking	80
	The Ingredients of RYZON, The Perfect Baking Powder	81
	The Truth About Baking Powders	81
	The RYZON Plant—A Modern Food Establishment	Inside Back

Tx
715
R9
1917
Large
Spec

HOW THE RYZON BAKING BOOK WAS MADE

WHEN the marketing of RYZON was begun, it was soon learned that a practical manual for the use of baking powder was desirable. There seemed to be no really scientific or accurate instructions which could be used with assurance of satisfactory results. It appeared that the use of baking powder was a matter of personal experience with one brand that might or might not be desirable or efficient. It was discovered that the present baking powder recipe books did not contain recipes now used in the best homes, and that the indefinite instructions seemed of little value to cooks in using any kind of baking powder.

Therefore, it was quickly decided that the RYZON Baking Book should be as much of an improvement over previous baking powder recipe books, as RYZON, The Perfect Baking Powder, is an improvement compared with the old kinds of baking powder.

To this end an extensive campaign of advertising for practical home recipes was inaugurated, with an offer of prizes to secure the best possible home recipes in use, and Marion Harris Neil was engaged to supervise the work, adding thereto her store of tested recipes, together with her experience in compiling practical cooking manuals.

Thousands of good housekeepers in many States submitted their best and most original home recipes, from which a number of prize selections were made for the RYZON Baking Book by expert judges.

The Master Recipes were obtained from the prominent cooking experts whose names they bear, and many excellent and unusual private recipes were contributed from homes where they have been in practical use.

Every one of the prize selections was carefully tested by actual baking, and doubly checked by the RYZON Service Staff, before being included in the RYZON Baking Book.

Level spoonful, $\frac{1}{8}$ oz. RYZON. Rounding spoonful, $\frac{1}{8}$ to $\frac{1}{4}$ oz. OTHERS. Heaping spoonful, $\frac{1}{4}$ to $\frac{3}{8}$ oz. OTHERS.

Modern recipes and the cooking schools now use standard LEVEL spoon measurements for baking powders. Much of the so-called "bad luck" which untrained cooks experience in the use of all baking powders is caused by inaccurate measurements and the use of too much or too little for perfect baking results.

GENERAL DIRECTIONS FOR USE OF RYZON

One LEVEL teaspoonful ($\frac{1}{8}$ oz.) of RYZON to each cup ($\frac{1}{4}$ lb.) of flour is sufficient for making cakes in which eggs are used.

Two LEVEL teaspoonfuls ($\frac{1}{4}$ oz.) of RYZON to each cup ($\frac{1}{2}$ pint) of flour are sufficient for best results in making biscuits, muffins, waffles.

Two and one-half LEVEL teaspoonfuls ($\frac{3}{8}$ oz.) to each cup ($\frac{1}{2}$ pint) of buckwheat flour, graham flour, whole grain flours and meals, are required when eggs are not used.

Each RYZON recipe gives accurate LEVEL measurements and weights of ingredients, with directions which, if carefully followed with the use of RYZON, The Perfect Baking Powder, will insure perfect home baking.

RYZON The Perfect Baking Powder, is the result of years of research work by the General Chemical Company. This Company's staff includes some of the most eminent men in chemistry. For many years it has been producing the materials used by Baking Powder manufacturers and has been particularly well situated to understand the needs of the industry and to direct its research work along lines most likely to yield important results.

Baking Powder is a necessity. A good baking powder is essential to the comfort and convenience of every home. The solving of the baking powder problem, to produce for the American people and for the world a "perfect baking powder,"—one which should be not only efficient and practical, but should also fulfill all desirable requirements from the standpoint of purity and health,—is an achievement of which any company of scientific men might feel proud, especially when they are able to offer RYZON, with all of its improvements over old-fashioned baking powders, at a lower price than usually asked for high grade baking powder.

After having perfected RYZON to their own satisfaction, officers of the General Chemical Company indirectly sent samples of RYZON to the most famous cooking experts. They were asked to try this new baking powder,—which then had no name,—and to say unreservedly what they thought. The replies were uniformly that this was the most wonderful baking powder ever tried, that less was required than of other baking powders, and that the results were *perfect*.

Finally, this new baking powder was sent to one of America's greatest food authorities, who was asked for his frank opinion of it from a health standpoint. He wrote, in reply, that "RYZON has qualities of excellence and physiological relations which entitle it to the confidence and patronage of the public." His opinion has been confirmed by other leading food experts of America.

This is the reason for RYZON, which is a guaranteed American pure food product of superior quality and efficiency, at a fair price.

THE PRIZE WINNERS OF THE RYZON RECIPE CONTEST

FROM 8,379 recipes submitted by home and expert cooks for the use of RYZON, The Perfect Baking Powder, awards were made for originality and excellence by the judges,—Christine Terhune Herrick, Marion Harris Neil, and Mrs. Julian Heath, from typewritten copies, identified only by numbers,—the judges having no knowledge of the person to whom the awards were being made,—as follows:

	PAGE
1st prize, for RYZON Baba, to Mrs. Percy Duvall, Dower House, Rosaryville, Md. So far as the judges know, Mrs. Duvall's RYZON Baba is the first one made with baking powder.	32
2nd prize, for RYZON Rice Popovers, to Mrs. Frederick G. Wagner, Lakeview Ave., Leonia, N. J.	13
3rd prize, for RYZON Health Bread, to Miss Nettie A. Buchanan, 3 Hudson Terrace, Dobbs Ferry, N. Y.	11
These three principal prize winning recipes, and other prize winning recipes will be found on the pages indicated.	
RYZON Liberty Bread, Mrs. Louise Naylor, N. Y. City	9
RYZON Nut Bread, Mrs. William H. Briggs, New York City	10
RYZON Health Bread No. 2, Mrs. N. S. Baker, Meriden, Conn.	11
RYZON Canton Biscuits, Mrs. Mary R. Doggett, Brooklyn, N. Y.	18
RYZON Sardine Biscuits, Mrs. Florence Lounds, Fort Lee, N. J.	18
RYZON Ham Muffins, Mrs. Jeannette Young Norton, New York City	21
RYZON Pineapple Fritters, Mrs. B. M. Smyth, Orange, N. J.	27
RYZON Hominy Fritters, Mrs. J. J. O'Connell, Washington, D. C.	28
RYZON Maryland Black Cake, Mrs. Julius Snowden, Laurel, Md.	34
RYZON Polish Guest Cake à la Reszke, Mrs. Hulda Thompson, New York City	34
RYZON White Fruit Cake, Mrs. Harry Burgess, Nashville, Tenn.	34
RYZON Coffee Crumb Cake, Mrs. M. Monnikendam, New York City	39
RYZON Nut Tart, Mrs. Aida B. Canniff, New York City	40
RYZON Layer Cocoa Cake, Miss Jennie Wallach, New York City	40
RYZON Orange Tea Cakes, Mrs. C. C. Bigelow, Tarpon Springs, Fla.	50
RYZON Pie Crust and Cookies in One, Mrs. Rachel F. Fink, White Plains, N. Y.	58
RYZON Currant Shortcakes, Mrs. G. N. Hartley, Plainfield, N. J.	60
RYZON Grapefruit Shortcake, Mrs. Wm. J. Matheson, New York City	61
RYZON Lemon Pot Pie, Mrs. K. E. Johnson, New York City	65
RYZON Meldone Pie Dinner, Mrs. A. S. Westcott, Edgewater, N. J.	70
RYZON Toad in the Hole, Mrs. Maude Jervis, Brooklyn, N. Y.	70
RYZON Aprita Loaf, Mrs. C. W. Shaw, Mountainville, N. Y.	73
RYZON Meat Fold-Overs, Mrs. L. Boisse, Douglaston, L. I.	74
RYZON Cold Pigeon Pie, Mrs. Harold A. Brown, Caldwell, N. J.	75

As the result of our standing offer "\$5 for each original baking recipe accepted for our RYZON Baking Book" we are giving new recipes. The following have been accepted for this edition:

RYZON Mock Nut Bread, Mrs. W. G. W. Tupper, Minneapolis, Minn.	10
RYZON Currant Loaf, Mrs. H. B. Clement, Bristol, N. H.	10
RYZON Steamed Brown Bread, Mrs. A. L. Cayzer, Evanston, Ill.	11
RYZON Oatmeal Bread, Mrs. Anna Tackmeyer, New York City	11
RYZON Economical Bread, Mrs. Willard Steele, Chattanooga, Tenn.	12

	PAGE
RYZON Apple Corn Bread, Miss Emma L. Morse, Oxford, Mass.	14
RYZON New Virginia Corn Meal Spoon Bread, A. C. Wood, Washington, D. C.	14
RYZON Sweet Potato Pone, Mrs. C. W. Tilden, Los Angeles, Cal.	15
RYZON Wholesome Corn Muffins, Miss Sarah E. Gibson, Hagerstown, Md.	15
RYZON Rice and Corn Meal Bread, Miss Emma Collins, Albany, Cal.	15
RYZON Corn Parker House Rolls, Mrs. Mary E. Hall, Jamestown, N. Y.	16
RYZON "Hot-Dog" Dainties, Mrs. John W. Tolson, Washington, D. C.	17
RYZON Cheese Drop Biscuit, Forecast Modern School of Cookery	18
RYZON Buttermilk Biscuit, Mrs. J. B. MacEntire, Roanoke, Va.	19
RYZON Prune Biscuit, Mrs. Fred Friedlander, N. Y. City	19
RYZON Apple Muffins, Mrs. C. W. Tilden, Los Angeles, Cal.	20
RYZON Squash Muffins, Mrs. A. R. Corwith, Southampton, N. Y.	20
RYZON Oatmeal Breakfast Gems, Miss Emma Collins, Albany, Cal.	21
RYZON Corn Muffins, Mrs. Eleanor Ackerman, Brooklyn, N. Y.	21
RYZON Bran Gems, Mrs. M. J. Harding, Detroit, Mich.	22
RYZON Quick Sally Lunn, Mrs. A. M. Crum, Florence, Ala.	23
RYZON Quick Coffee Cake, Mrs. Mehmert, Olney, Ill.	23
RYZON Hot Walnut Sandwiches, Mrs. Reynolds Casey, Flushing, Mich.	23
RYZON Rice Griddle Cakes, Mrs. Inglis H. Brown, Lexington, Mass.	25
RYZON Hoover Pancakes, Mrs. E. D. Cole, Brooklyn, N. Y.	26
RYZON Blueberry Griddle Cakes, Mrs. Herman Waddy, Washington, D. C.	27
RYZON Clam Fritters, Miss Ruth Fredericks, Oak Ridge, N. J.	27
RYZON Economy Fritters, Mrs. W. H. Frickey, Rochester, N. Y.	27
RYZON Prune Cake, Mrs. Edgar M. Hall, Oelwein, Ia.	36
RYZON Canadian War Cake, Mrs. Gertrude Haig, Edmonton, Canada	36
RYZON Jelly Roll, Marion Harris Neil, Jersey City, N. J.	37
RYZON Dried Apple Cake, Mrs. Georgianna Dewey, Ann Arbor, Mich.	39
RYZON Mock Caramel Cake, Miss M. Deller, Milwaukee, Wis.	40
RYZON Molasses Layer Cake, Miss Nellie E. Adams, Tacoma, Wash.	42
RYZON Peanut Cookies, Miss Louise Fahrig, Philadelphia, Pa.	46
RYZON Economical School Cookies, Margaret L. Evans, Lancaster, Pa.	47
RYZON Corn Meal Doughnuts, Mrs. George A. Clarke, Mulino, Ore.	48
RYZON Potato Fried Cakes, Mrs. Clarence G. Horton, Sand Lake, N. Y.	49
RYZON Callas, Miss Helen Wilson, Ames, Ia.	49
RYZON Fruit Bars, Mrs. James Richards, Houghton, Mich.	51
RYZON Tea Table Dainties, Mrs. Kate Lowry, Chicago, Ill.	51
RYZON Old Fashioned Molasses Cake, Mrs. Ella Smith, Brooklyn, N. Y.	51
RYZON Betsy Jumbles, Mrs. J. C. Merril, N. Y. City	51
RYZON Cocomanut Buns, Mrs. John W. Bogart, Hackensack, N. J.	51
RYZON Oatmeal Shortbread, Mrs. Isa Williams, School House, Cedar, B. C.	52
RYZON French Cookies, Mrs. M. L. Nenans, Winslow, Ill.	53
RYZON Apple Pie, Mrs. G. Medler, Chevey Chase, Md.	61
RYZON Apple Drops, Mrs. M. Eskolin, N. Colebrook, Conn.	64
RYZON Steamed Suet Pudding, Mrs. C. N. Bollers, N. Y. City	66
RYZON Puffs, Mrs. Edward Albes, Washington, D. C.	67
RYZON Excellent Peach Pudding, Mrs. F. W. French, S. Oil City, Pa.	67
RYZON Egg Noodles, Mrs. Belle Failing, Sedalia, Colo.	70
RYZON Potato Soup, Mrs. A. D. Fraser, Burlington, Wash.	71
RYZON Rice Corn Pudding, Miss Frances R. Dickey, San Juan, P. R.	72
RYZON Salmon and Tomato, Mrs. Cora Lee Wallace, Topeka, Kan.	72
RYZON Beef Loaf, Miss Harriet Romer, Elmira, N. Y.	73
RYZON Potato Puff, Mrs. Allan Bancroft, Maywood, Ill.	73
RYZON Cheese Omelet, Mrs. Mary Fredericks, Oak Ridge, N. J.	73
RYZON Artichokes à la Remoulade Shells, Miss Carine Carruthers, Seattle, Wash.	73
RYZON Beefsteak Pie, Miss Nora Longeway, Spring Bank, Alberta, Canada	74
RYZON "War-Meat" Loaf, Mrs. Clara E. Wells, Paton, Ia.	75

COMPARATIVE ECONOMY OF RYZON

AT its price RYZON is less expensive to use than other baking powders sold at less per pound.

You buy baking powder by the pound, but it is generally used by measurement. RYZON contains 110 or more, averaging about 114, level teaspoonfuls to the pound. Other phosphate baking powders average about 95 level teaspoonfuls to the pound. We have found no other phosphate powder to contain as many as 100, and some brands of the calcium phosphate type have been found to contain only 88, level teaspoonfuls to the pound. Cream of tartar powders show a wider variance, with an occasional lighter measuring pound approaching RYZON in number of level teaspoonfuls contained, but the average pound of cream of tartar powder contains considerably fewer level teaspoonfuls than a pound of RYZON.

Furthermore, less RYZON is required by measurement for equal efficiency in baking, as $\frac{1}{4}$ to $\frac{1}{2}$ more, by measurement, of so-called cheaper baking powders is ordinarily used to get less perfect baking results than easily obtained with RYZON used as directed on the labels or in the RYZON recipes.

Hence, RYZON is more economical in use, as well as superior in quality and baking results.

SAVING EGGS BY USING RYZON

When more eggs are called for than you care to use, you can reduce the cost of a recipe by using $\frac{1}{4}$ level teaspoonful of RYZON for each egg omitted. Often $\frac{1}{3}$ to $\frac{1}{2}$ of the eggs are omitted in this way by those desiring economy.

RYZON LIBERTY BREAD—Special Recipe

By Mrs. LOUISE NAYLOR, Ryzon Service Staff

CHAPTER I

RYZON BREADS

RYZON LIBERTY BREAD is a direct response to the call from the United States Government's Food Administration for new breads to conserve wheat flour. We are glad to furnish this palatable, nutritious and economical recipe, which uses much less wheat flour than is customary, and is simple enough to be practical for use in every home. As a loaf bread it cuts without undue crumbling and retains moisture equal to breads in which a greater quantity of wheat flour is used.

The addition of the one egg makes it unusually suitable for children's luncheon, or bread and butter sandwiches with a tea.

RYZON LIBERTY BREAD

- 1 level cupful (6 ounces) corn meal.
- $\frac{1}{2}$ cupful ($\frac{3}{4}$ ounce) bran.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) white flour.
- 6 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) shortening.
- 1 $\frac{1}{2}$ cupfuls milk ($\frac{1}{2}$ pint) or milk and water.
- 1 egg.

Sift together corn meal, white flour, RYZON and

salt; add bran, cut in shortening and mix thoroughly. Beat egg, add milk and mix with dry ingredients. Bake in a moderate oven thirty minutes.

This mixture may be baked as a loaf bread, as illustrated, or in gem pans for a hot bread.

Sufficient for one medium-sized loaf.

NOTE:—When using gas, light oven after loaf is put in, otherwise let bread stand for fifteen minutes before putting into a moderate oven.

RYZON BRAN BREAD

- 6 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 2 level tablespoonfuls (1 ounce) sugar.
- 1 level teaspoonful salt.
- 1 quart (6 ounces) bran.
- 2 tablespoonfuls (1 ounce) butter or lard.
- 1 egg.
- 2 cupfuls (1 pint) milk or water.
- 1 level cupful (6 ounces) sultana raisins.

Sift flour, sugar, salt and RYZON into a mixing bowl, add bran, then add shortening and rub it in with the tips of the fingers. Beat up egg, add it with milk and raisins, and mix well. Divide into two small greased bread pans, and bake in a moderate oven for one hour. Currants may be substituted in place of the raisins.

Sufficient for two small loaves.

Bran adds nothing to the nourishment of the body, but it has another health function to perform which is most important. It resists the action of the digestive ferments and very materially assists in removing from the system poisons caused by the fermentation of food which cause many of the ills that flesh is heir to. By holding moisture and thus promoting intestinal secretions it affords a most useful laxative action to anyone of sedentary habit and has none of the ill effects of most medicines used for the purpose. Bran may be obtained in packages from the grocery, or in bulk from the feed store.

RYZON ALMOND AND RAISIN BREAD

- $\frac{1}{2}$ cupful (3 ounces) brown sugar.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) hot water.
- $\frac{1}{2}$ cupful (1 gill) molasses.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- 3 level teaspoonfuls RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 2 level cupfuls (10 ounces) graham flour.
- $\frac{1}{2}$ level teaspoonful baking soda.
- 1 level teaspoonful salt.
- 1 tablespoonful ($\frac{1}{2}$ ounce) melted butter.
- $\frac{3}{4}$ cupful (2 ounces) seeded and chopped raisins.
- 1 level cupful ($\frac{1}{4}$ pound) blanched and chopped almonds.

Pour water over sugar, add molasses and milk. Mix flour sifted with RYZON, flour, salt, and soda together, and stir them into milk mixture. Add butter, raisins and almonds, and mix well. Turn into a well-greased pan and bake in a moderate oven for one and one-half hours.

The graham flour is not sifted.

Sufficient for one medium-sized loaf.

Prize Recipe

RYZON NUT BREAD

BY MRS. WILLIAM H. BRIGGS, NEW YORK CITY

- 1 level cupful (6 ounces) brown sugar.
- 1 level cupful ($\frac{1}{4}$ pound) chopped nut meats.
- 1 level cupful ($\frac{1}{4}$ lb.) chopped dates, stoned.
- 2 level cupfuls (10 ounces) graham flour.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 4 level teaspoonfuls RYZON.
- 2 cupfuls (1 pint) milk.
- 2 egg.

Put brown sugar into a mixing bowl, add nuts, dates, graham flour, flour sifted with RYZON and salt, and egg beaten and mixed with milk. Mix well and divide into two greased and floured loaf pans and set to rise for fifteen minutes in a warm place. Bake in a moderate oven for one hour.

This bread is excellent for sandwiches.

Sufficient for two small loaves.

RYZON MOCK NUT BREAD

BY MRS. W. G. W. TUPPER, MINNEAPOLIS, MINN.

- 4 level cupfuls (1 pound) flour.
- 2 level tablespoonfuls brown sugar.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 1 egg.
- 1 cupful ($\frac{1}{4}$ pound) Grape Nuts.
- 2 cupfuls (1 pint) milk.

Beat egg in mixing bowl. Add salt, sugar, milk and Grape Nuts, then flour and RYZON sifted together. Mold into two small loaves and bake in moderate oven forty minutes.

Splendid for sandwiches.

Sufficient for two small loaves.

RYZON CURRANT LOAF

BY MRS. H. B. CLEMENT, BRISTOL, N. H.

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 4 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 tablespoonfuls molasses.
- 2 level tablespoonfuls (1 ounce) shortening.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) currants.
- 1 level teaspoonful cinnamon.
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk—or milk and water.

Beat egg in mixing bowl, add salt, cinnamon, molasses, currants, milk and melted shortening, then flour and RYZON which have been sifted together. Turn into well-greased tin and bake in moderate oven forty-five minutes. Serve fresh with coffee or toasted with tea.

Sufficient for one loaf.

Prize Recipe

RYZON HEALTH BREAD, No. 2

BY MRS. N. S. BAKER, MERIDEN, CONN.

- 4 level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ level cupfuls (2 $\frac{1}{4}$ ounces) bran.
- $\frac{1}{2}$ cupful (2 ounces) entire wheat flour.
- $\frac{1}{2}$ cupful (2 ounces) rye flour or meal.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ cupful (3 ounces) corn meal.
- 2 shredded wheat biscuits.
- $\frac{1}{2}$ cupful (1 gill) molasses.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 cupful ($\frac{1}{2}$ pint) water.

Put RYZON and bran into a bowl, add entire wheat flour, rye flour sifted with salt, corn meal, shredded wheat biscuits, crushed, molasses, milk and water. Beat thoroughly and pour into a well-greased mold, cover, and steam steadily for three to four hours.

Long standing improves the flavor and makes the bread darker.

Sufficient for one medium-sized loaf which will serve six persons.

N. B.—See Prize Health Bread Recipe on this page.

RYZON STEAMED BROWN BREAD

BY MRS. A. L. CAYZER, EVANSTON, ILL.

- 2 level cupfuls (12 ounces) corn meal.
- 1 cupful ($\frac{1}{2}$ pint) molasses.
- 1 level cupful (5 ounces) graham flour.
- 2 cupfuls (1 pint) cold water.
- $\frac{1}{2}$ level teaspoonful soda.
- 2 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.

Sift corn meal, graham flour, RYZON and salt together twice, stir soda in molasses and add the water; stir into dry ingredients until thoroughly mixed—pour in greased mold, and steam four hours. Sufficient for one medium-sized loaf.

RYZON OATMEAL BREAD

BY MRS. ANNA TACKMEYER, RYZON SERVICE STAFF

- 5 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 1 level tablespoonful sugar or molasses.
- 2 level cupfuls cooked oatmeal.
- 1 egg.
- $\frac{1}{2}$ cupful (1 gill) milk or water.

Cook 1 cupful of oatmeal in 3 cupfuls of water until a porridge; add salt, sugar and cool. Beat egg, add milk and egg to cooked oatmeal. Add flour and RYZON sifted together, mix thoroughly, turn out on molding board and knead well. Bake for one hour in moderate oven.

Sufficient for one loaf—weight 1 $\frac{1}{2}$ lbs.

RYZON NEW ENGLAND NUT BREAD

BY MRS. WILLIAM STEVENS, BEVERLY, MASS.

- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) milk.
- 4 level cupfuls (1 pound) flour.
- 6 level teaspoonfuls RYZON.
- 1 level dessertspoonful (2 level teaspoonfuls) salt.
- 1 level cupful ($\frac{1}{4}$ pound) chopped walnuts.

Mix ingredients and allow to stand twenty minutes. Bake in a moderate oven three-quarters of an hour.

Sufficient for one medium-sized loaf.

WINCHESTER NUT BREAD

- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) hot water.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) brown sugar.
- $\frac{1}{2}$ cupful (1 gill) Barbados molasses.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- 2 level cupfuls graham or entire wheat flour.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 3 $\frac{1}{2}$ level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ level teaspoonful salt.
- $\frac{3}{4}$ cupful (3 ounces) walnut meats, coarsely chopped.

Dissolve the brown sugar in the water, add the molasses and milk, stir in the flour sifted with RYZON and salt. Add the nut meats, turn into a buttered bread-pan, and bake about an hour and a quarter in a moderate oven.

Sufficient for one loaf.

Third Prize Recipe

RYZON HEALTH BREAD

BY MISS NETTIE A. BUCHANAN, DOBBS FERRY, N. Y.

- 2 level cupfuls (3 ounces) sterilized bran.
- 1 level cupful (6 ounces) corn meal.
- 1 level cupful (7 ounces) cream of wheat.
- 1 level cupful (4 ounces) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 3 cupfuls (1 $\frac{1}{2}$ pints) milk or cream.
- 1 cupful ($\frac{1}{2}$ pint) New Orleans molasses.

Put bran into a basin, add corn meal, cream of wheat, flour sifted with RYZON and salt, and molasses mixed with milk. Beat well, and pour into large, well-greased mold,—cover and steam steadily for eight hours.

Weight of loaf when done, three and one-half pounds.

RYZON BAKING POWDER BREAD

- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) sugar.
- 4 tablespoonfuls (2 ounces) butter.
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk or $\frac{1}{2}$ cupful milk and $\frac{1}{2}$ cupful water.

Mix flour, RYZON, salt and sugar together and sift twice into a large bowl; add butter, cut it in with a knife, then rub it in as lightly as possible with the tips of the fingers, just working it until the shortening is well blended with flour mixture.

Beat up egg, add milk to it, then add to dry ingredients, mixing to a soft dough with a knife or spoon. Turn out onto a floured baking board, knead lightly and quickly to a smooth dough, place in a well-greased bread pan, allow to rise for fifteen minutes in a cosy place, then bake in a moderate oven for forty minutes.

Lard or drippings may be used in place of butter. Sufficient for one medium-sized loaf.

This bread is delicious. The loaf illustrated is especially good for sandwiches.

RYZON ECONOMICAL BREAD

BY MRS. WILLARD STEELE, CHATTANOOGA, TENN.

- 2 level cupfuls (1 pint) toasted and ground bread crumbs.
- 2 level cupfuls (10 ounces) graham flour.
- 6 level teaspoonfuls RYZON.
- $1\frac{1}{2}$ level teaspoonfuls salt.
- 1 egg.
- 1 tablespoonful molasses.
- 2 cupfuls milk and water (1 pint), or potato water.

Put into a bowl bread crumbs, graham flour, RYZON and salt. Stir molasses into the milk and water and add to the dry ingredients, mixing thoroughly.

Bake in well-greased bread pans in a moderate oven until the loaves leave the sides of the pans and are a nice brown—about forty-five minutes.

Sufficient for two small loaves.

NOTE:—Left over or stale pieces of any bread may be thoroughly dried or toasted in the oven (often while other cooking is being done on top of the stove), cooled, and then ground fine through the meat chopper. These bread crumbs are useful for many things in place of flour, as in the above recipe, and may also be used to advantage to thicken meat gravies.

The water in which potatoes have been boiled will be found valuable for making breads and adds a certain amount of mineral nutriment much needed in our diet, but too often wasted.

This bread may be varied by adding raisins, nuts, dates, candied orange peel or figs, and half cupful sugar, if a sweet bread is desired.

RYZON RYE BREAD

- $2\frac{1}{2}$ level cupfuls (10 ounces) rye flour or meal.
- $1\frac{1}{2}$ level cupfuls (6 ounces) flour.
- 2 level tablespoonfuls (1 ounce) butter substitute.
- 6 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 tablespoonfuls molasses.
- $1\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint), scant, milk or milk and water.

Into a bowl sift rye, flour, RYZON and salt; add molasses and milk. Mix carefully, turn into a greased and floured bread tin and bake in a very moderate oven for about one hour.

Sufficient for one large loaf.

RYZON RICE POPOVERS—Second Prize Recipe
By MRS. FREDERICK G. WAGNER, Leonia, N. J.
(See Recipe, page 14)

CHAPTER II

RYZON QUICK BREADS

QUICK breads are delicious when fresh, and are so called to distinguish them from yeast breads, which require a longer time for making and baking.

Quick bread mixtures are either doughs or batters. Batter means "that which is battered or beaten"; dough means "that which is wet or moistened." A quick bread should be quickly mixed, and put into the oven at once. Doughs require a hotter oven than batters. Too great heat causes bubbles of gas or air to burst and run together.

Popovers are made light by the expansion of the liquid in them as it is changed to steam by the heat of the oven, the heat at the same time forming a crust, which keeps the steam from escaping. When done, popovers should be crisp, hollow inside, several times the height of the batter and well cooked throughout.

When griddle cakes are full of bubbles on the top, and brown on one side, they should be turned over and browned on the other side. If large bubbles rise immediately to the top of the cakes, the griddle is too hot. Never turn a griddle cake twice; a cake turned twice will be heavy and indigestible. Use a firm piece of beef suet on a fork to grease a griddle. Do not grease a soapstone griddle.

GOOD FLOUR AND HOW TO KNOW IT

Bread flour, made from hard spring wheat, rich in gluten, is more nutritious and makes the elastic dough necessary for producing light bread. It is known by its creamy white color, by its gritty feeling, by its capacity for absorbing water, and by its caking but slightly when squeezed in the hand. Pastry flour, made from soft or winter wheat, contains more starch than bread flour. It is used for pies, cakes, etc., but a good substitute may be made by sifting four tablespoonfuls of cornstarch or potato flour into each pint of bread flour. Always sift flour before measuring.

RYZON POPOVERS

Second Prize Recipe

RYZON RICE POPOVERS

BY MRS. FREDERICK G. WAGNER, LEONIA, N. J.

- 2 level cupfuls (1 pint) cold boiled rice.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce) sugar.
- 2 eggs—separated.
- 2 cupfuls (1 pint) milk.
- 1 level teaspoonful salt.

Mash rice until smooth. Sift flour, RYZON, sugar, and salt together twice. Beat yolks of eggs, add whites beaten to a stiff froth, and stir them into the rice. Then add milk and flour alternately, and beat until smooth.

Have gem pans greased and a little flour sifted into each. Fill each two-thirds full with the mixture, and bake in a hot oven for fifteen minutes. Serve hot with butter or maple syrup. Also as a dessert with preserved fruits.

Sufficient for twenty popovers.

RYZON WESTERN PUFFERS

- 1 egg.
- 2 level tablespoonfuls (1 ounce) sugar.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 1 tablespoonful ($\frac{1}{2}$ ounce) lard.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.

Beat up egg, add sugar and milk, add flour sifted with RYZON and salt, beat well; add shortening melted, and beat for five minutes.

Divide into buttered and floured popover or gem pans, and bake in a hot oven for fifteen minutes.

Always have a hot oven when making puffers. Sufficient for fifteen puffers.

RYZON DELICIOUS POPOVERS

BY MARION HARRIS NEIL, AUTHOR OF "CANNING, PRESERVING AND PICKLING"

- 1 level teaspoonful RYZON.
- 1 level cupful (4 ounces) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 eggs.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Mix flour, RYZON, and salt together and sift them twice into a basin. Beat up eggs and add them gradually with milk to flour mixture; rub through a strainer or sieve and divide into hot, well-greased popover molds. The molds should

be a little more than one-half full. Bake for thirty-five minutes in a moderate oven. The oven door should be kept closed until the mixture has a firm enough crust to keep its shape when the door is opened. These popovers come out of the oven rich brown puffs which may be eaten hot with sugar and cream, with maple syrup, or with butter and berries. When these are filled with whipped cream, custard, or blanc mange, they make an excellent dessert.

Sufficient for twelve popovers.

RYZON CORN BREADS

RYZON APPLE CORN BREAD

- 4 level cupfuls ($1\frac{1}{2}$ pounds) white corn meal.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 3 level tablespoonfuls ($1\frac{1}{2}$ ounces) sugar.
- $\frac{1}{4}$ cupful (4 ounces) melted butter.
- 2 cupfuls (1 pint) water.
- 3 cupfuls ($\frac{1}{2}$ pound) chopped sour apples.

Sift corn meal, RYZON, salt and sugar together; stir in water, apples and melted butter. Pour into well-greased tin and bake one-half hour in moderate oven. Serve hot.

Sufficient for six persons.

RYZON NEW VIRGINIA CORN MEAL SPOON BREAD

BY A. C. WOOD, WASHINGTON, D. C.

- 1 pint milk from top of quart bottle of milk.
- (This equals about $\frac{1}{2}$ cup table cream and $1\frac{1}{2}$ cupfuls milk).
- 1 level cupful (6 ounces) old fashioned water ground whole corn meal (the cup filled lightly with a spoon and not shaken down).
- 3 eggs, whites beaten separately.
- 1 level teaspoonful salt.
- 1 level teaspoonful RYZON.

Scald the milk in a double boiler. Stir in the meal slowly and cook until a smooth batter which will pour from the spoon. Break in the egg yolks, one at a time, beating vigorously all the while, then fold in the stiffly beaten whites, and bake from thirty to forty minutes in a moderately quick oven. Serve immediately with a spoon from a pan in which it was baked.

This bread may also be made with hominy mush, and is nice eaten with strained honey or maple syrup.

Sufficient for eight persons.

RYZON NEW ENGLAND CORN MUFFINS

- 1 level cupful (6 ounces) corn meal.
- $\frac{3}{4}$ cupful (3 ounces) flour.
- 3 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- $\frac{1}{4}$ cupful (4 tablespoonfuls) molasses—or—
2 level teaspoonfuls (1 ounce) sugar.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 egg, well beaten.
- 1 tablespoonful ($\frac{1}{2}$ ounce) melted butter.

Sift together the corn meal, flour, RYZON, sugar (if used), and salt. Mix thoroughly milk and molasses (if used in place of sugar). Add to dry ingredients slowly, then add egg and melted butter. Bake in muffin tins twenty-five minutes. Sufficient for twelve muffins.

RYZON EGG CORN BREAD

- 2 level teaspoonfuls RYZON.
- 1 level cupful (6 ounces) corn meal.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 eggs, separated.
- 3 cupfuls (1 $\frac{1}{2}$ pints) milk.
- 2 tablespoonfuls (1 ounce) butter.

Sift meal, flour, RYZON and salt into a basin. Beat up yolks of eggs, add two cupfuls of the milk to them and butter, melted. Mix to a smooth batter with the other ingredients; then add whites of eggs beaten to a stiff froth. Pour into a square baking pan that has been well greased. The batter should be about two inches thick. Lastly, pour into the middle the remaining cupful of milk. Do not stir, but place gently in the oven, and bake in a moderate oven for fifty minutes. Turn out, cut in squares and serve at once. The center will be custard-like in appearance.

Sufficient for six persons.

N.B.—See Master Corn Bread Recipe on page 16.

RYZON WHOLESOME CORN MUFFINS

BY MISS SARAH E. GIBSON, HAGERSTOWN, MD.

- $\frac{1}{2}$ level cupful (3 ounces) corn meal.
- $\frac{1}{2}$ level cupful wheat or graham flour.
- 3 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 tablespoonful molasses.
- 1 tablespoonful melted shortening.

Sift corn meal, flour, salt and RYZON together. Stir in milk, molasses and shortening. Mix all thoroughly and pour into well-greased muffin tins. Bake in hot oven for about twenty-five minutes. Sufficient for six muffins.

RYZON RAISIN CORN BREAD

- 1 $\frac{1}{2}$ level cupfuls (12 ounces) seeded raisins.
- 6 level teaspoonfuls RYZON.
- 3 level cupfuls (18 ounces) yellow corn meal.
- 1 $\frac{1}{2}$ level cupfuls (7 $\frac{1}{2}$ ounces) graham flour.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- 1 level teaspoonful salt.
- 1 cupful ($\frac{1}{2}$ pint) molasses.
- Milk.

Wash raisins and cut them in halves, put them into a basin, add corn meal, RYZON, salt, graham flour, and molasses mixed with enough milk to make soft. Mix thoroughly and turn into a large well-greased mold, cover, and steam steadily for three hours.

Serve hot, cut in slices.

The mold should be large enough so that it will be but half filled before steaming.

Sufficient for ten persons.

RYZON RICE AND CORN MEAL BREAD

BY MISS EMMA COLLINS, ALBANY, CAL.

- 1 level cupful ($\frac{1}{2}$ pint) cold boiled rice.
- 1 level cupful (6 ounces) corn meal.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 6 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Beat the egg until light. Add milk, salt, corn meal and rice, and lastly flour sifted with RYZON.

Mix thoroughly and beat hard. If necessary stir in five extra tablespoonfuls milk. Bake in three well-greased layer cake pans in hot oven for thirty minutes. When done turn out onto plate and arrange like a layer cake, spreading two layers with butter, dusting the top with powdered sugar. If desired, the egg may be omitted and another half level teaspoonful RYZON added instead.

This makes a delicious hot bread for tea.

Sufficient for six persons.

RYZON SWEET POTATO PONE

BY MRS. C. W. TILDEN, LOS ANGELES, CAL.

- 2 cupfuls (1 pint) grated sweet potatoes.
- 1 cupful ($\frac{1}{2}$ pint) sweet milk.
- 1 level teaspoonful ginger.
- 2 level tablespoonfuls (1 ounce) brown sugar.
- 2 level tablespoonfuls (1 ounce) melted butter.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.

Beat first five ingredients thoroughly together. Sift flour, salt and RYZON together twice, and add to first mixture, beat a minute, turn into a buttered baking dish and bake in moderate oven for three-quarters of an hour. Serve in baking dish. This is a spoon bread and should be served as soon as taken from oven. Sufficient for six persons.

RYZON CORN PARKER HOUSE ROLLS

BY MRS. MARY E. HALL, JAMESTOWN, N. Y.

- ½ level cupful (3 ounces) corn meal.
- 2 level tablespoonfuls (1 ounce) sugar.
- 4 level teaspoonfuls RYZON.
- 3 level cupfuls (¾ pound) flour.
- ¾ level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) butter, or butter substitute.
- 1 cupful (½ pint) milk.
- 1 egg.

Sift together corn meal, sugar, RYZON, flour and salt. Cut in butter. Beat egg well. Add milk, using more milk if necessary, and mix with dry ingredients. Roll one-half inch thick, butter and

turn over to make Parker House Rolls. Bake fifteen minutes, and serve immediately. Sufficient for sixteen rolls.

Master Recipe

RYZON CORN BREAD

- 1 tablespoonful (½ ounce) butter.
- 2 level tablespoonfuls (1 ounce) sugar.
- 2 eggs, separated.
- 1 level cupful (6 ounces) corn meal.
- 3 level teaspoonfuls RYZON.
- 1 level cupful (4 ounces) flour.
- ½ level teaspoonful salt.
- 1 cupful (½ pint) milk.

Cream butter and sugar thoroughly together, add yolks of eggs one by one; then beat whites of eggs to a stiff froth and add them with the corn meal, flour sifted with RYZON, and salt, and milk. Mix lightly together until all is thoroughly well mixed, then pour into a well-greased and floured shallow baking pan and bake in a moderately hot oven for fifteen minutes, or until done. Break or cut in pieces.

This mixture may also be used for corn muffins or gems by baking in muffin rings or gem pans.

Sufficient for six persons.

RYZON CORN BREAD—Master Recipe

By MRS. LEMCKE-BARKHAUSEN, Principal Greater New York Cooking School, New York City

RYZON BISCUITS—Master Recipe
By MARIA W. HILLIARD, Wellesley Hills, Mass.

RYZON BISCUITS

Master Recipe

RYZON BISCUITS

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 tablespoonfuls (1 ounce) butter or 1 tablespoonful butter and 1 tablespoonful lard.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) to 1 cupful milk.

Mix flour, RYZON, and salt and sift into a basin; add butter or lard, and chop with a sharp knife until mealy. Add milk gradually until mixture is soft and spongy. Turn onto a slightly floured baking board and roll lightly until of a uniform thickness, about one-half inch. Cut with a floured biscuit cutter, place on a greased tin and bake for twelve to fifteen minutes in a quick oven. Biscuits should always be separated on the pan,

as they will be more delicate and lighter than when placed close together.

Sufficient for twelve biscuits.

RYZON "HOT-DOG" DAINTRIES

BY MRS. JOHN W. TOLSON, WASHINGTON, D. C.

- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful salt.

- 5 level teaspoonfuls RYZON.
- 1 pound small smoked sausages.
- 4 level tablespoonfuls (2 ounces) lard.
- About 2 cupfuls milk—or milk and water.

Brush each sausage with mustard.

Sift flour, salt and RYZON together. Work in lard and gently mix in milk enough to make a smooth dough, soft enough to be handled easily without being stiff. Roll out about $\frac{1}{4}$ inch thick. Cut in small squares. Lay one smoked sausage in each square; roll up and fasten securely by pinching dough together. Place in a pan a little distance apart and bake in a quick oven until brown. Sufficient for fourteen dainties.

Prize Recipe

RYZON CANTON BISCUITS

BY MRS. MARY R. DOGGETT, BROOKLYN, N. Y.

- 3 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{3}{4}$ level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) sugar.
- 2 tablespoonfuls (1 ounce) lard.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- $\frac{1}{2}$ cupful (2 ounces) chopped preserved Canton ginger.

Sift RYZON, sugar and salt together, and rub in shortening with the tips of the fingers; add ginger and then milk, mix lightly, roll out and cut quickly with a biscuit cutter; lay on greased tins and bake in a quick oven for ten to twelve minutes. Serve hot for luncheon or tea.

Sufficient for twenty biscuits.

Prize Recipe

RYZON SARDINE BISCUITS

BY MRS. FLORENCE LOUNDS, FORT LEE, N. J.

- Filleted Sardines.
- 3 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 3 tablespoonfuls (1 $\frac{1}{2}$ ounces) lard.
- 2 tablespoonfuls (1 ounce) butter.
- 1 cupful ($\frac{1}{2}$ pint) milk, scant.

Sift flour, RYZON and one-half teaspoonful of salt into a basin, add lard and butter, cut them in with a knife and then rub in with tips of fingers; add gradually enough milk to make a soft dough. Toss onto a slightly floured board and pat and roll with a rolling-pin until one inch thick. Cut out with a small, round cutter dipped in flour, place close together on a greased tin, bake in a hot oven from eight to ten minutes. Split while hot and place together with the sardines, seasoned with salt, between the rounds.

If liked, the sardines may be moistened with some of the sardine oil.

Sufficient for twenty-four small biscuits.

RYZON PEANUT BUTTER BISCUITS

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) sugar.
- 1 tablespoonful ($\frac{1}{2}$ ounce) lard or drippings.
- 3 tablespoonfuls peanut butter.
- 2 eggs.

Milk enough to make a soft dough.

Sift the flour, RYZON, salt, and sugar into a bowl. Cut in the lard and peanut butter with a knife, or rub them in with tips of the fingers. Beat eggs and add them with sufficient milk to make a soft dough. Turn out on a floured baking board, knead lightly, roll out, cut with a cutter, brush over with a little beaten egg, sprinkle with sugar, and bake from twelve to fifteen minutes in a moderate oven. Sufficient for twelve biscuits.

RYZON CHEESE DROP BISCUIT

BY FORECAST MODERN SCHOOL OF COOKERY

- 1 level cupful ($\frac{1}{4}$ pound) flour.
- $\frac{1}{4}$ teaspoonful salt.
- $\frac{1}{2}$ cupful (1 gill) water.
- 3 level teaspoonfuls RYZON.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter or fat.
- 8 level tablespoonfuls ($\frac{1}{2}$ cup) grated cheese.

Mix like drop baking powder biscuit. Bake twelve minutes in hot oven. They are excellent to serve with a vegetable as they are high in nutrition.

Sufficient for twelve biscuits.

RYZON SURPRISE BEATEN BISCUITS

- 6 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful salt.
- 1 level teaspoonful sugar.
- 2 tablespoonfuls (1 ounce) butter or lard.
- 1 egg—separated.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) milk or milk and water.

Sift flour, RYZON, sugar and salt into a basin; add shortening, cut it in with a knife, then rub it in as lightly as possible with the tips of the fingers. Beat up white of egg to a stiff froth, add milk to it and stir into the dry ingredients. Mix with a flexible knife, and turn out onto a floured baking board. Beat with a rolling-pin until the dough blisters, then roll out about three-fourths of an inch thick. Cut into biscuits, and lay them, not touching each other, on a greased baking pan, brush over the tops with yolk of egg beaten and mixed with one tablespoonful of milk, and bake in a quick oven for fifteen to eighteen minutes.

Sufficient for twenty-five biscuits.

RYZON POTATO BISCUIT

BY FORECAST MODERN SCHOOL OF COOKERY

- 1 level cupful ($\frac{1}{2}$ pint) freshly mashed, lightly packed potato.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 2 level tablespoonfuls (1 ounce) melted butter or shortening.
- 1 level teaspoonful RYZON.
- 1 level teaspoonful salt.

Add melted butter to mashed potato. Mix and sift flour, RYZON and salt and add to potato mixture to make a soft dough. Roll out quickly, cut with a biscuit cutter and bake in a quick oven fifteen minutes.

This also makes a good crust for a meat pie. Sufficient for twelve biscuits.

RYZON PRUNE BISCUIT

BY MRS. FRED FRIEDLANDER, NEW YORK CITY

- 1 cupful stewed and pitted prunes.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) butter.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Sift flour, RYZON and salt into mixing bowl. Add butter or other shortening. Cut in with two knives until fine. Add milk slowly until a soft spongy mixture. Turn out on well-floured board. Roll quite thin— $\frac{1}{4}$ inch. Cut with rather large biscuit cutter. Place one prune in center of biscuit and pinch the edges of dough up over the prune, as for a dumpling, turning that side down on the pan. Bake in quick oven.

Sufficient for twelve biscuits.

RYZON NUT BISCUITS

- 3 level teaspoonfuls RYZON.
 - 2 level cupfuls ($\frac{1}{2}$ pound) flour.
 - $\frac{1}{2}$ level teaspoonful salt.
 - 2 tablespoonfuls (1 ounce) butter or lard.
 - 1 cupful (4 ounces) chopped nut meats.
 - 4 level tablespoonfuls (2 ounces) sugar.
 - 1 egg.
- Enough milk to make a soft dough.

Sift flour, salt, and RYZON together. Rub or cut in the butter and add the nuts and sugar. Beat up egg and add it to the dry ingredients, with enough milk to make a soft biscuit dough. Shape with floured hands into small balls, place well apart on greased tins, brush the tops with milk, sprinkle over with chopped nuts and bake in a hot oven from twelve to fifteen minutes. Serve hot with butter.

If liked, the biscuits may be covered with frosting or they may be split and jelly put between the halves. Sufficient for eighteen biscuits.

RYZON BALTIMORE BISCUITS

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful sugar.
- 2 tablespoonfuls (1 ounce) shortening.
- 1 cupful ($\frac{1}{2}$ pint) or less of milk.

Sift flour, salt, sugar and RYZON twice. Cut in shortening; then add milk gradually, mixing with a knife. The dough should be as soft as can be handled without sticking. Toss onto a lightly floured baking board, pat or roll very lightly until half or three-fourths of an inch thick and cut quickly with a floured cutter.

Lay on greased baking tins, and bake in a hot oven from twelve to fifteen minutes.

Sufficient for twelve biscuits.

RYZON BUTTERMILK BISCUIT

BY MRS. J. B. MACENTIRE, ROANOKE, VA.

- 4 level cupfuls (1 pound) flour.
 - 2 level teaspoonfuls RYZON.
 - $\frac{1}{2}$ level teaspoonful soda.
 - $\frac{1}{2}$ level teaspoonful salt.
 - 2 level tablespoonfuls (1 ounce) shortening.
- Buttermilk.

Sift dry ingredients into a bowl. Add shortening and chop until mealy. Add buttermilk gradually until it is a soft dough. Roll thin and cut with biscuit cutter. Bake fifteen minutes in a hot oven. Serve immediately. Sufficient for twenty-five biscuits.

N. B.—See Master Biscuit Recipe on page 17.

RYZON MUFFINS AND BREAK-FAST BREAD

RYZON SURPRISE PANCAKES AND MUFFINS

BY MRS. GEORGE BANCROFT, ANN ARBOR, MICHIGAN

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 3 level tablespoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 cupfuls (1 pint) water.

Sift flour, RYZON and salt into a mixing bowl, add water gradually, then beat well. Pour from a pitcher onto a hot, greased griddle, or frying pan, if in camp, and turn when full of bubbles. When brown, serve hot with butter and maple syrup or sugar. Sufficient for fifteen cakes.

This batter may be cooked in muffin rings. Note that no eggs or shortening are used in this recipe.

RYZON MUFFINS—Master Recipe

By Miss ALICE BRADLEY, Principal Miss Farmer's School of Cookery, Boston, Mass.

Master Recipe

RYZON MUFFINS

- 4 level teaspoonfuls RYZON.
- 1 ½ level cupfuls (6 ounces) flour.
- 2 level tablespoonfuls (1 ounce) sugar.
- 1 level teaspoonful salt.
- ¾ cupful (scant ½ pint) milk.
- 2 tablespoonfuls (1 ounce) butter.
- 1 egg.

Sift flour once, measure, add RYZON, salt and sugar and sift four times, add milk gradually while stirring constantly. When smooth and free from lumps add butter, melted, mix, add egg, beaten until thick and light colored, beat well, and pour into well-greased hot gem pans. Bake twenty minutes in a hot oven.

Sufficient for twelve muffins.

RYZON SQUASH MUFFINS

By MRS. A. R. CORWITH, SOUTHAMPTON, N. Y.

- 1 ½ level cupfuls (½ pound) flour.
- 1 level tablespoonful (½ ounce) sugar.
- 1 level teaspoonful salt.
- 5 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce) shortening.
- ¾ cupful (1 ½ gills) milk.

- 1 cupful (½ pint) squash.
- 1 egg.

Sift together flour, sugar, salt and RYZON. Beat egg lightly and add to it milk and squash. Melt shortening and add to combined mixture. Beat thoroughly and turn into hot greased muffin tins. Bake about twenty minutes. Sufficient for twenty muffins.

RYZON APPLE MUFFINS

By MRS. C. W. TILDEN, LOS ANGELES, CAL.

- 1 level cupful (½ pint) milk.
- 1 egg.
- 1 level tablespoonful (½ ounce) butter.
- 2 level cupfuls (½ pound) flour.
- 2 level teaspoonfuls RYZON.
- ½ level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) sugar.
- 1 cupful (½ pint) finely chopped apples.

Sift flour, RYZON, salt and sugar three times. Beat egg, add melted butter and milk. Stir in dry ingredients and beat thoroughly, adding apples last. Pour into well-greased muffin pans and bake in quick oven until golden brown. Sufficient for twelve muffins.

Prize Recipe

RYZON DELICIOUS HAM MUFFINS

BY MRS. JEANNETTE YOUNG NORTON, N. Y. CITY

- ¼ cupful (2 ounces) butter.
- ¾ cupful (3 ounces) chopped cooked ham.
- 1 beaten egg.
- 3 level teaspoonfuls RYZON.
- ¾ cupful (¼ pound) graham flour.
- 1 level cupful (¼ pound) flour.
- 1 cupful (½ pint) milk.

Beat butter to a cream, add ham, mix well, then add egg, graham flour, flour sifted with RYZON and milk. Mix thoroughly and divide into twelve hot, well-greased muffin tins. Bake in a hot oven for twenty minutes. Serve hot or cold.

Sufficient for twelve muffins.

NUT AND FRUIT MUFFINS

BY MISS ALICE BRADLEY,
PRINCIPAL, MISS FARMER'S SCHOOL OF COOKERY,
BOSTON, MASS.

- ½ cupful (2 ounces) bread flour.
- 3 level teaspoonfuls RYZON.
- ¾ level teaspoonful salt.
- ¼ cupful (1 ½ ounces) brown sugar.
- 1 level cupful (5 ounces) graham flour.
- ½ cupful (1 ½ ounces) walnuts.
- 6 dates.
- 1 egg.
- ¾ cupful (1 ½ gills) milk.
- 2 tablespoonfuls (1 oz.) shortening, melted.

Mix and sift bread flour, RYZON, salt and brown sugar, add graham flour, nuts cut in pieces, and dates washed, stoned and cut in pieces. Mix well, add egg well beaten, milk and shortening. Beat thoroughly, bake in twelve greased muffin cups in a hot oven for eighteen or twenty minutes.

Sufficient for twelve muffins.

RYZON BREAD MUFFINS

BY FORECAST MODERN SCHOOL OF COOKERY

- 2 level cupfuls (1 pint) bread crumbs.
- ½ cupful (2 ounces) flour.
- 1 level tablespoonful (½ ounce) melted butter or shortening.
- ¼ level teaspoonful salt.
- 1 ½ cupfuls (¾ pint) milk.
- 1 egg.
- 2 level teaspoonfuls RYZON.

Cover crumbs with milk and soak fifteen minutes. Beat smooth, add egg yolk, flour, salt, RYZON and butter. Fold in egg white stiffly beaten. Bake in buttered muffin tins in a quick oven for twenty minutes.

Sufficient for twelve muffins.

RYZON "LEFT-OVER" CORN MUFFINS

BY MRS. ELEANOR ACKERMAN, BROOKLYN, N. Y.

- 2 level cupfuls (½ pound) flour.
- 3 level tablespoonfuls RYZON.
- 1 level teaspoonful salt.
- 1 cupful (½ pint) water.
- 1 cupful (½ pint) canned corn.

Sift flour, RYZON and salt into a bowl, add water and canned corn gradually and beat well. Bake in muffin rings or as griddle cakes on a hot well-greased griddle.

One level tablespoonful of sugar may be added if desired. Note that no eggs or shortening are used in this recipe.

Sufficient for twelve muffins.

RYZON NUT GRAHAM MUFFINS

- 2 level teaspoonfuls RYZON.
- 1 level cupful (5 ounces) graham flour.
- 2 level cupfuls (½ pound) flour.
- 1 level teaspoonful baking soda.
- 1 level teaspoonful salt.
- 2 tablespoonfuls (1 ounce) butter.
- 1 level cupful (6 ounces) brown sugar.
- 1 level cupful (¼ pound) chopped nut meats.
- 1 egg.
- 2 cupfuls (1 pint) sour milk.

Mix flour with graham flour, RYZON, soda and salt, sift twice into a basin, add butter and rub it in finely with tips of fingers, then add sugar, nuts, eggs well beaten, and milk. Mix well and divide into greased and floured muffin tins and bake in a moderate oven for fifteen to twenty minutes. Sufficient for twenty-four muffins.

N. B.—See Master Muffin Recipe on page 20.

RYZON OATMEAL BREAKFAST GEMS

BY MISS EMMA COLLINS, ALBANY, CAL.

- 1 level cupful (½ pint) cooked oatmeal.
- 1 ½ level cupfuls (6 ounces) flour.
- 4 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce) sugar.
- ½ level teaspoonful salt.
- ½ cupful (1 gill) milk.
- 1 egg.
- 2 level tablespoonfuls (1 ounce) butter.

Mix and sift together flour, RYZON, salt and sugar. Beat egg, add milk, melted butter and oatmeal. Then add dry ingredients, beat all thoroughly and pour into well-greased gem pans and bake in quick oven.

Sufficient for twelve gems.

RYZON HONEY GEMS

- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 tablespoonful ($\frac{1}{2}$ ounce) lard.
- 2 eggs.
- $\frac{2}{3}$ cupful ($1\frac{1}{4}$ gills) honey.
- 5 tablespoonfuls milk.

Sift salt, RYZON and flour into a basin. Rub in butter and lard with finger tips, add eggs well beaten, and honey mixed with milk. Mix well and divide into greased and floured gem pans, filling them half full and bake in a moderate oven for fifteen minutes. Sufficient for twelve gems.

RYZON BRAN GEMS

BY MRS. M. J. HARDING, DETROIT, MICH.

- $\frac{3}{4}$ cupful ($\frac{1}{2}$ ounce) bran.
- $\frac{1}{2}$ cupful (2 ounces) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{4}$ level teaspoonful salt.
- 3 level tablespoonfuls ($1\frac{1}{2}$ ounces) sugar.
- $\frac{2}{3}$ cupfuls ($1\frac{1}{2}$ gills) milk.
- 1 egg.

Mix dry ingredients and add to well-beaten egg and milk. Put into well-greased gem pans and bake in hot oven. Sufficient for eight gems.

RYZON GLUTEN GEMS

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls (10 ounces) gluten flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 egg.
- 2 cupfuls (1 pint) milk.

Sift flour, RYZON and salt together into a basin, add egg well beaten, and milk. Use scant measure of milk. Beat well, and pour into hot, greased gem pans, and bake in a quick oven for twelve to fifteen minutes. Sufficient for twelve gems.

RYZON WHOLE WHEAT ROLLS

- 5 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 2 level cupfuls ($\frac{1}{2}$ pound) whole wheat flour.
- 3 tablespoonfuls ($1\frac{1}{2}$ ounces) butter.
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Sift flour, RYZON and salt into a basin, add whole wheat flour and mix thoroughly together. Rub in butter, add one-half of egg beaten and mixed with milk, and mix to a soft dough; turn onto a floured baking board and knead lightly for a few minutes. Shape dough into rolls, and place them on a greased baking tin; brush them over with remainder of beaten egg, and bake in a hot oven for twenty minutes.

Sufficient for twelve rolls.

RYZON RAISIN ROLLS

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 3 tablespoonfuls ($1\frac{1}{2}$ ounces) butter.
- 1 egg.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pint) milk (scant).
- 1 level cupful ($\frac{1}{2}$ pound) seeded and chopped raisins.
- 3 level tablespoonfuls ($1\frac{1}{2}$ ounces) sugar.
- $\frac{1}{2}$ level teaspoonful powdered cinnamon.

Sift flour with RYZON and salt twice, then rub in butter lightly with tips of fingers and add one-half of egg well beaten, and milk. Turn out onto a floured baking board, knead lightly, roll to one-fourth inch-thickness, brush over with melted butter, sprinkle over this, raisins, sugar and cinnamon; roll up like a jelly roll, brush over with remainder of egg, sprinkle with sugar and cut into pieces three-fourths of an inch in thickness, lay on greased tins, and bake in a hot oven for twelve to fifteen minutes. Sufficient for twelve rolls.

Raisins are one of the foods of which more should be known; they are fifty per cent. more nourishing than meat and far more healthful and natural. Raisins are not only a great system builder, they are also one of the best fruit tonics known, and in purity stand almost alone.

RYZON MARMALADE BUNS

- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 6 tablespoonfuls (3 ounces) butter.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- 1 egg.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pint) milk.
- 1 teaspoonful orange extract.
- Marmalade, orange or grapefruit.

Sift together flour, RYZON and salt; next cut and rub in butter and add sugar. Beat up egg, add extract and milk, and stir these into the other ingredients, making the whole to a stiff paste.

Divide the mixture into fourteen or sixteen pieces, shape each into a neat ball, make a small hole in the middle, put in a little marmalade, and close it up again. Place the buns on greased baking tins with the sides which have the holes downwards. Brush over with a little milk and sprinkle with fine sugar. Bake in a hot oven for twenty minutes.

Any preferred preserve may be used in place of the marmalade.

Sufficient for fourteen or sixteen buns.

RYZON SCOTCH WHOLEWHEAT SCONES

- 3 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 $\frac{1}{2}$ level cupfuls (6 ozs.) wholewheat flour.
- $\frac{1}{2}$ cupful (4 ounces) butter.
- $\frac{1}{4}$ cupful (2 ounces) sugar.
- 1 egg.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.

Sift flour, salt and RYZON and add wholewheat flour; rub in the butter with the tips of the fingers, or cut in with a knife, and add the sugar. Beat up egg, add milk, and pour among the dry ingredients, making them into a soft dough.

Knead the dough lightly and divide it into two pieces. Make each piece into a smooth round, roll out and cut into six pieces. Lay on greased tins and bake in a moderately heated oven for twenty minutes. Brush over the tops with sweetened milk a few minutes before they are quite done, and return to the oven to finish baking. Sufficient for twelve scones.

RYZON QUICK SALLY LUNN

BY MRS. A. M. CRUM, FLORENCE, ALA.

- 1 egg.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) shortening.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 cupfuls (1 pint) milk.
- 3 level teaspoonfuls RYZON.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) sugar.
- $\frac{1}{4}$ level teaspoonful salt.

Beat egg, sift flour, sugar, salt and RYZON together, add shortening, then flour and thin down with milk. Grease muffin rings or a small pan—bake in a quick oven. Serve while hot.

Sufficient for six persons.

RYZON HOT WALNUT SANDWICHES

BY MRS. REYNOLDS CASEY, FLUSHING, MICH.

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 4 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) shortening.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- $\frac{1}{2}$ cupful (2 ounces) chopped walnuts.

Sift together flour, salt and RYZON into mixing bowl. Cut in shortening, add milk and mix. Turn out on well-floured board and roll quite thin, sprinkle walnuts on half of the dough, folding the other half over, then cut with a biscuit cutter and bake in a quick oven.

Sufficient for twelve biscuits.

RYZON VIRGINIA CORN CAKES

- 2 eggs.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- $\frac{1}{2}$ level tablespoonful sugar.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) canned corn.
- 1 level tablespoonful RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.

Beat up eggs, add milk and sugar; stir in canned corn. Sift flour, RYZON and salt together and stir them into the corn mixture, and drop into buttered muffin rings on a buttered pan and bake in a moderate oven from fifteen to twenty minutes. Sufficient for ten cakes.

RYZON QUICK COFFEE CAKE

BY MRS. MEHMERT, OLNEY, ILL.

- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 level teaspoonful RYZON.
- $\frac{1}{4}$ teaspoonful salt.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pint) milk.
- $\frac{1}{2}$ cupful (4 ounces) raisins.
- 1 egg well beaten.
- 1 tablespoonful ($\frac{1}{2}$ ounce) melted butter.

Sift flour, salt and RYZON. Add milk, raisins, well-beaten egg and melted butter. Beat all together. Pour into baking pan and sprinkle well with cinnamon, sugar and lumps of butter on top.

Bake in moderate oven from twenty to thirty minutes. Sufficient for six persons.

RYZON BUTTERMILK WAFFLES

- 2 eggs.
- 2 cupfuls (1 pint) sour milk or buttermilk.
- 1 level teaspoonful RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{4}$ cupful (1 $\frac{1}{4}$ ounces) corn meal.
- 1 level teaspoonful salt.
- 1 level teaspoonful sugar.
- 1 tablespoonful ($\frac{1}{2}$ ounce) lard.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 level teaspoonful baking soda.
- 1 tablespoonful warm water.

Beat eggs light, add milk, flour sifted with corn meal, RYZON, salt and sugar; melt lard and butter, add them with soda dissolved in warm water. Mix carefully and cook on well-greased waffle irons. Serve hot with butter and syrup. Sufficient for sixteen individual waffles.

Waffles are artistically shaped pancakes as to their constitution, and, like these, admit of interesting and even greater variations. Their name in Old French was *waufre*, which has developed into *gaufre* and *gauffre*. The word is related to the German *Wabe*, *honeycomb*, and as such would be derived from the *shape* of the *waffle*, which represents a large-celled honeycomb.

RYZON WAFFLES—Master Recipe

By JESSIE A. LONG, Instructor in Cookery, Pratt Institute, Brooklyn, N. Y.

Master Recipe

RYZON WAFFLES

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 eggs—separated.
- $1\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) milk.
- 4 tablespoonfuls (2 ounces) melted butter.

Mix flour with RYZON and salt and sift into bowl. Beat yolks of eggs, add butter and milk. Add this mixture gradually to dry ingredients, beating thoroughly. When well mixed fold in the stiffly beaten whites of eggs. Pour from a pitcher into the center of a hot, well-greased waffle iron. Serve with melted butter and maple syrup or with cinnamon and sugar. Other fat may be used in place of butter but the waffles will not brown as well.

PREPARATION OF WAFFLE IRON:—Heat the iron on both sides thoroughly. Grease the iron with a piece of salt pork or a padded fork dipped into bacon drippings. Reverse the iron to distribute the fat evenly. Open, and fill the iron two-thirds full. Cover and cook about one minute on one side, then turn and cook a little longer on the other side.

This amount will fill waffle iron six times.

This recipe may be varied by substituting $\frac{3}{4}$ cupful cold boiled rice in place of 1 cupful wheat flour, and in this way save flour for the government while still serving delicious waffles.

As a breakfast or luncheon dish waffles are well known. Equally welcome are the waffles served with hot chocolate or coffee in the afternoon, or for an after theatre supper, especially when the use of an electric waffle iron makes baking at the table possible.

RYZON WHITE FLOUR GRIDDLE CAKES—Master Recipe
By MARY MASON WRIGHT, Cooking Expert of "The Designer"

Special Recipe

RYZON RICE GRIDDLE CAKES

- 1 level cupful ($\frac{3}{4}$ pound) flour.
- $\frac{3}{4}$ cupful ($1\frac{1}{2}$ gills) cooked rice.
- 3 level teaspoonfuls RYZON.
- 1 egg well beaten.
- 1 level teaspoonful salt.
- 2 level teaspoonfuls ($\frac{1}{2}$ ounce) sugar.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 tablespoonful ($\frac{1}{2}$ ounce) melted butter.

Mix and sift flour, salt, sugar and RYZON. Add rice and melted butter, the egg (well beaten) and milk to make the batter. Beat well. Cook at once on a hot, well-greased griddle. Serve hot with butter and syrup. The addition of an extra egg makes these griddle cakes unusually delicious.

Sufficient for ten griddle cakes.

Master Recipe

RYZON WHITE FLOUR GRIDDLE CAKES

- 4 level teaspoonfuls RYZON.
- 3 level cupfuls ($\frac{3}{4}$ pound) flour.
- 1 level teaspoonful salt.
- 3 eggs—separated.
- 2 cupfuls (1 pint) milk.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.

Melt butter. Mix flour, RYZON, and salt together, and sift into a basin. Beat up yolks and whites of eggs separately. Add yolks to milk, then add butter. Gradually add flour and beat up into a smooth batter, then fold in whites of eggs. Turn batter into a wide-mouthed pitcher and pour into a hot, well-greased griddle, to the size of a saucer. When nicely browned on one side turn with cake turner. When browned on other side remove to a hot dish. Serve hot with butter and syrup, or sugar and milk, as desired.

RYZON RICE GRIDDLE CAKES—Special Recipe
By Mrs. INGLIS H. BROWN, Lexington, Mass.

RYZON BUCKWHEAT CAKES

- 5 level teaspoonfuls RYZON.
- 2 level cupfuls (12 ounces) buckwheat flour.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 1 level teaspoonful salt.
- 1 tablespoonful molasses.
- 2 $\frac{1}{2}$ cupfuls (1 $\frac{1}{4}$ pints) milk.
- 1 cupful ($\frac{1}{2}$ pint) water.

Mix buckwheat flour, RYZON, flour, and salt and sift them into a bowl; add milk, water, and molasses, and beat well. Cook at once on a hot, well-greased griddle. Serve hot with butter and syrup. These cakes are excellent with fried sausages. If liked, a well-beaten egg may be added to the batter.

Sufficient for thirty-five cakes.

N. B.—See Master White Flour Griddle Cake Recipe on page 25.

RYZON HOOVER PANCAKES

BY MRS. E. D. COLE, BROOKLYN, N. Y.

- 2 cupfuls (1 pint) buttermilk—or sour milk.
- 1 level cupful ($\frac{1}{2}$ pint) stale bread crumbs.
- $\frac{3}{4}$ cupful (6 ounces) corn meal.
- 2 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful soda.
- 1 tablespoonful molasses.
- 1 cupful ($\frac{1}{2}$ pint) boiling water.

Soak crumbs in milk for half hour, scald corn meal with one cupful boiling water, cool, add crumbs soaked in milk, soda dissolved in one teaspoonful hot water, stir in RYZON, mix all thoroughly and bake on hot, well-greased griddle. Serve with syrup, honey, jam or fruit butters.

(Any left over cereal may be used in place of crumbs.) Sufficient for twenty pancakes.

RYZON PEA PANCAKES

BY FORECAST MODERN SCHOOL OF COOKERY

- 2 level cupfuls (1 pint) peas (dried).
- 2 egg whites.
- $\frac{1}{2}$ cupful (2 ounces) flour.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 2 egg yolks.
- Pepper.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter or fat.
- 1 level teaspoonful RYZON.

To make this recipe it is best to use the split pea, which can be secured either in bulk or package form. These peas cook in an hour's time after soaking.

When the peas are tender, put through a food chopper and mix the ingredients. A tablespoonful of this mixture placed on a hot griddle or frying pan makes a good-sized pancake.

If a richer pancake is desired than the one suggested in this recipe, one-quarter pound salt pork may be boiled and ground with the peas.

The residue strained from pea soup may be economically used for the above.

Sufficient for twelve pancakes.

RYZON FRENCH PANCAKES

- 1 level teaspoonful RYZON.
- 3 level tablespoonfuls (1 $\frac{1}{2}$ ozs.) potato flour.
- 2 level tablespoonfuls (1 ounce) sugar.
- 5 eggs.
- 1 tablespoonful water.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- Apple or currant jelly.

Sift flour, RYZON, and sugar into a bowl, add eggs well beaten, water and milk, and beat for ten minutes. Grease well the inside of a small frying pan, and place it over a moderate fire. When it is sufficiently hot, pour in enough of the batter to cover the surface of pan. When cooked spread with jelly, and fold into rolls. Serve hot. They may be used as a dessert, sprinkled with powdered sugar, and a few drops of lemon juice.

Sufficient for ten pancakes.

RYZON CORN MEAL GRIDDLE CAKES

- 3 level teaspoonfuls RYZON.
- 1 level cupful (6 ounces) corn meal.
- 1 level cupful (4 ounces) flour.
- 2 level teaspoonfuls salt.
- 3 eggs.
- 2 cupfuls (1 pint) milk.

Mix RYZON, corn meal, salt, and flour together, and sift them into a bowl. Beat up eggs, add milk, and combine the two mixtures. If liked, a tablespoonful of molasses may be added to the batter. Heat a griddle and grease it with a piece of fat. Pour the cakes on the griddle from a large spoon or from a pitcher. When the cakes are full of bubbles, turn with a broad knife, and brown the other side. Wipe griddle with a dry cloth and grease again after each baking. One of the eggs may be omitted, and $\frac{1}{4}$ level teaspoonful RYZON added.

Sufficient for forty cakes.

RYZON BLUEBERRY GRIDDLE CAKES

BY MRS. HERMAN WADDY, WASHINGTON, D. C.

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 eggs.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) milk.
- 2 tablespoonfuls (1 ounce) sugar.
- 1 tablespoonful ($\frac{1}{2}$ ounce) melted butter.
- 1 cupful canned blueberries (or other fruit).

Beat eggs in mixing bowl, add milk, then add flour, RYZON, salt and sugar which have been sifted together, adding melted butter last. Beat until it is a smooth batter, then add fruit. Pour batter into a pitcher and pour on a well-greased hot griddle to the size of a small saucer. When nicely browned turn and brown on other side. These are delicious served with cream and sugar.

Sufficient for twenty griddle cakes.

RYZON FRITTERS

RYZON APRICOT FRITTERS

BY MRS. ANNA TACKMEYER, NEW YORK CITY

- 1 level cupful ($\frac{3}{4}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce) sugar.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 egg.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) milk.
- 1 cupful ($\frac{1}{2}$ pint) stewed apricots.

Mix and sift dry ingredients, add egg and milk and apricots. Drop mixture from tablespoon into deep hot fat. Fry until a golden brown. Drain, roll in powdered sugar and serve.

Sufficient for twelve fritters.

RYZON CLAM FRITTERS

BY MISS RUTH FREDERICKS, OAK RIDGE, N. J.

- 1 level cupful ($\frac{3}{4}$ pound) flour.
- 3 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 eggs.
- $\frac{1}{4}$ level teaspoonful pepper.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) milk.
- 1 cupful ($\frac{1}{2}$ pint) chopped clams.

Mix and sift dry ingredients. Add eggs, milk and clams. Mix thoroughly and drop by tablespoonfuls into deep hot fat. Fry until a deep brown. Serve hot.

Sufficient for fourteen fritters.

RYZON ECONOMY FRITTERS

BY MRS. W. H. FRICKEY, ROCHESTER, N. Y.

- 1 cupful ($\frac{1}{2}$ pint) corn (that has been left over).
- 1 egg.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) sugar.
- $\frac{1}{2}$ cupful (1 gill) sweet milk.
- 1 $\frac{1}{2}$ cupfuls (6 ounces) flour.
- 2 level teaspoonfuls RYZON.

Beat egg, add salt, sugar, corn and milk, then flour and RYZON sifted together. Drop by spoonfuls into hot fat. Serve with honey or syrup.

(Bits of ham or cold meat may be used in place of corn.)

Sufficient for twelve fritters.

Prize Recipe

RYZON PINEAPPLE FRITTERS

BY MRS. B. M. SMYTH, ORANGE, N. J.

- 1 small pineapple.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce scant) powdered sugar.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 beaten egg.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) milk.
- 1 tablespoonful lemon juice.

LEMON SAUCE:

- 1 level tablespoonful cornstarch.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 cupfuls (1 pint) boiling water.
- 1 lemon.
- 2 tablespoonfuls (1 ounce) butter.

FOR FRITTERS:—Peel pineapple (avoiding outside skin and core), and grate thoroughly; mix and sift dry ingredients, add egg and milk, and pineapple mixed with lemon juice. Drop mixture from tip of tablespoon into plenty of smoking fat and fry until a golden brown color.

Drain and serve with the sauce.

FOR SAUCE:—Mix cornstarch and sugar in saucepan, add water and cook for twenty minutes. Add grated rind and strained juice of lemon and butter, and serve very hot.

Sufficient for fourteen fritters.

N. B.—See Master Fritter Batter Recipe on page 28.

Master Recipe

RYZON DELICATE FRITTER BATTER

- 1 ½ level teaspoonfuls RYZON.
- 1 level cupful (4 ounces) flour.
- 2 level tablespoonfuls (½ ounce) cornstarch.
- 4 level tablespoonfuls (2 ounces) sugar.
- ¼ level teaspoonful salt.
- 1 egg—separated.
- ¼ cupful (½ gill) milk (generous).
- 1 tablespoonful olive oil.

Mix flour, RYZON, cornstarch, salt and sugar and sift three times. Beat yolk and white of egg separately. Add beaten yolk and milk alternately to flour mixture; then add oil and beat until smooth. Finally fold in stiffly beaten egg white. Drop by spoonfuls into plenty of hot, but not smoking, fat. Fry golden brown, turn, drain out with a skimmer, and lay on absorbent paper. Trim and dust with powdered sugar and serve at once.

Use this batter for plain fritters and for fruit and sweet fritters of all kinds. In using vegetables or shell fish, etc., omit the sugar. Thin slightly with milk when used with any filling. Whole canned fruits drained from syrup, apple

rings, bananas, etc., may be used for filling; or oysters, clams, etc.

Sufficient for ten large fritters.

BANANA FRITTERS SUPREME:—Cut ripe bananas in half lengthwise, then crosswise. Soak for one hour in lemon juice and sugar to taste. Thin the above batter slightly with milk, dip in each section of banana and fry in hot fat. Drain and serve with melted currant jelly.

Prize Recipe

RYZON HOMINY FRITTERS

BY MRS. J. J. O'CONNELL, WASHINGTON, D. C.

- 2 level cupfuls (1 pint) cold cooked hominy.
- 2 eggs.
- ½ cupful (1 gill) milk.
- ½ level teaspoonful salt.
- 1 level teaspoonful RYZON.
- 1 ½ level cupfuls (6 ounces) flour.
- ½ cupful (2 ounces) chopped cooked ham.

Put hominy into a bowl, add eggs well beaten, milk, salt, ham, and RYZON sifted with flour. Beat thoroughly and drop by large spoonfuls into plenty of smoking hot fat. Fry until nicely browned, then drain on paper and serve hot.

Sufficient for fifteen fritters.

RYZON DELICATE FRITTER BATTER—Master Recipe

By MRS. CHRISTINE FREDERICK, Consulting Household Engineer

RYZON CAKES

OF all the different branches of cookery the making of cakes is undoubtedly the most popular.

It is practically impossible to buy cakes that are equal to well-made home-baked ones, and so they are always appreciated. The secrets of success are, *care in following the recipe exactly*, and attention to the simple rules of mixing and baking.

With all cookery, method and order are great points to be considered. Have everything in readiness before you begin to mix a cake, for it may be spoiled if you have to stop mixing or beating to prepare an ingredient. First study and set your recipes to hand. Put out measuring cups, boards, knives, egg beaters, flour sifters, pastry brushes, bowls, basins, cake tins, and scales and weights. Measure or weigh the quantities required. Pay attention to the oven and see that it is likely to be sufficiently hot by the time the cake is ready for it.

Then get ready the necessary cake tin or tins, and prepare them in a manner suited to the kind of cake to be made.

The measuring cup should hold one-half pint. All measurements are level. All materials are measured level, *i. e.*, by filling spoon or cup more than full and leveling with the back of knife.

Flour, meal, sugar, baking powder, and spices are measured after one sifting and heaped into the measure lightly. This is of importance in making good cakes. Flour should not be shaken down into the measuring cup. Flours vary in thickening qualities, therefore the exact amount of liquid cannot always be given.

It is very important to have the flour dry, as damp flour would render any cake heavy.

There are three ways of mixing. Stirring, beating, and cutting or folding.

To stir:—Let the spoon touch the sides and bottom of the bowl and move it round quickly in circles of various sizes. Do not lift it out of the mixture, and work well against the sides.

To beat:—Tip the bowl to one side. Bring the spoon or fork quickly into the mixture and through it, take it out the other side and bring it over and down again scraping the sides well each time it goes in. It is important to keep the bowl of the spoon well scraped out during mixing. Beat hard and quickly.

To cut or fold:—Turn over the mixture with a spoon or knife and lift it up, folding in as lightly as possible. Do not stir or beat but mix very gently until quite blended.

To beat butter:—In beating butter to a cream, if very hard it can be slightly warmed in the oven or put into a hot bowl, but it must on no account be melted. The best method is to soften hard butter by putting it through the food chopper. The sugar may be heated and added to the butter.

Inferior or tainted butter should never be used for cakes. If butter is employed it must be good, sweet butter being the best. If the butter is very salt it will be better to wash it in cold water, and dry it in a floured cloth before using.

For many of the plainer cakes, and especially when baking for large families, or where expense has to be considered, a cheaper kind of fat may be substituted for butter. Lard, beef drippings, beef marrow, margarine, or one of the different vegetable fats now on the market will generally answer the purpose.

Eggs must be fresh and good but not necessarily new laid. Well-preserved eggs serve the purpose excellently. They should always be broken separately into a small cup or bowl before adding them to the mixture.

With regard to sugars—always brown sugar for rich cakes that you want dark in color. Use granulated sugar for other cakes except where otherwise stated, and always sift it before use.

Fruit must be thoroughly dried before being used if it has been necessary to wash it, and floured before adding to the mixture.

To free currants from stalks, put them in a colander, look them over carefully, and remove any stones. Rub the fruit, and the little stalks will fall through the holes if the colander is shaken. Sultanas will need picking, as the stalks are larger.

Seed raisins and cut them in halves.

Candied peel looks nicest and goes farthest if cut into thin strips instead of being chopped.

Almonds should be blanched. Pour boiling water upon them, leave them to soak for a few minutes, then rub off the skins and put them into cold water to whiten; dry, cut into thin strips or chop them.

Only the yellow part of the lemon rind should be grated and used. To obtain the juice of a lemon, first roll it backwards and forwards on a board to soften it. Then cut in halves, and squeeze out the juice with the back of a wooden spoon or on a lemon squeezer; strain before using.

Though there is no limit to the variety of cakes that can be made, the greater number may be classified under one of four general heads:

1. Pound Cakes:—As the name implies, the typical pound cake has equal weight of various ingredients, a pound to a pound of sugar, butter, eggs, flour, fruit, etc. Though this proportion is not always followed, a pound cake has always a considerable quantity of butter, eggs, and sugar. The usual method of mixing is, therefore, to beat the butter and sugar to a cream, then add eggs and flour alternately, beating the mixture well between each addition. Last of all, the fruit and flavoring are added. Much of the success of these cakes depends upon good beating so as to blend ingredients and to enclose as much air as possible. Pound cakes need very careful baking—a moderate and uniform heat of oven for a considerable time, then gradually decreasing heat is essential.

2. Plain Cakes:—These, containing as they do a smaller proportion of eggs and butter, are generally mixed by rubbing the shortening into the sugar, then the dry ingredients are mixed in and the whole made into a paste with beaten eggs and other liquids. These cakes are not made so moist as pound cake, and generally require rather quicker baking. Individual recipes may give individual ways of mixing.

3. Sponge Cakes:—The chief ingredients of the best quality of sponge cake are eggs and sugar; flour must be used, but its weight is relatively small. Strictly speaking, a sponge cake contains no butter, and for this reason can be given to invalids and children to whom butter after cooking would be indigestible.

The usual method of mixing is to beat the eggs and sugar until light and creamy, this is sometimes done over gentle heat; just before baking, the sifted flour and flavoring are carefully mixed in. If butter is used, it is first melted, and, when cool, but still liquid, added to the mixture. When baking, very moderate and yet uniform heat is required.

4. Gingerbreads:—See page 52.

The baking of cakes is one of the most difficult parts of cake making. No matter how carefully the mixture has been prepared, the success or failure of the cake will very much depend upon the proper regulation of the heat of the oven. Ovens require very close observance; some are inclined to burn at the bottom, while in others the top is the hottest part, and it is only by experience and careful watching that the faults and capabilities of individual ovens can be learned.

The most correct way of gauging the heat of an oven is with the thermometer. The degrees of heat would be nearly the following:

From 400° to 450°—A hot oven.

From 300° to 350°—A moderate oven.

From 250° to 275°—A slow oven.

There are also one or two popular tests which may be applied by novices, such as the following: Sprinkle a little dry flour on a tin and place it in the oven. If there is sufficient heat to bake a cake, this

will be brown in about five minutes. Or, put a piece of white paper in the oven, and if at the end of five minutes it is a good yellow color, the heat is moderate and suitable for most cakes.

After a very little experience the heat of the oven can easily be judged by simply feeling it with the hand.

A cake to be baked to perfection should rise evenly and be smooth on the top, and by the time it has been in the oven half its time a light brown crust should be formed. Owing to the variations in the heat of an ordinary oven, it is not always possible to arrive at this point of perfection; still, by careful manipulation, it may be aimed at.

When a cake rises in a cone in the center it shows that the oven has been too hot in the commencement, with the result that the sides of the cake become hardened with a crust before the mixture has had time to rise. If the cake seems inclined to rise at one side, it shows that the oven is hotter on one side than the other, and this fault may be obviated to a certain extent by turning the cake carefully during the baking. When a cake shows signs of becoming sufficiently brown before it is ready, it should be covered with a double fold of greased or wetted kitchen paper.

Be sure the cake is sufficiently cooked before removing it from the oven. Small cakes are ready if they feel firm when gently touched with the finger. Larger cakes should be tested by running a bright and heated skewer into the center of them. If the skewer comes out sticky the cake is not cooked enough, but if it is dry and undimmed the baking is finished. Cakes should be allowed to stand for two or three minutes before removing them from the tin; they will then come out more easily. They should be cooled on a wire stand or sieve or stood on end so that the air gets around the bottom and side. When cold, put into dry and air-tight tins.

RYZON LOAF CAKES

RYZON RICH WEDDING CAKE

- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pound) butter.
- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pound) sugar.
- 2 lemons.
- 2 oranges.
- 1 nutmeg, grated.
- 1 $\frac{1}{2}$ level teaspoonfuls powdered ginger.
- 1 $\frac{1}{2}$ level teaspoonfuls powdered cinnamon.
- $\frac{1}{2}$ level teaspoonful powdered allspice.
- $\frac{1}{2}$ level teaspoonful powdered mace.
- 6 eggs—separated.
- $\frac{1}{2}$ cupful (1 gill) brandy or fruit juice.
- 2 level cupfuls ($\frac{1}{2}$ pound) shredded glacé cherries.
- 3 level cupfuls ($\frac{3}{4}$ pound) currants.
- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pound) seeded raisins.
- 1 $\frac{1}{2}$ level cupfuls (9 ounces) sultana raisins.
- 3 level cupfuls ($\frac{3}{4}$ pound) shredded candied citron peel.
- 3 level cupfuls ($\frac{3}{4}$ pound) ground almonds.
- 3 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level cupful ($\frac{1}{4}$ pound) rice flour.
- $\frac{1}{2}$ level teaspoonful salt.

Cream butter, add gradually sugar, the grated rinds of lemons and oranges and spices, and beat for fifteen minutes, then add yolks of eggs, two by two, salt and brandy or fruit juice; stir in

fruit, nuts, and peel, then sift in flour, rice flour and RYZON. Beat up whites of eggs and add them by degrees to mixture. Turn into a large papered tin, and bake carefully in a moderate oven for six hours. Put the cake aside until next day, then cover it over with frosting, leave until set, then ornament with icing in any pretty design, using an icing bag and tube.

Sufficient for one large cake.

ICING:—See page 44.

RYZON GOLD CAKE

- $\frac{1}{4}$ cupful (2 ounces) butter.
- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 5 egg yolks.
- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 1 pinch salt.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) milk.
- $\frac{1}{2}$ teaspoonful orange extract.

Cream butter, add gradually sugar, and when thoroughly creamed, add yolks of eggs, well beaten. Sift flour, RYZON and salt together, and add, alternately with milk, to egg mixture. Stir in extract, and turn into a well-greased and floured small, square, loaf pan. Bake in a moderate oven for thirty minutes. Sufficient for small cake.

RYZON BABA—First Prize Recipe
By MRS. PERCY DUVALL, Dower House, Rosaryville, Maryland

First Prize Recipe
RYZON BABA

The Baba is a cake of Polish origin. It was made known in France by Stanislas Leczinsky. The descendants of this King always ate the baba with a sauce made of sweetened wine mixed with one-sixteenth part of distilled water of tansy. So far as the judges know Mrs. Duvall's RYZON Baba is the first one made with baking powder. First prize recipe for RYZON Baba follows:

- 4 eggs—not separated.
- 1 ½ level cupfuls (¾ pound) sugar.
- ½ level teaspoonful salt.
- 1 ½ cupfuls (¾ pint) sweet milk.
- 3 level cupfuls (¾ pound) flour.
- 2 level teaspoonfuls RYZON.
- ½ level teaspoonful powdered mace.
- ½ cupful (¼ pound) butter.

½ cupful (2 ounces) shredded candied citron peel.

SAUCE:

- 1 level cupful (½ pound) sugar.
- ½ cupful (1 gill) water.
- 1 wineglassful rum or ½ teaspoonful vanilla extract and ½ teaspoonful lemon extract.

FOR BABA:—Beat eggs and sugar together until very light, remove beater, add salt, milk, flour sifted with RYZON, and mace, and add citron. Melt butter in a large turkshead baking pan (with a central opening). When melted, add butter carefully to batter, and pour batter into mold. Bake in a steady, fairly hot oven, for one hour, taking care to turn cake several times. This mixture is a thin batter and requires a slower oven than the usual "rusk." When done, try it with a straw; if straw comes out clean, remove baba from

mold onto plate on which it is to be served. Care should be taken that the cake mold is very well greased, especially the center "piece."

FOR RUM SAUCE:—Put sugar and water into an enameled saucepan, bring to boiling point and boil until syrup spins a thread, or 218° F. by candy thermometer. Then add rum, or extracts, and cool slightly. Dip baba into syrup while it is hot, or ladle syrup over baba with spoon or broad knife, or brush on syrup. Fruit juice may be used in place of rum, or the following chocolate sauce may be used by those who prefer it to the rum sauce.

FOR CHOCOLATE SAUCE:—Put one level cupful sugar into a saucepan, add one cupful of milk, one-fourth cupful butter, and boil together until "half done," about ten minutes, but boil "hard," not gently. Add one-fourth cake (or one-half cake, if desired bitter) chocolate, cut into fairly small pieces. Stand on side of stove until entirely melted, but do not boil again, as the delicate flavor of chocolate is lost by boiling. Add one-half teaspoonful vanilla extract, and pour over cake one spoonful at a time.

Sift powdered sugar over the slightly sticky top before carrying to table. If desired, the center may be filled with stewed fruits.

The baba mixture may be divided into two molds. The baba may also be used for a pudding. In this case the cake is saturated with rum sauce, or orange syrup, and served with another sauce over and around base. Thin custard or apricot sauce are appropriate sauces. When a baba has not been consumed fresh, it may be cut in slices, dipped in fruit juice, covered with a batter, and fried.

Sufficient for one large cake.

RYZON SETON FRUIT CAKE

- 2 level cupfuls (1 pint) dried apples.
- 2 cupfuls (1 pint) molasses.
- $\frac{1}{2}$ cupful (4 ounces) butter.
- $\frac{1}{2}$ cupful (4 ounces) lard.
- 2 level cupfuls (1 pound) sugar.
- 2 eggs.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 2 level teaspoonfuls RYZON.
- 5 level cupfuls (1 $\frac{1}{4}$ pounds) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level teaspoonful powdered cinnamon.
- 1 level teaspoonful powdered allspice.
- $\frac{1}{2}$ level teaspoonful powdered mace.
- $\frac{1}{2}$ level teaspoonful powdered cloves.
- 1 level teaspoonful powdered ginger.
- 1 level cupful (8 ounces) seeded raisins.

- 1 level cupful (6 ounces) sultana raisins.
- $\frac{1}{2}$ cupful (2 ounces) shredded candied citron peel.
- $\frac{1}{4}$ level teaspoonful baking soda.

Pick over and wash apples, then cover them with cold water and soak over night. Press out as much water as possible, chop them fine, and put them into a saucepan with molasses and stew slowly for two hours. Turn out to cool. Cream butter, lard, and sugar thoroughly together, add the eggs well beaten, milk and flour and beat hard for five minutes. Now add the spices, salt, raisins, apples, citron, soda dissolved in a table-spoonful of water, and RYZON. Mix and divide into two buttered and floured cake tins and bake in a moderate oven for one and one-half hours.

Sufficient for two medium-sized cakes.

RYZON BIRTHDAY CAKE

- 1 cupful ($\frac{1}{2}$ pound) butter.
 - 2 level cupfuls (1 pound) sugar.
 - 4 eggs.
 - 1 cupful ($\frac{1}{2}$ pint) milk.
 - 1 level cupful (6 ozs.) sultana raisins.
 - $\frac{1}{2}$ cupful (2 ozs.) currants.
 - $\frac{1}{2}$ cupful (2 ozs.) shredded candied citron peel.
 - 1 wineglassful brandy or fruit juice.
 - 4 level cupfuls (1 pound) flour.
 - 3 level teaspoonfuls RYZON.
 - $\frac{1}{4}$ level teaspoonful salt.
 - 1 level teaspoonful grated nutmeg.
- Boiled frosting.

Cream butter and sugar together, add eggs, one at a time, and beat well, now add milk, fruit, brandy or fruit juice, and flour sifted with RYZON, salt and nutmeg. Pour into a well-greased and papered cake tin and bake in a moderate oven for two hours. Turn out, cool, and cover with boiled frosting, given on page 44. If liked, this cake may be decorated with tiny shamrocks and candles. Sufficient for fourteen to sixteen persons.

Prize Recipe

RYZON WHITE FRUIT CAKE

BY MRS. HARRY BURGESS, NASHVILLE, TENN.

- 1 cupful ($\frac{1}{2}$ pound) butter.
- 3 level cupfuls ($1\frac{1}{2}$ pounds) sugar.
- 8 eggs, separated.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 2 level teaspoonfuls RYZON
- 3 $\frac{1}{4}$ level cupfuls (14 ounces) flour.
- $\frac{1}{4}$ level teaspoonful grated nutmeg.
- 1 level teaspoonful powdered mace.
- $\frac{1}{4}$ level teaspoonful salt
- 2 cocoanuts, grated.
- 6 level cupfuls ($1\frac{1}{2}$ lbs.) shredded candied citron peel.

Cream butter and sugar thoroughly together, add beaten yolks of eggs, milk, flour sifted with RYZON, spices and salt, whites of eggs stiffly beaten, cocoanuts and peel.

Mix carefully and turn into a greased and floured cake tin and bake in a moderate oven for one and one-fourth hours. See page 44 for icings.

Sufficient for twelve to fifteen persons.

Prize Recipe

**RYZON POLISH GUEST CAKE
À LA RESZKE**

BY MRS. HULDA THOMPSON, NEW YORK CITY

- 1 large navel orange.
- 8 eggs.
- 2 $\frac{2}{3}$ cupfuls (1 pound) powdered sugar.
- 1 box (1 pound) fine matzoth meal.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sweet butter.
- Pinch salt.
- 1 level teaspoonful RYZON.

First butter a cake mold very thickly with sweet butter, cold and not melted. Wash and dry orange and grate it (skin and pulp) into a large mixing bowl. Add yolks of eggs, mix well, then add gradually pinch of salt, and sugar. Sift one box of fine matzoth meal and mix with RYZON. Now beat up whites of eggs to a stiff froth and stir lightly into orange mixture, add meal and turn into the prepared mold and bake in moderate oven until ready.

This cake should be a nice brown on the top and it should be tested with a straw taken from a new broom.

This recipe was a favorite in the family of the famous singers, the de Reszke brothers, and was frequently served at the four o'clock coffee receptions given by Mme. Kronberg, née de Reszke, at her Warsaw palace.

Prize Recipe

RYZON MARYLAND BLACK CAKE

BY MRS. JULIUS SNOWDEN, LAUREL, MD.

- 1 cupful ($\frac{1}{2}$ pound) butter.
- 2 $\frac{2}{3}$ level cupfuls (1 pound) brown sugar.
- 1 nutmeg, grated.
- 1 level dessertspoonful (2 level teaspoonfuls) powdered cinnamon.
- 1 level teaspoonful powdered cloves.
- 1 level tablespoonful powdered ginger.
- 6 eggs, separated.
- 2 $\frac{1}{2}$ level cupfuls (10 ounces) flour.
- 4 level cupfuls (2 pounds) seeded raisins.
- 6 level cupfuls ($1\frac{1}{2}$ pounds) currants.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ cupful (1 gill) molasses.
- $\frac{1}{2}$ cupful (1 gill) sherry wine or fruit juice.
- 4 level cupfuls (1 pound) shredded candied citron peel.

Cream butter well; add one-half of sugar mixed with spices and mix well, now add remainder of sugar mixed with beaten yolks of eggs, and beat for five minutes. Beat up whites of eggs and add them to mixture. Now add flour mixed with currants and raisins cut in halves, RYZON mixed with molasses and wine. Mix carefully and place one-fourth of this mixture in a large cake pan lined with greased paper, then sprinkle in a layer of citron. Repeat until batter and citron are all used. Bake in a moderate oven for four hours. Cover cake with greased paper while baking as it burns easily. It may be necessary to put a pan of hot water in the oven to moderate the heat, or to place a tin or an asbestos mat underneath. Sufficient for one large cake.

RYZON OLD-FASHIONED POUND CAKE

- $\frac{2}{3}$ cupful ($5\frac{1}{4}$ ounces) butter.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful RYZON.
- Pinch salt.
- 1 cupful ($\frac{1}{2}$ pint) eggs—5 eggs usually fill a cup; the eggs are measured before beating.
- 1 $\frac{1}{2}$ level cupfuls (12 ounces) sugar.
- 2 tablespoonfuls orange flower water.

Cream butter with flour. Add RYZON and salt to eggs and beat them very light with an egg beater. Add sugar gradually, and beat well, remove the beater, add egg mixture to creamed flour, using a wooden spoon, until all is mixed. Add orange flower water, and beat thoroughly with long, light strokes. Turn into a greased and floured shallow cake tin, and bake in a moderate oven for one hour.

Sufficient for one cake (for ten to twelve people).

RYZON HASTY CAKE

- $\frac{1}{4}$ cupful (2 ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 2 egg whites.
- $\frac{1}{2}$ teaspoonful orange or almond extract.
- 2 level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- Pinch salt.

CHOCOLATE FROSTING:

- 2 squares chocolate.
- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 3 tablespoonfuls milk.
- $\frac{1}{2}$ teaspoonful almond extract.
- 2 egg yolks.

FOR CAKE:—Cream butter and sugar together, add milk, whites of eggs, extract, and flour sifted with RYZON and salt. Beat for five minutes, then turn into a buttered and floured tin and bake for thirty-five minutes. Turn out and cool.

FOR FROSTING:—Melt chocolate in pan of a double boiler, add sugar and milk, and cook until smooth; add egg yolks and extract and cook for one minute. Spread on cake.

Sufficient for one small cake.

RYZON WALNUT AND CHERRY CAKE

- 3 eggs.
- $\frac{3}{4}$ cupful (5 ounces) sugar.
- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 3 level tablespoonfuls ($\frac{3}{4}$ ounce) rice flour.
- $\frac{1}{8}$ level teaspoonful salt.
- 4 level tablespoonfuls (2 ounces) butter.
- $\frac{1}{2}$ orange rind, grated.
- 1 lemon rind, grated.
- $\frac{1}{4}$ teaspoonful vanilla extract.
- $\frac{1}{4}$ teaspoonful almond extract.
- $\frac{1}{2}$ cupful (2 ounces) preserved cherries.
- $\frac{1}{2}$ cupful (2 ounces) chopped English walnut meats.

Break eggs into a large basin, add sugar, and beat together for five minutes; then place the basin in a large pan of boiling water and beat mixture for fifteen minutes. Remove the basin to a table and beat for fifteen minutes or until the mixture is cold. Add flour sifted with rice flour, RYZON and salt, butter warmed but not hot, grated rinds of orange and lemons, extracts, nuts and cherries cut in quarters.

Mix carefully and turn into a well-greased and floured cake tin and bake in a moderate oven for one hour. Allow the cake to stand for five minutes before being turned out of the tin, set

it aside until cold, then cover with white frosting and decorate to taste with cherries and walnut meats. See page 38 for white frosting.

Sufficient for one cake.

RYZON COCOANUT CAKE

- 3 tablespoonfuls (1 $\frac{1}{2}$ ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 eggs, separated.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 teaspoonful orange extract.
- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level cupful ($\frac{1}{4}$ pound) shredded coconut.

White frosting. See page 38 for frosting.

Beat butter and sugar until creamy; add yolks of eggs well beaten, milk, orange extract, flour sifted with RYZON and salt; add coconut and whites of eggs beaten to a stiff froth. Turn into a flat, buttered and floured cake tin, and bake in a moderate oven for thirty minutes.

Cool, cover with white frosting and sprinkle over with coconut. Sufficient for one small cake.

RYZON PORK FRUIT CAKE

- 1 pound fat pork.
- 2 cupfuls (1 pint) boiling water.
- 1 level tablespoonful baking soda.
- 2 level cupfuls (12 ounces) brown sugar.
- 1 cupful ($\frac{1}{2}$ pint) dark molasses.
- 1 level tablespoonful RYZON.
- 5 level cupfuls (1 $\frac{1}{4}$ pounds) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level tablespoonful grated nutmeg.
- 1 level tablespoonful powdered allspice.
- 1 level tablespoonful powdered cinnamon.
- 1 level teaspoonful powdered cloves.
- 2 level cupfuls (12 ounces) sultana raisins.
- 2 level cupfuls (1 pound) seeded raisins.
- 4 level cupfuls (1 pound) currants.
- 2 level cupfuls ($\frac{1}{2}$ pound) shredded candied citron peel.
- 1 level cupful ($\frac{1}{4}$ pound) chopped nut meats.
- 1 level cupful ($\frac{1}{4}$ pound) chopped preserved cherries.

Chop pork, or put it through a meat grinder, add to it boiling water and allow to cool; add soda, sugar, molasses, flour sifted with RYZON, spices, salt and fruits and nuts. Turn into a large buttered and papered cake tin, and bake for three hours, or until ready, in a moderate oven.

No eggs are used in this cake.

Sufficient for one large cake.

RYZON EASILY-MADE DATE CAKE

- 2 eggs.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 level cupful (6 ounces) brown sugar.
- $\frac{1}{3}$ cupful (2 $\frac{2}{3}$ ounces) butter.
- 3 level teaspoonfuls RYZON.
- 1 $\frac{1}{4}$ level cupfuls (5 ounces) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level teaspoonful powdered ginger.
- $\frac{1}{2}$ level teaspoonful powdered nutmeg.
- $\frac{1}{2}$ pound (2 cups) stoned and sliced dates.
- Whipped cream.

Put eggs into a basin, add milk, sugar, butter, flour sifted with RYZON, salt and spices, add dates and beat all together for five minutes. Pour into a buttered and floured cake tin, and bake in a moderate oven for thirty-five minutes. Turn out and cut in squares, and serve with whipped and sweetened cream. Sufficient for eight squares.

RYZON ORANGE GATEAU

- 3 eggs.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- Juice of $\frac{1}{2}$ orange, strained.
- 1 level teaspoonful RYZON.
- 1 $\frac{1}{4}$ level cupfuls (5 ounces) flour.
- $\frac{1}{4}$ cupful (2 ounces) butter.
- $\frac{1}{4}$ cupful (1 ounce) chopped candied citron peel.
- $\frac{1}{4}$ cupful (1 ounce) chopped cocoanut.

Beat up eggs with sugar, add strained orange juice, and sift in flour with RYZON; add butter, melted. Butter and flour a small round or flat cake tin and put one-half of mixture into it, sprinkle in citron peel and cocoanut and spread remainder of mixture on top. Bake in a moderate oven for 25 minutes. Turn out and cool. Cover with white frosting, given on page 41, and ornament top with a few tiny pieces of citron peel. Sufficient for one small cake.

RYZON PRUNE CAKE

BY MRS. EDGAR M. HALL, OELWEIN, IOWA

- 1 level cupful ($\frac{1}{2}$ pound) light brown sugar.
- $\frac{1}{2}$ cupful (4 ounces) butter and lard.
- 2 eggs.
- 3 tablespoonfuls sweet or sour milk.
- 1 level cupful ($\frac{1}{4}$ pound) well-cooked prunes cut in small pieces.
- 1 level teaspoonful cinnamon.
- 1 level teaspoonful nutmeg.
- 1 $\frac{3}{4}$ level cupfuls (7 ounces) flour.
- 2 level teaspoonfuls RYZON.

Cream sugar and shortening—add eggs well beaten, milk and cut prunes, cinnamon and nutmeg, then flour and RYZON, which have been sifted together. Bake as loaf cake.

Sufficient for one medium-sized cake.

RYZON CANADIAN WAR CAKE

BY MRS. GERTRUDE HAIG, EDMONTON, ALBERTA, CANADA

- 2 level cupfuls ($\frac{1}{2}$ pound) brown sugar.
- 2 cupfuls (1 pint) hot water.
- 1 level teaspoonful salt.
- 1 level teaspoonful ginger.
- 1 level teaspoonful cinnamon.
- 1 level teaspoonful allspice.
- 1 package (1 pound) seedless raisins.
- 1 level teaspoonful RYZON.
- 3 level cupfuls ($\frac{3}{4}$ pound) flour.

Boil sugar, spices, water and raisins together for five minutes, after it begins to bubble. When cold add flour and RYZON which have been sifted together, turn into well-greased tin and bake forty-five minutes in moderate oven.

This cake is not only delicious, but most inexpensive, and well suited to war conditions. It will keep moist and good as long as any of it is left, which may not be long if there are children in the family.

It is a pleasure to publish this good, wholesome, economical cake recipe, which will appeal to the housewife of today.

RYZON JELLY ROLL—*Master Recipe*

By MARION HARRIS NEIL, Cookery Expert and Author of "Salads, Sandwiches and Chafing Dish Recipes," etc.

JELLY ROLL HINTS

TO roll up a Jelly Roll after baking, the following method will be found of assistance. Turn the roll out onto a clean cloth wrung out of very hot water, and roll it up in this. The cloth must, of course, be wrung out as dry as possible before the cake is turned out on it. After a little practice, you will find that you can roll up your Jelly Roll without a single crack.

Jelly Rolls are very popular as well as useful cakes. If kept in a cake box or an airtight tin they remain moist and fresh for a long time. They are nicer as a foundation for cake-puddings than sponge cakes.

Master Recipe

RYZON JELLY ROLL

- 3 eggs—beaten.
- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 1 tablespoonful milk or cream.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 1 $\frac{1}{2}$ level teaspoonfuls RYZON.
- $\frac{1}{2}$ teaspoonful vanilla extract.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter—melted.
- Jam or jelly, slightly warmed.

First grease a jelly roll tin and line it with buttered paper, allowing paper to come a little

above the rim of tin. Beat eggs until light, add sugar gradually, beat five minutes, add milk or cream, flour sifted with RYZON, vanilla extract and butter. Spread mixture on prepared tin; bake in a quick oven for twelve to fifteen minutes, or until firm to touch.

Have ready sheet of paper sprinkled with sugar, and turn cake onto it. Quickly remove buttered paper and spread over with jam or jelly and roll up at once. Place on sieve or wire rack to cool. Jelly roll may be served hot as a pudding with custard sauce, or cut in slices and served cold.

Sufficient for eight persons.

RYZON DEVIL'S FOOD CAKE

- 2 tablespoonfuls (1 ounce) butter.
- 2 tablespoonfuls (1 ounce) lard.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 squares (2 ozs.) unsweetened chocolate.
- 2 eggs.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 teaspoonful vanilla extract.
- 3 level teaspoonfuls RYZON.
- $1\frac{1}{3}$ level cupfuls ($5\frac{1}{2}$ ozs.) flour.
- $\frac{1}{2}$ level teaspoonful salt.

WHITE FROSTING:

- A few almonds.
- 2 level cupfuls (1 pound) sugar.
- 1 cupful ($\frac{1}{2}$ pint) water.
- 2 egg whites.
- 1 teaspoonful vanilla extract.
- $\frac{1}{2}$ level teaspoonful RYZON.

PINK FROSTING:—Use pink sugar in place of white, see page 79.

FOR CAKE:—Cream butter, lard and sugar thoroughly together, add chocolate melted, eggs well beaten, milk, vanilla, and flour sifted with RYZON, and salt. Turn into a square, greased and floured cake tin, and bake for fifty minutes in a moderate oven. Turn out and cool.

FOR FROSTING:—Blanch, shred and brown a few almonds. Put sugar and water into a saucepan, stir gently now and then and bring to boiling point, remove spoon and boil until syrup forms a soft ball when tested in cold water, or 240° F. by candy thermometer. Pour syrup gradually, while beating constantly, on whites of eggs beaten with RYZON until stiff but not dry, add vanilla, and continue beating until mixture is cool. Set saucepan containing frosting in larger saucepan containing boiling water, and cook on fire, stirring constantly, until mixture becomes granular around edge of pan. Take from pan of hot water and beat, using a wooden spoon, until mixture will hold its shape. Pour on cake and spread with back of spoon, leaving a rough surface. Sprinkle with the prepared almonds. Sufficient for a medium-sized cake.

RYZON QUICK TEA CAKE

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level tablespoonfuls sugar.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter or lard.
- 2 eggs—separated.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- 3 level tablespoonfuls currants.

Sift together flour, sugar, salt and RYZON. Cut in butter or lard with a knife, then rub in lightly with the tips of the fingers; add beaten

yolks of eggs, milk, beat well, add currants, and whites of eggs beaten to a stiff froth. Mix and pour into a buttered pan or cake ring and bake in a hot oven for twenty minutes. Serve hot or cold.

Sufficient for one small cake.

Prize Recipe

RYZON CHOCOLATE SPONGE CAKE

BY ELIZABETH O. HILLER,
DENVER SCHOOL OF COOKERY

- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- 2 level cupfuls (9 ozs.) confectioners' sugar.
- 4 eggs, separated.
- 2 squares (2 ounces) unsweetened chocolate.
- 4 level teaspoonfuls RYZON.
- $2\frac{1}{2}$ level cupfuls (9 ounces) pastry flour.
- $\frac{1}{2}$ teaspoonful salt.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- $\frac{3}{4}$ teaspoonful vanilla extract.

Cream the butter, add one cup sugar gradually while stirring constantly. Beat the yolks of eggs until thick and lemon-tinted; add to them the second cup sugar while beating constantly, then combine the two mixtures. Melt chocolate over hot water, cool and add to mixture. Sift together flour, RYZON, and salt; add alternately with milk to mixture; add extract. Then cut and fold in the whites of eggs beaten until stiff. Beat until ingredients are thoroughly blended. Turn mixture into a well-buttered tube pan and bake forty-five minutes in a moderate oven. Delicious with marshmallow frosting. See page 43.

Sufficient for one large cake.

RYZON SPONGE CAKE

- 5 eggs.
- $\frac{1}{4}$ teaspoonful salt.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 1 teaspoonful lemon extract.

Add salt to eggs and beat for fifteen minutes, add sugar and beat until very light, then remove beater, sift in flour mixed with RYZON, add extract and mix carefully and lightly. Turn into a well-greased and floured cake tin, and bake in a moderate oven for forty minutes.

Sufficient for eight persons.

One of the oldest kinds of light cakes that is still a universal favorite is the sponge cake.

The popularity of the sponge cake is due to its lightness and its high nutritive value, which makes it the confection *par excellence* for chil-

dren, while it is easily handled without soiling the fingers. Fine hard-grained sugar produces the best sponge cakes; both the powdery and the coarse forms should be avoided. Suitable sugar mixes readily with the eggs; the fine grains assist in breaking and creaming the yolks. Coarse sugar has a tendency to remain crystalline in the sponge batter, and the baked cakes generally show specks on top in consequence. This is most noticeable in those sponge cakes that are made by beating the yolks and whites separately.

Flour of a fairly soft nature is best for these cakes, and should be sifted before using, to make light mixing easy without toughening the batter.

RYZON GERMAN APPLE CAKE

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level tablespoonful sugar.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 tablespoonfuls (1 ounce) butter or lard.
- 1 cupful ($\frac{1}{2}$ pint) milk (scant).

FOR MIXTURE:

- 6 apples.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- $\frac{1}{2}$ lemon.
- $\frac{1}{2}$ cupful (2 ounces) currants.
- 3 tablespoonfuls melted butter.
- 1 level teaspoonful powdered cinnamon.

FOR CAKE:—Sift flour, RYZON, sugar, and salt into a bowl; rub in shortening as lightly as possible with the fingers, just working it until fat is well blended with flour. Then mix to a soft dough with milk, or use milk and water, having this as cold as possible. Turn out onto a floured baking board, roll out, and line a well-greased square baking tin, pressing up well around the sides.

FOR MIXTURE:—Clean currants. Peel, core and cut apples in thin slices; put them on cake in even rows, sprinkle in lemon juice, currants, and sugar mixed with cinnamon. Pour on butter and bake in a moderate oven for thirty minutes.

If the apples color too much, a buttered paper may be placed over fruit during baking.

Sufficient for six persons.

RYZON CHOCOLATE CAKE

- $\frac{3}{4}$ cupful (6 ozs.) sugar.
- $\frac{1}{2}$ cupful (3 ozs.) unsweetened chocolate, grated.
- $\frac{1}{4}$ level teaspoonful grated nutmeg.
- $\frac{1}{4}$ level teaspoonful powdered cinnamon.
- $\frac{1}{2}$ cupful (4 ozs.) butter.
- 1 large egg.
- 2 level teaspoonfuls RYZON.
- 1 level cupful (4 ozs.) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{1}{2}$ lemon.
- $\frac{1}{4}$ cupful (1 ounce) blanched and chopped almonds.

Sift sugar, chocolate and spices together twice, add butter, and beat with a wooden spoon until soft and creamy, add egg, beating well, add flour sifted with RYZON and salt, strained lemon juice, and almonds. Mix and turn into a tin that has been well greased and floured, and bake in a moderate oven for one hour.

Sufficient for five to six persons.

Prize Recipe

RYZON COFFEE CRUMB CAKE

BY MRS. MAX MONNIKENDAM, NEW YORK CITY

- 2 tablespoonfuls (1 ounce) butter.
- 3 level tablespoonfuls ($1\frac{1}{2}$ ounces) sugar.
- 2 eggs.
- 1 teaspoonful vanilla extract.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ cupful (1 gill) milk
- 2 level teaspoonfuls RYZON.
- 1 pinch salt.

CRUMBS FOR CAKE:

- 2 tablespoonfuls (1 ounce) butter.
- $\frac{1}{2}$ teaspoonful powdered cinnamon.
- 4 level tablespoonfuls (2 ounces) sugar.
- 1 level teaspoonful flour.
- 2 tablespoonfuls shredded almonds.

FOR CRUMBS:—Mix butter, cinnamon, sugar and flour together until like crumbs and then add almonds.

FOR CAKE:—Cream butter and sugar together, add eggs well beaten, vanilla extract, one cupful flour, milk, and second cupful flour sifted with RYZON and salt. Mix and turn into a flat greased and floured cake tin, dust over with crumbs, and bake in a moderately hot oven for twenty minutes.

The grated rind of half a lemon may be used in place of vanilla. Sufficient for six to seven persons.

RYZON DRIED APPLE CAKE

BY MRS. GEORGIANNA DEWEY, ANN ARBOR, MICH.

- 1 level cupful ($\frac{1}{4}$ pound) dried apples.
- $\frac{1}{2}$ level cupful ($\frac{1}{4}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 cupful ($\frac{1}{2}$ pint) molasses.
- $\frac{1}{2}$ cupful (4 ounces) raisins.
- $\frac{1}{2}$ cupful (4 ounces) currants.
- 4 level tablespoonfuls (2 ounces) shortening.
- 1 egg.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- $\frac{1}{4}$ level teaspoonful soda.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{4}$ level teaspoonful ginger.
- $\frac{1}{4}$ level teaspoonful cinnamon.
- $\frac{1}{4}$ level teaspoonful allspice.

Soak apples in one quart of water over night; then drain, chop fine and cook in molasses one

hour. When cold add fruit, spices, sugar and egg well beaten. Add soda dissolved in one tablespoonful hot water. Add milk, then RYZON and flour sifted together. Mix all thoroughly, turn into well-greased tin and bake for one hour in very slow oven.

This keeps like old fashioned fruit cake.

RYZON CARAWAY SEED CAKE

- $\frac{1}{2}$ cupful (4 ounces) butter.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- 3 eggs.
- 4 tablespoonfuls milk.
- 1 teaspoonful orange extract.
- 2 $\frac{1}{2}$ level teaspoonfuls caraway seeds.
- 2 level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.

Cream butter and sugar together, add eggs well beaten, milk, orange extract, seeds and flour sifted with RYZON. Mix and pour into a small, square buttered and floured cake tin, and bake in a moderate oven for forty minutes.

The caraway seeds may be crushed if liked. Sufficient for one small cake.

RYZON LAYER CAKES

Prize Recipe

RYZON LAYER COCOA CAKE

BY MISS JENNIE WALLACH, NEW YORK CITY

- 2 tablespoonfuls (1 ounce) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) cold water.
- 2 level tablespoonfuls cocoa.
- 1 teaspoonful vanilla extract.
- 2 eggs.
- 2 level teaspoonfuls RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.

FILLING:

- $\frac{1}{4}$ cupful (2 ounces) sweet butter.
- $\frac{1}{4}$ cupful (2 ounces) powdered sugar.
- 1 teaspoonful vanilla extract.
- 4 level teaspoonfuls cocoa.

ICING FOR TOP:

- $\frac{1}{4}$ cake chocolate.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) boiling water.
- 1 level teaspoonful flour.
- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 1 teaspoonful butter.
- 2 teaspoonfuls vanilla extract.

FOR CAKE:—Cream butter thoroughly with sugar, add water, cocoa, vanilla extract, eggs, well beaten, and flour sifted with RYZON. Divide into two greased and floured layer cake tins, and bake in a moderately hot oven for fifteen minutes. Turn out and cool.

FOR FILLING:—Cream butter and sugar to-

gether, add the vanilla extract and cocoa, mix well, and spread between the layers.

FOR ICING:—Dissolve chocolate in boiling water in a small saucepan, add sugar mixed with flour, butter and vanilla extract. Cook until thick, stirring constantly, then cool and spread on top of cake. Sufficient for two-layer cake.

RYZON MOCK CARAMEL CAKE

BY MISS M. DELLER, MILWAUKEE, WIS.

Dissolve 1 level tablespoonful ($\frac{1}{2}$ ounce) butter or butter substitute in a large iron frying pan.

Sprinkle 1 level cupful ($\frac{1}{2}$ pound) brown sugar over the butter, also

$\frac{1}{2}$ cupful (2 ounces) of nut meats—not too small. Have the sugar and nuts evenly spread and set aside until the following is mixed:

- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter or butter substitute.
- 1 level cupful ($\frac{1}{2}$ pound) granulated sugar.
- 1 egg.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 level teaspoonful vanilla or any desired flavor.

Spread this mixture over the butter, sugar and nuts and bake in the frying pan like a loaf cake in a moderate oven. When done turn onto a cake plate upside down. Sufficient for one large cake.

Prize Recipe

RYZON NUT TART

BY MRS. A. B. CANNIFF, NEW YORK CITY

- 2 level cupfuls ($\frac{1}{2}$ pound) chopped English walnut meats.
- 1 package zweiback (10 cent size).
- 4 eggs, separated.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 level teaspoonful RYZON.
- 1 level teaspoonful powdered cinnamon.
- 1 level teaspoonful powdered cloves.
- Whipped cream.

Marshmallow or boiled icing. See page 43.

Chop and roll nuts and roll zweiback, or put it through a food chopper. Beat yolks of eggs and sugar together for ten minutes, add zweiback mixed with RYZON and spices, now add nut meats and whites of eggs stiffly beaten. Mix carefully and divide into two well-greased layer-cake tins. This nut tart takes ten minutes to bake in a moderate oven and it should not be permitted to bake too long. When tart has cooled, either a boiled icing, or marshmallows slightly softened in the oven, or whipped cream sweetened and flavored with vanilla extract may be used between layers and on top. Sufficient for six to eight persons.

RYZON LAYER CAKE—Master Recipe

By MRS. ANNA B. SCOTT, Cooking Expert of the Philadelphia North American

Master Recipe

RYZON LAYER CAKE

- 1 cupful ($\frac{1}{2}$ pound) butter or lard.
- 2 level cupfuls (1 pound) sugar.
- 4 eggs—separated.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.

FILLING:

- 2 cupfuls (1 pint) milk.
- 6 level tablespoonfuls ($1\frac{1}{2}$ ounces) corn-starch.
- 1 egg yolk.
- 6 level tablespoonfuls (3 ounces) sugar.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level cupful ($\frac{1}{2}$ pound) seeded raisins.

WATER ICING:

- 1 egg white.
- 2 tablespoonfuls hot water.
- 1 teaspoonful vanilla extract.
- Confectioners' sugar.

FOR CAKE:—Beat shortening and sugar to a light cream; separate eggs, beat yolks until well mixed and add slowly to sugar and shortening; add milk very slowly, stirring all the time; beat whites of eggs until stiff and add half; sift flour, RYZON, and salt and add rest of beaten egg white and rest of flour. Line four jelly tins or one

square cake pan, 12 x 14, with paper; do not grease. Put mixture on and spread smooth; bake in a moderate oven for twenty-five to thirty minutes. The cake will be four inches high.

FOR FILLING:—Rinse a saucepan with cold water, add one and one-half cupfuls of milk and bring to boiling point; stir in cornstarch which has been moistened with remainder of milk; add egg yolk, sugar, and salt; boil for five minutes; add raisins which have been washed, dried, and put through a food chopper; beat till cold then spread between cake.

FOR WATER ICING:—Beat up white of egg, add water, flavoring and enough sifted confectioners' sugar to make a nice frosting that will spread on cake.

This cake when finished measures 7 x 13 and is four inches thick. The ingredients can be very easily divided and only half the size made.

RYZON WASHINGTON LAYER CAKE

- 6 level tablespoonfuls (3 ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 3 egg whites.
- 1 level teaspoonful RYZON.
- $1\frac{1}{2}$ level cupfuls (6 ounces) flour.
- $\frac{3}{8}$ level teaspoonful salt.
- $\frac{1}{2}$ cupful (1 gill) milk.
- $\frac{1}{2}$ teaspoonful almond extract.

FILLING:

- 1 cupful (2 gills) milk.
- $\frac{1}{4}$ cupful (2 ounces) sugar.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 level tablespoonful flour.
- 1 $\frac{1}{2}$ egg yolks.
- $\frac{1}{2}$ teaspoonful vanilla extract.
- $\frac{1}{2}$ cupful ($\frac{1}{2}$ pound) blanched and shredded almonds.
- $\frac{1}{4}$ cupful (1 ounce) shredded candied citron peel.

White Frosting. See page 38.

FOR CAKE:—Cream the butter and sugar together; beat up whites of eggs to a stiff froth, add them and beat well, then sift in flour, salt and RYZON, add milk and almond extract, and beat with a wooden spoon until quite light. Divide into buttered and floured layer-cake tins, and bake in a moderately hot oven for twenty minutes. Turn out and cool.

FOR FILLING:—Put one and one-half cupfuls of the milk into a saucepan, with sugar and butter, and bring to boiling point. Blend flour with remainder of milk, add yolks of eggs well beaten, and pour into boiling milk and stir and cook until it thickens. Cool and add vanilla. Divide into portions and add almonds to one-half and citron to the other half. Put almond mixture on one layer and citron mixture on the second. Place them together and cover top with white frosting. Sufficient for two-layer cake.

RYZON CHOCOLATE LAYER CAKE

- 4 squares (4 ounces) bitter chocolate.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) boiling water.
- $\frac{1}{2}$ cupful (4 ounces) butter.
- 1 $\frac{1}{4}$ level cupfuls (10 ounces) sugar.
- 1 teaspoonful vanilla extract.
- 3 eggs, separated.
- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{1}{2}$ cupful (1 gill) milk.

White frosting. See page 38.

Chocolate frosting. See page 44.

Melt chocolate in small saucepan, add water, and cook over hot water until smooth. Cream butter and sugar thoroughly together, add chocolate, vanilla extract, yolks of eggs well beaten, flour sifted with salt and RYZON, and add milk. Beat well, cut and fold in whites of eggs beaten to a stiff froth. Divide into three greased and floured layer tins, and bake in a moderate oven for twenty-five minutes. Cool and put together with white or chocolate frosting. The top of cake should be covered with frosting.

Sufficient for a medium-sized three-layer cake.

RYZON LADY BALTIMORE CAKE

- 4 level tablespoonfuls (2 ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- Scant half cup ($\frac{3}{4}$ gill) milk.
- 1 level teaspoonful RYZON.
- 1 $\frac{1}{4}$ level cupfuls (5 ounces) flour.
- 4 egg whites.
- $\frac{1}{2}$ teaspoonful almond extract.

FILLING:

- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) water.
- 1 egg white.
- 1 level cupful ($\frac{1}{2}$ pound) seeded raisins.
- $\frac{1}{2}$ cupful (2 ounces) ground almonds.
- $\frac{1}{2}$ cupful (2 ounces) chopped English walnut meats.
- $\frac{1}{2}$ teaspoonful vanilla extract.

FOR CAKE:—Cream butter and sugar thoroughly together, add milk, flour sifted with RYZON and beat until smooth. Add extract and fold in whites of eggs beaten to a stiff froth. Divide into greased and floured layer cake tins, and bake in a moderately quick oven for twenty minutes. Turn out and cool.

FOR FILLING:—Put sugar and water into a saucepan and boil until it forms a soft ball when tried in cold water, or 238° F. by candy thermometer. Beat up whites of eggs to a stiff, dry froth. Pour syrup upon these eggs, beating steadily until a meringue is formed which will spread. Add vanilla, almonds, walnuts and raisins cut in halves. Spread between layers and on top. Sufficient for two-layer cake.

RYZON MOLASSES LAYER CAKE

BY NELLIE E. ADAMS, TACOMA, WASH.

- 1 cupful ($\frac{1}{2}$ pint) molasses.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- 2 eggs and yolk of 1 egg.
- 4 level tablespoonfuls (2 ounces) butter.
- 1 level teaspoonful cloves.
- 1 level teaspoonful cinnamon.
- 1 level teaspoonful salt.
- $\frac{1}{4}$ level teaspoonful soda.
- $\frac{1}{2}$ cupful (1 gill) buttermilk—or sour milk.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level teaspoonfuls RYZON.

Mix and bake in three layers.

FILLING:

- 1 cupful ($\frac{1}{4}$ pound) figs.
- 1 cupful ($\frac{1}{2}$ pound) raisins chopped fine.
- 1 cupful ($\frac{1}{2}$ pint) water.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- $\frac{1}{2}$ level teaspoonful vanilla.

Cook all together until soft and smooth. Frost top with white of one egg and 5 tablespoonfuls frosting sugar flavored to taste, or make a thick white icing and put between layers.

RYZON FILLINGS AND ICINGS

CAKES should be made to look attractive as well as to taste good. Many cakes are better left in their simple state without any decoration, and when this is the case particular care should be taken with the baking to avoid burning. In no circumstance should a cake be over-decorated. One of the simplest forms of decoration is to spread a thin coating of jelly, preserve or honey over the cake, and then to sprinkle with browned or colored almonds, cocoanut, pistachio nuts, tiny candies or a mixture of these. This is very suitable for the sides of cakes where the top only is iced.

When a more elaborate decoration is wanted, one of the various icings may be used. With a large cake it is usual to ice the top only, and then to decorate with nuts, preserved fruits, bonbons or frosting in two colors put through an icing bag.

In the decorating of tiny fancy cakes there is a wide range for individual taste and arrangement. With the help of fillings, icings and decorations, the variety of pretty cakes which can be made is endless.

Hard white icing is usually prepared with egg whites, a few drops of lemon juice and confectioners' sugar. The dull appearance of this icing is due in many instances to insufficient beating and to its containing too much sugar. The whites should be free from yolks, and all utensils should be scrupulously clean, as the least spot of grease is sufficient to make the icing heavy.

Glacé icing may either be poured over the cakes, or the cakes may be dipped into it. If a large cake is to be iced, put it on a wire stand placed on a sheet of white paper, and pour over enough icing to cover the top only, or the top and sides as desired. Arrange any decoration on the cakes while the icing is still soft.

Butter icing must be allowed to become quite cold and hard before using. In hot weather the bowl containing the icing should be placed on ice or put in a cool place. If a large plain cake is to be iced, it is usual to split it once or twice, and put a layer of the icing between. Spread a thin coating of the icing on the top and sides of the cake, and put most of the icing into a forcing bag, with a large tube on the end of it. Force out the icing on the cake, and do it as quickly as possible before the heat of the hand has time to soften the icing.

RYZON LEMON FILLING

- 4 lemons.
- 4 eggs.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) water.

Strain juice of lemons into a saucepan, add eggs, RYZON mixed with sugar, butter and water. Stir over a slow fire until mixture boils two minutes. Cool and use. Sufficient for two-layer cake.

RYZON COCOANUT FILLING

- 4 egg whites.
- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 level cupful ($\frac{1}{4}$ pound) cocoanut.
- $\frac{1}{2}$ teaspoonful almond extract.

Beat up whites of eggs with RYZON, add sugar, cocoanut, and extract, and stir over the fire until the mixture is hot. Use at once between layers and on top of cake. Sufficient for one-layer cake.

RYZON GELATINE ICING

- 2 level teaspoonfuls powdered gelatine.
- 2 tablespoonfuls cold water.
- $\frac{1}{2}$ cupful (1 gill) boiling water.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 teaspoonful orange extract.
- 5 $\frac{1}{2}$ level cupfuls (1 $\frac{1}{2}$ pounds) confectioners' sugar.

Mix gelatine with cold water; add boiling water, stir over fire until dissolved; add RYZON, extract, and sifted confectioners' sugar to make thick enough to spread. Sufficient for two large cakes.

RYZON ORANGE GLACÉ ICING

- 1 $\frac{1}{2}$ level cupfuls ($\frac{1}{2}$ pound) confectioners' sugar.
- 1 orange.
- A few drops yellow color.
- $\frac{1}{4}$ level teaspoonful RYZON.

Rub confectioners' sugar through a fine sieve, put it into a small pan, add strained juice of orange and allow sugar to dissolve over fire; then add yellow color and RYZON, and, if necessary, a few drops of warm water. This icing should only be warm, not hot. Sufficient for one small cake.

RYZON MARSHMALLOW FROSTING

- 40 ($\frac{1}{2}$ pound) marshmallows.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 cupful ($\frac{1}{2}$ pint) water.
- 1 egg white.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 teaspoonful orange extract.

Melt marshmallows in double boiler. Cook sugar and water until soft ball is formed in cold water, or 240° F. by candy thermometer. Pour onto the stiffly beaten white of egg mixed with RYZON, add melted marshmallows, flavoring, and beat until of consistency to spread on cake. Sufficient for one cake.

RYZON CHOCOLATE FRUIT FILLING

- 4 squares (4 ounces) unsweetened chocolate.
- 4 tablespoonfuls milk.
- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 egg.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 teaspoonful vanilla extract.
- $\frac{1}{2}$ level teaspoonful RYZON.
- $\frac{1}{2}$ cupful (2 ozs.) chopped preserved ginger.
- $\frac{1}{2}$ cupful (2 ozs.) chopped preserved cherries.

Melt chocolate in upper pan of a double boiler, add milk, sugar, butter, egg well beaten, and salt, and cook over the fire until mixture thickens, stirring constantly. Cool, add extract, RYZON, ginger and cherries. Sufficient for three-layer cake.

RYZON ORANGE FILLING

- 2 tablespoonfuls (1 ounce) butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 2 egg yolks.
- 1 orange.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 2 level tablespoonfuls (1 ounce) cake crumbs.
- 1 teaspoonful lemon juice.

Melt butter in a small saucepan, add sugar, yolks of eggs, grated rind and strained juice of orange, and stir over the fire until the mixture thickens, but do not allow to boil. Add RYZON, cake crumbs and lemon juice. Cool and use. Sufficient for one-layer cake.

RYZON ALMOND ICING

- 1 level cupful ($\frac{1}{4}$ pound) blanched and chopped almonds.
- 4 level tablespoonfuls (2 ounces) sugar.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) water.
- 2 egg whites.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 teaspoonful rose extract.

Brown almonds in oven. Put the four tablespoonfuls of sugar into a small saucepan and stir over the fire until brown, add almonds, cool and pound. Boil sugar and water for five minutes, add pounded almonds, pour onto beaten whites of eggs mixed with RYZON, add extract, beat until thick enough to spread. Sufficient for one cake.

RYZON BROWN SUGAR ICING

- 2 $\frac{3}{4}$ level cupfuls (1 pound) brown sugar.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) cream.
- 2 teaspoonfuls butter.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 teaspoonful vanilla extract.

Put sugar into a saucepan, add cream, butter and RYZON, and boil until mixture forms a soft ball when tried in cold water, or until it registers

240° F. by candy thermometer, add vanilla and beat until thick. Sufficient for one cake.

RYZON SOUFFLÉ ICING

BY MRS. FRED FRIEDLANDER, NEW YORK

- Unbeaten white of 1 egg.
- 3 tablespoonfuls cold water.
- 1 level cupful ($\frac{1}{2}$ pound) granulated sugar.

Put all in top of double boiler. Have water underneath boiling and beat mixture seven minutes. This icing will stand several days and remain creamy. By adding fresh fruit juice this makes a delicious pudding sauce. Sufficient for one large cake.

RYZON BOILED FROSTING

- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) water.
- 2 egg whites.
- 1 level teaspoonful RYZON.
- 1 teaspoonful vanilla extract.

Boil sugar and water in a saucepan until it forms a soft ball when tried in cold water, or until it registers 240° F. by candy thermometer; pour on to the stiffly beaten egg whites, pouring in a steady stream and very slowly adding, while beating, RYZON and vanilla; stir until thick. Sufficient for one cake.

RYZON CHOCOLATE FROSTING

- 2 squares (2 ounces) unsweetened chocolate.
- $\frac{3}{8}$ cupful ($\frac{1}{4}$ pound) sugar.
- $\frac{1}{2}$ level teaspoonful RYZON.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) milk.
- 3 teaspoonfuls butter.
- 1 teaspoonful vanilla extract.
- $\frac{1}{2}$ teaspoonful lemon extract.

Melt chocolate in saucepan, add sugar, RYZON, milk, and butter, and cook until it forms a soft ball when tried in cold water, or 240° F. by candy thermometer, then add extracts and use. Sufficient for one cake.

RYZON FONDANT ICING

- 4 level cupfuls (2 pounds) sugar.
- 1 cupful ($\frac{1}{2}$ pint) water.
- $\frac{1}{2}$ level teaspoonful RYZON.

Melt sugar in water, add RYZON, and boil until it forms a soft ball when tested in cold water, or 240° F. by candy thermometer. Pour onto a wet platter, and as soon as syrup has slightly cooled (it should crinkle up when touched at the edge with the finger), gather it up with a scraper into a heap, then work it evenly and smoothly with a spoon until the whole becomes creamy and finally solid. Knead smooth and keep in a jar. When wanted, place the icing in a saucepan over hot water, and stir it to the consistency of thick cream, and use it for the tops of cakes and puddings. If the icing is made too hot it will be dull and brittle instead of soft and shiny.

RYZON SUGAR COOKIES—Master Recipe

By KATHARINE LAWRENCE, Director of Household Science, Temple University, Philadelphia

CHAPTER IV

RYZON COOKIES, DOUGHNUTS AND SMALL CAKES

Master Recipe

RYZON SUGAR COOKIES

- 1 cupful ($\frac{1}{2}$ pound) butter (scant).
 - 1 level cupful ($\frac{3}{4}$ pound) sugar.
 - 2 eggs.
 - 1 tablespoonful water.
 - 1 teaspoonful vanilla extract.
 - 1 level teaspoonful RYZON.
- Enough flour to make a dough and roll out thin on board.

Cream butter and sugar thoroughly together with a wooden spoon. Beat eggs until very light, add to creamed mixture, beat well, add water and extract. To one-half cupful of sifted flour add RYZON and sift into other ingredients, beat until light, and then add enough flour to make a soft dough, about two level cupfuls. Turn

out onto a floured baking board, knead lightly, roll out very thin, cut out with a cookie cutter and bake in a quick oven for ten minutes. These cookies are as good at six weeks as when baked. One tablespoonful of crushed caraway seeds may be substituted for vanilla extract.

Sufficient for fifty cookies.

RYZON SPICE COOKIES

- 5 eggs.
- 2 level cupfuls (1 pound) sugar.
- 1 lemon.
- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{2}$ level teaspoonful powdered cloves.
- $\frac{1}{2}$ level teaspoonful powdered cinnamon.

Beat eggs and sugar together for fifteen minutes, add grated rind and strained juice of

lemon, and gradually flour sifted with RYZON, and spices. Mix carefully and drop by teaspoonfuls onto greased baking tins. Bake in a fairly hot oven for eight to ten minutes.

Sufficient for four dozen cookies.

RYZON FANCY COOKIES FOR TEA

- ¾ cupful (6 ounces) butter.
- ½ cupful (¼ pound) sugar.
- 2 small eggs.
- 1 level teaspoonful RYZON.
- 3 level cupfuls (¾ pound) flour.
- ½ teaspoonful almond extract.
- ½ cupful (2 ounces) ground almonds.

HARD WHITE ICING:

- 1 egg white.
- 1 ¾ level cupfuls (½ lb.) confectioners' sugar.
- 1 teaspoonful lemon juice.
- Shredded almonds.

FOR COOKIES:—Cream butter and sugar together, add eggs well beaten, flour sifted with RYZON, extract and almonds. Knead lightly, and roll out on a floured baking board. Cut with a small, plain round cutter, lay on greased tins, spread on each a little of the icing and sprinkle over a few shredded almonds. Bake in a moderate oven for ten minutes.

FOR ICING:—Sift sugar into a basin, add egg and lemon juice and beat for fifteen minutes. If too thick, add a very little more white of egg.

Sufficient for fifty cookies.

If liked, pour the following *French Water Icing* over cookies when hot. Sift one cupful of confectioners' sugar into a basin, mix into it sufficient cold water to make it into a thin paste, beat until smooth, flavor it as desired, and pour it over the cookies. When dry serve for tea.

RYZON FIG COOKIES

- 1 cupful (½ pound) butter.
- 2 level cupfuls (1 pound) sugar.
- 2 eggs, separated.
- 1 cupful (½ pint) milk.
- 1 teaspoonful orange extract.
- 1 teaspoonful rose extract.
- 3 ½ level teaspoonfuls RYZON.
- 5 ½ level cupfuls (1 pound 6 ounces) flour.
- 1 level teaspoonful salt.

FILLING:

- 1 pound figs.
- 2 level teaspoonfuls grated orange rind.
- 1 orange.
- 1 cupful (½ pint) grape juice.
- 1 cupful (½ pint) honey.
- 1 cupful (½ pint) water.

FOR COOKIES:—Beat butter and sugar to a cream, add yolks of eggs and beat well, add milk, extracts, whites of eggs stiffly beaten, and

flour sifted with RYZON and salt. Knead lightly on a floured baking board and roll out very thin. Cut into shapes and spread half with the fig filling, place the other half on top, and bake in a moderately hot oven for fifteen to twenty minutes.

FOR FILLING:—Wash figs and cut them into dice, put them into a saucepan, add orange rind and strained orange and grapefruit juice, honey and water; cover and simmer, stirring often, until reduced to jam. Turn out to cool.

Sufficient for twenty-six cookies.

RYZON PEANUT COOKIES

BY MISS LOUISE FAHRIG, PHILADELPHIA, PA.

- 1 level cupful (¼ pound) ground, freshly roasted peanuts.
- 1 level cupful (½ pound) sugar.
- ¼ cupful (½ gill) peanut oil.
- 2 eggs.
- 1 ½ level cupfuls (6 ounces) flour.
- ½ level teaspoonful salt.
- 2 level teaspoonfuls RYZON.

Cream sugar and peanut oil, add beaten eggs and flour sifted twice with RYZON and salt. Mix in half the ground peanuts and sprinkle balance on cookies before putting them in a moderate oven. Bake about twelve minutes.

Sufficient for thirty cookies.

RYZON CHOCOLATE DELIGHTS

- 2 squares (2 ozs.) unsweetened chocolate.
- 3 eggs.
- ½ cupful (4 ounces) butter.
- 1 level cupful (½ pound) sugar.
- 1 level teaspoonful RYZON.
- ¾ cupful (3 ounces) flour.
- ½ level teaspoonful salt.
- 1 teaspoonful vanilla extract.
- 1 level cupful (¼ pound) chopped English walnut meats.

Grate chocolate and beat eggs slightly. Melt butter, add chocolate, eggs, sugar, extract, flour sifted with RYZON and salt, and add nut meats. Mix well and spread in a large greased shallow pan, and bake for twelve minutes in a moderate oven.

Cut in squares while warm.
Sufficient for thirty squares.

RYZON WALNUT MACAROONS

BY MRS. C. W. TILDEN, LOS ANGELES, CAL.

- White of 2 eggs.
- 4 level tablespoonfuls (2 ounces) powdered sugar.
- 1 level tablespoonful flour.
- ½ level teaspoonful RYZON.
- 4 tablespoonfuls finely chopped walnuts.

Mix all together until stiff, and drop by spoonfuls on well-greased tin. Bake in quick oven.

RYZON GERMAN HONEY CAKE

- 1 $\frac{1}{2}$ pounds honey.
- 8 cupfuls (2 pounds) flour.
- 3 eggs.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 $\frac{1}{2}$ level teaspoonfuls cinnamon.
- $\frac{1}{2}$ level teaspoonful powdered cloves.
- $\frac{1}{2}$ lemon.
- 3 level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ cupfuls (6 ounces) blanched and chopped almonds.
- $\frac{1}{2}$ cupful ($\frac{1}{8}$ pound) chopped candied lemon peel.
- $\frac{1}{2}$ cupful ($\frac{1}{8}$ pound) chopped candied orange peel.
- 1 level cupful ($\frac{1}{4}$ pound) chopped candied citron peel.

Bring honey to boiling point, then skim and take from fire. When cool, add one pound of the flour and set overnight in a cool place. Next day beat up eggs with sugar, add almonds, peels, spices, RYZON, grated rind and strained juice of lemon; to this add the honey dough, mix well, and add remainder of flour, or sufficient to make a dough that can be easily rolled out with a rolling-pin.

Take a small part of dough (the remainder must be left in a cool place), roll it out thin, and cut in rounds or squares. Lay on greased tins and bake in a hot oven until ready. Repeat this process until the dough is all used.

If liked, powdered allspice, crushed cardamon and anise seed may be added to cakes.

These cakes are better after two weeks.

RYZON ECONOMICAL SCHOOL COOKIES

BY MARGARET L. EVANS, LANCASTER, PA.

- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) shortening.
- 1 level cupful ($\frac{1}{2}$ pound) dark brown sugar.
- 1 egg.
- $\frac{1}{3}$ cupful milk.
- 2 $\frac{1}{4}$ level cupfuls ($\frac{3}{4}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful powdered cinnamon.
- 1 level cupful ($\frac{1}{2}$ pound) finely chopped raisins.

Cream the sugar and shortening. Add well-beaten egg and milk. Sift together flour, salt and RYZON, adding to the above mixture. To this add the cinnamon and raisins. Roll out dough evenly and cut out in any shape desired. Place on a greased pan and bake about fifteen minutes in a hot oven.

Sufficient for fifty cookies.

RYZON SHORTBREAD COOKIES

- 1 cupful ($\frac{1}{2}$ pound) butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 tablespoonful cream.
- 1 teaspoonful grated lemon rind.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.

Cream butter, add sugar and cream, and beat well together, add lemon rind, and gradually add flour sifted with RYZON. Knead lightly, roll out on a floured baking board and cut out with a small cutter. Lay on slightly greased tins, and bake in a moderate oven for ten minutes.

When the little cakes are cut into triangles they are called "petticoat tails." When Queen Mary Stuart returned to Scotland from France she brought a number of the French people with her and they called these little cakes "petits gateaux tails." The Scotch people thought they said "petticoat tails," and so they have been known ever since. Sufficient for fourteen cookies.

RYZON PENTECOST COOKIES (JEWISH)

- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 egg and 1 egg white.
- 1 teaspoonful almond extract.
- 1 level teaspoonful RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- Powdered sugar.
- Candied citron peel.

Beat butter and sugar to a cream, add egg well beaten, extract, and flour sifted with RYZON. Mix to a stiff paste, turn out onto a floured baking board, roll out thin, and cut out with a round cutter, or with the top of a wineglass. Place them on greased baking tins, brush them over with egg white slightly beaten, sprinkle with powdered sugar, and place a small piece of candied peel in center of each cookie. Bake in a moderate oven for ten to twelve minutes, and when done, place on a sieve to cool.

Sufficient for twenty-five cookies.

RYZON ROLLED WAFERS

BY FORECAST MODERN SCHOOL OF COOKERY

- 2 $\frac{1}{2}$ level cupfuls (1 $\frac{1}{4}$ pints) dry oatmeal.
- 2 eggs.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 4 level tablespoonfuls (2 ounces) shortening.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 teaspoonful vanilla extract.

Put all ingredients into mixing bowl together and mix very thoroughly. Drop by teaspoonfuls on greased baking sheet and bake in a moderate oven. While still hot, roll into shape of a cigarette. If the cookie hardens so as to prevent rolling, return it to the hot oven for a moment and then roll. Sufficient for eighteen to twenty wafers.

RYZON CHRISTMAS COOKIES

- ½ cupful (¼ pound) butter.
- ½ cupful (¼ pound) sugar.
- ½ level teaspoonful salt.
- 1 lemon rind grated.
- ½ cupful (2 ounces) ground almonds.
- 2 level tablespoonfuls caraway seeds.
- 2 eggs.
- ½ cupful (¾ pint) milk.
- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful powdered ginger.
- Chopped cocoanut.
- Golden syrup.

Beat butter and sugar until creamy, add salt, grated lemon rind, almonds, caraway seeds, eggs well beaten, milk, and flour sifted with RYZON, and ginger. Mix carefully, turn out onto a floured baking board, knead lightly, then roll out quickly one-fourth of an inch thick, and cut out with a fancy cutter about two inches in diameter. Place on greased tins, and bake in a hot oven for twelve to fifteen minutes.

When they are baked and cold, brush over with golden syrup, and sprinkle with cocoanut. Sufficient for four dozen cookies.

RYZON DOUGHNUTS

RYZON GRIMSLICHS (JEWISH)

- 2 matzoths.
- 1 level teaspoonful RYZON.
- ¾ cupful (¼ pound) matzoths meal.
- 3 eggs.
- 1 level cupful (¼ pound) currants.
- ½ cupful (3 ounces) sultana raisins.
- ¼ cupful (2 ounces) seeded raisins.
- ½ level teaspoonful powdered cinnamon.
- ½ level teaspoonful powdered nutmeg.
- ½ cupful (4 ounces) sugar.
- ½ cupful (2 ounces) ground almonds.
- Clarified sugar.

Cover matzoths with cold water and allow to soak twenty minutes, then squeeze very dry, and mix with meal, RYZON, and two of the eggs well beaten. Mix fruit, spices, sugar, almonds, and other egg well beaten. Shape a piece of the matzoth crust into an oval on the hand, place some of the fruit mixture on it, cover with a top piece of crust, shape carefully, and sprinkle with meal. Fry in smoking hot fat or hot oil. Drain and serve with clarified sugar. Sufficient for nine grimslichs.

TO CLARIFY SUGAR:—Put two cupfuls sugar into a saucepan; add two cupfuls of water and bring slowly to boiling point; then remove scum from surface. Put on lid, and boil four minutes to allow the condensing steam to clear any crystals of sugar from sides of pan. Boil gently twenty-five minutes. Remove from fire and pour it in a steady stream over the stiffly beaten whites of two eggs. Return to pan and wait until albumen of eggs coagulates and rises to surface, when all impurities will be removed and syrup left perfectly clear.

RYZON CORN MEAL DOUGHNUTS

BY MRS. GEORGE A. CLARKE, MULINO, ORE.

- 1 ½ level cupfuls (3 gills) milk.
- 1 ½ level cupfuls (7 ½ ounces) white corn meal.
- 2 ½ level cupfuls (¾ pound) white flour.
- ¼ level cupful (¾ pound) butter.
- ¾ cupful (½ pound) sugar.
- 2 eggs well beaten.
- 1 level teaspoonful ground nutmeg.
- 1 level teaspoonful salt.
- 2 level teaspoonfuls RYZON.

Put corn meal and milk into double boiler and cook for ten minutes. Add butter, nutmeg and sugar to meal. Sift together flour, salt and RYZON—add to other ingredients. Roll out on a well-floured board, cut in desired shapes, fry in deep fat, drain on paper and roll in powdered sugar.

RYZON CHRISTMAS DOUGHNUTS

- 2 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 1 level teaspoonful grated nutmeg.
- 2 eggs.
- 1 teaspoonful lemon extract.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Sift flour twice with RYZON and salt, and set aside. Cream butter, sugar and nutmeg together, add eggs well beaten, and beat for five minutes; add extract, milk and flour. Turn out on a floured baking board and roll out one-fourth inch thick; cut with a doughnut cutter and fry in plenty of smoking hot fat. Drain well on paper and cool.

Roll in powdered sugar.

If liked, the dough may be cut in small rounds and a marshmallow enclosed in each one before frying. Sufficient for about fifty doughnuts.

RYZON PARISIAN CRULLERS

- $\frac{1}{4}$ cupful (2 ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 egg yolks.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 teaspoonful vanilla extract.
- 3 level teaspoonfuls RYZON.
- 3 level cupfuls ($\frac{3}{4}$ pound) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level teaspoonful powdered ginger.
- $\frac{1}{2}$ teaspoonful powdered mace.
- 3 egg whites.
- Extra flour.
- Powdered sugar.

Cream butter and sugar together, add yolks of eggs well beaten, milk, vanilla, flour sifted with RYZON, salt and spices. Mix carefully, fold in whites of eggs beaten to a stiff froth, and enough flour to make a soft dough that can be rolled out thin. Cut into oblongs, make four gashes through the center lengthwise, and run the fingers in and out of the gashes to separate them. Fry in plenty of smoking hot fat, then drain and roll in powdered sugar. Sufficient for thirty crullers.

RYZON POTATO FRIED CAKES

BY MRS. CLARENCE G. HORTON, SAND LAKE, N. Y.

- 2 medium-sized potatoes.
- 2 level tablespoonfuls (1 ounce) butter substitute.
- 2 well-beaten eggs.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) sweet milk.
- 3 level teaspoonfuls RYZON.
- 5 level cupfuls (1 $\frac{1}{4}$ pounds) flour.

Boil and mash potatoes. Stir in the butter before they get cold. Then add the eggs, sugar, milk and flour sifted with RYZON.

Knead more flour in on board if desired. Cut and fry in deep hot fat.

Sufficient for fifty-six fried cakes.

RYZON SMALL CAKES INCLUDING SHORTBREADS

RYZON CALLAS

BY HELEN WILSON, AMES, IOWA

- 3 eggs.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 tablespoonfuls cold water.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 1 level teaspoonful RYZON.

Beat the eggs slightly. Add sugar, flour and RYZON sifted together, and cold water. Beat three minutes. Drop by tablespoonfuls on a greased and floured tin. Bake in a moderate oven until light brown.

While still hot roll into the shape of a cornucopia and tie with a string to keep shape.

When cold fill with sweetened and flavored whipped cream. Add powdered sugar to an egg yolk—beat until stiff enough to hold its shape. Use a little of this to form stamen. This dessert will resemble a calla lily in appearance.

Sufficient for twelve callas.

RYZON BLUEBERRY OR HUCKLEBERRY TEA CAKE

BY MRS. ELIZABETH L. BROWN,
SOMERVILLE, MASS.

- 1/2 cupful (1/4 pound) butter.
- 1 1/2 level cupfuls (3/4 pound) sugar.
- 2 eggs.
- 1 cupful (1/2 pint) milk.
- 4 level cupfuls (1 pound) flour.
- 4 level teaspoonfuls RYZON.
- 1/2 level teaspoonful salt.
- 2 cupfuls (1 pt.) blueberries or huckleberries.

Cream butter and sugar thoroughly together, add eggs well beaten, and milk. Sift flour twice with RYZON and salt, and add to other ingredients. Dust berries with flour and add them to the batter. Mix carefully and divide into two well-greased square cake tins, and bake in a steady oven for three-fourths of an hour. Cut into squares and serve hot with butter and powdered sugar. Sufficient for twelve squares.

This batter may be baked in greased muffin tins.

RYZON MADELINES

- 1 cupful (8 ounces) butter.
- 1 level cupful (1/2 pound) sugar.
- 6 eggs.
- 1 teaspoonful lemon extract.
- 1 level teaspoonful RYZON.
- 2 level cupfuls (1/2 pound) flour.
- 1/4 level teaspoonful salt.
- Fondant icing. See page 44.
- Glacé cherries.

Cream butter and sugar thoroughly together with a wooden spoon, add eggs, one at a time, and beat well, then add extract, and flour sifted with RYZON and salt. Mix well.

Carefully grease some plain dariole or timbale molds and set them on a baking tin. Fill molds three-fourths full with mixture, and bake in a hot oven for twenty minutes.

When cold, turn upside down and pipe a spot of fondant on each one. Finish by placing a half cherry in the center of each spot of icing.

Sufficient for twelve Madelines.

Madelines are cakes of great reputation in France. The Madelines of Commercy had a special local reputation, the consequence mainly, it was reported, of the admiration which a Polish King manifested for them when he traveled in France, but this local reputation was more probably the result of the accident that a Madame Perrotin de Barmond had a cook who made very good madelines, and as her name happened to be Madeline Paumier, she was credited locally, and quite unduly, with the invention of the cakes.

Prize Recipe

RYZON DAINTY ORANGE TEA CAKES

BY MRS. C. C. BIGELOW, TARPON SPRINGS, FLA.

- 1 1/2 level teaspoonfuls RYZON.
- 1 1/2 level cupfuls (6 ounces) flour.
- 3 eggs, separated.
- 1 tablespoonful orange juice.
- 1 1/2 level cupfuls (3/4 pound) sugar (scant).
- 1 level teaspoonful grated orange rind.
- 1/2 cupful (1 gill) boiling water.
- 1/8 teaspoonful salt.

ORANGE FROSTING:

- Confectioners' sugar.
- 1 orange.
- Candied orange peel.

FOR CAKE:—Beat yolks of eggs thoroughly, add strained orange juice and sugar and beat for ten minutes, then add salt, orange rind, boiling water, whites of eggs stiffly beaten, and flour sifted with RYZON. Divide into small greased and floured gem pans, and bake in a quick oven for ten minutes. Cool and ice with orange frosting, and decorate with tiny pieces of candied orange peel.

FOR FROSTING:—Sift confectioners' sugar into a bowl (about two cupfuls), add strained juice of orange and beat well together; if too thin add a little more confectioners' sugar.

Sufficient for twenty cakes.

RYZON DAINTY CINDERELLAS

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls (1/2 pound) flour.
- 1/2 cupful (1/4 pound) butter.
- 1 level cupful (1/2 pound) sugar.
- 1 egg.
- 1/4 cupful (1/2 gill) milk.
- 1 teaspoonful orange or almond extract.
- 1 egg white.

Sift flour and RYZON twice. Cream butter and sugar thoroughly together, add egg well beaten, milk, extract and flour. Mix well, turn out onto a floured baking board and roll out about one-half inch in thickness.

The Cinderellas should be cut out with fancy cake cutters in diamonds, triangles, squares, hearts, stars and rounds. Brush tops of cakes with unbeaten white of egg and dust over with granulated sugar. Place on greased tins, without letting the cakes touch each other, and bake in a quick oven until nicely browned.

Sufficient for forty cakes.

RYZON FRUIT BARS

BY MRS. JAMES RICHARDS, HOUGHTON, MICH.

- 2 eggs beaten with a pinch of salt.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 2 tablespoonfuls boiling water.
- 1 level cupful ($\frac{1}{4}$ pound) chopped nuts.
- 1 level cupful ($\frac{1}{4}$ pound) dates.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- 1 teaspoonful vanilla.

Break eggs into a bowl, beat, then add other ingredients in the order given, sifting flour and RYZON together. Pour into a shallow greased pan and cut in squares when cold.

Sufficient for twenty-four bars.

RYZON TEA TABLE DAINTIES

BY MRS. KATE LOWRY, CHICAGO, ILL.

- 2 level cupfuls (1 pint) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 level tablespoonfuls (1 ounce) butter.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful sugar.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 24 sugared dates.
- 24 marshmallows.
- $\frac{1}{2}$ cupful ground nuts.

Sift flour, RYZON, sugar and salt together. Rub in the butter and add milk. Roll out thin and cut with a small round cutter. On each round place a sugared date which has been stuffed with a marshmallow and sprinkle with ground nuts. Turn half the dough over it. Pinch the edges and brush with the yolk of an egg. Bake until brown.

Sufficient for twenty-four dainties.

RYZON PARKINS

- 12 blanched almonds.
- 1 $\frac{2}{3}$ level cupfuls ($\frac{1}{2}$ pound) fine oatmeal.
- 2 level teaspoonfuls RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- 1 level cupful (6 ounces) brown sugar.
- 1 level teaspoonful powdered ginger.
- 1 level teaspoonful powdered cinnamon.
- $\frac{1}{2}$ level teaspoonful powdered nutmeg.
- $\frac{1}{3}$ cupful ($\frac{1}{4}$ pound) molasses.
- 1 egg.
- 2 tablespoonfuls milk.

Split almonds. Mix oatmeal and flour together, rub in butter with tips of fingers, sift and add RYZON, spices and sugar. Warm molasses and pour it in; beat up egg, and add it with milk.

Mix well and divide into pieces, make these into flat cakes, lay them on greased tins, place half an almond on top of each, and bake in a slow oven for twenty minutes.

Sufficient for twenty-four parkins.

RYZON OLD FASHIONED MOLASSES CAKE

BY MRS. ELLA SMITH, BROOKLYN, N. Y.

- $\frac{1}{2}$ cupful (4 ounces) sugar.
- $\frac{1}{2}$ cupful (4 ounces) shortening.
- 1 egg.
- $\frac{1}{2}$ cupful (1 gill) sour milk.
- $\frac{1}{2}$ cupful (1 gill) molasses.
- 1 level teaspoonful ginger.
- 1 level teaspoonful cinnamon.
- 3 level cupfuls ($\frac{1}{4}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful soda.
- 2 level teaspoonfuls RYZON.

Cream sugar and shortening. Add well-beaten egg, cinnamon, ginger, molasses and milk—soda dissolved in one tablespoonful hot water. Then add flour and RYZON, which have been sifted together. Turn into well-greased tin. Bake in moderate oven about thirty minutes.

RYZON BETSY JUMBLES

BY MRS. J. C. MERRILL, NEW YORK CITY

- 2 cupfuls (1 pint) molasses.
- $\frac{3}{4}$ cupful ($\frac{1}{2}$ pound) butter substitute.
- 1 cupful ($\frac{1}{2}$ pint) hot water.
- 1 level teaspoonful ginger.
- 1 level teaspoonful cinnamon.
- 6 level cupfuls (1 $\frac{1}{2}$ pounds) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful soda.

Put molasses, ginger, cinnamon and hot water in a mixing bowl. Add melted butter—soda dissolved in a little hot water. Then add flour and RYZON which have been sifted together. Turn out on molding board. Roll out one-quarter inch, cut and bake in a quick oven.

RYZON COCOANUT BUNS

BY MRS. JOHN W. BOGART, HACKENSACK, N. J.

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter substitute.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 2 level teaspoonfuls RYZON.
- 1 egg.
- $\frac{1}{2}$ cupful (2 ounces) finely chopped coconut.
- $\frac{1}{4}$ teaspoonful salt.
- $\frac{1}{2}$ cupful (1 gill) milk, or more to make a stiff batter.

Rub butter into flour, add RYZON, salt, sugar, cocoanut, the egg well beaten, and milk. Mold in small buns, place on a greased tin, dash over with milk and sprinkle with cocoanut. Bake in hot oven fifteen minutes.

RYZON OATMEAL SHORTBREAD

BY MRS. ISA WILLIAMS, CEDAR, B. C.

- 1 level cupful ($\frac{1}{2}$ pound) butter.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level cupfuls (12 ounces) fine Scotch oatmeal.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 egg.

Make a ring of the flour on a pastry board. Break egg into center, add sugar on top, mix together—add butter, mix all together, then draw in the flour which is in ring around the mixture—mix it lightly, rubbing with the hands to form a paste. Knead very little after paste is formed. Make into cakes. Prick with fork and bake until brown in moderate oven. Can be decorated with almonds or peel, if liked, or dusted with sugar, or iced.

Sufficient for ten shortbreads.

RYZON SCOTCH SHORTBREAD

- 2 cupfuls (1 pound) butter.
- $1\frac{1}{2}$ level cupfuls (12 ounces) sugar.
- 2 eggs.
- 2 level teaspoonfuls RYZON.
- 7 level cupfuls ($1\frac{3}{4}$ pounds) flour.
- 1 level cupful ($\frac{1}{4}$ pound) rice flour.

Wash butter in cold water, and squeeze it dry on a clean cloth. Place it on a baking board and knead it with sugar and when they become well incorporated, knead in eggs with the hands. Sift the flour, rice flour and RYZON onto the board, gradually knead them into the butter mixture, making a smooth paste. Divide into four pieces, make each piece into a smooth round cake, pinching the edges with the fingers. Stab all over with a skewer or a fork to prevent the paste rising. Lay on papered baking tins, and bake in a moderate oven for forty minutes. Take from the oven when ready and allow to lie on tin until cold.

Dust cakes with fine sugar, and at serving time break them into pieces.

Sufficient for four shortbreads.

At New Year in Scotland, and at Christmas in England, a good deal of decorated shortbread is sold with appropriate mottoes, of which "For Auld Lang Syne" is the greatest favorite. These mottoes may be made with caraway comfits, or with candied citron peel, or with icing put through a bag and tube.

RYZON GINGERBREAD

- 1 cupful ($\frac{1}{2}$ pint) molasses.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 cupful ($\frac{1}{2}$ pint) boiling water.
- 1 level cupful ($\frac{1}{4}$ lb.) chopped walnut meats.
- 1 level cupful ($\frac{1}{2}$ lb.) chopped seeded raisins.
- 2 level teaspoonfuls RYZON.
- 3 level cupfuls (12 ounces) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 2 level teaspoonfuls powdered cinnamon.
- 1 level teaspoonful powdered ginger.
- 2 eggs.

Put molasses into a mixing bowl with butter and sugar, pour in boiling water and stir well, and let cool. Then add nuts, raisins, flour sifted with RYZON, spices and salt. Beat up eggs and add them, then turn into a well-greased and floured shallow pan, and bake in a moderate oven for forty minutes. Cool, and cut in squares.

Gingerbread is probably one of the oldest forms of cake known. It has certainly been known since the fourteenth century, when it was made and sold in Paris. It was formerly made of rye flour kneaded with ginger and other spices, and sweetened with honey. In some parts of Europe, gingerbread is still made in larger or smaller quantities, and baked in large blocks to be sold by weight. These are made with white or light brown dough mixed with honey and glucose. They are of a very light spongy texture, quite different from that made in this country.

Sufficient for eighteen squares.

RYZON SOFT GINGERBREAD

BY MRS. HERMAN WADDEY, WASHINGTON, D. C.

- 1 cupful ($\frac{1}{2}$ pint) molasses.
- $\frac{3}{4}$ cupful ($1\frac{1}{2}$ gills) sweet or sour milk.
- $1\frac{1}{2}$ level cupfuls (6 ounces) flour.
- 1 egg.
- 1 level tablespoonful ($\frac{3}{2}$ ounce) shortening.
- 1 level teaspoonful ginger.
- $\frac{1}{2}$ level teaspoonful cinnamon.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{4}$ level teaspoonful soda.
- $\frac{1}{2}$ level teaspoonful salt.

Beat egg, add molasses, ginger, cinnamon, salt and milk, soda dissolved in hot water, flour and RYZON sifted together, then melted shortening. Bake in sheet tin. Sufficient for six persons.

RYZON CABINET CAKES

- 5 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- $\frac{1}{2}$ cupful (2 ounces) rice flour.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{3}{4}$ cupful (6 ounces) butter.
- 2 ounces sweet chocolate.
- 1 teaspoonful grated lemon rind.
- $\frac{1}{2}$ cupful (2 ounces) shredded candied citron peel.
- 2 eggs.
- 1 teaspoonful vanilla extract.
- $\frac{1}{2}$ cupful (1 gill) golden syrup.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- A few blanched and sliced almonds.

Sift flour, rice flour, salt, sugar and RYZON into a basin, add butter and rub it into these ingredients until it is like bread crumbs, then add chocolate grated, lemon rind, peel, eggs well beaten, vanilla extract, and syrup mixed with milk. Mix carefully, and divide into greased and floured small cake tins, sprinkle the tops with some almonds, and bake in a moderate oven for twenty minutes. Turn out and cool.

Sufficient for twenty-four cakes.

RYZON FAIRY ROCK CAKES

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 6 tablespoonfuls (3 ounces) butter.
- $\frac{1}{4}$ cupful (1 ounce) chopped nut meats.
- $\frac{1}{2}$ cupful (2 ounces) currants.
- 4 level tablespoonfuls (2 ounces) sugar.
- $\frac{1}{4}$ level teaspoonful powdered mace.
- Pinch salt.
- 2 eggs.
- 2 tablespoonfuls milk.

Sift flour and RYZON into a basin, rub butter into flour and mix well. Add nut meats and currants, and mix with sugar, mace, salt. Beat up eggs, add milk, and mix gradually with the dry ingredients into a fairly stiff paste. Put this in small heaps on a buttered tin, and bake in a moderately hot oven for twenty minutes.

Take from the oven and cover with sifted sugar. Sufficient for twelve cakes.

RYZON FRENCH COOKIES

BY MRS. M. L. NENANS, WINSLOW, ILL.

- 1 $\frac{1}{2}$ level cupfuls ($\frac{1}{2}$ pound) brown sugar.
- 1 level cupful ($\frac{1}{2}$ pound) butter.
- 2 eggs.

- 2 level tablespoonfuls cocoa.
- 1 cupful ($\frac{1}{2}$ pint) cold coffee.
- 1 cupful chopped raisins.
- 1 level teaspoonful RYZON.
- 1 level teaspoonful cinnamon
- $\frac{1}{2}$ level teaspoonful cloves.
- 1 teaspoonful vanilla.
- 3 level cupfuls ($\frac{3}{4}$ pound) flour.

Cream butter, sugar and eggs in mixing bowl, add cocoa, cinnamon, cloves, vanilla, coffee and raisins. Then add flour and RYZON sifted together. Pour into well-greased dripping pan. Bake in quick oven about twenty minutes. When cold cut in squares and spread with frosting.

See page 44 for frostings.

RYZON GINGER COOKIES

BY MRS. GEORGE MEDLER, CHEVEY CHASE, MD.

- 1 level cupful ($\frac{1}{4}$ pound) brown sugar.
- 1 level cupful ($\frac{1}{2}$ pound) butter substitute.
- 1 cupful ($\frac{1}{2}$ pint) Barbadoes molasses.
- 2 eggs, well beaten.
- $\frac{1}{2}$ level teaspoonful salt.
- 2 $\frac{1}{2}$ level teaspoonfuls RYZON.
- 1 level teaspoonful ginger.
- $\frac{1}{2}$ level teaspoonful cloves.
- $\frac{1}{2}$ level teaspoonful cinnamon.
- $\frac{1}{2}$ level teaspoonful allspice.
- 6 level cupfuls (1 $\frac{1}{2}$ pounds) flour.

To mix, cream sugar and shortening, add molasses, eggs, salt and spices, flour and RYZON which have been sifted together, and turn out on well-floured board, roll one-eighth inch thick, cut any shape desired, bake in quick oven until golden brown. Sufficient for fifty cookies.

NOTE.—If unsalted shortening is used double the proportion of salt.

RYZON CHOCOLATE SQUARES

- 4 eggs, separated.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- $\frac{1}{2}$ level teaspoonful almond extract.
- 1 $\frac{1}{2}$ level teaspoonfuls RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) flour.
- Chocolate frosting. See page 44.
- Chopped nut meats.

Beat the yolks of eggs and the sugar for ten minutes, remove the beater, add the extract the flour sifted with the RYZON, and the whites of eggs beaten to a stiff froth. Turn into a greased and floured baking sheet, and bake in a hot oven for fifteen minutes. Turn out to cool, then cut in squares. Dip the pieces of cake in chocolate icing and roll in chopped nut meats.

Sufficient for ten squares.

RYZON PASTRY, PIES, SHORTCAKES, TARTS and TARTLETS

"Cut and come again,
The sirup upward springing,
While my life and taste remain,
To thee my heart is clinging;

Other dainties fade,
The newest oft the fleetest,
But of all the pies now made
The apple pie is still the sweetest."

PASTRY making supplies plenty of material for study, and indeed, when carried to perfection, is almost a fine art. A start should be made with the plainer kinds of pastry, and especially those in which the fat is well mixed with the flour before the rolling begins, such as Short Paste. When those have been thoroughly mastered, the more difficult kinds may be attempted. There are several kinds of fat which can be used for pastry making, such as butter, lard, drippings, oil, clarified fat, margarine, and various kinds of vegetable fats now on the market.

Butter is the best to use for all the finer kinds of pastry, but it must be carefully chosen and free from taint of any kind.

The very best butter must be used for making puff pastry. When a more economical pastry is wanted, good drippings, lard or margarine may be used, or a mixture of lard and butter is good. Good crust made with drippings is one of the most wholesome kinds of pastry for children. Shredded suet is used principally for making boiled pastry, the fat taken from the kidney being the best, and the beef suet preferred to mutton.

Water is usually the only liquid required for mixing the pastry. It must be as cold as possible, and in hot weather a piece of ice should be added to it. The exact amount of water to use is not always given in the recipes, as so much depends on the consistency of the fat used, and also upon whether the flour is a very dry kind or not. It will generally be found that the finer the flour the more water it will require. In the richer kinds of pastry a beaten egg or the yolk of an egg is used together with a little water.

Be careful that all utensils used, such as baking board, rolling-pin, basins, spoons, etc., are particularly clean and cool. The board should be smooth and perfectly flat. A marble slab is always to be preferred to a wooden board, as it is so cool and level. The rolling-pin should also be smooth and not too heavy. Handle it very lightly.

Clean and cool hands are always imperative. Those who have very warm hands should mix the pastry as much as possible with a knife.

Make the pastry in a cool place, not in a hot kitchen. The colder pastry is kept during the making, the lighter it will be, because it will contain more air. Cold air occupies much less space than hot. The colder the air the greater, consequently, will be its expansion when put into a hot oven. The paste must be handled and rolled lightly. Heavy rolling and handling expels the air. Never allow pastry to stick to the baking board, but lift it occasionally on the rolling-pin and dust a little flour underneath. If the rolling-pin sticks to the pastry, dust a little flour over it, and brush it off again lightly with a small brush kept for the purpose.

In making short crust, cut the butter or fat into the flour with a knife, then rub the shortening lightly into the flour with the tips of the fingers, and do not use more water than is necessary in mixing it. It is a common mistake to use too much water; to do so deprives the paste of its shortening.

Short paste is the best for children and people of weak digestion; the flour in it, being more thoroughly incorporated with the fat, gets better cooked. It is also more capable of mastication than flaky crusts, which are liable to be swallowed in flakes.

Puff paste is a kind of fine sandwich. There should be a certain number of layers of dough and layers of butter. Take every care, therefore, to prevent the butter breaking through the dough. The manufacture of this pastry requires patience, because if it is not properly cooled between the turns, the friction of rolling will melt the butter and cause it to smear into the dough.

However well the pastry may be made, success will not be attained unless the oven is rightly heated; the very lightest crusts will be totally spoiled in the baking if this important point is not carefully attended to. If the oven is not very hot the fat will melt and run out of the pastry before the starch grains in the flour burst; consequently, they cannot afterwards expand, however hot the oven may be made; and in this way the paste will become heavy.

Take great care that the oven is hot when the paste is put into it. The heat of the oven may be tested with a thermometer or by putting into it a small piece of the pastry. If this piece of pastry browns fairly quickly, the oven may be considered hot enough. For puff pastry, the thermometer should register about 340° F. to begin with and when the pastry is well risen the heat may be reduced to 325° F.

For meat pies about 300° F. will be hot enough, and for the plainer kinds of pastry the temperature may be still a little lower.

There is so much difference in ovens, that the hottest part of one may be the coolest of another. The oven door should be opened and closed as gently as possible, and not oftener than is necessary. Watch the paste carefully that it does not take too dark a color. If it becomes too brown before it is sufficiently cooked, cover it over with a double piece of paper that has been slightly sprinkled with water.

If the pastry is not to be used at once when taken from the oven, allow it to cool slowly in a warm kitchen. When light pastry is transported at once to a cold larder, or pantry, it is very apt to become heavy.

If any paste is left over do not bake it simply because it is made; scraps will come in nicely for little pies, entrées, savories, or fried for decoration; they are always useful to have on hand. Keep in the ice box.

Some cooks frequently, and with excellent effect, introduce various flavorings into their crusts, mixing some with the addition of lemon juice, while giving to others a delicate and very agreeable *gout* by means of very finely chopped parsley, onion, shallot, thyme, bayleaf, or even mushrooms. Or in the case of pastry for sweet dishes (it may be sweetened or not, just as individual inclination guides) grated lemon or orange rind, spice of any kind preferred, grated nuts, or a judicious addition of a suitable extract, such flavoring being particularly effective in connection with suet or butter crust for steamed or boiled puddings.

Another way to find the right heat for pastry is to lay a piece of white paper in the oven, if it browns quickly the oven is hot enough; it should not be so hot that the pastry will "catch" quickly before it is risen, or before the contents of a pie or tart are cooked.

To prevent this a piece of greased paper may be laid lightly on the top; if the oven is very fierce, it may be slightly damped.

Pastry should never be baked in an oven in which meat is being roasted or with any other dish which generates steam, as the moist heat would be apt to destroy the crispness of the pastry.

Ovens in which heat comes from the bottom are decidedly the best for either pastry or cakes; but no one should expect to bake well in an oven which they do not thoroughly understand.

RYZON PASTRIES

RYZON MATZOTH PASTRY

- 1½ matzoths.
- 2 tablespoonfuls (1 ounce) butter or lard.
- 1 level teaspoonful RYZON.
- ¼ cupful (1¼ ounces) matzoth meal.
- 2 level tablespoonfuls (1 oz.) powdered sugar.
- Pinch of salt.
- 2 eggs.

Cover matzoths with water, soak for fifteen minutes and press dry. Heat butter and add soaked matzoths. Cook for two minutes, sift and add matzoth meal, sugar, RYZON, salt and eggs well beaten. Mix well, and press into a greased pie plate with the hands as it is impossible to roll this pastry. Have pastry one-fourth inch thick.

RYZON SHORT PASTE

- 2 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- ½ level teaspoonful salt.
- ½ cupful (4 ounces) butter or lard.
- Cold water.

This is the easiest form of pastry making, and it is best to learn the art of making this first thoroughly before going on to the puff or, as some people call it, flaky pastry.

Sift RYZON, flour and salt into a basin, add butter or lard and cut it into small pieces in the flour with a knife, then rub it in with the tips of the fingers until it is all crumbled like bread crumbs.

Work into it a little cold water, getting it to a stiffish paste that can be rolled easily without either sticking to the board or the rolling-pin. The quantity of water needed depends a good deal on the flour and on the temperature; for the above, about one-half cupful of cold water is a fair average, though in cold weather, and with some flours, it may take nearly twice as much.

This crust must be rolled out at once to the thickness required, for if rolled too much it becomes heavy.

For a richer crust take two cupfuls of flour, one cupful of butter, one teaspoonful of RYZON, one-half teaspoonful of salt, one teaspoonful of lemon juice, the beaten yolk of one egg, and enough cold water to moisten it.

Sift flour into a basin with RYZON and salt, add butter and chop it in fine with a knife, then rub the fat into the flour by crumbling it very lightly with the tips of the fingers, not by pressing and rolling between the palms of the hands, as is a common practice.

Add yolk of egg, lemon juice, and the water slowly and gradually as the quantity depends so much on the fineness of the flour; the finer the latter, the more water will it take up.

It is easy to tell when sufficient water has been added, for when most of the liquid has been put in, the dough will cling together in little rolls, which on being pressed with the finger will not only cling together but will gather to them any loose flour there may be round them; as long as there is the least crumbliness in the dough when pressed, more liquid is wanted.

When properly mixed, the dough can be gathered into a ball, and used to wipe the mixing bowl out, like a cloth.

Make it into a neat oblong shape on a floured baking board and press it out gently but firmly at first with the roller, then roll it out with quick short rolls to the right thickness, being always careful to stop the roller just short of the edges of the paste. Roll it on the one side only, and be careful that it does not stick to the board or roller, keeping both these lightly floured, but do not overdo this flouring, as over-flouring, like over-rolling, will make the pastry hard and tough. To lift the paste right off the board, turn the upper end over the rolling-pin, and wind it up like a shade, unrolling it again in the same way. This saves dragging it out of shape.

This pastry is sometimes called Biscuit Paste, and it is suitable for pies, tarts, tartlets, puffs, biscuits and many fancy sweets.

Sufficient for three pies.

RYZON CHOUX PASTE

- 1 level teaspoonful RYZON.
- 1 level cupful (¼ pound) flour.
- 1 cupful (½ pint) water.
- 4 tablespoonfuls (2 ounces) butter.
- 2 level tablespoonfuls (1 ounce) sugar.
- Pinch of salt.
- ½ teaspoonful vanilla extract.
- 4 eggs.

Sift flour, which should be of the finest quality and put it in a cool part of the oven to dry. Pour water into a small saucepan, add butter, sugar, and salt, and bring to the boil, but do not let mixture reduce in quantity. Add vanilla, and flour sifted with RYZON, and stir these well together over the fire with a wooden spoon, until the paste is compact and dry, and does not adhere to the pan or spoon.

This is called a "panada." It should not be over-cooked, or it will become oily.

Remove saucepan from the fire, and add eggs, one at a time, beating each one in very thoroughly. Keep the paste at a medium thickness, not too soft, not too stiff, and only using the

fourth egg if necessary. If the paste is too stiff, it will not rise properly; and if too soft, it will spread and lose its shape. Cool before using. This pastry is suitable for cream puffs, éclairs profiteroles, beignets, and various fancy cakes.

For éclairs, the mixture must be put into a forcing bag with a tube and squeezed out of this in straight pieces about one-half inch in diameter, and three and one-half to four inches in length; for profiteroles and cream puffs, in little mounds varying from the size of a pea to that of a small mushroom; and for beignet soufflés, in short lengths about one inch.

In making éclairs, hold the bag obliquely to the baking tin. Let the end of the piece of paste rest on this, and continue forcing until it is long enough, drawing the bag at the same time slightly backwards. Then cut off the paste close to the tube, and go on to the next, laying down the pieces of paste about two inches apart, so as to allow room for rising.

For cream puffs and profiteroles, the bag must be held perpendicularly, the tube to begin with almost touching the baking tin, and then only so far raised to allow the mixture to be deposited in little heaps of the size required. As each heap is finished, disengage the bag, not by raising it, but by giving it a jerk and a twist. The little profiteroles for soup require a very small bag and tube as the heaps of paste for these should not be much larger than a pea.

Éclairs and puffs should be baked in a moderate oven until well risen, crisp, and of a pale fawn color. They should be brushed over with a little beaten egg and milk, before baking, to give them a glaze.

They rise a great deal and get quite hollow.

Éclairs and ordinary sized puffs will take from thirty to forty minutes. Just before they are required, a hole large enough to admit the tube in a forcing bag may be made in each with a sharp knife, and they may be filled with custard, whipped cream or preserves. Sufficient for 12 puffs.

RYZON PUFF PASTE

- 2 cupfuls (1 pound) butter.
- 4 level cupfuls (1 pound) flour.
- ½ level teaspoonful salt.
- Cold water.
- 1 egg yolk.
- 1 tablespoonful lemon juice.
- 3 level teaspoonfuls RYZON.

This is the most elaborate and expensive of the flaky pastes, and both time and some dexterity are required in its manufacture.

Weigh butter, and let it lie in ice cold water for some time before using it.

Chill flour and sift it onto a baking board or into a basin, scoop a hollow in the center, put in salt, dissolved in one tablespoonful of cold water, yolk of egg well beaten, lemon juice and just as much ice-cold water as is required to produce, without much kneading, a smooth, workable, but rather firm dough, of which no trace should adhere to baking board. Work butter in the cold water until quite malleable, yet not unduly soft, squeeze from it all moisture in a clean cloth, and pat it between the hands into a flat square cake. The butter should be as nearly as possible of the same consistency as the paste, as if it is softer it will get rolled into it, and if harder it will break through it. Roll out paste to a little more than double the size of the slab of fat, and about one-fourth of an inch thick, lay the latter one-half, fold the other over, and place in refrigerator for thirty minutes.

Now press paste across in three or four places with the roller, roll into a long strip, being careful that the butter does not break through. Sprinkle one-half teaspoonful of RYZON on pastry each time it is rolled out. When butter melts in the oven the powder will effervesce and thus raise, or puff up the pastry more readily. Now fold pastry exactly in three, press down the folds, and lay the pastry aside in a cool place for fifteen minutes at least. This is called giving the pastry one "turn," and seven of these is the number usually required for puff pastry.

The next time the pastry is rolled, place it with the joins at your right-hand side, and open ends towards you. Give it two "turns" this time, and again set it in a cool place for at least fifteen minutes. Repeat this until the pastry has had six rolls in all, then double the pastry instead of folding it in three, and finally roll it out to the desired size and thickness.

The object of the cooling between the rolls is to keep the butter and paste in the distinct and separate layers in which it is the function of the rolling and folding to arrange them, and on which the lightness of the paste depends.

In rolling, keep the pressure of the two hands as even as possible. If the strip of paste is inclined to become curved, this shows that you are pressing more on rounded side than on the other.

The great art in making puff pastry is to keep the butter from escaping, which it will do if the paste is too soft, or is rolled out too thinly, or not rolled out regularly. If the paste is not kept flat and even in the rolling it will not rise properly in the baking, but will have tough, hard streaks through it.

The oven for puff pastry should be hot, but not fierce, the door kept shut until the paste is set, and, after baking, the pastry ought not at once to

be consigned to a cold place, but allowed to cool quite gradually.

Puff pastry is suitable for vol-au-vent, patties, pies, and many fancy dishes.

RYZON FLAKY PASTRY

- 2 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful salt.
- ½ cupful (4 ounces) butter.
- ½ cupful (4 ounces) lard.
- 2 tablespoonfuls lemon juice.
- Ice Water.

Divide shortening into four equal portions. Sift flour, RYZON, and salt into a bowl, add one portion of the fat and rub it lightly into flour. Mix to a stiff paste with lemon juice and a little ice-water. Turn out onto floured baking board, roll out to an oblong piece, and distribute a second installment of the fat in small knobs over it, to within one-fourth inch of edge. Dredge a very little flour over, fold evenly in three, press edges together with rolling-pin to exclude the air, and lay away in a cold place, or in the refrigerator for ten minutes. Repeat processes with the chilling intervals until fat is used up, roll out to the requisite thickness, and use for pies or tartlets. Sufficient for three pies.

RYZON RAISED PIE CRUST

- ½ cupful (4 ounces) butter or lard.
- 1 cupful (½ pint) hot water.
- 1 level teaspoonful RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful salt.

Put butter or lard and water into small saucepan, bring to a boil, but do not let mixture reduce in quantity. Sift RYZON, flour and salt into a bowl and make a well in the center of the mixture. Pour in hot liquid, mixing first with a wooden spoon or a knife, as it is rather hot, then take the hand and mix into a compact paste.

Turn out on a floured baking board, and knead lightly and quickly until free from cracks.

This paste must be used while warm for making raised pies of pork, or mutton. See page 71.

Prize Recipe

RYZON PIE CRUST AND COOKIES IN ONE

BY MRS. R. F. FINK, WHITE PLAINS, N. Y.

- 4 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 2 level cupfuls (1 pound) sugar (scant)
- ½ cupful (4 ounces) butter.
- 3 eggs.
- ½ cupful (3½ ounces) milk.
- 2 teaspoonfuls lemon extract.

Sift flour and RYZON onto a board and add sugar. Chop and rub butter through dry ingredients, and when well mixed make a large cavity in the center; place eggs therein. With a knife proceed to partly mix eggs with flour, then add milk and extract, being careful not to let the liquid flow off the board. Continue folding in flour into liquid with knife until dough can be kneaded by hand. When dough is well kneaded, cut a piece off, roll out and line a buttered pie pan with it. Sprinkle the dough in pan with a slight dusting of flour; this helps to absorb the moisture of whatever fruit is used.

With rolling pin as a guide, cut narrow strips of rolled out dough, and lay them crosswise at equal intervals across the pie and over the fruit. Bake in a moderate oven.

COOKIES

From trimmings left from pie crust, cookies can be made by kneading the pieces together, and rolling out again.

If several kinds of cookies are desired, such as cocoanut, peanut or raisin, divide the dough in three parts. When the dough is partly rolled out, sprinkle well with nuts or raisins, and roll them into crust, and continue rolling until the pastry is desired thickness. Cut dough in any shape desired. Lay on greased tins and bake in a moderate oven until light brown. These cookies will keep crisp indefinitely, if kept in an air-tight tin can.

Thus you have pie and cookies from the same dough. If desired, the dough may be kept in a bowl in the refrigerator for a week, or even longer, and thereby be ready for use at a moment's notice. Keeping in the refrigerator improves paste. Sufficient for three pies.

RYZON SPICED PASTRY

- 2 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- ½ level teaspoonful salt.
- 1 level teaspoonful powdered cinnamon.
- 1 level teaspoonful powdered nutmeg.
- ½ level teaspoonful powdered mace.
- 1½ cupfuls (12 ounces) butter or lard.
- 2 eggs.
- Juice of 1 lemon.
- 4 level tablespoonfuls (2 ounces) sugar.
- Cold water.

Sift flour, RYZON, salt and spices onto a baking board. Make a hollow in center, put in shortening, broken into small pieces, and incorporate eggs well beaten, strained lemon juice, sugar and

enough water to make stiff paste. The flour should be worked in from the sides, using a knife. Knead lightly, roll out into a long even strip, fold in three, turn half way round and roll out again, again fold in three, and roll out as before, and leave in a cold place for one hour before use.

Use for pie, tarts, tartlets, etc.

RYZON HOT WATER PASTE

- 2 tablespoonfuls (1 ounce) butter or lard.
- 3 tablespoonfuls boiling water.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level teaspoonful RYZON.
- 1 level cupful (4 ounces) flour.

Beat butter to a cream, add boiling water and stir until dissolved, then add salt, RYZON and flour. Mix and cool before using.

RYZON VOL-AU-VENT

RYZON puff pastry. See page 57.

1 beaten egg.

Filling.

A vol-au-vent is one of the most *recherché* dishes of French cuisine, and one which the American cook is somewhat afraid of attempting. However, if once the making of puff paste has been mastered, the making of the pastry case itself should not present much difficulty. The puff pastry should only have had six turns for a vol-au-vent case. Roll out the pastry very evenly to about three-fourths inch in thickness and let it rest for a few minutes before cutting, to allow for shrinking. Then take a round or oval cutter the size required, and lay it on the top of the pastry, keeping it one-half inch from the edge in order to have a perfectly even piece of paste. Then cut round with a sharp pointed knife, holding the knife slanting outwards from the cutter so as to make the lower edge of the pastry slightly wider in circumference than the upper. Now remove the cutter, and place the cut piece of paste on a wetted baking tin with the under side uppermost. During the baking the upper part of the vol-au-vent will shrink in width and become the same size as that which rests on the tin. Now brush over the top of the case with the beaten egg, and with a sharp knife or cutter mark a smaller round on the top, which can be removed afterwards to form the lid. Score the top across lightly with a knife, and pierce the pastry through to the tin two or three times. Then bake in a hot oven for forty minutes. When a nice color and well risen, remove the vol-au-vent from the oven,

lift off the little lid of pastry, and with a fork scoop out all the soft paste from the center, being careful not to break the edges. The case should not be filled until just before serving.

The filling is the most important part of the vol-au-vent.

The foundation of this is a rich sauce of some kind, either brown or white, with a variety of different garnishes, such as small quenelles, mushrooms, truffles, small pieces of sweetbreads, chicken, veal, rabbit, etc., or if it is a fish vol-au-vent, quenelles of fish, small fillets of fish, pieces of lobster, oysters, crab meat, mussels, etc. The garnish must always be prepared and cooked beforehand and then made thoroughly hot in the sauce before being put into the pastry case. This dish is always served hot as an entrée, entremet or savory.

A vol-au-vent can also be made sweet by filling with a good compote or purée of fruit and whipped and sweetened cream.

RYZON ONE-TWO-AND-THREE PIE CRUST

- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{4}$ pound) sifted flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 2 tablespoonfuls (1 ounce) lard or butter.
- 3 tablespoonfuls ice-water.

Sift the flour, salt and RYZON together; add butter or lard and cut in with a knife, then rub it in lightly with the fingers, add water, mix and use. Sufficient for one pie.

RYZON CHOPPED PASTRY

- 1 level teaspoonful RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level tablespoonful sugar.
- $\frac{1}{4}$ teaspoonful salt.
- 1 cupful ($\frac{1}{2}$ pound) butter.
- 1 egg.
- Juice of $\frac{1}{2}$ lemon.
- 5 tablespoonfuls cold water.

Sift flour, RYZON, sugar and salt together into a basin, add butter, and chop it into flour mixture until well blended. Beat up egg, add strained lemon juice and water, and gradually mix into dry ingredients, *chopping*, not stirring, all the time. Roll out to a long, even strip, fold in three by bringing one end over the middle and lapping the other end over. Put it away in a cool place for ten minutes. This is called giving the pastry *a turn*. Roll and fold the pastry again and roll out and use as required.

Use for pies, patties, etc.

RYZON STRAWBERRY SHORTCAKE—Master Recipe
By JANET MCKENZIE HILL, Editor of "American Cookery," Boston, Mass.

Master Recipe

RYZON STRAWBERRY SHORTCAKE

- 2 quart baskets strawberries.
- 1 ½ level cupfuls (12 ounces) sugar.
- 4 level teaspoonfuls RYZON.
- 2 level cupfuls (½ pound) pastry flour.
- ½ level teaspoonful salt.
- ¼ cupful (2 ounces) butter.
- 1 cupful (½ pint) milk (about).
- Extra butter, for spreading layers.
- Cream, if desired.

Hull, wash and drain berries, save a few choice berries for a garnish, cut rest in halves and mix with sugar. Sift together RYZON, flour, and salt, and work in butter with two knives; add milk gradually, and mix to a soft dough with a knife. Press dough into two well-greased layer cake tins. Bake in a quick oven for fifteen to twenty minutes. Turn one layer upside down on a serving dish, spread liberally with butter; pour on half the berries, and set the other layer above; spread with butter and rest of berries. Garnish with the whole berries and whipped cream if desired. This recipe may be used for other fruits, as blackberries, raspberries and sliced peaches.

Sufficient for four to six people.

This dough may be rolled and cut into large biscuits, and used for serving individual short-cakes.

Prize Recipe

RYZON CURRANT SHORTCAKES

BY MRS. G. N. HARTLEY, PLAINFIELD, N. J.

- 3 level teaspoonfuls RYZON.
- 3 level cupfuls (¾ pound) flour.
- ½ level teaspoonful salt.
- 1 level cupful (½ pound) sugar.
- 1 cupful (½ pound) shortening.
- 1 level cupful (½ pound) currants.
- 1 cupful (½ pint) water (scant).

Clean currants. Sift flour, RYZON, sugar, and salt into a basin, add shortening, cut it in with a knife, and then rub it in with the tips of the fingers; add currants and water gradually, and turn out onto a floured baking board. Knead lightly and roll out about one inch thick; cut into three inch squares, and mark top of each square with a knife. Place apart on greased tins and bake in a quick oven for fifteen minutes. Serve hot or cold. Sufficient for fifteen squares.

Prize Recipe

RYZON GRAPEFRUIT SHORTCAKE

BY MRS. WILLIAM J. MATHESON, NEW YORK CITY

- 4 grapefruit.
- 3 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ teaspoonful salt.
- $\frac{1}{2}$ cupful (4 ounces) butter.
- Milk.
- Sugar.

SAUCE:

- Juice of the four grapefruit.
- 1 tablespoonful cornstarch.
- 3 tablespoonfuls (1 $\frac{1}{2}$ ounces) butter.
- 1 cupful ($\frac{1}{2}$ pound) sugar.
- 1 egg yolk.
- 1 tablespoonful vanilla extract.

FOR SHORTCAKE:—Peel grapefruit. Separate sections carefully so as not to get in any of the pulp. Hold fruit over a bowl to keep juice. Break sections into little chunks, sprinkle with a little sugar and set aside (not in cold place) till shortcake is made. Mix flour, RYZON and salt and sift into a basin. Add butter and chop it in with a silver knife until mealy, and wet to a soft consistency with cold milk.

Grease and flour a round or square baking pan. Put dough in and press it out with fingers to about one inch thick. Place it in a hot oven for the first ten minutes, then lower heat and leave it for about ten minutes longer, or until it is brown.

RYZON PIES

RYZON APPLE PIE

BY MRS. GEO. MEDLER, CHEVEY CHASE, MD.

FILLING:

- 6 to 8 medium-sized apples.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 2 level teaspoonfuls cinnamon.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter.
- 3 tablespoonfuls cold water.

Line a deep pie plate with RYZON chopped pastry. See page 59. Place layer of thinly sliced apples in the dish, dust over with cinnamon and sugar—repeating until the dish is filled. Add three tablespoonfuls cold water and fleck with butter, place top crust on and bake in moderate oven until a golden brown.

RYZON TRANSPARENT PIE

RYZON puff pastry, see page 57.

- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 3 eggs, separated.

- $\frac{1}{2}$ level teaspoonful grated nutmeg.
- $\frac{1}{2}$ lemon.
- 2 tablespoonfuls brandy or fruit juice.
- 1 level teaspoonful RYZON.

Line a pie plate with pastry. Cream butter and sugar thoroughly together, beat in yolks of eggs, nutmeg, grated rind and strained juice of lemon, brandy and whites of eggs beaten to a stiff froth with RYZON. Bake in a moderately hot oven for thirty minutes. If liked, the edge of the pie may be decorated with meringue.

RYZON PUMPKIN PIES

- 4 cupfuls (1 quart) stewed and strained pumpkin.
- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pound) sugar.
- 1 level teaspoonful RYZON.
- 1 level tablespoonful flour.
- 1 level teaspoonful salt.
- 1 level teaspoonful powdered mace.
- 1 level teaspoonful powdered cinnamon.
- 1 level teaspoonful powdered ginger.
- 2 cupfuls (1 pint) milk.

RYZON chopped pastry, see page 59.

Line two pie plates with pastry. Put pumpkin into a basin, add sugar, flour, salt, and RYZON mixed together, then stir in the spices and the milk; fill into the prepared pie plates and bake in a hot oven to a rich, golden-brown color.

Note that this economical recipe contains no eggs.

RYZON PUMPKIN PIE No. 2

- $\frac{3}{4}$ cupful (6 ounces) sugar.
- 1 level teaspoonful powdered cinnamon.
- 1 level teaspoonful powdered ginger.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pint) steamed and strained pumpkin.
- 3 eggs.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) milk.
- $\frac{1}{2}$ cupful (1 gill) cream.
- 1 tablespoonful melted butter.

RYZON flaky pastry, see page 58.

Put sugar into a bowl, add spices, salt, pumpkin, eggs slightly beaten, milk, cream and butter. Mix and pour into a pastry lined pie plate and bake in a moderate oven for three-fourths of an hour. Cool and serve. Sufficient for one pie.

RYZON MINCE PIES

RYZON chopped pastry, see page 59.

- 2 pounds (8 cupfuls) boiled lean beef (chopped).
- 2 level cupfuls ($\frac{3}{4}$ pound) chopped suet.
- 2 level cupfuls (1 pound) seeded raisins.
- 2 level cupfuls (12 ounces) sultana raisins.
- 8 level cupfuls (2 pounds) currants.
- 2 level cupfuls ($\frac{1}{2}$ pound) chopped candied citron peel.
- 1 level cupful ($\frac{3}{4}$ pound) blanched and chopped almonds.
- 1 level tablespoonful salt.
- 2 level tablespoonfuls powdered cinnamon.
- 1 level tablespoonful powdered mace.
- 1 level tablespoonful powdered nutmeg.
- 1 level tablespoonful powdered allspice.
- 5 level cupfuls (2 $\frac{1}{2}$ pounds) sugar.
- 4 pounds peeled and chopped apples.
- 4 lemons.
- 1 cupful ($\frac{1}{2}$ pint) brandy.
- 2 cupfuls (1 pint) sherry wine.

Put beef into a large mixing bowl, add suet, fruit well cleaned, peel, almonds, salt, spices, sugar, apples, grated rinds and strained juice of lemons, brandy and wine. Mix well and allow to stand over night, then mix again and divide into jars and seal.

This mince meat will keep all winter in a cool place. Let stand at least two weeks before using. Boiled cider may be used in place of brandy and wine. Sufficient for ten pies.

For two mince pies:—Line two pie plates with a rich crust, fill with the mince meat mixture, put a crust on top, or strips, if preferred, brush over with beaten egg or milk, and bake in a hot oven for thirty minutes. Serve warm—not HOT.

RYZON BAKEWELL PIE

RYZON short or flaky pastry. See pages 56, 58.

- 3 level tablespoonfuls jam or jelly.
- 4 tablespoonfuls (2 ounces) butter.
- 6 level tablespoonfuls (3 ounces) sugar.
- 4 eggs.
- $\frac{1}{2}$ teaspoonful lemon extract.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 4 level tablespoonfuls (1 ounce) flour.
- 1 level tablespoonful powdered sugar.

Line a buttered pie plate with the pastry, then spread in jam or jelly. Melt butter with sugar in a small saucepan, add one of the eggs, with three yolks, and mix well; take from the fire, add lemon extract, and flour sifted with RYZON.

Spread this mixture over the jelly and bake in a moderate oven for forty minutes.

Beat up remaining whites of eggs to a stiff froth, add powdered sugar and beat again. Pile

on top of the pie and brown lightly in the oven. Serve hot or cold.

If liked, the meringue may be placed around the pie.

RYZON PARISIAN APPLE PIE

Thinly sliced apples.

- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ level teaspoonful grated nutmeg.
- 1 tablespoonful lemon juice.
- $\frac{1}{4}$ cupful ($\frac{1}{2}$ gill) water.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 2 eggs, separated.
- 1 level teaspoonful RYZON.
- 1 level cupful (4 ounces) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.

Butter a pie plate and fill with apples; sprinkle in one-half of sugar, add nutmeg, lemon juice, and water.

Cream butter and remainder of sugar together; add yolks of eggs and beat well, sift in RYZON, flour and salt, add milk and beat for two minutes. Pour this batter over apples and bake in a moderate oven until apples are soft.

Beat up whites of eggs to a stiff froth, then add two tablespoonfuls of sugar and beat again; spread this frosting over the apples and return to oven to brown lightly. Serve hot with hot milk.

Sufficient for six persons.

RYZON DEEP APPLE PIE

RYZON chopped pastry, see page 59.

- 8 to 12 tart apples.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ level teaspoonful powdered cinnamon.
- $\frac{1}{2}$ level teaspoonful grated nutmeg.

Invert in the center of a deep fireproof dish a teacup or pie funnel, then fill remaining space with apples, peeled, cored and quartered. Sprinkle with sugar mixed with spices; or in place of sugar use grated maple sugar or molasses and sugar, half and half. Roll a strip of RYZON pastry one-half inch wide, wet edge of dish with water, place paste on edge, then cover with a crust a little larger than the dish, with the fullness thrown back in the center. Pinch cover to the rim and bake in a moderately hot oven until apples are tender.

Sufficient for six persons.

Sometimes deep apple pie is served with cream cheese. Mix a small cream cheese with one-half pint of whipped cream and one-half teaspoonful of salt. Put this mixture into a forcing bag with a star tube and press out on top of pie in a fancy pattern. Serve hot.

RYZON LEMON MERINGUE PIE

- ¾ cupful (6 ounces) sugar.
- 3 level tablespoonfuls cornstarch.
- 1 cupful (½ pint) boiling water.
- 1 tablespoonful (½ ounce) butter.
- 3 egg yolks.
- 1 lemon rind, grated.
- 4 tablespoonfuls lemon juice.
- Ryzon flaky pastry, see page 58.

FOR MERINGUE:

- 3 egg whites.
- 3 level tablespoonfuls (1½ ounces) sugar.
- ½ tablespoonful lemon juice.

FOR PIE:—Mix sugar and cornstarch in a small saucepan, add boiling water, stirring constantly, and cook for two minutes. Add butter, egg yolks well beaten, grated rind and lemon juice. Remove from the fire and cool.

Line a pie plate with Ryzon pastry, cutting the pastry larger than the plate and building up a rim; pinch with the fingers first dipped in flour. Pour in the mixture and bake in a moderate oven for twenty minutes, or until the pastry is done.

FOR MERINGUE:—Beat whites of eggs until stiff, add gradually sugar and lemon juice, and continue beating for two minutes. Pile on the top of the pie and return to the oven to brown lightly. Sufficient for six persons.

RYZON TARTLETS

RYZON COCOANUT TART

Ryzon chopped pastry, see page 59.

- 2 eggs, separated.
- 1 cupful (½ pint) milk.
- 1 level tablespoonful cornstarch.
- ½ cupful (2 ounces) chopped cocoanut.
- ½ level teaspoonful RYZON.
- ½ teaspoonful vanilla extract.
- 2 tablespoonfuls raspberry jam.
- 1 level tablespoonful (½ ounce) sugar.

Line a greased glass pie plate with pastry. Perforate it in several places with a fork before putting in the oven, to avoid blistering. Bake in a moderate oven until ready.

Beat yolks of eggs with sugar. Heat milk (except two tablespoonfuls) and pour it slowly onto yolks of eggs, stirring all the time. Return this to the saucepan, and add cornstarch moistened with remainder of milk. Stir until well thickened, and then remove from the fire. Add cocoanut, RYZON, extract, and whites of eggs stiffly beaten. Put jam at the bottom of pastry case, and mixture on the top. Brown lightly in the oven. Sprinkle with sugar, and serve the tart either hot or cold. Sufficient for four persons.

RYZON APPLE TARTLETS

Ryzon flaky pastry, see page 58.

- 1 pound apples. (About 4 apples.)
- 2 tablespoonfuls water.
- 4 cloves.
- ½ cupful (4 ounces) sugar.
- 2 tablespoonfuls (1 ounce) butter.
- 2 eggs.
- 2 tablespoonfuls milk.
- ½ level teaspoonful RYZON.
- 1 level tablespoonful flour.

Roll out pastry, cut in rounds, and line greased tartlet pans; peel, core and cut apples into small pieces, put into a saucepan with water and cloves; stew until soft, add sugar and butter, when dissolved rub all through a sieve. Beat up eggs with milk, add flour sifted with RYZON and add to apples. Mix well, and put two tablespoonfuls of this mixture into tartlet pans, and bake in a moderate oven for twenty minutes.

Sufficient for fourteen tartlets.

RYZON FLORENCE TARTLETS

Ryzon flaky pastry, see page 58.

- ½ cupful (¼ pound) butter.
- ½ cupful (¼ pound) sugar.
- 3 eggs.
- 1 level teaspoonful RYZON.
- 1 level cupful (¼ pound) cake crumbs.
- Strawberry preserve.
- Meringue.

Line greased tartlet pans with pastry. Cream butter and sugar together, add eggs well beaten, beat again, add cake crumbs and RYZON. Divide into tartlet tins and bake in a moderate oven for twelve to fifteen minutes. Place a little strawberry preserve on each, and then put meringue on top, using a bag and tube. Color some of the meringue pink, and pipe a fine line round at the top. Sufficient for twenty-four tartlets.

RYZON ORANGE TARTLETS

Ryzon chopped pastry, see page 59.

- Orange marmalade.
- ¼ cupful (2 ounces) butter.
- ¼ cupful (2 ounces) sugar.
- 1 egg.
- ½ orange.
- ½ level teaspoonful RYZON.
- ½ cupful (2 ounces) flour.

Line small patty pans with pastry. Put one teaspoonful of orange marmalade in each and set aside in a cool place. Cream sugar and butter thoroughly together, add egg well beaten, grated rind and strained juice of half of orange, and flour sifted with RYZON. Mix and divide into prepared tins. Bake in a hot oven from twelve to fifteen minutes. Sufficient for twelve tartlets.

RYZON STEAMED SNOWBALLS—Master Recipe

By ELIZABETH O. HILLER, Denver School of Cookery

CHAPTER VI

RYZON PUDDINGS

Master Recipe

RYZON STEAMED SNOWBALLS

With Hot Marshmallow Sauce

- $\frac{1}{2}$ cupful (4 ounces) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $3\frac{1}{2}$ level teaspoonfuls RYZON.
- $2\frac{1}{4}$ level cupfuls (9 ounces) flour.
- $\frac{1}{8}$ teaspoonful salt.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 teaspoonful orange extract.
- 4 egg whites.

HOT MARSHMALLOW SAUCE:

- 20 marshmallows
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ cupful (1 gill) water.
- Sherry wine or fruit juice to flavor.

FOR SNOWBALLS:—Cream butter, add sugar gradually. Sift flour, RYZON, and salt together, add to first mixture alternately with milk. Add extract, beat egg whites to a stiff froth, fold into mixture, and beat well. Fill buttered cups two-thirds full, cover with greased papers and steam for thirty-five minutes. Serve hot with sauce.

FOR SAUCE:—Soften marshmallows in a moderate oven but do not brown them. Put sugar and water into a saucepan and boil until syrup

spins a thread when tested in cold water, or registers 218° F., by candy thermometer. Add marshmallows and beat until mixture is smooth; flavor with sherry wine or fruit juice. Keep hot in a double boiler. If sauce seems too thick add boiling water drop by drop until of the right consistency. Sufficient for ten snowballs.

RYZON APPLE DROPS

BY MRS. M. ESKOLIN, NORTH COLEBROOK, CONN.

- 3 level tablespoonfuls ($1\frac{1}{2}$ ounces) sugar.
- 3 eggs.
- 5 tablespoonfuls milk.
- $1\frac{1}{2}$ cupfuls (6 ounces) flour
- 1 level teaspoonful RYZON.
- $\frac{1}{4}$ level teaspoonful salt.
- 1 level teaspoonful cinnamon.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter.
- 3 tablespoonfuls whipped cream.
- 2 good sized apples chopped (not very sour).

Beat together egg yolks and sugar. Add milk, flour sifted with RYZON, salt, cinnamon, butter, whipped cream and apples. Add stiffly beaten whites of eggs and fry in smoking hot fat. Serve with maple syrup or sweet sauce. Sufficient for twelve.

RYZON ENGLISH PLUM PUDDING

- 4 level cupfuls (1 pound) currants.
- 2 level cupfuls (12 ounces) sultana raisins.
- 2 level cupfuls ($\frac{1}{2}$ pound) glacé cherries.
- 2 level cupfuls (1 pound) seeded raisins.
- 4 level cupfuls (1 pound) chopped suet.
- 2 $\frac{3}{4}$ level cupfuls (1 pound) brown sugar.
- 4 level cupfuls (1 pound) shredded mixed candied peels.
- 1 pound peeled and chopped apples.
- 2 level cupfuls ($\frac{1}{2}$ pound) bread crumbs.
- 5 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 2 tablespoonfuls (1 ounce) butter.
- 1 level cupful ($\frac{1}{4}$ pound) blanched and chopped almonds.
- 2 orange rinds, grated.
- 2 lemon rinds, grated.
- 2 nutmegs, grated.
- 1 level tablespoonful powdered cinnamon.
- 1 level tablespoonful powdered ginger.
- 10 eggs.
- 1 cupful ($\frac{1}{2}$ pint) brandy or fruit juice.

Clean fruit carefully and put it into a large mixing bowl, add cherries cut in halves, sugar, peels, apples, bread crumbs, RYZON, flour, salt, butter, nuts, rinds of oranges and lemons, spices, eggs well beaten, and brandy or fruit juice. Mix thoroughly and allow to stand in a cool place for one hour. Divide into two well-greased molds, cover, and steam steadily for ten hours.

The puddings may be boiled instead of steaming them. Turn out and serve with hard sauce or liquid sauce. The puddings may be kept in a cool place for several weeks before using them, and reboiled for several hours as required. Left-over cold plum pudding is very good if cut in slices and fried. If liked, plum puddings may be decorated with whipped and sweetened cream and sprigs of holly.

Sufficient for twelve to fourteen persons.

RYZON CHERRY PUDDING

- 2 tablespoonfuls (1 ounce) butter.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- 3 eggs.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 tablespoonful lemon juice.
- 3 level teaspoonfuls RYZON.
- 3 level cupfuls ($\frac{3}{4}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 4 level cupfuls (1 quart) stoned cherries.

CHERRY SAUCE:

- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{4}$ cupful (2 ounces) butter.
- 1 cupful ($\frac{1}{2}$ pint) cream.
- 1 egg.
- 1 level cupful ($\frac{1}{2}$ pint) stoned cherries.

FOR PUDDING:—Cream butter and sugar thoroughly together, add eggs well beaten, milk, lemon juice, and flour sifted with RYZON, and salt, and add cherries. Pour into a large greased mold, cover with greased paper and steam steadily for two and one-half hours. Turn out and serve hot with the sauce.

FOR SAUCE:—Melt butter and sugar in a saucepan, add cream, egg well beaten, cherries cut in halves, and make very hot.

Sufficient for seven to nine persons.

Prize Recipe

RYZON LEMON POT PIE

BY MRS. K. E. JOHNSON, NEW YORK CITY

- 3 level teaspoonfuls RYZON.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- $\frac{3}{8}$ level teaspoonful salt.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- Cold water.
- 1 $\frac{1}{2}$ level cupfuls ($\frac{3}{4}$ pound) sugar.
- 3 lemons.
- Cream.

Sift flour, RYZON and salt into a bowl; add butter and cut into flour with a knife, then rub it

in with the tips of the fingers and add sufficient cold water to make a stiff paste.

Put two cupfuls of cold water into a saucepan, add sugar and strained juice of lemons, bring to boiling point and allow to boil for twenty minutes. Then drop paste from a spoon into this boiling liquid and cover, permitting it to boil for twenty minutes longer.

Serve hot or cold with cream, or butter and sugar. Sufficient for six persons.

RYZON PLUM DUFF

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 level cupful ($\frac{1}{4}$ pound) chopped suet.
- 1 level cupful ($\frac{1}{2}$ pound) seeded raisins.
- $\frac{1}{2}$ level teaspoonful powdered nutmeg.
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk.

Mix flour, RYZON, salt and sugar together, and sift into a bowl, add suet, raisins, nutmeg, egg well beaten and milk. Beat for three minutes, pour into a greased mold, cover with greased paper and steam steadily for three hours. Turn out onto a hot dish, and serve with hot milk or any preferred sweet sauce, or hard sauce.

Sufficient for five to six persons.

If the pudding is boiled in a pudding cloth omit one-fourth cupful of the milk.

Plum Duff may be put in RYZON cans and boiled over the camp fire.

RYZON STEAMED SUET PUDDING

BY MRS. C. N. BOLLERS, NEW YORK CITY

- $\frac{1}{2}$ cupful (2 ounces) suet, chopped fine.
- $\frac{1}{4}$ cupful (6 ounces) sugar.
- 1 cupful ($\frac{1}{2}$ pound) raisins.
- 1 level teaspoonful cinnamon.
- $\frac{1}{2}$ level teaspoonful grated nutmeg.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{4}$ cup ($\frac{1}{2}$ gill) fruit juice.
- 3 slices stale bread.
- 1 cupful ($\frac{1}{4}$ pound) flour.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ cupful (1 gill) milk.

Put suet, sugar, raisins, cinnamon and nutmeg in a bowl. Soak bread in milk and add to other ingredients, adding flour, RYZON and salt after sifting together. Mix all thoroughly, turn into a well-greased one-pound RYZON can and steam for two hours. Serve hot with hard sauce.

Sufficient for eight persons.

RYZON APPLE ROLY POLY

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level cupfuls ($\frac{1}{2}$ pound) whole wheat flour.
- 2 level cupfuls ($\frac{1}{2}$ pound) chopped suet.
- 1 level teaspoonful salt.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- Milk or water.
- 3 pounds peeled and chopped apples.
- 1 lemon.

Mix flour with RYZON, add suet, salt, one tablespoonful of the sugar and enough milk or water to make a smooth, soft dough. Turn out onto a floured baking board, knead lightly, and roll out to one-half inch in thickness.

Mix apples with grated rind and strained juice of lemon, sprinkle these over the pastry, wet pastry edges with cold water, roll up and seal edges and ends thoroughly. Roll in a pudding cloth, scalded and floured, and tied up; plunge into a pan of fast boiling water and boil steadily for three hours. Remove cloth, place the roly poly on a hot platter and serve hot with hot milk.

The roly poly may be folded and laid in a greased mold, covered with greased paper and steamed for three and one-half hours.

Other fruits may be used in place of the apples. Sufficient for eight to nine persons.

RYZON RUSSIAN PUDDING

- $\frac{3}{4}$ cupful (6 ounces) butter.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- 3 eggs.
- 1 level teaspoonful RYZON.
- 1 $\frac{1}{2}$ level cupfuls (6 ounces) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{1}{2}$ teaspoonful vanilla extract.
- Few drops red color.
- 1 square (1 ounce) bitter chocolate.
- 4 tablespoonfuls milk.
- Hot milk or sweet sauce.

Cream butter and sugar together, add eggs, well beaten, then stir in flour, sifted with RYZON and salt; add vanilla extract. Now divide mixture into three portions. Color one a pretty pink with red color, leave one plain, and into the third stir chocolate which has been dissolved in milk. Now butter a pudding mold, put mixture in by spoonfuls, alternating colors as much as possible. Cover with butter paper and steam steadily for two hours. Turn out and serve with any preferred sweet sauce or hot milk. Or serve decorated with whipped and sweetened cream. Sufficient for nine persons.

RYZON PUFFS

BY MRS. EDWARD ALBES, WASHINGTON, D. C.

- 7 level tablespoonfuls preserve (cherries or raspberries).
- 1 egg.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) melted butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 2 level teaspoonfuls RYZON.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 cupful ($\frac{1}{4}$ pound) flour.

Beat yolk of egg well, add sugar and melted butter. Beat slightly. Add milk, flour sifted with salt and RYZON. Beat slightly again and add well-beaten egg white and more flour if necessary to make stiff batter. Have ten cups well greased and put in each one tablespoonful of batter, then one tablespoonful of preserve. Cover preserve with another tablespoonful of batter. Put cups in steamer and cook twenty-five minutes. Serve immediately with any heavy sauce desired. These may also be baked. Sufficient for ten persons.

RYZON STRAWBERRY PUDDING

- 6 tablespoonfuls (3 ounces) butter.
- $\frac{1}{2}$ cupful (4 ounces) sugar.
- 1 egg.
- 1 teaspoonful strawberry extract.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 3 level teaspoonfuls RYZON.
- 2 $\frac{1}{4}$ level cupfuls (9 ounces) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 quart strawberries.
- Whipped cream.

Cream butter and sugar thoroughly together, add egg well beaten, strawberry extract, milk, flour sifted with RYZON and salt. Beat with a wooden spoon for three minutes, turn into a large well-greased mold, cover, and steam steadily for three hours. Turn out and serve with strawberries crushed, and whipped cream sweetened to taste. Other fruits may be used in place of strawberries. Sufficient for five persons.

RYZON BAKED PUDDINGS

RYZON EXCELLENT PEACH PUDDING

BY MRS. F. W. FRENCH, SOUTH OIL CITY, PA.

- 2 level cupfuls ($\frac{1}{2}$ pound) sifted flour.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) sugar.
- 1 egg.
- $\frac{3}{4}$ cupful (1 $\frac{1}{2}$ gills) milk.
- $\frac{1}{2}$ level teaspoonful salt.
- 3 level teaspoonfuls RYZON.

Cream butter and sugar, beat in egg until very light, add salt, add alternately milk and flour into which RYZON has been sifted. Bake in square pan after placing the halves of peaches over the thin batter. Into hollow of peaches where pits have been removed fill sugar which will brown while baking. Serve with whipped cream or a cream sauce. Apples or chopped dates may be used when peaches are not available. Sufficient for six persons.

RYZON COLONIAL PUDDING

- 2 eggs, separated.
- 6 tablespoonfuls (3 ounces) sugar.
- $\frac{3}{4}$ level teaspoonful RYZON.
- $\frac{1}{4}$ cupful (1 ounce) flour.
- $\frac{1}{4}$ level teaspoonful salt.
- 2 cupfuls (1 pint) milk.
- 1 $\frac{1}{2}$ level tablespoonfuls chopped preserved ginger.
- 1 $\frac{1}{2}$ level tablespoonfuls ($\frac{1}{4}$ ounce) powdered sugar.
- $\frac{1}{2}$ teaspoonful vanilla.

Beat yolks of eggs with sugar for ten minutes, then add flour sifted with salt and one-half teaspoonful of RYZON. Scald milk, and pour it onto flour mixture, stirring all the time. Return to saucepan and stir over a slow fire until it forms a thick custard, add ginger, and pour into a buttered pudding dish. Beat whites of eggs to a stiff froth with remainder of RYZON, add gradually powdered sugar and vanilla extract. Spread this meringue on top of custard and place in a very moderate oven until light brown. Serve cold. Sufficient for six persons.

RYZON BAKED APPLE PUDDING

- 2 cupfuls (1 pint) milk.
- 3 level cupfuls ($\frac{3}{4}$ pound) bread crumbs.
- 3 eggs.
- 1 level cupful ($\frac{1}{2}$ pound) sugar.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level teaspoonful powdered ginger.
- 1 level teaspoonful powdered mace.
- $\frac{1}{2}$ level teaspoonful powdered cloves.
- $\frac{1}{2}$ cupful (3 ounces) sultana raisins.
- 2 level teaspoonfuls RYZON.
- 3 tablespoonfuls fruit juice or brandy.
- 3 level cupfuls (1 $\frac{1}{2}$ pints) peeled and chopped apples.

SAUCE:

- 1 cupful ($\frac{1}{2}$ pound) butter.
- 2 level cupfuls (1 pound) sugar.
- 2 eggs, separated.
- 1 tablespoonful brandy or fruit juice.

FOR PUDDING:—Heat milk and pour it over bread crumbs, add eggs well beaten, sugar, salt,

spices, raisins, RYZON, fruit juice and apples. Mix well, and turn into a greased baking dish. Bake in a moderate oven for one hour. Serve hot with sauce.

FOR SAUCE:—Cream butter and sugar thoroughly together, add egg yolks, brandy or fruit juice and whites of eggs stiffly beaten. Chill before serving. Sufficient for six to eight persons.

RYZON COTTAGE PUDDING

- ¼ cupful (2 ounces) butter.
- ¾ cupful (6 ounces) sugar.
- 1 egg.
- 1 teaspoonful lemon extract.
- 1 cupful (½ pint) milk.
- 4 level teaspoonfuls RYZON.
- 2 ¼ level cupfuls (9 ounces) flour.
- ½ level teaspoonful salt.

HARD SAUCE:

- ½ cupful (4 ounces) butter.
- 1 level cupful (½ pound) sugar.
- 1 teaspoonful vanilla extract.
- 1 teaspoonful hot water.

FOR PUDDING:—Cream butter and sugar thoroughly, add egg well beaten, lemon extract, milk, and flour sifted with RYZON and salt. Mix and beat with a wooden spoon for three minutes, then turn into a greased and floured tin or mold, and bake in a moderate oven for thirty-five minutes. Turn out and serve with sauce.

FOR SAUCE:—Beat butter and sugar to a cream, add hot water and extract; mix well, and chill before using.

This pudding may be served with lemon, vanilla, or wine sauce, or it may be steamed for one and one-half hours and served with strawberry sauce. Sufficient for six persons.

RYZON COFFEE SOUFFLÉ

- 3 tablespoonfuls (1 ½ ounces) butter.
- 3 level tablespoonfuls (¾ ounce) flour.
- ¾ cupful (1 ½ gills) boiled coffee.
- ¼ cupful (½ gill) cream.
- ½ cupful (4 ounces) sugar.
- ¼ level teaspoonful salt.
- 4 eggs, separated.
- ½ level teaspoonful (⅓ ounce) RYZON.
- 1 teaspoonful vanilla extract.

SAUCE:

- 2 egg yolks.
- ¼ cupful (2 ounces) sugar.
- 1 pinch salt.
- ½ cupful (1 gill) strong hot coffee.
- 1 cupful (½ pint) whipped cream.

FOR SOUFFLÉ:—Melt butter, add flour, and blend well; pour on gradually, stirring constantly, coffee, cream, sugar and salt. Stir and cook until smooth, and add well-beaten egg yolks. Cool, fold in stiffly beaten egg whites, RYZON and vanilla, and mix carefully. Turn into a well-greased baking dish and bake in a moderately hot oven for twenty-five minutes.

FOR SAUCE:—Mix egg yolks with sugar and salt, then add coffee. Cool and fold in whipped cream. Sufficient for four persons.

RYZON SULTANA ROLL

- 1 level cupful (6 ounces) sultana raisins.
- 1 level cupful (½ pound) sugar.
- Water.
- 1 level teaspoonful RYZON.
- 1 level cupful (4 ounces) flour.
- ½ level teaspoonful salt.
- 1 ½ tablespoonfuls (¾ ounce) lard.
- 1 tablespoonful (½ ounce) butter.
- Cream.

Put raisins and sugar into a small saucepan, cover with water and cook slowly until raisins are soft and the juice like syrup. Sift flour, RYZON and salt into a bowl, add lard, and rub it in with the tips of fingers, and mix to a soft biscuit dough with water. Roll to one-fourth inch in thickness, spread with raisins, then roll up, pressing the ends firmly together.

Place in a greased pan and pour juice over, add butter and one-half cupful of water, and bake in a hot oven for twenty minutes or until done. Serve hot with cream. Sufficient for five to six persons.

RYZON BAKED APPLE DUMPLINGS

- ½ pound RYZON short or flaky pastry, see pages 56, 58.
- 6 apples.
- 6 level tablespoonfuls (3 ounces) sugar.
- 6 cloves.
- 1 egg.

Roll out pastry about one-fourth inch in thickness, and cut out twelve rounds with a cutter. Peel apples thinly and core them without breaking. Place an apple in one of the rounds, and work pastry round the apple until it reaches to the middle of it; then fill center hole with sugar and a clove, lay another round of pastry on the top, and work it down to meet the other round. Fasten join with a little cold water; continue in this way until all the apples are used. Place dumplings on a greased tin, brush over with egg well beaten, and bake for thirty minutes in a moderate oven. Dredge with sugar and serve hot or cold.

Sufficient for six dumplings.

RYZON DUMPLINGS—*Master Recipe*

By MRS. HARRIETT COLE EMMONS, Manager Ryzon Service Staff

CHAPTER VII

RYZON SAVORY DISHES

QUITE the most interesting thing to many housewives today is the question of using left-overs, and this chapter is planned to be of assistance in offering suggestions. Some of our most attractive and nutritious dishes are made from a combination of foods remaining from one or more meals. When the family have tired of steaks, chops and roasts, a savory made dish will be welcome and also assist in reducing the high cost of living. The food value of egg or cheese as meat substitutes is well known, and the daily menu may be varied by their use.

Master Recipe

RYZON DUMPLINGS

- 4 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 1 level teaspoonful salt.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) shortening.
- $\frac{7}{8}$ cupful (scant $\frac{1}{2}$ pint) milk and water.

Mix flour, RYZON, and salt together and sift them into a bowl, add shortening and cut it in with a knife or rub it in with the tips of the fingers. Add liquid gradually, and drop from a spoon on the top of a boiling pot-pie. Cover

closely and do not remove cover for about twenty minutes. Serve immediately.

Sufficient for ten dumplings.

RYZON STEAK AND KIDNEY PUDDING

- 1 pound round steak.
- 2 sheep's kidneys.
- 2 level tablespoonfuls ($\frac{1}{2}$ ounce) flour.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful pepper.
- 1 cupful ($\frac{1}{2}$ pint) stock or water.
- 2 teaspoonfuls mushroom ketchup.

SUET CRUST:

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- 1 level cupful ($\frac{1}{4}$ pound) chopped suet.
- Cold water or buttermilk.

FOR CRUST:—Sift flour, RYZON, and salt into a bowl, add suet and rub it well into flour. Then make a well in the center of these dry ingredients, and stir in enough water or buttermilk to make a soft dough. Turn out on floured baking board, knead lightly until free from cracks, then roll out to about one-fourth inch in thickness and line a greased one-and-one-half-pint basin or mold with it. Trim off round edges and roll out these scraps into a round to form a cover.

FOR PUDDING:—Split kidneys, remove skin and inside fat, and cut them into quarters. Cut steak into small squares. Mix flour and seasonings together on a plate. Dip pieces of meat and kidney into this mixture, coating them on all sides. Place in prepared mold and pour in stock and ketchup. Place round of pastry on top and press the edges well together. Cover with a greased paper and steam steadily for three hours. Serve hot with gravy.

Chopped mushrooms or onions may also be used for flavoring. Sufficient for five persons.

RYZON MASHED POTATO STUFFING

- 2 level cupfuls (1 pint) mashed potatoes.
- 1 level teaspoonful RYZON.
- 1 level cupful ($\frac{1}{2}$ pint) bread crumbs.
- 4 tablespoonfuls melted shortening.
- 1 beaten egg.
- 1 teaspoonful onion juice.
- Powdered sage to taste.
- Salt and pepper to taste.

Mix all these ingredients together and use as a stuffing for any roast fowl. If preferred, celery may be substituted for the onion, and the sage may be omitted.

RYZON EGG NOODLES

BY MRS. BELLE FAILING, SEDALIA, COLO.

- 1 egg.
- $\frac{1}{2}$ level cupful (2 ounces) flour.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful RYZON.

Break egg into mixing bowl, stir in flour sifted with RYZON and salt, adding more flour if necessary to make a batter which will not be sticky. Stir until smooth. Roll very thin on a well floured board, then roll up dough into long roll, and slice off thin strips. Place strips in boiling meat broth, or water, and boil for ten minutes.

*Prize Recipe***RYZON TOAD-IN-THE-HOLE**

BY MRS. MAUDE JERVIS, BROOKLYN, N. Y.

- 1 $\frac{1}{2}$ pounds lean steak.
- 1 lamb's kidney.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful pepper.
- 1 level teaspoonful RYZON.
- 4 level tablespoonfuls (1 ounce) flour.
- 2 eggs.
- 2 cupfuls (1 pint) milk.

Cut steak and kidney into small pieces and put them into a greased fireproof dish, seasoning them with salt and pepper to taste. Sift flour with RYZON and pinch of salt, add eggs well-beaten and beat for five minutes, add gradually milk and stir well and pour over steak. Bake in moderate oven for one and one-half hours and serve hot. The remains of rare beef may be substituted for the steak, and chopped onion to taste, added.

*Prize Recipe***MELDONE PIE DINNER**

BY MRS. A. S. WESTCOTT, EDGEWATER, N. J.

- 2 pounds stewing lamb.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful pepper.
- 12 small onions.
- 2 large carrots.
- 6 medium sized potatoes.
- 2 cupfuls (1 pint) milk.
- 3 level tablespoonfuls ($\frac{3}{4}$ ounce) flour.

FOR PASTE:

- 2 level teaspoonfuls RYZON.
- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 tablespoonfuls (1 ounce) butter.
- Milk.

FOR PIE:—Stew lamb for an hour or until it is easily pierced with a fork, add seasonings, onions peeled, carrots cut in quarters, potatoes cut in halves, and cook until tender. When done place all the meat and vegetables in a deep baking dish; add milk to stock in pan, thicken with flour moistened with a little water, then pour over meat and vegetables. Cover with paste made as follows and bake in a hot oven for twenty-five minutes. Serve at once.

FOR PASTE:—Sift flour into a basin, cut and rub butter into flour, add RYZON and make into a softish paste with milk. Turn out onto a floured baking board and roll three-fourths of an inch thick. Place on top of pie and bake. Sufficient for six to eight persons.

RYZON PORK PIE

- ¾ lb. fresh pork.
- 1 level teaspoonful powdered sage.
- 2 level teaspoonfuls chopped onion.
- 1 level teaspoonful salt.

Wipe meat with a damp cloth and weigh it free from skin and bone. Cut it in small pieces, and season it with pepper, salt, sage and onion, mixing all well together.

Take RYZON Raised Pie Crust, page 58, while hot and cut off a quarter of the quantity for the lid and decorations of the pie, wrap it up in paper, and keep it warm over steam. Roll out the other piece into a strip four inches wide and rather thin. Keep it even at the edges, and of an equal thickness all over. Wet along one side and one end with cold water or beaten egg. Bring the two ends together so as to form a ring, and make them overlap, pressing them well together. Then gather one of the sides together so as to form a bottom for the pie. Stand it up and make it into a good shape with the hands.

Fill up with meat mixture, pressing it down tightly into it. Make it level at the top, with just a small rim of pastry standing above it all the way round. Then take the piece of pastry that has been kept warm, roll it out thin, and cut out a round large enough to cover the top of pie. Wet round the edge of this with water, lay it on top of pie, and press the two edges together.

Brush the pie all over, top and sides, with beaten egg, and make a hole in the top with the point of a knife. Pour in enough stock to one-half fill the pie. Roll out any trimmings of pastry that are left and cut out small leaves and decorate pie with them. Brush decorations also with egg, and place pie in a greased tin. Bake in a moderate oven until pastry is set and brown and the meat feels tender. Lift pie from the oven, and fill it up with some hot stock that will jelly when cold. If the stock is not stiff enough, dissolve a little powdered gelatine in it before using. Serve cold.

Sufficient for four persons.

RYZON POTATO SOUP

BY MRS. A. D. FRASER, BURLINGTON, WASH.

- 2 cupfuls chopped potatoes.
- 2 cupfuls (1 pint) water.
- 4 cupfuls (1 quart) sweet milk.
- 2 eggs.
- ¾ level teaspoonful RYZON.
- 1 level teaspoonful salt.
- 1 level tablespoonful (½ ounce) butter.
- 2 level tablespoonfuls (½ ounce) flour.
- Pepper.

Peel and cook potatoes in water until tender. Add milk, make a smooth paste of the flour in which has been sifted the salt and RYZON. Add butter and pepper. Boil up once and serve with croutons. If soup is too thick add more hot milk.

RYZON SMALL MUTTON PIES

For six pies make double the quantity of RYZON Raised Pie Crust given on page 58, and three-fourths pound lean mutton.

Any scraps or trimmings of mutton may be used for making these little pies, but they must not be too fat. Cut them in small pieces, removing all skin, bone and gristle. Season with salt, pepper and grated nutmeg, and just moisten with water or gravy.

Put aside one-third of paste to keep warm, and divide rest into six equal-sized pieces. Form each of these pieces into a smooth ball, and then form them into little cases. This may either be done with the fingers or round a tumbler. Fill them with the meat, and then raise up the sides again with the hands. Roll out paste, which has been kept warm, and cut out rounds to make covers for the pies. Wet round edges, lay them over the pies with the wetted sides down, and press the two edges of paste firmly together.

Trim round with a pair of scissors, make a small hole in top of the pies, and brush them over with a little milk or beaten egg. Bake in a moderate oven for thirty minutes. When the pies are ready to be served they should be filled up with a little hot gravy. Sufficient for six pies.

RYZON SAVORY BREAKFAST DISH

- 1 level teaspoonful RYZON.
- 1½ pounds cooking apples (5 medium-sized apples average 1½ pounds).
- 1½ pounds potatoes (6 medium-sized potatoes average 1½ pounds).
- 1 level teaspoonful salt.
- ½ level teaspoonful pepper.
- ¼ pound bacon.
- 8 pork sausages.

Steam or bake apples and scoop out pulp, removing all pips and bits of core. Steam potatoes until tender, mash them, add RYZON, seasonings, and apples, mix well and reheat.

Cut bacon into small pieces, fry it slowly so that the fat may run freely out, and fry in it the sausages.

Stir bacon fat and dice into the hot apple and potato, pile the latter in center of well-heated platter, arrange the sausages round, and serve.

Sufficient for four persons.

RYZON RICE CORN PUDDING

BY MISS FRANCES R. DICKEY, SAN JUAN, PORTO RICO

- 1 level cupful (6 ounces) corn meal.
- 1 level tablespoonful rice.
- 1 level tablespoonful ($\frac{1}{2}$ ounce) butter.
- 2 cupfuls (1 pint) milk.
- 1 level teaspoonful RYZON.
- 1 level teaspoonful salt.
- 2 eggs.

Boil rice in one and one-half cupfuls water for ten minutes. Scald half of the corn meal with the boiled rice. Add melted butter and well-beaten eggs. Then add milk and the remainder of the corn meal, together with the salt and RYZON. Mix thoroughly and bake in moderate oven 40 minutes.

RYZON PLAIN OMELET

- 2 tablespoonfuls (1 ounce) butter.
- 3 eggs.
- $\frac{1}{2}$ level teaspoonful salt.
- $\frac{1}{4}$ level teaspoonful pepper.
- 1 tablespoonful warm water.
- $\frac{1}{2}$ level teaspoonful RYZON.

Put one and one-half tablespoonfuls of the butter into an omelet pan, and allow it to melt slowly while preparing the eggs. Break eggs into a bowl; add seasonings, water and RYZON. Beat eggs just enough to break them or they will become watery. Add remainder of butter. Pour mixture into the pan, then with a fork break the cooked surface in several places quickly, so that the eggs from the top may run to the bottom and cook; or loosen the omelet from the sides of pan letting the uncooked part run under. This must be done in the beginning so as not to make the surface uneven.

When the egg is cooked, but yet quite soft on the top, tilt the pan to one side, slip a spatula under one-half of omelet, and carefully roll the egg to the center. Let it cook a moment then slide it gently onto a hot dish, doubling it over. Garnish with a little parsley and serve at once. Sufficient for two persons.

The water is added to lighten the eggs. Milk must never be used, as it would make the omelet heavy, and flour must on no account enter into its composition.

RYZON SAVORY CORN PUDDING

- 1 small green pepper.
- $\frac{1}{2}$ onion.
- 2 tablespoonfuls (1 ounce) butter.
- 2 level tablespoonfuls ($\frac{1}{2}$ ounce) flour.
- 1 level teaspoonful salt.
- $\frac{1}{2}$ level teaspoonful paprika.
- $\frac{1}{4}$ level teaspoonful powdered nutmeg.
- $\frac{1}{8}$ level teaspoonful red pepper.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 cupful ($\frac{1}{2}$ pint) canned corn.
- 1 level teaspoonful RYZON.
- 1 egg.
- 2 level tablespoonfuls soft bread crumbs.
- $\frac{1}{2}$ cupful (2 ounces) buttered bread crumbs.

Wash green pepper and cut it in half and remove seeds; then cut in fine strips. Chop onion fine and cook it with pepper and butter for five minutes, stirring constantly. Add flour, seasonings, and milk; bring to boiling point; then add corn, RYZON, egg well beaten and soft bread crumbs. Mix and turn into a greased baking dish, cover with buttered crumbs and bake in a moderate oven for thirty minutes. Serve hot as a vegetable. Sufficient for four persons.

RYZON SALMON AND TOMATO

BY MRS. CORA LEE WALLACE, TOPEKA, KAN.

- 1 can salmon.
- 1 cup ($\frac{1}{2}$ pint) stewed tomatoes.
- 1 level tablespoonful melted butter.
- $\frac{1}{4}$ level teaspoonful salt.
- $\frac{1}{8}$ level teaspoonful pepper.
- $\frac{1}{2}$ level teaspoonful RYZON.

Remove all bone and skin and flake salmon. Mix in the other ingredients, turn into a baking dish, dust top with bread crumbs and bake twenty minutes in a moderate oven. One can tomato soup may be used instead of stewed tomatoes, if preferred.

Sufficient for six persons.

RYZON BEEF LOAF

BY HARRIET ROMER, ELMIRA, N. Y.

- 2 pounds round steak.
- ½ pound fresh fat pork.
- 2 cupfuls (1 pint) toasted bread crumbs.
- 1 onion grated.
- 2 cupfuls (1 pint) milk.
- 1 level tablespoonful salt.
- ½ level teaspoonful RYZON.
- ¼ teaspoonful pepper.
- 1 egg.

Put steak and pork through meat grinder twice. Mix with crumbs, onion, salt, RYZON and pepper. Add egg slightly beaten. Mold into loaf and put in hot oven for ten minutes. Pour over loaf one can condensed tomato soup, one cup of water. Put back into oven for two hours. Sufficient for eight persons.

RYZON POTATO PUFF

BY MRS. ALLAN BANCROFT, MAYWOOD, ILL.

- 4 level cupfuls (1 quart) hot mashed potatoes
- ¾ level teaspoonful salt.
- ¾ level teaspoonful celery salt.
- 1 level tablespoonful chopped parsley.
- ½ cupful (1 gill) hot milk.
- 1 egg.
- 1 ½ level teaspoonfuls RYZON.
- 1 level tablespoonful (½ ounce) melted butter.

Beat all ingredients adding egg and RYZON last. Pile in rocky form and bake ten minutes or until puffed and brown.

RYZON CHEESE OMELET

BY MRS. MARY FREDERICKS, OAK RIDGE, N. J.

- 3 eggs well beaten.
- ½ level teaspoonful salt.
- ½ level teaspoonful RYZON.
- ½ cupful (2 ounces) bread crumbs.
- ½ cupful (2 ounces) grated cheese.
- 1 cupful (½ pint) milk.

Mix well and pour in buttered pudding dish and bake like custard.

One-half cupful flaked fish may be used instead of cheese to vary the dish, making a delicious fish omelet.

Sufficient for four persons.

Prize Recipe

RYZON APRIBA LOAF

BY MRS. C. W. SHAW, MOUNTAINVILLE, N. Y.

- 1 level cupful (½ pint) bacon, fried crisp and chopped fine.
- 1 level cupful (½ pint) chopped sour apples.
- 1 level cupful (½ pint) boiled rice.
- ½ level teaspoonful salt.
- ¼ level teaspoonful paprika.
- 1 egg, well beaten.
- 1 cupful (½ pint) milk.
- 1 level cupful (¾ pound) flour.
- 1 level teaspoonful RYZON.

Put bacon into a basin, add apples, rice, seasonings, egg, milk, and flour sifted with RYZON. Beat all well together, and bake in a well-greased bread pan for thirty minutes, or boil for one hour in equally well-greased baking powder tins. Serve hot, garnished with fried apples, or cold, lightly spread with mayonnaise dressing. The mixture may be served in ramekins.

So long as the proportion of flour and RYZON remain constant, that of the other ingredients may be varied to suit taste and convenience.

This dish contains in itself a completely balanced ration. It is substantial enough for the dinner of a working man, delicate enough for the digestion of an invalid, simple enough for the plainest cook, and palatable enough to make the family call for more. It may be baked, boiled, or fried; eaten hot, cold or warmed over.

RYZON ARTICHOKE À LA REMOULADE SHELLS

BY CARINE CARRUTHERS, SEATTLE, WASH.

- 1 cupful (8 ounces) butter.
- 3 cupfuls (12 ounces) pastry flour.
- 1 level tablespoonful cornstarch.
- 1 level teaspoonful RYZON.
- ½ level teaspoonful salt.
- Ice water to mix.

FILLING:

- 1 can artichoke bottoms.
- 2 tablespoonfuls lemon juice.
- 4 tablespoonfuls (2 ounces) melted butter.
- Salt, paprika, minced parsley, curry.

Mix the ingredients for the shells in order given, not forgetting the proper number of "turns" to insure flakiness. Bake in rather deep paté tins. Remove artichokes from can, drain, dip each in lemon juice, then in butter. Broil for six minutes, arrange in shells, sprinkle with seasonings, the parsley last. Place in the oven a moment to "blend" the seasonings.

RYZON MEAT SHORTCAKE

BY FORECAST MODERN SCHOOL
OF COOKERY

Take two thin layers shortcake dough and put together with minced cold meat flavored with onion, pepper and salt and moistened with gravy or brown sauce.

Brown sauce or gravy can be poured over the shortcake if liked or served with it. The shortcake can also be made in individual size. Creamed codfish can also be used instead of meat for the filling.

To make the shortcake use the following recipe:

- 1½ level cupfuls (6 ounces) white flour.
- ½ level teaspoonful salt.
- 3 level tablespoonfuls (1½ ounces) chilled shortening.
- 3 level teaspoonfuls RYZON.
- ¾ cupful (1½ gills) half milk half water.

Sift flour, RYZON and salt together, work in the shortening. Wet to a dough with liquid, mix well, then put in thin layers in layer-cake tins. Be sure the dough comes close to the rims. Bake light brown in hot oven and remove carefully one layer at a time. Put together with meat filling.

RYZON FISH TARTS

BY FORECAST MODERN SCHOOL
OF COOKERY

CRUST:

- 2 level cupfuls (½ pound) flour.
- 2 level tablespoonfuls (1 ounce) butter or butter substitute.
- 1 level teaspoonful salt.
- 2 level teaspoonfuls RYZON.
- 2 level tablespoonfuls (1 ounce) lard.
- 6 tablespoonfuls milk or water.

Sift flour, salt and RYZON. Chop in shortening. Add milk or water. Stir with the blade of a knife. Roll out thin. Line ramekins or tart forms. Fill with fish mixture. Put on lattice tops. Bake for twenty-five minutes or until brown. Serve hot or cold.

FILLING:

- 1 cupful (½ pint) cold cooked fish.
- ½ cupful celery.
- 1 cupful (½ pint) white sauce.
- ½ small onion.
- 1 small sweet pepper.

Free fish, before measuring, of all skin and bone and flake. Grate the onion, chop the celery fine, also sweet pepper. Mix all with the white sauce. Fill the pastry shells.

Prize Recipe

RYZON MEAT FOLD-OVERS

BY MRS. L. BOISSE, DOUGLSTON, L. I.

- ½ pound sausage meat, fine quality.
- 1 level cupful (4 ounces) chopped cooked chicken or ham.
- 1 level cupful (½ pound) boiled rice (scant).
- 1 chopped pimiento (canned red pepper).
- 1 tablespoonful Worcestershire sauce.
- 1 egg, separated.
- 2 level teaspoonfuls RYZON.
- 4 level cupfuls (1 pound) flour.
- 1 level teaspoonful salt.
- ¾ cupful (1½ gills) water.
- 3 tablespoonfuls (1½ ounces) lard.
- 3 tablespoonfuls (1½ ounces) butter.

Put sausage meat into a hot pan and cook it but do not let it get brown and dry; add ham or chicken, rice, chopped pimiento, and Worcestershire sauce, take from fire and mix with white of egg beaten to a stiff froth.

Sift flour, salt and RYZON together, add lard and butter, cut and rub them into the flour, and make into stiffish dough with water. Knead lightly, roll out one-fourth of an inch thick and cut in pieces size of a saucer. Put two tablespoonfuls of meat mixture in the center, wet edges, then fold over and press edges together with a fork. Brush over with beaten egg yolk, lay on greased tins, and bake in a hot oven until a nice golden color. Serve hot.

Sufficient for ten fold-overs.

RYZON BEEFSTEAK PIE

BY MISS NORA LONGEWAY, SPRING BANK,
ALBERTA, CANADA

- 2 pounds round steak (½ inch thick).
- 1 onion sliced.
- 2 level tablespoonfuls (½ ounce) flour.
- 2 level tablespoonfuls (1 ounce) butter.
- 2 potatoes sliced thin.
- Salt and pepper to taste.

CRUST:

- 1 level cupful (¼ pound) flour.
- 2 level tablespoonfuls (1 ounce) lard.
- 1 level tablespoonful (½ ounce) butter.
- 2 level teaspoonfuls RYZON.
- ½ teaspoonful salt.
- ½ cupful (1 gill) milk.

Cut steak into squares, cover with boiling water, add sliced onion and potatoes. Cook until tender. Add seasonings and remove meat into casserole. Cream butter and flour and add to gravy. Pour over meat.

Mix crust to make a soft dough. Roll out an inch thick, place on top of meat and gravy and bake in hot oven.

Sufficient for eight persons.

Prize Recipe

RYZON COLD PIGEON PIE

BY MRS. HAROLD A. BROWN, CALDWELL, N. J.

- 6 fat pigeons, cut in halves.
- 4 tablespoonfuls (2 ounces) butter.
- 1 level teaspoonful salt.
- 1/2 level teaspoonful white pepper.
- Juice 1 lemon.
- 2 cupfuls (1 pint) good cooking sherry wine.
- 1 can mushrooms.
- 4 hard-cooked eggs.
- Parsley.

FOR PASTE:

- 2 level teaspoonfuls RYZON.
- 3 level cupfuls (3/4 pound) flour.
- 1/2 level teaspoonful salt.
- 1/2 cupful (1/4 pound) lard.
- 1 1/2 cupfuls (3/4 pint) milk.

Draw, clean and dry pigeons. Melt butter, add pigeons and cook them until they are light brown, then pack them in a four quart earthenware or glass baking dish or any tightly covered stewing pot, cover with cold water and slowly bring to boiling point. Simmer gently five or six hours or until birds are tender; remove them from the pot and thicken the gravy with a little flour until of the consistency of thin stew as when cold it jellies into thicker consistency. Add salt, pepper and lemon juice to taste and when cool add wine. Place birds in the baking dish, scattering in mushrooms and adding eggs cut in slices, add chopped parsley to taste; cover with gravy and pastry made as follows and bake in a moderate oven for one hour. Serve cold next day.

FOR PASTE:—Sift the flour, salt and RYZON together, then rub in the lard with the tips of the fingers and mix in the milk with a knife or a spoon. Roll out and cover dish, brush over with milk or beaten egg.

This pie, with a plain salad, makes a substantial luncheon or supper in winter holiday season to

serve guests; the portions depend on the number of birds in pie.

If desired, nine pigeons may be used in pie. Sufficient for twelve persons.

RYZON "WAR-MEAT" LOAF

BY MRS. CLARA E. WELLS, PATON, IOWA

- 2 level cupfuls (1 pint) left over baked beans.
- 2 level cupfuls (12 ounces) corn meal.
- 2 level teaspoonfuls RYZON.
- 2 level teaspoonfuls salt.
- 1/4 level teaspoonful pepper.
- 4 cupfuls (1 quart) boiling water.

Stir corn meal and salt into the boiling water. When cooked to a mush, add remaining ingredients. Pour into a greased bread-pan and bake in moderately hot oven until brown.

This loaf is an appetizing and nutritious meat substitute, and is delicious sliced cold and served with home-made catsup for a supper.

Sufficient for one loaf.

RYZON SAVORY CHEESE PUDDING

- 2 level cupfuls (1/2 pound) grated cheese.
- 1 level teaspoonful flour.
- 1/2 level teaspoonful salt.
- 1/4 level teaspoonful pepper.
- 1 cupful (1/2 pint) boiling milk.
- 1 tablespoonful (1/2 ounce) butter.
- 2 eggs, separated.
- 1/2 level teaspoonful RYZON.
- 2 level tablespoonfuls bread crumbs.

Put cheese into a bowl, add flour, salt, pepper, milk, butter, yolks of eggs slightly beaten, whites beaten with RYZON to a stiff froth, and bread crumbs. Mix gently, and pour into a greased fireproof dish and bake in a moderate oven for twenty minutes. Serve hot.

Sufficient for six persons.

RYZON HAM CROQUETTES

BY MRS. M. BOLLERS, NEW YORK CITY

- 1 cupful ham (4 ounces), chopped fine.
- 1/2 cupful (1 gill) mashed potatoes.
- 1/2 level teaspoonful chopped parsley.
- 1 egg.
- 1 level teaspoonful RYZON.

Mix all ingredients together well. Shape and roll in bread crumbs. Fry in deep fat.

Sufficient for eight croquettes.

CHAPTER VIII

RYZON CAMP COOKERY

" 'TIS SUBSTANTIAL HAPPINESS TO EAT"

No doubt the general principles of cooking are the same in the open air as in the kitchen. Yet a good cook might find it difficult to emulate the feats of some unpretentious woodsman, if he found himself in a dark forest, and he were told to get a hearty meal for a few hungry people as quickly as possible. Under such conditions fancy dishes are out of place.

The simplest food is the most appetizing when camping and the best to eat. It should be simply prepared.

When making tea at the camp the old household allowance of "one spoonful for each person and one for the pot" will not do; for some occult reason, more of the leaf is required in open air cookery. The same is true of coffee made in the woods, which has a different flavor from that made anywhere else.

Brook trout and potatoes may be rolled in wet paper and cooked in hot ashes. Fried fish are appetizing. Cleanse and wash the fish, remove the fins, and rub them well over with salt; roll the fish in a mixture of flour, salt and pepper and fry them in plenty of smoking hot fat.

Ham sandwiches and chicken sandwiches are both appetizing, but when one combines the two the result is delicious. Cream one-half cupful of butter, using a wooden spoon, add one cupful each of finely chopped cold boiled ham and cold boiled chicken; season to taste with salt and pepper and spread the mixture between slices of buttered bread.

N.B.—See other Camping Recipes; Surprise Muffins, page 19; Omelet, page 72; and Plum Duff page 66. Anything which is cooked in frying pan or kettle, can be managed over the camp-fire.

RYZON CORKSCREW BREAD

- 8 level cupfuls (2 pounds) flour.
- 4 tablespoonfuls (2 ounces) lard or drippings.
- 2 level tablespoonfuls RYZON.
- 2 level teaspoonfuls salt.
- 1 cupful ($\frac{1}{2}$ pint) milk.
- 1 cupful ($\frac{1}{2}$ pint) water.

Mix and sift flour, RYZON and salt into a bowl or pan, add lard or drippings, rub them into the dry ingredients, add milk and water gradually, and mix to a dough that can be handled easily. The dough must be rather stiffer than for biscuits baked in a pan.

Have a good bed of coals and the usual two forked sticks to hold the cooking utensils. Take a green stick an inch or more in diameter, and wind the dough around it. Rest the ends on the two forked sticks, and turn frequently until brown and crisp on all sides. Pull out the stick and the bread is ready for eating.

Sufficient for eight to ten persons.

Corkscrew bread is one of the camper's delicacies.

RYZON CAMP CORN BREAD

- 2 level cupfuls ($\frac{1}{2}$ pound) flour.
- 2 level cupfuls (12 ounces) corn meal.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 1 level teaspoonful sugar.
- 2 tablespoonfuls (1 ounce) lard or butter.
- 2 level tablespoonfuls egg powder.
- 6 tablespoonfuls evaporated milk.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) water.

Mix flour and corn meal together, add RYZON, salt, sugar, lard or butter, melted, egg powder mixed with evaporated milk and water. Mix well and pour into a well-greased pan. Bake in a moderate oven for forty minutes. If the campers have no oven, bake same as RYZON Camp Bread. Sufficient for eight to ten persons.

RYZON CAMP GRIDDLE CAKES

- 4 level cupfuls (1 pound) flour.
- 4 level teaspoonfuls RYZON.
- 1 level teaspoonful salt.
- 2 level tablespoonfuls egg powder.
- $\frac{1}{2}$ cupful (1 gill) evaporated milk.
- 1 $\frac{1}{2}$ cupfuls ($\frac{3}{4}$ pint) water.
- Butter and maple syrup.

Mix flour, RYZON, salt and egg powder and sift into a bowl, add evaporated milk and water and beat to a creamy batter. Do not have the batter thin. Fry in a hot frying pan, which has been greased with a piece of pork fat. Serve hot with butter and maple syrup. Sufficient for twenty cakes.

N. B.—See Master Griddle Cake Recipe on page 25.

RYZON CAMP POT PIE

Fresh meat or game.
Potatoes.
Onions.
Salt and pepper.
Sliced bacon or salt pork.

FOR DUMPLINGS:

1½ level cupfuls (6 ounces) flour.
3 level teaspoonfuls RYZON.
1 level teaspoonful salt.
1 level teaspoonful (½ ounce) shortening.
¾ cupful (1½ gills) water.

Cut the game or meat into medium-sized pieces. Season highly with salt and pepper, add strips of bacon, and cover with hot water. After it begins to boil, hang kettle higher over fire so that it may cook more slowly. See that the liquid in the pot does not become more reduced than one-third.

Prepare vegetables. About half an hour before

the time to serve, make a soft dough of the flour, RYZON, salt, shortening, and water. Roll this out, one-half inch thick, and cut into strips. Pour off broth into another dish and remove most of the meat. Put a layer of meat, sliced potatoes, and sliced onion, in the bottom of the kettle, partially cover with strips of dough, and repeat, until materials are all used. Pour over this the hot broth, cover closely, and return to the fire to boil for twenty minutes.

This may be served directly from the kettle.

N. B.—The quantities of meat and vegetables used will depend solely upon the number to be served. Dumpling recipe will serve six people.

N. B.—See Master Dumpling Recipe, page 69.

RYZON CAMP BREAD

2 level cupfuls (½ pound) flour.
4 level teaspoonfuls RYZON.
1 level teaspoonful salt.
2 tablespoonfuls (1 ounce) lard or butter.
1 cupful (½ pint) milk or water.

Mix flour, RYZON and salt together and sift into a bowl, add lard and rub it in lightly with tips of fingers, then add water and mix well. Grease a frying pan and turn in the batter, and bake very slowly over the fire. Be sure to loosen from the pan with a thin knife as soon as a crust forms, so that it can be turned over and baked on other side. Sufficient for four persons.

CHAPTER IX

RYZON HOME-MADE CANDIES

HO can resist home-made candies? Very few indeed, for if well made they are delicious. Then, besides being delicious, the home article is cheap as compared with bought candy of the same quality, and, above all, it is pure.

The making of dainty bon-bons is a very attractive pastime to the amateur house-keeper and would-be confectioner, and it is quite surprising how many pretty and delicious candies can be made at home, and how simple and fascinating the process.

The value of sugar as a food for both young and old is undisputed, and candy is looked upon nowadays as almost a necessity instead of a mere luxury.

For home-made confectionery, very few tools are necessary, although for the more elaborate kinds the investment of a few dollars amply repays the enthusiast. For instance, there are many candies which can be made without any special instruments, but for perfect candy boiling a sugar thermometer is a great asset, ensuring as it does accuracy and success. The candy thermometer registers over 300° F. or more. But for those who are not so ambitious there are many sweets which can be well made with a little experience and a careful consultation with the clock.

Different kinds of sugar are needed for the various candies—brown, confectioners' and granulated—together with syrup, butter, milk, flavoring extracts, colors, and such toothsome dainties as fruits, shelled nuts, and preserved ginger.

The use of a little RYZON will be found of immense advantage to the amateur candy maker, as it makes the sugar less liable to crystallize while boiling, and gives a more creamy effect to such candies as fudge and caramels.

Tiny crinkled paper cases are pretty for the more elaborate bon-bons, but are not at all essential.

RYZON OLD-FASHIONED MOLASSES CANDY

- 2 cupfuls (1 pint) molasses.
- 1 tablespoonful vinegar.
- 2 tablespoonfuls (1 ounce) butter.
- $\frac{1}{2}$ level teaspoonful RYZON.
- 1 teaspoonful vanilla or ginger extract.

Put molasses, vinegar and butter into a saucepan. Bring to a boiling point, and boil, stirring all the time until the mixture is brittle when dropped into cold water, or when it registers 265° F. by candy thermometer. Stir in RYZON and extract and pour into a buttered tin. When nearly cold pull until glossy. Cut into small pieces and lay on a buttered plate or wrap in waxed paper. Sufficient for one pound of candy.

RYZON CHERRY PASTE

- 1 level teaspoonful RYZON.
- 3 level tablespoonfuls (1 ounce) powdered gelatine.
- $1\frac{1}{4}$ cupfuls (2 $\frac{1}{2}$ gills) water.
- 2 level cupfuls (1 pound) sugar.
- 1 level cupful ($\frac{1}{4}$ pound) chopped preserved cherries.
- A few drops red color.
- 1 lemon.
- Confectioners' sugar.

Put gelatine, RYZON, water, sugar, grated rind and strained juice of lemon into a saucepan, bring slowly to boiling point, then boil gently for fifteen minutes, stirring constantly.

Rinse a deep plate with cold water, put in red color and cherries. Strain in mixture and stir. Set in a cold place until firm, then cut into neat squares, using a knife constantly dipped into hot water, and roll in confectioners' sugar. Put into boxes lined with waxed paper.

Sufficient for thirty squares.

RYZON FRUIT AND NUT FUDGE

- 1 level teaspoonful RYZON.
- 2 level cupfuls (1 pound) sugar.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pint) molasses.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pint) cream.
- $\frac{1}{2}$ cupful ($\frac{1}{4}$ pound) butter.
- $\frac{1}{2}$ cupful (2 ounces) grated chocolate.
- 2 level tablespoonfuls chopped preserved ginger.
- 2 level tablespoonfuls stoned and chopped dates.
- $\frac{1}{2}$ cupful (2 ounces) chopped walnut meats.
- $\frac{1}{2}$ cupful (2 ounces) blanched and chopped almonds.
- 1 teaspoonful lemon extract.
- 1 teaspoonful orange extract.

Boil together for seven minutes, sugar, molasses, cream and butter, stirring all the time; add chocolate and boil seven minutes more, then add fruit, RYZON and nut meats; stir constantly until it boils, then cook slowly until it forms a soft ball when tried in cold water, or 240° F. by candy thermometer, then add extracts. Remove from fire, put pan into larger pan of cold water and stir until creamy. Pour into buttered tins and mark into squares when half cold. Sufficient for fifty squares.

RYZON BETTY CAMELS

- 2 level cupfuls (12 ounces) brown sugar.
- 1 level teaspoonful RYZON.
- $\frac{1}{2}$ cupful (1 gill) milk.
- 1 tablespoonful ($\frac{1}{2}$ ounce) butter.
- 1 teaspoonful coffee extract.
- Pecan nut meats.

Put into a saucepan, sugar, RYZON, milk and butter, bring to boiling point and boil gently, stirring all the time, until the mixture forms a soft ball when tested in cold water, or 240° F. by candy thermometer. Add coffee extract and pour into a dry basin, and beat with a wooden spoon until the mixture becomes stiff.

Then roll into large even-shaped marbles and put a pecan nut meat on top of each. Lay on waxed paper to become firm.

These caramels are a pale coffee color. Serve in paper cases.

Sufficient for twenty-five caramels.

RYZON NUT CANDY

- 3 level cupfuls (1 $\frac{1}{2}$ pounds) sugar.
- 1 cupful ($\frac{1}{2}$ pint) corn syrup.
- $\frac{1}{2}$ cupful (1 gill) water.
- 2 egg whites.
- 1 level teaspoonful RYZON.
- $\frac{3}{4}$ level teaspoonful salt.
- 1 level cupful ($\frac{1}{4}$ pound) chopped nut meats.
- 1 teaspoonful almond extract.
- 1 teaspoonful lemon extract.
- 1 teaspoonful vanilla extract.

Put into a saucepan, sugar, syrup and water and boil until the syrup forms a soft ball when tried in cold water, or 240° F. by candy thermometer.

Add salt and RYZON to eggs and beat to a stiff froth. Take syrup from fire and add eggs, a tablespoonful at a time, until all has been added, beating constantly. When mixture begins to thicken, add nuts and extracts, and beat until creamy. Pour into a deep buttered pan and allow to cool. Cut in cubes when cold. This candy is best when it has been allowed to stand for three days. Sufficient for thirty cubes.

RYZON STUFFED DATES

Stoned dates.

- 1 egg white.
- 1 level teaspoonful RYZON.
- 1 teaspoonful vanilla extract.
- 2 tablespoonfuls chopped preserved ginger.
- Confectioners' sugar.
- Pink sugar.

Remove stones from desired number of dates. Drop egg white into a basin, add RYZON, extract, ginger and enough sifted confectioners' sugar to make a stiff paste.

Fill dates with mixture and roll in pink sugar. Serve in a bon-bon dish.

TO MAKE PINK SUGAR:—Put some granulated sugar on a piece of stiff white paper; sprinkle over a few drops of red color, and rub with a wooden spoon or between the hands until evenly distributed. Dry in a moderate heat, occasionally separating the grains by rubbing them between the fingers, and keep for use in a dry bottle or a tin box. Lump sugar may be used, but it must be broken up with a rolling-pin and sifted. Sufficient for forty dates.

RYZON CHOCOLATE FUDGE

- 2½ level cupfuls (1¼ lbs.) sugar.
- 1 level teaspoonful RYZON.
- 2 squares (2 ozs.) chocolate, grated.
- 1 cupful (½ pint) milk.
- 1 tablespoonful (½ oz.) butter.
- 1 teaspoonful vanilla extract.

Put sugar, RYZON, chocolate, milk and butter into a saucepan and bring to boiling point; then boil, starting from that time, to 240° F., or until it forms a soft ball when tested in cold water. Remove from the fire, add extract, and beat until creamy. Pour into buttered tins and mark into squares when half cold.

RYZON ALMOND AND RAISIN BRITTLE

- 2 level cupfuls (1 pound) sugar.
- 1 teaspoonful vinegar.
- 3 level teaspoonfuls RYZON.
- 1 level cupful (2 ounces) seeded raisins.
- 1 level cupful (¼ pound) blanched and roasted almonds.
- 1 teaspoonful almond extract.
- 1 teaspoonful lemon extract.

Melt sugar in a deep saucepan, stirring all the time, until it is a nice brown color, or 290° F., then add vinegar and RYZON and boil until 300° F. by candy thermometer, or until brittle when tested in cold water.

Put raisins and almonds into a well-buttered tin. Add extracts to boiled syrup and pour at once over the fruit and nuts. Allow to cool and cut into squares or strips. Sufficient for ten strips.

RYZON KISS-ME-QUICKS

- 4 tablespoonfuls honey.
- 2 level cupfuls (1 pound) sugar.
- 8 tablespoonfuls water.
- ½ level teaspoonful RYZON.
- 1 pinch of salt.
- 1 level cupful (¼ pound) chopped English walnut meats.
- 1 teaspoonful rose extract.
- 1 teaspoonful orange extract.

Put into a saucepan, honey, sugar, water and RYZON and stir over the fire with a wooden spoon until sugar is dissolved. Let it boil quickly, stirring gently all the time, until it forms a soft ball when tried in cold water, or 240° F. by candy thermometer.

Take pan from fire, stir in salt, nuts, and extracts and beat until creamy. Pour into a buttered tin, let cool, and cut into neat squares.

Sufficient for forty squares.

RYZON WEIGHTS AND MEASURES

1/2 pint	1 cupful	1 quart flour	1 pound
1 quart	4 cupfuls	1 pint butter.	1 pound
3 teaspoonfuls	1 tablespoonful	8 large eggs	1 pound
1 gill	1/2 cupful	2 cupfuls milk	1 pound
4 gills	1 pint	2 cupfuls sugar	1 pound
2 pints	1 quart	2 cupfuls butter	1 pound
4 tablespoonfuls.	1 wineglassful	1 cupful crumbs	1/4 pound
60 drops	1 teaspoonful	1 cupful chopped suet.	1/4 pound
4 wineglassfuls	1 cupful	1 square chocolate	1 ounce
4 quarts	1 gallon	4 cupfuls whole wheat flour,	1 pound
2 tablespoonfuls sugar	1 ounce	4 1/2 cupfuls graham flour	1 pound
4 tablespoonfuls flour	1 ounce	1 cupful chopped nut meats,	1/4 pound
2 tablespoonfuls butter,	1 ounce	2 2/3 cupfuls corn meal	1 pound

BAKING TIME TABLE

The following table gives approximately the time for baking biscuits, cookies, pies, puddings, and cakes. The time will vary according to the state of the oven, and the quantity to be cooked.

Biscuits	10 to 20 minutes	Cake, Sponge	35 to 60 minutes
Cookies	8 to 12 minutes	Cake, Loaf	40 to 60 minutes
Pies	30 to 45 minutes	Cake, Layer	15 to 25 minutes
Pudding, Bread.	20 to 45 minutes	Cake, Plain	25 to 40 minutes
Pudding, Indian	3 to 4 hours	Cake, Thin	15 to 30 minutes
Pudding, Plum	4 to 6 hours	Gingerbread	30 to 60 minutes
Rolls	15 to 20 minutes	Bread, White.	45 to 60 minutes
Fritters	3 to 5 minutes	Bread, Graham	35 to 50 minutes
Muffins	10 to 20 minutes	Bread, Nut	50 to 60 minutes
Doughnuts	3 to 5 minutes	Whole Wheat Gems.	25 to 30 minutes
Cake, Fruit	2 hours	Popovers	15 to 35 minutes

LIST OF UTENSILS AND HELPS FOR THE MODERN KITCHEN

White kitchen paper for covering cakes, etc.	1 can opener
1 baking board	2 measuring cups
1 rolling pin	1 waffle iron
1 chopping board	Gem pans
3 wooden spoons	Muffin pans
1 flour sifter	1 strainer
1 pastry brush	Forks and knives
2 biscuit pans	1 Palette knife
2 bread pans	1 lemon squeezer
6 to 8 cake tins	1 kettle
1 sugar sifter	1 steamer
1 double boiler	1 grater
6 bowls	Scales and weights
1 Dover egg beater	Tablespoons
1 wire egg beater	Cookie cutters
	1 pie tin
	1 pair scissors
	1 apple corer
	1 doughnut cutter
	1 vegetable brush
	Pudding molds
	1 sugar thermometer
	Saucepans
	1 frying pan and basket
	1 tray
	3 cake racks
	1 flour bin
	Teaspoons
	1 pot rest

THIS IS A PHOTOGRAPH OF THE ONLY INGREDIENTS OF
RYZON
THE PERFECT BAKING POWDER

BI-CARBONATE OF SODA —
USED IN ALL BAKING POWDERS

CORN STARCH —
USED IN NEARLY ALL BAKING POWDERS

PURE MONOSODIUM PHOSPHATE CRYSTALS —
THE CHARACTERISTIC INGREDIENT OF
RYZON, WHEREIN IT DIFFERS FROM
ALL OTHER BAKING POWDERS.

THE TRUTH ABOUT BAKING POWDERS

ALL baking powders are chemical compounds and all are made by chemical processes. Purity, healthfulness, and reliability in baking powder can be obtained alone by chemical control and analysis. Consequently, the skilled chemist alone is competent to produce a perfect one.

There are three classes of baking powder—the phosphate, the alum, and the tartrate or tartaric acid, known as cream of tartar.

The phosphate type of baking powder is the only kind of which the characteristic ingredient exists naturally in many of our foods. In fact, phosphates in foods are necessary to life.

Phosphate baking powder has long been recognized as the most desirable type, having been in use before either the cream of tartar or alum baking powders were known.

The reason why phosphate baking powders have not been more widely used has been due to the difficulty in obtaining the right phosphate—one which reacts properly in baking, is perfect in purity, and retains indefinitely its strength and efficiency.

RYZON is made with crystallized monosodium phosphate, a new and better kind of phosphate and the right one for baking powder, as illustrated on this page.

The ingredients used in RYZON are guaranteed pure, clean and wholesome by the General Chemical Company, whose facilities for insuring their quality are well known to the scientific world.

RYZON, The Perfect Baking Powder, is strictly an American pure food product, made in the newest and cleanest baking powder plant in America.

WHERE RYZON, THE PERFECT
BAKING POWDER
IS MADE

These illustrations give some idea of one unit of the RYZON plant, which is constructed to conform to the most approved modern ideals in food production.

Due regard is given to protection from fire, in a substantial building, and also to securing plenty of air, light, and sunshine.

Absolute cleanliness is maintained in the building and among the workers, who are examined at regular intervals by a physician.

Corner of
Packing Dept.

Women's
Service
Lavatory

Corner of
Girl's
Luncheon
Room

Corner of
Office

Service facilities are fitted up to encourage personal cleanliness. Purity and wholesomeness are not only watchwords, for RYZON, but also for the building where "The Perfect Baking Powder" is produced.

All the workers, men and women, wear white uniforms and caps, and the entire interior of the building is finished in white enamel.

The RYZON plant is open to domestic science teachers, food officials, and others properly interested in a model food establishment.

Chemical
Laboratory

CUT HERE WITH KNIFE

RYZON

THE
PERFECT
BAKING
POWDER

GENERAL CHEMICAL CO.
FOOD DEPARTMENT
NEW YORK

1 LB. NET

35 CENTS