

**VETERANS DELIGHT
IN GINGERBREAD**

Mrs. M. A. Wilson, Evening Public Ledger Food Expert, Surprises Soldiers at Bazaar

EGGLESS RECIPES ARE USED

"Get! Some gingerbread. That's the kind mother used to make." Soldier boys in uniform munched the pungent gingerbread that was made by Mrs. Mary A. Wilson, food expert for the EVENING PUBLIC LEDGER, at the 109th Infantry bazaar in the First Regiment Armory last night and decided it was "some gingerbread." The supply that was made for demonstration purposes only was exhausted in less time than it takes to tell it, and the boys clamored for more.

In her talk on economical recipes and the elimination of waste in cooking, Mrs. Wilson started the housewives by telling them that if it were not for the foreigners who use the cheaper cuts of meat steaks would cost from \$2.50 to \$3 a pound.

"The young housewife of today never thinks of buying a piece of neck or shin, or any other cheaper cuts of meat unless they are dressed up by the butcher and called by a fancy name, and then she pays the butcher for his trouble."

"Only 20 per cent of the carcass is bought by the average American housewife, the other 74 per cent is virtually unknown in the American home," said Mrs. Wilson. "If it were not for the foreigners who buy the forequarter of the meat, the price of steaks would be from \$2.50 to \$3 a pound."

Mrs. Wilson urged the housewives to return to the habits of their mothers, spend more time in the home and economize on the use of expensive food. She recommended that home baking be adapted to the present conditions, that eggless recipes be used and sirup substituted for sugar until the present sugar shortage is passed.

In her demonstrations Mrs. Wilson is using the eggless, sugarless recipes which she recommends.

Milk Biscuits

Three cups flour,
One teaspoon salt,
Three tablespoons baking powder.
Mix with three tablespoons shortening and dough up with one cup milk. The quantity will make thirty-six small biscuits.
(Use level measurements only).

Gingerbread

One and one-half cups molasses,
One-half cup shortening,
One cup water,
One teaspoon cinnamon,
One teaspoon ginger,
One-half teaspoon allspice,
Four cups flour,
Three tablespoons baking powder.
Beat and pour into a well greased and floured pan and bake for forty-five minutes in a slow oven.
(Use level measurements only).

SEES 16-FOOT SNAKE

Stranger Dashes Madly From Stable.

Search Quickly Reveals "Reptile"
"Help! Police!"
"What's broken loose here?"

There's a snake in there sixteen feet long and as thick as a telegraph pole," shouted a much-excited man as he dashed from the Carberry Livery Stables, Thirtieth street and Columbia avenue.

The stable hands were startled. Sight of pink, green and other hued snakes before the days of prohibition was not uncommon, but lately there has been none about. So they began a search. Armed with pitchforks, clubs and other weapons, and augmented by a dozen armed policemen called from the Fortieth district police station, they began the search. It ended as abruptly as it started. They found the "snake" just where the stranger said he saw it, but it consisted only of a great, big, brown whisky bottle. It was empty.

Fire In Social Club Rooms

A lighted cigarette butt among left-over Halloween decorations, dried leaves and bunting, is said to have caused a slight fire early today which ruined the furniture in the S. and F. Social Club rooms, second story rear of 928 North Forty-first street. The fire was speedily extinguished.

Great Pre-Christmas Sale—Luxurious "SALT'S" Silk Plush Coats—Coatees

FRANK & SEDER
Eleventh and Market Streets

"SALT'S" PILE FABRICS

FRANK & SEDER
Eleventh and Market Streets

Famous the World Over as the Plushes That Look Like Fur—That Preserve the Silken Textures of Genuine Furs and Wear Better Than Fur

AN ENTIRE floor devoted exclusively to these coats, fashioned of the WORLD-RENOWNED "SALT'S" SILK PLUSHES AND FUR FABRICS. An event offering such remarkable VALUES in coats fashioned only of "SALT'S" fabrics that no woman or miss contemplating the possession of a new Plush or Fur Fabric Coat can afford to pass it by.

AN EVENT only possible at FRANK & SEDER'S, because, recognizing the pre-eminence of "SALT'S" FABRICS, we have concentrated on "SALT'S" productions and today carry "SALT'S" fabricated stocks impossible of duplication anywhere else. And we give these remarkable VALUES in spite of a great scarcity of "SALT'S" FABRICS everywhere else.

1165 "Salt's" Peco Silk Plush Coats & Sports Coatees
Regular \$39.50 to \$49.50 Values **29.50** *Women's & Misses' Sizes*

Models Portrayed from Actual Garments

The History of "SALT'S" Pile Fabrics

IN 1836 Sir Titus Salt commercially developed alpaca. Later he aided in the development of the manufacture of mohair (the hair of the angora goat). These proved the basis of his great fame and fortune, and through them the trade and commerce of the whole world were extended and enriched.

In 1850 Sir Titus Salt erected the model town of Saltaire, England. In 1891 a portion of the English plant was removed from Saltaire, England, to Bridgeport, Conn., and the American plush, velvet and pile fabric industry of the company was established. The American pile fabric business increased so that it became necessary to establish additional plants.

SALT'S plushes and textile fur products today benefit by the experience of three generations of manufacturing, both here and abroad. The company maintains a large mill in France and mill connections in England, in constant touch with the ever-varying trend of fashion.

"SALT'S" Esquimette and Behring Seal Plush Coats
\$55.00 & \$59.50 Values

346 Coats: Plain and fur-trimmed Sports Coatees and full-length Coats. **\$39.50**

Belted and flare-back models—beautifully lined with plain or fancy silks. Sizes up to 53.

"SALT'S" Fur-Enriched Behring Seal Plush Coats
\$65.00 to \$75.00 Values

275 Coats: Skunk Opossum, Nutria and self-trimmed Coats and Coatees. **\$49.50**

Belted and flare-back models—beautifully lined with plain or fancy silks. Sizes up to 53.

"Salt's" Hudson Seal Plush Coats

Sports Coats and Wraps, \$100.00 to \$125.00 Values **\$79.50**

These garments—the last word in elegance—trimmed with Natural Raccoon, Skunk Opossum, Australian Opossum, Hudson Seal and Nutria Fur. Brocaded and fancy silk lined.

Evening Wraps and Sumptuous Capes

Elaborately fur-trimmed garments fabricated of "Salt's" Hudson Seal Plush and "Salt's" Behring Seal Plush, Saturday at

\$97.50 \$125.00 \$149.50

A Small Deposit—

within reason, will hold any of these garments until Christmas.

FRANK & SEDER
Eleventh and Market Streets

Personal Charge

accounts solicited of responsible parties. Call, write or phone.

Look for the Genuine "Salt's" Label Sewed in Every One of These Garments

"Salt's" Peco Silk Plush

is distinguished by this label—look for it in the Coat.

"Salt's" Esquimette Plush

is distinguished by this label—look for it in the Coat.

"Salt's" Behring Seal Plush

is distinguished by this label—look for it in the Coat.

"Salt's" Hudson Seal Plush

is distinguished by this label—look for it in the Coat.

"SALT'S" fashioned garments are also distinguished by the extra width of all "SALT'S" fabrics, which allows of an elegance and full, sweeping richness in the garments only possible by the use of "SALT'S" pile fabrics.

"Send Me to Some Poor Little Girl..."

There are thousands of them in Philadelphia, you know—thin and undernourished in soul as well as in body. To them Christmas means only a day of heartache and longing for the things they've seen in the windows. Any one of them would love to have me—or most any other toy that your children have outgrown or discarded. The Public Ledger Santa Claus Club will see that they reach the right little girl—and there'll be a feeling of warmth and Christmas cheer around your heart that would be cheap at any price. Won't you send me or a check to buy me to the

Public Ledger Santa Claus Club
118 Chestnut Street