Preston Remembers 
To accompany the WWI Preston Free Buffet resource on MyLearning.org 
Two rival biscuit manufacturers supplied biscuits to the Preston Sailors and Soldiers Free Buffet from Preston. Tins of Powell’s and Parkinson’s biscuits appear in the foreground of the photograph of members of the buffet committee on the opening day of the buffet on the 19 August 1915. 

Over 3 million servicemen were served tea, coffee, biscuits, and buns by the buffet during the First World War. 
Ginger Biscuits 

10 ozs flour 

4 ozs butter or lard

4 ozs sugar *
1 dessertspoonful of ground ginger

¼ teaspoon of bicarbonate of soda, dissolved in a little milk

3 tablespoons (6oz) of golden syrup* 
Method 1 

Cream together the butter and the sugar and then add the other ingredients. Mix to a stiff dough roll into a long thin sausage shape about 3cm wide and cut into rounds. 

Method 2 

Melt the butter, sugar, and golden syrup in a pan, and then add the dry ingredients to mix and form dough. When cool enough to handle roll the dough into balls – about the size of a 50 pence piece. 

Place rounds or balls on greased tray and put into an oven. Bake for around 12 minutes in a preheated oven for 180C/350F/Gas 4. This recipe will make over 30 biscuits.
* Brown sugar can be used instead of white sugar to get a darker coloured biscuit. 
* Golden syrup can be substituted with treacle.

Resource provided by MyLearning.org © Preston Remembers

