

To make Whip Sillibubs

Take a pint of white wine and sweeten it with a quarter of a pound of sugar. Strain it into a clean earthen pann, then take a quart of cream and pour it high upon the wine, then take a piece of a swigg whiske and beat it up to a froth and as the froth comes let one take it with a spoon till your glasses befilld, keep them in a cool cellar till you use them.

My Grandmothers Cake

Take a pound of flour, dry it in the oven, then take three nuttmegges and half a cane of sinamon and 5 or 6 cloves. Pound them very finely and mingle them with the flour. Then rubb in a pound of butter so well that there is not a lump to be seen; then put in a pound of loaf sugar grated, half a pound of almonds blanched and beaten very well with some rose water, half a pound of citron cut in little pieces and 12 pounds of currants that are mashed picked and dryd very well. Mingle all these well together then put in a quart of good ale barm and a pient of sack in which you must beat 10 eggs but leave out half the whites. Scald some creame as much as will make it into a soft paste and knead it a very little. Then butter a sheet of strong paper put the cake upon it and spread it out to what thickness you please. Then double some strong paper; butter it and pinn it about it but not too close, So put it into the oven and let it stand 2 hours then take it out and wash it over with a pound of melted butter and with a spoonful of rose water the Ice it and sett into the oven for a little while to dry,

[bookmark: _GoBack]
image5.jpeg

image6.jpeg
6‘?\\1\\ ALt tiaea

-3
7
£
3
~

image7.jpeg
B G ke %Z%{/f

et gt of G Lt e Aodldns o il r ey e ek

Fonosss oL et ceone Ecertllon ponon, M St rinntnspeomes conlicpaviny o

Worut Ml totric, Moy foclie z Jor’ JHia e

W M s oo el e 3 Ty Heshe 3 Gondf o ot oot

AL et cmees o odie A e g 2 o s BT

R e ey R :
y

L8 sl %/Zé/« VL &
i e it rein, Boaie Mot coni o i Aoin o et
st Livgph o it o s B Gl i, M Hoiasn it sy Vo
i Mwes cntnt, i co Fosd g i s Sl diadls Lok S Sl il
et e, /A}//Z (piar Gslnsecrcn i dod Home Loyl £ Sy
(Gcrss Mo i Ko 58 i g i, G e oo oid ol e
et fiaine ettt

N

AT P a5
Tk o S Lggerf S rtins (Revsecd oo can gl Lot foom mof i
Brie S covic e M bt ern ﬁ//ﬁ%//u serplen pariiicigf ot
@ /Q/wx?z//w Lk %m;g/{/;em/,/qy,%’/ 2/ Garp9somd,
s s Eoortion T 520 fbone s s e el Lo
gt Misasis 1ieons o5 Aoty g o e, s St o e
poris oD A gl e 4 Wiyt G g eion

image8.jpeg
z’(/’j'/ /// /7')/ /'”'(/"' /A’ v Hiens ”//? e et ik . /{Z'r;f//zy/’// ”‘//é«(: ' 4
}/-’/////?(/ /7 gt aa wtizect « //fw/:// /%2///‘71/«///{)//4//'/,/(/.?// o . //;/;/ x/% K
}//f//f:/eyyw(// ///v/ﬂ/%;}w/,g,/ bl 4/’//”/ i /?/ 3 %z/(. .
e { 4 7”"/' /// e feis s Loy Y ’”f}}’;% /o sene dially fe . %,;z{
'//‘f/ " A cvr b S £ [/’; A "/‘/'/y 5 /,,7/.}-,//1 /}///////' /;é//#'ﬂ //IIIIQ;
I/’W))A’// /7/}’/’ /"’7/’//;}1" /z,/i-)'/,;///////}é/% /_-////; 4/////7’2
[fitt i be by Sy of St //W'”/ il gyond cinwe 4
o, 1A 17 03 cue /7/ Vv z ﬂ/ il S w//A///{ YA /aZﬂ *
//q///‘/)//// W 1 S s K//lt ﬂ// /{/// et sk S /l/ %/ ///ﬂ,.//////‘
(/J sy sl DA W G (el 1t oot e Wit S
5/0//;/////////// il @l oWl Wit/ oo
beloy 1/ 0) : .

A0 Ky Ak, ~d¢‘(é%////yl4¢w)w‘/ e\

; [’/9 gpar m{% Lol .//7}?7/1//} /; (i Mem e /4% o (s
Nt il s g i o i (o, M gl o it
1 ;'/ Y é//z,; o Wear i //y’c‘/%{/////p //////1/9/)// o/ .%7/’)/ Loty /z//Q/r/{,z
Hper %//)//0:/ /;//2/1/'////(4)7/ //;m' S ok, Sk 2l Y Soreand i e .‘
V///// T 1t .//51770/211 il /// /J/r/% S ‘///,//%éé w/ ApM e ¢
W) e M M el ooy fiolle Mom et ////9/7/////{? ,w,,‘ :
/.%//J ik, //I// ,(%JI; p, /WV (4 ﬂ/7 4&4// Z/W/” ////A//
i i, /”/7 Va oy Yo S //‘//9 %/ 74 /{// A /{,é‘l
S ot it eoitlor Cprge or % e, ane e f{)ﬂ Z

e/ ///"// VAP 4 //1/ 4 Vi V77 %\W e,

5 e N | 3
720)// .(//V//z// %)ﬁ//f

:
:
}

