

Lynnette E. Foucher Cookbook Collection

1902-2000

429 items (8 linear ft.)

Call no.: MS 684

Collection overview

Assembled by Lynnette E. Foucher, this collection consists chiefly of cookbooks produced by food companies between the 1920s-1970s. These cookbooks reflect the changing role of women in the home as well as new food trends and innovative technology. Taken together, the collection offers a glimpse into the way meal preparation changed in the U.S. during the second half of the twentieth century and how this change transformed the way we eat today.

See similar SCUA collections:

[Cookery](#)[Printed materials](#)

Scope of collection

Collector Lynnette E. Foucher assembled this cookbook collection and organized it into twenty-two distinct groups based on ingredient (exs. chocolate, yeast), company (ex. Pillsbury), and region (exs. local, international). While the bulk of the collection represents the period of the 1920s-1970s, it contains items from as early as 1902 and as late as 2000. Its strength lies in its documentation of corporations marketing their products to consumers, in particular to the American housewife.

From Lever Brothers Company's *10 Cakes Husbands Like Best* (1952) to General Electric's *Meals Go Modern Electrically* (1940) cookbooks offered companies a unique opportunity to enter a woman's home where they continued to influence what she prepared and how she prepared it long after she left the market. These corporate cookbooks often promised women something greater than a delicious cake; they promised to provide them more free time to spend with their families, ways to economize, and a more glamorous lifestyle. As a result this collection is a rich source for the study of modern household technology, cooking and food trends, women's history, and consumerism during the 20th century

1929 cookbook.

Series descriptions

Series 1. Shortening

ca. 1925-
1959

13 items

Cookbooks produced by shortening and cooking oil companies promoting their products.

Series 2. Baking Powder and Soda

ca. 1925-
1995

13 items

Cookbooks featuring baking powder or soda promoting Rumford, Davis, Arm and Hammer, and Calmut.

Series 3. Yeast

1902-1972

8 items

Cookbooks focused chiefly on baking bread as well as other recipes that call for yeast.

Series 4. Flour

1917-1986

20 items

Cookbooks for baked goods produced by flour companies, such as General Foods, General Mills, and Reliable Flour Company.

Series 5. Pillsbury

1951-1990

22 items

Cookbooks produced by Pillsbury to celebrate award winning recipes in a variety of recipe contests.

Series 6. Sweeteners and Sugar

1929-1962

9 items

Cookbooks that feature recipes requiring sweeteners including molasses, Karo syrup, and sugar.

Series 7. Spices and Extracts

ca. 1935-
1965

9 items

Cookbooks produced by spice or condiment companies highlighting their products; includes Lea and Perrins Worcestershire sauce, Gulden's mustard, and French's mustard.

Series 8. Milk and Tapioca

1919-1970

18 items

Cookbooks featuring recipes requiring evaporated or condensed milk, chiefly Carnation and Borden companies, and tapioca.

Series 9. Gelatin

1929-1965

8 items

Cookbooks produced by Knox Gelatine, Inc.

Series 10. Nut and Fruit**1925-1968****16 items**

Cookbooks featuring nuts and fruit products, such as Sunkist lemons, Ocean Spray cranberries, and Sun-maid raisins.

Series 11. Chocolate**1931-1983****7 items**

Cookbooks focused on chocolate recipes, chiefly Baker's chocolate.

Series 12. Meat**1928-1997****9 items**

Cookbooks featuring meat recipes issued by the American Meat Institute and the National Live Stock and Meat Board.

Series 13. Rice and Pasta**1930-1959****12 items**

Cookbooks produced by pasta and rice companies highlighting their products; includes recipes from Mueller, Campbell's, and Prince.

Series 14. Vegetables and Salads**1938-1981****9 items**

Cookbooks featuring a variety of vegetables from zucchini to potatoes.

Series 15. Food Companies**ca. 1940-
1997****26 items**

Cookbooks produced by general food companies such as Kraft, Heinz, and Kellogg.

Series 16. Canning**1932-ca.
1985****5 items**

Books providing instructions on canning along with recipes.

Series 17. Appliances and Cookware**1936-1983****37 items**

Cookbooks featuring innovative kitchen appliances or cookware from the electric mixer to the blender.

Series 18. Culinary Arts Institute**1936-1975****54 items**

Series of cookbooks produced by the Culinary Arts Institute often highlighting a specific ingredient or type of food from candy to leftovers.

Series 19. Magazines**1958-1971****21 items**

Cookbooks produced by women's magazines such as Good Housekeeping and McCall's.

Series 20. Local and Regional

1943-1990

50 items

Cookbooks featuring regional ingredients and recipes.

Series 21. International

1951-1983

16 items

Cookbooks focused on international cuisine and recipes.

Series 22. Miscellaneous

1935-2000

47 items

Inventory**Series 1. Shortening**

ca. 1925-1959

Kraft Foods Company: 20 Wonderful Cakes

[Contents:](#) Made by the new Kraft Oil Method

1955

Box 1

Lever Brothers Company: Enjoy Good Eating Every Day

[Contents:](#) The Easy Spry Way

1949

Box 1

Lever Brothers Company: 10 Cakes Husbands Like Best

[Contents:](#) Homogenized Spry - Aunt Jenny

1952

Box 1

Lever Brothers Company: Frying Made Easy

[Contents:](#) Spry

c1950s

Box 1

Planters Edible Oil Company: They Taste So-o-o Good !

[Contents:](#) Use Peanut Oil For All Cooking Needs

1955

Box 1

Proctor and Gamble: Praise For The Cook

[Contents:](#) Crisco

1959

Box 1

Southern Cotton Oil Trading Co.: Wesson Oil Library

[Contents:](#) 3 Books in Folder - Salad, Cake and Cook

c1920s

Box 1

Swift and Company: 77 Recipes Using Swift'ning

[Contents:](#) Make-Your-Own Mix

1950

Box 1

Swift and Company: Swift'ning Says Marha Logan

[Contents:](#) It's So Good To Bake And Fry With

1955

Box 1

Wesson Oil and Snowdrift Sales Co.: Wesson Oil Library

[Contents:](#) How To Make All Kinds Of Good Things To Eat

c1940s

Box 1

Wesson Oil and Snowdrift Sales Co.: Wesson Oil Library

[Contents:](#) How To Make All Kinds Of Good Things To Eat

c1940s

Box 1

Wesson Oil and Snowdrift Sales Co.: Quick Ways To Better Eating

[Contents:](#) Wesson Oil Cook Book

1955

Box 1

Series 2. Baking Powder and Soda

ca. 1925-1995

Calumet Baking Powder Co.: Selected Recipes And Menus

[Contents:](#) For Parties Holidays and Special Occasions

c1920

Box 1

Church and Dwight Co., Inc.: All-Time Baking Soda Favorites

c1995

Box 1

Contents: Arm and Hammer Baking Soda		
Church and Dwight Co., Inc.: Good Things To Eat	1924	Box 1
Contents: Arm and Hammer Baking Soda		
Church and Dwight Co., Inc.: Successful Baking For Flavor And Texture	1935	Box 1
Contents: Arm and Hammer Or Cow Brand Baking Soda		
Church and Dwight Co., Inc.: Good Things To Eat	1936	Box 1
Contents: Arm and Hammer Or Cow Brand Baking Soda		
Church and Dwight Co., Inc.: New Fashioned Old-Fashioned Recipes	1951	Box 1
Contents: Arm and Hammer Or Cow Brand Baking Soda		
General Foods Corporation: Favorite Recipes For Country Kitchens	1945	Box 1
Contents: Calumet Baking Powder Recipes		
R.B. Davis Co.: Davis Master Pattern Baking Formulas	1940	Box 1
Contents: Davis Baking Powder Recipes		
R.B. Davis Co. (Mystery Chef): The Little Book Of Excellent Recipes	1932	Box 1
Contents: Davis Baking Powder Recipes		
Rumford Chemical Works: Cakes. . . To Cheer About	1941	Box 1
Contents: Rumford 25 Baking Powder Cakes		
Rumford Chemical Works: Rumford Common Sense Cookbook	1920s	Box 1
Contents: Rumford Baking Powder Recipes		
Standard Brands Incorporated: Royal Cook Book	1930	Box 1
Contents: Royal Baking Powder Recipes		
Standard Brands Incorporated: Royal Cook Book	1937	Box 1
Contents: Royal Baking Powder Recipes		

Series 3. Yeast

1902-1972

Fleischmann and Co.: Choice Recipes	1902	Box 1
Contents: Compressed Yeast		
Fleischmann Company: Excellent Recipes For Baking Raised Breads	1914	Box 1
Contents: Fleischmann's Recipes		
Fleischmann Company: The Basic Sweet Dough Formula	1924	Box 1
Contents: Fleischmann Yeast		
Northwestern Yeast Co.: The Art Of Baking Bread	1920s	Box 1
Contents: Home Made Bread		
Northwestern Yeast Co.: The Art Of Making Bread	1935	Box 1
Contents: Home Made Bread Speed Bake		
Standard Brands Incorporated: The Bread Basket (WWII)	1942	Box 1
Contents: Fleischmann Yeast		
Standard Brands Incorporated: The Fleischmann Treasury Of Yeast Baking	1962	Box 1
Contents: Fleischmann Yeast		
Universal Foods Corporation: New And Easy Recipes	1972	Box 1
Contents: Featuring Breads And New Ideas		

Series 4. Flour

1917-1986

A.E. Staley Mfg. Co.: 42 Tested Recipes For Stoy Soy Flour	1943	Box 2
Contents: One Of The World's 5 Great Protein Foods		
Bantam-Sandra and Bruce Sandler: Home Bakebook of Natural Breads and Goodies	1974	Box 2

	Contents: Home Baking Recipes		
General Foods Corporation: New Cake Secrets		1931	Box 2
	Contents: Swans Down Igleheart Bros., Inc.		
General Foods Corporation: The Latest Cake Secrets		1934	Box 2
	Contents: Swans Down Cake Flour		
General Foods Corporation: All About Home Baking (Hard Cover)		1935	Box 2
	Contents: Calumet, Swans Down, Baker's		
General Foods Corporation: Learn To Bake You'll Love It		1947	Box 2
	Contents: Calumet, Swans Down, Baker's		
General Mills, Inc.: Betty Crocker's Cake Mix Magic		1951	Box 2
	Contents: Cake Mix		
General Mills, Inc.: Betty Crocker's Bisquick Cook Book		1956	Box 2
	Contents: Bisquick Baking Mix Recipes		
General Mills, Inc.: Betty Crocker's Bisquick Party Book		1957	Box 2
	Contents: Bisquick Baking Mix Recipes		
General Mills, Inc.: How To Have The Most Fun With Cake Mixes		1958	Box 2
	Contents: Betty Crocker Recipes		
General Mills, Inc.: Betty Crocker's Creative Recipes		1980	Box 2
	Contents: Bisquick Baking Mix Recipes		
General Mills, Inc.: You've Got It Made In The Microwave		1986	Box 2
	Contents: Cooking For Today With Bisquick		
Igleheart Brothers, Inc.: Cake Secrets		1928	Box 2
	Contents: Swans Down Cake Flour Recipes		
Lake Of The Woods Milling Co.: A Guide To Good Cooking		1956	Box 2
	Contents: Five Roses Flour		
Millers' Mutual Association (UK): 120 Ways Of Using Bread		c1930s	Box 2
	Contents: 127 Ways Of Using Bread		
Reliable Flour Company: Biscuit And Cakes Success Assured		1915	Box 2
	Contents: Reliable Prepared Flour		
Russell-Miller Milling Co.: Occident Flour Tested Recipes		1938	Box 2
	Contents: Baking Recipes		
Sands, Taylor and Wood Company: ABC A Primer Of Bread Baking		c1930s	Box 2
	Contents: Wheat Flour Inst. King Arthur Prod.		
Sands, Taylor and Wood Company: Easy Home Baking		c1937	Box 2
	Contents: King Arthur Flour		
Washburn-Crosby Co.: Gold Medal Flour Cook Book		1917	Box 2
	Contents: Gold Medal Flour Recipes		

Series 5. Pillsbury

1951-1990

Pillsbury Mills, Inc.: 100 Grand National Recipes 2nd		1951	Box 2
	Contents: Pillsbury Flour 2nd Grand National		
Pillsbury Mills, Inc.: 100 Prize Winning Recipes - 3rd		1952	Box 2
	Contents: Pillsbury Flour 3rd Grand National		
Pillsbury Mills, Inc.: 100 Prize Winning Recipes - 4th		1953	Box 2
	Contents: Pillsbury Flour 4th Grand National		
Pillsbury Mills, Inc.: 100 Prize Winning Recipes - 5th		1954	Box 2
	Contents: Pillsbury Flour 5th Grand National		
Pillsbury Mills, Inc.: 100 Prize Winning Recipes - 6th		1955	Box 2
	Contents: Pillsbury Flour 6th Grand National		
Pillsbury Mills, Inc. (Fawcett): Pillsbury's Prize Winning Cookbook - 6th		1955	Box 2

	Contents: Pillsbury Flour 6th Grand National		
Pillsbury Mills, Inc.: 100 Grand National Recipes 7th		1956	Box 2
	Contents: Pillsbury Flour 7th Grand National		
Pillsbury Mills, Inc.: 100 Grand National Recipes 8th		1957	Box 2
	Contents: Pillsbury Flour 8th Grand National		
Pillsbury Mills, Inc.: Pillsbury's Best Butter Cookie Cookbook Vol. II		1950s	Box 2
	Contents: 50 Recipes From Ann Pillsbury's Files		
Pillsbury Mills, Inc.: Butter Cookie Booklet Pillsbury's Best Flour		1961	Box 2
	Contents: 25 Cookie Recipes-Best Of The Bake-Off		
Pillsbury Mills, Inc.: 100 Grand National Recipes 12th		1961	Box 2
	Contents: Pillsbury Flour 12th Grand National		
Pillsbury Mills, Inc.: 100 Grand National Recipes 14th		1963	Box 2
	Contents: Pillsbury Flour 14th Grand National		
Pillsbury Mills, Inc.: Busy Lady Bake-Off Recipes (17th Annual)		1966	Box 2
	Contents: 100 Prizewinning Shortcut Recipes		
Pillsbury Company (Doubleday): Bake-Off Cookbook (Hard Cover)		1990	Box 2
	Contents: Prizewinning Bake-Off Recipes		

Series 6. Sweeteners and Sugar

1929-1962

American Molasses Co.: Grandma's Recipes For Mother And Daughter		1955	Box 1
	Contents: Grandma's Old Fashioned Molasses		
American Sugar Company: Sugar Spoon Recipes		1962	Box 1
	Contents: Domino Sugar Bowl Kitchen		
American Sugar Refining Co.: New Reducing Diet Recipes		1958	Box 1
	Contents: Domino Sugar		
Corn Products Refining Co.: The Modern Method Of Preparing Delightful Foods		1927	Box 1
	Contents: Mazola Oil And Karo Syrup		
Harry C. Barraclough: Favorite Honey Recipes (With Candy Section Added)		1959	Box 1
	Contents: Keeper Of The Bees Since 1898		
National Sugar Refining Co.: It's Fun To Cook With Jack Frost		c1940s	Box 1
	Contents: Jack Frost Cane Sugar		
Penick and Ford, Ltd. Inc: 94 Brer Rabbit Goodies		1929	Box 1
	Contents: Brer Rabbitt Molasses		
Penick and Ford, Ltd. Inc: Modern Recipes For The Modern Hostess		1930s	Box 1
	Contents: Brer Rabbitt Molasses		
Penick and Ford, Ltd. Inc: New Orleans Molasses Receipes		1948	Box 1
	Contents: Brer Rabbitt Molasses		

Series 7. Spices and Extracts

ca. 1935-1965

American Spice Trade Assn.: Season To Taste		1939	Box 3
	Contents: Spices and How To Use Them		
Charles Gulden, Inc.: One Moment Clever Cooks		c1930s	Box 3
	Contents: Gulden's Mustard Recipes		
Harper and Row, Publishers: An Herb And Spice Cook Book (Hard Cover)		1963	Box 3

	Contents: Herb and Spice Recipes - Craig Clairborne		
Lea and Perrins, Inc.: The Secret Of Seasoning	1946		Box 3
	Contents: Lea and Perrins Worcestershire Sauce		
Lea and Perrins, Inc.: Favorite Recipes Of Famous People	c1950		Box 3
	Contents: Lea and Perrins Sauce - How To Carve		
Lea and Perrins, Inc.: Dishes Men Like	1952		Box 3
	Contents: Lea and Perrins Worcestershire Sauce		
Nelson Doubleday, Inc.: Add Spice To Your Life - Charlotte Adams	1965		Box 3
	Contents: Amy Vanderbilt Success Program		
Premier Malt Products, Inc.: Tested Recipes With Blue Ribbon Malt Extract	1951		Box 3
	Contents: Blue Ribbon Malt Syrup Extract		
R.T. French Company: Dining Delights	1948		Box 3
	Contents: Recipes Using French's Products		

Series 8. Milk and Tapioca **1919-1970**

American Dairy Association: 50 Wonderful Ways To Use Cheese	c1955		Box 1
	Contents: Various Tested Cheese Recipes		
American Dairy Association: Let's Eat Outdoors (Numerous Brand Names)	c1955		Box 1
	Contents: Recipes For Outdoor Eating		
Borden Company: Borden's Evaporated Milk	1919		Box 1
	Contents: Book of Recipes		
Borden Company: The Most Amazing Short-Cuts In Cooking	c1945		Box 1
	Contents: MAGIC! Eagle Brand Magic Discoveries		
Borden Company: Eagle Brand Magic Recipes	1946		Box 1
	Contents: Borden's Eagle Brand		
Borden Company: 70 Magic Recipes	1952		Box 1
	Contents: Borden's Eagle Brand		
Borden Company: Borden's Eagle Brand	1963		Box 1
	Contents: 70 Magic Recipes		
CA Dairy Advisory Board: Dairy-Best Desserts	c1950s		Box 1
	Contents: Dairy Recipes		
Carnation Company: Velvet Blend Book	1940s		Box 1
	Contents: Milk-Rich Carnation Recipes		
Carnation Company: Carnation Cook Book By Mary Blake	1948		Box 1
	Contents: Carnation Evaporated Milk		
Carnation Company: Mary Blake Favorite Recipes	1954		Box 1
	Contents: Carnation Evaporated Milk		
Carnation Company: Cooking with a Surprising Difference (85 Recipes)	1968		Box 1
	Contents: Carnation Evaporated Milk		
General Foods Corp: Easy Triumphs With The New Minute Tapioca	1934		Box 1
	Contents: 85 Recipes With Glad News In Them		
Milnot Company: Tested Milnot Recipes	1951		Box 1
	Contents: Milnot - Mary Elizabeth Wright		
Minute Tapioca Company, Inc.: A Cook's Tour Of Minute Tapioca	1931		Box 1
	Contents: Tapioca Pudding General Foods		
Pet Milk Company: Pet Recipes	1931		Box 1
	Contents: Pet Milk Cook Book		

Roquefort Association, Inc.: Roquefort Chefmanship Recipes 1970 Box 1

[Contents: Make The Good Things In Life Taste Even Better](#)

Sealtest, Inc.: Western Maryland Dairy Cook Book c1950s Box 1

[Contents: Sealtest Kitchen Tested Recipes](#)

Series 9. Gelatin

1929-1965

Charles B Knox Gelatine, Inc.: Dainty Desserts, Candies, Salads 1929 Box 1

[Contents: Knox Dainties](#)

Charles B Knox Gelatine, Inc.: Dainty Desserts, Candies, Salads 1930 Box 1

[Contents: Knox Dainties](#)

Charles B Knox Gelatine, Inc.: Gel-Cookery Recipe Book 1957 Box 1

[Contents: Gel-Cookery Over 40 Ways](#)

Knox Gelatine, Inc.: Desserts Salads Candies And Frozen Dishes 1933 Box 1

[Contents: Improved Package Sparkling Gelatine](#)

Knox Gelatine, Inc.: Food Economy 1936 Box 1

[Contents: Left-overs, Plain Desserts and Salads](#)

Knox Gelatine, Inc.: Better Meals With Gel-Cookery 1952 Box 1

[Contents: Budget Recipes Gel-Cookery](#)

Knox Gelatine, Inc.: Do You Really Want To Lose Weight? 1961 Box 1

[Contents: Knox Eat And Reduce Plan](#)

Knox Gelatine, Inc.: Delicious Dishes For Dieters 1965 Box 1

[Contents: Knox Gelatine Diet Stand-by](#)

Series 10. Nut and Fruit

1925-1968

Brazil Nut Association: A Parade Of Brazil Nut Recipes n.d. Box 1

[Contents: Brazil Nuts From Soup To Nuts](#)

CA Fruit Growers Exchange: Sunkist Lemons 1939 Box 1

[Contents: Bring Out The Flavor](#)

CA Prune and Apricot Growers : Sunsweet Recipes 1950 Box 1

[Contents: Recipes For Health and Happiness](#)

CA Walnut Growers Assoc: Menu Magic In A Nutshell 1940 Box 1

[Contents: Diamond Walnuts](#)

California Fig Institute: 48 New Recipes With California Dried Figs 1947 Box 1

[Contents: Figs For Holidays And Everyday](#)

Dromedary: Foods From Sunny Lands 1925 Box 1

[Contents: Dates, Citron, Figs, Grapefruit, Coconut](#)

Fruit Dispatch Company: Bananas How To Serve Them 1941 Box 1

[Contents: Banana Recipes](#)

Meloripe Fruit Company: Bananas Take A Bow. . . 1939 Box 1

[Contents: New Dishes For Up-To-Date Hostess](#)

Ocean Spray Cranberries, Inc.: 101 All-Time Favorite Cranberry Recipes n.d. Box 1

[Contents: Ocean Spray Cranberries](#)

OR-WA-CA Pear Bureau: Spicing Up The Menu With Fall and Winter Pears 1937 Box 1

[Contents: Fresh Pear Recipes](#)

Sunkist Growers, Inc.: Sunkist Cook Book 1968 Box 1

[Contents: Citrus Treasurers Of The West](#)

Sun-Maid Raisin Growers CA: Sun-Maid Raisin Recipes 1949 Box 1

[Contents: Downright Delicious \(H J Heinz\)](#)

Sun-Maid Raisin Growers CA: More Sun-Maid Raisin Recipes Contents: Downright Delicious (H J Heinz)	c1950s	Box 1
United Fruit Company: A Study Of The Banana Contents: Banana Study Student's Manual	1939	Box 1
United Fruit Company: Chiquita Banana Presents Contents: 18 Recipes From Her Minute Movies	1950	Box 1
United Fruit Company: Chiquita Banana Cookbook Contents: Banana Recipes	1960	Box 1

Series 11. Chocolate

1931-1983

General Foods Corporation: Best Chocolate and Cocoa Recipes Contents: Walter Baker and Company, Inc.	1931	Box 3
General Foods Corporation: Baker's Best Chocolate Recipes Contents: Walter Baker and Company, Inc.	1932	Box 3
General Foods Corporation: Baker's Famous Chocolate Recipes Contents: Walter Baker and Company, Inc.	1936	Box 3
General Foods Corporation: Baker's Favorite Chocolate Recipes Contents: Walter Baker and Company, Inc.	1948	Box 3
General Foods Corporation: Baker's Chocolate And Coconut Favorites (1st Printing) Contents: Baker's Chocolate Products	1962	Box 3
General Foods Corporation: Baker's Chocolate And Coconut Favorites Contents: Baker's Chocolate Products	1980	Box 3
Meredith Corporation: Best You Can Bake Chocolate Desserts Contents: Better Homes and Gardens (Nestle)	1983	Box 3

Series 12. Meat

1928-1997

American Meat Institute: Ideas With Meat Contents: Various Types Of Meat Recipes	n.d.	Box 1
American Meat Institute: Medley Of Meat Recipes Contents: Various Types Of Meat Recipes	n.d.	Box 1
Armour And Company: 60 Ways To Serve Ham Contents: Armour Star Ham Recipes	n.d.	Box 1
Favorite Recipes Press: Butterball Makes It Easy Contents: Favorite Recipes - Butterball Turkey	1997	Box 1
Florida Development Commission: Florida Meat Recipes Contents: Various Types Of Meat Recipes	1961	Box 1
Kingan and Co.: Kingan's 100th Anniversary Contents: Meat Recipe Book	1944	Box 1
National Live Stock and Meat Board: Housewife's Meat Calendar 1929 Contents: NY and Hudson County Meat Councils	1928	Box 1
National Live Stock and Meat Board: Year 'Round Meat Recipes Contents: Various Types Of Meat Recipes	1961	Box 1
National Live Stock and Meat Board: The New Meat Manual Contents: Various Types Of Meat Recipes	1966	Box 1

Series 13. Rice and Pasta

1930-1959

C.F. Mueller Co.: Delicious Recipes With Mueller's Macaroni Contents: Mueller's Macaroni Products	n.d.	Box 1
C.F. Mueller Co.: For Radiant Health Contents: Mueller's Macaroni Products	1936	Box 1
C.F. Mueller Co.: Tested And Proven Recipes Contents: National Nutrition Program	1930	Box 1
Campbell Soup Company: 30 Tempting Spaghetti Meals Contents: Franco-American	n.d.	Box 1
Del Ray Fine Foods: Del Ray Tasteful Italian Dishes Contents: Del Ray Food Products	n.d.	Box 1
General Foods Corporation: Exciting World Of Rice Dishes Contents: Minute Rice	1959	Box 1
Prince Macaroni Company: Prince Golden Macaroni Recipes Contents: Prince Pasta Products	1951	Box 1
Rice Council: Miss Fluffy's Rice Cook Book Contents: Recipes Using Rice	n.d.	Box 1
Riceland Foods: The Wonderful World Of Riceland Rice Contents: Recipes Using Rice	n.d.	Box 1
Southern Rice Industry: Rice 200 Delightful Ways To Serve It Contents: Recipes Using Rice	1935	Box 1
V. La Rosa and Sons, Inc.: 101 Ways To Prepare Macaroni Contents: La Rosa Pasta Products	1942	Box 1

Series 14. Vegetable and Salad

1938-1981

BICD Co - Janet Poeton: Zucchini 75 Ways Contents: Zucchini Recipes	1981	Box 3
Heitman Printing Company - AD Farwell: Have Fun With Herbs Contents: How To Grow and Use Herbs	n.d.	Box 3
Keystone Mushroom, Co.: Keystone Mushrooms Menus - Recipes Contents: The All-Seasons Vegetable	n.d.	Box 3
Maine Development Comm.: 99 Potato Recipes Contents: Maine Potato Recipes	1938	Box 3
Nitty Gritty Productions - Paul Mayer: Vegetable Cookbook Contents: Many Gourmet Vegetable Dishes	1975	Box 3
State Of Maine : Down East "Potatoes" Recipe Book Contents: Potato Recipes	n.d.	Box 3
Stephen Greene Press-E Gray and M B Cohen: Harvest Home Fresh Vegetable Cookbook Contents: Fresh Vegetable Recipes	1972	Box 3
USDA Home and Garden No. 105: Vegetables In Family Meals Contents: A Guide For Consumers	1970	Box 3
Wellspring - S Shipley and J van Roden: Herb Recipes Contents: Taste Enhancing Ideas	n.d.	Box 3

Series 15. Food Companies

ca. 1940-1997

H.J. Heinz Company: Your Salad Menu Contents: Salad Recipes Using Heinz Products	c1960s	Box 1
H.J. Heinz Company: 57 Ideas For Delicious Salads And Dressings	n.d.	Box 1

	Contents: Salads and Dressings From Heinz		
H.J. Heinz Company: The Heinz Salad Book		n.d.	Box 1
	Contents: Salads and Appetizers From Heinz		
International Harvester Co.: International Harvester Refrigerator Recipes		1950	Box 1
	Contents: Tempting Different Easy To Make		
Kellogg Kitchens: Favorite Recipes Kitchens		1991	Box 1
	Contents: Various Recipes Using Kellogg Products		
Kraft Foods: Barbecue Guide		1987	Box 1
	Contents: Recipes And Ideas For Easy Fun		
Kraft Foods: Simply Celebrating		1997	Box 1
	Contents: 100 Ways To Make Holiday Cooking Easy		
Kraft Foods: Good Ideas Keep Popping Up.		c1960s	Box 1
	Contents: 40 Mouth-Watering Velveeta Recipes		
Maltex Company, Inc.: Maltex (Cereal) Recipes)		n.d.	Box 1
	Contents: 9 Recipes Cards Made With Maltex		
Pacific American Fisheries, Inc.: Deming's (Canned) Salmon Recipes		c1940	Box 1
	Contents: 50 Appetizing Dishes And Menus		
Pet Incorporated: A Celebration Of Cooking In America		1984	Box 1
	Contents: Timeless Recipes From The Pet Kitchens		
Ralston Purina Company: Fresh Ideas With Mushrooms		1979	Box 1
	Contents: 122 Delicious Mushroom Recipes		
Standard Brands Inc: Low-Sodium Diets Can Be Delicious		1966	Box 1
	Contents: Fleischmann's Margarine Low-Sodium Diet		
Swift and Company: Creative Cookery For The Host and Hostess		c1960s	Box 1
	Contents: Swift's Premium Recipes		
The Benjamin Company: Chicken Of The Sea Tempting Tuna Cookbook		1976	Box 1
	Contents: Delicious New Tuna Recipes		

Series 16. Canning

1932-ca.
1985

Ball Brothers Company: Ball Blue Book		1932	Box 1
	Contents: Canning and Preserving Recipes		
Ball Corporation: Ball Blue Book		1974	Box 1
	Contents: The Easy Way To Can		
Favorite Recipes Press: Canning, Preserving And Freezing Cook Book		1975	Box 1
	Contents: Home Economics Teachers Recipes		
Kerr Glass Manufacturing Corp.: Kerr Home Canning Book		1946	Box 1
	Contents: Mason Self-Sealing Jars		
Rand McNally: Canning, and Preserving		c1980s	Box 1
	Contents: Canning, Freezing, Drying Recipes		

Series 17. Appliance Companies

1936-1983

Advance Aluminum Castings Corp.: The Use and Care Of Miracle Maid Cook-Ware		1950	Box 4
	Contents: Miracle Maid Cook-Ware		
Aluminum Cooking Utensil Company: New Method Cooking Instruction Book		1937	Box 4
	Contents: Wear-Ever		
Century Metalcraft Corporation: Simplified Healthful Food Preparation		1936	Box 4

	Contents: Silver-Seal Kitchen Equipment		
Century Metalcraft Corporation: Guardian Service Tested Recipes	1940		Box 4
	Contents: Guardian Service Equipment		
Dell Publishing Co (8th Ed.): Cecil Dyer's Wok Cookery	1984		Box 4
	Contents: Stir-Fry, Deep-Fry, Steam, Braise		
Dormeyer Corporation: Dormeyer Electric Mix Treasures	1949		Box 4
	Contents: Dormeyer Mixer		
Dulane, Inc: Over 100 Recipes Dulane Fryryte	1953		Box 4
	Contents: Taste-Tempting Deep Fried Foods		
Edison Electric Institute: Meals Go Modern Electrically	1940		Box 4
	Contents: The Modern Kitchen Board		
Edison Electric Institute: The New Cook's Cook Book	1953		Box 4
	Contents: Electric Range Cooking Guide		
General Electric Company: The Silent Hostess Treasure Book	1932		Box 4
	Contents: General Electric Refrigerator		
General Electric Company: 52 Recipes	1933		Box 4
	Contents: Hotpoint Waffle Iron		
General Electric Company: The New Art Of Simplified Cooking	1940		Box 4
	Contents: Recipes To Please The Whole Family		
General Electric Company: Space Maker Electric Refrigerator	1950		Box 4
	Contents: Enjoy Better Living Recipes		
General Electric Company: GE Automatic Skillet	c1960s		Box 4
	Contents: Use and Care Book With Recipes		
General Electric Company: Enjoy Modern Cooking Hotpoint Electric Range	n.d.		Box 4
	Contents: Hotpoint Electric Range		
General Slicing Machine Co.: Merry Grinder By General Recipe Book	1955		Box 4
	Contents: Saladmaker and Chopper		
Hamilton Beach Company: Hamilton Beach Food Mixer	1948		Box 4
	Contents: Instructions and Tested Recipes		
Hearthside Press Incorporated: Complete Electric Skillet-Frypan Cookbook	1960		Box 4
	Contents: Skillet-Frypan Recipes		
John Oster Manufacturing Co.: Osterizer Blender Spin Cookery Cookbook	1970		Box 4
	Contents: Osterizer Blender		
Keilen Ltd-American Cooking Guild: China Village Stir-Fry Cookbook	1991		Box 4
	Contents: China Village Products		
Lifetime Stainless Steel Cookware: Lifetime Cooking Fun And Eating Pleasure	1949		Box 4
	Contents: Stainless Steel Cookware		
Longmans, Green and Co.: Be An Artist At The Gas Range	1936		Box 4
	Contents: Mystery Chef (Gas Company)		
McGraw Electric Company: The Party's On / Toast Tavern For Kid Parties	c1940s		Box 4
	Contents: Toastmaster Appliances and Trays		
Monygomery Ward and Co Inc: Cold Cooking	1949		Box 4
	Contents: Over 150 Recipes For Cold Food		

National Pressure Cooker Company: National Presto Cooker Recipe Book Contents: Recipe Book Model '40'	1947	Box 4
National Presto Industries, Inc: Presto Control Master Contents: Appliance Recipe Book	1959	Box 4
Nordic Ware: Unusual Old World and American Recipes Contents: The Bundt People	1973	Box 4
Philco: Philco Electric Recipe Book Contents: Philco Electric Appliances	c1950s	Box 4
Rowoco, Inc.: Wok Cooking Contents: Stir-Fry, Deep-Fry, Steam, Braise	1983	Box 4
Sears-Roebuck and Co.: How To Coldspot Freezers Contents: Store-Prepare-Cook Frozen Food	1948	Box 4
Sunbeam Appliance Company: Portable Electric Cookery Contents: Sunbeam Multi-Cooker Frypan	1970	Box 4
Sunbeam Appliance Company: Frypan Recipes And Instructions Contents: Sunbeam Multi-Cooker Frypan	c1970s	Box 4
Sunbeam Corporation: Automatic Electric Griddle Contents: Gives The Correct Heat (Red)	1958	Box 4
Sunbeam Corporation: Automatic Electric Griddle Teflon Coated Contents: Gives The Correct Heat (Green)	1958	Box 4
University of Minnesota-JD Winter: How To Freeze Foods Contents: Fresh-Frozen Foods From Freezer	c1950s	Box 4
Waring Products Co.: Complete Blender Cook Book Contents: Over 500 Tested Recipes	1965	Box 4
Waring Products Corporation: Over 500 Recipes Waring Blender Contents: New Ways To Gracious Living	1957	Box 4

Series 18. Culinary Arts Institute

1936-1975

Book Production Industries: 332 Quick Dishes For The Woman In A Hurry (vol. 101) Contents: Culinary Arts Institute	1955	Box 7
Book Production Industries: 262 Breakfast, Brunch and Morning Coffee (vol. 107) Contents: Culinary Arts Institute	1955	Box 4
Book Production Industries: The Gourmet Foods Cookbook (152 Recipes) (vol. 112) Contents: Culinary Arts Institute	1955	Box 7
Book Production Industries: Entertaining Six Or Eight (143 Recipes) (vol. 115) Contents: Culinary Arts Institute	1956	Box 7
Book Production Industries: The Cheese Cookbook (179 Recipes) (vol. 116) Contents: Culinary Arts Institute	1956	Box 7
Book Production Industries: Cooling Dishes For Hot weather (260 Recipes) (vol. 117) Contents: Culinary Arts Institute	1956	Box 7
Book Production Industries: 191 The New England Cook Book (vol. 118) Contents: Culinary Arts Institute	1956	Box 4
Book Production Industries: 161 Cooking With Sour Cream And Buttermilk (vol. 121) Contents: Culinary Arts Institute	1956	Box 4

Book Production Industries: 193 Cakes and Torts Sweet Treats For Every Occasion (vol. 105) Contents: Culinary Arts Institute	1957	Box 7
Book Production Industries: 247 Salads And Salad Dressings (vol. 107) Contents: Culinary Arts Institute	1957	Box 7
Consolidated Book Publishers: 500 Snacks - Bright Ideas For Entertaining (vol. 1) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 500 Delicious Dishes From Leftovers (vol. 2) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 250 Classic Cake Recipes (vol. 3) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 250 Superb Pies And Pastries (vol. 5) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 250 Fish And Seafood Recipes (vol. 9) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 250 Ways To Serve Fresh Vegetables (vol. 11) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 250 Delectable (Tempting) Desserts (vol. 12) Contents: Culinary Arts Institute	1940	Box 4
Consolidated Book Publishers: 300 Dairy Dishes - The Dairy Book (vol. 18) Contents: Culinary Arts Institute	1940	Box 7
Consolidated Book Publishers: 250 Ways To Serve Fresh Vegetables (vol. 11) Contents: Culinary Arts Institute	1941	Box 4
Consolidated Book Publishers: 250 Recipes - The Candy Book (vol. 15) Contents: Culinary Arts Institute	1941	Box 4
Consolidated Book Publishers: 250 Luscious Refrigerator Desserts (vol. 16) Contents: Culinary Arts Institute	1941	Box 4
Consolidated Book Publishers: 2000 Useful Facts About Food (vol. 19) Contents: Culinary Arts Institute	1941	Box 7
Consolidated Book Publishers: 250 Ways To Make Candy (The Candy Book) (vol. 15) Contents: Culinary Arts Institute	1950	Box 4
Consolidated Book Publishers: 250 Breads, Biscuits and Rolls (vol. 19) Contents: Culinary Arts Institute	1950	Box 4
Consolidated Book Publishers: 250 Sauces, Gravies and Dressings (vol. 20) Contents: Culinary Arts Institute	1950	Box 7
Consolidated Book Publishers: 250 Classic Cake Recipes (vol. 3) Contents: Culinary Arts Institute	1951	Box 4
Consolidated Book Publishers: 250 Ways To Prepare Meat (vol. 8) Contents: Culinary Arts Institute	1951	Box 4

Consolidated Book Publishers: 500 Tasty Sandwich Recipes (vol. 14) Contents: Culinary Arts Institute	1951	Box 4
Consolidated Book Publishers: Menus For Every Day of the Year (vol. 24) Contents: Culinary Arts Institute	1951	Box 7
Consolidated Book Publishers: 500 Delicious Dishes From Leftovers (vol. 2) Contents: Culinary Arts Institute	1952	Box 4
Consolidated Book Publishers: 250 Fish And Seafood Recipes (vol. 9) Contents: Culinary Arts Institute	1952	Box 4
Consolidated Book Publishers: 250 Delectable (Tempting) Desserts (vol. 12) Contents: Culinary Arts Institute	1952	Box 4
Consolidated Book Publishers: 250 Luscious Refrigerator Desserts (vol. 16) Contents: Culinary Arts Institute	1952	Box 4
Consolidated Book Publishers: 250 Luscious Refrigerator Desserts (vol. 16) Contents: Culinary Arts Institute	1952	Box 4
Consolidated Book Publishers: 500 Tasty Snacks - Ideas For Entertaining (vol. 1) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 250 Ways To Prepare Poultry And Game Birds (vol. 4) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 250 Superb Pies And Pastries (vol. 5) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 500 Delicious Salad Recipes (vol. 7) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 250 Ways To Prepare Meat (vol. 8) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 250 Fish And Seafood Recipes (vol. 9) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 250 Ways To Make Candy (The Candy Book) (vol. 15) Contents: Culinary Arts Institute	1953	Box 4
Consolidated Book Publishers: 500 Tasty Snacks - Ideas For Entertaining (vol. 1) Contents: Culinary Arts Institute	1954	Box 4
Consolidated Book Publishers: 500 Delicious Dishes From Leftovers (vol. 2) Contents: Culinary Arts Institute	1954	Box 4
Consolidated Book Publishers: 250 Delectable (Tempting) Desserts (vol. 12) Contents: Culinary Arts Institute	1954	Box 4
Consolidated Book Publishers: 250 Lucious Refrigerator Desserts (vol. 16) Contents: Culinary Arts Institute	1954	Box 4
Consolidated Book Publishers: 250 Breads, Biscuits and Rolls (vol. 19) Contents: Culinary Arts Institute	1954	Box 4

Consolidated Book Publishers: 500 Delicious Salad Recipes (vol. 7) Contents: Culinary Arts Institute	1955	Box 4
Consolidated Book Publishers: 250 Ways Of Servng Potatoes (vol. 13) Contents: Culinary Arts Institute	1969	Box 7
Consolidated Book Publishers: 200 Recipes For Two Contents: Culinary Arts Institute	1975	Box 7
Culinary Arts Press: Pennsylvania Dutch Cook Book Contents: Fine Old Recipes	1936	Box 7

Series 19. Magazines

1958-1971

Better Homes and Gardens: All-Time Favorites (201 Recipes) Contents: Meredith Corporation	1971	Box 4
Good Housekeeping Magazine: Appetizer Book (vol. 1) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Cake Book (vol. 3) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Quick 'N' Easy Cookbook (vol. 4) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Casserole Book (vol. 5) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Hamburger And Hot Dog Book (vol. 8) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Book Of Vegetables (vol. 10) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Book Of Delectable Desserts (vol. 11) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Egg and Cheese-Spaghetti and Rice (vol. 12) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Book Of Ice Creams And Cool Drinks (vol. 17) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Ten P. M. Cookbook (vol. 18) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Around The World Cookbook (vol. 19) Contents: Consolidated Book Publishers	1958	Box 4
Good Housekeeping Magazine: Party Pie Book Contents: Consolidated Book Publishers	1958	Box 4
McCall Corporation: McCall's Book Of Cakes And Pies (M5) Contents: Cakes And Pies From McCall's	1965	Box 4
McCall Corporation: McCall's Family-Style Cook Book (M8) Contents: Family-Style Recipes From McCall's	1965	Box 4
McCall Corporation: McCall's Salads And Salad Dressings (M4) Contents: Salads and Dressings From McCall's	1965	Box 4
McCall Corporation: McCall's Salads And Salad Dressings (M4)	1965	Box 4

[Contents: Salads and Dressings From McCall's](#)

Woman's Day, Inc.: Woman's Day Cook Book Of Favorite Recipes 1958

[Contents: 20th Anniversary Recipes](#)

Series 20. Local and Regional	1943-1990	
A B C Letter Services - Mary Williamson: Be My Guest Vegetable Dishes	1977	Box 5
Contents: Various Vegetable Recipes		
American Cancer Society Florida Division: 1000+ Recipes	1979	Box 5
Contents: Various Florida Recipes		
American Crafts Council: The Craftsman's Cookbook	1972	Box 5
Contents: American Craftsman Recipes		
Applied Arts Publishers: The Lancaster County Farm Cook Book	1984	Box 5
Contents: PA Dutch Recipes		
Bear Wallow Books: Old Amish Recipes	1980	Box 3
Contents: Amish Recipes		
Ben Herman Dutch Books: Amish Dutch Cookbook	1972	Box 3
Contents: Dutch Cupboard Lancaster PA		
Breakthru Marketing Services: Century 21 Erusha Inc. Realtors (Cookbook)	1980	Box 5
Contents: Various "Home" Recipes		
Brentwood Presbyterian Church: The Brentwood Chef	1943	Box 3
Contents: Local Recipes Brentwood PA		
Chris Wilson and Ann Treaney: Our Favorite Recipes	n.d.	Box 5
Contents: Various Recipes No Location		
Christian Academy Women's Club: Crusader's Cuisine	1980	Box 5
Contents: Local Recipes Saint Louis MO		
Circulation Services Inc: Anderson Place Retirement Village Cookbook	1988	Box 5
Contents: Local Recipes Anderson SC		
Cookbook Publishers Inc: Friends Of The William Floyd Estate Cookbook	1996	Box 3
Contents: Local Recipes Long Island		
Country Originals - N&W Poers and E Fryer: Any Idiot Can Cook With Simple Southern Recipes	1976	Box 5
Contents: Quick and Easy Recipes		
Courier of Maine Book-L Shibles and A Rogers: All Maine Seafood Cookbook Vol 1	1978	Box 5
Contents: Seafood Recipes		
Dover Publications - J George Frederick: Pennsylvania Dutch Cookbook	1977	Box 3
Contents: PA Dutch Recipes		
Evans Printing Co - Haydn S Pearson: Country Flavor Cookbook	1954	Box 3
Contents: 190 Country Recipes (NH)		
Favorite Recipes Press: Favorite Recipes Of America's Food Editors	1970	Box 3
Contents: 30 Newspaper Food Editors		
Franklin-Hampshire Freewheelers Cycling Club: Potluck Cookbook	1989	Box 3
Contents: Gourmet Potluck Recipes		
Gabriel's Horn Publish - C Piercy and A Tolve: The Shaker Cookbook	1984	Box 3
Contents: Recipes Shaker Heights OH		

General Publish and Bind - St Kilian's Church: Cook Book St. Kilian's Catholic Church Contents: Local New Bedford MA	1979	Box 5
General Publish and Bind - St Marys Church: St Mary's Guild (Cookbook) Contents: Local New Bedford MA	1985	Box 3
Huntington Historical Society: Huntington Cookery Contents: Local Huntington LI - NY	1983	Box 3
Indian Orchard Elementary School: Neighborhood Recipes Contents: Local Indian Orchard MA	1994	Box 3
Indiana University: Foods That Lincoln Knew Contents: Recipe Booklet Lincoln's Time	1959	Box 3
James F Collins: Jim Collins Congressional Cookbook Contents: Republican Recipes 50 States	n.d.	Box 3
Jaydee Publishing Concepts-Jack C Parks: The Secrets Of Great Texas Barbecue Contents: Texas Barbecue	1989	Box 3
Ladies' League: What's Cookin" In Hill N.H. Contents: Local Recipes Hill NH	1951	Box 5
Massachusetts Fisheries Association: Choice Recipes Of Fish And Sea Foods Contents: Various Seafood Recipes	1941	Box 3
Mathry Parish North Pembrokeshire: Mathry Parish Cookbook (Castle Morris) Contents: Letterston - South Wales UK	n.d.	Box 3
Medina School Tigers: Recipes Medina School Contents: Local - No Location Given	n.d.	Box 3
Modern Pilgrim Press - Harriet Adams: Vittles For The Captain A Cape Cod Cookbook Contents: Cape Cod Sea-Food Recipes	1951	Box 3
Monomoy Branch Cape cod Hospital Aid Assoc: Cape Cod Kitchen Secrets 8th Edition Contents: Cape Cod Recipes	1966	Box 5
Parade Publications Inc: Parade Cookbook - Wichita Sunday Eagle Contents: 150 Favorite Recipes	1953	Box 5
Phillips Publishers- Heloise Frost: Early American Recipes Contents: New England Family Favorites	1953	Box 3
Royal Neighbors Of America: Favorite Recipes From Royal Neighbor Kitchens Contents: Various Recipes	1973	Box 3
Ruth Schwarz and Janet Neiditz: It's Not Even Four O'Clock Vol. II Contents: Beach Point Park Assoc.	1978	Box 3
Sisterhood Congregation Mishkan Israel: Passover Cookbook Contents: Passover Recipes No Location	n.d.	Box 3
Southwest Jefferson Community Hospital: Our Best Recipes Contents: Local Louisville KY	1981	Box 3
St Johns Church: Altar Society Cook Book Contents: Local Recipes Cambridge NE	n.d.	Box 3
St Patrick's Womens Guild: Guild Cookery Contents: Local Farmington CT	1974	Box 5
Temple Beth El Sisterhood: Measures And Treasures Contents: Local Daytona Beach FL	1975	Box 5
Texas Electric Service Company: Southwest Recipes - The Best Of 25 Years	1975	Box 3

[Contents: Texas Recipes](#)

The Aurand Press Lancaster PA: Cooking With The Pennsylvania Dutch	n.d.	Box 3
Contents: PA Dutch Recipes		
The Picture Book Press: New Hampshire Cook Book	1958	Box 3
Contents: New Hampshire Recipes		
The Travelers Girls Club: The Club Cookery	1976	Box 5
Contents: Recipes Travelers Insurance		
Vernon Martin Assoc - Edna Ely Heller: Dutch Cookbook	1960	Box 3
Contents: Pennsylvania Dutch Recipes		
Walters Cookbooks-Breakthrough To The Aging: Recipes From The Friendly Visitors Family	1990	Box 3
Contents: Local Recipes Hartford CT		
Women's Guild North Park Covenant Church: Come Into Our Kitchens	1943	Box 5
Contents: Local Recipes Chicago IL		
Worcester (MA) Art Museum: The Cookbook	1978	Box 5
Contents: Various New England Recipes		
Yankee Inc - Wilf and Lois Copping: The Country Innkeepers Cookbook 1st Edition; 2nd Print	1978	Box 3
Contents: Over 225 Country Inn Recipes		

Series 21. International

1951-1983

American Field Service: AFS International Cookbook	c1967	Box 5
Contents: Recipes From Around The World		
Argos Inc - Miami: Marina Polvays Best International Recipes (Hard Cover)	1979	Box 5
Contents: 160 Recipes - Printed In Spain		
Benchmark Communications Corporation: International Gourmet Recipes	1983	Box 5
Contents: New Edition - Joseph Tomassetti		
Calvin Lee (G.P. Putnam's Sons): Chinese Cooking For American Kitchens (Hard Cover)	1958	Box 5
Contents: 150 Recipes		
Columbia Gas: Foreign Flavors And Energy Savers	1974	Box 5
Contents: Recipes From Around The World		
Doubleday and Co - Jan Mitchell: Luchow's German Cookbook	1954	Box 5
Contents: German Recipes-Luchow's Restaurant		
Furst-McNess Company: McNess Recipes From "Round The World"	n.d.	Box 5
Contents: Recipes From Around The World		
Hamlyn Publishing Group - Mary Slater: Caribbean Cooking For Pleasure (Hard Cover)	1970	Box 5
Contents: Various Caribbean Recipes		
Harper and Brothers: The World's Favorite Recipes From The United Nations	1951	Box 5
Contents: Over 100 Tested Recipes		
Harwood and Tjaden- Ruth Conrad Bateman: Wonderful World Of Cooking - Volume 1	1964	Box 5
Contents: French Specialties		
IPV Pub and Promo Co For Tourism: 100 Recipes And 1 Idea From Hungary	1982	Box 5
Contents: Hungarian Recipes		
J. Salmon Ltd., Sevenoaks, Kent: Favourite Tea-Time Recipes	c1950	Box 5

Contents : Carole Gregory - 30 Recipes		
Kitchen Fare: International Menus Cookbook	1981	Box 5
Contents : Recipes From Around The World		
McCall Corporation: McCall's World-Wide Cooking	1965	Box 5
Contents : Recipes From Around The World		
N/A: Favorite Chinese Recipes	n.d.	Box 5
Contents : Easy To Prepare		
Simon And Schuster: The Cookbook Of The United Nations (Hard Cover)	1970	Box 5
Contents : 350 Recipes - 126 UN Members		

Series 22. Miscellaneous

1935-2000

101 Productions - Alan Hooker: Vegetarian Gourmet Cookery	1982	Box 2
Contents : Many Vegetarian Recipes		
Aetna Life and Casualty: Recipes and Household Hints From The 18th Century	1976	Box 2
Contents : The Stowe-Day Foundation		
Almanac Publishing Co: Flavorite Recipes From The Farmers' Almanac	1972	Box 6
Contents : Various Favorite Recipes		
American Agriculturist: American Agriculturist Cook Book	1953	Box 6
Contents : Over 100 Choice Recipes		
American Heart Association (OH): Cooking Without Your Salt Shaker	1978	Box 2
Contents : No and Low-Salt Recipes		
Barnes and Noble-Angela Bowen MD: The Diabetic Gourmet	1970	Box 6
Contents : Gourmet Recipes For Diabetics		
Benson and Hedges (Philip Morris): Recipes From Great American Inns	1981	Box 6
Contents : Recipes From 54 Inns		
Bhaktivedanta Book Trust: Higher Taste	1983	Box 6
Contents : Vegetarian Cooking and Karma-Free Diet		
Bon Appetit Publishing: Too Busy To Cook?	1989	Box 2
Contents : Time-Saving Recipes		
Cookbook Publications: Naturally Low-Fat	1997	Box 2
Contents : Hearty Vegetable Recipes		
CraftsMan and Met Press-Emme Wheeler: Home Food Dehydration	1975	Box 6
Contents : The How's, What And Why		
Cuisinart Cooking Club: The Pleasures Of Cooking (vol. IV-3)	1981	Box 2
Contents : New Unpublished Recipes		
Dell Publishing Co., Inc.: The James Beard Cookbook	1978	Box 2
Contents : Basic Cookbook		
Dorsey Laboratories - Sandoz: The Potassium Cookbook	1981	Box 2
Contents : Delicious Ways To Add Potassium To Diet		
Family Health Pub - JoAnn Rachor: Of These Ye May Freely Eat	1986	Box 6
Contents : A Vegetarian Cookbook - 7th Ed.		
Favorite Recipes Press: Candy Cookbook	1966	Box 2
Contents : Over 500 Candy Recipes		
G&R Publishing: Low Calorie For Dieters	1993	Box 2
Contents : Low Calorie Diet Recipes		

Harvey and Howe Inc: Homemakers Exchange Recipes (vol. 2) Contents: CBS Homemakers Exchange TV Recipes	1950	Box 2
Irena Chalmers Cookbooks- Sylvia Schur: Dinner In Half An Hour Contents: 30-Minute Meals	1981	Box 6
Marshall Cavendish Promotions: Home Candy Making Contents: Candy Recipes	1976	Box 2
Meredith Corporation: Shortcut Cooking Contents: Various Quick Recipes	1969	Box 2
Meredith Corporation: All Around The Farm Home 6th Ed. Contents: A Successful Farming Book-Variou Topics	1983	Box 2
Metropolitan Life Insurance: Metropolitan Cook Book Contents: Various Recipes	1948	Box 6
Metropolitan Life Insurance: Metropolitan Cook Book Contents: Various Recipes	1957	Box 2
Metropolitan Life Insurance: Metropolitan Cook Book Contents: Various Recipes	1957	Box 2
N/A: Jeanne's Kitchen Charts Contents: Various Charts And Tips	n.d.	Box 2
Nelson Doubleday, Inc-Florence Brobeck: Serving Food Attractively Contents: Amy Vanderbilt Success Program	1966	Box 2
New Win Publish - Mary McDougall: McDougall Health-Supporting Cookbook (vol. 1) Contents: McDougall Healthy Diet Plan	1985	Box 2
Nickel Plate Road (Railroad): The Market Basket Contents: Perishable Food Recipes By Month	1949	Box 6
Nitty Gritty - JB Williams and G Silverman: No Salt No Sugar No Fat Cookbook Contents: Easy Delicious Approach To Health	1982	Box 2
Omaha Steaks: Good Life Guide and Cookbook Contents: Various Meat and Other Recipes	2000	Box 6
Paradise Press Inc: Cooking For The 90s (vol. 2) Contents: Various Recipes	1996	Box 2
Penguin Books - Alison Forbes: Healthy Eating Contents: Cooking With Vitamins and Minerals	1990	Box 2
Playmore Inc - Johna Blinn: Cajun Cooking Contents: Cajun Recipes	1981	Box 2
Rodale Press, Inc.: Country Gardeners' Cookbook Contents: Organic Gardening and Farming Recipes	1963	Box 2
Rutledge Hill Press-K Beck and JM Pitkin: Aunt Bee's Mayberry Cookbook Contents: Southern Menus and Recipes	1991	Box 2
Shambala Publications Chief Priest Zen Center: The Tassajara Bread Book Contents: Bread Recipes	1972	Box 2
Tandem Productions Inc: Edith Bunker's All In The Family Cookbook Contents: Down To Earth Recipes	1971	Box 6
Tested Recipe Institute Inc: Charkets Outdoor Chef Contents: Outdoor Recipes Tenn. Prod. and Chem. Co	1961	Box 2
The Chicago American: Mary Martensen's Cookbook Contents: Recipes Newspaper and Cooking Class	1935	Box 6
U.S. Dept. Of Agriculture: Family Fare Food Management And Recipes Contents: Home and Garden Bulletin No. 1	1968	Box 2

USDA (VT Extension Service): Recipes Using Surplus Commodities Contents: Recipes Using Surplus Commodities	n.d.	Box 6
Vineyard Books-A Benjamin and H Corrigan: Cooking With Conscience Contents: For People Concerned About World Hunger	1975	Box 2
William Morrow-John F Mariani: Eating Out Contents: Fearless Dining In Ethnic Restaurants	1985	Box 2
Workman Publish-IC Piscatella: Controlling Your Fat Tooth Contents: Fat-Controlled Diets	1991	Box 2

Administrative information

Access

The collection is open for research.

Provenance

Acquired from Lynnette E. Foucher, 2010.

Processing Information

Processed by Dex Haven, August 2010.

Related Material

The Lynnette E. Foucher Cookbook Collection is part of the larger McIntosh Cookery Collection also housed in the UMass Amherst Special Collections. To browse or search items in the cookery collection, visit the [web site](#).

Language:

English

Copyright and Use([More information](#))

Cite as: Lynnette E. Foucher Cookbook Collection (MS 684). Special Collections and University Archives, University of Massachusetts Amherst Libraries.

Search terms

Subjects

- Convenience foods--United States--History--20th century
- Cooking, American--History--20th century
- Cooking--Social aspects
- Diet--United States--History
- Food--Social aspects
- Women consumers--United States--History
- Women in advertising--United States--History

Contributors

- Foucher, Lynnette E. **[main entry]**
- Foucher, Lynnette E.

Genres and formats

- Cookbooks.

Link to similar SCUA collections

[Cookery](#)

[Printed materials](#)