[image: image1.png]

[image: image2.wmf]



[image: image3.wmf]
[image: image4.wmf]
[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf][image: image8.wmf][image: image9.wmf]
A Collection of Recipes from Members

of The Church Of Christ

In The Southeast Alabama Area
[image: image10.wmf]
Appreciation
"From Our Kitchens To Yours…"

A special thank you to

each individual who took

[image: image11.wmf]time to share these

496 favorite recipes

that made this book

possible. We tried

to use every recipe

[image: image12.wmf]received and apologize

if there are any

errors in printing

or omissions.

[image: image13.wmf]

Special Acknowledgements

This cookbook is a collection of favorite recipes, which are not necessarily original recipes!

Recipe Authors/Submitters:

Alice Boothe

Donna/Dwayne Marsh

Margie Bowden

Mattie Marsh

June Broxson

Elaine Pate

Jack Burkett

Aletha Paul

Annette Burns

Eva Phillips

Norma Coale

Helen Quates

Wanda Coffee

Ruth/Faye Reynolds

Bobie Croom

Linda Russell

Lessie Von Croom
Gladys Shehee

Shirley Culbertson
Billie June, Donald, Helen, Granny Smith

Margaret Cumbao
Grace Smith

Sybil Davis

James & Terra, Jason & Julie Smith

Louise Dean

Mary Ellen Smith

JoAnn Denman

Marilyn Spencer

Ethel Early

Paula/Betty Spradley

Gloria Faye Early
Levelle Thompson

Martha Early

Georgia Weeks

Alma Elmore

Mary Lou Weeks

Lena Eubanks

Onzie Weeks

Ruby Flowers

Ruby Weeks

P. Geisler

Jill Whigham

Sarah Grimes

Shirley Haapanen

Mary Harrison

Becky Hatcher

Melody Hawthorne

Matha Huggins

Georgianna Hughes

Myra Hughes

Stacie Kornegay

Hazel Lee

Christine Livingston

Cindy Lowery

Nell Maloy
Scripture Cake

4 1/2 c. I Kings 4:22

6 T. I Samuel 14:25

1 c. Judges 5:25 (butter)

1 t. Amos 4:5 (baking

2 c. Jeremiah 6:20

 powder

2 c. Samuel 30:12

Pinch of Leviticus

2 c. Nahum 3:12

2 t. II Chronicles 9:9

1 c. Numbers 17:8

 (allspice or cinnamon)

6 beaten Jeremiah 17:11

1 c. Judges 4:19

Mix together and beat well (Proverbs 23:14). Bake at 350 degrees for 1 hour or until done. Some ingredients are being given to eliminate any confusion. This fruit cake consists of sugar, butter, milk, eggs, flour, honey, baking powder, figs, raisins, almonds, salt and spices.

Christine Livingston

Table of Contents

Appetizers
.
.
.
.
 1
Beverages
.
.
.
.
 8
Breads
.
.
.
.
.
 12
Cakes
.
.
.
.
.
 24
Candy & Ice Cream
.
.
 70
Casseroles
.
.
.
.
 77
Desserts
.
.
.
.
.
 95
Main Dishes
.
.
.
.
122
Pasta, Rice, and Beans
.
.
148
Pies
.
.
.
.
.
.
152
Salads/Soups
.
.
.
.
171
Vegetables
.
.
.
.
192
Potpourri
.
.
.
.
200
Index

[image: image14.wmf][image: image15.wmf]

CHEESE BALL

 Helen Quates

[image: image16.wmf]8 oz pkg cream cheese

1/4 c. chopped parsley

[image: image17.wmf]1-1/2 t. worcestershire sauce

1 1/4 t. minced onion

1/4 lb sharp cheddar cheese

1/2 c. finely chopped

 shredded

 pecans

Have cheese at room temperature; mix to blend. Add remaining ingredients; form into ball. Chill. Remove from refrigerator 30 minutes before serving.

CREAM DIP

 Gloria Early

1/2 pt of whipping cream

1 lg Cool Whip

1 lb. box powdered sugar

1 can Eagle Brand

Vanilla extract to taste

(Makes a large amount – will freeze) this is delicious with fresh strawberries.

CREAMY SALSA DIP

 Gloria Early

1 c. light mayonnaise

1 c. light sour cream

1 env. vegetable soup mix

1 (12 oz) jar mild or

 medium salsa

Combine mayonnaise, sour cream, soup mix & salsa in a bowl; mix well. Chill, covered, for 2 hours or longer. Serve with assorted chips Yield: 20 servings

~~ "When you don't know where you're going, any road will

take you there." ~~

1

FRIED CHEESE

 Gloria Early

1 pkg mozzarella cheese, cut into
3 eggs, beaten

 cubes

Pressgo Italian bread

 crumbs

Dip cheese cubes in eggs; then roll in crumbs. Repeat twice. Fry cheese in hot oil for a few minutes only, on each side. Remove immediately & drain on paper towel.

GREEN TOMATO SALSA Marcie Reynolds/Donna Marsh
3 qts green tomatoes, finely chopped
Dash of sugar

1 qt ripe tomatoes, finely chopped
1 c. vinegar

1 medium onion - finely chopped
1 t. salt or "to taste"

1 c. seeded poblano chilies, finely
1 T. fresh cilantro, finely

 chopped

 chopped

5 jalapeno peppers, finely chopped
4 cloves garlic, finely

 chopped

Combine all ingredients. If too much juice in the bottom, drain. Serve with tortilla chips.

HIDDEN VALLEY RANCH DIP

 Billie June Smith

1 Hidden Valley Ranch dip mix

1 c. sour cream

1 jar salsa

[image: image18.wmf]Mix well. Refrigerate until served.

2

HIDDEN VALLEY RANCH PINWHEELS Alice Boothe

8 oz. cream cheese, softened

2 green onions, minced

1 (10 oz.) pkg Hidden Valley Ranch
4 (12”) flour tortillas

 (original)

1 (4 oz.) jar diced pimiento

1 (4 oz.) can diced green chilies

1 can sliced black olives

 (2.25 oz.)

Mix cream cheese, Hidden Valley, & green onions. Spread on tortillas. Drain vegetables & blot dry on paper towels (important!) Sprinkle equal amount of remaining ingredients on top of cream cheese. Roll tortillas tightly. Chill at least 2 hrs. Cut rolls into 1” pieces. Discard ends. Serve with spirals facing up (makes 3 doz).
PARTY CHEESE BALL

 Gloria Early

2 (8 oz) cream cheese

1 T. chopped pimiento

1 T. chopped green pepper

1 T. finely chopped onion

2 t. worcestershire sauce

1 t. lemon juice

2 c. shredded sharp cheddar cheese
Dash salt

Finely chopped pecans

Dash cayenne pepper

Combine softened cream cheese & cheddar cheese, mixing well until blended. Add pimiento, green pepper, onion, worcestershire sauce, lemon juice, & seasonings. Mix well. Chill. Shape into a ball. Roll in nuts.

PARTY STARTER BEAN DIP

 June Broxson

1 can (16 oz) refried beans

2 (8 oz.) cream cheese,

1 jar (12 oz) picante sauce

 softened

Pickled jalapeno slices

Tortilla chips

Preheat oven to 350. Spread beans into bottom of a 9” pie pan. In a bowl beat together cream cheese, 2/3 c. salsa until smooth. Spread over beans & bake 20 minutes. Spread remaining salsa over hot dip & garnish with jalapeno slices. Serve with tortilla chips.

3

SANDY’s PIMIENTO AND CHEESE
 Gloria Early

Extra sharp Cracker Barrel cheese
8 oz cream cheese

Medium size pimiento with juice

2 T. pickle relish

Mix & add small amount of mayonnaise to spread.

SAUSAGE BALLS

 June Broxson

1 lb. hot sausage

3 cups Bisquick

8 oz. sharp cheddar cheese

Let cheese & sausage set out until they reach room temperature. Mix together with Bisquick & roll into small balls. Bake on cookie sheet at 325 for about 12 minutes or until brown.

SEVEN-LAYER DIP

 Donna Marsh

1 can bean dip

1/4 c. mayonnaise

1 large avocado, chopped

1 pkg taco seasoning mix

2 T. lemon juice

1/2 c. sliced black olives

1/2 c. chopped green onions

1/2 t. garlic salt

1/4 c. sour cream

1/2 c. chopped tomatoes

1 c. grated cheese

Spread bean dip in a shallow, 2-qt dish. Arrange avocado over bean dip, sprinkle with lemon juice & garlic salt. In a small bowl combine sour cream, mayonnaise, & taco mix; spread over avocado. Top with a layer of tomatoes & black olives. Spread with cheese & sprinkle with green onions.

~~ Be careful of your thoughts, they may become

words at any moment. ~~

4
SHELLEY STYLE SAUCE CHEESE DIP Louise Dean

1 lb sausage browned

8 oz cream cheese

16 oz Shelley Style Salsa

Brown sausage & drain. Slowly melt cream cheese. Add sausage & salsa. Cook until well heated. Serve with chips.

SPINACH DIP

 Donna Marsh

1 (10 oz) frozen spinach

1 pkg dry veg. soup mix

8 oz fat free sour cream

3 green onions, chopped

1 c. mayonnaise

4 strips bacon, fried &

 chopped

Microwave spinach according to package directions. Squeeze dry between paper towels. Combine sour cream, mayonnaise & soup mix. Mix with the remaining ingredients. Cover & refrigerate at least 2 hours before serving. Serve with chips or crackers.
TACO PARTY WINGS

 Gloria Early

2 lbs. wing drumsticks

1 pkg taco seasoning

1/4 c. corn meal

3/4 t. salt

2 t. parsley flakes

Place dry ingredients in a plastic bag. Add wings, a few at the time, & shake well to coat. Place prepared wings in single layer in slightly greased shallow pan. Bake at 350 for 25 minutes. Turn wings & bake for 10 minutes longer or until tender.

5

TANGY CHEESE BALL

 Gloria Early

8-oz sharp cheddar cheese

3 T. worcestershire sauce

8-oz. cream cheese

1 t. garlic, minced

8-oz. Velveeta cheese

1 medium onion, grated

8-oz. Monterrey Jack cheese with
1 c. mayonnaise

 jalapeno peppers or 2-3 drops
1 c. chopped pecans

 hot sauce

1 18-oz. jar peach

 preserves or any kind

Combine all ingredients except pecan & preserves. Sprinkle about 1/4 c. pecans in an oiled, 7-cup ring mold & press cheese mixture into mold. Chill until firm. Unmold & place crackers around cheese ring with preserves in center of cheese ring.
TORTILLA ROLL-UPS Bonnie Cole/Paula Spradley

16 oz cream cheese

1 t. picante sauce

1/2 bell pepper-finely chopped

1 lg tomato-finely chopped

3 slices Buddig slice ham-finely

 chopped

Stir up ingredients & spread on flour tortillas. Roll up - put toothpick in the rolls to hold them together. Refrigerate 5 hours, then slice & serve.

TUNA BALL

 Martha Early

12-1/2 oz tuna, drained

8 oz. lite cream cheese

1 small onion, chopped or grated
1 T. horseradish

1 t. lemon juice

Mix all together. Form into a ball. Roll into chopped pecans until coated. Refrigerate overnight.

6

VEGGIE BITES

 Stacie Kornegay

2 8-oz refrigerated crescent rolls

1 egg, beaten

1 c. mayonnaise or salad dressing mix
2 8-oz. cream cheese

1 (1 oz.) envelope ranch dressing mix
1/2 c. finely chopped bell

1/2 c. finely chopped cauliflower
 pepper

1/2 c. finely chopped broccoli

3/4 c. shredded cheddar

Optional: mushrooms, onions, tomatoes cheese

Unroll crescent rolls & place in bottom of ungreased 15x10x1” cookie sheet or jellyroll pan. Pinch edges together to seal. Brush dough with beaten egg. Bake at 375 for 11-13 minutes & cool. Combine cream cheese, mayonnaise, & dressing. Mix, beat until well blended. Spread mixture over crust; sprinkle with cheese & vegetables. Chill 2 hours, cut into 1x1 1/2" bites. Yield: 8 doz bites
[image: image19.wmf]
~~ Be careful of your thoughts,

they may become words at any moment. ~~

7

[image: image20.wmf]
[image: image21.wmf]
BANANA SLUSH

 Norma Coale

4 c. sugar

6 c. water

[image: image22.wmf]1 (6 oz.) can frozen lemonade

1 (6 oz.) can water

1 (16 oz.) can frozen orange juice
5 ripe bananas, mashed

1 (16 oz.) can water

 with juice of 2 lemons

[image: image23.wmf]1 (46 oz) can pineapple juice

Boil water & sugar, stirring constantly to make syrup. Add orange juice & water to syrup. Combine the ingredients & freeze. Thaw for several hours before serving. Add 2 qts. ginger ale to every 3 qts. frozen punch. (Put in punch bowl when still icy.)

EASY AND DELICIOUS PUNCH
 June Broxson

1 pkg lime Kool-Aid (mix according to pkg instructions)

[image: image24.wmf]1 (46 oz) can pineapple juice

Ginger Ale

Combine Kool-Aid & pineapple juice. Add chilled 2-liter bottle of ginger ale just before serving. Variation: Use lemon-line Kool-Aid instead of lime.

Kool-Aid Punch

 Martha Early

Mix orange or lime Kool-Aid to make a gallon – chill – Pour into a punch bowl – Add 1 quart of ginger ale – Add 1 1/2 gallon orange or lime sherbet. Serves about 25 people.

8

Lime Punch

 Billie June Smith

1 qt unsweetened pineapple juice
2 qt ginger ale

1 pkg lime Kool-Aid

1 qt lime sherbet

Combine first 3 ingredients. Let stand until ready to serve. Then add sherbet & stir gently until dissolved. (Any flavor sherbet & Kool-Aid can be used.)

ORANGE JULIUS

 Martha Early

1 6-oz orange juice concentrate

1 cup milk

1 cup water

1 t. vanilla

1/2 cup sugar

1 tray of ice cubes

Combine first five ingredients in blender & then add enough cubes to fill to the top line. Blend on high speed.

SMOOTHIE BANANA Dwayne Marsh
2 small bananas, peeled, cut up &
1 1/2 c. skim milk

 frozen

8 oz low-fat yogurt

1/4 t. cinnamon

Dash nutmeg

In a blender or food processor, combine all and process until smooth. Pour Into glasses.

[image: image25.wmf]
9

SPICED TEA

 Donna Marsh

(Lady Bird Johnson's)

6-8 tea bags

6 oz can orange juice

2 c. boiling water

1 1/2 c. sugar

6 oz can lemonade

2 qt water

Cinnamon stick

Combine tea bags, boiling water & sugar. Cook till boiling. Add the rest. Serve.

STRAWBERRY SPRITZER

Marilyn Spencer

[image: image26.wmf]
3 10-ounce packages frozen sliced strawberries

6 cups white grape juice

28-ounce bottle carbonated water chilled

Let strawberries stand at room temperature 20 minutes. Place two of the undrained packages of strawberries in a blender. Cover & blend until smooth. In a large punch bowl or large pitcher combine blended strawberries, grape juice, & remaining undrained package of strawberries. To serve: slowly pour in carbonated water, stir gently to mix. Add food coloring, if desired. Makes 24 (4-ounce) servings. (I place all 3 packages of strawberries in blender.)

Strawberry Punch

 Linda Russell

2 pkgs strawberry Kool-Aid

8 cups water

1 10-ounce frozen orange juice

3 cups sugar

1 10-ounce frozen lemonade

1 2-liter ginger ale

1 10-ounce pkg frozen strawberries

1 lg can pineapple juice (unsweetened)

Make orange juice & lemonade according to directions with water. Mix water with Kool-Aid. Dissolve sugar in warm water. Add thawed strawberries. Mix all together & freeze in two containers. Add ginger ale when serving. Will be slushy, or chill & pour over ice cubes.

10

SUNSHINE FIZZ

 Gloria Early

[image: image27.wmf]1 c. pineapple juice, chilled

1 c. orange juice, chilled

1 c. orange sherbet

1/2 c. club soda, chilled

1 pint orange sherbet

Blend pineapple juice, orange juice, & 1 c. orange sherbet in blender until smooth. Stir in club soda & pour into glasses. Add 1/4 c. scoop of orange sherbet to each glass & serve immediately.

 –4 cups—

WHITE GRAPE DRINK

 Gloria Early

4 cups of white grape juice

1 c. ginger ale

(Good with meals instead of tea)

~~ None of us is as smart as all of us. ~~
11

[image: image28.wmf]
[image: image29.wmf]
Fresh From The Oven

 Water or milk (whole, skim, evaporated or reconstituted nonfat dry) are most often used for breads. Water makes the crust crisp, while milk produces a soft crust and a creamy white crumb. The liquid must be at the correct temperature; if it is too hot, it will kill the yeast; if it is too cold, the dough will take longer to rise.

 Many different kinds of fat (butter, margarine, shortening, salad oil or lard) can be added to bread dough to improve flavor and make the dough stretch more easily. The bread will have a tender crumb and stays soft longer.

 Eggs added to a yeast dough add flavor, color and nutrition. They soften the crust and give the interior a fine crumb.

 To test the rising of yeast dough: The dough is doubled when two fingertips pressed 1/2 inch into it leaves dents that remain. If dents fill in quickly, let rise 15 minutes or longer and test again.

 Ways to glaze bread before baking are: for a dark, shiny glaze, brush on 1 beaten egg yolk. For a light, shiny glaze, beat the whole egg or brush on melted butter or margarine. For shine with no color, brush on 1 egg white beaten with 1 tablespoon water.

 How can I test the vitality of yeast? Just before using the yeast, mix some into one-quarter cup of lukewarm water that has been enriched with one-quarter teaspoon of sugar, the food for the yeast. If the yeast mixture does not start to bubble within 5-10 minutes, your microorganisms are dead or enervated and will not leaven your dough or batter.

 When baking bread, it tops brown too quickly, cover loosely with foil. To test for doneness--tap top of load lightly with your fingertips. If it sounds hollow and is well browned on top, the bread is ready. Remove loaves from pans immediately so bottoms don't become soggy; cool on wire racks.

 All ingredients for bread making should be a room temperature. It's important to use the right size pan.

 If you roll out dough between 2 sheets of waxed paper, dab some water under the bottom sheet and it won't skid away.

BACON AND CHEESE MUFFINS
 Gloria Early

1 3/4 c. plain flour

2 1/2 t. baking powder

1/2 t. salt

2 T. sugar

10 slices bacon, cooked & crumbled
3/4 c. milk

1/2 c. (2 oz) shredded sharp cheddar
1/3 c. vegetable oil

 cheese

1 lg egg, slightly beaten

Combine all but egg, milk & oil into large bowl; make a well in center of mixture. Combine egg, milk & oil; add to dry ingredients, stirring just until moistened. Spoon batter into well-greased muffin pans, filling 2/3 full. Bake at 400 for 20-22 min or until golden. Remove from pans immediately. Yield: 1 dozen

BANANA DATE NUT BREAD

 Elaine Pate

3 large or 4 small ripe bananas

1/2 c. shortening

1 cup sugar

2 eggs

2 cups flour

1 t. soda

1 t. salt

1/2 c. nuts

1/2 cup dates

Cream sugar & shortening. Add well-beaten eggs, then flour, soda, salt which have been sifted together. Add chopped nuts & dates & well-mashed bananas. Bake 1 hour at 350.

[image: image30.wmf]
~~ Warning: Dates in calendar are closer than they appear. ~~
12

B.J.’s BISCUITS

 Billie June Smith

2 cups self-rising flour (White Lily)
1 cup buttermilk

1/4 c. Wesson oil

Combine ingredients & mix well with spoon.

2 Ways:

(1) Sift 1 c. self-rising flour over mixture. Use hand & cover biscuit mixture well with dry flour (don’t work into biscuit). Pinch off small biscuits & roll with hands. Place in iron skillet or baking pan (well-oiled). Press down slightly with spoon of oil on top of each biscuit. Bake 500 oven until browned.

(2) When mixed, spoon out heaping T. of biscuit dough into greased baker, grease tops. Bake until brown. Can use 8 oz. sour cream & 1/4 cup milk or buttermilk.

BLUEBERRY BUTTERMILK MUFFINS
B.J. Smith

[image: image31.wmf]
2 1/2 c. all-purpose flour

2 1/2 t. baking powder

1 c. sugar

1/4 t. salt

1 c. buttermilk

2 eggs, beaten

1/2 c. butter, melted & slightly

1 1/2 c. fresh blueberries,

 browned

 rinsed & drained

Grease 24 small muffin cups. In a large bowl sift together the dry ingredients. Make a well in center, & add buttermilk, eggs, & butter. Mix well. Fold in blueberries. Pour into prepared muffin cups. Bake 400 for 20 minutes.
~~ And he shall shew you a large upper room

furnished: there make ready. ~~

13

BROCCOLI BREAD

 Gloria Early

1/2 of 10 oz pkg broccoli

1 medium chopped onion

2 c. grated cheddar cheese

1 stick margarine, soft

1 pkg Jiffy cornbread mix

3 eggs
Cook broccoli according to directions. Combine cornbread mix, eggs & butter. Add cheese & onion. Cut broccoli into bite-size pieces & fold into mixture. Pour into a greased cake pan, corning ware dish, or corn stick pan. Bake for 45 min at 350. Serve hot.

BROCCOLI BREAD Georgianna Hughes
1 c. sour cream

4 eggs

1 pkg chopped broccoli, cooked,

1/2 t. salt

 drained

1 stick margarine (melted)

1 pkg Jiffy corn meal mix

2 c. grated cheese

1 chopped onion (optional)

Mix all ingredients together & bake in muffin tins for 30-40 min. at 350. Makes 12.

CHURCH COMMUNION LOAF
 Donna Marsh
[image: image32.wmf]
1 c. flour

1 T. olive oil

1/3 c. hot water + 1-2 T.

Mix with fork in small bowl until ball forms. Knead on floured surface 7 1/2 minutes. Let rest 5 minutes. Roll out 1/8-1/4" thick & then transfer to a sprayed baking pan. Cut out circles with bowl. Preheat oven to 350. Bake 5 minutes at a time on each side until done. Do not let blister! [I use whole-wheat flour because Gold Medal & Gladiola hadn't been invented yet.] Makes 2 + loaves (to allow for accidents during preparation.)

14

CORN MEAL MUFFINS

 Gloria Early

1 cup self-rising corn meal

1/2 cup oil

1 small can cream corn

2 eggs

1/2 cup sour cream (4 oz)

Pinch of salt

Mix well. Bake at 450 until golden brown. Yield: 1 dozen

EASY COFFEE CAKE

 Billie June Smith

1/2-1 c. chopped pecans

1 t. cinnamon

Instant butterscotch pudding

1 bag frozen yeast rolls

1/2-1 c. brown sugar

1 stick melted margarine

Grease bundt or tube pan. Put pecans in bottom. Place rolls on nuts. Sprinkle dry pudding over rolls. Mix cinnamon, brown sugar & margarine & pour over other in pan. Let set in cool oven overnight. Bake 20-25 min at 350.
EASY PINEAPPLE BUNS

 Billie June Smith

[image: image33.wmf]
8-oz. can crushed pineapple,

1/4 c. margarine, soft

 drained

1 t. cinnamon

1/2 c. firmly packed brown sugar

1 10-oz. pkg refrigerated

 biscuits

Combine all but biscuits in a bowl; mix well. Spoon mixture evenly into 10 greased cups of a 12-cup muffin pan. Place 1 biscuit in each cup. Bake at 425 about 10 min. Cool 5 min. Invert pan on plate. Serve warm. Yield: 10 biscuits

15

[image: image34.wmf]FRIED CORN BREAD

Lessie Von Croom

2 c. of corn meal, extra fine

1/4 t. baking powder

2 T. dry milk

Dash of salt

Water

Enough water to mix well. Drop by T. in hot oil. Cook until brown.

FRIED CORNBREAD (Hushpuppies)

B.J. Smith

2 c. corn meal

2 t. baking powder

2 eggs

1 t. salt

1 cup buttermilk

3/4 cup water to mix

Drop by heaping T. into deep hot cooking oil. Brown, turn, & brown other side. (Can half recipe)

HARDEE’S BISCUITS

 Martha Early

4 c. self-rising flour

1 T. sugar

1 T. baking powder

2/3 c. Crisco

2 c. buttermilk

Mix well – roll – cut & dip in melted butter. Bake at 400 until golden brown.

16

HIDDEN VALLEY RANCH

OYSTER CRACKERS

 Billie June Smith
1 env Hidden Valley Ranch milk

3/4 c. salad oil

 recipe original ranch salad dressing
1/2 t. dill weed

 mix

1/4 t. lemon pepper

12 (16 oz) plain oyster crackers

1/4 t. garlic powder

Whisk together all but the crackers. Pour over crackers, stirring to coat. Place on baking sheets & bake at 275 for 15-20 min. Makes 11-12 cups.

HOME-MADE BREAD Betty Spradley/Paula Spradley

2 pkgs yeast

1/2 c. sugar

[image: image35.wmf]1 1/2 t. salt

2 c. warm water

6 c. flour

1/4 c. Crisco

1 egg, beaten

In large bowl, combine yeast, sugar & salt. Then pour warm water over to dissolve. Then, add Crisco & egg & 3 c. flour (one cup at a time) & mix well. Then add 3 more cups of flour & mix well. Set aside & let rise about 2 hours. After rising, place on floured waxed paper & knead about 5 minutes. Divide dough in half & place in loaf pans (well greased). Let rise about 30 or 40 minutes. (Rub melted butter on top before rising.) Place in oven for about 25-30 min at 350. BE SURE to preheat oven. Makes 2 loaves.
HUSHPUPPIES (for seafood)

B.J. Smith

2 c. fine corn meal

1 t. salt

2 t. baking powder

3/4 cup chopped onion

1 c. buttermilk

1 c. water

Mix all ingredients. Drop by spoonfuls into deep hot oil. When done, they will float. Drain on paper towels.

 17

LEE’s FAVORITE CHEESE BISCUITS Jill Whigham

2 c. Bisquick

1/2 c. shredded cheese

2/3 c. milk

2 T. margarine, melted

1/8 t. garlic powder

[image: image36.wmf]Mix Bisquick & cheese, add milk. Mix & drop onto greased cooking pan. Bake at 450 for 8-10 minutes. Mix margarine & garlic powder & brush over warm biscuits.

MEXICAN CORN BREAD

 Maw Maw Smith

2 hot jalapeno peppers (mashed)
1/2 bell pepper, chopped

1 small onion, chopped

1 c. sour cream

1 can Mexicorn (undrained)

2 eggs

1 c. self-rising corn meal

1/2 c. cooking oil

Bake 1 hour at 350.

OATMEAL PANCAKE/WAFFLE MIX Donna Marsh
 1st

2nd

1 1/2 c. flour

2 eggs

1 c. oats

1 1/2 c. milk

1 T. baking powder

2 T. brown sugar

1/4 t. salt

1/4 c. oil

Combine 2nd to 1st with whisk or hand mixer. Bake as usual.

~~ A soft answer turneth away wrath: but

grievous words stir up anger. ~~
18

ORANGE BLOSSOM MUFFINS
 Gloria Early
1 box Duncan Hines Deluxe Cake mix
1 stick melted margarine

Juice & grated peel of 2 oranges & 2
1 1/2 box powd. sugar

 lemons

Prepare cake mix by directions on box. Beat icing ingredients together well. Bake cake mix in tiny muffin pans (miniature) at 325 for about 12 minutes. Check at 10 minutes. Dip into icing while hot. Place on waxed paper until cooled. –Great for showers or parties—

PAM FREEMAN’s HOT ROLLS

 Martha Early

1 pkg yeast

1 1/2 c. warm water

1 t. salt

1/4 c. sugar

1/4 c. oil

1 egg

Flour enough to make dough – knead & place in a greased bowl – let rise until double in size. Make out rolls & let rise again. Bake 400 oven until brown.
PAN CAKES

 June Broxson

2 c. flour

1 t. baking soda

3/4 t. salt

3 T. sugar

1/4 c. melted shortening

1 3/4 c. milk

1/4 c. vinegar

2 eggs (beaten)

Combine shortening, milk, vinegar, & beaten eggs. Mix well & add to dry ingredients; stir until smooth. Makes 20 pancakes

[image: image37.wmf]
19

PINEAPPLE/ZUCCHINI BREAD
 Martha Early

3 eggs

3 c. plain flour

1 c. oil

2 t. soda

2 t. vanilla

1 t. salt

2 c. shredded zucchini

1/2 t. baking powder

1 can (8 oz) crushed pineapple

1 1/2 t. cinnamon

1 c. chopped nuts

3/4 t. nutmeg

1 c. raisins (optional)

2 c. sugar

With mixer beat eggs; add oil, sugar, & vanilla. Beat until thick & foamy. Stir in zucchini & pineapple. Combine flour, soda, salt, baking powder, cinnamon & nutmeg. Add to mix. Gently stir in nuts & raisins. Divide batter evenly into 2 greased or sprayed loaf pans. Bake 1 hour at 350 (or until done).
PIZZA CRUST

 Donna Marsh
[image: image38.wmf]
1 pkg dry yeast

1/2 t. salt

1/2 c. warm water/milk

1 egg

2 1/2 c. flour

1/4 c. oil

Dissolve yeast in water/milk. Let stand 5 minutes. Add remaining ingredients & form into a ball. Knead. Pat out into pan. (Top with tomato paste, Monterrey jack cheese, & your favorite toppings. Bake at 400 until cheese lightly browns.) Let stand 10 minutes before serving.

20

RED LOBSTER’S CHEESE BISCUITS B.J. Smith

[image: image39.wmf]
2 cups biscuit mix (Pioneer)

1 c. grated sharp cheese

2/3 c. milk

1/2 stick butter

1/4 t. garlic powder

Preheat oven to 350. Mix & drop on greased cookie sheet by tablespoon. Bake until golden brown 10-12 minutes at 350. Melt butter & garlic powder. Brush on top of hot biscuits.

SOPAPILLAS

 Donna Marsh
1 pkg yeast

1 T. sugar

1/4 c. WARM water

1 T. Crisco

4 c. flour

1 1/2 c. warm milk

1 1/2 t. salt

1 t. baking powder

Mix as you would for biscuits. Knead 3-4 minutes. Let rest, covered for 10 minutes. Roll to 1/4” thickness & cut into triangles. Deep fry until brown. Top with honey.
SOUR CREAM BISCUITS

 Jack Burkett

1 c. self-rising flour

1/4 t. soda

3/4 c. sour cream

Mix well. Knead so the dough will roll good. Roll out & cut. Bake at 450 for 10-12 minutes or until brown.

21

SQUASH DRESSING

 Annette Burns

2 c. squash, cooked & mashed

2 c. cornbread

1 can cream of chicken soup

1 egg

Sage to taste

Bake at 350 for about 25 min.

[image: image40.wmf]WHOLE-WHEAT

 PANCAKE/WAFFLE MIX

 Donna Marsh
1 c. all-purpose flour

1 c. whole wheat flour

2 t. baking powder

2 t. baking soda

1 t. salt

3 T. sugar

1/3 c. oil

Enough milk

1 egg

Combine all ingredients & add enough milk to make pourable but not runny. Use on pancake griddle or waffle iron.

YEAST ROLLS

 Jill Whigham

1 c. milk

1 pkg yeast

1/4 c. butter

1/4 c. warm water

2 T. sugar

1 egg

1 t. salt

4 c. flour

Scald milk; pour into bowl & add sugar, salt & butter. Cool. Dissolve yeast in warm water. Stir 2 c. flour in milk mixture; add yeast & egg. Mix well. Add enough flour to make a soft dough. Pour out onto floured board & knead just enough to handle well. Place in a greased bowl; brush with oil & let rise about 1 hour. Turn back on board & knead just enough to shape. Cut out with biscuit cutter & place on greased sheet. Oil tops & let rise again for about 1 hour. Bake in hot oven (450-500) for 15 minutes.

22

ZUCCHINI BREAD Aletha Paul
2 c. raw shredded zucchini

3 eggs

1 c. vegetable oil

2 c. sugar

3 t. vanilla

3 c. flour

1 t. salt

1 t. soda

3 t. cinnamon

1/4 t. baking powder

1 c. chopped walnuts

Beat eggs until foamy, add sugar, oil, grated zucchini & vanilla. Mix dry ingredients & add to eggs mixture. Stir until mixed well, & add nuts. Bake at 350 for one hour. Bakes 2 loaves.

~~ And she took flour, and kneaded it, and made cakes

in his sight, and did bake the cakes. ~~
23

[image: image41.wmf]
[image: image42.wmf]
Everybody's Favorites

 To improve an inexpensive cake mix, add one tablespoon butter to the batter for a richer tasting cake.

 Discover baking with mayonnaise. Try substituting mayo as a shortening or oil--it blends easily, adds moistness and contributes toward a tender texture. Yogurt works too.

 Throwaway Cake Plate--Save bottom cardboard from pizzas and cover with aluminum foil. Great if you are donating a cake or pie to a cake sale.

 Dip spoon in hot water before measuring lard, butter, etc.--it will slip off the spoon more easily.

 Put flour in a large salt shaker and use for dusting cake pans. It is less messy and doesn't waste flour.

 For recipes using beaten egg whites, the eggs should be separated when cold and the whites allowed to come to room temperature (egg whites reach their highest volume if beaten at room temperature). Cream of tartar or sugar added to the egg whites will increase the stability of the foam…the sugar should be added a little at a time. Be careful not to overbeat egg whites or they will become stiff and dry, having lost their elasticity, and will almost certainly collapse as soon as heat is applied. Be sure beaters and bowl, etc. are completely free of oil--any trace of oil will prevent the egg whites from fluffing up.

 If your layer cakes stick to the bottom of their pans, return them to a warm oven briefly. The layers will come out intact in just a short time.

ANGEL FOOD CAKE
 Dorothy Short/Donna Marsh

1 1/2 c. egg whites

1/2 t. salt

1 1/2 t. cream of tartar

1 3/4 c. sugar

1 c. + 2 T. cake flour

1 t. vanilla

1 t. almond flavoring

Beat egg whites & salt on high setting of mixer (not too long). Gradually add 1 c. sugar & cream of tartar. Sift 3/4 c. sugar & flour 5 times. Fold into egg whites. Add flavorings. Bake in ungreased tube pan at 350 for 35 min. Take out of oven & hang upside down on coke bottle for one hour.

APPLE CHIP CAKE

 Martha Early
[image: image43.wmf]
2 c. sugar

1 1/2 c. oil

3 c. chopped apples

3 eggs

1 t. salt

1 c. pecans

1 t. soda

3 c. plain flour

2 t. vanilla

Sift salt, soda & flour together. Combine eggs, oil & sugar. Then add flour, salt, soda, apples, nuts, & flavoring. Bake at 325 for 1 1/2 hours in a tube pan.

Frosting:

1 c. dark brown sugar

1 stick butter

1/4 c. milk

Boil for 2 1/2 min. Pour over cake. Leave cake in pan for 2 hours and then take out of pan.

~~ Can that which is unsavoury be eaten without salt?

24

APPLE LAYER CAKE

 Gloria Early
1 c. peeled & finely chopped apples
1/2 t. salt

2 c. sugar

1 1/2 t. soda

2 eggs, beaten

3 c. plain flour

1-1/3 c. salad oil

Combine apples & sugar; toss lightly to mix. Let stand 30 minutes. Add flour, salt, & soda; beat 1 minute. Add eggs & oil (beat 3 min.) Divide batter into three 9” cake pans. Bake at 350 for 25 minutes or until cake tests done.

Frosting:

1 small (5.3 oz) can evaporated milk
1 1/2 c. sugar

1/2 c. butter

1/2 c. chopped pecans

1 c. flaked coconut

Combine sugar & milk in a saucepan. Cook over medium heat, stirring constantly until soft ball stage is reached. Add butter, pecans, & coconut, stirring until butter melts.

BLUEBERRY CAKE

 Billie June Smith
1 box Duncan Hines Butter cake mix
1 can blueberry pie filling

Bake cake according to directions – 3 layers. Use pie filling to stack cake.

Frosting:

1 (8 oz) pkg. cream cheese

1 large Cool Whip

1/2 c. powdered sugar

1/2 c. sugar

Combine all ingredients. Frost sides and top of cake. Put some blueberry pie filling in middle of top layer. Keep in refrigerator.

25

BOSTON GLOBE CONFIDENTIAL CHAT CHOCOLATE WOWIE CAKE

Shirley Haapanen
[image: image44.wmf]
3 c. flour

2 c. sugar

2 t. soda

1/2 c. cocoa powder

1 t. salt

2 T. white vinegar

3/4 c. salad oil (not olive oil)

1 t. vanilla

2 c. warm water

Mix dry ingredients well. Put in a large mixing bowl. Add the wet ingredients & mix well with electric beater till batter is smooth. Batter will be very thin. Bake in 350 oven approximately 30 min. Try with a toothpick. If pick comes out clean cake is done. Let cool in the 9x13 pan. Frost with your family's favorite icing. Makes a large, moist cake I serve right from pan. Great for folks with egg allergies.

BUTTER CAKE

 Paula Spradley

1 box Pillsbury yellow cake mix with
1 egg

 pudding

1 stick melted oleo

Mix together. Now place in a greased baking dish; spread mixture evenly & set aside.

Topping:

8-oz cream cheese, softened

3 eggs

1 lg powdered sugar (about 4 cups)
1 t. vanilla

Stir together. Now use electric mixer for a few minutes. Pour this mixture over the cake mixture. Place in oven & bake 40-45 min. If you use a glass baking dish, bake at 325. If you use an aluminum pan bake at 350. The top will sink in the middle & the bottom will become brown & crusty around the edges. Cake is ready when it is pretty & brown. Let cool & cut into squares.

26

BUTTERFINGER CAKE

 James & Terra Smith
1 box German chocolate cake mix
1 can Eagle Brand

1 large tub of Cool Whip

6 Butterfinger or Heath

 candy bars, crushed

Bake cake mix according to directions on the box. When cake is done, poke holes in it using a knife. Pour the Eagle Brand into the holes. Cool completely. Spread Cool Whip on Top. Sprinkle with candy bars.

BUTTERMILK CAKE

 Terra & James Smith
2 1/2 c. self-rising flour

2 c. sugar

1/2 c. (1 stick) butter

1 c. water

1/2 c. oi
l

1/2 c. buttermilk

2 whole eggs, beaten

1 t. butternut or vanilla

 flavoring

Grease & flour 9x13” baking dish. Stir flour & sugar together; set aside. Place butter, water & oil in a small saucepan & bring to a boil. Pour hot liquids into dry ingredients & stir until well mixed. Combine buttermilk, eggs & flavoring; add to flour & butter mixture. Pour into prepared pan & bake in 350 preheated oven for 45 min or until cake tests done. This moist cake doesn’t need frosting. Can be used with Cool Whip & strawberries, peaches, etc. **For glass baking dish, bake at 375.

~~ Humor is the great thing, the saving thing. The minute

it crops up, all our irritations and resentments slip

away, and a sunny spirit takes their place. ~~
27

BUTTER NUT CAKE

Levelle Thompson
2 1/2 c. sifted plain flour

1 c. Crisco

1 or 2 t. butternut flavoring

2 c. sugar

4 eggs

1 c. milk

Cream Crisco & sugar on high speed for 10 minutes. Add eggs & beat well. Add 1 c. flour & beat on low for 1 minute. Add remaining flour & milk alternately. Beat well until well mixed. Add flavoring & bake 1 hour at 325. Then bake 15-20 minute at 350 in tube pan.

Frosting:

8 oz cream cheese

1 stick margarine

1 t. butter nut flavoring

1 box powdered sugar

1 c. chopped pecans

CARAMEL PEANUT BUTTER CAKE
 Nell Maloy
[image: image45.wmf]
6 eggs

1 c. oil

2 c. sugar

1 c. sweet milk

2 t. baking powder

3 c. plain flour

1/2 t. salt

Mix good. Make 10 layers. Bake at 350. Don’t brown layers. (You may use a yellow cake mix that uses oil.)

Filling:

1 1/2 c. sugar

1 stick butter

3 heaping T. light brown sugar

1 t. vanilla

3/4 jar (18 oz) crunchy peanut butter
1 sm can Carnation milk

Mix first 3 ingredients & add butter. Cook over medium-low heat, stirring constantly. Cook 2 minutes after it begins to boil. Move from heat; add vanilla flavoring & peanut butter. Mix with mixer. Filling should be thin enough to spread. If too thin, add a little powdered sugar. Don’t make filling until layers are done. Put on layers while filling is hot.

28
CARROT CAKE

 Christine Livingston

[image: image46.wmf]2 c. sugar

2 c. plain flour

4 eggs

1 1/2 c. Wesson oil

Pinch salt

1 1/2 t. soda

2 T. cinnamon

3 c. grated carrots

Beat sugar & oil. Add one egg at a time beating after each. Sift all dry ingredients together. Add to other ingredients. Beat well. Fold in grated carrots. Bake at 350 for 25-30 min or until done in 3 layers.

Icing:

1 box powdered sugar

1 stick oleo

8 oz cream cheese

1 t. vanilla

1 c. pecans

Do not cook filling. Put pecans on top of each layer of filling.

CHEESY POUND CAKE

 Gladys Shehee

8 oz cream cheese, softened

1 1/2 c. butter, softened

3 c. sugar

6 large eggs

3 c. plain flour

Dash of salt

2 c. (8 oz) finely shredded sharp

1 T. vanilla

 cheddar cheese

Beat butter & cream cheese (med. speed) 2 min. or until creamy. Gradually add sugar (beating just until yellow disappears). Combine flour & salt. Gradually add to butter mixture. Beat at low speed, just until blended after each addition. Stir in cheese & vanilla. Pour into greased & floured 10" tube pan. Bake at 325 for 1 hr. 45 min or until pick comes out clean. Cool in pan on wire rack 10-15 min. Remove from pan. Cool completely.

29

CHEST CAKE

 Louise Dean
1 stick margarine

1 box yellow cake mix

1 box confectioner sugar

1 c. chopped pecans

8 oz cream cheese (softened)

4 eggs

You can use 2 boxes of yellow cake mix & 2 eggs. The cake dough will look like cookie dough. You will have to press into pan. Preheat oven to 350. Combine margarine cake mix & 1 egg. Mix well. Pat into greased 13x9" pan. Sprinkle pecans evenly over cake layer. Combine cream cheese & confectioner sugar & 3 eggs. Mix well & spread over pecan layer. Lower oven temp to 325. Bake 45-50 min until golden brown. Cool for 30 min. Cut into squares.

CHOCOLATE GOOEY BUTTER CAKE
 Julie Smith
1 chocolate cake mix

4 eggs

1 stick butter, melted

Chocolate chips

1 box powdered sugar

8 oz cream cheese

Prepare cake mix – 2 eggs & butter. Beat well. Pour into a greased 9x13” pan. (Batter will be stiff.) Beat powdered sugar, cream cheese, & the other 2 eggs; pour over top of cake mixture. Sprinkle with chocolate chips. Bake at 350 for 35-40 minutes.

~~ A sharp tongue sometimes cuts its own throat. ~~

30

CHOCOLATE ITALIAN CREAM

CHEESE CAKE

 Billie June Smith

1/2 c. butter or margarine, softened
1/2 c. Crisco

5 large eggs, separated

2 c. sugar

2 c. all-purpose flour

1 t. baking soda

1/4 c. cocoa

1 c. buttermilk

1 c. chopped pecans

1 c. flaked coconut

1 t. vanilla

Beat butter & Crisco at medium speed until fluffy. Gradually add sugar, beating well. Add egg yolks, one at a time beating after each addition. Combine flour, baking soda, & cocoa. Add to creamed mixture alternately with buttermilk, beginning & ending with flour mixture. Mix after each addition. Stir in pecans, coconut & vanilla. Beat egg whites, high speed, until stiff peaks form, fold into cake batter. Pour into 3 greased & floured 8” or 9” cake pans. Bake at 325 for 35 minutes. Cool in pans 10 minutes, remove & cool completely on cake rack.

Frosting:

8 oz pkg cream cheese (softened)
1/4 c. cocoa

1/2 c. butter or margarine (softened)
1/8 t. salt

1/2 c. chopped pecans

1 t. vanilla

16-oz pkg powdered sugar (sifted)

Beat cream cheese & butter until fluffy on medium speed. Combine sifted powdered sugar, cocoa & salt. Add to creamed mixture beating until smooth. Stir in pecans & vanilla. Frost layers & sides. Garnish with pecan halves or chopped pecans.

31

CHOCOLATE POUND CAKE

Margaret Cumbao

[image: image47.wmf]
1/2 lb butter

3 c. plain flour

1/2 c. shortening

1/2 t. salt

3 c. sugar

4 T. cocoa

5 eggs

1 c. milk

1/2 t. baking powder

1 T. vanilla

Cream together the butter & shortening. Add sugar & eggs 1 at a time, beating well after each. Add vanilla. Sift dry ingredients together & add alternately with milk to cream mixture. Bake in tube pan at 325 for about 80 minutes or until done.

Icing:

2 squares chocolate or 6 T. cocoa
1/4 c. butter (2 oz)

 + 2 T. butter

1 t. vanilla

1 box powdered sugar

Cream or milk as needed

 to mix

Melt butter. Add cocoa, sugar, vanilla, & milk to spread.

CHOCOLATE SQUARE CAKE

 Alice Boothe

1 pkg yellow cake mix

1 c. peanut butter

2 eggs

1/2 c. melted butter

Mix together with spoon. (Reserve 1/3 of this mixture to use later.) Press 2/3 of mixture into a square baking dish.

Filling:

1 c. semi-sweet chocolate pieces
2 T. butter

1 pkg coconut-pecan frosting mix
1 can Eagle Brand

Melt pieces, butter & Eagle Brand in pan. Remove from heat. Stir in frosting mix. Spread filling over crust. Place 1/3 reserved cake mixture over filling. Bake at 350 for about 25 min.

32

CHOCOLATE TOASTED PECAN CAKE Martha Early
2 c. sugar

2 t. baking powder

3/4 c. butter

1/2 t. salt

2 eggs

1 t. vanilla

2 squares semisweet chocolate (or
1 1/2 c. milk

 1/2 c. cocoa
)

2 c. plain flour

Cream sugar & butter until light & fluffy. Add eggs & milk. Sift dry ingredients together three times. Add small amounts at a time to batter. Add melted chocolate or cocoa to batter. Bake in 350 oven in 3 layers.

Filling:

1 c. pecans

1 box powdered sugar

4 T. butter

2 t. vanilla

8 oz cream cheese

6 T. butter

Toast pecans in 4 T. butter. Stir constantly while toasting. Mix sugar, butter & vanilla. Add pecans & spread between layers.

CITRUS CAKE

 Jill Whigham
[image: image48.wmf]1/2 c. oleo

1/2 t. salt

1/2 (8-oz.) cream cheese

2 1/2 t. baking powder

1 T. lemon rind

1 c. + 3 T. milk

1 3/4 c. sugar

1 c. coconut

2 1/2 c. plain flour

3 eggs

Mix & bake in 3 layers.

Icing:

1 box powdered sugar

1 stick oleo

1 t. orange peel

2 T. orange juice

1/2 (8 oz.) cream cheese

Ice cake; then add coconut before putting next layer on.

33

COCA-COLA CAKE

 Billie June Smith

[image: image49.wmf]
2 c. plain flour

1 c. cola

2 c. sugar

1/2 c. buttermilk

1 t. baking soda

2 eggs, beaten

1 c. butter

1 t. vanilla

1 c. miniature marshmallows

3 T. cocoa

Frosting:

1/2 c. butter

3 1/4 c. sifted conf sugar

2 T. cocoa

1 c. chopped nuts

6 T. cola

Combine flour, sugar, & baking soda in a large bowl. In a saucepan bring butter, cocoa, & cola to a boil. Stir in dry ingredients. Stir in buttermilk, eggs, vanilla, & marshmallows. Pour in a greased 9x13" baking pan. Bake on 350 for 35 min. Bring butter, cocoa, & cola to a boil. Remove from heat. Stir in sugar & nuts. Pour over hot cake. Cool cake before cutting.

COCONUT CAKE

 Martha’s Mom
Duncan Hines butter recipe cake mix (cook as directed in 2 layers) Cool & split into 4 thin layers.

Filling:

2 (6 oz) frozen coconut

1 medium Cool Whip

1 c. sour cream

1 1/2 c. powdered sugar

Mix & stack cake.

~~ You can substitute yogurt for margarine or oil and lower calories. ~~
34

COCONUT-PECAN CAKE

 Helen Quates
[image: image50.wmf]Duncan Hines butter cake mix (prepare according to package directions except use milk instead of water).

Filling:

8 oz cream cheese

1 stick oleo

1 box confectioners sugar

2 cups ground pecans

1 cup coconut

Cream butter & cream cheese. Add other ingredients. Add milk to spread.

COCONUT POPPY SEED CAKE
 Terra & James Smith
1 pkg (18 1/4 oz.) white cake mix
1/4 c. poppy seeds

1/4 t. coconut extract

3 1/2 c. cold milk

2 pkg (3.4 oz each) instant coconut
1/3 c. flake coconut

 cream pudding mix

 (toasted)

8 oz whipped topping (thawed)

Prepare cake according to pkg directions adding poppy seeds & coconut extract. Pour into greased 9x13” baking pan. Bake at 350 for 20-25 min. Cool completely. In a mixing bowl beat milk & pudding mix on low speed for 2 min. Spread over the cake. Spread with whipped topping. Sprinkle with toasted coconut.

COCONUT POUND CAKE

 Billie June Smith
1 1/2 c. Crisco

1/2 t. baking powder

3 c. sugar

1/2 t. salt

1 can coconut or coconut extract
5 eggs

3 c. plain flour

1 c. milk

Cream shortening. Add sugar. Beat until creamy. Add eggs, one at a time. Add dry ingredients with milk. Add coconut. Bake 1 1/2 hours in 325 oven (bake in tube pan).

35

CRACKER CAKE

 Jill Whigham
32 saltine crackers (crushed fine)
2 c. pecans

2 c. sugar

6 egg whites stiff

1 t. cream of tartar

8 oz coconut

1 large can crushed pineapple (drained)

2 pkgs Cool Whip (or Dream Whip)

Mix crackers, pecans & sugar & set aside. Beat egg whites with cream of tartar. Combine with cracker mix. Pour in oblong dish. Bake 25-30 minutes on 350. Let cool. Spread Cool Whip or whip Dream Whip & spread on cake. Mix pineapple & coconut. Spread on top. Refrigerate.

CREAM CHEESE CUPCAKES

 Gloria Early
3 (8 oz) cream cheese

1 1/2 t. vanilla

5 eggs

1 c. sugar

1 c. sour cream

1/2 c. sugar

Assorted fruit

Cream, cream cheeses; add eggs, sugar & vanilla until well blended. Fill foil cups 3/4 full. Bake at 325 for 45 minutes. Take out of oven. The center will fall in. Combine sour cream & 1/2 c. sugar & fill in center. Put back into oven for 10 minutes. Top with cherry, pineapple, etc.

CREAM CHEESE POUND CAKE
 Gloria Early
3 sticks butter

3 c. sugar

8 oz pkg cream cheese

6 eggs

1 t. vanilla or 1/2 t. vanilla and 1/2 t.
2 c. plain flour

 butter extract

Cream butter, cream cheese & sugar. Add eggs, one at a time & beat after each one. Gradually add flour & vanilla. Cook 1 1/2 hours in preheated 300 oven.

36

DAY-AHEAD CAKE

 Nell Maloy

[image: image51.wmf]1 can pineapple in own juice

1 pkg vanilla wafers

2 eggs

1 c. nuts

1 c. sugar

1 sm Cool Whip

1 stick butter

Beat by hand eggs, sugar & butter. Add remaining ingredients except vanilla wafers. Layer with vanilla wafers in a 3 qt baking dish. LET SET 24 HOURS before serving.

DEVIL’s FOOD CAKE

 Helen Quates
2 c. sugar

1 c. milk

3/4 c. cocoa

1 egg

3/4 c. shortening

2 c. plain flour

1/8 t. salt

1/2 c. milk

1 t. soda

2 eggs

1 t. vanilla

Combine 1 c. sugar & cocoa. Add well-beaten egg. Add milk. Cook in double-boiler until thick & smooth. Cool. Cream shortening & remaining 1 c. sugar. Add 2 well beaten eggs. Beat thoroughly. Sift flour. Measure & sift with salt & soda. Add alternately with milk, shortening, & sugar. Add vanilla. Add cocoa mixture, which has been well cooled. Beat well. Frost with divinity icing.

Divinity Icing:

3 c. sugar

1/2 c. water

1/2 c. white corn syrup

2 egg whites

1 t. vanilla

Combine sugar, water, & corn syrup in large boiler, being careful not to get mixture on sides of pan. Place over high heat. When mixture begins to steam, turn unit to low. Cook mixture to hard ball

37

stage. Beat egg whites until stiff. Pour 1 c. of cooked mixture over
egg whites, beating constantly. Cook remaining mixture to light to medium crack stage. Gradually pour this mixture over egg whites, beating constantly. Add vanilla. Beat until mixture loses its gloss. Spread on cooled cake.

DEVIL'S FOOD CAKE

 Donna Marsh

[image: image52.wmf]
1 c. sugar

1 t. salt

1 c. Crisco

*1/2 c. cocoa

3 eggs

*2 1/2 c. unsifted flour

1 c. buttermilk

*2 t. soda

1 t. vanilla

1 c. boiling water

Cream sugar & Crisco well & add 3 eggs, 1 at a time. Add buttermilk, vanilla, salt. Beat well. Mix in separate bowl the cocoa, flour & soda. Add alternately to mixture with 1 c. boiling water. Pour batter into 3 greased & floured 9" cake pans. Bake at 350 for 25-30 min. Cool. Use same icing as above. *sift together

DIABETIC DATE-NUT CAKE
 Lena Faye Eubanks
2 eggs

1 T. liquid sweetener

1 1/2 c. diet applesauce

1 stick oleo

2 t. baking soda

2 c. plain flour

1 c. chopped pecans

1 c. chopped dates

1/2 t. cinnamon

1/4 t. cloves

Mix all ingredients. Cook at 325 in greased loaf pan for 45 min to 1 hour.

~~ The only way to see a rainbow is to

look through the rain. ~~

38

DIFFERENT GERMAN

CHOCOLATE CAKE

Levelle Thompson
1 box yellow cake mix

1/2 c. oil

1 small Jell-O instant pudding mix-
1/2 c. water

 vanilla flavor

Mix the above & add:

4 eggs

8 oz sour cream

6 oz. chocolate chips

1 c. pecans

1 bar Baker’s German chocolate
1 c. coconut (optional)

Mix & bake 50-55 minutes in tube pan at 350.

Optional Cream Cheese Frosting:

8 oz cream cheese

1 stick margarine

1 t. vanilla flavoring

1 box powdered sugar

1 c. chopped pecans

Frost on cooled cake.

DIRT CAKE

 Gloria Early
1 (1/4 lb) pkg Oreo cookies

6 oz cream cheese

1 stick margarine

12 oz Cool Whip

1 c. powdered sugar

4 c. milk

2 sm pkg vanilla instant pudding

Crush Oreo cookies. Mix cream cheese, margarine, Cool Whip & powdered sugar together until creamy. Mix pudding & milk with mixer until thickened. Layer in 3 qt. dish – cookies on bottom, then creamy mixture, & the pudding; repeat, ending with cookies on top. Refrigerate overnight.

39
DREAM WHIP CAKE

 Martha Early
1 box yellow cake mix

4 eggs

1 envelope Dream Whip

1 c. cold water

Mix ingredients together. Beat for 4 minutes. Bake in two layers for 30 minutes at 350.

Frosting:

1 box instant chocolate pudding

1 pkg Dream Whip

2 c. cold milk

Mix together & beat for 6 minutes. Frost cake when cool. Refrigerate.

FIVE-FLAVOR POUND

CAKE

 Kay Marsh/Donna Marsh

1/2 c. oil or yogurt

1/4 t. salt

2 sticks butter

1 c. milk

3 c. sugar

1 t. coconut extract

5 eggs

1 t. lemon extract

3 c. flour

1 t. butter extract

1 t. baking powder

1 t. vanilla extract

1 t. rum extract

Sift together flour, baking powder, salt; set aside. Cream oil & butter. Add sugar, eggs. Add milk then flour mixture. Add flavorings. Pour into bundt pan. 325. 1-1/2 hours.

Glaze:

Melt in saucepan 1 c. sugar, 1 t. of extracts above, & 1/2 c. water. Pour over cake in pan while warm.

~~ Be a fountain, not a drain. ~~

40

FRUIT CAKE

 Helen Quates
[image: image53.wmf]
1 (#2) can crushed pineapple

1 box brown sugar

1 1/2 c. raisins

1 t. cinnamon

1 t. allspice

1 t. nutmeg

2 heaping T. Crisco

2 eggs, beaten

1/2 t. salt

Mix above in saucepan & bring to a boil. Cook 2 minutes.

Mix together:

3 c. flour

2 c. pecans

1 t. soda

1/2 lb. candied cherries

1/2 lb. candied pineapple

Add to other mixture. Bake in 250 oven until just done (about 1 hour) & then bake 15 more minutes on 325 in tube pan.

FRUIT CAKE

 Granny Early

2 1/2 c. sugar

1/4 t. salt

1 c. butter

1/2 t. cinnamon

4 c. plain flour

1/2 t. nutmeg

2 c. chopped pecans

1/2 t. allspice

2 c. raisins

1/2 t. cloves

1 qt. preserves (pear or watermelon)
2 T. cocoa

1 c. grape juice or grape wine

1 lb. mixed fruits

4 t. baking powder

4 eggs

Pour into a large tube pan & leftover into a sprayed loaf pan. Bake at 300 for 1 1/2 hours or until done. (Do not overbake. It will be too dry!)

41

FRUIT COCKTAIL CAKE

 Mattie Marsh
2 eggs, beaten

2 c. sugar

2 c. flour

2 t. soda

1 #2 can fruit cocktail (drain off 1/2

 the juice

Mix all ingredients; pour into greased baking pan. Bake at 350 for 45 minutes.

Icing:

1 c. sugar

1 st. margarine

1 c. canned milk

1/2 c. chopped nuts

1/2 c. flaked coconut

Mix sugar, margarine & milk. Boil over low heat for 15 minutes. Pour over cake in pan. Mix chopped nuts & coconut; sprinkle over icing. When cool, cut into squares.

GERMAN CHOCOLATE UPSIDE-DOWN CAKE

(EARTHQUAKE CAKE)

 Bobie Croom
1 box German chocolate cake mix
1 cup coconut

1 c. chopped pecans

1 stick melted margarine

8 oz cream cheese, softened

1 box conf. sugar

Preheat oven to 350. Prepare cake mix as directed on package; set batter aside. Mix coconut & pecans & cover the bottom of a greased 9x13” pan. Pour prepared batter evenly over coconut & pecans. In saucepan, combine margarine & cream cheese cook until melted. Stir in confectioner's sugar, blending well. Spoon evenly over batter. Bake for 35-40 minutes. Do not cut until cooled.

42

GRAHAM CRACKER CAKE Sarah Grimes
1 lb. box graham crackers

Filling:

1 lb. box confectioner sugar

1/2 c. Crisco

1 stick butter, softened

1 t. vanilla

1/4 c. cream or canned milk

1 t. butter flavoring

Cream sugar, butter, Crisco & milk until it's a good spreading consistency. Add flavorings. Place a small amount of filling on the platter where you're going to lay your graham crackers to keep them from sliding around. Gradually layer filling, crackers (2 stacks side by side) then filling, until all 3 pkgs of crackers have been used. Use remaining filling to frost the outside. Make sure the filling is not too dry or it will crack as it dries. Make at least a few hours or a day ahead so the crackers can soften a bit. "It's a touch & go learning process on the filling--getting it the right consistency." You can also use whatever flavorings you want.

GROUND PECAN CAKE

 Jill Whigham
1 box Duncan Hines Cake Mix

Mix by directions on bottom of box with sour cream. Bake 3 layers at 350 until done.

Frosting:

2 T. light corn syrup

1 1/2 c. sugar

3 egg whites, stiffly beaten

1/4 c. water

1 c. ground pecans

Mix corn syrup, water & sugar. Cook over medium heat until it spins or forms soft ball. Pour over egg whites beating until thick. Add pecans. Frost cake.

~~ You can sweeten whipped cream with powdered sugar instead of granulated and it will stay fluffy and hold up a lot longer. ~~
43

HAWAIIAN SHEET CAKE

 Billie June Smith

1 box yellow butter cake mix

1 c. milk

Sm box instant vanilla pudding

8 oz Cool Whip

8 oz cream cheese, softened

Sm can crushed pineapple

Bake cake according to directions in 9x13" pan. Completely cool cake. Mix milk, vanilla pudding & cream cheese. Spread over cooled cake. Drain pineapple & spread next. Cover with Cool Whip & top with coconut. Refrigerate.

ICEBOX FRUIT CAKE

 Margie Bowden

1 box graham crackers (except 6)
1 box vanilla wafers

1/2 lb margarine

2 c. chopped pecans

1 can coconut

1 box raisins

1 lb. fruit cake mix

1 can Eagle Brand

1/2 pkg marshmallows

Roll & crush fine the graham crackers & vanilla wafers. Melt the margarine; add this & the next 5 ingredients to the crumbs. Melt the marshmallows & add to the mixture. Mix well with hands. Press into buttered loaf pan. Refrigerate until firmly set. (Freezes well) --Can be divided into 3 parts & make rolls to be stored or sliced as needed.--

ITALIAN CREAM CAKE

 Donna Marsh

2 c. sugar

2 c. flour

1 stick butter

1 t. soda

1/2 c. Crisco

1 c. buttermilk

5 eggs, separated

1 t. vanilla

1 can coconut

Beat egg whites. Cream sugar, butter, Crisco. Add egg yolks one at a time to cream mixture. Add flour & milk alternating to cream mixture. Mix well. Add vanilla. Fold in egg whites. Add coconut. 350. 25 min. 3 pans. KEEP REFRIGERATED! Frost with Cream Cheese Frosting + 1 c. chopped nuts.

44
JEWISH APPLE CAKE

 Helen Quates
[image: image54.wmf]
3 c. plain flour

3 t. baking powder

2 c. sugar

4 eggs

1 c. oil

2 1/2 t. vanilla

1/4 c. orange juice

Apple Mixture:

4 sliced apples

5 T. sugar

2 t. cinnamon
Mix all of first ingredients with mixer for 2 minutes. Grease & flour pans. Pour 1/3 batter & then a layer of apple mixture. Repeat layer of batter & apple. Top with batter. Bake at 350 for 1 hour.

KARO FAT-FREE CHOCOLATE CAKE Nell Maloy
1 1/4 c. flour

1/2 t. salt

4 egg whites or 1/2 c. Egg Beaters
1 c. sugar

1/2 c. cocoa

1 c. water

1/2 c. Karo syrup (light or dark)

1/4 c. cornstarch

1/2 t. baking soda

Preheat oven to 350. Spray a 9-inch square pan with nonstick cooking spray. Combine dry ingredients until well mixed in large bowl. In a medium bowl, whisk egg whites, water & corn syrup. Stir into dry ingredients until smooth. Pour into pan. Bake until cake springs back when lightly touched. Cool on wire rack. Serves 16.

45

LADY BALTIMORE CAKE

 Nell Maloy

[image: image55.wmf]1 c. margarine

3 t. baking powder

2 c. sugar

1 c. milk

4 eggs

1/2 t. salt

3 c. cake flour

2 t. butternut flavoring

Cream margarine & sugar; add eggs one at a time; beat well. Add remaining ingredients alternately with milk. Make three 9" layers. Bake at 350 for 25-30 minutes.

Peanut Butter Icing:

5 c. sugar

1/2 c. peanut butter

1 c. margarine

1 T. butternut flavoring

1 can Carnation milk

Boil sugar, milk & margarine, stirring often until mixture forms soft ball in cold water. Add peanut butter & flavoring & beat until thick enough to spread on cake.

~~ Eat thou honey, because it is good; and the

honeycomb, which is sweet to thy taste. ~~
46

LANE CAKE

 Granny Early

[image: image56.wmf]3 1/4 c. sifted plain flour

2 c. sugar

3 1/2 t. baking powder

1 t. vanilla

1/2 t. salt

1 c. milk

8 egg whites, stiffly beaten

1 c. butter

Sift flour with baking powder & salt. Cream the butter & sugar until light & fluffy; add vanilla. Add flour mixture alternately with milk, beating well after each addition. Fold in egg whites. Grease or spray three 9" layer pans. Pour batter into pans & bake in preheated 375 oven for 25-30 min. Cool.

Filling:

8 egg yolks

1 c. sugar

1/2 c. butter

1 c. seedless raisins

1 lb. finely chopped pecans

1 box coconut, ground fine

1 c. grape juice or wine

1 t. vanilla

Beat yolks of eggs well. Add sugar, & butter. Cook until thick, stirring constantly. After removing from stove, while hot, add remaining ingredients. Spread between layers. **Mama always ground all for filling.

LANE CAKE Eva Phillips
1 box white cake mix

3 eggs

1 1/2 c. water

1/4 c. oil

Make 3-4 layers & put on filling.

47
Filling:

8 egg yolks

1/2 c. butter

2 c. sugar

1 T. vanilla

2 c. pecans \

2 c. coconut  Mix these 3 ingredients together & grind.

2 c. raisins /

Cook eggs, butter & sugar in a double-boiler until thick. Then mix other ingredients.

LEMON CHEESE CAKE

 Gloria Early
[image: image57.wmf]
1 c. butter

3 t. baking powder

2 c. sugar

6 egg whites

3 c. plain flour

1 t. vanilla

1 c. milk

Cream butter & sugar. Mix baking powder with flour & add alternately with milk. Add vanilla. Fold in beaten egg whites. Bake at 350 in layers for 12-15 min. (use 5 layers)

Frosting:

2 c. sugar

1/3 heaping c. cornstarch

6 egg yolks

1 stick butter

1/4 t. salt

1 1/2 c. boiling water

Juice & grated rind of 4 lemons

Mix sugar & cornstarch; add boiling water. Stir until mixture thickens & cook 5 min. Add salt to egg yolks & beat slightly before adding to above mixture. Cook for 7 min after adding eggs. After removing from heat, add butter & lemon juice.

48

LEMON PECAN CAKE

 Gladys Shehee (Good Fruit Cake)

1 qt. pecans, chopped

1 lb. real butter

1 lb. box light brown sugar

6 eggs

4 c. plain flour

1 lb. candied cherries

1 oz. bottle lemon extract

1 lb. candied pineapple

Cream lemon & sugar. Beat eggs in, one at a time. Add lemon extract. (Reserve 1/2 c. flour to flour fruit & pecans.) Add flour a little at a time. Add nuts & fruits. DON’T PREHEAT OVEN, put in cold oven. Bake on 300 for 2 hours. Check after 1 1/2 hours; overbaked will be dry!

LUSCIOUS LEMON POKE CAKE Donna Marsh
2 baked 9" round white cake layers
2 c. boiling water

1 lg pkg Jell-O lemon flavor gelatin

Leave cooled cake layers in pans. Pierce cake with large fork or end of wooden spoon at 1/2" intervals. Stir boiling water into gelatin in medium bowl 2 minutes or until completely dissolved. Carefully pour 1/2 of the gelatin over 1 cake layer. Pour remaining gelatin over second cake layer. Refrigerate 3 hours. Dip cake pans in warm water 10 seconds to unmold & place onto serving plate. Spread with frosting. Refrigerate at least 1 hour before serving. Store in refrigerator.

Fluffy Lemon Pudding Frosting:

1 c. cold milk

1 sm pkg Jell-O instant

1/4 c. powdered sugar

 lemon pudding

8 oz Cool Whip

Pour cold milk into large bowl. Add Jell-O & powdered sugar. Beat with wire whisk 2 minutes. Stir in Cool Whip.

49

MA EARLY’s POUND CAKE

 Christine Pate

12 eggs

3 1/2 c. sugar

4 c. plain flour

1 lb. real butter

Cream butter & sugar well. Gradually add eggs, one at a time & beating well after each addition. Add flour. Bake at 300 for 1 hour & then on 325 for 1 hour or until tested done. Bake in large tube pan sprayed with Baker’s Joy or Pam.
MANDARIN ORANGE CAKE

 Billie June Smith
1 box Duncan Hines butter cake mix
4 eggs

1 can mandarin oranges & juice

1/2 c. oil

1 cup pecans, chopped

Mix all ingredients except nuts. Fold in nuts. Bake 3 layers at 350 for 25 minutes.

Icing:

[image: image58.wmf]
1 large pkg instant vanilla pudding

1 large can crushed pineapple & juice (20 oz)

1 large container Cool Whip

Mix together & spread on cooled cake layers. Put crushed pecans on top.

~~ Some people pay a compliment as if they

expected a receipt. ~~
50

MARY ELLEN SMITH'S POUND

CAKE

 Mary Ellen Smith
1/2 c. whipping cream

3 c. sugar

1/2 t. butter flavor extract

3 c. cake flour*

1 t. vanilla or lemon extract

1 c. Crisco

6 eggs

Cream Crisco & sugar. Add eggs one at a time, beating thoroughly after each addition. Add flavorings. Starting with flour mixture, add alternately with cream, end with flour. Beat until batter looks like cream. *Using all-purpose flour level each cup & take out 2 T. is equivalent to cake flour. Bake at 325 for 1 1/2 hours. Use large 10-cup pound cake pan greased with the following mixture.

Mary Ellen's Pan Coating

For any recipe calling for greasing or flouring. This keeps in fridge & saves the mess of flouring.

1 1/4 c. Crisco

1/4 c. vegetable oil

1/4 c. flour

Mix well & store in fridge.

MEXICAN FRUIT CAKE

 Martha Early
20-oz can crushed pineapple & juice
2 c. flour plain*

2 c. sugar

1 c. chopped nuts

2 t. soda

3 eggs

*Sift flour & 2 tsp. soda twice.

Mix together & bake in a 9x13” pan for 45 minutes at 350.

51

Frosting:

4 oz cream cheese

1 c. powdered sugar

1/2 stick margarine

1/2 t. vanilla

1/2 container Cool Whip

Mix together. Let cake cool before frosting. Then refrigerate.

MISSISSIPPI MUD CAKE

 Alma Elmore

2 sticks margarine

1 1/2 c. chopped pecans

1/2 bag miniature marshmallows

1/4 c. cocoa

1 1/2 c. plain flour

4 eggs

2 c. sugar

Melt margarine & cocoa together. Mix sugar & flour together & add eggs, 1 at a time. Add cocoa mixture to the sugar, flour, & egg mixture. Bake in 9x13” greased pan at 350 for 30 minutes. Take cake out of oven & turn off oven. Spread nuts & marshmallows over top of cake & put back in oven until marshmallows melt. Make icing while cake is baking.

Icing:

1/2 stick melted margarine

1/4 c. milk

1/4 c. cocoa

1 t. vanilla

1 box powdered sugar

Mix melted margarine & cocoa together. Beat in sifted powdered sugar, milk & vanilla. Use more milk if necessary. After marshmallows are melted on cake, spread on chocolate icing, swirling to give it a marble effect.

~~ A really fresh egg will sink and a stale one will float. ~~

52

NEVER FAIL POUND CAKE

 Elaine Pate
[image: image59.wmf]
1 c. softened butter

2 c. sugar

4 eggs

1 t. vanilla

3 c. all-purpose flour

2 t. baking powder

1/4 t. salt

1 c. milk

Cream butter & sugar with electric mixer at high speed for about 2 1/2 minutes. Add eggs & mix well. Add vanilla. Add flour, baking powder & salt alternating with milk. Pour into greased pan. Bake at 300 for 1 hour & 10 minutes.

NINE-LAYER CHOCOLATE

PEANUT BUTTER CAKE

 Gloria Early
(1996 National Peanut Festival Winning Cake)

1 box Duncan Hines yellow cake mix
3 eggs

1 1/2 c. water

1/3 c. peanut oil

Preheat oven to 350. Mix & beat (one egg at a time). Pour batter in 8” pans, just enough to cover bottom of cake pan (Makes 9 layers). Bake 10-12 minutes.

Chocolate Icing:

3 c. sugar

9 T. cocoa

1 1/2 sticks margarine

1 large can Pet milk

Combine all ingredients in a large boiler. Bring to a full boil & boil for 8 minutes. Cool slightly.

Peanut Butter Icing:

2 c. sugar

3 T. brown sugar

1 stick margarine

1 small can Pet milk

1 1/2 c. crunchy peanut butter

1 t. vanilla

53

Combine 2 sugars, margarine & milk in medium boiler. Bring to a full boil & boil 2 minutes. Remove from heat & stir in vanilla & peanut butter until melted. Ice layers of cake alternately with chocolate icing & peanut butter icing, starting & ending with chocolate icing. Ice top & sides with chocolate icing. Sprinkle top with finely chopped roasted peanuts.

ORANGE SLICE FRUIT CAKE Christine Livingston

[image: image60.wmf]1 c. shortening

2 c. sugar

4 eggs

1/2 t. soda (omit if using

1 c. flaked coconut

 self-rising flour)

1/2 c. buttermilk

3 1/2 c. plain flour

1 lb. chopped dates

1 lb orange slice candy

3 c. chopped nuts

2 c. powdered sugar

1/2 c. fresh orange juice

Cream shortening & sugar until smooth. Add eggs, one at a time, & beat well after each addition. Dissolve soda in buttermilk & add to creamed mixture. Place flour in large bowl & add dates, orange slices, & nuts. Stir after each addition until each piece is floured. Add flour mixture. This makes a very stiff dough that should be mixed with the hands. Put in a greased & floured 9” tube pan. Bake at 250 for 2 1/2-3 hours. Combine orange juice & powdered sugar & pour over hot cake while hot.

~~ We have enough youth, how about a fountain of Smart? ~~

54

OUT OF THIS WORLD CAKE

 Billie June Smith
13 1/2 oz box graham cracker crumbs
4 eggs

[image: image61.wmf]1 can flaked coconut

2 c. sugar

1 c. chopped pecans

2 sticks melted oleo

1 c. milk

2 t. baking powder

1 med. can crushed pineapple

Mix well & bake in a 9x13” pan at 350. Remove cake from oven & immediately spoon medium size crushed pineapple over top (juice too). Let cool before icing.

Icing:

1 stick softened oleo

8 oz cream cheese

1 box powdered sugar

1 t. vanilla

Mix all together until soft. Frost cake.

PEANUT BUTTER CAKE

 Billie June Smith
1 Duncan Hines butter cake mix

1 box powdered sugar

1 (16 oz) jar smooth peanut butter
8 oz cream cheese

1 stick oleo

Mix cake mix according to pkg directions & add 1/2 jar of peanut butter. Bake 3 layers in 350 oven.

Filling:

Mix 1/2 jar peanut butter, cream cheese, butter, & sugar. Whip & spread between layers.

55

PEANUT BUTTER CAKE

 Gloria Early

1 Duncan Hines butter cake mix

Prepare cake mix according to directions on box. Bake 2 layers & split into four thin layers.

Icing:

2 1/2 c. sugar

1 1/2 c. milk

3/4 of an 18 oz jar peanut butter

Bring to a boil for 12 minutes or until thick. (Don’t give up! Just before your hand falls off or it seems so at times, it will thicken!) Dissolve peanut butter (smooth or crunchy) into the thickened mixture. Stack cake. –one of Garland’s favorites—

PINA COLADA CAKE

 Gloria Early
1 yellow pudding cake mix

1 can Eagle Brand

1 can cream of coconut

1 med. Cool Whip

1 can coconut

Cook cake according to box direction (in sheet cake pan). Poke holes in cake with handle of wooden spoon. Mix Eagle Brand & cream of coconut & pour over cake. When cake is cool, mix Cool Whip & coconut. Frost cake.

56

PINEAPPLE CAKE

 Gloria Early
1 1/2 c. butter

1 1/2 c. plain flour

1 c. sugar

2 t. baking powder

2 eggs

2 t. pineapple juice

1/2 c. milk

Cream butter & sugar. Add eggs, one at a time & beat well. Add sifted ingredients alternately with milk to creamed mixture. Add pineapple juice. Bake in layers at 350 for about 20-25 min.

[image: image62.wmf]
Frosting:

1 1/2 c. sugar

1/2 c. crushed pineapple

1 c. milk

1/3 c. butter

Mix ingredients in boiler & boil about 15-20 min. Beat until creamy. Spread between layers & on top of cake.

POUND CAKE

 June Broxson
2 sticks butter

3 c. sugar

6 eggs

3 c. flour

1/2 pint whipping cream

1 t. vanilla

Cream sugar & butter until smooth. Add eggs (1 at a time), beating well after each egg. Add flour & whipping cream alternately until well mixed. Add vanilla. Mix well & pour into a bundt pan (greased). Bake at 325 for approximately 1 1/2 hours. (Do not open oven for 1 hour after putting cake in.) Check with toothpick for doneness.

~~ We can learn much from wise words, little from wisecracks

and less from wise guys. ~~

57

PUMPKIN CAKE
 LaFerne Chapman/Donna Marsh

[image: image63.wmf]
1 c. shortening

1 t. soda

3 eggs

1 t. cinnamon

1 can pumpkin

1 t. nutmeg

2 1/2 c. sugar

1 t. allspice

3 1/2 c. flour

1 t. cloves

1/2 t. baking powder

1 c. chopped nuts

Mix shortening & sugar until fluffy. Add eggs & pumpkin. Combine dry ingredients & add to mixture. Bake in a tube or bundt pan at 350 for 45 minutes.

RED VELVET CAKE

 Gloria Early
2 c. Wesson oil

1 t. butter flavoring

2 c. sugar

2 bottles red food coloring

2 eggs

2 T. cocoa

1 t. vanilla

2 1/2 c. sifted plain flour

1 t. soda

1 t. salt

1 c. buttermilk

1 t. vinegar

Cream oil; add sugar gradually & cream until light & fluffy. Add eggs (1 at a time, beating well after each addition). Add flavoring. Make a paste of the cocoa & food coloring; blend in other mixture. Sift dry ingredients together & add alternately with buttermilk. Add vinegar to the last half of buttermilk. Beat only until smooth. Bake in 4 layers on 325 for 20-25 min (in well-greased pans).

Icing:

1 1/2 boxes powdered sugar

1 t. vanilla

Large (12 oz) cream cheese

1 t. butter flavoring

1 1/2 sticks butter

1 1/2 c. chopped pecans

Beat all ingredients well & spread on cooled cake.

58

RED VELVET CAKE

 Christine Livingston
1 1/2 c. Wesson oil or 1 c. butter

1 t. vinegar

1 1/2 c. sugar

2 bottles red food coloring

2 eggs

1 t. cocoa

1 t. vanilla

2 1/2 c. sifted plain flour

1 t. soda

1 t. salt

1 c. buttermilk

Sift together dry ingredients, add other ingredients in order & mix thoroughly. Bake in layer cake pans which have been greased & floured. Bake at 350 for 25 minutes. Same frosting as above.

RED VELVET CAKE

 Billie June Smith
1 Duncan Hines butter cake mix

1 t. cocoa

1 t. vanilla

1 c. buttermilk

1 (1-oz) bottle red food coloring

1 stick oleo, melted

3 eggs

1 T. vinegar

1 t. baking soda

Mix cake mix & cocoa together. Mix vanilla & buttermilk & add to 1st mixture. Combine remaining ingredients & add to this mixture. Bake in 3 layers or sheet pan at 350 for 20-25 min.

Frosting:

8 oz cream cheese

1 box powdered sugar

1 c. chopped nuts (optional)

1 t. vanilla

Mix cream cheese & powdered sugar & add a little milk. Add vanilla & nuts.

59

ROASTED PEANUT LAYER CAKE
 Ruby Weeks
1 c. shortening

4 t. baking powder

2 c. sugar

1 c. milk

4 eggs

1 t. vanilla

3 c. plain flour

1/2 t. salt

Cream shortening. Add sugar & cream together well. Add eggs 1 at a time; beating well after each egg. Sift & mix dry ingredients. Then add alternately with milk to creamed shortening & sugar. Add flavoring. Bake in 3 layers at 350 for about 25 minutes.

Filling:

1 c. milk

1 t. vanilla

2 c. sugar

3 c. roasted peanuts,

1 stick margarine

 chopped fine or ground

Combine milk, sugar & margarine. Cook on low heat until it thickens. Remove from stove. Add roasted peanuts & vanilla; mix well. Spread between layers of cake & on top & sides.

[image: image230.wmf]
~~ Beauty is only skin deep...but ugly goes all the way

 to the bone! ~~

60

ROMANOFF ROLL

 Donna Marsh

3/4 c. flour sifted

1 t. baking powder

5 eggs, separated

1/8 t. salt

1/4 c. orange juice

15x10x1 jelly roll pan & spray with non-stick spray. Beat egg whites & set aside. Sift flour, baking powder, & salt on wax paper & set aside. In mixing bowl, beat egg yolks & orange juice till smooth. Add sifted ingredients & beat well. Fold in egg whites. Spread batter in wax-paper lined JELLY ROLL pan & bake for 5-7 minutes at 400 until toothpick comes out clean. Remove. Invert on clean towel. Roll up WITH towel, place seam side down & cool. MEANWHILE: In mixing bowl, beat all filling ingredients EXCEPT strawberries. Unwrap towel, remove wax paper, spread filling on cake, sprinkle with strawberries & roll up again WITHOUT towel, seam side down, wrap in Saran Wrap & refrigerate.

Filling:

4 oz Fat-Free cream cheese

2 T. orange juice conc.

1/8 t. cinnamon

1/8 t. allspice

1 c. chopped strawberries

2 c. lite Cool Whip

SEVEN-UP CAKE

 Gloria Early
1 lemon supreme cake mix

3/4 c. Crisco

1 sm lemon instant pudding mix

4 eggs

1 (10-oz) bottle 7-Up

Combine ingredients & make 3 layers.

61

Filling:

2 c. sugar

1 stick butter

2 eggs

1 c. chopped pecans

1 c. crushed pineapple, drained

1 c. coconut

Cook sugar, butter & eggs until thick. Add remaining ingredients well & frost the 3 layers.

SNOW BALL CAKE Mary Harrison
1 lg can crushed pineapple, drained
2 c. powdered sugar

1 stick margarine, melted

1/2 chopped pecans

1/2 pt whipping cream or Cool Whip
8 oz cream cheese

1 lg box vanilla wafers

1 can coconut (save 1/2

 cup for topping)

Mix pineapple, sugar, margarine, nuts, coconut & cream cheese. Place a layer of wafers in a 9x13" casserole dish. Layer with the mixture & another layer of wafers, repeat until mixture is used. Top with whipped cream or Cool Whip then sprinkle the remainder of coconut on top. Refrigerate a couple of hours before serving.

SOUR CREAM POUND CAKE

 Louise Dean
3 c. plain flour

3 c. sugar

6 eggs

1/2 lb real butter

1/4 t. baking soda

1 c. buttermilk

1 T. vanilla flavoring

Butter at room temperature (soft). Beat until creamy. Add sugar 1 cup at a time. Add a few eggs 1 at a time. Then add flour 1 cup at a time & the remaining eggs. Then add buttermilk & soda, & vanilla. Beat until creamy. Pour into greased tube pan & bake at 300 for 2 hours. Be sure not to open the oven door during the first hour. (It will fall!)

62

STRAWBERRY CAKE

 Gloria Early
[image: image64.wmf]
1 box white cake mix

2/3 c. cooking oil

4 eggs

1 c. strawberries

1 small pkg strawberry Jell-O

Mix the above ingredients. Beat well. Bake in 3 layers at 350 for 25-30 min. Bad to stick—Crisco pans.

Icing:

1 box powdered sugar

1 stick oleo

1/3 c. strawberries

Large Cool Whip

Large pkg. frozen strawberries

Mix together & frost cake.

STRAWBERRY CAKE

 Norma Coale
1 box white cake mix

2/3 c. water

1 (3 oz) pkg strawberry Jell-O

1/2 c. Wesson oil

2 egg yolks

2 whole eggs

1/3 c. water

Cool Whip & strawberries

Combine in this order: cake mix, Jell-O, 2/3 c. water, oil, egg yolks, eggs, 1/3 c. water. Mix well & bake in 3 layers at 350 for 25-30 min. Stack layers with Cool Whip & strawberries.

63

SUN-DROP CAKE

 Billie June Smith
5 eggs

3 c. sugar

1/2 c. shortening

1 t. vanilla extract

1 t. lemon extract

6 oz. Sun Drop

3 c. plain flour

2 sticks margarine

Cream sugar, margarine & shortening. Add flour & eggs & beat until blended. Add flavorings. Add Sun Drop last. Bake in tube pan at 325 for 1 hour & 15 min.

Glaze:

2 c. powdered sugar

2 oz. Sun-Drop

2 T. margarine, melted

Mix and pour over hot cake.

TEA POUND CAKE

 Helen Quates
1 c. softened butter

1/2 c. shortening

3 cups sugar

5 large eggs

3 c. all-purpose flour

1/2 t. baking powder

1/2 c. unsweetened instant tea powder
1/4 t. salt

1 c. milk

1 t. vanilla

Beat butter & shortening at medium speed with mixer 2 minutes or until creamy. Gradually add sugar, beating 5-7 minutes. Add eggs, 1 at a time, beating until yellow disappears. Combine flour & next 3 ingredients; add to butter mixture alternately with milk, beginning & ending with flour mixture. Beat after each addition. Stir in vanilla. Pour batter into a greased 10” tube pan. Bake at 325 for 1 hour & 35 minutes or until wooden pick inserted in center comes out clean. Let cook in pan 10 minutes before removing from pan.

~~ Experience is the name everyone gives to their mistakes. ~~
64

TEXAS SHEET CAKE

 Linda Russell
2 cups granulated sugar

2 cups flour (plain)

[image: image65.wmf]1/2 c. margarine

1/2 c. shortening

2 T. cocoa powder

1 c. water

1/2 c. buttermilk

2 eggs-slightly beaten

1 t. baking soda

1 t. vanilla

Sift flour & sugar together in large bowl. Combine margarine, shortening, cocoa & water in a saucepan. Bring to a rapid boil, then pour over flour & sugar mixture. Stir well. Add buttermilk, eggs, baking soda, & vanilla. Pour batter into greased 15-1/2x10-1/2 " baking pan. Bake at 400 degrees for 20 minutes.

Icing:

1/2 c. margarine

2 T. cocoa

1/3 c. milk

16 oz. conf. sugar

1 t. vanilla

1 c. chopped nuts

Combine margarine, cocoa, & milk in a saucepan & cook over low heat until margarine is melted. Bring to a boil, remove from heat, & add conf. sugar, vanilla, & pecans. Beat well. Ice warm cake.

TOASTED BUTTER PECAN CAKE
 Billie June Smith
1-1/3 c. chopped pecans

4 unbeaten eggs

1 1/4 c. butter

1 c. milk

3 c. sifted plain flour

2 t. vanilla

2 t. baking powder

1/2 t. salt

2 c. sugar

Toast pecans in 1/4 c. butter for 20-25 minutes at 350. Sift flour, baking powder, & salt. Cream 1 c. butter, gradually add sugar, creaming well. Blend in eggs, beating after each addition. Add vanilla & pecans. Bake at 350 for 20-30 minutes. Makes 3 layers.

65

Frosting:

1/4 c. butter

4-6 T. cream or milk

1 lb. powdered sugar

2/3 c. pecans (toasted)

1 t. vanilla

Cream butter, powdered sugar, & vanilla. Add cream & then pecans. Frost 3 layers of cake.

TUNNEL OF FUDGE

CAKE

 LaFerne Chapman/Donna Marsh
1 1/2 c. soft butter

6 egg

1 1/2 c. sugar

2 c. flour

1 box Pillsbury chocolate fudge

1 can double Dutch

 cake mix

 chocolate butter

 cream frosting

Cream butter in bowl at high speed adding one egg at a time. Gradually add sugar on high speed till light & fluffy. Stir in flour, frosting mix & walnuts. Pour batter into greased bundt pan & drop frosting mix into cake mixture. Bake at 350 for 65-70 min. Remove & cool for 1 hour. Remove from pan. [Do not drop on floor (family joke.)]

TUTTI FRUITTI CAKE

 Ruby Flowers
Use any recipe for the layer cake.

Frosting:

1 box powdered sugar

1 c. chopped pecans

1 sm can crushed pineapple, drained
1 stick or margarine

1 sm jar cherries, drained & chopped

Soften margarine; add powdered sugar, pineapple, cherries & nuts. Stir until spreading consistency. Spread on cooled cake.

66

TWELVE-LAYER CHOCOLATE CAKE
 Gloria Early
[image: image66.wmf]
1 1/2 c. sugar

1 c. Crisco

4 eggs

3 c. self-rising flour

2 1/4 c. milk

1 T. vanilla

Cream sugar & Crisco. Add eggs (1 at a time). Alternate flour & milk; beat well. Add vanilla. Grease pans well with Crisco or spray with Baker’s Joy. Add 1/4 c. batter to each pan & bake at 375 for almost 9 minutes or until light brown.

Frosting:

3 c. sugar

1 large can evap. milk

6 T. cocoa

1/2 c. butter

1 T. vanilla

Melt butter in saucepan. Add sugar, cocoa & milk. Boil 3 minutes. Remove from heat & add vanilla.

VANILLA WAFER CAKE Gloria Early & Eva Phillips
2 sticks butter

2 c. sugar

6 eggs

1/2 c. milk

1 (12 oz.) box vanilla wafers

2 c. chopped pecans

1 (7 oz.) pkg coconut

Cream butter, sugar, eggs, & milk. Mix other ingredients in separate pan & then pour the top batter over other ingredients. Mix with fingers. Put in tube pan & bake at 350 for 45 min to 1 hour.

67

WATERGATE CAKE

 Gloria Early
1 pkg white cake mix

1 c. club soda

1 pkg instant pistachio pudding

3 eggs

1/2 c. nuts, added after first

1 c. Crisco oil

 5 ingredients

Mix well at medium speed. Pour into greased floured 9” pans (2). Bake 40-50 minutes at 325.

Frosting:

8 oz Cool Whip

1 medium can crushed

1 pkg instant pistachio pudding

 pineapple & juice

1 c. miniature marshmallows

1/2 c. nuts

Mix. Frost cake. Refrigerate.

WEATHERMAN WILLARD SCOTT’s HOT

FUDGE CAKE

 (serves 6)

[image: image67.wmf]
1 c. all purpose flour

1/4 c. cocoa

3/4 c. sugar

1-3/4 c. hot tap water

2 T. cocoa

2 t. baking powder

1/2 t. salt

1/2 c. milk

2 T. margarine, melted

1 c. chopped walnuts

1 c. brown sugar

Grease 9” square baking pan. Preheat oven to 350. Sift together flour, sugar, 2 T. cocoa, baking powder & salt. Stir in milk & melted margarine. Blend in greased dish. Sprinkle brown sugar & 1/4 c. cocoa over batter in dish. Pour hot water over entire batter. Bake 35 to 40 minutes or until batter is set & sauce bubbles. Let cool before slicing (it makes its own chocolate sauce). Enjoy with vanilla ice cream!

68

WHIPPING CREAM POUND CAKE
 Norma Coale
2 sticks oleo at room temperature
3 c. sugar

6 eggs

3 c. plain flour

1/2 pt. Whipping cream

1 t. orange extract

1 t. vanilla

1 t. lemon extract

Cream oleo & sugar. Add eggs one at a time. Add flour & whipping cream alternately beginning & ending with flour. Add flavorings. Bake at 300 about 1 hour & 20 minutes. Check by sticking a toothpick in cake & if it comes out clean it is usually ready.

WHOLE WHEAT CARROT CAKE
 Donna Marsh

[image: image68.wmf]
1 c. whole wheat flour

1 c. flour

3 c. finely shredded carrots

1/3 c. dry milk

1/2 c. chopped pecans

3/4 c. oil

1 t. baking soda

1/2 c. sugar

1 t. baking powder

1/2 c. packed brown sugar

1/2 t. salt

1 t. vanilla

1/2 t. cinnamon

4 eggs

2 T. butter

Stir together flours, dry milk, soda, baking powder, salt & cinnamon, set aside. In large mixing bowl blend oil & sugars on low speed till mixed. Add vanilla, eggs, one at a time, beating well after each. Add flour mixture, beating till well blended. Slowly, blend in carrots & pecans. Pour in pans. 325. 45-60 min. Use cream cheese frosting.

69
[image: image69.wmf][image: image70.wmf][image: image71.wmf]
[image: image72.wmf][image: image73.wmf][image: image74.wmf]
BUCKEYES Aletha Paul
1 lb confectioner's sugar

2 sticks butter

1 lg jar crunchy peanut butter

1 block paraffin

12 oz semi-sweet chocolate morsels

Mix sugar, butter, & peanut butter. Make small balls. Melt chocolate morsels & paraffin. Dip balls in chocolate using a toothpick & let set on wax paper.

CAN’T FAIL DIVINITY

 Helen Quates

1 1/2 c. sugar

1/2 c. water

Pinch of salt

1 t. vanilla

1 pt jar of marshmallow cream

3/4 c. chopped nuts

Boil sugar, water, & salt to hard ball stage. Put cream in large mixing bowl & stir in hot syrup. Beat until stiff in peaks. Add vanilla just before peaks form. Drop onto wax paper.

CHOCOLATE FROSTY ICE CREAM Melody Hawthorne

[image: image75.wmf]
1 can Eagle Brand milk

12 oz. Cool Whip

1/2 gal. chocolate milk

Mix & pour into freezer. Freeze & let ripen before serving.

~~ It's a rash man who reaches a conclusion

before he gets to it. ~~

70

COCONUT ICE CREAM

 Billie June Smith

1 t. coconut flavoring

1 pkg frozen coconut

2 c. sugar

1 can coconut creme

3 eggs

 (Coco Lopez or another

2 lg cans Pet milk

 brand)

Beat eggs. Add milk & beat until fluffy. Add sugar, coconut creme & flavoring, then frozen coconut. Fill remainder of freezer with regular milk. This recipe makes 1 ½ gallon of ice cream.

CREAM DROPS

 Billie June Smith

1 lb. of cream drops

2 T. milk

1 c. chopped pecans

For every pound of chocolate cream drops use 2 T. milk. Melt in microwave. Stir in pecans, drop onto sprayed waxed paper.

DIVINITY CANDY

 Ruby Weeks

2 egg whites, beaten stiff

2 1/2 c. sugar

2/3 c. white Karo syrup

1/2 t. vanilla

3/4 c. water

1 c. chopped pecans

Combine sugar, Karo & water. Cook until syrup spins a hair thread when dropped from spoon. Beat egg whites stiff; slowly pour syrup mixture over egg whites. Beat constantly while pouring mixture. After candy loses gloss, add vanilla & nuts. Quickly drop by spoonfuls on buttered dish or waxed paper.

71

DIVINITY FUDGE

 Christine Livingston
2 1/2 c. sugar

1/2 c. corn syrup

2 egg whites

1/8 t. salt

1 1/2 c. chopped walnuts

2/3 c. water

1 T. vanilla

Cook sugar, syrup, salt & water until it forms a soft ball in cold water. Take out 1/2 c. of this mixture & cook the rest until it forms a hard ball in cold water. On the beaten egg whites pour the 1/2 cup of liquid that was taken out beating constantly, then add remainder, add vanilla & keep beating until thick & heavy. Pour in greased pan & cut when cold.

EASY PEANUT BUTTER FUDGE
 Gloria Early

1 sm can (2/3 c) Pet evap milk

1 2/3 c. sugar

1 t. vanilla

16 large marshmallows or

1 c. chunky style peanut butter

 2 c. miniatures

Mix sugar, evaporated milk, & marshmallows in a medium saucepan. Cook & stir over medium heat until mixture boils. Boil & stir 5 minutes. Add peanut butter & vanilla. Stir until smooth. Pour into a buttered 8” square pan. Cool. Cut into 25 pieces.

~~ "I believe in the Big Bang theory.

 God spoke and BANG! It was!" ~~

72
ICE CREAM

 Jackie Weatherspoon/Martha Early

1 gallon milk

8 eggs

1 can Pet milk

Sugar to taste – 1/2 cup

1 t. vanilla flavoring of lemon-cherry

Boil together milk, beaten egg yolks & Pet milk. While coming to a boil add sugar to taste. When mixture comes to a boil add flavoring. Let simmer about 15 minutes & then let cool. Before freezing beat egg whites & fold into mixture. I have used vanilla, lemon, cherry flavor with maraschino cherries & pineapple flavor with crushed pineapple & strawberry flavor with frozen strawberries. If you use fruit – fold in before adding egg whites.

JELL-O ALL DECKED OUT SORBET
 Donna Marsh
1 sm pkg Jell-O strawberry

3/4 c. corn syrup

3/4 c. boiling water

2 egg whites

1 1/2 pints mashed strawberries

Dissolve gelatin in boiling water; stir in fruit, corn syrup & egg whites; pour into 13x9” pan. Freeze until partially frozen, about 2 hours. Spoon into food processor & process until smooth but not melted, about 30 seconds. Pour into 1 1/2 qt container. Cover & freeze until firm, about 6 hours or overnight. Peach flavor & peaches will work too.

MARTHA WASHINGTON

CANDY #1

 Billie June Smith

1/2 lb. butter

1 box powdered sugar

1 can coconut

1 c. pecans

4 (1 oz) squares semi-sweet chocolate
2 T. paraffin

Mix butter, sugar, coconut, & pecans. Shape into balls. Chill for about an hour. Melt paraffin & chocolate; dip balls into mixture (use toothpicks). Let stand until hard on wax paper.

73

MARTHA WASHINGTON

CANDY #2

 Billie June Smith

1 stick butter (room temperature)
8 oz. can coconut

[image: image76.wmf][image: image77.wmf]2 boxes sifted powdered sugar

1 qt (4 c.) chopped pecans

1 can Eagle Brand milk

 & cherries, if desired

1 block semi-sweet chocolate

1/4 lb. block paraffin wax

Cream butter, sugar & milk alternately. Add coconut, pecans, & cherries. Roll into small balls & place on waxed paper. Cut paraffin & melt in double boiler. Stick toothpicks into balls & dip into chocolate, covering each ball well. Let dry on wax paper.

ORANGE-PINEAPPLE SHERBET
 Billie June Smith

1 sm can crushed pineapple with juice
2 cans Eagle Brand milk

1 2-liter bottle orange soda

Combine milk & pineapple; mix well. Add soda very slowly to keep from foaming. Pour mixture into an ice cream freezer & freeze.

PEANUT BRITTLE

 Billie June Smith

1 c. white Karo

1 c. sugar

2 c. raw peanuts

1 t. baking soda

Mix Karo, sugar & peanuts. Cook until brown (light) & peanuts begin to pop. Take off heat, add soda, pour into buttered cookie sheet.

74

PEANUT PATTIES
 Dorothy Short/Donna Marsh

3 c. sugar

1 c. water

1/2 stick butter

1 c. corn syrup

2 1/2 c. peanuts

1/2 t. red food coloring

Combine all but peanuts & food coloring & boil. Add peanuts & food coloring. Cook to hard ball stage. Remove & add butter. Beat by hand until gloss goes away. Drop by spoonfuls onto wax paper.

QUICK MICROWAVE FUDGE

 Gloria Early

1 box powdered sugar

1/2 c. cocoa

1/4 c. milk

1 stick margarine, chipped

Cook 3 minutes on high in microwave. Mixture will not look mixed well after the 3 minutes. Fear not! Stir well after taking out of microwave. Add nuts as desired & 1 teaspoon vanilla. Spread in greased dish & refrigerate.

RICE KRISPY DATE BALLS

 Billie June Smith

1 pkg chopped dates

1 c. sugar

2 1/4 c. Rice Krispies

2 sticks oleo

1 c. nuts

Mix sugar, dates, & oleo. Bring to a boil (scorches really easily). After this comes to a boil, cook 10 minutes & pour over mixture. Mix together Rice Krispies & nuts. Toss lightly. Roll into balls & roll in powdered sugar.
75

SIX MILLION DOLLAR CANDY
 Gloria Early

1 stick margarine

1 c. chopped nuts

1 c. graham cracker crumbs

1/2 c. evaporated milk

Marshmallows (10 large or 100

1 c. sugar

 miniature)

Combine in 3 qt bowl; margarine, sugar, & evaporated milk. Cook on high approximately 2 min until bubbly. Then cook on medium for 6 minutes stirring constantly (easy to scorch). Remove & stir in marshmallows. Then stir in graham cracker crumbs & chopped nuts. Drop by teaspoon on waxed paper.

SUGARLESS ICE CREAM

 Donna Marsh
4 T. nonfat dry milk powder

2 bananas

1 c. fruit (in its own juice, any kind)
4 T. frozen orange juice

2 c. additional juice of fruit or nectar
 concentrate

Blend juice & milk first! Dump in fruit. Blend. Chop bananas in. Blend. Add orange juice & FREEZE.
TEXAS MILLIONAIRES

 Gloria Early

1 pkg Kraft caramels

1 T. milk

2 pkg (6 oz) milk chocolate morsels
2 c. pecan pieces

1/2 bar paraffin

1 t. vanilla

Melt caramels & milk in top of double boiler. Add pecan pieces & vanilla. Mix well. Drop on greased wax paper. Let stand until cool. While caramels are cooling, melt together in top of double boiler the chocolate morsels & paraffin. Using 2 forks, dip caramels into chocolate. Drop on wax paper to cool.

76

[image: image78.wmf][image: image79.wmf]
[image: image80.wmf][image: image81.wmf]
BREAKFAST CASSEROLE

 June Broxson
[image: image82.wmf]8 eggs (slightly beaten)

6 slices bread (cubed)

1 lb. sausage (cooked & crumbled)
2 c. milk

1 c. sharp cheddar cheese (grated)
1 t. salt

1 t. dry mustard

Mix all together. Put in a greased 9x13” Pyrex baking dish. Refrigerate 12 hours. Bake for 35 minutes at 350. (Good with grits on the side.)

BROCCOLI CASSEROLE

 Norma Coale
2-10 oz. frozen broccoli

1/2 c. chopped onion

1 c. chopped celery

1 can mushroom soup

1 4-oz. jar mushrooms (do not drain)
4 oz. Velveeta cheese

1/4 stick oleo

Cook broccoli & drain. Sauté onion & celery in oleo. Add soup & mushrooms. Add cheese & heat. Mix with broccoli. Put into casserole dish. Top with bread crumbs & bake at 350 until all is hot & bubbly!

BROCCOLI CASSEROLE

 Billie June Smith
2 pkg broccoli

1 1/2 c. cheese

1 c. mayonnaise

1 c. mushroom soup

2 eggs

Ritz crackers (crumbs)

Melted oleo

Mix all the above ingredients. Put Ritz crackers crumbs & oleo on top. Bake 350 for 35 minutes.

77

BROCCOLI & CHICKEN CASSEROLE
 Jill Whigham
2 (10 oz) pkg frozen broccoli spears
6 chicken breasts

2 cans cream of chicken soup

1 cup mayonnaise

2 T. worcestershire sauce

1/4 c. milk

1/2 c. shredded cheese

Cracker Crumbs

Margarine

Cook broccoli as directed on package. Do not overcook. Boil chicken breasts. Debone & tear into large chunks. Mix soup, mayonnaise, milk, & worcestershire sauce together. Grease casserole dish. Line bottom with broccoli. Layer chicken on top. Pour soup mixture over chicken. Top with shredded cheese. Mix cracker crumbs & melted margarine. Sprinkle on top of casserole. Bake, uncovered, at 350 degrees for 30 minutes.

BROCCOLI & RICE CASSEROLE
 Linda Russell
1 pkg frozen broccoli, cooked

2 cups rice cooked

1/4 c. bell pepper, chopped

1/4 c. onion, chopped

3 T. butter

1/2 c. milk

1 can cream of chicken soup

8 oz jar cheese whiz

[image: image83.wmf]Sauté pepper, onion & butter. Combine the remaining ingredients & add sauté mixture. Put in large casserole dish & bake for 30 minutes at 350 degrees.

78
BUDDY EBSEN’s POTATO CASSEROLE Helen Quates
1 1/2 lbs shredded hash brown

1 bunch green onions,

 potatoes

 chopped

8 oz. plain yogurt or sour cream

1/2 T. butter, melted

1 1/2 c. grated cheddar cheese

3-4 oz seasoned stuffing

1 can cream of broccoli or cream of
 mix

 chicken soup

1 stick butter, melted

Preheat oven to 325. Mix potatoes, onions, yogurt or sour cream, cheese, soup, & 1/2 T. butter. Put in a 9x13” dish. Mix stuffing & butter with a fork. Sprinkle over casserole. Bake uncovered for 1 1/2 hours. Yield: 8 servings.

CHICKEN ALMOND

CASSEROLE
 Willa Dean Allen/Donna Marsh
2 c. cooked chopped chicken

1 medium onion, chopped

1 can cream of chicken soup

1 c. mayo

1 can cream of mushroom soup

2 T. lemon juice

1 sm pkg slivered almonds sautéed
1 box Rice-A-Roni 'fried

 in 2 T. butter

 rice' mix prepared

Combine all ingredients except almonds. Cover with almond mixture & bake, covered, at 350 for 30 minutes.

CHICKEN AND BROCCOLI

CASSEROLE

 Sybil Davis
3 chicken breasts, boiled & cut up
1 stalk broccoli, cook/drain

1 can cream of chicken soup

1 cup cheese

1 can cream of mushroom soup

1 stick Ritz Crackers,

 crushed

Bake until hot & bubbly.

79

CHICKEN CASSEROLE

 Billie June Smith
1 c. water chestnuts, sliced

8 chicken breasts

2 10-3/4 oz. cans mushroom soup
2 c. chicken stock, divided

1 pkg Pepperidge Farm herb stuffing
1 8-oz. sour cream

1/2 c. butter, melted

Simmer chicken breasts in water to cover until tender. Cool & debone chicken & cut into bite-size pieces. Reserve stock. Place chicken in bottom of a casserole & sprinkle with water chestnuts. Combine mushroom soup, 1 c. of chicken stock, & sour cream. Pour over the chicken. Combine herb stuffing, melted butter, & remaining cup of chicken stock. Pour mix over chicken. Bake at 375 for 45 minutes.

CHICKEN CASSEROLE

 Linda Russell
1/2 box Escot crackers

4-6 chicken breasts

1/2 stick melted butter for top crust
1 can sliced chestnuts

1 can cream of mushroom soup

1 carton sour cream

1 can cream of chicken soup

Boil, debone, & cut into bite size pieces 4-6 chicken breasts. Layer chicken with a can of sliced chestnuts. Combine soups & sour cream. Pour on top. Use 1/2 box escot crackers & 1/2 stick butter for top. Bake at 375 degrees until, golden.

CHICKEN CASSEROLE Cindy Lowery
8 large chicken breasts

16 oz sour cream

2 cans cream of chicken soup

1 stack Ritz crackers

1 stick margarine (melted)

 (crushed)

Boil chicken & remove from bone. Place chicken in a 9x13" baking dish. Mix sour cream & soup together & spread over chicken. Place crushed Ritz over top & then pour melted margarine over Ritz. Bake at 400 until brown.

80

CHICKEN CASSEROLE

 Norma Coale

2 c. boiled chicken (chopped)

4 boiled eggs

2 c. rice cooked in chicken broth

1 small onion, chopped

1 c. mayonnaise

2 cans mushroom soup

Salt to taste

1/2 c. chopped celery

Mix all ingredients well & bake in 12x8 dish at 350 about 40 minutes. Do not overcook!

CHILIES RELLENOS CASSEROLE
 Gloria Early
1/2 lb. ground pork sausage

1/2 lb. ground beef

2 c. shredded sharp cheddar cheese
4 large eggs

1 medium onion, chopped

1/4 c. plain flour

2 (4.5 oz) cans chopped green chilies
1/2 t. salt

1/4-1/2 t. hot sauce

1 1/4 c. milk

Garlic powder to taste

[image: image84.wmf]Cook first 4 ingredients in a large skillet over medium heat until beef is browned, stirring until it crumbles. Drain well. Spread 1 can chopped green chilies in a lightly greased 8” square baking dish; sprinkle with 1 c. cheese. Spoon meat mixture over cheese layer. Top with remaining chilies & cheese. Whisk together eggs & next 4 ingredients until smooth; pour mixture over casserole. Bake at 350 for 45 minutes. Let casserole stand 10 minutes before serving. Yield: 6 servings

CORN CASSEROLE

 Martha Early
1 cup cream corn

1 can kernel corn, drained

1 c. grated cheese, longhorn or

1 c. cracker crumbs

 Velveeta

1 egg

2/3 c. sweet milk

2 T. sugar

1/2 t. red or black pepper

1 bell pepper, chopped

1 onion, chopped

1/4 c. melted oleo

Salt to taste

Bake in an uncovered dish in 350 oven for 1 hour.

 81
ENCHILADA CASSEROLE

 Linda Russell
2 lb. ground beef

1 pkg corn tortillas

2 cans cream of chicken soup

2 cans cream of mushroom soup

2 cans Enchilada Sauce (your choice of hot or mild)

2 pkgs cheese (cheddar/mozzarella, or any of your choice)

Brown beef, season to taste with salt, pepper, & onion. Drain meat & put back in cooker & add all canned ingredients & let cook approximately 15 minutes. May need to add water. Cover bottom of casserole dish with small amount of sauce to prevent sticking. Then layer, beginning with tortillas, meat sauce & cheese. Make as many layers as you need. Bake at 350-375 degrees approximately 45 minutes.

ENCHILADA CASSEROLE

 Grace Smith
1 c. water

1 t. garlic powder

2 T. picante sauce

3/4 c. sliced olives

12 flour or corn tortillas

1/4 c. picante sauce

2 lbs. ground beef

1/2 c. butter

Salt to taste

2 T. flour

1/2 t. pepper

1 1/2 c. milk

2 t. ground cumin

16 oz. sour cream

1 T. chili powder

2 c. grated cheese

1 onion, chopped

Combine water & 2 T. picante sauce in large shallow dish. Place tortillas in sauce mixture & let stand 5 minutes. Drain. Brown beef & onion in heavy skillet; drain. Stir in salt, pepper, cumin, chili powder, garlic powder, olives, & 1/4 c. picante sauce. Simmer 5 minutes. Melt butter in saucepan over low heat & add flour, stirring until smooth. Cook 1 minute. Gradually stir in milk. Cook over medium heat, stirring constantly until thickened & bubbly. Remove from heat & add sour cream. Stir until well blended. Place 1/2 tortillas in 13x9” dish. Add 1/2 meat mixture. Pour 1/2 sour cream blend over this & top with 1/2 cheese. Repeat this step. Bake at 375 for 25 minutes. DELICIOUS!!

82

FIESTA CASSEROLE

 Jason & Julie Smith
Flour tortillas

Shredded cheese

1 lb. hamburger meat

1 onion chopped

Black olives

1 can kidney beans

1 can corn (whole kernel)

1 can chili with beans

1 can chili – no beans

1 can stewed tomatoes

Brown hamburger with onions. Drain grease. Drain juice from kidney beans & corn. Add all cans & olives to hamburger & heat well. Cut tortillas into strips. Layer in casserole dish, tortilla strips, meat mixture, cheese. Repeat until pan is full. Heat all together until cheese is melted.

GREEN BEAN CASSEROLE

 Gloria Early

2 tubes round buttery-flavored crackers
1 1/2 sticks oleo, divided

1 (14 oz) can shoe peg corn, drained
Sour cream

8 oz can water chestnuts, drained
1/2 c. chopped onion

1 can cream of celery soup

8 oz cream cheese

1 (16 oz) can french-cut beans, drained

Crumble one tube of crackers; place crumbs in lightly greased casserole dish. Melt 1 stick oleo. Combine melted margarine, beans, corn, water chestnuts, sour cream soup & onion. Pour mixture over cracker crumbs. Crumble remaining tube of crackers & sprinkle over top of casserole. Dot with remaining 1/2 stick butter. Bake at 350 for 30 minutes.

~~ The early bird gets the worm, but the second mouse

[image: image85.wmf]gets the cheese. ~~

83

GREEN RICE/BROCCOLI

CASSEROLE

 From Gloria, by Grace

1/2 c. chopped celery

1 c. uncooked rice

1/2 c. chopped onions

1 stick oleo

10 oz pkg chopped broccoli

1/4 c. chopped bell pepper

1 can cream of mushroom soup

8 oz. jar Cheez Whiz with jalapenos

Sauté celery, onions & pepper in oleo. Cook rice with sautéed ingredients in 2 cups boiling water. Prepare broccoli according to directions, then combine all ingredients & put in greased (Pam) baking dish & cook about 30 minutes in 350 oven.

HASH BROWN CASSEROLE

 Billie June Smith
6 potatoes, cubed & boiled (few

1 c. sour cream

 minutes)

1-2 c. cheddar cheese

1 can cream of cheddar soup

Salt & pepper

1/2 stick oleo

Potato chips, crushed

Mix & put crushed potato chips on top. Bake at 325 for 30-35 minutes.

HASH BROWN POTATO

CASSEROLE Billie June Smith, Maw Maw, Helen Smith
1 (2 lb.) pkg frozen hash brown

2 (8 oz) sour cream

 potatoes, thawed

1/2 c. chopped onion

1 can cream of chicken soup

2 c. shredded sharp

MIX: 2 c. corn flake crumbs

 cheddar cheese

 1/4 c. melted butter

In a large bowl, combine thawed potatoes, sour cream, onion, soup, & cheese. Spoon into 2 buttered baking dishes. Sprinkle mix on top of each. Bake at 350 for 1 hour. (Freezes well.)

84

JALAPENO CHEESE GRITS

[image: image86.wmf]CASSEROLE

 Gloria Early
4 c. water

1/4 c. margarine

1/2 t. salt

3 eggs, beaten

1 c. quick grits

2 T. chopped jalapeno

4 oz (1 c.) shredded sharp cheddar
 peppers

 cheese

1 T. worcestershire sauce

8 oz. process cheese with jalapeno
Paprika

 peppers, cubed

Heat oven to 350. Grease a 2-qt. Baking dish. In large saucepan, bring water & salt to a boil. Stir in grits. Cover; reduce heat to low, cook 5 min., stirring occasionally. Remove from heat. Stir in cheeses & butter until melted. Add eggs, jalapeno pepper & Worcestershire sauce; mix well. Pour mixture into prepared baking dish. Sprinkle with paprika. Bake for 40-45 min. or until set. Cool 10 min. before serving.

MACARONI CASSEROLE

 Elaine Pate
8-oz pkg macaroni

3/4 c. grated cheese

1/4 c. chopped green pepper

1/4 c. chopped pimiento

1 can mushrooms & juice

1/4 c. chopped onion

1 can mushroom soup

3/4 c. mayonnaise

Cook macaroni until just tender. Mix with other ingredients & put in baking dish. Sprinkle with bread crumbs & bake 350 for 30 minutes.

MACARONI CASSEROLE

 Helen Quates
8 oz macaroni, cooked

1/4 lb. Velveeta cheese

1/2 c. mayonnaise

1/4 c. pimiento

1/4 c. green pepper

1/4 c. onion

1 can mushroom soup

Salt to taste

Mix all ingredients together well. Place in casserole dish. Bake at 350 for 30 minutes.

85

MEXICAN CASSEROLE

 Gloria Early

2 lbs. ground beef

1 onion, chopped

1 lb. Velveeta cheese

1 can Rotel tomatoes

1 pkg (10 oz) yellow rice

Nacho-flavored Doritos

Cook rice according to directions on package. Brown beef & onion. Melt cheese & add Rotel tomatoes. Mix all together & top with a bag of Doritos. Bake at 400 for 15 minutes.

MEXICAN CASSEROLE

 Gloria Early

2 1/2 lb ground beef

1 pkg dry taco mix

1 can Rotel tomatoes, chopped

1 can cheddar cheese

1 can cream of mushroom soup

 soup

1 pkg crushed Doritos chips

Grated cheese

Brown & drain ground beef. Add remaining ingredients & cook until bubbly. Pour over Doritos chips. Top with grated cheese & cook in 350 oven until bubbly.

MEXICAN-FLAVORED CASSEROLE
 Grace Smith
1 lb grated cheese

1 small can Pet milk

1 can cream of mushroom soup

1 onion, chopped

1 can cream of chicken soup

1 can diced Rotel

1 green pepper, chopped

1/2 stick oleo

1 large chicken, cooked, cooled &
1 large bag taco-

 diced

 flavored chips

Butter a 9x13” baking dish. Sauté onions & peppers in oleo. Add the mixed soups, tomatoes, & milk. (Mash up chips before opening bag.) Put 1/3 of the chips in dish, then a layer of chicken, then a layer of soup & tomato mixture, & finally a layer of cheese, Repeat, ending with chips & cheese. Bake at 350 for 30-40 minutes.

86

PINEAPPLE CASSEROLE

 Mattie Marsh
[image: image87.wmf]
3/4 c. sugar

1 c. sharp cheese, grated

3 T. flour

1 stack Ritz crackers

1 lg can pineapple chunks (save

1 stick butter, melted

 (juice)

Mix sugar, flour, pineapple chunks, cheese & 2 T. of reserved pineapple juice. Pour melted butter over crackers. Bake at 350 for 30 minutes.
PIZZA-FLAVORED CASSEROLE Alice E. Boothe

1 1/2 lb. ground beef

1/2 t. oregano

6 oz can tomato paste

1 T. butter

10 1/2 oz can tomato soup

1 c. onion, chopped

1/2 c. green pepper, diced

1 T. worcestershire sauce

1/2 t. salt

1/4 t. pepper

4 oz noodles, cooked & drained

1/2 lb. Cheddar cheese

8 oz can mushrooms, undrained

1/2 c. warm water

Brown meat in butter. Add onions, green peppers, mushrooms, salt, pepper, & oregano. Mix together tomato paste, tomato soup, worcestershire sauce & water. In well-buttered, 3-qt casserole dish, layer meat, mixture, cheese, cooked noodles, & soup mixture, ending with a meat layer & sauce. (Top with cheese.) Cover & bake at 350 for 50 minutes.

87

PORK AND BEAN CASSEROLE
 Shirley Culbertson
2 (16 oz) cans pork & beans

1 lb ground beef

1/2 bell pepper, chopped

1 t. black pepper

1 lg onion, chopped

1/2 t. salt

2 T. butter

1 c. brown sugar

1/2 c. catsup

Brown onion & pepper in butter in large skillet. Add ground beef & salt. Cook until done. Drain well. Combine remaining ingredients. Pour into casserole dish. Bake in 350 oven for 30 min.

RITZY POTATO CASSEROLE
 Gloria Early
1/2 c. chopped onion

1 c. soup cream

2 c. shredded cheddar cheese

1/2 c. butter

1 (32 oz) pkg hash brown

1 c. crushed butter

 potatoes

 crackers

1 can cream of chicken soup

1/4 c. melted butter
Sauté onion in 1/2 c. butter in a saucepan. Add potatoes, soup, sour cream & cheese; mix well. Spoon into 2 1/2 qt baking dish. Top with mixture of cracker crumbs & 1/4 c. melted butter. Bake at 350 for 1 hour or until bubbly. Yield: 8 servings.
SAUSAGE EGG CASSEROLE

 Linda Russell
[image: image88.wmf]
1 pound pork sausage

2 cups milk

1 t. salt

1 t. dry mustard

4-6 slices white bread (cubed)

6 eggs

1 c. grated cheddar cheese

Brown sausage-drain on paper. Beat eggs. Add milk, salt & mustard (really beat when you add mustard). Layer bread cubes, sausage, & cheese in 9x13 casserole pyrex dish. Pour mixture over this. Refrigerate overnight. Bake at 350 degrees for 45 minutes. Bake 30 minutes if you divide in 2 casseroles or 1/2 recipe.

88

SHOE PEG CORN CASSEROLE
 Linda Russell
2 cans shoe peg corn

1 stick oleo

1 T. sugar (I don't put this in)

2 1/2 -3 T. flour

Salt & pepper to taste

8-oz whipping cream

Melt oleo, stir in corn. Sprinkle flour & add cream. Bake at 350 degrees for 25 minutes. If you want to add extra corn to make a larger dish, it is not necessary to add extras of the other ingredients.

SQUASH CASSEROLE

 Julie Smith’s Aunt Jo

2 yellow squash, diced or chopped
2 small onions, chopped

1 can cream of chicken soup

1 pint sour cream

1 can water chestnuts, drained &
1 stick oleo

 chopped (optional)

1 pkg Pepperidge Farm

2 c. grated cheddar cheese

 stuffing mix

Cook squash & onion in water until tender. Mix soup, sour cream & chestnuts to drained squash. Melt oleo & mix with stuffing. Line large casserole dish with 1/2 of stuffing mix; add squash. Then add grated cheese & top with rest of stuffing mix. Bake at 350 for 30-40 minutes (If too much for one meal, freeze half.)

SQUASH CASSEROLE

 Jill Whigham

2 c. cooked squash, drained & cooled
2 t. minced onion

1 can celery soup (undiluted)

1 lg carrot, grated coarsely

Salt & pepper to taste

1 c. sour cream

Mash squash slightly. Mix well with other ingredients. Put in a buttered casserole dish. Cover with buttered crumbs. Bake 30 min at 350.

89

SQUASH CASSEROLE

 Norma Coale
1 medium onion , chopped

2 T. bacon drippings

Squash – as many as it takes to

Salt to taste

 Make the size dish you want

Velveeta cheese (enough to taste & sprinkle on top)

Wash squash & chop into frying pan. Add remaining ingredients & bake until cheese melts. 350

SQUASH CASSEROLE
 Matha Huggins
2 pound can of squash, drained

1 jar of pimiento

1 can cream of chicken soup

1 c. grated carrots

1/2 c. bell pepper, chopped

1 sm onion, chopped

1 c. sour cream

Salt & pepper to taste

2 c. herb stuffing mix

1 stick butter

Mix all but herb stuffing mix. Melt butter in 9x9" casserole dish. Pour 1 c. of herb stuffing mix in bottom. Pour in squash mixture. Cover with other cup of herbs mix. Bake 30 min at 350. Makes 12 servings

SQUASH CASSEROLE

 Billie June Smith
2 c. cooked squash

1/2 lg chopped onion

1 t. salt

1/2 t. pepper

1 c. grated cheese

2 c. Ritz cracker crumbs

2 eggs

Mix well & pour into casserole dish. Bake at 350 for 30 minutes.

90

SWEET POTATO CASSEROLE
 Louise Dean
1/4 c. butter or margarine

1/2 c. sugar

1/2 c. white corn syrup

2 eggs

4 large sweet potatoes cooked, mashed

Put in 2-qt dish.

Topping:

1 c. light brown sugar

1/3 c. all-purpose flour

1/3 c. melted butter

1 c. chopped pecans

Combine & sprinkle over sweet potatoes. Bake at 350 for 30 minutes.

SWEET POTATO CASSEROLE
 Norma Coale
Large can sweet potatoes

1 c. sugar

1/2 c. milk

1/2 stick oleo

1 t. cinnamon, more if needed

Mash potatoes, mix all together, put in casserole dish. Add topping, cook in 350 oven till it is hot all through.

Topping:

1 c. brown sugar

1/3 c. flour (plain)

1/3 c. oleo (melted)

3/4 c. pecans

[image: image89.wmf]
91

SWEET POTATO CASSEROLE
 Onzie Weeks

1 can (29 oz) sweet potatoes (reserve
1/2 stick melted oleo

 juice)

1/2 c. white sugar

1 c. white Karo syrup

2 eggs, well beaten

Mix all ingredients well with potato juice. Arrange potatoes, split, in a 9x13" buttered casserole dish. Cover with juice mixture.

Topping:

1/2 c. white sugar

1/2 c. self-rising flour

1/2 c. oleo, room temperature

1/2-2/3 c. chopped pecans

Mix all ingredients until crumbly & spread evenly over potato mixture. Bake 30 minutes at 350.

SWISS CHICKEN CASSEROLE
 Gloria Early

6 chicken breast halves, skinned &
6 (4x4”) slices Swiss

 boned

 cheese

1 can cream of chicken soup, undiluted
1/4 c. milk

2 cups herb-seasoned stuffing mix
1/4 c. margarine, melted

Arrange chicken in a greased 12x8 baking dish. Top with cheese. Combine soup & milk; stir well. Spoon over chicken; sprinkle with stuffing mix. Drizzle butter over crumbs; cover & bake at 350 for 50 minutes or until chicken is tender. Yield: 6 servings

~~ Action is the antidote to despair. ~~

92

TATER TOT CASSEROLE

 Billie June Smith
1 lb. ground beef

2/3 c. chopped onion

1 cream of mushroom soup or

1 (1 lb) bag Tater Tots

 creamy chicken-mushroom soup

Brown ground beef & onion. Put ground beef mixture in casserole dish after draining. Top with Tater Tots. Bake at 350 from 30-40 minutes.

TUNA CASSEROLE

 Norma Coale

1 can tuna

2 chopped boiled eggs

1 can cream of mushroom soup

1 can Leseur English peas

1 small pkg of macaroni, cooked &
1/2 c. chopped cheese

 undrained

 (American or Velveeta)

Salt & pepper to taste

Mix in large casserole dish. Add water as needed. Add four strips of cheese on top & cook in a 350 oven until strips of cheese begin to turn a golden brown.

VEG-ALL CASSEROLE Sybil Davis & Linda Russell
1 can whole kernel corn, drained
1 can cream style corn

1 can Veg-All, drained

1 cup mayonnaise

1 cup grated cheese

1 small onion, diced

1 stack Ritz crackers, crushed

1/2 stick oleo, melted

Mix all ingredients, except oleo & crackers. Pour in long baking dish. Top with oleo & crackers that have been mixed together. Bake at 350 degrees for 45 minutes. *The only difference was Sybil Davis' recipe called for 1/2 c. mayo.

93

YAMMY GETTY

 Mattie Marsh
1 can cream of chicken soup

1 can tomato soup

1 pkg cooked wide egg noodles

1 lb. ground beef

1 c. grated sharp cheddar cheese
1/2 c. chopped onion

Cook beef until pink is gone. Place cooked egg noodles on bottom of greased casserole dish. Next layer beef, soups, onion, cheese. Bake at 350 for 20 minutes.

YELLOW RICE CASSEROLE

 Faye Reynolds
1 (5 oz) pkg Mahatma yellow long-
1 can Mexicorn

[image: image90.wmf] grain rice with saffron seasonings

1 can cream of chicken soup

1 c. grated cheddar cheese

Cook rice according to directions on package. Mix with soup & Mexicorn & pour into a 9x13” baking dish. Place grated cheese on top & bake in a 350 oven until cheese is bubbly or about 30 minutes.

~~ For cake flour, sift regular flour 3 times. ~~

94

[image: image91.wmf][image: image92.wmf]

100 YEARS OLD COOKIES Myra Hughes
1 1/2 c. light brown sugar

3 egg whites

3 level T. plain flour

2 c. pecan halves

Beat 3 egg whites until very stiff & dry. Gradually add brown sugar, mash out all lumps, beat constantly. Add flour (after sifting) very slowly. Add pecan halves, stir well. Drop about a teaspoonful on cookie sheet & bake at 250 for about 15 min. When cookies can be touched with finger without making an impression, they are done. Leave oven door open with cookies in for 10-15 min. after turning the oven off.

ALICE’s DESSERT

 Alice Early Boothe
2 pkgs crescent rolls

Butter

2 (8 oz) cream cheese

1/2 c. sugar

1 t. vanilla

Little milk

Powdered sugar

Butter dish – roll out flat 1 pkg of crescent rolls. Spread a little butter on top. Beat cream cheese, sugar & vanilla until smooth. Spread on top of rolls. Take another pkg of crescent rolls & open up on top of this. Spread on a little butter. Bake at 300 until light golden brown. While hot, take powdered sugar (mix a little milk so it will pour) & pour over rolls.

[image: image93.wmf]
95

APPLE ENCHILADAS

 Helen Quates
Use 5 of the package of 10 flour tortillas. Take the five & place 5 or 6 slices of apple in the center of each & sprinkle with cinnamon. Fold & put folded side down in a baking dish a little smaller than 9x13”.

Mix:

1/2 c. sugar

1/3 c. butter

1/2 c. water

1/2 c. packed brown sugar

Cook for 3 minutes. Pour over tortillas in dish. Let set for 30 minutes. Bake 20-25 minutes in 325 oven – check by the thickness of the syrup. Delicious with ice cream.

APPLE GOOD STUFF

 Billie June Smith

4 c. sliced apples

1 T. lemon juice

1/3 c. plain flour

1/2 c. brown sugar

3/4 t. cinnamon

1/3 c. oleo, melted

2 pkg instant oatmeal brown sugar
1 c. pecans

 maple

Slice apples; pour lemon juice over. Put in an 8x8" dish. Mix other ingredients & pour over apples. Bake at 375 for 25-30 minutes. Serve with ice cream or put cream on top.

APPLE TURNOVERS

 Sarah Grimes
[image: image94.wmf]
1 pkg dried apples

1 c. sugar

1 stick oleo

1/4 t. cinnamon

Trim cores from apples. Wash & place in boiler. Pour enough water to cover apples. Cover with lid & cook on medium heat until tender. Add oleo, sugar & cinnamon. Let cool.

96

Pastry:

Use canned biscuits or your favorite pastry recipes. Use one biscuit or the same amount of pastry for each pie. These may be fried in deep fat on top of stove on medium heat or baked on a well-buttered dish on 325-350 until brown. May vary amounts of sugar, cinnamon & oleo to your own taste.

BABY RUTH BARS

 Gloria Early
6 oz. pkg milk chocolate chips

1 c. sugar

3/4 c. crunchy peanut butter

1 c. light corn syrup

1 3/4 c. crunchy peanut butter

5 c. Special K cereal

Bring sugar & syrup to a boil. Remove from heat. Add 1 3/4 c. peanut butter; blend well. Add cereal, stirring to coat. Pour onto greased 9x13” dish. Melt chips & 3/4 c. peanut butter together until smooth. Spread over cereal mixture. Cool & cut into squares.

BANANA PUDDING (Big)

 Ethel Early
[image: image95.wmf]
2 c. sugar

1 c. self-rising flour

4 egg yolks

6 c. milk

1 t. vanilla

4 bananas, sliced

Vanilla wafers to taste

1/4 t. cream of tartar

Mix sugar, flour, egg yolks, milk, & vanilla & thicken, stirring constantly. Put vanilla wafers & bananas into thickened mixture. Beat 4 egg whites with 1/4 t. cream of tartar until fluffy. Add sugar to taste. Place on pudding & place in 325 oven until golden.

97
BLUEBERRY TORTE

 Faye Reynolds
1 box powdered sugar, sifted

2 c. plain flour

2 sticks oleo

8 oz pkg cream cheese

2 c. chopped pecans

8 oz Cool Whip

1 can blueberry pie filling

To make crust, mix flour, melted oleo, & pecans. Spread in bottom of large pyrex dish. Bake at 350 for 25 minutes. Let cool. Next, spread pie filling over crust. Mix sugar & cream cheese. Fold in Cool Whip & spread on top.

BREAD PUDDING

 Mattie Marsh
[image: image96.wmf]
3 or 4 eggs

2 T. milk

4 slices bread

1 T. vanilla

3/4 c. sugar

3/4 c. raisins

3/4 stick butter

Beat eggs by hand. Crumble bread & add to egg mixture. Add sugar & stir well. Then add milk & vanilla. Stir in raisins & melted butter. Put in 1 1/2 qt baking dish. Bake at 400 till golden brown.

BROILED COCONUT

TOPPING

 LaFerne Chapman/Donna Marsh
1/2 c. packed brown sugar

2 T. milk

3 T. butter

1 c. coconut

In a mixer bowl beat brown sugar & butter till fluffy. STIR in milk. Stir in coconut. Spread on warm cake IN pan. Broil 4” from heat 3-4 minutes till golden. Frosts 9x9 cake.

98

BROWNIES

 Jill Whigham
1 stick margarine, melted

2 eggs

1/3 c. cocoa

1/2 t. baking powder

3/4 c. plain flour (do not sift)

1 c. sugar

1 t. vanilla

Dash of salt

1/2 c. pecans

Mix all together & bake 30 minutes at 350.

BUTTER ROLLS

 Norma Coale

4 hot dog buns

1 1/2 sticks margarine

6 eggs

2 c. milk

2 c. sugar

1 t. vanilla

Open buns, turn brown side up. Melt butter & pour over buns in baker. Mix sugar & eggs well. Add milk & vanilla. Beat well & pour over buns. Bake 30 minutes or until firm on 350.

CARAMEL DELIGHT

 Norma Coale
1 1/2 c. plain flour

1 c. oatmeal

1 1/2 c. chopped pecans

1/2 c. dark brown sugar

1 jar Kraft caramel topping

1/2 gal vanilla ice cream

1 c. oleo (2 sticks)

Divide cooked, crunchy ingredients (all except ice cream). Use half in long pyrex dish. Add ice cream & then place other half on top. Freeze until ready to serve.

99
CARAMEL SQUARES

 Billie June Smith

Bake in baking pan 17x11" (325 - 20 min.) (or cookie pan with at least 1" sides)

1 box butter yellow cake mix (Duncan Hines)

1/2 c. vegetable shortening solid or oleo

1 c. caramel ice cream topping

1 c. pecans

2 eggs

Let cool well.

Topping:

3 T. caramel ice cream topping

2 c. powdered sugar

1/2 c. melted oleo

2 T. milk

Mix & spread on cooled baked cake.

CHEESE SQUARES

 Billie June Smith
1 box Duncan Hines yellow cake mix
1 egg

1 stick margarine

Mix well & pat in a 9x13 baking dish.

Filling:

3 eggs

8 oz cream cheese

1 lb. box powdered sugar

2 t. vanilla (lemon can be 1 c. chopped pecans

 used)

1 c. coconut

Beat eggs with mixer & add cream cheese, sugar & flavoring. Then add pecans & coconut. Place on cake mix. Bake at 325 for 20 minutes & 20 more minutes or until golden brown at 350.

100

CHERRY DELIGHT

Levelle Thompson
[image: image97.wmf]

2 cans cherry pie filling

1 box white cake mix

2 sticks butter

1 1/2 c. pecans

Empty pie filling into 9x13” baking dish. Pour cake mix on top of filling. Sprinkle pecans on top. Melt butter & pour on top. Bake 45 minutes or until brown in 350 oven.

CHOCO-CARAMEL DELIGHTS

 Donna Marsh
1/2 c. butter or marg, softened

1/3 c. cocoa

2/3 c. sugar

1/4 t. salt

1 egg, separated

1 c. finely chopped pecans

2 T. milk

1 t. vanilla

Caramel Filling:

1/2 c. chocolate chips (for drizzling
14 caramels

 on top) + 1 t. Crisco

3 T. whipping cream

1 c. flour

In small mixer bowl beat butter, sugar, egg yolk, milk & vanilla until creamy. Stir together flour, cocoa & salt; blend into butter mixture. Refrigerate dough at least 1 hour or until firm enough to handle. Beat egg white slightly. Shape dough into 1-inch balls. Dip each ball into egg white; roll in pecans to coat. Place on lightly greased cookie sheet. Press THUMB gently in center of each ball. Bake 10-12 minutes or until set. Press center of each cookie with thumb to make indentation again. Immediately spoon about ½ t. Caramel Filling in center of each cookie. Carefully remove from cookie sheet; cool on wire rack. In small microwave-safe bowl place chips & Crisco. Microwave at HIGH 1 minute or until softened; stir. Allow to stand several minutes to finish melting; stir until smooth. Place wax paper under wire rack with cookies. Drizzle chocolate mixture over top of cookies. 350 THESE WILL MELT IN YOUR MOUTH!

101

CHOCOLATE BREAD PUDDING
 Gloria Early
2 c. (old) bread crumbs

4 c. scalded milk

6 T. cocoa + 2 T. butter or

1 t. vanilla

 2 sq. Baker’s chocolate

1/4 t. salt

1 c. sugar

3 egg yolks (use whites for

 meringue)

Soak bread in milk 30 min.; melt chocolate in saucepan placed over hot water, add 1/2 sugar & enough milk taken from bread & milk to make of consistency to pour; add to mixture with remaining sugar, salt, vanilla, & eggs, slightly beaten. Turn into buttered pudding dish & bake one hour or until done in 350. Beat whites for meringue.

Meringue:

3 egg whites (from above)

1/4 t. cream of tartar

6 T. sugar

1 t. vanilla

Beat 3 egg whites stiff – peaks form. Add cream of tartar while beating whites. When stiff, add 6 T. sugar & vanilla. Beat again & put on pudding. Brown top in 350 oven.

CHOCOLATE CHIP CHEESECAKE
Julie/Jason Smith

1 1/2 c. graham cracker crumbs

1/3 c. Hershey's cocoa

1/3 c. sugar

1/3 c. margarine, melted

3 pkgs 8 oz cream cheese softened
1 can Eagle Brand

2 t. vanilla extract

3 eggs

1 c. Hershey's mini-chips (semi-

1 t. plain flour

 sweet chocolate, divided)

Heat oven to 300. In bowl combine graham cracker crumbs, cocoa, sugar & butter; press evenly onto bottom of 9" spring form pan. In large mixer bowl, beat cream cheese until fluffy. Gradually add Eagle Brand milk, heating until smooth. Add eggs & vanilla; mix
102
well. In small bowl toss 1/2 c. mini-chips with flour to coat; stir into cheese mixture. Pour into prepared pan. Sprinkle remaining chips evenly over top. Bake 1 hour. Turn oven off; allow to cool in oven 1 hour. Remove from oven; cool to room temp. Refrigerate before serving. Cover; refrigerate leftover cheesecake. Yield: 10-12 servings Hint: To cut - dip a sharp knife in very hot water & shake off excess water before slicing.

CHOCOLATE CHIP COOKIES

 Donna Marsh
2 sticks butter or margarine

3/4 c. sugar

1 1/4 c. packed brown sugar

2 eggs

1 t. baking soda

1 t. baking powder

2 c. flour

2 c. oats

1 (12 oz) pkg chocolate chips

1 c. chopped nuts

1/2 c. peanut butter

Beat butter, sugars & peanut butter until creamy. Add eggs one at a time beating well after each. Add soda, baking powder & vanilla. Then add flour. Beat until blended. Add oats, chocolate chips & nuts. Drop by teaspoonfuls on cookie sheets. Bake at 350 for 12-15 minutes or until light brown. Cool.

[image: image98.wmf]
103

CHOCOLATE CHIP OATMEAL

MACAROONS

 B.J. Smith (from Dianne Pruitt)

2 t. vanilla

2 c. Crisco

2 c. sugar

2 c. brown sugar

4 eggs

4 c. flour

2 t. baking soda

2 t. baking powder

4 c. oatmeal

1 t. salt

Combine in bowl vanilla, Crisco, sugar, brown sugar & eggs. Then add remaining ingredients. Add (you can add whatever you like):

2 c. raisins

2 c. coconut

2 c. chopped nuts

2 c. chocolate chips

Bake at 375 for 8 to 10 minutes.
CHOCOLATE ÉCLAIR Martha Early (from several friends)

2 pkg instant vanilla pudding

Small Cool Whip

3 c. milk

Box of graham crackers

Grease 9x13” pan. Line bottom of pan with crackers. Make pudding with milk. Mix in Cool Whip. Pour 1/2 of pudding over crackers. Repeat cracker layer & spread remaining pudding over crackers. Top with another layer of crackers & frost.

Chocolate Butter Icing:

3 T. cocoa

1 t. vanilla

3 T. butter

3 T. hot coffee

1 1/2 c. powdered sugar

Combine & beat. (Add more conf. sugar to consistency you want.) Refrigerate at least 12 hours or overnight before serving. To make a larger batch, use 3 regular boxes of pudding or 2 large boxes pudding, 4 c. milk, & 16 oz Cool Whip. –Beverly’s favorite—

104

CHOCOLATE-OATMEAL COOKIES
 Ethel Early
1 stick margarine

2 c. sugar

1/3 c. cocoa

1/2 c. milk

Cook for 3 min after it boils. Then add:

2 c. oatmeal

1 c. chopped pecans

Mix in bowl & pour liquid over. Drop by spoonfuls on wax paper.

COCONUT-PECAN FROSTING
 Donna Marsh
1 can (12 oz) evap milk

1 1/2 t. vanilla

1 1/2 c. sugar

3/4 c. butter

4 egg yolks

2 c. coconut

1 1/2 c. chopped nuts

Combine all but nuts & coconut in saucepan. Cook & stir over medium heat until thickened. Remove from heat. Stir in coconut & nuts. Cool until thick enough to spread.

CONGO SQUARES

 Billie June Smith
1 1/2 stick margarine, melted

1 box light brown sugar

2 2/3 c. self-rising flour

3 eggs, beaten

1 t. vanilla

1 1/2 c. chopped pecans

Add sugar, margarine & flour to the eggs. Add vanilla & pecans. Bake 45 min at 350 in a 12x7” lightly greased pan.

105

CREAMY FROZEN FRUIT CUPS Myra Hughes
8 oz cream cheese, softened

1/2 c. sugar

1 jar (10 oz) maraschino cherries,
1 can (11 oz) mandarin

 drained

 oranges, drained

8 oz can crushed pineapple, drained
1/2 c. chopped pecans

8 oz Cool Whip

Fresh mint, optional

In a mixing bowl, beat the cream cheese & sugar until fluffy. Half 9 cherries; chop the remaining cherries. Set aside halved cherries & 18 oranges for garnish. Add pineapple, pecan & chopped cherries to cream cheese mixture. Fold in Cool Whip & remaining oranges. Line muffin cups with paper or foil liners. Spoon fruit mixture into cups; garnish with reserved cherries & oranges. Freeze until firm. Remove from freezer 10 min before serving. Top with mint if desired. Yield: 1 1/2 dozen.

FANNIE’s HICKEYS

 (My Mom) Jack Burkett

Large Marshmallows

Crunchy Peanut Butter

Ritz Crackers

Spread a Ritz cracker with peanut butter; place a marshmallow on the peanut butter & Ritz. Preheat oven to 350. Place hickeys in oven until marshmallows are melted throughout. They will usually be a golden brown on top when ready to take out of oven. Don’t overcook them! Just try to get the marshmallows melted thoroughly inside.

FRUIT BARS

 Ruth Reynolds
1/2 c. soft butter

1/4 t. salt

1 c. sugar

1 c. chopped nuts

2 eggs

1/2 c. red candied cherries

1 t. vanilla

1 c. sliced dried apricots

2/3 c. sifted plain flour

1/2 c. sliced dried apricots

1 t. baking powder

1/2 c. sliced figs

106

Cream butter & sugar; add eggs, flour & other ingredients. Bake in a square pan at 350 for 45 min. Slice when cold.

FRUIT CAKE COOKIES

 Billie June Smith
1/2 c. sugar

1/4 c. oleo

2 eggs, well beaten

1 1/2 t. allspice

1 1/2 c. plain flour, plus 1/2 c over fruit
1 1/2 t. cinnamon

1 1/2 t. soda

1 lb. candied cherries

1 lb. dates

1 lb. candied pineapple

1 lb. pecans, chopped

1/2 c. wine or orange juice

1 1/2 T. sweet milk

Cream butter & sugar together. Add eggs. Sift flour, allspice, & cinnamon together. Dissolve soda in milk. Add mix with fruit, nuts, & juice. Drop lightly on greased cookie sheet. Bake at 350 for 15-20 min. Yield: 100 cookies

FRUIT PIZZA

 Grace Smith
18 oz roll sugar cookie dough

1/3 c. sugar

8 oz cream cheese softened

1/2 t. vanilla

1/2 small container Cool Whip

Strawberry Glaze

(Fruit to fit on top—peaches,

 strawberries, grapes & kiwi)

Cover bottom of pizza pan or cookie sheet with cookie slices, overlapping slightly. Press onto bottom evenly & bake at 375 for 12 minutes. Cool completely on rack. Combine cream cheese, Cool Whip, vanilla & sugar until well blended. Spread evenly over cool cookie crust. Arrange sliced fruit over cream cheese in any design. Cover all with strawberry glaze.

107

GINGER COOKIES

 Jill Whigham

3/4 c. shortening

1/2 t. salt

1 c. sugar

1 T. ginger

1 egg

1 t. cinnamon

1/4 c. molasses

About 1/3 c. sugar for

2 c. all-purpose flour

 rolling cookie

2 t. baking soda

Cream shortening; gradually add 1 c. sugar, beating until light & fluffy. Beat in egg & molasses. Combine next 5 ingredients, add to mixture, mixing well. Shape dough into 1" balls & roll in 1/3 c. sugar. Place 2" apart on ungreased cookie sheets. Bake at 350 for 8-10 min. Cool on cookie sheets for 5 min., transfer to wire racks using a spatula & cool. Yield: 6 doz

GINGERSNAPS

 Lena Eubanks
[image: image99.wmf]2 c. all-purpose flour

1 T. ginger

2 t. soda

1 t. cinnamon

1/2 t. salt

3/4 c. shortening

1 c. sugar

1 egg

1/4 c. cane syrup

Sift flour, ginger, soda, cinnamon & salt. Cream shortening in bowl, add sugar. Cream, beating well. Beat in eggs & syrup. Add flour mixture & mix well. Roll into 1" balls. Bake on ungreased cookie sheet. Bake 2" apart in 350 oven for about 12 min. until cracked & light brown. Don't overcook - cookies will harden as they cool.

~~ If the pen is mightier than the sword, and a picture is worth
a thousand words, how dangerous is a fax? ~~

108

GIRDLE STRETCHERS

 Gloria Early
1 can Eagle Brand

Graham Crackers

1 pkg butterscotch chips

1 pkg chocolate chips

In a 9x13” baking pan, make a bottom layer of graham crackers. Top with the butterscotch chips. Drizzle with half the Eagle Brand milk. Put on layer of chocolate chips. Drizzle with rest of Eagle Brand. Sprinkle crushed graham crackers on top. Bake at 325 for about 25 minutes. When cool, cut into small squares.

GRAHAM CRACKER BARS

 Jill Whigham
30 graham crackers (whole)

1 egg, well beaten

2 sticks margarine, melted

1 1/3 c. coconut

1 c. sugar

1 c. chopped nuts

1 c. graham cracker crumbs

1/2 c. milk

Coconut

Line bottom of a 9x13” baking dish with a layer of crackers (about 15). Combine melted margarine, sugar, milk & egg in saucepan. Cook stirring constantly until mixture comes to a boil. Remove from heat. Add coconut, nuts, & graham cracker crumbs. Spread over the graham crackers in baking dish. Top with another layer of graham crackers (about 15).

Frosting:

1 stick margarine

1 t. vanilla

6 T. light cream (I use canned milk)
1/4 c. chopped nuts

2 c. powdered sugar

Combine all but nuts & beat until fluffy. Spread on graham cracker bars in baking dish. Sprinkle with nuts. Chill 24 hours before serving. Keeps very well in freezer.

109

GRANDPA WOULD HAVE LOVED

THESE COOKIES

 Donna Marsh
1 c. Crisco

2 eggs

1 c. brown sugar

1/4 c. milk

2/3 c. sugar

1 sm pkg vanilla pudding

1 T. vanilla

Cream to above items together in the order listed, then blend in the following items at a low speed until mixed.

1/2 t. salt

1 c. oats

1 t. soda

1/2 c. coconut

1 1/2 c. whole wheat flour

1/2 c. oatmeal

After the above items are mixed, fold in the following.

1 c. chocolate chips

1 c. butterscotch chips

1/2 c. chocolate mini-chips

1 c. nuts

Drop by spoonfuls onto cookie sheets. Bake at 325 eight minutes.

LEMON BARS

 Mary Harrison
[image: image100.wmf]1 box Duncan Hines yellow cake mix
1 stick oleo, melted

1/4 c. brown sugar

1 egg, beaten

Mix well. Put in 9x13” pan. Do not bake.

Mix:

1 box powdered sugar

8-oz cream cheese, soft

2 eggs (beaten)

2 T. lemon juice

1/2 c. coconut

1 t. vanilla

Pour over mixture. Bake at 275-300 till done (nice & brown & center set.)

110

LEMON LUSH

 Terra & James Smith
Pecan Sandies

1 c. powdered sugar

1 8-oz. cream cheese

2 boxes instant lemon pie

2 2/3 c. milk

 filling

2 8-oz. Cool Whip

3 T. sour cream (optional)

Dip Pecan Sandies in milk & layer the bottom of the pan. (Save a few cookies.) Combine powdered sugar, 1 Cool Whip & cream cheese. Spread on cookies. Mix pie filling & milk. Add 3 T. Cool Whip & 3 T. sour cream (optional). Spread on previous layer. Place Cool Whip & crumbled cookies on top.

Mattie’s Date Balls

 Mattie Marsh
1 pkg dates, chopped

1 c. white sugar

2 sticks margarine

2 1/2 c. Rice Krispies

1 c. nuts, chopped

Powdered sugar

Combine chopped dates, sugar & margarine & boil slowly 10 min. Put boiled mixture over Rice Krispies & chopped nuts & toss lightly. When cool, shape into balls & roll in powdered sugar.

MELTAWAYS

 Gloria Early
2 sticks of butter

3/4 c. cornstarch

1 c. flour

1/3 c. powdered sugar

Beat the butter; add the cornstarch, flour, powdered sugar & mix until creamy. Drop from teaspoon & bake at 350 for 12 minutes. Frost when cool.

Frosting:

3 oz cream cheese

1 c. powdered sugar

1 t. vanilla

Mix well & spoon on cookie.

 111
MINT CHEESECAKE BROWNIE BARS Hazel Lee
1 pkg fudge brownie mix (21.5 oz)
8 oz cream cheese, soft

1 can Eagle Brand milk

2 eggs

1 1/2 t. peppermint extract

Green or red food coloring

Ready-to-spread chocolate frosting

Preheat oven to 350. Prepare brownie mix as package directs. Spread into well-greased 13x9" baking pan. Bake 15 minutes. In mixer bowl, beat cream cheese until smooth. Add eggs, extract & food coloring. Mix well. Pour evenly over brownie mix. Bake 25 min or until lightly brown. Cool. Spread with frosting. But into bars. Store covered in refrigerator.

MOLASSES COOKIES

 Julie Smith
3/4 c. shortening

2 t. soda

1 c. sugar

2 c. plain flour

1/4 c. molasses

1/2 t. cloves

1 egg

1/2 t. ginger

1 t. cinnamon

1/2 t. salt

Cream shortening, molasses & egg. Mix dry ingredients & add to first mixture. Form into balls. Roll in sugar & bake 8-10 min. on greased cookie sheet.

MUD HENS

 Mattie Marsh

[image: image101.wmf]
1 stick oleo

1/2 c. sugar

2 eggs, separated

1 1/2 c. flour

1 t. baking powder

1/2 t. salt

1/2 t. vanilla

Mix oleo, sugar & egg yolks. Combine dry ingredients, add to mixture. Add vanilla; mix well. Put into 13x9x2” pan. Mixture will be dry. Place frosting on top before baking.

112

Frosting:

1 c. brown sugar

2 egg whites

1 c. chopped nuts

Beat egg whites stiff. Add brown sugar & nuts. Pour over cookie mix. Bake for approx. 25 min at 350.

NEIMAN MARCUS’s COOKIES _

(Also known as Mrs. Field’s)

1 c. butter

1/2 t. salt

1 c. sugar

1 t. baking powder

1 c. brown sugar

1 t. soda

2 eggs

12 oz chocolate chips

1 t. vanilla
1 8-oz Hershey bar,

2 c. flour
 grated

2 1/2 c. blended oatmeal*

1 1/2 c. chopped nuts

*Measure oats & blend in a blender or food processor to a fine powder.

Cream butter, & both sugars. Add eggs & vanilla. Mix together with flour, oatmeal, salt, baking powder & soda. Add chocolate chips, Hershey bar & nuts. Roll into balls & place two inches apart on a cookie sheet. Bake for 9 minutes at 375.

OLD-FASHIONED TEA CAKES
 Georgia Weeks
1 c. sugar

2 t. baking powder

1/2 c. butter or Crisco

1/4 c. milk

1 egg

1 t. vanilla

2 1/2 c. plain flour

Cream butter & sugar; add egg; beat well. Add sifted flour & baking powder alternately with milk & vanilla. Chill well. Roll thin & cut with cookie cutter. Bake at 350 until golden brown.

113

OLD-FASHIONED TEACAKES

 Lena Eubanks
1 c. butter or margarine

2 c. sugar

2 eggs

5 c. plain flour

1 t. soda

1/8 t. (dash) salt

1 t. vanilla

Cream butter & sugar together in large bowl. Add eggs. Sift flour, soda & salt. Mix flour mixture into creamed mixture blending well. Add vanilla. On floured surface, roll dough into logs. Makes 2 logs about 2" in diameter & 6" long. Roll in waxed paper & freeze. To bake: allow logs to thaw slightly. Cut into 1/4" thick slices & bake on an ungreased baking sheet. Bake at 325 for about 8 min. May take 10 min. This is one of our favorite cookies!
OREO COOKIES

 Billie June Smith
2 boxes Duncan Hines Devil food
1 cup oil

 cake mix

4 eggs

1 can Duncan Hines Cream Cheese

 Frosting

Mix ingredients together well. Form into balls (about the size of a quarter). Place on cookie sheet. Bake a 325 for 10-15 minutes or until done. Make even number of cookies. Spread on one side of cookie. Top with another cookie.

OREO DESSERT

 Martha Early
1/2 gallon vanilla ice cream

1 large Cool Whip

1 small pkg Oreo cookies

Optional: 1 small jar of maraschino cherries

Melt partially 1/2 gallon vanilla ice cream. Mix one large Cool Whip & a small package of crushed Oreo cookies. Put in a 9x13” glass dish & freeze. Cut into squares to serve. –A favorite of Jerome’s (without cherries)—

114

PAY DAY BARS

 James & Terra Smith
[image: image102.wmf]
1 box yellow cake mix

1 egg

3 c. miniature marshmallows

3/4 c. butter

Mix & press in pan & bake 18 minutes at 350 or until done. When cake is done, pour 3 cups miniature marshmallows on top. Then spread peanut-butter mixture over this.

Peanut Butter Mixture:

1 (12 oz) pkg peanut butter chips
2/3 c. white syrup

1/4 c. butter

2 t. vanilla

When melted add:

2 c. Rice Krispies

2 c. dry roasted peanuts

Mix well. Cool & cut into squares.

PEANUT BUTTER BALLS

 Billie June Smith
3 boxes powdered sugar

1 lb. margarine

2 t. vanilla

2 c. peanut butter

After mixing all together form into balls & dip into melted:

1 (12 oz.) chocolate chips

1/8 lb paraffin wax

Makes about 9 dozen.

~~ Ability is what you're capable of doing.

Motivation determines what you do.

 Attitude determines how well you do it. ~~

115
PEANUT BUTTER CHEESE CAKE Gloria Early
(1989 Peanut Festival Winner)

Crust:
1 pkg of crushed Keebler Pitter

2 T. melted margarine

 Patter peanut butter cookies

Mix together & press into 9” spring form pan.

Filling:
2 lbs. softened cream cheese

1 t. vanilla

4 eggs

1-3/4 c. sugar

1 c. chunky peanut butter

Beat cream cheese until smooth. Add vanilla & sugar. Beat well. Add peanut butter & mix until well blended. Pour filling into pan & bake at 350 for 1 hour. Turn off oven after 1 hour, leaving cheesecake for 30 more minutes. Remove from oven to let cool. Serves 12 to 16.

PEANUT BUTTER LOGS

 Gladys Shehee
1/2 c. butter (1 stick)

2 c. crunchy peanut butter

3 c. Rice Krispies

1 lb sifted powdered sugar

Melt butter & peanut butter in a saucepan until melted. While this is melting, put Rice Krispies & powdered sugar in a large mixing bowl. Pour melted mixture into this & mix well. Shape into small logs.

Coating:

6 oz pkg butterscotch chips

1/2 cake of paraffin wax

Melt in double boiler & dip each log to coat. Dip 1/2 of the logs. Then melt 6 oz pkg chocolate chips & another 1/2 cake of paraffin wax & dip the other half.

116

REESE CUPS

 Billie June Smith
1 1/2 c. graham cracker crumbs

1 1/3 c. peanut butter

1 1/2 stick margarine, melted

1 box powdered sugar

12 oz. semi-sweet chocolate

2/3 block paraffin

Combine crumbs, peanut butter, sugar & melted butter. Mix & roll into balls. Melt paraffin with chocolate. Dip peanut butter balls into the chocolate mixture. Use toothpicks.

REESE CUPS

 Gloria Early
1 c. peanut butter (crunchy or smooth)
3/4 c. soft butter

1 lb. powdered sugar (I use 3/4

1/2 c. graham crackers,

 instead)

 crushed

1 c. chocolate chips

Work together until smooth. Spread in a 9x13” pan. Melt 1 c. chocolate chips & spread on top. Cut into bars.

[image: image103.wmf]
RICE KRISPY YUMMY

BARS

 Marcie Reynolds/Donna Marsh

1 c. sugar

1 c. Karo syrup

6 c. rice krispies

2 t. vanilla

1 heaping cup of peanut butter

6 oz chocolate chips

6 oz butterscotch chips

2 T. butter or margarine

Butter a large cookie sheet & set aside. Bring sugar, syrup to full boil, stirring constantly. Remove from heat & add the peanut butter & vanilla. Mix well. Add rice krispies & stir gently until all are coated with the hot mixture. Pour out onto the cookie sheet & press out evenly. While the mixture is cooling, combine the butterscotch & chocolate chips & 2 T. butter in a microwaveable bowl. Microwave on high until the chips & butter is melted. Mix well. Spread the mixture over the krispies. Cool. Cut into bars.

117

SAND TARTS

 Ruby Weeks

1/2 c. sifted powdered sugar

1 c. margarine

2 1/2 c. sifted plain flour

1/2 t. salt

1 c. chopped pecans

1 t. vanilla

Confectioner's sugar

Cream together margarine, sugar, & vanilla until light & fluffy. Sift together flour & salt. Stir dry ingredients into the creamed mixture. Mix thoroughly. Stir in chopped nuts. Roll in 1" balls. Place on ungreased sheet. Bake at 400 about 8-10 min. Let cool & roll in powdered sugar.

SELF-FILLED CUPCAKES

 Gloria Early

1 Duncan Hines devil’s food cake mix
1/3 c. sugar

8 oz cream cheese softened

1 large egg

6 oz pkg semisweet chocolate chips

Prepare cake mix according to pkg directions. Spoon batter into muffin pans that have been sprayed with Baker’s Joy. Fill 2/3 full. Beat cream cheese & sugar until fluffy. Add egg, beating well; stir in chocolate chips. Spoon 1 heaping teaspoon cream cheese mixture into center of each cupcake. Bake at 350 for 25 minutes. Remove from pans & cool. Store in refrigerator. Yield: 2 1/2 dozen

SHORTBREAD COOKIES
 Shirley Culbertson
3/4 c. sugar

1/2 C. Crisco

1 stick margarine

2 1/2 c. plain flour

1/2 t. baking powder

1 egg

1 t. vanilla

Beat sugar, margarine, Crisco & egg real well. Sift flour & baking powder together & add to mixture. Add vanilla. Pinch off marble-sized dough & place on ungreased cookie sheet. Flatten slightly with fingers. Bake at 325 approximately 15 minutes.

118
SHORTBREAD-PECAN FINGERS Shirley Culbertson
1/2 c. butter or margarine, softened
2 T. powdered sugar

1 c. self-rising flour

1 t. vanilla extract

1 c. finely chopped pecans

Sifted powdered sugar

Cream butter; add 2 T. powdered sugar & beat at medium speed of an electric mixer until light & fluffy. Add flour & vanilla; mix well. Fold in pecans. Shape dough into 1/2 x 1 1/2" fingers; place on ungreased cookie sheets. Bake at 300 for 30 min. or until lightly browned. Remove to wire racks & let cool 10 min; roll in additional powdered sugar. Place on wire racks to cool completely. Yield: 3 dozen.

SNICKERDOODLES

 Jean Roe/Becky Hatcher
1 1/2 c. sugar

1 t. soda

1/2 c. butter or margarine

1/4 t. salt

1/2 c. Crisco

2 T. sugar

2 eggs (I use medium)

1 t. cinnamon

2 2/3 c. flour

2 t. cream of tartar

1 t. vanilla

Have all ingredients at room temperature before mixing together. Beat butter & Crisco until light; add a 1 1/2 c. sugar & beat until fluffy. Beat in eggs & vanilla. Sift together flour, cream of tartar, baking soda & salt; add to beaten mixture above. Combine 2 T. sugar & cinnamon in a small bowl. Shape dough in small balls, about 1", & roll in sugar/cinnamon mixture. Place 2" apart on ungreased baking sheet. Bake in hot oven 400 for 8-10 minutes (I usually bake 9 minutes). Cookies flatten during baking. Remove cookies & cool on racks. Makes about 6 dozen. (I was brought up on these back in the 40's & 50's, & I brought my kids up on them back in the 70's, 80's & 90's. They are a very good soft sugar cookie.)

119
SOUR CREAM BANANA PUDDING
 Norma Coale
1 box vanilla wafers

3 bananas

1 large instant vanilla pudding

8 oz sour cream

8 oz Cool Whip

2 c. milk

Mix milk & pudding until pudding is dissolved. Add sour cream, stir, fold in Cool Whip. In 12x8” dish layer wafers, bananas & then mixture. Do this until all mixture is used. Cover & refrigerate ‘til used – Better if made at least a day ahead.

SPEEDY LITTLE DEVILS

 Nell Maloy
1 Duncan Hines devil’s food cake mix
1 stick margarine

3/4 c. creamy peanut butter

1 (7½ oz) jar marshmallow

 cream

Combine melted butter & dry cake mix. Reserve 1 1/2 c of this for top crust. Pat remaining crumb mixture into ungreased 13x9x2” pan. Top that layer with peanut butter & marshmallow cream. Spread evenly. Crumble remaining mixture over that. Bake 20 min at 350. Cool. Cut into bars.

STRAWBERRY PIZZA

 Ruth Reynolds
[image: image104.wmf]
1 c. chopped pecans

1 c. flour

1 stick oleo, softened

8 oz cream cheese

1 c. powdered sugar

Frozen whipped topping

1 pt sliced strawberries

1 pkg strawberry glaze

Combine pecans, butter & flour until stiff. Press into 5x9” baking dish – glass works best. Bake at 350 for about 20 minutes or until lightly browned. Cool crust thoroughly. Combine cream cheese, sugar & one cup whipped topping. Spread over crust. Mix strawberries & glaze & spread over cream cheese mixture. Top with remaining whipped topping. Garnish with additional strawberries.

120

SWEET POTATO BALLS

Lessie Von Croom

3 medium sweet potatoes

1/2 c. sugar

2 T. margarine melted

1/4 t. vanilla

1/2 c. chopped pecans or toasted
Dash of salt

 peanuts

Boil potatoes until tender. Mash up, then add sugar, vanilla, margarine, salt. Mix well & roll into balls. Then roll in chopped pecans. Put on cookie sheet & bake until light brown. Serve while warm.

TEA CAKES Cindy Lowery
1 c. sugar

1/2 c. crisco

1/2 c. cooking oil

3 c. plain flour

1/2 t. baking powder

1/2 t. baking soda

2 eggs

Dash of salt

Mix together sugar, crisco, cooking oil, baking soda & powder, eggs & salt. Then add flour gradually, mix completely. Using a teaspoon, drop dough onto a cookie sheet then take a wet fork and press out thin. Bake at 450 until edges are light brown.

~~ Try not to make meringue on a humid day;

the sugar absorbs moisture. ~~

121

[image: image105.wmf][image: image106.wmf]
[image: image107.wmf][image: image108.wmf]
ARROZ CON POLLO (Puerto Rico)
 JoAnn Denman
2 large fryers or 12 pork chops

1 bay leaf

 (1” thick)

1/4 c. olive oil

Salt & pepper to taste

2 chopped onions

1 lb long grain rice & a pinch of

1 green pepper, chopped

 saffron; or 2 pkg yellow rice mixed
1 lg can tomatoes

 with saffron

1 doz stuffed olives, sliced

6 c. chicken stock; or 6 chicken

2 cloves garlic, sliced

 bouillon cubes + 6 c. water

Cut fryers in serving pieces & skin. Slice 2 cloves garlic over raw meat, wrap, & refrigerate for 1 hour. Brown chicken in olive oil & place in large casserole or roasting pan. Sauté onion, remaining chipped garlic, bell pepper & olives in olive oil until lightly browned. Add tomatoes & simmer 5 minutes. Add this mixture to chicken stock. NOTE: Stock is better made from bony pieces of chicken & skins. Sprinkle raw rice or packages of rice over chicken. Pour tomato & stock mixture over all. Cover tightly & bake at 350 for 1 hour or until most of juice is absorbed or rice is done (will not be dry). May be made ahead & reheated. –A favorite of Maw Maw Early’s (Ethel)—

BEEF AND BEAN BURRITOS

 Martha Early
[image: image109.wmf]
Refried beans

Flour tortillas

Ground beef

Grated cheese

Salsa

Taco seasoning mix

Spread refried beans on flour tortillas. Brown ground beef with taco seasoning mix. Layer beef over beans, then cheese & salsa. Roll up & secure with toothpick. Spray 9x13” dish & place burritos in dish. Sprinkle cheese on top. Bake at 350 for about 15-20 min or until cheese melts.

122
BEEF CHUNKS IN SOUR CREAM
 Gloria Early
3 lbs lean stewing beef

1 c. mushrooms, sliced

3 T. fat

1/2 t. oregano

2 medium onions, thinly sliced

1/4 t. sweet basil

1 1/2 c. sour cream

1 T. salt

1 1/2 t. paprika

Cut 3 lbs of lean stewing beef into 1” cubes. Roll in flour & brown in 3 T. fat. Add thinly sliced onions & brown. Add sour cream, sliced mushrooms, oregano, basil, salt & paprika. Cover & simmer over low heat about 2 hours or until meat is tender. Stir occasionally during cooking.

BEEF POT PIE

 Linda Russell
1 lb hamburger meat

1/4 t. pepper

Onion, green & red pepper mixed as
Hash browns (small bag)

 desired

2 T. water

1 can french style green beans

1 jar mushroom gravy

1 can (8 oz) refrigerated crescent rolls

Brown hamburger meat with onion, green & red pepper mixture. Add other ingredients. Place in large casserole dish. Separate crescent rolls into 8 triangles. Start with wide ends up halfway over the mixture. Bake 17 to 19 minutes or until rolls are golden brown.

[image: image110.wmf]BEEF ROAST

 Norma Coale
3-4 lb roast

Salt to taste

1 can mushroom soup

1/2 can water

Flour

Fat or shortening

Dry onion soup mix

Salt roast, roll in flour. Brown in hot fat. Sprinkle well with soup mix, add mixture of soup & water. Cook for about 1 1/2 hours at 350 according to size of roast. Stick a fork & if not done or tender cook more.

123
BEEF STROGANOFF Gloria Early (from Alice, my sister)

1 1/2 lb sirloin or round steak

1/4 c. butter or oil

2 T. flour

1 can beef consommé

1/3 t. salt

1 (6 oz) can mushrooms

1/2 bottle chili sauce

1/4 t. pepper

1/2 c. chopped onion

1 c. sour cream

Garlic powder to taste

Trim beef, cut into thin slices. Combine flour, salt & pepper in bag. Add beef slices, shake until well floured. Brown onions & garlic powder lightly in butter in large skillet. Remove from skillet. Sauté beef slices until browned. Cover with water; simmer for 15 minutes. Add consommé, mushrooms, onion mixture, & chili sauce. Cover & cook 30 minutes longer. Remove cover & cook until beef is tender. Add sour cream just before serving. Do not boil. (Can be frozen.) Serve over rice.

BEEF STROGANOFF

 Gloria Early
1 lb ground beef

2 t. salt

8 oz can sliced mushrooms, drained
1 c. sour cream

1/4 c. butter

2 T. flour

1 can cream of chicken soup

1/4 t. pepper

1 minced clove garlic or garlic powder
1/2 c. minced onion

 to taste

Parsley

Sauté onion & garlic in butter over medium heat. Stir in meat & brown. Stir in flour, salt, pepper & mushrooms. Cook for 5 minutes & stir in soup. Simmer uncovered for 10 minutes. Stir in sour cream & heat thoroughly. Garnish with parsley. Yield: 5-6 servings

~~ Who can find a virtuous woman? For her price is

far above rubies. ~~

124

BEEFY CHILI MAC

 Linda Russell
1-2 lbs hamburger meat

1 medium onion chopped

2 cans (14 ½ oz) chili-seasoned

1/2 c. water

 diced tomatoes undrained

1 1/2 c. uncooked rotini

1/2 c. shredded cheddar cheese

 (spiral) pasta

Brown hamburger meat & onions. Stir in tomatoes, pasta, & water into meat. Bring to a boil; reduce heat to low. Cover tightly & simmer 20 minutes or until pasta is tender. Sprinkle with cheese before serving.

BRUNSWICK STEW

 Martha Early
1 1/2 hamburger meat, browned &
1 can Mexicorn

 drained

3 med. potatoes, peeled

[image: image111.wmf]1 medium onion, chopped

 & chopped

1 can tomatoes or small tomato sauce

2 chicken breasts-\

2 chicken wings---  boiled & deboned

2 pork chops-------/

Combine in large pot & cook until potatoes are done.

CHEESE STUFFED CHICKEN BREASTS Alice Boothe

2 8-oz. whole chicken breasts

1 egg

4 slices Monterey Jack cheese

2 t. grated Parmesan

1/2 t. instant chicken bouillon

1 t. parsley

2 T. plain flour

2 T. cooking oil

Make slit in one side of chicken breasts. Put slice of Monterey Jack cheese in side of slit. Mix egg. Grated Parmesan cheese, parsley flakes, bouillon & dash of pepper. Roll chicken in flour & dip in egg mixture. Brown in hot oil on each side 2-3 min. Transfer to a baking dish. Bake at 375 for 8-10 min.

125

CHICKEN CORDON BLEU'

 Donna Marsh
5 chicken breasts (split, skinned,
5 slices thin Swiss cheese

 & deboned)

5 slices thin boiled ham

2 T. butter

1/4 c. milk

1 can cream of chicken soup

Chopped Parsley

Oil for browning

Flatten chicken breasts between 2 layers of plastic wrap with rubber mallet. Top each with cheese, then ham; roll up & secure with toothpicks. In skillet, brown chicken on all sides in oil. Drain. Stir in soup & milk. Cover; cook over low heat for 20 minutes or until tender.—A favorite of Charles’.--
CHICKEN PATTIES
 Dorothy Nichols/Donna Marsh

1 medium-size celery stalk*

1/2 small onion, chopped

1/2 medium-size red or green pepper*
1 lb ground chicken

2 egg whites (separate)

1 t. worcestershire sauce

1/2 t. salt

1/4 t. black pepper

3 T. Parmesan cheese

1 T. water

Dried bread crumbs

1/4 c. milk

Mince celery, pepper & onion. In 10-inch skillet over low heat, in 1 T. olive oil, cook celery, pepper, & onion until tender, stirring often. In large bowl, mix chicken, 1 egg white, Worcestershire sauce, salt, 2 T. dried bread crumbs, pepper, 2T. Parmesan cheese & water. Stir vegetable mixture into chicken mixture. Shape chicken mixture into patties about 1/2” thick. In pie plate mix milk & 1 egg white. On waxed paper, place 1/2 c. dried bread crumbs, a little salt & 1 T. Parmesan cheese. Mix. Dip patties into milk mixture first, then dried bread crumbs coating well. In 10-inch skillet over medium-low heat with just enough olive oil, to coat bottom, cook patties until brown, turning once. Serve with following mustard sauce. Ground turkey will also work. (“Ground”-means boiled, deboned, & ground up in food processor.)

*You can substitute seasoned pepper blend & dried celery pieces for the celery & peppers. Use Mustard Sauce below for topping.

126
Mustard Sauce:

3/4 c. mayo or salad dressing

1/4 c. chopped dill pickle

2 T. prepared mustard

1 T. catsup

1/2 t. hot pepper sauce

CHICKEN PIE

 Jill Whigham
Boil 1 chicken & put in bottom of dish (after deboning & cutting into bite-size pieces). Boil 3 eggs (slice) & put on chicken. Pour 2 c. chicken broth & 1 can cream of mushroom soup over meat.

Mix: 1 c. self-rising flour

[image: image112.wmf] 1 c. milk

 1 stick oleo, melted

Pour over other mixture. Bake at 350 for 1 hour.

CHICKEN PIE

 Martha Early
1 stick margarine

1 c. flour

2 c. chopped cooked chicken

1 c. milk

1 can cream of chicken or celery soup
1 c. chicken broth

1 can of Veg-all vegetables

Melt one stick of margarine in a 9x13 pan. Mix flour & milk & pour in buttered pan. Mix remaining ingredients & pour over butter/flour mixture in pan. Bake at 350 until golden brown.

CHICKEN POT PIE
 Carolyn Swan/Donna Marsh
1 c. chopped onion
2 c. chicken broth

1 c. chopped celery
1 c. milk

1 c. chopped carrots
1 t. salt

1/3 c. butter
1/4 t. pepper

1/2 c. flour
4 c. chopped chicken

Parsley (optional)
2 basic pie crusts

127

Sauté onion, celery & carrots in butter for 10 min. Add flour to sautéed mixture, stirring well; cook 1 minute, stirring constantly. Combine broth & milk. Gradually stir in broth mixture; cook over medium heat, stirring constantly, until thickened & bubbly. Stir in salt & pepper. Add chicken stirring well. Pour in chicken mixture into 2 qt. casserole. Top & bottom with pastry. Cut slits to allow steam to escape. 400. 40 min. or crust is golden brown. (2 cans of Veg-All can be substituted for vegetables.)

CHICKEN QUESADILLAS
 Billie June Smith
2 c. cooked cubed chicken

2 c. salsa

1 c. shredded nacho cheese

2 T. butter

8 flour tortillas

1/2 c. sour cream

Heat large skillet. Combine chicken, cheese, & 1 cup salsa. Spread butter on 1 side of each tortilla. Place tortilla, butter side down in the hot skillet. Top with 3/4 c. of chicken mixture. Top with second tortilla, butter side up. Cook until bottom is lightly browned. Flip & cook other side. Repeat with remaining ingredients. Top with remaining salsa & sour cream.

CHICKEN SPAGHETTI

 Helen Smith

[image: image113.wmf]
1 (4 lb.) chicken

Garlic powder to taste

12 oz. spaghetti

1 t. tobasco sauce

1 1/2 green pepper, chopped

2 T. worcestershire sauce

2 or 3 cans mushroom soup

2 cans tomato sauce

1 lb. grated cheddar cheese

2 lg. onions, chopped

Stew chicken. Remove from bone. Cook spaghetti in chicken broth. Sauté onion, peppers, & garlic powder. Mix with soup, sauces & all seasonings. Add to spaghetti & cheese in 9x13” baking dish. Bake 30 minutes at 325. Excellent for freezing.

128

CHICKEN TETRAZZINI

 Martha Early
1 chicken cooked & deboned

2 T. pimientos

1 small pkg spaghetti cooked &

1 small can mushrooms

 drained

2 T. chopped green peppers

Make a white sauce & combine with other ingredients.

Sauce:

1/4 lb. Oleo

1/4 c. flour

1 small can evap. Milk

2 cups chicken broth

Place in an oiled casserole dish. Top with crushed potato chips & bake in 350 oven for 30 to 40 minutes. May add a can of diced Rotel tomatoes & 2 cups grated cheddar cheese for variety.

CHILI

 Linda Russell
1 lb. ground meat

1 medium sized onion

1 cup ketchup

1 small can tomato sauce

1 #2 can stewed tomatoes

2 t. chili powder

1 #2 can chili beans (I use pork/beans)
1 t. black pepper

1 t. salt

1/2 c. water

1 chopped bell pepper

Brown hamburger meat & onions in teaspoon of fat until well browned. Mash tomatoes well & add with remaining ingredients to meat. Cook on low temperature for 1 hour or longer.

[image: image114.wmf]
129

CHILI CON CARNE

 Gloria Early

1 (1 lb) can red kidney beans

1 lg onion, chopped

1-1 1/2 T. chili powder

1 green pepper, chopped

1 lb. ground beef

1 1/2 t. salt

16 oz can tomatoes

1 bay leaf

8 oz can seasoned tomato sauce
Dash paprika

Dash cayenne

Brown onion, green pepper & meat. Add tomatoes, tomato sauce, kidney beans, chili powder, salt, bay leaf, paprika, & cayenne. Cover & simmer 1 1/2 hours adding liquid or water if needed. (Serve hot.)

CHILI ROLLANO BAKE

 Gloria Early
1 pkg taco seasoning mix

1 lb. ground chuck

1 can fat-free refried beans

1 jar picante sauce

4 cans (4 oz) whole green chilies
1 1/2 c. milk

1 pkg low-fat Monterrey Jack cheese
1/2 c. flour

1 carton egg beaters (or 4 eggs)

1/2 t. salt

1 pkg fat-free shredded cheddar cheese

Mix taco seasoning with meat according to the directions on the pkg. Line 9x12” baking pan with half of the green chilies. Combine the two cheeses. Layer ingredients in the following order: 2/3 of cheese, meat, beans, picante sauce, & remaining chilies. Beat together eggs, flour, milk & salt. Pour over layers. Bake at 350 for 45 to 55 minutes. Top with remaining cheese. Let stand 5 minutes before serving.

130

CHOP SUEY AMERICAN WAY
 Ruth Reynolds
1 lb. ground beef

3/4 c. uncooked rice

1 T. peanut oil

1 c. chopped celery

1 lg onion, chopped

2 c. tomatoes or tomato

1 green pepper, chopped

 juice

1 small can mushroom soup

1 t. salt

Brown beef in oil; add rice & remainder of ingredients at the same time. Cover mixture & cook until steaming. Then cook over low heat for 40 minutes, stirring often.

COCA-COLA PORK CHOPS

 Billie June Smith
[image: image115.wmf]
8 pork chops

Salt & pepper to taste

1 c. catsup

1 c. Coca-Cola

Brown sugar

Place chops in baking pan. Season with salt & pepper to taste. Mix catsup & coke; pour over chops. Sprinkle with brown sugar. Bake at 350 for 1 hour or until chops are tender.

COKE BAKED HAM

 Norma Coale
1/2 cured ham (6-8 lbs)

1 (8 oz) Coke

In large baking pan put ham. Pour ½ coke over ham. Cover with lid or foil & cook about 2 hours in 400 oven. Just before it is finished pour remainder of coke over it. Enjoy!!

~~ Even a stopped clock is right twice a day. ~~

131

CORN DOGS

 Billie June Smith

3/4 c. yellow cornmeal

3/4 c. self-rising flour

1 egg, beaten

2/3 c. milk

10 small wooden sticks

10 hot dog wieners

Oil for deep frying

Mix cornmeal, flour & egg well. Let stand 4 min. Insert sticks into hot dog wieners & dip in batter. Heat oil to boiling. Cook corn dogs in this for 5-6 min. or until golden brown. Drain on paper towel.

COUNTRY HAM WITH RED-EYE

GRAVY

 Gloria Early

6 thin slices uncooked country ham
1/2 c. brewed coffee

 (smoked)

1/2 c. hot water

1/4 t. black pepper or to taste

Cut gashes in fat of ham to keep it from curling. Lightly grease a 10" cast-iron skillet, using fat from ham; heat over medium-high 1 minute. Sauté ham until browned, turning several times. Add remaining 3 ingredients to skillet; bring to a boil. Boil 3 minutes until gravy is reduced to about 1/2 c. Serve with fried or scrambled eggs & hot biscuits.

COWBOY STEW

 Billie June Smith
1 stick oleo

1 onion, chopped

[image: image116.png]

1 lb. hamburger meat

Cook the above ingredients until done. Drain.

Add:

1 can whole kernel corn, drained
1 can chili with beans

1 qt tomato juice or 1 lg can tomato
2 c. cubed potatoes,

 sauce

 cooked & drained

Mix all together and simmer. Good served over corn chips.

132

CRESCENT CHICKEN ROLLS

 Linda Russell
3 chicken breasts (boiled & deboned),
1 can crescent rolls

 cut into small pieces

2/3 c. milk

1/2 cup grated cheddar cheese

1 cream of chicken soup

1/2 cup chopped green peppers

 (optional)

Mix cheese, soup, peppers, & milk. Pour half into a 9x12 baking dish. Separate rolls & place cut-up chicken in roll tucking edges in. Use as much chicken as you can place in roll. Place in pan & then spoon other half of sauce over rolls. Bake at 350 degrees 25 to 30 minutes, or until slightly brown.

CRESCENT CHICKEN SQUARES
 Gloria Early
1 (5 oz) can boneless chicken or ham
Pepper

1 (3 oz) pkg cream cheese

Onion salt

1/4 c. milk

Butter

8 ct. pkg crescent rolls

Salt

Mix chicken, cream cheese (softened), milk, & seasonings to taste. Divide crescent rolls into triangles; fill with mixture. Fold tops over to form squares. Brush tops with butter; bake in 400 oven for 20 minutes or until golden brown.

CROCK POT PORK CHOPS Betty Spradley/Paula Spradley

[image: image117.wmf]
4-5 lean pork chops

1/3 c. flour (plain)

1 t. dry mustard

1 t. salt

1/2 t. garlic salt

2 T. shortening

1 can cream of chicken soup

Mix flour, salt, dry mustard & garlic salt & cover pork chops with mixture. Heat shortening in skillet & brown chops on both sides. Place chops in crock pot & add soup. Cook on low 6-8 hours or on high for 3-4 hours.

133

EASY LASAGNA

 Levelle Thompson
1 32-oz jar spaghetti sauce

3 lbs ground chuck

8 oz lasagna noodles

16 oz cottage cheese

8 oz mozzarella cheese, sliced thin
2 oz grated Parmesan

1 T. oregano

Brown ground beef in a skillet; drain. Add spaghetti sauce & oregano; heat until warm. Put 8 oz of sauce on bottom of a 9x13” dish. Layer uncooked noodles, sauce, cottage cheese, mozzarella cheese, & Parmesan cheese. Repeat until ingredients run out; end with cheeses. Bake at 350 for 40-50 min. Remove from oven & let stand 15 min before serving. Good with garlic bread & tossed salad. Yield: 6-8 servings

HIDDEN VALLEY RANCH CHICKEN Gloria Early
1 pkg Hidden Valley Ranch milk

1/2 c. melted butter

 recipe original dressing

3/4 c corn flake crumbs

3/4 c. grated Parmesan cheese

2 lb. chicken

Dip washed & dried chicken in melted butter. Dredge in bowl of dressing mix, cheese, & crumbs. Bake uncovered in well-greased baking dish at 350 for 45 minutes or until tender.
HOMEMADE CHILI

 Gloria Early

1 medium onion

1 can tomatoes

1 lb. ground chuck

1 can hot kidney beans

1 can cream of mushroom soup

1 pkg chili seasoning

Sauté onion in small amount of margarine. Add meat & brown slightly. Add pkg of chili mix. Mix thoroughly with onion & meat. Next, add tomatoes, soup, & beans. If thinner chili is desired, add 1/2 c. water & simmer for 30 min.

134

HOMESTYLE MEAT LOAF

 Elaine Pate
1 1/2 lbs. ground beef

1 egg

1/2 c. bread crumbs

1/2 c. chopped onion

1 t. worcestershire sauce

1 t. salt

3/4 c. tomato ketchup

In a large bowl, combine first 6 ingredients & 1/2 c. ketchup, mix good. Form into a shallow baking dish. Bake 350 for 50 minutes. Drain excess fat, spread remaining ketchup over loaf & bake 15-20 minutes longer. Makes 6 servings.

IMPOSSIBLE LASAGNA PIE
 Alice, Gloria’s sister

1 c. creamed cottage cheese

1/4 c. Parmesan cheese

1 c. shredded mozzarella cheese
1 c. milk

1 lb. ground beef, cook & drained
2/3 c. Bisquick baking mix

1 t. oregano leaves

2 eggs

1/2 t. basil leaves

1 t. salt

1 (6 oz) can tomato paste

1/4 t. pepper

Heat oven to 400. Grease 10” pie plate. Layer cottage cheese, Parmesan cheeses in plate. Mix beef, herbs, paste & 1/2 c. mozzarella; spoon on top. Beat milk, baking mix, eggs, salt & pepper for 1 minute with beater. Pour into plate. Bake until knife inserted between center & edge comes out clean. 30-35 minutes. Sprinkle with remaining mozzarella. 6 servings.

ITALIAN CHICKEN
 Dianne Pruitt/Gloria Early
4 half boneless chicken breasts,

3 T. flour

 skinned

2 T. olive oil

6 T. grated Parmesan cheese

1 c. sliced mushrooms

1/2 t. rosemary (optional)

1/2 onion finely chopped

1 can (14 ½ oz) Del Monte Italian

 style stewed tomatoes

135

Coat chicken with cheese; then flour. Salt & pepper to taste. In skillet with olive oil, cook chicken over medium high heat until done. Remove to serving dish (keep warm). In same skillet, cook mushrooms, onions, & rosemary until soft. Add tomatoes. Cook uncovered over medium heat until thickened. Spoon over chicken. Serve over paste (spaghetti type).

ITALIAN MEATLOAF

 Alice Boothe
1/2 c. med. cracker crumbs (about
1 1/2 lb ground beef

 11 Ritz crackers)

2 eggs

1 6-oz can tomato paste (2/3 c.)

3/4 t. salt

1/2 c. finely chopped green peppers
Dash pepper

Mix well & pat 1/2 mixture in bottom of 8x8” baking pan.

Combine:

1/2 c. med. Ritz cracker crumbs

1 12-oz. carton small

1 (3-oz) chopped mushrooms, drained
 curdles cottage cheese

1 T. minced parsley

1/4 t. oregano, crushed

Spread evenly over meat in pan. Top with remaining meat mixture. Bake in 350 oven for 1 hr. Let stand for 10 min before serving.

ITALIAN PASTA

 James & Terra Smith
1/2 lb. breakfast sausage

1/2 lb. ground beef

1/4 c. green peppers

1/2 c. onions

1/2 lb. Rotini or rigate noodles

1 jar spaghetti sauce

1 c. mozzarella cheese

Garlic powder, oregano, salt & pepper (to taste)

Brown ground beef & sausage – drain thoroughly. Cook noodles according to package directions. Sauté onions & green peppers. Combine meat & noodles in a 13x9x2 pan. Add onions, green peppers, & sauce. Mix well. Season to taste. Sprinkle cheese on top. Bake at 350 for 15 minutes or until cheese is melted.

136

JACK’S BAR-B-Q

 Jack Burkett
[image: image118.wmf]
Boston Butt

5 or 6 Onions

Red pepper (ground)

Black Pepper (ground)

Salt

Vinegar (1 T.)

Place meat (whole) in water for boiling. Cut up onions & add to water. Add red pepper, black pepper, & salt to taste. Also add vinegar. Cook meat until it is JUST done. (I test it by sticking a long-pronged fork deep into the meat. If you see blood coming out, keep cooking. When you stick meat & no blood appears it is done enough. Don’t cook meat all to pieces since you must turn it often during the smoking process!) When meat is done boiling, place on grill & smoke it for about 3 to 4 hours. Baste the meat continually with the water you cooked the meat in, keeping the meat moist. It will gradually brown & crust over, but continue to keep it moist with the flavored water. *IMPORTANT! Start applying ONLY barbeque sauce the last 30 to 40 minutes of the smoking process. You need just enough heat to have smoke coming up on the meat to flavor the sauce. Too much heat will scorch your sauce. NOTE: The juice left from basting the meat is excellent for flavoring rice. (Try it. You’ll like it!)

LOUISIANA BUTTERCREAM

SHRIMP

 Shirley Culbertson

2 sticks butter

1/4 c. onion, chopped

3 T. plain flour

1/2 t. salt

1/4 t. cayenne pepper

1 c. chicken stock

1 c. heavy cream

2 lbs shrimp, boiled

Noodles

Melt butter in saucepan. Add onion & sauté until glossy - do not brown. Add flour & mix well. Add chicken stock mixing until well blended; then add heavy cream. Add salt, cayenne pepper & simmer until mixture is blended well. Add shrimp & simmer stirring often. Serve over cooked white or spinach noodles.

137

MARINADE FOR MEATS Tammy Loyd/Donna Marsh
1 can beer
1 T. crushed red pepper

1 1/2 c. olive oil

1/2 c. oil

3 T. soy sauce

1 T. seasoned salt

1 T. paprika
6 cloves garlic (or 1-1/2 t. 1 T. meat tenderizer

 garlic powder)

Juice of 1 lemon

Mix all & refrigerate. Soak dove, beef, chicken before grilling. Keeps indefinitely in the refrigerator-can be used over & over. NOTE: The alcohol in the beer will dissipate with cooking.

MARJORIE HILL'S FINGER PIZZA Shirley Culbertson
1 lb hamburger meat

1 lb sausage

1 lb sharp cheddar cheese

1 lb American cheese

1 med. onion

1/2 c. bell pepper

1/2 c. mushrooms (optional)

1/2 can chopped ripe olive

1/2 sm can tomato sauce

3 pkgs English muffins

1 can Rotel tomatoes, chopped

Grate cheeses & put in large bowl. Chop onions, bell peppers, & mushrooms & sauté in small amount of oil. Add to cheeses. Add olives, tomato sauce, & Rotel to above ingredients. Lightly brown hamburger & sausage meat. Drain. Add to other ingredients & mix well. Seal in bowl & keep in refrigerator until ready to use. Spoon on top of English muffins. Place on cookie sheet & bake at 350 for 10 minutes.

~~ She looketh well to the ways of her household, and

eateth not the bread of idleness. ~~

138

MARTHA’s ENCHILADAS

 Martha Early
Boiled chicken, deboned & chopped
Oil

Flour tortillas

Cheddar cheese

Enchilada sauce

Preheat oven to 350. Boil chicken, debone & chop. Put a little oil in iron skillet. Drop in flour tortilla, cook about 1 minute on each side (bubbles up). Drain on paper towels. Put in chicken & cheddar cheese. Roll up & secure with toothpick. Place in 9x13” dish. Pour enchilada sauce over. Bake about 25 minutes until sauce is hot & cheese melts.

MEAT BALLS

 Jill Whigham
1 lb. ground beef

1 egg

1 c. bread crumbs (I toast sliced bread)
1/4 c. vinegar

3 T. sugar

3/4 t. salt

2 T. worcestershire sauce

1/4 c. chopped onion

1 small green pepper

1 c. catsup

Mix beef, egg, & bread crumbs & form into balls. Place in buttered pan. Brown on all sides. Combine remaining ingredients & pour over meatballs & cook on 375 for 45 minutes. Serve over buttered rice.

MEATBALLS
 Betty Spradley/Paula Spradley

1 lb. ground beef

1/2 c. bread crumbs

1/2 c. milk

1 t. salt

Dash of Pepper

Mix & make into small balls. Brown in a little Crisco in skillet (Do not cook done.)

[image: image119.wmf]
139

Combine in bowl:

3 T. sugar

2 T. worcestershire sauce

1/2 c. ketchup

1/2 c. water

1 T. vinegar

1/2 c. minced onions

Mix up. Drain meatballs, pour mixture over meat balls. Let simmer for 15-20 minutes. Serve with mash potatoes, green peas & corn muffins.

MEXICAN CHICKEN

SPAGHETTI

 Retta Hayes/Donna Marsh
2 c. cooked cubed chicken or turkey
1 lg chopped onion

1 t. garlic

1 1/2 c. picante sauce

10 ounces broken spaghetti

1 t. cumin

1 c. grated cheddar cheese

1 (24 oz) can tomatoes

1 (14 oz) can chicken broth

1/2 t. salt

In a large skillet, sauté onion & garlic. Cook about 5 minutes. Add chicken broth & tomatoes with juice. Add spaghetti broken into pieces. Break up the tomatoes with a spoon. Add picante sauce & cumin, cook until spaghetti is cooked, & most of the liquid is absorbed. Add chicken & spoon into casserole dish sprayed with Pam. Sprinkle cheese on top. Bake covered at 350 15-20 min until cheese is melted.

MUSTARD CHICKEN

 Linda Russell
4 boneless chicken breasts

Yellow mustard

1 large can onion rings

Wash chicken breasts & salt lightly. Finely crush onion rings. Pour mustard in dish. Dip chicken breasts in mustard (covering both sides.) Coat chicken breasts in onions. Put in casserole dish & bake for 45 minutes on 350. If the onion rings start to cook too fast, cover with foil.

140

ONE DISH CHICKEN & RICE BAKE Linda Russell
1 can cream of mushroom soup

1 c. water *

3/4 c. uncooked regular white rice
1/4 t. pepper

4 chicken breasts

In 2 qt. baking dish mix soup, water, rice & pepper. Place chicken on rice mixture. Cover & bake at 375 for 45 minutes, or until chicken & rice are done. Serves 4. *For creamier rice, increase water to 1-1/3 cups.

OVEN BARBECUED PORK CHOPS
 Onzie Weeks

4-6 pork chops (center cut)

3 T. worcestershire sauce

[image: image120.wmf]2 T. fat

3 T. Heinz 57 sauce

1/2 c. sugar

2 T. vinegar

1/2 c. ketchup

1 small onion, minced

1/2 c. water

Brown chops in fat. Place in baking dish. Combine remaining ingredients & pour over chops. Bake at 325 for one hour.

POPPY SEED CHICKEN

 Gloria Early

2 cans cream of chicken soup

6 chicken breasts

1 tube Ritz crackers, crushed

8 oz. sour cream

1 stick margarine, melted

2 T. poppy seeds

1 can sliced water chestnuts, optional

Boil chicken in lightly salted water until tender. Drain, cool, & debone. Place chicken in a greased casserole dish. Combine chicken soup & sour cream & also chestnuts, if used. Spoon this mixture over chicken. Sprinkle crushed crackers & poppy seeds over top. Drizzle margarine over all. Bake at 350 for 30 min. or until hot & bubbly.

141

PORK CHOPS

 Ruby Weeks

6 pork chops

1/4 c. water

1/2 box crushed Ritz crackers

1 egg

Dip pork chops in egg & water mixture. Roll in crushed crackers; coating both sides. Place in baking pan which has been greased or sprayed. Turn once while cooking. Bake in 350 oven until tender & brown.

POT ROAST

 June Broxson
3 lb. beef roast (actually any size will
1 can beef consommé

 do – cooking time may vary)

1 pkg onion & mushroom

1 can cream of mushroom soup

 soup mix

[image: image121.wmf]Brown roast in frying pan using approximately 4T. of cooking oil. Place in roasting pan & add onion soup mix & cream of mushroom soup & beef consommé. Bake on approx. 300-350 for 2 1/2 hours. Check for desired tenderness. Continue cooking until tender, checking at 30-40 minute intervals. --Makes great gravy & very good over rice or creamed potatoes.

~~ Listening, not imitation, may be the sincerest form of flattery.~~
142

PULIDO'S ENCHILADAS Nancy Minter/Donna Marsh

1 chicken boiled, deboned & diced
1/8 t. garlic powder

1/2 chopped onion

1/8 t. pepper, salt

1/2 chopped bell pepper

1/2 c. broth

3 oz. canned tomatoes
1-2 T. butter

1/8 t. cumin

Flour tortillas

Monterey cheese, grated

Sour Cream Topping

Cook & shred chicken. Sauté onion & bell pepper in butter. Add tomatoes, cumin, garlic powder, pepper, salt. Add chicken & broth. Simmer. ROLL UP in tortillas. Any juice leftover, use in making rice. Very messy, but delicious.

Sour Cream Topping:

1/2 c. butter

1 c. broth

1 c. sour cream

2 T. flour

1/4 t. lemon juice

Combine all but sour cream in skillet. Cook until smooth. Remove & add sour cream. Pour over enchiladas & top with cheese.

QUICK HAM & EGG PIE

 Gloria Early
4-6 slices of smoked ham

4 boiled eggs

2 cups ham broth (if ham is terribly
1 c. self-rising flour

 salty, add water to make 2 cups)
1 c. milk

1 can cream of mushroom soup

1 stick margarine melted

Boil ham until tender; then cut into bite size pieces. Place meat in bottom of baking dish. Slice boiled eggs & lay over meat. Salt, if needed, & pepper to taste. Mix 2 cups of broth with 1 can cream of mushroom soup, undiluted. Pour over meat & eggs. Mix flour, margarine, & milk. Pour over mixture in pan & bake at 350 until crust comes to top & browns. It takes about 45 minutes to 1 hour.

143

SALMON LOAF

 Alice Boothe
1 can salmon, drained & flaked

2 c. soft bread crumbs

[image: image122.wmf]1 T. chopped onions

1 T. butter, melted

1/2 t. salt

1/2 c. milk

1 egg, beaten

Preheat oven to 350. Combine salmon, crumbs, chopped onions, butter & salt. Combine milk & egg; add to salmon mixture & mix thoroughly. Shape into a loaf on a greased shallow loaf pan. Bake at 350 for 35-40 min. Makes 3-4 servings.

SAN FRANCISCO, CALIFORNIA

ROAST

 Ruby Flowers
1/3 c. worcestershire sauce

Roast

1 1/2 c. water

1 chopped med. onion

1/4 t. thyme

1/4 t. basil

1/4 t. oregano

Salt & pepper to taste

Grease bottom of pot; turn on high & brown roast all over. Add above ingredients. Put lid on pot & cook 5 hours at 350. (May have to add more water.) When roast is done, thicken the gravy. (May be cooked in a crock pot.)

[image: image123.wmf]
144

SESAME CHICKEN

 Gloria Early
2 large eggs

1/4 t. pepper

1 c. milk

1/2 t. paprika

1 c. plain flour

1/2 c. sesame seeds

6 bone-in chicken breasts halved,
1 t. baking powder

 skinned

2 t. salt

3 T. margarine, melted

Whisk together eggs & milk in a shallow dish; set aside. Stir together flour & next 5 ingredients in a shallow dish. Dip chicken breasts in egg mixture, & dredge in flour mixture. Place in a lightly greased 13x9” baking dish; drizzle with butter. Bake, covered, at 400 for 20 minutes; uncover, & bake 20-25 more minutes or until done. Yield: 6 servings

SLOPPY JOE

 Mattie Marsh
2 lb. ground beef
1/2 c. brown sugar

2 small chopped onions

2 T. worcestershire sauce 1/4 c. mustard
2 T. lemon juice

1 can tomato paste
1 T. vinegar

Brown ground beef. Drain off excess grease. Add remaining ingredients & simmer 30 minutes. Serve with hamburger buns.

SOUTHERN FRIED CHICKEN

 Gloria Early

Salt & pepper chicken to taste. Dip in buttermilk & dredge in self-rising flour. Fry until brown in hot grease. Drain on paper towel.

~~ Sometimes the only person who listens to both sides

of an argument is the fellow in the next apartment. ~~

145

SPANISH CHICKEN

 Paula Spradley

2 1/2 to 3 lb fryer boiled & deboned
1 pint sour cream

3/4 stick oleo (do not put in mixture)
4 t. onion flakes

2 cans cream of chicken soup (do not
1 pkg corn tortillas cut in

 dilute)

 small pieces (15-20)

1/2 lb. grated cheddar cheese

1 can chopped green

 chilies

Mix all but oleo in large bowl. It's best if it sets in the refrigerator overnight. Melt oleo in 13x9" pan & pour in mixture & bake at 350 for 40-45 min. Check at 35 min. Do not cover.

STUFFED GREEN PEPPERS

 Jill Whigham
[image: image124.wmf]
6 green peppers

1 egg

1/2 c. rice

1/4 c. milk

1 1/4 t. salt

1 chopped onion

1/4 t. pepper

1 lb. ground beef

1 pt. tomatoes

1 can water

1 (11 oz) can tomato soup

Cut top off peppers. Mix egg, milk, rice, salt, pepper, onion & ground beef & stuff peppers. Mix tomatoes, soup, & water & pour over peppers. Cover with foil or lid. Bake at 350 for 1 1/2 hours (check after 1 hour).

SWEET & SOUR CHICKEN

 Helen Quates
1 (2 lb.) fryer, cut up

1/4 c. corn oil

8 oz bottle Russian salad dressing
1 t. salt

8 oz jar apricot preserves

1 pkg onion soup mix

Arrange chicken, skin side up, in a greased 12x8” baking pan. Cook for a few minutes & pour off liquid. Combine remaining ingredients; pour over chicken. Bake at 350 for 1 hour or until tender. (Good served over rice.) Yield: 4 servings

146

SWEET SURPRISE CHICKEN

 Gloria Early

8 oz bottle creamy French

3 whole chicken breasts,

 dressing

 halved

1 (16 oz) can jellied cranberry sauce
1 (14 oz) env onion soup

 mix

In a shallow, greased baking pan, place chicken, skin side up, in a single layer. In a medium bowl, combine cranberry sauce, French dressing & soup mix. Pour over chicken. Bake uncovered at 250 for 2 hours. Yield: 6 servings

TEXAS HASH

 Alma Elmore

1 lb. ground beef

1 medium onion, chopped

1 medium bell pepper, chopped

1/2 c. uncooked rice

2 c. tomatoes (1 can or 1 pint)

Salt & pepper to taste

Brown beef & chopped onion. Add chopped green pepper. Mix well & put in a casserole dish. Bake 45 minutes at 300.

[image: image125.wmf]
~~ Revenge has no more quenching effect on emotions

than salt water has on thirst. ~~

147

[image: image126.wmf][image: image127.wmf][image: image128.wmf]
BAKED BEANS

 Jill Whigham
1 lg can pork & beans

1 pkg onion soup mix

1 lb. hamburger meat, browned,

1 c. ketchup

 & drained

1/2 c. Karo syrup

1/2 c. brown sugar

Mix & bake on 350 for 1 hour or 3 to 4 hours in crock pot.

BAKED BEANS

Retta Hayes/Donna Marsh
2 cans pork & beans

1 T. worcestershire sauce

1 medium chopped onion

2 T. brown sugar

4 slices fried bacon

1 T. mustard

While bacon is frying, chop up onion. Remove bacon & sauté onion in bacon grease. Crumble bacon & drain onion & combine with other ingredients. Bake 325 for 1 hour.

BROWN RICE

 June Broxson
1 c. rice

1 medium chopped onion

1 stick butter

1 can beef consommé

1 can cream of mushroom soup

Cook onion, rice, & butter in heavy skillet (stirring frequently) until brown. Pour in consommé & mushroom soup; stir until mixed well. Pour into greased casserole dish, cover, & bake at 350 until done (approx. 40-45 min.).

~~ It is better to keep your mouth shut and appear stupid than to open it and remove all doubt. ~~

148

BROWN RICE

 Martha Early
1 c. white rice

1 stick butter

1 can beef bouillon

1 can French onion soup

Put rice into skillet with butter. Stir constantly over medium heat until rice is brown. Add the cans of beef bouillon & french onion soup. Rinse out cans with 1/2 c. water. Cook until the rice comes to a boil. Pour into an 8x8” baking dish. Bake at 350 until liquid is gone.

CONSOMME’ RICE

 Norma Coale
1 stick oleo

1 c. long grain rice

1 c. chopped onion

2 cans consommé soup

Put oleo in baking dish & melt. Add rice, then onion & soup. Mix well. Cover with foil & cook about 1 hour in 350. Don’t let it cook out too dry.

CREAMY MACARONI & CHEESE
 Gloria Early
2 qts water

8 oz sour cream

8 oz pkg elbow macaroni

1 c. mayonnaise

2 T. chopped onion

1 t. salt

1 c. cheese crackers, crushed

4 c. (16 oz) shredded

 cheddar cheese

Bring water & salt to a boil in a large pan; stir in macaroni. Return to a rapid boil & cook 8-10 minutes or until tender; drain. Rinse with cold water; drain. Combine macaroni, cheese & next 3 ingredients. Spoon into a lightly greased 11x7” baking dish; sprinkle with crushed crackers. Bake at 325 for 30-35 minutes & garnish if desired. Yield: 6-8 servings. *To reduce fat & calories, substitute nonfat sour cream, fat-free mayonnaise, & reduced-fat cheddar cheese.

149

FRIED RICE

 Gloria Early
[image: image129.wmf]1 c. uncooked rice

1 can water chestnuts

1 bunch green onions

2 T. worcestershire sauce

8 slices bacon

Soy sauce to taste

1 c. sliced mushrooms

Cook rice until tender. (Do not add salt; soy sauce is salty.) Fry bacon; remove from pan. Sauté green onions in bacon grease; pour some of the grease out & then add rice & other ingredients. Simmer about 15 minutes.

HOT PEPPER RICE

 Gloria Early
3 c. cooked long-grain rice

8 oz sour cream

1 (4.5 oz) can chopped green chilies,
8 oz pkg Monterrey

 drained

 Jack cheese with

2 c. shredded cheddar cheese

 peppers, shredded

(For milder flavor, use regular Monterey Jack cheese)

Combine rice, sour cream & chilies. Layer half of rice mixture in a slightly greased 10x6” baking dish; top with half of Monterey Jack cheese. Repeat procedure; sprinkle with cheddar cheese. Bake, uncovered, at 350 for 15 minutes. –Good served with burritos or enchiladas.—

~~ She riseth also while it is yet night, and giveth meat

to her household, and a portion to her maidens. ~~

150

OLD-FASHIONED BAKED

MACARONI & CHEESE

 Gloria Early

1/4 lb. red rhine cheddar cheese or
3 eggs

 hoop cheese

1 sm pkg elbow macaroni

1/2 sm Velveeta loaf, cubed into small
1 c. milk

 squares

Cook macaroni until tender; drain well. Mix in Velveeta while hot. Beat eggs; mix. Spray casserole dish with Pam. Add macaroni & Velveeta evenly. Pour egg & milk mixture evenly over top. Slice

hoop cheese & layer over top, covering completely. Wrap tightly with foil. Bake in 325 oven for 30 min. Uncover & brown top of cheese slightly.

RED BEANS AND RICE

 Billie June Smith

1 bag kidney beans (soak in water
1/2 large onion, chopped

 overnight)

Sliced polish sausage

Garlic powder & salt to taste

1 can diced tomatoes

Combine all & cook until tender (can use crock pot on low all day or all night). Serve over rice.

SPANISH RICE

 Gloria Early
2 c. uncooked long-grain rice

3 T. vegetable oil

2 lg green peppers, chopped

2 medium onions finely

2 lg stalks celery, chopped (optional)
 chopped

2 t. cumin seeds, crushed (optional)
1-1 1/2 t. salt

1 t. chili powder

1/2 t. pepper

6 c. water

1/4 t. garlic powder

8 oz can tomato sauce

Heat oil over medium heat in a heavy saucepan; add rice & all other ingredients except water & tomato sauce. Cook until rice is browned, stirring often. Stir in water & tomato sauce; bring to a boil. Reduce heat to medium; cover & cook 25 minutes or until liquid is absorbed & rice is tender.
151
[image: image130.wmf][image: image131.wmf][image: image132.wmf]
APPLE PIE

Billie June Smith

2 cans cinnamon rolls

1 can apple pie filling

1/2 c. brown sugar

1/2 c. chopped walnuts

1/4 stick melted oleo

[image: image133.wmf]In a square Pyrex dish, place 1 can of cinnamon rolls (cinnamon side down). Pour apple pie filling over them. Place another can of rolls (cinnamon side down) over pie filling. Sprinkle brown sugar over this & then walnuts. Pour oleo over mixture. Bake at 350 for 20 minutes.

APPLE PIE

 Donna Marsh

2 pie crusts divided in 1/2 - 10"

3/4 c. sugar

6 cups thinly sliced tart apples

1/4 c. flour

1 t. cinnamon

1/4 t. nutmeg

1/4 t. cloves

2 T. water

2 T. butter

Cinnamon/sugar

Prepare pie crusts; set aside. Peel, core, & thinly slice apples. Place in large bowl & toss together with sugar, flour, cinnamon, nutmeg & cloves. Place evenly in pie crust. Place other pie crust on top. Cut 2 or 3 steam vents in top & sprinkle with cinnamon & sugar. Bake at 425 for 15 minutes; then reduce to 350 for 30 more minutes or until top is nicely browned.

BASIC OIL PIE CRUST
 Arvada Harden/Donna Marsh

3/4 of 1/2 c. oil

Salt

1 1/2 C. + flour

5 T. ice water

Fork oil & ice water until milky. Add salt & flour until right consistency. Roll out as usual.

152

BASIC PUDDING/PIE

FILLING

 LaFerne Chapman/Donna Marsh

1/4 c. flour

2 eggs

1 can milk + 2 c. milk

4 T. cornstarch

1 c. nuts (optional)

1/3 c. sugar

2 T. cocoa (if you want chocolate)
1 c. coconut (optional)

2 T. butter

1 t. vanilla
Mix flour, cornstarch, eggs, sugar & 1 c. milk on high speed. Pour in large saucepan & add remaining milk. Cook on medium-high heat until thickened. Remove from heat & add 2 T. butter & 1 T. vanilla.

[image: image134.wmf]BLUEBERRY PIE

 Billie June Smith
2 pkgs graham crackers

1 can blueberry pie filling

1 carton medium size Cool Whip

Put in thin layers, beginning with crackers, berries, & Cool Whip—end with Cool Whip on top. Leave in refrigerator overnight.

BROWNIE PIE

 James & Terra Smith
1 box Brownie Mix

2 (8 oz) Cool Whip

1 (8 oz) instant chocolate pudding
8 oz cream cheese

1 Hershey’s milk chocolate bar, shaved

Bake brownie mix. Let cool completely. In another bowl mix cream cheese, 1 8-oz Cool Whip, & instant chocolate pudding. Mix well. Smooth on top of brownies. Top with Cool Whip & Hershey’s shavings.

[image: image135.wmf]
153

BUTTERMILK PIE

 Louise Dean
[image: image136.wmf]
1 1/2 c. sugar

1 T. vanilla

1 T. flour

2 whole eggs

1/4 lb or 1/2 c. butter

1/2 c. buttermilk

Mix all ingredients. Pour into unbaked pie crust. Bake at 400 until brown, then reduce heat & bake until firm. You can add 1/2 c. coconut to pie before baking (optional).

CHESS PIE

 LaFerne Chapman/Donna Marsh

1 1/2 c. sugar

1/2 t. vanilla

1 T. + 1 t. cornmeal

1/2 c. butter, melted

1 T. vinegar

3 eggs, beaten

Combine first 5 ingredients. Stir in eggs. Mix thoroughly. Pour into unbaked pie shell. Bake at 350 for 50-55 minutes.
CHOCOLATE PIE

 Gloria Early

3 T. cocoa

1 c. sugar

3 T. self-rising flour

1/2 stick margarine

1 t. vanilla extract

Pinch of salt

1 c. water

3 egg yolks

1 frozen deep dish pie crust

1 (16 oz) can evap. milk

Mix cocoa, sugar, & flour. Add egg yolks; then add milk & water. Cook over low heat, stirring constantly. Add margarine while cooking. Pour into baked deep dish pie shell. Let chill until cold.

Meringue:

3 egg whites beaten until stiff, add 1/4 t. cream of tartar while beating whites. When stiff, add 6 T. sugar & 1 t. vanilla. Beat again & put on pie. Brown top in 350 oven.

154

COCONUT CREAM PIE

 Gloria Early
2 T. self-rising flour

3/4 c. sugar

3 eggs (reserve 2 whites for meringue)
2 cups milk

1 frozen deep dish pie crust

1 c. coconut

Cook over low to medium heat, stirring constantly. Cook until thickened. Pour into baked deep dish (frozen) pie crust. Beat 2 egg whites with 1/4 t. cream of tartar. Add 4 T. of sugar. (Coconut can be added to meringue.) Bake in 350 oven until golden.

COCONUT PIE

 Gladys Shehee

(Makes own crust)

1/4 c. butter

1/4 c. self-rising flour

1 c. sugar

1 c. coconut

2 eggs

1 c. milk
Beat sugar & butter well. Add eggs, 1 at a time. Then add flour & beat well. Add coconut & milk to flour mixture in slightly greased pie plate. Bake at 325 for 45 min or until firm.

COCONUT PIES

 Martha Early (from my sister)

[image: image137.wmf](makes 2)

3 eggs

1 1/2 c. sugar

1 c. milk

1 t. vanilla extract

4 T. melted butter

1 1/2 c. coconut

2 shallow, frozen pie crusts

Mix well & pour into the two unbaked crusts. Bake for 30-40 minutes at 325 to 350.

155

COCONUT-PINEAPPLE PIE

 Ethel Early

1 c. sugar

3 eggs

1/2 can crushed pineapple, large, or
1/2 c. coconut

 1 small can

2 T. melted butter

1 t. vanilla

Mix & bake at 325 until done in middle in unbaked pie crust.

CREAMY PEACH PIE

 Gloria Early

3 oz pkg peach Jell-O

3/4 c. boiling water

4 serv-size pkg instant vanilla

1 c. cold milk

 pudding mix

1 c. chopped peaches

1/2 c. Cool Whip

1 c. (1/2 pt) vanilla ice

1 crumb pie crust

 cream

Dissolve Jell-O in boiling water. Add ice cream; stir until melted. Combine milk & pudding mix; beat at low speed for 2 min. Add gelatin mixture; whip until thick & fluffy. Fold in Cool Whip & chopped peaches. Spoon into pie shell & chill about 2 hours. (Garnish with additional Cool Whip & peaches.)

CRUNCH BLUEBERRY PIE

 Grace Smith
1 lg can crushed pineapple

1 can blueberry, apple or

1 Duncan Hines Cake mix

 cherry pie filling

Pecans

2 sticks oleo

Mix well & spread evenly in large casserole or baking dish. Put dry Duncan Hines cake mix over this. Add about 1 cup (or more) pecans on top of this, then chip 2 sticks oleo over this. Bake in 350 oven about an hour, or until browned.

156

DEAR ABBY'S PECAN PIE Shirley Culbertson
1 c. white corn syrup

1 t. vanilla

1 c. dark brown sugar

1/3 t. salt

3 whole eggs, slightly beaten

1 c. pecan halves

1/3 c. melted butter or margarine

Combine sugar, syrup, salt & butter. Add vanilla & mix well. Add eggs. Mix well. Pour into 9" unbaked pie shell. Sprinkle pecans over top. Bake in preheated oven 325 approximately 45 minutes or until set.

DELUXE PECAN PIE

 Billie June Smith
3 eggs

1 c. white Karo syrup

1 c. sugar

2 T. oleo, melted

1 t. vanilla

1/8 t. salt

1 unbaked (9” unbaked shell) (I use 2
1 c. pecans, chopped

 shallow Ritz pie shells)

In medium bowl with mixer at medium speed, beat eggs slightly. Beat in corn syrup, sugar, oleo, vanilla, & salt. Stir in chopped nuts. Pour into pastry shells. Bake at 325 oven for 55 to 60 minutes or until knife inserted halfway between center & edge comes out clean. Cool. A big scoop of Blue Bell vanilla ice cream goes “great” with this!

~~ Where no wood is, there the fire goeth out: so where

there is no talebearer, the strife ceaseth. ~~
157

DREAM PIE

 Gloria Early
2 c. self-rising flour

1 c. margarine

1 c. chopped pecans

1 box powdered sugar

8 oz cream cheese

1 large Cool Whip

2 cans blueberry pie filling

Mix flour, margarine, & pecans; press in bottom of oblong pan & bake 30-40 minutes at 325. Let cool. Mix cream cheese, sugar & Cool Whip. Pour over the crust. Spread pie filling on the top. (Any flavor pie filling may be used.)

FOOLISH PIE

 Billie June Smith
20 Ritz crackers, crushed

1 c. chopped pecans

1 t. baking powder

1 c. sugar

3 egg whites, beaten stiff

1 t. vanilla

Crushed pineapple

Cool Whip

Mix Ritz, pecans, sugar & baking powder. Fold beaten egg whites & vanilla into other ingredients. Spread into buttered dish. Cook 24 minutes in preheated 325 oven. Refrigerate. When completely cooled, top with crushed pineapple in Cool Whip.

FRESH PEACH PIE

 Louise Dean
6 med peaches, peeled & sliced

3/4 c. sugar

3 T. flour

Pinch salt

Dash nutmeg & cinnamon

2 T. margarine

1 pie crust

Cool Whip

Peel & slice peaches. Mix dry ingredients & combine with peaches. Pour into 9" unbaked pie crust. Dot with margarine. Cook at 400 about 40 minutes. Serve with Cool Whip, It's Good!

158

FRESH PEACH PIE

 Ruth Reynolds
1 c. sugar

1/4 t. salt

3 level T. cornstarch

1 c. tap water

3 oz box peach Jell-O

3 c. fresh peaches, peeled

1 Pillsbury All Ready Pie Crusts

 & sliced

 (contains 2)

Place crust in 9” pie plate, pierce bottom & bake at 375 until golden brown. Set aside to cool. Combine in saucepan the sugar, salt & cornstarch. Add water slowly. Stir until completely dissolved. Place on burner, heat to boiling, stirring constantly. When thickened, add Jell-O. Stir well. Set aside until slightly cooled. Cover bottom of pie crust with part of sliced peaches. Cover peaches with 1/2 Jell-O mixture. Cover with sliced peaches; then cover with remaining mixture. Top with Cool Whip as desired. Refrigerate at least 2 hours before serving.

FRESH STRAWBERRY PIE Shirley Culbertson
1 baked pie shell

1 c. water

1 sm pkg strawberry Jell-O

3 T. cornstarch

1 c. sugar

Red food coloring (opt)

Fresh strawberries

Cool Whip

Mix sugar & cornstarch. Add water & bring to a boil until thick & clear (about 3 minutes). Add Jell-O. Blend well & cool. Wash & slice strawberries (about 1 pint) into cooled pie shell. Pour Jell-O mixture over strawberries & chill. Before serving, top with Cool Whip & garnish with whole strawberries.

[image: image138.wmf]
159

HAWAIIAN PIE Shirley Culbertson
1 (20 oz) can crushed pineapple, do
1 can Angel Flake coconut

 NOT drain

12 oz Cool Whip

3 T. cornstarch

1/2 c. chopped pecans

3/4 c. sugar

3 bananas

2 baked pie shells, cooled

Maraschino cherries (opt)

Cook pineapple, cornstarch & sugar over medium heat until thickened. Cool. Slice 3 bananas & divide between the 2 crusts. Sprinkle 1/4 c. chopped nuts over each pie. Divide pineapple mixture between the 2 pies & spread over nuts. Mix coconut into Cool Whip & spread over pie filling. Chill well. Garnish with cherries if desired.
HOT CHOCOLATE PIE

 Martha Early
[image: image139.wmf]
1/2 lb butter

1 square chocolate

2 eggs

1 c. sugar

1/2 c. flour

1 t. vanilla

1 c. chopped nuts

Melt chocolate & butter over low heat. Add unbeaten eggs, sugar & flour. Beat well. Add vanilla & nuts. Pour into greased pie plate. Bake at 350 for 30 min (or until done). Serve warm with ice cream.

JAPANESE FRUIT CAKE PIE

 Sarah Grimes
4 eggs

2 sticks oleo melted

1 c. coconut

2 c. sugar

1 c. chopped pecans

1/2 t. vinegar

1 c. raisins

2 t. vanilla

2 pie shells unbaked

Beat eggs slightly. Add other ingredients. Pour into 2 unbaked pie shells & bake at 300 for 50 to 55 minutes.

160

KEY LIME PIE

 Gloria Early
3 eggs, separated

1 can Eagle Brand

Graham cracker crust-vanilla or choc.
1/2 c. lime juice

1/2 t. cream of tartar

1/3 c. sugar

Few drops green food coloring, optional
1/2 t. vanilla

Preheat oven to 350. Beat egg yolks; stir in Eagle Brand, lime juice, & food coloring. Pour into crust. Beat egg whites with cream of tartar until soft peaks form. Gradually add sugar & vanilla beating until stiff. Spread on top of pie; seal carefully to edge of crust. Bake 12 to 15 minutes until golden brown. Cool. Chill before serving.

Lemon Ice Box Pie

Same as above with these changes: instead of lime juice, use lemon juice & a few drops of yellow food coloring, not green.

LAYER PIE

 Billie June Smith
1st layer 1 stick oleo melted

1 c. plain flour

 1 c. chopped pecans

 Press into pyrex dish. Bake until slightly brown. Let cool.

2nd layer 1 1/2 c. Cool Whip

8 oz cream cheese

 1 c. powdered sugar

 Beat until creamy, pour onto crust.

3rd layer
 1 small pkg instant vanilla
1 small pkg instant choc.
 pudding

 pudding

 2 1/2 c. milk

 Beat until well mixed. Let stand until slightly thickened &

 Spread over 2nd layer.

4th layer Spread remaining Cool Whip on top. Sprinkle with

 chopped pecans.

161

LAZY MAN'S COBBLER Georgianna Hughes
1 c. self-rising flour

1 c. sugar

1 can peach pie filling

1 c. milk

1 stick margarine

Preheat oven to 325. Melt margarine in 9x13" casserole dish in oven. Mix flour, sugar & milk together & add to melted margarine. Spoon in peach pie filling & bake for about 1 hour.

LEMON CHESS PIE Nannye Mae Crouch/Donna Marsh
2 c. sugar

1 T. corn meal

1 T. flour

4 eggs

1/4 c. milk

1/2 c. lemon juice

1/4 c. melted butter

2 T. lemon peel grated

Mix sugar, meal & flour. Beat eggs & blend in sugar. Add remaining ingredients. Pour into unbaked pie crust & bake at 375 until golden brown.

LEMON MERINGUE PIE

 Paula Spradley
1/4 c. Argo cornstarch

1 c. sugar

3 egg yolks slightly beaten

1 1/2 c. cold water

Grated peel of 1 lemon

1/4 c. lemon juice

1 baked 9" pie crust

3 egg whites

1 T. margarine

1/3 c. sugar

In medium saucepan combine 1 c. sugar & cornstarch. Gradually stir in water until smooth. Stir in egg yolks, stirring constantly. Bring to boil over medium heat & boil 1 minute. Remove from heat. Stir in lemon peel, margarine & lemon juice. Spoon hot filling into crust. In small mixer bowl, beat egg whites at high speed until foamy. Gradually beat in remaining 1/3 c. sugar until stiff peaks form. Spread meringue evenly over hot filling, sealing to crust. Bake in 350 oven 15-20 minutes or until golden. Cool on rack. Refrigerate. Makes 8 servings.

162

LEMON MERINGUE PIE Donna Marsh
1/2 c. cornstarch

Meringue:

1 1/2 c. sugar

4 egg whites

4 egg yolks, beaten

1/4 t. cream of tartar

1 3/4 c. water

1/2 c. sugar

1/4 t. salt

2 T. butter

10” baked pie crust

1 T. lemon rind

1/2 c. lemon juice

[image: image140.wmf]Blend cornstarch, sugar & salt in saucepan; stir in water gradually. Cook over medium heat, stirring constant until it boils. Boil 1 minute. Stir 1/2 the mixture slowly into the egg yolks; stir back into saucepan. Cook over low heat, 2 minutes. Remove. Add butter, lemon rind & lemon juice. Pour into BAKED shell. Beat egg whites & cream of tartar until foamy. Beat in sugar gradually until stiff & glossy. Cover pie filling; be sure it touches the crust. Bake at 350 for 15-20 minutes until meringue is golden.

LEMON PIE

 Ruth Reynolds
2 pkgs lemon Kool-Aid

1 can Eagle Brand

1 container Cool Whip

1 graham cracker crust

Mix together Kool-Aid & Eagle Brand milk. Stir by hand, do not use a mixer. Add Cool Whip, pour into graham cracker crust & chill. NOTE: You may use any flavor Kool-Aid. For strawberry pie, slice fresh strawberries on top.

~~ Home is an invention on which no one has yet improved. ~~
163

MILLION DOLLAR PIE

 Billie June Smith
(Makes 2)

1 can Eagle Brand milk

1/2 c. lemon juice

1 lg can crushed pineapple, drained
1 c. chopped pecans

1 lg can peach slices, drained

Small Cool Whip

2 graham cracker crusts

1 can flaked coconut

Mix together milk & juice. Add drained pineapple & peaches. Add pecans & coconut; then fold in Cool Whip. Stir well & pour into 2 graham cracker crusts. Chill for 2 hours before serving.

MILLION DOLLAR PIE
 Sybil Davis & Matha Huggins
1 can crushed pineapple

1 can Eagle Brand milk

1 small can coconut

1/4 c. lemon juice

[image: image141.wmf]1 lg Cool Whip

Mix & pour in a graham cracker crust.

MRS. TURNER’s COCONUT

DREAM PIE

 Ruth Reynolds

8 oz cream cheese

1 can Eagle Brand

Cool Whip

1 stick oleo

1 c. pecan pieces

1 c. coconut

Blend cream cheese, condensed milk, & Cool Whip & set back in fridge. Brown coconut & pecans in butter. Layer creamy mixture & coconut mixture in layers. Top with coconut mixture.

164

ORANGE CHIFFON PIE

 Gloria Early
1 (14 oz.) can Eagle Brand

1 medium orange

1/2 c. lemon juice

8 oz Cool Whip

9” graham cracker crust

Mix milk with juice of orange & grated rind. Add lemon juice & fold in Cool Whip. Pour into graham cracker crust & chill before serving. 6-8 servings.

PEANUT BUTTER CREAM PIE Shirley Culbertson
8 oz cream cheese

1 c. confectioners sugar

8 oz Cool Whip

1 graham cracker crust

1/2 c. peanut butter, smooth or crunchy

Mix cream cheese & sugar well. Stir in peanut butter. Fold in Cool Whip. Pour into graham cracker crust. Chill 1 hour. Drizzle chocolate syrup over the top & garnish with extra Cool Whip.

PEANUT BUTTER PIE

 Gloria Early
1 lg Cool Whip

1 box instant pudding (any

1 c. extra crunchy peanut butter

 flavor)

Mix Cool Whip & peanut butter. Add dry pudding to mixture. Pour into crust of your choice. Refrigerate.
PEANUT BUTTER PIE

 Linda Russell
8 oz cream cheese

3/4 c. powdered sugar

1/2 c. creamy peanut butter

2 T. milk

8 oz Cool Whip

1 graham cracker pie crust

Mix cream cheese, sugar, peanut butter, & milk together until smooth & creamy. Add Cool Whip & blend. Pour mixture into pie crust & chill.

165

PEANUT BUTTER PIE

 Nell Maloy

1/4 c. peanut butter

1/4 c. Karo syrup

2 T. oleo

2 c. crushed Honey Nut

Crust for one 9" pie plate

 corn flakes

2 T. oleo

Vanilla ice cream

Mix & melt together syrup, peanut butter & oleo; add corn flakes. Spray pie pan with Pam. Spread mixture into pan. Freeze for 15 minutes or until firm. Fill frozen pie crust with vanilla ice cream that has been softened; refreeze.

Topping:

1 dry icing mix

1 (17 1/2 oz) can milk

2 T. peanut butter

1 stick oleo

Melt together icing mix, peanut butter, milk & oleo. Serve warm over pie.

PEAR COBBLER

 Martha Early
[image: image142.wmf]
1 stick oleo, melted

1 c. sugar

1 c. self-rising flour

1 c. milk

Small can of crushed pineapple with
Can of pears

 juice

Cinnamon

Melt margarine. Mix flour & sugar with milk. Set aside. In baking dish place half of melted oleo & mix other half into flour mixture. Pour pears over melted butter & then crushed pineapple over pears. Pour flour mixture over pineapple & sprinkle with cinnamon. Bake on 350 until golden & bubbly.

166

PENNY PASTRY

 Lena Eubanks
1 c. flour

1/2 t. salt

1/3 c. Crisco (solid)

4-5 T. ICE water-important

Mix flour & salt, cut in shortening. Add ice water, pat flour around ball of dough. Roll on floured wax paper.
PINEAPPLE CREAM CHEESE PIE
 Ruth Reynolds
8 oz cream cheese

1 c. powdered sugar

1 12-oz Cool Whip

1 graham cracker pie crust

3/4 c. crushed pineapple, drained

Mix cream cheese, powdered sugar, & Cool Whip & beat until smooth. Add pineapple mixing with a spoon. Put in pie shell & top with graham cracker crumbs. Refrigerate for 2 hours.

SHONEY’s STRAWBERRY PIE
 Jill Whigham
1 c. sugar

1 (8 oz) 7-Up

3 T. cornstarch

Red Food Coloring

1-9” baked pie shell

Sliced Strawberries

[image: image143.wmf]Cool until thick. Pour over pastry after strawberries have been sliced into shell. Place in refrigerator for about 2 hours. Top with Cool Whip or whipped cream.

167
SOUR CREAM PEACH PIE

 Elaine Pate
1 unbaked pie shell 9-inch

1/3 c. flour

1 lg can sliced peaches, drained

1/2 c. + 2 T. sugar

1/4 t. salt

1 c. sour cream

1/4 t. cinnamon

Fill pie shell with sliced peaches. Blend flour, 1/2 c. sugar & salt. Stir in the sour cream & pour mixture over the peaches. Mix together 2 T. sugar & cinnamon & sprinkle over pie. Bake in preheated 350 oven for 30 to 40 minutes.

STRAWBERRY PIE

 Gloria Early

1 can Eagle Brand

1 lg Cool Whip (Lite)

1 sm pkg (sugar-free) Jell-O

16 oz frozen strawberries

 dissolve in strawberry juice

Mix well & pour into large graham cracker crust. Refrigerate for at least 2 hours.

SUGARLESS APPLE PIE
 Shirley Culbertson
1 (12 oz) can apple juice concentrate
1 T. cornstarch

4 c. sliced Golden Delicious apples
1/2 t. cinnamon

1/4 t. nutmeg

8 pkg Sweet 'N Low

Mix cornstarch, Sweet 'N Low & apple juice concentrate. Cook, stirring, until it begins to clear. Stir in apples & spices. Pour into unbaked pie crust & top with crust. Bake 35-45 min. at 350.

168

SWEET POTATO CUSTARDS

 Gloria Early
(makes 2)

1 t. allspice (can use nutmeg)

1 stick oleo, melted

1 (29 oz) can yams with half of juice
1 c. sugar

3 t. self-rising flour

1/3 c. Pet milk

2 eggs

2 shallow frozen pie crusts

1 t. vanilla

Mix well. (Nothing will thoroughly mash the potatoes & mix this with your hand!) Bake in 2 unbaked pie crusts for 40 minutes at 350. –one of Daddy’s favorites—

TEXAS PECAN PIE
 Betty Spradley/Paula Spradley

[image: image144.wmf]
2 eggs

1 c. white Karo syrup

1 t. vanilla

3 t. sugar (heaping)

2 t. flour

1 c. chopped pecans

Mix together eggs, Karo syrup & vanilla. Then add sugar & flour. Then add pecans. Mix well & pour into uncooked pie crust. Bake in a 350 oven for about 35 minutes.

TOLL-HOUSE PIE

 Donna Marsh
2 eggs

1 c. room temp butter

1/2 c. flour

6 oz pkg chocolate chips

1/2 c. sugar

1 c. chopped nuts

1/2 c. packed brown sugar

Ice cream (optional)

In large bowl, beat eggs until foamy. Add flour, sugars; beat until well blended. Blend in butter. Stir in chocolate chips & nuts. Pour into UNBAKED pie shell. Bake until set at 325 for about 50 minutes. Serve warm with ice cream.

169

VINEGAR PIE

 Ruby Flowers
4 eggs (beaten)

1/4 c. melted butter

1 T. vinegar

1 T. cornmeal

1 T. vanilla

1 1/2 c. sugar

Unbaked pie crust

Mix & pour into unbaked pie crust. Bake at 350 until done.

YUMMY CHERRY PIE
 Betty Spradley/Paula Spradley

Crust:

1 1/2 c. graham cracker crumbs

1 stick oleo, melted

[image: image145.wmf]1/3 c. sugar

Mix together & spread into 2 pie pans. Set aside.

Filling:

1 env Dream Whip

3/4 c. cold milk

1/2 t. vanilla

1 can Eagle Brand

1/3 c. lemon juice

1 can cherry pie filling

Cut-up pecans

Mix Dream Whip with milk & vanilla. Beat with mixer until it starts getting stiff. Then add Eagle Brand & lemon juice. Beat until firm. Then spread in equal mounts in pie pans. Divide cherry pie filling & spread over each pie. Sprinkle with small cut-up pecans.

170

[image: image146.wmf]

Super Soups & Scrumptious Salads

 For soup and stew that is too salty, add a raw potato and discard after cooking. The potato absorbs the salt.

 Did you know? Cooking in cast iron definitely boosts iron intake. Soup simmered for a few hours in an iron pot has almost thirty times more iron than soup cooked in another pan.

 Thickeners for soup can be either flour or cornstarch. It is a good idea to add the thickener with the pan off the heat to avoid the danger of lumping. Flour is good for soups to be served hot. Cornstarch is better for cold soups.

 Most important of all, remember that hot soups should be served HOT and cold soup COLD--none benefit from being served lukewarm.

 If delayed in tossing salads, keep greens fresh under a drape of paper towels wrung out of ice water.

 Always shake an oil and vinegar dressing just before using.

 When unmolding a salad, always sprinkle a few drops of water on the serving plate. It will be easy to move the salad around to position it correctly.

 For a stay-put garnish in a molded salad, arrange design, pour over thin layer of partially set gelatin. Chill.

 To test freshness of dried herbs, rub them between your hands. The oil on your hands extracts the essence of the herb. If there is no smell, they are no good.

 For crunchy cole slaw, cut cabbage in half and soak in salted water for an hour. Drain well, then proceed with recipe.

 Add a small amount of beet vinegar to mayonnaise to give it a pretty color for salads.

AMBROSIA SALAD

 Helen Quates
16 oz can pineapple chunks,

1 c. coconut

 drained

12-oz. Cool Whip

8 oz can crushed pineapple with

1 c. mini marshmallows

 juice

1 c. chopped nuts

1 small pistachio pudding mix

Sprinkle pudding mix over pineapple, stir, & let set 3 minutes. Mix nuts & coconut; fold into pineapple. Fold in Cool Whip & marshmallows. Refrigerate 3 or 4 hours before serving.

APRICOT SALAD

 Gladys Shehee
1 lg. can crushed pineapple with

1 lg pkg apricot Jell-O

 juice

2 c. buttermilk

8 oz Cool Whip

1 c. pecans (optional)

Heat pineapple in a saucepan. Add box of Jell-O. Cool completely. Add buttermilk & Cool Whip. Mix all together & pour into a glass dish to congeal.

BANANA SPLIT SALAD

 Hazel Lee
8-oz can crushed pineapple

1 lg Cool Whip

 drained

1 1/2 c. chopped nuts

1 c. small marshmallows

1 can Eagle Brand milk

1 can cherry pie filling

3 large bananas

1 c. flaked coconut

[image: image147.wmf]Combine Cool Whip & Eagle Brand in bowl. Beat well. Fold in remaining ingredients as you wish & mix slightly. Chill well.

171

BLUEBERRY SALAD

 Billie June Smith

1 lg grape Jell-O or 2 small

1 c. chopped pecans

1 (#2) can crushed pineapple (use
8 oz cream cheese

 juice to make 2 c. water)

1/2 c. sugar

1 (#2) can blueberry pie filling

8 oz sour cream

1 t. vanilla

Dissolve Jell-0 with pineapple juice & hot water to make 2 cups (use hot water first). Mix with pineapple, blueberry pie filling, & nuts. Pour in casserole dish & refrigerate. Blend together with blender the cream cheese, sugar, sour cream, & vanilla. Spread on top. Refrigerate until served.
BROCCOLI-CAULIFLOWER SALAD
 Wanda Coffee
2 cups bite-size raw cauliflower

2 c. bite-size raw broccoli

4-6 green onions including tops

1/2 c. mayonnaise

1/4 c. vinegar

1/4 c. sugar

Mix raw vegetables in a bowl. In a jar combine ingredients for dressing. Blend well & pour over vegetables. Refrigerate for 12 hours – will keep for 3 days.

BROCCOLI SALAD

 Julie Smith
1 bunch broccoli

1 c. chopped celery

14 oz. red seedless grapes

1/2 lb. bacon, fried crispy

1 sm pkg sunflower seeds

 & crumbled

1 c. mayonnaise

1/3 c. sugar

1 T. vinegar

Mix together (save grapes, sunflower seeds & bacon to mix in just before serving.) You may use 2 bunches of broccoli for this amount of grapes. Mix mayonnaise, sugar & vinegar in small bowl; then pour over broccoli mixture.

172

CAULIFLOWER SALAD

 Julie & Jason Smith
1 head cauliflower

Fresh green onions

Sliced celery

Black olives

Cheese, if desired, chopped

1 c. mayonnaise

1 pkg Hidden Valley Ranch dressing
1 T. milk

Mix mayonnaise, milk & Hidden Valley. Layer above vegetables & cover with dressing. Let set.

CHICKEN SALAD

 Elaine Pate
3 c. diced cooked chicken

1/2 c. diced celery

1 t. salt

1/2 c. mayonnaise

1/4 c. chopped pickle

3 T. lemon juice

1/4 t. pepper

Combine chicken, celery & salt combine mayonnaise, pickles, lemon juice & pepper. Pour over chicken mixture. Let chill 1 hour; serve on lettuce leaves.

CONGEALED STRAWBERRY SALAD Myra Hughes
1 lg box strawberry Jell-O

1 c. water

1 sm can crushed pineapple

3/4 c. sugar

Combine & bring to a boil. Chill until syrupy. Then add:

8 oz cream cheese

1 c. chopped nuts

1 sm Cool Whip

[image: image148.wmf]Pour into mold or shallow dish & congeal.

173

COOL COLE SLAW SALAD

 Gloria Early

1 (6 oz) pkg lemon or lime Jell-O
1 c. cold water

2 c. hot water

1/4 c. vinegar

1 c. mayonnaise

1/2 T. salt

2 T. chopped onion

3 c. shredded cabbage

1/4 c. diced bell pepper

1 c. diced celery

Dissolve Jell-O in hot water. Blend in mayonnaise, cold water, vinegar, & salt. Chill until partially set. Beat until fluffy. Fold in other ingredients. Pour into mold or oblong dish. Chill until firm. Serve unmolded onto lettuce bed or cut individual servings. Garnish with radish roses & bell pepper rings. Serves 6-8 (Delicious with meats.)

CORN SALAD

 Christine Livingston
18 ears corn

6 green peppers

6 red sweet peppers

10 onions, chopped fine

1/2 teacup salt

1/2 box mustard

1 lb. sugar

1 t. turmeric

3 pts. vinegar

Grate corn from cob & grind other ingredients fine. Mix all together & cook 30 minutes. Mix mustard, turmeric with vinegar. Pour over ingredients. Let get hot & put in jars & seal.

CORNBREAD SALAD

 Gloria Early
8-1/2 oz. cornbread or muffin mix (Jiffy)
1 egg

1/3 c. milk

1 med. onion, chopped

4 med. tomatoes, chopped

1 green pepper, chopped

1/2 c. sweet pickle relish

9 slices bacon, cooked &

 crumbled

174
Combine muffin mix, egg & milk. Stir well. Bake at 400 for 15-20 min. Cool, crumble, & set aside. Combine tomatoes, pepper, onion, 1/2 c. relish & bacon. Toss all gently. Set aside. Combine 1 1/2 c. mayonnaise & 1/4 c. sweet pickle relish. Stir well & set aside. Layer half each of cornbread, tomato mixture, & mayonnaise mixture. Repeat layers, cover, & chill at least 2 hrs. (Better if made the day before.)
CRAB SALAD

 Billie June Smith
2 pkgs imitation crab meat, chopped
1 c. celery, chopped

[image: image149.wmf]1 c. green onions, chopped

Mayonnaise to taste

Salt & pepper to taste

Mix & refrigerate overnight.

CRACKER SALAD
 Mary Lou Weeks & Myra Hughes
1 pkg crackers, crumbled

1 c. bell pepper

1 c. sweet pickles

1 c. onion

1 small jar pimientos

5 boiled eggs

1 pint mayonnaise

Salt & pepper to taste

Chopped ham (optional)

Crumble the crackers; add the remaining ingredients. Mix well; refrigerate until served.

175

CRANBERRY CHEESE SALAD

 Gloria Early
1 lg. pkg raspberry Jell-O

1 1/2 c. boiling water

1 lg. can crushed pineapple, drained
1 lg. cream cheese

 (use juice as part of water

1 lg. can cranberry sauce

 measurement)

1/2 c. chopped pecans

Dissolve Jell-O in boiling water; set aside to cool. Mix cream cheese & cranberry sauce with mixer. Add pecans. Stir with spoon & combine (using spoon) with Jell-O mixture. Pour into oblong, glass dish & chill until firm. –Delicious with smoked turkey.—

CRANBERRY SALAD

 Helen Quates
8 oz cream cheese

3 T. sugar

1 can whole cranberry sauce

2 T. mayonnaise

1 sm can crushed pineapple, drained
1/2 c. chopped nuts

8 oz Cool Whip

Mix together the first 3 ingredients. Then add cranberry sauce, pineapple, & nuts; fold in Cool Whip. Put in paper cupcake holders in muffin tins; freeze. Remove paper & serve.

CREAMY CORN SALAD
 Billie June Smith
1 can (15 1/4 oz.) whole kernel corn,
2 T. chopped onion

 drained

1/3 c. mayonnaise

1 med. tomato, seeded & diced

1/4 t. dill weed, optional

Combine all ingredients. Mix well. Cover & refrigerate until served.

176

CREAMY PEACH SALAD

 Gladys Shehee
1 small peach Jell-O

1 3/4 c. Cool Whip

1 c. boiling water

1/3 c. cold water

1 can (16 oz) sliced peaches (drained
1/2 c. plain yogurt

 & chopped)

1/4 c. chopped nuts

Dissolve Jell-O in boiling water. Add cold water. Chill until slightly thickened. Blend yogurt into Cool Whip. Blend in gelatin. Stir in peaches & nuts. Pour in 8x4” loaf pan. Chill until firm. Unmold & garnish with peach slices.

DREAM WHIP SALAD

 Gloria Early
2 pkg orange Jell-O

2 T. sugar

2 c. hot water

8-oz cream cheese

1 lg box Dream Whip

1 c. milk

1 lg can crushed pineapple

2 T. mayonnaise

Make Jell-O & refrigerate until partially set. Cream or beat the cream cheese, mayonnaise & sugar. Add pineapple & mix well. Beat Dream Whip with milk until stiff. Fold this Dream Whip mixture into cream-cheese pineapple mixture. Fold Jell-O into this mixture. Put in flat or shallow container & refrigerate. Cut into squares to serve.

EASY VEGETABLE SALAD

 Linda Russell
1 small can LeSeur peas, drained
1/2 c. vinegar

1 can shoe peg corn, drained

1/2 c. oil

1 can french sliced green beans

1 c. sugar

1/2 c. chopped green pepper

1 t. salt

1/2 c. thinly sliced onion

Drain & combine vegetables with green pepper & onion. Combine remaining ingredients in saucepan & bring to a boil. Remove from heat & pour over vegetables. Refrigerate 3-12 hours. Pour off liquid & serve chilled.

177

ENGLISH PEA SALAD

 Billie June Smith
2 cans English peas (drained)

2 boiled eggs, chopped

1 small onion, chopped

1/2 c. pecans, chopped

1/2 c. mayonnaise

Mix. Add a little salt & pepper to taste. 6-8 servings.

FROZEN FRUIT SALAD

 P. Giesler
16 oz frozen strawberries, sliced

2 bananas, sliced

1 lg can crushed pineapple drained
1 c. chopped nuts

8 oz cream cheese

3/4 c. sugar

16-oz. Cool Whip

Cream sugar & cream cheese, add fruit & nuts (pecans or walnuts). Fold in Cool Whip. Freeze. Set out 10 minutes before serving. Cut in squares. This is delicious with grilled meats.

FRUIT SALAD

 Sarah Grimes

[image: image150.wmf]
1/2 pt whipping cream

1/3 c. flour

1 lg crushed pineapple & juice

1/2 c. sugar

4 diced apples

1 c. chopped nuts

1/2 c. maraschino cherries, chopped

 (optional)

Cook cream, flour, sugar & pineapple until thickened. Cool. Add apples & nuts. May add cherries.

~~ Sunlight doesn't ripen tomatoes. Warmth does. So find a warm spot near the stove or dishwasher. ~~

178

FRUIT SALAD

 Gloria Early
2 c. vanilla wafers, crushed

1/4 c. melted margarine

1/2 to 1 c. walnuts

2 bananas

1 med. can crushed pineapple, drained
1 can Eagle Brand milk

1/4 c. lemon juice

1 med. bottle cherries

1 lg Cool Whip

1 small can coconut

Crush vanilla wafers & mix with butter in the bottom of a 9x13 dish. Slice bananas & layer on top of crust. Add layer of pineapple. Mix Eagle Brand & lemon juice; pour on top of pineapple. Add layer of cherries, walnuts, & coconut. Top with Cool Whip & garnish with cherries & walnuts.

FRUIT SALAD

 Linda Russell
1 box instant vanilla pudding

1 can fruit cocktail

1 can pineapple chunks

1 can mandarin oranges

1 (12 oz) Cool Whip

Drain fruit; add dry pudding mix to Cool Whip; add drained fruit & chill. Pecans can be added.

FRUIT SALAD

 June Broxson
1/2 pkg miniature marshmallows

1/2 pint sour cream

1 small jar maraschino cherries

1 can coconut

 (chopped)

1 can mandarin oranges

1 sm can pineapple chunks (I use

 tidbits)

Drain fruit well. Combine all ingredients, cover, & refrigerate the day before serving.

179

FRUIT SALAD

 Martha Early (from my sister)

1 can mandarin oranges, drained
1 can peach pie filling

1 (10 oz) pkg frozen strawberries
4 sliced bananas

1 can pineapple chunks, drained

 (reserve juice)

Chill all fruit in can. Dip sliced bananas in reserved pineapple juice to keep them from darkening. Mix all ingredients together. Refrigerate. –A favorite of Beverly’s—Delicious with pound cake.

GOLDEN GLOW SALAD

 Grace Smith
1 lg can crushed pineapple

2 sm pkg orange Jell-O

2/3 c. sugar

2 c. cold water

1 lg container Cool Whip

1 c. grated cheese

1 c. chopped nuts

Heat pineapple & sugar to a boil. Add orange Jell-O. When dissolved, add cold water & refrigerate until almost congealed. Add Cool Whip, cheese & nuts. Add to mold & refrigerate until ready to use.

HOT CHICKEN SALAD

 Gloria Early
1 c. cream of chicken soup

1 T. lemon juice

1 1/2 c. cooked diced chicken

1 T. grated onion

1/2 t. salt

1 c. cooked rice

1 c. water chestnuts, chopped

1 sm pkg slivered almonds

1 c. corn flake crumbs

3 boiled eggs, chopped

1 stick margarine

Mix all together. Put in a 10x10” baking dish. In a bowl, melt oleo. Add the heaping cup of corn flake crumbs to oleo. Stir well. Spread on top of salad. Top with almonds. Bake at 375 for 30 min.

180

LOW-FAT PASTA SALAD

 Donna Marsh
10 oz dry rotini pasta

4 green onions, sliced

2 celery stalks, chopped

1/4 chopped green pepper

1 c. Fat Free Ranch Dressing

2 T. Bacos

Cook pasta according to package directions. Combine remaining ingredients & add to pasta. Add salt & pepper to taste. Makes 6 1/2 cups.

MACARONI SALAD

 Donald J. Smith
1 1/2 c. uncooked macaroni

1/2 t. celery seed

1 medium chopped green pepper
5 chopped sweet pickles

1/2 med onion, chopped

1 carrot, chopped

2 med. tomatoes, cut into pieces

2 T. mayonnaise

1-3 T. vinegar (3 white or 2 dark)
1/2 t. prepared mustard

2 t. sugar

 not dry)

Salt to taste

Cook macaroni in salted water until almost dry. Mix all ingredients with warm macaroni. Pour dressing over & mix. Marinate for at least 1 hour before serving.

Dressing:

Mayonnaise

Vinegar

Sugar

Salt

Mustard
MACARONI-TUNA SALAD

 Ethel Early

1 (7 oz) pkg elbow macaroni

Pickle relish (optional)

1 sm onion, finely chopped

1 family size can tuna

2 hard-boiled eggs, chopped

Mayonnaise to taste

Salt to taste

Cool macaroni according to pkg directions. Drain & cool. Add remaining ingredients, using enough mayonnaise to hold together. Toss lightly & serve with crackers.

181

MARINATED VEGETABLE SALAD
 Martha Early
1 can french style string beans

1 can peas (16 oz)

1 green pepper, chopped

1 small onion, chopped

1 sm jar pimientos

Drain vegetables & mix with dressing.

Dressing:

3/4 c. vinegar

3/4 c. sugar

1 t. celery seed

1/2 c. cooking oil

1 t. salt

2 t. pepper

Chill for 24 hours – drain & serve.

MEXICAN SALAD

 Martha Early
1 head lettuce

4 tomatoes – chopped

8-oz mild cheddar cheese

1 avocado – chopped

1 can kidney beans drained & washed
1 medium onion, chopped

1 lb. ground beef – browned & drained
1 jar mexican hot sauce

2 pkgs small tortilla chips

 (optional)

1 small bottle 1000 Island or Italian

 dressing

Brown ground meat & drain. Add beans & simmer, covered. Set aside. In large bowl combine bite size pieces of lettuce, tomatoes, avocado, & chopped onion. Grate cheddar cheese & add to mixture. Mash 1 pkg of chips in the bag until there are no more large pieces. Add ground beef & beans to salad. Add chips & mix well. Decorate top of salad with whole chips. Top individual serving with dressing.

[image: image151.wmf]
182

NACHO SALAD

 Becky Hatcher
1 head of lettuce, chopped

1 sm onion, chopped

1 can kidney beans drained

1 c. shredded cheddar

1 (5 ½) bag tortilla chips

2 tomatoes, chopped

1 lg ground beef browned & cooled
8 oz sour cream

Mix together all but sour cream & tortilla chips. Serve with sour cream.

ORANGE JELLO SALAD

 Billie June Smith
Medium Cool Whip

Medium cottage cheese

Small can crushed pineapple, drained
Small box orange Jell-O

Mix together & cool in refrigerator.

ORANGE JELLO SALAD

 Gloria Early
1 lg pkg orange Jell-O (sugar free)
2 c. boiling water

1 c. grated cheddar cheese or chipped
1 sm can Pet milk

 Velveeta

2 T. mayonnaise

1 lg can crushed pineapple in own

 juice

Mix Jello in boiling water. Add cheese & mayonnaise & mash with fork. Mix well before adding milk & undrained pineapple. Stir well. Pour into a 9x13” glass, oblong dish to congeal.

~~ Better to light a candle than curse the darkness. ~~

183

PEACH SALAD

 Norma Coale
2 sm peach Jell-O

2 c. boiling water

1 pt vanilla ice cream

1 c. cold water

Sm can peaches, save juice

Mix 1 Jell-O with 1 c. boiling water & add 1 pint of vanilla ice cream. (Optional a few cut up canned peaches) Let this gel. Mix another small peach Jell-O with 1 c. boiling water plus 1 c. cold water using the juice from the small can of peaches for this cup. Cut up remaining peaches to add to this mixture. Pour on top of gelled ice cream mixture & gel complete thing. –Pretty in a round clear bowl.—

PINEAPPLE-PEAR SALAD

 Martha Early
1 #2 can pineapple, sliced, drained
2 pkg lemon gelatin

1 #2 can pears, drained (keep juice)
Cool Whip

Cut pears & pineapple into small pieces. Reserve pineapple juice. Prepare gelatin according to pkg directions. Combine fruit & gelatin. Congeal.

Dressing:

1/2 c. flour

2 T. butter

1 egg yolk, beaten

Juice of 1 lemon

1/2 c. sugar

1/2 c. milk

Juice drained from pears & pineapple

Mix sugar & flour. Add milk, egg yolk, butter & juices. Cook in double-boiler until thick. Cool. Spread dressing over firm gelatin. Sprinkle with grated American cheese & top with whipped cream or Cool Whip.

~~ Where prejudice exists it always discolors our thoughts. ~~
184

SALAD – CHILLED

 Martha Early
1 pkg cottage cheese

1 pkg Cool Whip

1 sm can crushed pineapple, drained
1 pkg orange Jell-O, dry

Mix cottage cheese, Cool Whip & pineapple. Sprinkle dry Jell-O over this & mix well.

SEVEN-LAYER SALAD

 Louise Dean

1 head lettuce

1 large bell pepper

1 stalk celery

2 small onions

1 can LeSeur peas

3/4 c. mayonnaise

1/2 c. Parmesan cheese

1 T. sugar

Bacon bits if desired

1st layer - cut lettuce into small pieces & cover bottom of container. 2nd layer - add chopped bell pepper. 3rd layer - add chopped celery. 4th layer - cut onions into thin small rounds & separate into rings. 5th layer - add can of peas. 6th layer - cover the entire dish with mayonnaise (seal edge of salad). 7th layer - sprinkle Parmesan cheese over mayonnaise & sprinkle sugar over cheese. Refrigerate overnight. Add bacon bits at serving time.

SPINACH LAYER SALAD
 Donna Marsh

2 bags fresh spinach (rinsed &

2 chopped boiled eggs

 drained)

6 fried bacon strips

1 green chopped onion

Mayonnaise/vinegar

Mother Nature seasoning

Salt, pepper

Grated Swiss cheese

Layer in medium bowl, spinach, eggs, onion, & bacon. Mix mayonnaise with vinegar & seasonings until a smooth pouring consistency. Spread over layers. Top with cheese.

185
STAY CRISP SALAD Shirley Culbertson
8 c. shredded cabbage (use knife)
2/3 c. sugar

2 carrots (shredded or grated)

2/3 c. vinegar

1 green pepper (thin strips)

2 t. celery seed

1/2 c. chopped onion

1 1/2 t. salt

3/4 c. cold water

1/4 t. pepper

1 env unflavored gelatin

2/3 c. salad oil

Mix cabbage, green pepper & onion, sprinkle with 1/2 c. cold water - chill. Soften gelatin in 1/4 c. cold water. Mix sugar, vinegar, celery seeds, salt & pepper in saucepan; bring to boil. Stir in softened gelatin. Cool until slightly thickened. Beat well (blender). Gradually beat in salad oil. Drain vegetables; pour dressing over the top. Mix lightly until well coated. May be served immediately or stored in refrigerator. Toss before serving.

STRAWBERRY NUT SALAD

 Gloria Early
1 lg pkg strawberry Jell-O

1 c. boiling water

1 (10 oz) pkg frozen strawberries
1 c. chopped pecans

1 c. drained crushed pineapple

1 pt sour cream

Combine Jell-O with boiling water in a large bowl, stirring until Jell-O is dissolved. Then fold in strawberries with juice, drained pineapple, & pecans all at once. Fold in sour cream & pour in dish; refrigerate until ready to serve.

STRAWBERRY SALAD

 Billie June Smith
(Prepare A Day Ahead)

1 lg pkg strawberry Jell-O

1 can strawberry pie filling

1 lg can crushed pineapple

1 sm pkg strawberry Jello

Chopped pecans

3 c. boiling water

Mix 3 cups hot water with Jell-O to dissolve in 9x13” dish. Add pineapple with juice & strawberry pie filling. Chill.

186

Topping:

8 oz sour cream

8 oz cream cheese

1/2 c. sugar

1/2 t. vanilla

Mix & spread over chilled gelatin. Sprinkle pecans on top.

TACO SALAD

 Grace Smith
1 head of lettuce, chopped

1 sm onion, chopped

1 can kidney beans drained

1 c. shredded cheddar

1 (5 ½) bag taco-flavored Doritos
4 tomatoes, chopped

1 lg ground beef browned & cooled
1 sm bottle Catalina

Mix together, add dressing & toss.

TEXAS PEA SALAD

 Donna Marsh

2 cans English peas (drained)

2-3 boiled eggs, chopped

1 small onion, chopped

1 sm jar pimiento

1/2 c. cheese, chopped in tiny squares
Enough mayonnaise to

 hold together

Mix. Add a little salt & pepper to taste. 6-8 servings.

[image: image152.wmf]
187

TOP RAMEN CABBAGE

SALAD

 Tammy Loyd/Donna Marsh

1 lg head cabbage, chopped

4-6 chopped green onions

2 pkgs Top Ramen Noodles, chicken
1 c. slivered almonds, (Just before serving, crumble noodles
 toasted

 & add to salad.)

Dressing:

1 c. oil

1 t. black pepper

2 seasonings pkgs from noodles

6 T. vinegar

4 T. sugar

2 t. Accent

Blend well. Add before serving.

ZEBRA SALAD

 Billie June Smith
[image: image153.wmf]1 pkg Double Stuff Oreos

1 lg Cool Whip

1 jar cherries, chopped

1 c. chopped pecans

Mix & freeze.

188

BAKED POTATO SOUP

 Jason & Julie Smith
12 strips bacon cooked & crumbled
2/3 c. butter

2/3 c. flour

1 c. sour cream

8 c. milk

3/4 t. salt

4-6 baked potatoes (baked, cooled,
1/4 t. pepper

 peeled, & chopped

4 green onions

6-8 oz grated cheese

Stir in flour & butter. Heat until smooth. Add milk gradually. Cook until hot throughout. Add potatoes & onions (better to sauté the onions). Simmer 10-20 minutes. Add rest of ingredients. Stir until cheese is melted.

BEEFY VEGETABLE SOUP

 June Broxson
1 1/2-2 lb. ground chuck

1 medium onion

1 pkg frozen vegetable gumbo or
1 lg can diced tomatoes

 mixed vegetables

Brown ground beef & drain. Add frozen vegetables, onion, & canned tomatoes. Add 1 can of water to mixture. Season to taste. Simmer approx. 1 hour or until vegetables are done. NOTE: For a more “tomatoey” taste, add small can of tomato sauce.

~~ "If it takes a lot of words to say what you have in mind,

give it more thought." ~~

189
CREAMY POTATO SOUP

 Helen Quates

[image: image154.wmf]1 medium onion, chopped

1 celery rib, chopped

1 medium carrot, grated

1/2 c. margarine

2 T. flour

4 c. milk

1 can cream of mushroom soup

1/2 c. cubed process

 undiluted

 American cheese or

6 large potatoes, peeled, diced, &
 shredded cheddar

 cooked (about 8 cups)

1 t. seasoned salt

Sauté onion, celery, & carrot in butter until tender. Stir in flour until blended. Gradually add milk. Bring to a boil; cook & stir for 2 minutes or until thickened. Add soup, cheese, potatoes & seasoned salt; mix well. Cook & stir until cheese is melted & soup is heated thoroughly. Yield: 10-12 servings (3 quarts)

TACO SOUP

 James & Terra Smith
3-4 lbs hamburger meat

2 pkg taco seasoning mix

1 lg can tomato sauce

1 can Rotel tomatoes

2 cans hominy

3 cans kidney beans

1 can of diced tomatoes

 (different kinds)

Cook meat & drain. Pour all other ingredients in & let cook a while. Serve over Tostitos corn chips, with sour cream & cheddar cheese.

TEX-MEX SOUP

 Donna Marsh
2 lbs. ground beef

4 c. chicken bouillon

1 can jalapeno Ranch Style Beans
1 can carrots

[image: image155.wmf]1 onion, chopped

1 can corn

4 stalks celery, sliced

2-3 c. cubed potatoes

1/2 c. uncooked rice

1 can diced tomatoes

1 t. garlic powder

1 t. chili powder

Cook ground meat seasoned with garlic & chili powder. Drain off all grease. Add all other ingredients & let simmer for 2 hours.

190
TORTILLA SOUP

 Teri Gilley/Donna Marsh
2 t. olive oil

1/3 c. diced onion

1 t. minced garlic or garlic powder
1 jalapeno pepper, minced

8 c. chicken bouillon

1 c. fresh diced tomatoes

1/2 c. tomato juice

2 T. chili powder

1 T. cumin

2 t. oregano

2 t. chopped cilantro

Corn chips, broken

Monterrey Jack cheese, grated

Hidden Valley Ranch mix

[image: image156.wmf]Sauté onion, garlic, jalapeno pepper in olive oil until onions become transparent. Add bouillon, tomato juice, cumin, tomatoes, chili powder, oregano, & Hidden Valley Ranch mix & heat to a boil. Reduce heat & simmer for 30 minutes. Add cilantro & simmer for 5 minutes more. Serve hot with grated cheese on top.

U.S. SENATE BEAN SOUP

B.J. Smith
1 lb dried great northern beans

3 med. onions, chopped

1 meaty ham bone or 2 smoked ham
3 celery ribs, chopped

 hocks

3 garlic cloves, can use

1/4 c. chopped fresh parsley (can use
 garlic powder-1 t.)

 flakes)

Salt & pepper to taste

1 c. mashed potatoes or 1/3 c. instant
Parsley to garnish

 potato flakes

Place beans & enough water to cover in a saucepan; bring to a boil & boil for 2 minutes. Remove from the heat & soak for 1 hour. Drain & rinse beans. In a large kettle, place beans, ham bone or hocks & 3 qts water. Bring to boil. Reduce heat; cover & simmer 2 hours. Skim fat if necessary. Add onions, garlic, celery, parsley, potatoes, salt & pepper; simmer 1 hour longer. Remove meat & bones from the soup. Remove meat from the bones; dice & return to kettle. Heat through. Garnish with parsley or chives Yield: 8-10 servings (2 1/2 qts.)

191

[image: image157.wmf][image: image158.wmf]
BELLE's BROCCOLI

Levelle Thompson

Medium onion

3 stalks celery

Velveeta cheese

1 can mushroom soup

1 jar (med.) mushrooms

Broccoli

Sauté medium onion in butter with celery. Cook soup & mushrooms until mushrooms are tender. Melt Velveeta to taste in this. Add broccoli that has been cooked by package directions. Serve warm.

BROCCOLI WITH CHEESE SAUCE Gladys Shehee
1 med. jar of mushrooms, drained
1 med. onion, chopped

1 can cream of mushroom soup

4 stalks, celery, chopped

1 (10 oz) box frozen broccoli

Velveeta cheese to taste

1 stick oleo

Sauté onion & celery in oleo. Add mushrooms, soup, & cheese. Cook until cheese is melted. Add to cooked broccoli (cooked by directions on box).

CANDIED CARROTS

 Gloria Early

[image: image159.wmf]
1 lb. carrots

1/2 c. brown sugar

1 c. water

1/2 stick butter

1/2 t. nutmeg or cinnamon

Dash of salt

Cut carrots in thick slices. Mix all ingredients together. Place in boiler, cover & cook for 10-15 min. or until carrots are tender. Uncover & cook until heavy syrup is formed. (Be careful not to burn!) Makes 6-8 servings.

192

CANDIED SWEET POTATOES
 Gloria Early

6 lg sweet potatoes (about 4 lbs.)
1 lemon, unpeeled

3/4 c. margarine, melted

1 orange, unpeeled

2 c. sugar

1/2 c. orange juice

2 t. cinnamon

1 t. vanilla

Peel potatoes; cut potatoes, lemon, & orange into 1/4" thick slices. Place potato slices in a lightly greased 9x13" baking dish; arrange lemon & orange slices over potatoes. Combine melted butter & remaining 4 ingredients; pour over potato mixture. Cover & let stand 1 hour. Bake, uncovered, at 350 for 1 1/2 hr or until potatoes are tender, basting often with pan juices. Serve with a slotted spoon. Yield: 10 servings

CHEDDAR POTATO SLICES

 Gloria Early

1 can cream of mushroom soup

1/2 t. pepper

1 c. shredded cheddar cheese

4 med. baking potatoes,

1/2 t. paprika

 cut into 1/4" slices

In a small bowl, combine soup, paprika, & pepper. In a greased 2 qt oblong baking dish, arrange potatoes in overlapping rows. Sprinkle with cheese; spoon soup mixture over cheese. Cover; bake at 400 for 45 min. uncover; bake for 10 min. or until potatoes are fork tender. Yield: 6 servings.

[image: image160.wmf]
~~ "How long a minute is, depends on which side of the bathroom door you're on." ~~

193

CHEESE POTATOES

 Gloria Early
6 T. butter

3 c. milk

6 T. plain flour

3/4 t. salt

12 oz. Process American cheese
1/4 t. pepper

8 c. Irish potatoes, peeled, cubed,
Paprika

 thinly sliced, & cooked

Melt butter; add flour, salt & pepper. Cook over low heat, stirring until mixture is smooth & bubbly. Add milk all at once; cook & stir over medium heat until thickened & bubbly. Cook & stir 1 minute more. Remove from heat. Add cheese & stir until melted. Place potatoes in a large bowl; gently stir in cheese sauce. Transfer to a greased 2 1/2 qt. Baking dish. Sprinkle with paprika. Bake, uncovered, at 350 for 30 minutes. Yields: 6-8 servings

CHEESY POTATOES

 Gloria Early

8 med. potatoes, peeled & cubed
3 oz cream cheese

8 oz sour cream

8 oz Cheez Whiz

1 can cream of mushroom soup,
Salt & pepper to taste

 undiluted

Boil potatoes until tender & drain. Combine remaining ingredients in a glass bowl. Microwave until smooth; 2 1/2 min at a time stopping to stir occasionally with a wire whisk. Combine with potatoes. Pour into a greased 2 1/2 qt baking dish. Bake at 350 for 20-30 min or until bubbly.

COPPER PENNIES LaFerne Chapman/Donna Marsh

2 cans carrots

1/2 c. sugar

1 onion sliced & rings separated

1/4 c. oil

1 green pepper sliced thin

1 t. salt

1 can tomato soup

1/2 t. pepper

1/4 white vinegar

1 t. mustard

1 t. Worcestershire sauce

Mix all ingredients in large glass dish. Store in refrigerator for at least 48 hours. Heat. Serve. 194
CORN NUGGETS

 Martha Early
[image: image161.wmf]
2 eggs

1 c. milk

2 c. flour

3 t. baking powder

1 t. salt

2 T. shortening

1 t. sugar

1/4 t. paprika

2 c. drained whole kernel corn

Beat eggs & stir in milk, flour, & other ingredients. Drop from spoon into deep fat & fry until brown.
DIFFERENT CREAM POTATOES
 Julie Smith
Cream potatoes as usual & add an envelope of Hidden Valley ranch dressing (dry)—the one asking for milk, not buttermilk.

FRIED CORN

 Elaine Pate
Cut corn from cob. Add small amount of milk or water (about 1 T. for each ear of corn) season with salt & pepper. Stir well. Melt small amount of butter in heavy skillet. Add corn mixture cook over low heat until corn is tender. Stir some as it cooks. Use 1 ear of corn per person.

FRIED OKRA

 Helen Quates
Okra

Corn meal

Salt

Oil

Cut okra into 1/2” slices after washing. Dredge through corn meal while wet. Fry in deep, hot grease. Drain on paper towel. Sprinkle with salt.

195
FRIED OKRA

 Donna Marsh
Okra

Cornmeal

1 egg

Flour

1/8 c. milk

Salt

Oil

Cut okra into 1/2” slices after washing. Combine mixture of 1/2 flour & 1/2 cornmeal, & dash salt. Combine egg & milk. Place okra in egg mixture first, then cornmeal mixture. Fry in hot oil until golden brown. Drain on paper towels.

FRIED ONION RINGS

 Linda Russell
[image: image162.wmf]
1 large onion

1 egg

Salt & pepper

Seasoning salt

1 c. flour

Beer

Soak onions, french fries, or veggies in cold sugar water. Beat one egg, add salt & pepper, seasoning salt to taste. Add one cup flour, beat; add little beer. Beat, adding more beer until batter is like pancake mix. Drop coated onion rings into hot fresh oil. Watch. They only take minutes to brown.

~~ Wisdom is the reward you get for a lifetime of listening

when you'd have preferred to talk. ~~

196

HAWAIIAN YAMS

 Billie June Smith
2 1/2 c. sweet potatoes

1/2 t. salt

1/2 stick butter, optional

1 c. sugar

1 egg

1 c. Pet milk

1 t. vanilla extract

Cream & bake at 350 for 30 minutes. Let cook for 20 minutes while preparing the topping.
Topping:

1 lg can crushed pineapple with juice
1 small jar maraschino

1 c. sugar

 cherries & juice

3 t. cornstarch

Small amt of red coloring

 (optional)

Mix cornstarch & cherry juice; then add food coloring. Mix all ingredients & cook slowly until thickened. Pour over potatoes & serve.

ITALIAN CORN

 Martha Early
1 can whole kernel corn, reserve juice
1 can cream style corn

1 c. dry macaroni

1/4 c. diced margarine

1/4 c. diced green pepper

1/2 c. diced onion

1 c. diced processed cheese

Mix all ingredients together. Bake at 350 for 1 hour. Stir occasionally. Add reserved liquid & some milk if mixture seems dry.

SCALLOPED POTATOES

 Gloria Early
1/2 stick sliced margarine

Irish potatoes, sliced

1 can cream of mushroom soup

Salt & pepper to taste

1 can cheddar cheese soup

1 can of water

Sliced cheese

 197
Place in bottom of 9x13” pyrex dish margarine. Fill almost to top with potatoes. Salt & pepper top of potatoes. Mix soups with some minced onions & water. Pour this soup mixture over potatoes. Place sliced cheese on top. Optional: sliced onion & sprinkle with garlic salt over cheese. Cover with tin foil. Bake in 350 oven for 1 hour to 1 1/2 hours or until potatoes are tender. *Good to put chicken under potatoes & cook together.

SQUASH PATTIES

 Billie June Smith

2 c. grated yellow squash

2 eggs

1/4 c. + 2 T. flour (plain)

2 t. grated onion

1/2 t. salt

1/8 t. pepper

2 t. sugar

Mix all ingredients. Melt 2 T. butter in skillet using medium heat. Drop by tablespoons. Fry until brown. Drain on paper towel.

VIDALIA SWEET ONION PIE
 Nell Maloy

1 c. Ritz cracker crumbs

2 eggs

1/2 stick melted butter

3/4 c. milk

2 c. thin sliced onions (Vidalia)

Dash of black pepper

1/2 c. grated sharp cheese

Paprika

Parsley

Dash of Tobasco

2 T. butter

3/4 t. salt

Mix cracker crumbs with 1/2 stick of melted butter. Press into 8" pie plate. Sauté until clear (but not brown) the onions in 2 T. butter. Spoon into crust. Beat eggs with milk, salt & pepper; pour over onions. Sprinkle cheese & paprika over onions. Bake at 350 for 30 minutes. Test with knife; when it comes out clean, it's ready. Garnish with parsley.

198

WYATT’S CAFETERIA BAKED

EGGPLANT

 LaFerne Chapman/Donna Marsh
[image: image163.wmf]1 whole eggplant peeled, diced

1/2 stick butter

1/2 lb. bread crumbs

Salt to taste

1 sm can Pet milk

2 eggs beaten

1/4 c. milk

Dash pepper

1/4 c. chopped onions

Dash sage

1/4 c. chopped green pepper

1 t. pimiento

1/4 c. chopped celery

2 oz. grated cheese

Dash Accent

Peel, dice, & soak eggplant in salt water OVERNIGHT in refrigerator. Soak bread crumbs in milk. Sauté onions, celery, & green pepper in butter for 15 minutes. Place eggplant in boiler covered with FRESH water & cook until almost done. Mix bread, sautéed veggies & eggplant together. Add eggs, pimiento & seasoning. Mix well. Place in baking dish & top with grated cheddar cheese. Bake at 350 until brown.

~~ Children have never been good at listening to their

elders, but they have never failed to imitate them. ~~

199
[image: image164.wmf][image: image165.wmf]

CARAMEL POPCORN

 Donna Marsh

1 stick butter

1/2 t. vanilla

1 c. brown sugar

1 t. soda

1/4 c. corn syrup

2 c. peanuts (optional)

1/2 c. unpopped popcorn

Combine butter, brown sugar, & corn syrup in pan & bring to a boil. (CAUTION: WILL BOIL OVER). Meanwhile pop popcorn (1/2 unpopped). Pour mixture over popcorn & place on greased cookie sheets. 250. 30 min. or until brown, stirring occasionally.

CHOCOLATE GRAVY

 Annette Burns

1 c. sugar

2 T. flour

3 T. cocoa

1 c. milk

3 T. butter

1 t. vanilla

Dash of salt

Mix sugar, flour, cocoa, & salt. Heat milk & add 1/2 cup to dry ingredients. Stir until thoroughly mixed. Add remaining 1/2 c. milk & cook until thickened, stirring all time. Serve over buttered biscuits.
200

CRISPY SWEET PICKLES

(14 DAYS)

 Shirley Culbertson

5 gallons whole cucumbers

2 boxes plain salt

1 gallon plus 1 qt. vinegar

12 lbs. white sugar

1 box Alum

Dissolve salt in water & pour over washed, whole cucumbers in a large churn. Weight cucumbers down so they will be under water. Let stand 14 days. (They will look ruined.) Remove from churn & wash them & the churn. Slice the cucumbers & return to the churn & cover with alum dissolved in water enough to cover the cucumbers. Let stay 24 hours. Wash again with water & wash the churn. Return to churn & cover with vinegar. Let stand 24 hours. Pour into sink & let drain. Do not wash this time. Tie several bags of pickling spices - maybe a T. in each bag - & layer the cucumbers, sugar & spices putting a good layer of sugar on top. Let stay until the sugar is all melted & they will be ready to eat. You can leave in the churn or put in jars. ~~This recipe was given to me by Sister Vivian Law of the Piedmont, AL congregation & is one of the best to me. ~~

HOME-MADE CONDENSED MILK
 Donna Marsh
1 c. non-fat dry milk

1/3 c. boiling water

2/3 c. sugar

3 T. melted butter

Combine all ingredients in blender; process until smooth. Refrigerate. Makes about 1 1/4 c. Use as you would Eagle Brand.

INEDIBLE PLAY DOUGH

 Donna Marsh

1 c. flour

1 c. water

1/2 c. salt

1 T. oil

1 T. cream of tartar

Food coloring

201

Mix all ingredients in a nonstick skillet. Cook over med. heat, stirring, until it forms a ball (about 5 minutes). Cool slightly & knead on countertop until smooth. Store, wrapped tightly in plastic, in refrigerator. The dough (unlike the commercial kind) hardens on standing -- great for making permanent "treasures".

JERKY

 Donna Marsh

6 T. liquid smoke

4 T. soy sauce

4 T. worcestershire sauce

4 T. Accent

2 T. Tobasco

2 T. garlic salt

4 T. course black pepper

2 c. water

2 pkgs meat marinade (Durkee,

Meat cut 1/8" thick in

 McCormick)

 strips

[image: image166.wmf]Mix all ingredients. Marinate overnight. Cook 3 to 3 1/2 hours in dehydrator.

PEAR SPREAD

 Christine Livingston

1/2 bushel of pears (grind them, steam them, until tender in the same juice). - should make 2 cups. Take 2 cups of pears. Combine 1 cup sugar with 1 cup flour & add to pears. Add 1 box raisins & 1 box coconut. Cook until thick. Stir to keep from scorching. Makes 7 jars.

ROASTED PECANS Shirley Culbertson
1/2 c. salt

1 gallon water

1 qt. pecans

Dissolve salt in water & add pecans. Let set 30 min. Drain well for about 15 min. on dish towels. Roast in oven for about 30 min. at 325.

202
SAUSAGE AND MILK GRAVY

 Billie June Smith

1 lb. sausage meat

1/3 c. cooking oil

1/3 (heaping) c. self-rising flour

1/2 t. salt

1/2 t. pepper

Brown sausage meat; drain grease out. Set aside. In the same skillet put self-rising flour, cooking oil, salt & pepper. Lightly brown the flour in the oil, stirring constantly. Add enough milk to make the thickness you like your gravy. Cook slowly for a few minutes. Serve over biscuits. (Make 2-1/2 to 3 cups.)

SUGAR-COATED PEANUTS

 Martha Early

2 cups raw peanuts

1 cup sugar

1/2 cup water

Cook on high heat stirring until crisp-[all water evaporates]. Then place in a broiler pan in 300 oven & roast for 15 minutes.

[image: image167.wmf]TOMATO GRAVY

 Billie June Smith

1/4 c. chopped onion

1/2 t. chili powder

1/4 chopped green pepper

1/8 t. pepper or to taste

1 T. oil

1/4 t. sugar

8 oz. chopped undrained tomatoes
2 t. flour

Cook onion & green pepper in oil in a saucepan over med. heat, stirring constantly; add flour & stir until smooth. Cook 1 min., stirring. Add tomatoes & last 3 ingredients. Bring to a boil. Remove from heat.

203

WHITE TRASH

 Donna Marsh

1 box Crispix cereal or Rice Chex
1 pkg little marshmallows

1 pkg white choc. morsels or bark
2 c. peanuts

1 pkg pretzel sticks (optional)

Melt white choc. morsels & pour over other ingredients in very large bowl. Toss to coat. When cooled, break apart into chunks.

204

 Appetizers Page
Cheese Ball
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  1
Cream Dip
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 1

Creamy Salsa Dip
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  1


Fried Cheese
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~         1

Green Tomato Salsa
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  2

Hidden Valley Ranch Dip
~~~~~~~~~~~~~~~~~~~~
 2

Hidden Valley Ranch Pinwheels
~~~~~~~~~~~~
  2

Party Cheese Ball
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 3

Party Starter Bean Dip
~~~~~~~~~~~~~~~~~~~~          3

Sandy’s Pimiento & Cheese
~~~~~~~~~~~~~~~~~~~~
 4

Sausage Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  4

Seven-Layer Dip
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 4

Shelley Style Sausage Cheese Dip
~~~~~~~~~~~~
  5

Spinach Dip
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 5

Taco Party Wings
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  5

Tangy Cheese Ball
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 6

Tortilla Roll-ups
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  6

Tuna Ball
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 6

Veggie Bites
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  7

Beverages 
Banana Slush
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 8

Easy & Delicious Punch
~~~~~~~~~~~~~~~~~~~~
  8

Kool-Aid Punch
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 8

Lime Punch
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  9

Orange Julius
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 9

Smoothie Banana
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  9

Spiced Tea
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10

Strawberry Spritzer
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10
Strawberry Punch
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10

Sunshine Fizz
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
11

White Grape Drink
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
11

Breads

Bacon & Cheese Muffins
~~~~~~~~~~~~~~~~~~~~~~
 12

Banana Date Nut Bread
 ~~~~~~~~~~~~~~~~~~~~~
 12

B.J.’s Biscuits
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 13

Blueberry Buttermilk Muffins
~~~~~~~~~~~~~~~~~~~~~~
 13

Broccoli Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 14

Broccoli Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 14

Church Communion Bread
~~~~~~~~~~~~~~~~~~~~~~
 14

Corn Meal Muffins
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 15

Easy Coffee Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 15

Easy Pineapple Buns
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 15

Fried Corn Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 16

Fried Cornbread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 16

Hardee’s Biscuits
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 16

Hidden Valley Ranch Oyster Crackers
~~~~~
 16

Home-Made Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 17

Hushpuppies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 17

Lee’s Favorite Cheese Biscuits
~~~~~~~~~~~~~
 18

Mexican Corn Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 18

Oatmeal Pancake/Waffle Mix
~~~~~~~~~~~~~~~~~~~~~~
 18

Orange Blossom Muffins
~~~~~~~~~~~~~~~~~~~~~
 19

Pam Freeman’s Hot Rolls
~~~~~~~~~~~~~~~~~~~~~
 19

Pan Cakes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 19

Pineapple/Zucchini Bread
~~~~~~~~~~~~~~~~~~~~~
 20

Pizza Crust
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 21

Red Lobster’s Cheese Biscuits
~~~~~~~~~~~~~
 21

Sopapillas
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 21

Sour Cream Biscuits
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 21


Squash Dressing
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 22

Whole Wheat Pancake/Waffle Mix
~~~~~~~~~~~~~
 22

Yeast Rolls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 22

Zucchini Bread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 23


Cakes
Angel Food Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 24

Apple Chip Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 24

Apple Layer Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 25

Blueberry Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 25

Boston Globe Confidential Chat Chocolate

    Wowie Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 26

Butter Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 26

Butterfinger Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 27

Buttermilk Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 27

Butter Nut Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 28

Caramel Peanut Butter Cake
~~~~~~~~~~~~~~~~~~~~~
 28

Carrot Cake
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 29

Cheesy Pound Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 29

Chest Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 30

Chocolate Gooey Butter Cake
 ~~~~~~~~~~~~
 30

Chocolate Italian Cream Cheese Cake
~~~~
 31

Chocolate Pound Cake
~~~~~~~~~~~~~~~~~~~~~
 32

Chocolate Square Cake
~~~~~~~~~~~~~~~~~~~~~
 33

Chocolate Toasted Pecan Cake
~~~~~~~~~~~~~
 33

Citrus Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 33

Coca-Cola Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 34

Coconut Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 34

Coconut-Pecan Cake
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 35

Coconut Poppy Seed Cake
~~~~~~~~~~~~~~~~~~~~~
 35

Coconut Pound Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 35


Cracker Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 36

Cream Cheese Cupcakes
 ~~~~~~~~~~~~~~~~~~~~
 36

Cream Cheese Pound Cake
 ~~~~~~~~~~~~~~~~~~~~
 36

Day-Ahead Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 37

Devil’s Food Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 37

Devil's Food Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 38

Diabetic Date-Nut Cake
~~~~~~~~~~~~~~~~~~~~~
 38

Different German Chocolate Cake
~~~~~~~~~~~~~
 39

Dirt Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 39

Dream Whip Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 40

Five-Flavor Pound Cake
~~~~~~~~~~~~~~~~~~~~~
 40

Fruit Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 41

Fruit Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 41
Fruit Cocktail Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 42

German Chocolate Upside-Down Cake
~~~~~
 42

Graham Cracker Cake
~~~~~~~~~~~~~~~~~~~~~~
 43

Ground Pecan Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 43

Hawaiian Sheet Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 44

Icebox Fruit Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 44

Italian Cream Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 44

Jewish Apple Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 45

Karo Fat-Free Chocolate Cake
~~~~~~~~~~~~~
 45

Lady Baltimore Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 46

Lane Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 47

Lane Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 47

Lemon Cheese Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 48

Lemon Pecan Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 49

Luscious Lemon Poke Cake
~~~~~~~~~~~~~~~~~~~~~~
 49

Ma Early’s Pound Cake
~~~~~~~~~~~~~~~~~~~~~~
 50

Mandarin Orange Cake
~~~~~~~~~~~~~~~~~~~~~~
 50

Mary Ellen Smith's Pound Cake
~~~~~~~~~~~~~
 51

Mexican Fruit Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 51

Mississippi Mud Cake

~~~~~~~~~~~~~~~~~~~~~
 52

Never Fail Pound Cake
~~~~~~~~~~~~~~~~~~~~~
 53

Nine-Layer Chocolate Peanut Butter Cake
~~~~
 53

Orange Slice Fruit Cake
~~~~~~~~~~~~~~~~~~~~~
 54

Out of This World Cake
~~~~~~~~~~~~~~~~~~~~~
 55

Peanut Butter Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 55

Peanut Butter Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 56

Pina Colada Cake Pound Cake
~~~~~~~~~~~~
 56

Pineapple Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 57

Pound Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 57

Pumpkin Cake

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 58

Red Velvet Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 58

Red Velvet Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 59

Red Velvet Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 59

Roasted Peanut Layer Cake
~~~~~~~~~~~~~~~~~~~~~
 60

Romanoff Roll
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 61

Seven-Up Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 61

Snow Ball Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 61

Sour Cream Pound Cake
~~~~~~~~~~~~~~~~~~~~~
 62

Strawberry Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 63

Strawberry Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 63

Sun Drop Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 63

Tea Pound Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 64

Texas Sheet Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 65

Toasted Butter Pecan Cake
~~~~~~~~~~~~~~~~~~~~~
 65

Tunnel of Fudge Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 66

Tutti-Fruitti Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 66

Twelve-Layer Chocolate Cake
~~~~~~~~~~~~
 67

Vanilla Wafer Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 67

Watergate Cake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 68

Weatherman Willard Scott’s Hot Fudge Cake ~~~
 68

Whipping Cream Pound Cake
~~~~~~~~~~~~
 69
Whole Wheat Carrot Cake
~~~~~~~~~~~~~~~~~~~~
 69
Candy & Ice Cream

Buckeyes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 70

Can’t Fail Divinity
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 70

Chocolate Frosty Ice Cream
~~~~~~~~~~~~~~~~~~~~~~
 70

Coconut Ice Cream
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 71

Cream Drops
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 71

Divinity Candy
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 71

Divinity Fudge
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 72

Easy Peanut Butter Fudge
~~~~~~~~~~~~~~~~~~~~~
 72

Ice Cream
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 73

Jell-O All Decked Out Sorbet
~~~~~~~~~~~~~~~~~~~~~
 73

Martha Washington Candy #1~~~~~~~~~~~~~~~~~~~~~
 73

Martha Washington Candy #2~~~~~~~~~~~~~~~~~~~~~
 74

Orange-Pineapple Sherbet
~~~~~~~~~~~~~~~~~~~~~
 74

Peanut Brittle
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 74

Peanut Patties
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 75

Quick Microwave Fudge
~~~~~~~~~~~~~~~~~~~~~
 75

Rice Krispy Date Balls
~~~~~~~~~~~~~~~~~~~~~
 75

Six Million Dollar Candy
~~~~~~~~~~~~~~~~~~~~~
 76

Sugarless Ice Cream
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 76

Texas Millionaires
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 76

Casseroles

Breakfast Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 77

Broccoli Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 77

Broccoli Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 77

Broccoli & Chicken Casserole
~~~~~~~~~~~
 78

Broccoli & Rice Casserole
~~~~~~~~~~~~~~~~~~~
 78

Buddy Ebsen’s Potato Casserole
~~~~~~~~~~~
 79

Chicken Almond Casserole
~~~~~~~~~~~~~~~~~~~~
 79

Chicken And Broccoli Casserole
~~~~~~~~~~~
 79

Chicken Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 80

Chicken Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 80

Chicken Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 80

Chicken Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 81

Chilies Rellenos Casserole
~~~~~~~~~~~~~~~~~~~~
 81

Corn Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 81

Enchilada Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 82

Enchilada Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 82

Fiesta Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 83

Green Bean Casserole
~~~~~~~~~~~~~~~~~~~~
 83

Green Rice/Broccoli Casserole
~~~~~~~~~~~~
 84

Hash Brown Casserole
~~~~~~~~~~~~~~~~~~~~
 84

Hash Brown Potato Casserole
~~~~~~~~~~~~
 84

Jalapeno Cheese Grits Casserole
~~~~~~~~~~~~
 85

Macaroni Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 85

Macaroni Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 85

Mexican Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
85

Mexican Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
86

Mexican-Flavored Casserole
~~~~~~~~~~~~~~~~~~~~
86

Pineapple Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
87

Pizza-Flavored Casserole
~~~~~~~~~~~~~~~~~~~~~
87

Pork and Bean Casserole
~~~~~~~~~~~~~~~~~~~~~
88

Ritzy Potato Casserole
~~~~~~~~~~~~~~~~~~~~~
88

Sausage Egg Casserole
~~~~~~~~~~~~~~~~~~~~~
88

Shoe Peg Corn Casserole
~~~~~~~~~~~~~~~~~~~~~
89

Squash Casserole
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
89

Squash Casserole
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
89

Squash Casserole
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
90

Squash Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
90

Squash Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
90

Sweet Potato Casserole
~~~~~~~~~~~~~~~~~~~~~ 
91

Sweet Potato Casserole
~~~~~~~~~~~~~~~~~~~~~
91

Sweet Potato Casserole
~~~~~~~~~~~~~~~~~~~~~
92

Swiss Chicken Casserole
~~~~~~~~~~~~~~~~~~~~~
92

Tater Tot Casserole

~~~~~~~~~~~~~~~~~~~~~
93

Tuna Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
93

Veg-All Casserole
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
93

Yammy Getty
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
94

Yellow Rice Casserole

 ~~~~~~~~~~~~~~~~~~~~
94

Desserts

100 Years Old Cookies
~~~~~~~~~~~~~~~~~~~~
 95

Alice’s Dessert
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 95

Apple Enchiladas
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 96

Apple Good Stuff
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 96

Apple Turnovers
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 96

Baby Ruth Bars
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 97

Banana Pudding
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 97

Blueberry Torte
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 98

Bread Pudding
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  98

Broiled Coconut Topping
~~~~~~~~~~~~~~~~~~~~
 98
Brownies
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  99

Butter Rolls
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
 99

Caramel Delight
  ~~~~~~~~~~~~~~~~~~~~~~~~~~~
  99

Caramel Squares
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
100

Cheese Squares
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
100

Cherry Delight
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
101

Choco-Caramel Delights
~~~~~~~~~~~~~~~~~~~~
101

Chocolate Bread Pudding
~~~~~~~~~~~~~~~~~~~~
102

Chocolate Chip Cheesecake
~~~~~~~~~~~~~~~~~~~~
102

Chocolate Chip Cookies
~~~~~~~~~~~~~~~~~~~~
103

Chocolate Chip Oatmeal Macaroons ~~~~~~~~~~~
104

Chocolate Éclair
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
104

Chocolate Oatmeal Cookies
~~~~~~~~~~~~~~~~~~~~
105

Coconut-Pecan Frosting
~~~~~~~~~~~~~~~~~~~~
105

Congo Squares
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
105

Creamy Frozen Fruit Cups
~~~~~~~~~~~~~~~~~~~~
106

Fannie’s Hickeys
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
106

Fruit Bars
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
106

Fruit Cake Cookies
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
107

Fruit Pizza
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
107

Ginger Cookies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
108

Gingersnaps
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
108

Girdle Stretchers
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
109

Graham Crackers Bars
 ~~~~~~~~~~~~~~~~~~~
109

Grandpa Would Have Loved These Cookies  ~~~
110

Lemon Bars
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
110

Lemon Lush
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
111

Mattie’s Date Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
111

Meltaways
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
111

Mint Cheesecake Brownie Bars
~~~~~~~~~~~~
112

Molasses Cookies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
112

Mud Hens
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
112

Neiman Marcus’s Cookies
~~~~~~~~~~~~~~~~~~~~~
113

Old-Fashioned Tea Cakes
~~~~~~~~~~~~~~~~~~~~~
113

Old-Fashioned Teacakes
~~~~~~~~~~~~~~~~~~~~~
114

Oreo Cookies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
114

Oreo Dessert
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
114

Pay Day Bars
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
115

Peanut Butter Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
115

Peanut Butter Cheese Cake
~~~~~~~~~~~~~~~~~~~~~
116

Peanut Butter Logs
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
116

Reese Cups
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
117

Reese Cups
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
117

Rice Krispy Yummy Bars
~~~~~~~~~~~~~~~~~~~~
117

Sand Tarts
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
118

Self-Filled Cupcakes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
118

Shortbread Cookies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
118

Shortbread-Pecan Fingers
~~~~~~~~~~~~~~~~~~~~~
119

Snickerdoodles
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
119

Sour Cream Banana Pudding
~~~~~~~~~~~~~~~~~~~~~
120

Speedy Little Devils
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
120

Strawberry Pizza
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
120

Sweet Potato Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
121

Tea Cakes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
121

Main Dishes

Arroz Con Pollo
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
122

Beef & Bean Burritos
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
122

Beef Chunks in Sour Cream
 ~~~~~~~~~~~~~~~~~~~~
123

Beef Pot Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
123

Beef Roast
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
123

Beef Stroganoff
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
124

Beef Stroganoff
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
124

Beefy Chili Mac
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
125

Brunswick Stew
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
125

Cheese Stuffed Chicken Breasts
~~~~~~~~~~~~
125

Chicken Cordon Bleu

~~~~~~~~~~~~~~~~~~~~~
126

Chicken Patties
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
126

Chicken Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
127

Chicken Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
127

Chicken Pot Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
127

Chicken Quesadillas
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
128

Chicken Spaghetti
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
128

Chicken Tetrazzini
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
129

Chili
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
129

Chili Con Carne
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
130

Chili Rollano Bake
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
130

Chop Suey American Way
~~~~~~~~~~~~~~~~~~~~~
131

Coca-Cola Pork Chops
~~~~~~~~~~~~~~~~~~~~~
131

Coke Baked Ham
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
131

Corn Dogs
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
132

Country Ham with Red-Eye Gravy
~~~~~~~~~~~~
132

Cowboy Stew

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
132

Crescent Chicken Rolls  ~~~~~~~~~~~~~~~~~~~~~~~~~~~
133

Crescent Chicken Squares
~~~~~~~~~~~~~~~~~~~~~
133

Crock Pot Pork Chops
~~~~~~~~~~~~~~~~~~~~~
133
Easy Lasagna
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
134

Hidden Valley Ranch Chicken ~~~~~~~~~~~~~~~~~~~~
134

Homemade Chili
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
134

Homestyle Meat Loaf
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
135

Impossible Lasagna Pie
~~~~~~~~~~~~~~~~~~~~~
135

Italian Chicken
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
135

Italian Meatloaf
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
136

Italian Pasta
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
136

Jack’s Bar-B-Q
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
137

Louisiana Buttercream Shrimp
~~~~~~~~~~~~~
137

Marinade for Meats
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
138

Marjorie Hill's Finger Pizza
~~~~~~~~~~~~~~~~~~~~~~
138

Martha’s Enchiladas
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
139

Meat Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
139

Meat Balls
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
139

Mexican Chicken Spaghetti
~~~~~~~~~~~~~~~~~~~~~
140

Mustard Chicken
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
140

One Dish Chicken & Rice Bake
~~~~~~~~~~~~~
141

Oven Barbecued Pork Chops
~~~~~~~~~~~~~~~~~~~~~
141

Poppy Seed Chicken
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
141

Pork Chops
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
142

Pot Roast
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
142

Pulido's Enchiladas
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
143

Quick Ham & Egg Pie
~~~~~~~~~~~~~~~~~~~~~~
143

Salmon Loaf
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
144

San Francisco, California Roast
~~~~~~~~~~~~~
144

Sesame Chicken
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
145

Sloppy Joe
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
145

Southern Fried Chicken
~~~~~~~~~~~~~~~~~~~~~~
145

Spanish Chicken
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
146

Stuffed Green Peppers
~~~~~~~~~~~~~~~~~~~~~~
146

Sweet & Sour Chicken
~~~~~~~~~~~~~~~~~~~~~~
146

Sweet Surprise Chicken
~~~~~~~~~~~~~~~~~~~~~~
147

Texas Hash
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
147

Pasta, Rice, and Beans

Baked Beans
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
148


Baked Beans
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
148

Brown Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
148

Brown Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
149

Consommé Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
149

Creamy Macaroni & Cheese
~~~~~~~~~~~~~~~~~~~~~
149

Fried Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
150

Hot Pepper Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
150

Old-Fashioned Baked Macaroni & Cheese
~~~~
150

Red Beans & Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
151

Spanish Rice
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
151
Pies

Apple Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
152

Apple Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
152

Basic Oil Pie Crust
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
152

Basic Pudding/Pie Filling
~~~~~~~~~~~~~~~~~~~~
153

Blueberry Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
153

Brownie Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
153
Buttermilk Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
154

Chess Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
154

Chocolate Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
154

Coconut Cream Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
155

Coconut Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
155

Coconut Pies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
155

Coconut-Pineapple Pie
~~~~~~~~~~~~~~~~~~~~
156

Creamy Peach Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
156

Crunch Blueberry Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
156

Dear Abby's Pecan Pie
~~~~~~~~~~~~~~~~~~~~
157

Deluxe Pecan Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
157

Dream Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
158

Foolish Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
158

Fresh Peach Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
158

Fresh Peach Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
159

Fresh Strawberry Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
159

Hawaiian Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
160

Hot Chocolate Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
160

Japanese Fruit Cake Pie
~~~~~~~~~~~~~~~~~~~~~
160

Key Lime Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
161

Layer Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
161

Lazy Man's Cobbler
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
162

Lemon Chess Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
162

Lemon Meringue Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
162

Lemon Meringue Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
163

Lemon Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
163

Million Dollar Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
164

Million Dollar Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
164

Mrs. Turner’s Coconut Dream Pie
~~~~~~~~~~~~~
164

Orange Chiffon Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
165
Peanut Butter Cream Pie
~~~~~~~~~~~~~~~~~~~~~~
165

Peanut Butter Pie ~~~~~~~~~~~~~~~~~~~~~~
165

Peanut Butter Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
165

Peanut Butter Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
166

Pear Cobbler
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
166

Penny Pastry
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
167

Pineapple Cream Cheese Pie
~~~~~~~~~~~~~~~~~~~~~
167

Shoney’s Strawberry Pie   ~~~~~~~~~~~~~~~~~~~~~~~~~
167

Sour Cream Peach Pie   ~~~~~~~~~~~~~~~~~~~~~~~~~~~
168

Strawberry Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
168

Sugarless Apple Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
168

Sweet Potato Custards    ~~~~~~~~~~~~~~~~~~~~~~~~~~~
169

Texas Pecan Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
169

Toll-House Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
169

Vinegar Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
170

Yummy Cherry Pie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
170

Salads/Soups

Ambrosia Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
171

Apricot Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
171

Banana Split Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
171

Blueberry Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
172

Broccoli-Cauliflower Salad
~~~~~~~~~~~~~~~~~~~~~
172

Broccoli Salad

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
172

Cauliflower Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
173

Chicken Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
173

Congealed Strawberry Salad
~~~~~~~~~~~~~~~~~~~~
173

Cool Cole Slaw Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
174

Corn Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
174

Cornbread Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
174

Crab Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
175

Cracker Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
175

Cranberry Cheese Salad
~~~~~~~~~~~~~~~~~~~~
176

Cranberry Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
176

Creamy Corn Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
176

Creamy Peach Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
177

Dream Whip Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
17

Easy Vegetable Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
177

English Pea Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
178

Frozen Fruit Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
178

Fruit Salad 
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
178

Fruit Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
179

Fruit Salad 
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
179

Fruit Salad ~~
179

Fruit Salad ~~
180

Golden Glow Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
180

Hot Chicken Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
180

Low-Fat Pasta Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
181

Macaroni Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
181

Macaroni-Tuna Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
181

Marinated Vegetable Salad
~~~~~~~~~~~~~~~~~~~~~
182

Mexican Salad

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
182

Nacho Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
183

Orange Jell-O Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
183

Orange Jell-O Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
183

Peach Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
184

Pineapple-Pear Salad

~~~~~~~~~~~~~~~~~~~~
184

Salad – Chilled
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
185

Seven-Layer Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
185

Spinach Layer Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
185

Stay Crisp Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
186

Strawberry Nut Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
186

Strawberry Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
186

Taco Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
187

Top Ramen Cabbage Salad
~~~~~~~~~~~~~~~~~~~~
188

Zebra Salad
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
188

Baked Potato Soup
~~~~~~~~~~~~~~~~~~~~~~~~~~~~
189

Beefy Vegetable Soup
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
189

Creamy Potato Soup
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
190

Taco Soup
  ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
190

Tex-Mex Soup

 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~
190

Tortilla Soup
 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
191

U.S. Senate Bean Soup
  ~~~~~~~~~~~~~~~~~~~
191

Vegetables

Belle's Broccoli
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
192

Broccoli with Cheese Sauce
~~~~~~~~~~~~~~~~~~~~~
192

Candied Carrots
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
192
Candied Sweet Potatoes
~~~~~~~~~~~~~~~~~~~~~
193

Cheddar Potato Slices

~~~~~~~~~~~~~~~~~~~~~
193

Cheese Potatoes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
194

Cheesy Potatoes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
194

Copper Pennies
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
194

Corn Nuggets
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
195

Different Cream Potatoes
~~~~~~~~~~~~~~~~~~~~
195

Fried Corn
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
195

Fried Okra
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
195

Fried Okra
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
196

Fried Onion Rings
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
196

Hawaiian Yams
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
196

Italian Corn
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
197

Scalloped Potatoes
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
197

Squash Patties
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
198

Vidalia Sweet Onion Pie
~~~~~~~~~~~~~~~~~~~~~
198

Wyatt's Cafeteria Baked Eggplant
~~~~~~~~~~~~
199

Potpourri

Caramel Popcorn
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
200

Chocolate Gravy
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
200

Crispy Sweet Pickles
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
201

Inedible Play Dough
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
201

Home-Made Condensed Milk ~~~~~~~~~~~~~~~~~~~
201

Jerky
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
202

Pear Spread
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
202

Roasted Pecans
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
202

Sausage & Milk Gravy
~~~~~~~~~~~~~~~~~~~~~
203

Sugar-Coated Peanuts
~~~~~~~~~~~~~~~~~~~~~
203

Tomato Gravy
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
203

White Trash
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
204

  That's All Folks
� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED Word.Picture.8  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED Word.Picture.8  ���


� EMBED PBrush  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���







[image: image168.wmf][image: image169.wmf][image: image170.wmf][image: image171.wmf][image: image172.wmf][image: image173.wmf][image: image174.wmf][image: image175.wmf][image: image176.wmf][image: image177.wmf][image: image178.wmf][image: image179.wmf][image: image180.wmf][image: image181.wmf][image: image182.wmf][image: image183.wmf][image: image184.wmf][image: image185.wmf][image: image186.wmf][image: image187.png]


[image: image188.wmf][image: image189.wmf][image: image190.wmf][image: image191.wmf][image: image192.wmf][image: image193.wmf][image: image194.wmf][image: image195.wmf][image: image196.wmf][image: image197.wmf][image: image198.wmf][image: image199.wmf][image: image200.wmf][image: image201.wmf][image: image202.wmf][image: image203.wmf][image: image204.wmf][image: image205.wmf][image: image206.wmf][image: image207.wmf][image: image208.wmf][image: image209.wmf][image: image210.wmf][image: image211.wmf][image: image212.wmf][image: image213.wmf][image: image214.wmf][image: image215.wmf][image: image216.wmf][image: image217.wmf][image: image218.wmf][image: image219.wmf][image: image220.wmf][image: image221.wmf][image: image222.png]


[image: image223.wmf][image: image224.emf][image: image225.wmf][image: image226.emf][image: image227.wmf][image: image228.png]


[image: image229.wmf]_1003902630

_1003904856

_1003921986

_1003923551

_1003924623

_1004425814

_1004764753

_1011428128.doc


_1004583560

_1003925069

_1004352320

_1003926179

_1003924907

_1003924109

_1003924363

_1003923873

_1003922246

_1003923357

_1003923518

_1003923302

_1003922092

_1003922141

_1003922044

_1003912738

_1003921784

_1003921881

_1003921527

_1003905001

_1003907645

_1003907883

_1003905256

_1003904910

_1003903946

_1003904348

_1003904520

_1003904685

_1003904409

_1003904159

_1003904265

_1003904063

_1003903126

_1003903470

_1003903825

_1003903248

_1003902923

_1003903030

_1003902738

_1003229227

_1003229775

_1003901314

_1003902013

_1003902196

_1003901401

_1003765639

_1003897981

_1003900972

_1003901058

_1003831987

_1003299834

_1003313067

_1003633649.doc


_1003229981

_1003229363

_1003229531

_1003229663

_1003229699

_1003229479

_1003229503

_1003229435

_1003229306

_1003229329

_1003229270

_1003228447

_1003228790

_1003229031

_1003229157

_1003229191

_1003229085

_1003229115

_1003228887

_1003228969

_1003229005

_1003228929

_1003228858

_1003228643

_1003228697

_1003228745

_1003228716

_1003228675

_1003228579

_1003228607

_1003228506

_1003228545

_1003228480

_1003227779

_1003228132

_1003228202

_1003228301

_1003228423

_1003228376

_1003228272

_1003228163

_1003228005

_1003228104

_1003227831

_1001840985

_1003227668

_1003227753

_1003227700

_1003227445

_1003227491

_1003151049

_1001995738.doc


_1001838194

_1001840073

_1001739091

