

 [image: cookbook cover]

 The New

 PLAIN and FANCY

 Cookbook

 An Adventure in Eating in the Philippines

 Editor: Shirley Funnell

 Published by: SIL Philippines, Manila (who, as an organization disclaims any responsibility or liability for the results of its use).

 Fifth edition, 2012

 Contact us: info_philippines<at>sil.org

 Download from: http://plain-and-fancy.weebly.com

 © 2012 SIL

 Third edition 1978 (print); Fourth edition 1988 (print); Fifth edition 2012 (electronic: PDF, ePub, Kindle)

 What's the same? The content remains the same as the 4th edition (1988).

 What's different? All versions are searchable (so there is no index), the recipes are hyperlinked, and the PDF version is repaginated so that recipes do not split over two pages.

 The PDF version may be

 	printed on letter-size paper either on single sheets, or back-to-back; and sidebound if desired. In Acrobat: choose Print > Size Options > Fit

 	printed in the original size of the fourth edition (216 mm X 171 mm; 81/2in X 63/4in; half-legal size), and sidebound. In Acrobat: choose Print > Size Options > Actual size

 	Note: only the cover is color.

 	[image:]

 	Attribution-NonCommercial-ShareAlike

 CC BY-NC-SA

 	

 	
 This license lets you remix, tweak, and build upon this work non-commercially, as long as you credit SIL and license the new creations under the identical terms.

 	

 	http://creativecommons.org/licenses/by-nc-sa/3.0/

 http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode

 Preface to the fourth edition

 This new expanded edition of the Plain and Fancy Cookbook is now available for your cooking and eating pleasure. We have not only added a number of new recipes, we have also kept all of your old favorites except for a few about which we had complaints. The editor wishes to thank all of those who contributed recipes and those who gave advice on improving certain recipes that had problems. For obvious reasons, some contributors wish to remain anonymous. All of these recipes have been tried by someone or other at some time or other. However, the editor disclaims any credit. I have merely collected them and put them together in book form.

 I especially wish to thank Marilou Weaver, the first editor of this cookbook for her work in making the original collection. We have endeavored to maintain the style of recipe presentation.

 Any comments·good or bad·and any additions or corrections will be gratefully accepted and will be incorporated into future editions should the demand be great enough to warrant such.

 We have tried to present these recipes in such a way as to make them easy to use. A list of abbreviations follows for your convenience. CAUTION: Unless otherwise specified as milk powder, measurements for ``milk'' indicate the powder recombined with water. We mention this because it came to our attention that one of our cooks attempted to make cookies with milk powder and was mystified when they turned out as little piles of powder instead of the succulent morsels she was expecting. Our story does have a happy ending however. We understand that she scraped together all the little piles of powder, added the required water, and recooked them. (We haven't heard what they tasted like.)

 We have also tried to refrain from using the term ``butter'' because of its ambiguous connotations. We do this on behalf of our member who neglected to tell her cook that when she said, ``Fry the cheese sandwiches in butter,'' she really meant margarine. You can imagine her cook's frustration in searching the house and finding nothing closer to ``butter'' than ``peanut butter.'' We hasten to add that ``Toasted Cheese Sandwiches Fried in Peanut Butter'' is not one of the recipes included herein. So have fun and good eating.

 Contents

 Fruit and Vegetable Drawings

 Recipe List

 Helpful Hints

 Vegetable, Fruits

 Salads, Salad Dressings, Pickles

 Filipino Dishes

 Main Dishes, Casseroles, Sauces

 Meat, Poultry, Fish

 Breads, Cereals

 Cookies

 Cakes, Frostings

 Pies, Pastries

 Desserts

 Candy, Jam

 Sugar Free

 Miscellaneous

 Fruit Drawings
[image:]

 [image: Fruit 2]

 [image: Fruit 3]

 Vegetable Drawings
[image: Veg 1]

 [image: Veg 2]

 [image: Veg 3]

 Recipe List

 Contents

 Fruit Drawings

 Vegetable Drawings

 Helpful Hints

 Abbreviations & Weights - Measures

 Uncooked Equals Cooked

 Cooking Terms

 Cockroach “Cookies”

 Vegetables, Fruits

 Sayote (Ways to Serve)

 Scalloped Cauliflower (or Sayote)

 Baked Carrots

 Carrots And Pineapple

 Green Pechay (Swiss Chard)

 Company Pechay (Swiss Chard)

 Everyday Pechay (Swiss Chard)

 Eggplant Au Gratin

 Eggplant Casserole

 Eggplant Pie

 Broiled Eggplant With Tomatoes

 Sassy Green Beans

 “Super Squash” Pudding*

 Golden Eggplant

 Eggplant Burgers

 Oriental Stir-Fried Vegetables

 Formosan Fried Cabbage

 Scalloped Corn Supreme

 Green Papaya

 Upo

 Squash Casserole

 Family Squash

 Squash Casserole With Coconut Milk

 Cabbage Casserole

 Spanish Cabbage

 Baked Cabbage

 Fried Okra

 Corn Pudding

 Corn Pudding Casserole

 Kamoteng Kahoy (Cassava)

 Tomato Soup Deluxe

 Sweet Potato Carrot Soup

 Cream Of Tomato Soup

 Fried Green Tomatoes

 Hasty Tasty Stewed Tomatoes

 Green Cooking Bananas

 Banana Fritters

 Cooking Bananas

 Glazed Cooking Bananas

 Banana Crackers (or chips)

 Pineapple Fritters

 Salads, Salad Dressings, Pickles

 Helpful Hints

 Golden Glow Salad

 Tuna Rice Salad

 Sinkamas-Papaya Salad

 Janie Voss' Potato Salad

 Chicken Salad

 Grated Cheese Pineapple Salad

 Finger Jello

 Avocado Jello

 Tangy Vitamin C Jello

 Sweet-Sour Slaw

 Pomelo Salad

 Kamote Tops Salad

 Marinated Garbanzos

 Bean Salad

 Beet Salad

 Seafood Salad

 Shoestring Potato Salad

 Marinated Vegetable Salad

 Tuna Mousse

 Mock Applesauce-Jello Salad

 Tuna-Lemon Jello Mold

 Edith's Salad

 Pineapple Banana Frosted Salad

 Cole Slaw

 Frozen Fruit Salad

 Taco Salad

 Dely's Salad

 Elna's Macaroni Salad

 Macaroni Salad

 Fumi Salad

 Young Coconut (Buko) Jello

 Cherry Banana Salad

 Canadian Pickled Beans

 Cold Pickled Beets

 Pickled Pineapple

 Frozen Pickles

 Cucumber Pickles

 Pickled Mangoes

 Refrigerator Pickles

 Atsarang Kapayas (Pickled Papaya)

 Mongo Bean Sprouts

 Sayote Sauce (Mock Applesauce)

 Green Papaya “Applesauce” (see Applesauce Cake)

 Banana Sauce (Mock Applesauce)

 Avocado-Yoghurt Dip

 Avocado Guacamole

 Summer Salad Dressing

 Fruit Salad Dressing

 Etta Nyman's French Dressing

 Batad Salad Dressing

 Papaya Seed Dressing

 Garlic Salad Dressing

 Thousand Island Dressing

 Salad Dressing Or Mayonnaise (In Blender)

 French Dressing

 Russian Dressing

 Yoghurt Dressing

 Oil And Vinegar Dressing

 Avocado Dressing

 Filipino Dishes

 Sotanghon Guisado

 Rellenong Bangus (Stuffed Milkfish)

 Special Baked Chicken

 Pancit Molo (Dumpling Soup)

 Barbecue Special

 Escabeche (Pickled Fried Fish)

 Escabecheng Isda (Fish)

 Broccoli Sauted With Ginger

 Menudo

 Buko Salad

 Pork Adobo

 Pancit

 Special Fried Lumpia

 Sweet Sour Sauce

 Lumpia

 Banana Lumpia

 Lumpia Shanghai

 Sweet Sour Sauce (for Lumpia)

 Siopao

 Siopao Filling

 Eggplant Scramble

 Guisado Corned Beef

 Mongo Bean Soup

 Fried Mongo Beans

 Basic Viand

 Sardine Viand

 Chicken With Cashew Nuts

 Egg And Garlic Soup

 Main Dishes, Casseroles, Sauces

 Hawaiian Sweet 'N Sour Pork

 Harvest Medley

 Favorite Rice Casserole

 Curried Rice

 Shepherd's Pie

 Encore Casserole

 Macaroni Soup

 Dinner-In-One Hamburger (Or Tuna) Pie

 Hamburger-Potato Casserole

 Beef Stew

 Beef Curry Stew

 Beth's Baked Beans (with hamburger)

 Hamburger-Corn Casserole

 Jumbo Cornburger

 Pork And Noodle Casserole

 Chinese Pork And Vegetables

 Chinese Style Hamburger Hash

 Greek Moussaka-Eggplant Casserole

 Hearty Leftover Soup

 Marc And Lee's Favorite Soup

 Corned Beef Casserole Au Gratin

 Hamburger (Or Tuna) Roll

 Tuna Boats (From the Manila House)

 Tuna Burgers

 Tuna Puff Sandwiches

 Jackie Maier's Apricot-Sweet Potato Casserole

 Tuna Noodle Casserole

 Tuna Cracker Casserole

 Chicken Enchilada Casserole

 Simple Simon Tuna Pie

 Sweet-Sour Tuna

 Tuna Rice Casserole

 Sardine Savory

 Tuna Eggplant Loaf

 Onion Quiche

 Mexican Corn Pie

 Eggplant And Tomato Casserole

 Browned Rice

 Tamale Loaf

 Baked Macaroni And Cheese

 Skillet Macaroni And Cheese

 Tuna Macaroni Casserole

 Special Spaghetti

 Lasagne Noodles

 Lasagne

 Acapulco Casserole

 Tortillas

 Tortillas

 Flour Tortillas

 Enchiladas

 Enchilada Sauce

 Tacos

 Fried Rice-Mexican Style

 Rice Pilaf

 Texas Hash

 Spicy Chili Corn Chip Casserole

 Cheese And Egg Bunwiches

 German Pizza

 Quick Pizza Dough (Yeast)

 Quick Pizza Dough (Baking Powder)

 Barbecue Sauce For Chicken

 “A-1” Barbecue Sauce

 Tangy Barbecue Sauce

 Basic White Sauce

 Cheese Sauce (for baked potatoes)

 Catsup Plus Sauce

 Spaghetti Sauce

 Pizza Sauce

 Tartar Sauce

 Kamote Sauce

 Pork B-B-Q Sauce

 Meat, Poultry, Fish

 Tougth Meat??!!

 Tangy Tender Coffee Beef (or carabao)

 Barbecued Meat

 Meatball Stroganoff

 Beef Stroganoff

 Chicken Tetrazzini

 India Chicken

 Ernie Lee's Turkey (Part 1)

 Ernie Lee's Turkey (Part 2)

 Barbecued Pork

 Pork Meal-In-A-Dish

 Island Broiled Chicken

 Alice Maryott"S Chicken

 Sesame Baked Chicken

 Walnut Chicken (Cashew)

 Mother Smith's Swiss Steak

 John Miller's Meatloaf

 Dot's Eye Of Round Roast

 Pepperette Steak

 Swiss Steak

 Beef Stroganoff

 Gourmet Ground Beef

 Garden Meat Loaf

 Meat Marinade

 Five Hour Stew

 Swedish Meatballs

 Cabbage Rolls Supreme

 Barbecued Hamburger With Cheese

 Cheese Meat Balls

 Hasty Tasty Hamburgers

 Superburgers

 Quick 'N Easy Meat Loaf

 Cheeseburger Pie

 Sloppy Joes

 Curried Beef

 Barbecued Franks

 Chicken Fried Liver

 Curried Hamburger

 Corned Beef Special

 Corned Beef Cutlets

 Sausage

 Sweet 'N Sour Sausage Balls

 Sausage Casserole

 Pork Kabobs Supreme

 Pork Kabobs Deluxe

 Pork Chops And Stuffing

 Imitation Sukiyaki

 Barbecued Pork Or Chicken

 Pork Chop Supper

 Spanish Pork Chops

 Savory Chope En Brochette

 Tangy Pork

 Creole Pork Chops

 Party Bake Pork Chops

 Dried Beef Or Pork

 Crunchy Crisp Fried Chicken

 Crispy Baked Chicken

 Charpy's Rice Pot Baked Chicken

 Charpy's Rice Pot Pork Roast

 Chicken & Dressing Casserole

 Easy Sweet & Sour Chicken

 Chicken Casserole

 Fast 'N Easy Roast Turkey (Or Chicken) A La Florence Wen

 Shoyu Chicken

 Imperial Chicken Or Fish

 Chicken Pot Pie

 Lazy Lady's Chicken Ginataan

 Creamed Tuna

 Party Tuna Loaf

 Tuna Loaf

 Tuna Tomato Sauce

 Tuna Cutlets

 Tuna Croquettes

 Tuna Fritters

 Jambalaya

 Tuna Calcutta

 Steamed Fish

 Sweet And Sour Sauce For Fish

 Barbecued Fish

 Mackerelettes

 Mackerel Loaf

 Batter Fried Shrimp

 Breads, Cereals

 Master Mix

 Dumplings

 Shortcake

 Welsh Griddle Cakes

 Cinnamon Roll

 Pancakes

 Favorite Pancakes

 Rice Pancakes

 German Hotcakes

 Brown Bread

 French Bread

 No-Knead, Never-Fail French Bread

 Kalamansi Bread

 Special Swiss Sunday Bread

 Arab Bread

 White Bread

 Dilly Casserole Bread

 Herb Rolls

 Oatmeal Bread

 Dark Bread

 Lillian's Cinnamon Bread

 Easy No-Knead Rolls

 Pull-Apart Rolls

 Stir-N-Roll Biscuits

 Jiffy No Yeast Cinnamon Rolls

 Sour Milk Corn Bread

 Squash Bread

 Cracked Wheat Bread

 Overnight Wheat Bread

 Mother's Nut Bread

 Papaya/Mango Bread/Muffins

 Banana Bread

 Mango Bread

 Pineapple Cheese Loaf

 Juana's Sweet Rolls

 Raised Cornmeal Muffins

 Rice Muffins

 Sweet Muffins

 Banana Muffins

 Banana Bran Muffins

 English Muffins

 Neil's Doughnuts

 Muesli (A Breakfast Treat)

 Crunchy Granola

 Toasty Nut Granola

 Granola

 Fried Oatmeal Or Pinipig

 Granola Cereal (a variation of fried oats)

 Puffed Pinipig

 Chocolate Flavored Oatmeal

 Cookies

 Griddle Cookies

 Coconut Macaroons

 Easter Eggs

 Quick 'N Easy Coconut Macaroons

 Almond Slices

 Ginger Cookies

 Raisin Cookies

 Coconut Cookies

 Banana Oatmeal Cookies

 Chocolate Chews

 Whoopie Pies

 Lemon Bars (with kalamansi)

 Banana Snowflake Puffs

 Good Sugar Cookies

 Gerry's Chocolate Chipped Cookies

 Kokosbusserl

 Dream Bars

 Puffed Pinipig Peanut Butter Bars*

 K-Lusters (No bake!)

 Orange Crispies

 Eugenia Fuller's Brownies

 Butterscotch Bars

 Date Oatmeal Bars

 Mocha Spice Bars

 Butterscotch Squares

 Pineapple Bars

 Chocolate Oatmeal Bars

 Graham Cracker Brownies

 Crumble Bars

 Strawberry Bars

 Mailanderli

 Boterkoek (Shortbread pie)

 Cakes, Frostings

 Substitutions

 Heavenly Chocolate Cake

 Heavenly Chocolate Spice Cake

 Company Coffee Cake

 Red Velvet Cake (or Valentine Cupcakes)

 Mary's Cake

 Democrat Cake

 Jello Cake

 Banana-Choco Bit Cake

 Crushed Pineapple Cake

 Oatmeal Cake (moist and rich)

 Nameless Cake (chocolate-spice)

 Carrot Cake

 Banana-Mock Applesauce Cake

 Carrot-Pineapple Cake

 Buttermilk Frosting Glaze

 Buttercup Cake

 Shoo-Fly Cake

 Applesauce Cake (with green papaya)

 Applesauce Cake Sauce

 Busy Day Banana Cake

 Kamote Cake

 Favorite Cake (No eggs)

 Unbaked Chocolate Layer Cake

 Gingerbread

 Kalamansi Sauce (Good with Gingerbread)

 Banana Cake

 Chocolate Chiffon Cake

 Apple/Mango Cake

 Wacky Banana Cake

 Wacky Spice Cake (no eggs)

 Wacky Cake (no eggs)

 Peanut Butter Cake Topping

 Richmond Frosting

 Rich And Creamy Icing

 Quick Fudge Frosting

 Coconut Pecan (Walnut) Topping

 Pies, Pastries

 Helpful Hints:

 Easy Caramel Custard Pie

 Green Parrot French Silk Chocolate Pie

 Mango Custard Pie

 Coconut-Butterscotch Cream Pie

 Heavenly Pie

 Vanilla Pudding Pie Deluxe

 Kamote Pie

 Peanut Butter Pie

 Pumpkin Chiffon Pie (using squash)

 Mango Pie

 Macopa Pie

 Pink Velvet Pie

 Cashew Praline Pie

 Pineapple Pie

 Mock Mince Pie

 Mock Apple Pie

 Mock Pecan Pie

 Green Papaya Pie

 Peanutty Crunch Pie

 Banana Pie

 Squash Pie

 Rhubarb Meringue Cream Pie

 Rhubarb Cream Pie

 Speedy Kalamansi Meringue Pie

 Coconut Crust

 Graham Cracker Pie Shell

 Quick Oil Pie Crust

 Butter Crumb Crust

 No Roll Pie Shell

 Desserts

 Short 'N Simple Freezer Ice Cream

 Ice Cream

 Mocha Fudge Ice Cream

 Chocolate Marble Ice Cream

 Mrs. Landis' Ice Cream

 Fudgecycle Freeze

 Nice 'N Easy Sherbet

 Orange Sherbet

 Ambrosia

 Whipped Topping

 Cherry Icebox Dessert

 Graham Cracker Cake (no bake)

 No Bake Cheesecake

 Jello Cubes 'N Creme

 Lemon Sponge Pudding

 Lemon Fluff Dessert

 Vanilla Pudding Deluxe

 Coconut Cream Pudding

 Marshmallow Cream (without marshmallows)

 Marshmallow Treats

 Fudge Nut Freeze

 Chocolate Parfait

 Squash Crumb “Cake”

 Kalabasa Pie Squares

 Upside-Down Mango Cobbler

 Mother's Cherry Sponge

 Apple Crisp

 Frozen Pineapple Torte

 Fish Eye Royale (Also called "Sago (Tapioca) Dessert")

 Rhubarb Torte

 Rhubarb Crisp

 Rhubarb Ambrosia Betty

 English Trifle

 Trifle

 Cracker Pudding

 Quick 'N Easy Rice Pudding

 Quick Sticky Rice Cakes

 Pink Velvet

 Mint Velvet

 Raspberry Bavarian

 Leche Flan (Caramel Custard, with whole eggs)

 Caramel Custard (Leche Flan)

 Caramel Cream

 Chocolate Fudge Pudding

 Lime-Yoghurt Dessert

 Graham Cracker Pudding

 Lemon Sauce

 Candy, Jam

 Testing Candy In Cold Water:

 Colored Marshmallows

 Never Fail Fudge

 Chocolate Fudge

 Mints

 Cinnamon Candy

 “Mounds” Candy

 Pink Mint Taffy

 Lollipops

 Quick 'N Easy Fruit Candy

 Peanut Brittle

 Quick 'N Easy Peanut Brittle

 Jiffy Caramels

 Caramel Ice Cream Sauce

 Coconut Ice

 Coconut Candy

 Green Papaya Marmalade

 Banana Butter

 Rhubarb Jam

 “Apricot” Jam

 Santol Butter

 Papaya Butter

 Santol Marmalade

 Guava Jelly

 Kalamansi Marmalade

 Coconut Jam

 Halo Halo (Mixed) Fruit Jam

 Papaya-Guyabano Jam

 Sugar Free

 Granola

 Yoghurt Pancakes

 Lunch-In-One

 Mock Applesauce

 Guacamole

 French Dressing

 Yoghurt Dressing

 Tartar Sauce

 Yoghurt

 Oatmeal Muffins

 Quick Biscuits

 Ambrosia

 Pumpkin Meringue Pie

 Meringue

 Squash Pie

 Speedy Kalamansi Meringue Pie

 Oatmeal Crust

 Spanish Cream

 Milk Shake

 Fruit Shake

 Lemon Ice Cream

 Vanilla Ice Cream

 Cheesecake (Cream Cheese)

 Tapioca Fruit Juice Dessert

 Minute Tapioca

 Vanilla Pudding Deluxe

 Creamy Chocolate Pudding

 Custard Creme

 Whipped Cream

 Lemon Chiffon Pudding

 Meat Loaf

 Meat Loaf

 Hamburger Hash

 Deluxe Beef Patties

 Vegetable Soup

 Pizza Sauce

 Pizza Dough (Baking Powder)

 Egg Foo Yong

 Harvard Beets

 Diet Root Beer

 Diet Ginger Ale

 Snacks For High-Protein/Low-Carbohydrate Diet

 Miscellaneous

 Spice Tea

 Favorite Punch

 Pineapple/Banana Yoghurt Shake

 Banana French Toast

 Caramel Corn

 Easy Caramel Corn

 Popcorn Balls

 Chocolate Sauce #1

 Chocolate Sauce #2

 Fudge Sauce

 Mock Whipped Cream

 Pancake Syrup

 Coconut Honey

 Cheese Balls

 Cottage Cheese

 Hommus*

 Dried Fruit And Vegetables

 Dried Fruit

 Helpful Hints

 Abbreviations & Weights - Measures

 	Abbreviations 

 	Weights - Measures

 	t

 	Teaspoon

 	3 t = 1 Tablespoon

 	T

 	Tablespoon

 	4 T = 1/4 Cup

 	C

 	Cup

 	16 T = 1 Cup

 	pt

 	Pint

 	2 C = 1 Pint

 	qt

 	Quart

 	2 pt = 1 Quart

 	gal

 	Gallon

 	4 qt = 1 Gallon

 	lb

 	Pound

 	1.1 lb = 1/2 Kilo

 	K

 	Kilo

 	1 K = 2.2 Pounds

 	pwd

 	Powdered

 	2 T = 1 Fluid Ounce

 	lg

 	Large

 	2 1/4 C Sugar = 1 lb

 	sm

 	Small

 	4 C Flour = 1 lb

 	BP

 	Baking Powder   

 	2 1/3 C Rice = 1 lb

 	oz

 	Ounce

 	3 C Corn meal = 1 lb

 	chp

 	Chopped

 	2 C Fat = 1 lb

 	opt

 	Optional

 	8 oz = 1 C

 Uncooked Equals Cooked

 	Item

 	Uncooked

 	Cooked

 	Servings

 	Rice

 	1 Cup

 	3 1/2 Cups

 	4 to 6

 	Noodles

 	1 Cup

 	1 1/4 Cups

 	4

 	Macaroni

 	1 Cup

 	2 Cups

 	4

 	Oatmeal

 	1 Cup

 	1 1/2 Cups

 	2

 Cooking Terms

 Boil - To cook in water or liquid at boiling temperature.

 Cream - To mash or mix one or more foods together until creamy.

 Knead - To press, stretch, and fold dough or similar mixture to make it smooth.

 Roast - To bake in hot air without water or cover.

 Scald - To heat liquid to just below the boiling point.

 Saute - To brown or cook in small amount of fat in skillet.

 Simmer - To cook in liquid just below the boiling point.

 Rice

 Filipinos rinse their rice a couple of times in the rice pot. Then they add water to the depth of one knuckle (index finger) above the rice (for new rice 1-6 mo.) or 1 1/2-2 knuckles above the rice level for old rice (6 mo.-1 yr. or more). If this is too vague for you, try the following:

 Place 2 C rice in rice pot with 2 1/2 C water (use only 2 C if it's new rice). Put lid on saucepan over high flame. When rice comes to a boil, remove lid and let boil rapidly until most of the water is absorbed (no puddles of water are left on top!). Cover tightly, turn fire very low and let steam 10-15 minutes. If desired, remove saucepan from stove, with lid still on, and place on a wet cloth for about five minutes. This keeps the rice from sticking to the bottom of the pan.

 Note: Once it starts to boil, DO NOT STIR.

 Coconut Milk

 Coconut milk as used in the Philippines is extracted from grated coconut and should not be confused with the watery liquid found in the coconut. Coconut milk is easily made by either of the following methods:

 Fresh Coconut - Pour 2 C boiling water over 4 C freshly grated coconut. Let stand 20 minutes, stirring occasionally. Strain through a double thickness of cheese cloth (or fine strainer), pressing hard to remove all liquid.

 Prepared Coconut - Pour 2 C milk over 1 can or package of coconut. Slowly bring to a boil; remove from heat and let stand 20 minutes, stirring occasionally. Strain through a double thickness of cheese cloth (or a fine strainer), pressing to remove all liquid.

 Note: Coconut milk does not keep and will sour overnight in the refrigerator. However, it may be frozen and thawed before using.

 Eggs

 To separate whites from yolks of eggs easily, break over funnel; the whites pass through, the yolks remain. To prevent eggs from cracking when boiling, add salt to water or prick small hole with straight pin in large end of egg. Egg yolk which by accident gets into white may be removed by touching with corner of damp cloth.

 CAUTION: Some international authorities advise against the use of raw eggs or egg whites on the basis that typhoid can be carried in them. However, I have been unable to discover if this holds true for the Philippines and I've talked to many veteran missionaries. If you get your eggs from a doubtful source (i. e. native chickens that have the run of the village) better play it safe and make sure they're cooked.

 Miscellaneous

 Banana Leaves - Good for wrapping meat to barbecue. May be used for lining baking pans instead of greasing.

 Cheese - If cheese is a good brand commercially packed, it will keep as long as it is in the wrapper. Melt some wax (small white candles can be bought almost anywhere) in a small can and spread on cut end with a spoon. Then bring up sides of the wrapping around this. If this is done each time a piece is cut off, it will last for at least six months.

 Eggs - When buying eggs, test them by shaking. A bad egg will have a thumping sound.

 Egg Stretcher - About 1/2 t baking powder and a little water will make up for the lack of an egg in some cake recipes. A small amount of baking powder (1/8 t) plus a little water may be used in meringue to make it go farther and make it fluffier.

 Note: The Filipino term VETSIN refers to Monosodium glutamate or MSG. Some people suffer adverse reactions to MSG and some tests show it may be harmful to health. MSG may be left out of recipes that call for it.

 Cockroach “Cookies”

 Shelley Bailey

 1/2 K boric acid powder

 1 large onion, grated

 1 C flour

 2 T sugar

 Add enough milk to make a paste. Drop by teaspoonfuls on squares of waxed paper or foil. Put in kitchen cupboards, closets, etc. Effectiveness will last 4-6 months.

 Vegetables, Fruits

 Sayote (Ways to Serve)

 1. Cook in salted water; peel, remove fibrous center, and serve like boiled potatoes. May eat seeds.

 2. Cook and remove fibrous center. Fill center with grated cheese. Bake until cheese melts, or broil.

 3. Cook, peel, cut up and use in salad similar to bean salad or potato salad. Curry powder and kalamansi spice this up.

 4. Cook, peel, cut in quarters, dip in beaten egg, then salted flour or cracker crumbs. Fry until golden.

 5. Peel, cut in small pieces, cook till tender, serve as vegetable with salt, pepper, and margarine.

 6. Serve with white sauce (see index for recipe) and grated cheese.

 7. Peel, boil, and mash. Mix with uncooked oatmeal and egg and fry.

 8. Peel grate on large grater or cut up, and fry with onions, salt and pepper, like hash brown potatoes.

 9. Peel, cut up and add to sauted garlic, onion, and tomato. Simmer for 15 minutes.

 Scalloped Cauliflower (or Sayote)

 Faith Boyce

 Cook and drain

 1 med cauliflower or 4-5 med sayote

 Hard cook and slice

 6 eggs

 Shred

 1 C cheese

 Sauce: Cook slowly until just to a boil

 3 T margarine

 1/4 C flour

 1 C milk

 1/2 t salt

 In a greased pie plate, pour 1/3 of white sauce, add cooked vegetables. Cover with more sauce and sprinkle with half of cheese. Arrange sliced egg on top. Add remaining sauce and top with remaining cheese. Bake at 350° for 30 minutes. If not brown, put under broiler for a couple of minutes.

 Baked Carrots

 Peel, boil, mash and set aside

 5 or 6 lg carrots

 In frying pan saute

 1 T margarine

 1 T chp onion

 1 T chp celery (opt)

 Cook slightly, then add

 1 T flour

 Cook, stirring over low heat about 1 minute. Add slowly

 1 C milk

 1/2 t salt (or 1/4 t salt, 1/2 t celery salt)

 1/2 t vetsin

 Cook, stirring constantly until mixture thickens. Remove from heat.

 Add

 carrots

 1 or 2 pieces soft bread, cubed

 2 beaten eggs

 chp parsley (opt)

 Pour into greased baking dish and bake at 350° for about 30 minutes, or until light brown.

 Carrots And Pineapple

 Carol Brock

 (A glaze for cooked carrots)

 Combine

 2 t cornstarch

 1/2 t salt

 Add and cook 3 minutes, stirring constantly

 2/3 C carrot water

 1/3 C pineapple juice

 Add and pour over cooked carrots

 1 T margarine

 2/3 C diced pineapple

 Serves 6-8 people. May garnish with 1/4 C cashews if desired.

 Green Pechay (Swiss Chard)

 Peggy Pittman

 1. Use in tossed salad with same amount of Baguio pechay (Chinese cabbage).

 2. Cook like spinach with a little onion and season with vinegar or kalamansi.

 3. Use the stalks as a celery substitute and stuff with peanut butter or Cheese Whiz; or use in jello salad.

 4. Good with tuna in salad.

 Company Pechay (Swiss Chard)

 Peggy Pittman

 Cut up

 4-5 bunches washed pechay

 Cook in 1/8 C water over med heat, covered 4-5 minutes.

 Add and cook an additional 3-5 min over low heat

 1/2 can cream of mushroom soup*

 6-8 servings.

 *Or 1/2 pkg soup plus 1 C water

 Everyday Pechay (Swiss Chard)

 Saute in

 1 T oil, bacon fat or margarine

 1/4 C chp onion

 1 clove garlic, crushed

 1 peeled chp tomato (opt)

 1 t chp fresh ginger (opt)

 Add

 a couple of cups of chp green pechay

 Simmer covered 7-8 minutes.

 Eggplant Au Gratin

 Josie Francisco

 Slice thin and saute

 1 lg white onion

 1 T margarine

 Add

 4 medium eggplant, peeled and sliced very thin

 Cook slowly about 4 minutes, stirring occasionally. Add

 1/2 t salt

 pepper

 In greased casserole, make layers alternating

 onion-eggplant mixture

 1/2 C grated cheese (or more if needed)

 Ending with cheese. Bake uncovered at 350° for 20-30 minutes.

 Eggplant Casserole

 Barb Musgrove

 Boil in salted water 15 minutes and drain

 6 eggplant, peeled and cut in chunks

 Add and boil 5 minutes

 1 can tomato soup

 1/2 C brown sugar

 salt and pepper

 2 T white sugar

 2 T vinegar

 1/4 green pepper, chp

 1 med onion, chp

 Serve hot or cold.

 Eggplant Pie

 Anne West

 Make a standard recipe for a 2-crust 9'' pie adding 1/4 C grated sharp cheddar cheese. Divide into 2 portions. Roll out one portion to a circle 1 1/2'' larger than pie pan; fit loosely into pan.

 Filling: Pare and cut into 1/8'' thick slices

 1 med eggplant (about 1 1/4 lbs)

 Quarter slices and saute in

 1/2 C butter

 Add and cook until tender (about 5 min)

 1/4 C chp green pepper

 2 T chp onion

 1 8 oz can tomato sauce

 Make a white sauce of*

 2 T butter

 2 T flour

 1 C milk

 3/4 t salt

 dash of pepper

 1/4 C grated sharp cheddar cheese

 Place eggplant mixture in pie shell and top with tomato and white sauce. Roll out remaining dough to fit top of pan; place over filling. Seal and flute. Bake at 425° for 30-35 min or until golden brown. Makes 6-8 servings

 *If desired, white sauce may be omitted.

 Broiled Eggplant With Tomatoes

 Broil over live coals

 6 med eggplant

 When done, remove the skin and place eggplant on platter.

 In a bowl mix and pour over eggplant

 1/2 C vinegar

 1/2 T minced garlic

 1 C onions, chp

 salt and pepper to taste

 Garnish top with sliced tomatoes. Good with fried fish, Daing* or Tapa*.

 *Daing is dried salted fish. Tapa is dried salted beef.

 Sassy Green Beans

 Jan King

 Cut French style (lengthwise)

 1/4 K green beans

 Cook in small amount of water until crispy tender. Melt

 2 T butter

 Add

 1 T vinegar

 Pour mixture over drained beans. Season with salt and pepper.

 “Super Squash” Pudding*

 Jan King

 Cut squash, clean out seeds. Place in pressure cooker with 1/2 C water. Pressure for 5 min; let pressure drop. (Or cut in pieces and simmer in small amount of water until soft.) Scoop squash out of peel; freeze what you don't use for the recipe.

 Blend or mash until smooth

 2 C cooked squash (pumpkin type)

 Add

 2 eggs

 1 C evap milk

 1/3 C brown sugar

 1 t salt

 2 T melted margarine

 1 measure of orange or mandarin orange

 (Sunquick) marked on bottle

 Blend or mix well. Pour into greased baking dish. Top with marshmallows if desired. Bake at 350° for 45 minutes. Serves 6.

 *So named by John Rollo who hates squash but likes this!

 Golden Eggplant

 Marilyn Smith

 Combine in bowl

 15 crackers, crumbled

 2 T melted margarine

 Toss, reserve 1/4 C. Add to remaining crumbs

 3 C cubed eggplant, peeled and cut in cubes

 1/4 C shredded sharp cheese

 1/4 C chopped celery and/or onions

 1/2 t salt

 1/4 t pepper

 1 C evaporated milk

 Turn into greased casserole. Top with reserved crumbs. Bake 45 minutes at 350° Serves 4-6.

 Eggplant Burgers

 Marlene Villa-Real

 Wash

 6 pieces med eggplant

 Add and boil 15 min until soft

 1 C water and 1 T salt

 Drain, peel and mash with fork. Add and mix well

 1 C grated cheddar cheese

 1 egg

 1/4 C dry bread crumbs

 Make patties and fry in hot oil. Serve with catsup.

 Oriental Stir-Fried Vegetables

 Cut up in thin equal-sized strips about 2 C of any combination of the following:

 carrots

 green beans

 sayote

 green pepper

 onion

 shredded cabbage

 Add 1/2 t salt and mix well. Let stand 15-20 minutes. When almost ready to eat, heat 1/2 T margarine very hot in a heavy skillet. (Star or Sunshine is good because it doesn't smoke.) add vegetables and saute stirring constantly over high heat 1-2 minutes until crispy-tender. Serve at once.

 Formosan Fried Cabbage

 Marilyn Smith

 Brown together in heavy skillet

 4 strips of bacon

 1/2 med onion, chp

 Drain off some of the fat. Add

 1/2 med cabbage (other vegetables)

 Stir-fry over low heat until cabbage is tender. Add

 1 T soy sauce

 Serve over rice.

 Scalloped Corn Supreme

 Marilyn Smith

 Put in a saucepan

 1 can cream-style corn

 Add, mix well and heat

 1/4 C milk powder

 Add

 1 well-beaten egg

 1/4 C minced onion

 Add and mix well

 1 C cracker crumbs or dry bread crumbs

 3/4 t salt

 dash pepper

 Pour into greased 8'' round pan. Melt

 1 T butter

 Mix with

 1/2 C cracker crumbs

 Sprinkle over the top. Bake at 350° for 20 minutes. Makes 6 servings.

 Green Papaya

 1. Peel and boil as a vegetable. Add salt.

 2. Fry like potatoes.

 3. Cut up and simmer with meat, especially tough chicken, beef, or carabao. Acts as a tenderizer.

 Upo

 Lori Petro

 (Large, pale green squash, bland in taste)

 Fry in a little oil or margarine

 4 cloves garlic in skin

 When skin pops off add

 2 med onions, chp

 Fry until onions are brown, then add

 6 tomatoes, chp

 Cook and stir till tomatoes are cooked. Add and cook until tender

 1 med upo, peeled and cut

 salt and pepper to taste

 Serve with rice. (You can add cut-up pork. Fry pork first, then add rest of the ingredients.) Serves 8-10.

 Squash Casserole

 Combine and cook until tender

 3 C sliced squash

 1 med onion, chp

 1 t salt

 1/4 t pepper

 1 C water

 Mash well. Add and pour into buttered baking dish

 2 well beaten eggs

 3 T margarine

 1/4 C evap milk

 1/2 C fine cracker crumbs

 Bake at 350° for 30 minutes or until firm. 6 servings.

 Family Squash

 Faith Boyce

 Saute in

 1/4 C margarine

 1 C onions, chp

 Combine with

 8 C squash, cooked and mashed

 1 1/2 C tomatoes, chp, drained

 1 1/2 C cheese, grated

 3/4 t salt

 dash of pepper

 Place in baking dish. Melt in skillet

 1/2 C margarine

 Add and stir until nicely browned

 1/4 C dry bread crumbs

 Sprinkle over squash. Bake at 350° for 30 minutes. Serves 8-10.

 Squash Casserole With Coconut Milk

 Cook until tender in boiling salted water

 2 C sliced squash

 Drain and set aside. Simmer together

 1 1/2 T margarine

 2 T flour

 Add

 2 C coconut milk (see helpful hints for how to make)

 salt and pepper to taste

 Cook, stirring, until smooth and medium thick (Don't overcook!)

 In casserole dish, alternate squash, sauce, and

 1/2 C chp onion

 Top with

 1/2 C bread or cracker crumbs

 Bake at 375° until browned. Serves 6.

 Cabbage Casserole

 Ramona Milling

 Chop and boil until tender (5-7 min)

 1 med head cabbage

 Drain and set aside. Saute in

 1 T bacon fat or margarine

 1 C chp celery

 2 chp green peppers

 2 chp med onions

 1 clove garlic

 Add to cabbage. Pour into greased casserole dish. Mix together

 1 1/2 C grated cheese (Quick melt)

 1 1/2 C evap milk

 1/2 t Worchestershire sauce

 1/2 t salt

 pepper

 Add to cabbage, top with bread or cracker crumbs. Bake 30 minutes at 350°. Serves 8.

 Spanish Cabbage

 Marge Pierce

 Melt in large skillet

 2 T shortening

 Add and mix well

 1 small cabbage, shredded

 1 green pepper, diced

 1 sm red or green hot pepper, diced

 1 onion, chp

 Add and cook, covered for 20 min or until almost tender

 1/4 C cold water

 Drain. Add and mix well

 1 can (1 lb) peeled tomatoes

 1/2 t salt

 1/8 t pepper

 Cook for 10 minutes longer or until tender.

 Baked Cabbage

 Ramona Milling

 Chop or shred

 1 med head cabbage

 Boil 7 minutes till tender and drain. Add and mix well

 3 T margarine

 Put into greased casserole. Mix together and pour over cabbage

 1 C milk

 2 eggs, slightly beaten

 3/4 t salt

 pepper, paprika

 Top with

 1/2 C grated cheese

 Bake at 350° for 1 hour until knife inserted comes out clean. Makes 8 servings.

 Fried Okra

 Cut okra into sections. Roll in corn meal. If not sticky enough for meal to cling to, first dip okra in beaten egg. Fry. Serve plain or with kalamansi juice and catsup or with Mafran (banana catsup) sauce.

 Note: If slimy okra turns you off, try frying it whole, stem and all.

 Variation: Cook with sauted garlic, onions, tomato for about 15 minutes.

 Corn Pudding

 Marilyn Smith

 Beat until thick

 2 eggs

 Add

 1 can creamed corn

 Combine dry ingredients in bowl

 1 1/2 t flour

 1/2 T sugar

 1/2 t salt

 dash pepper

 Stir into dry ingredients

 1/2 C milk

 Blend in

 1/2 t melted butter

 Combine with corn mixture and beat well. Put in greased casserole with grated cheese on top, if desired. Bake at 325° for 1 1/2 hours. Serves 5 to 6.

 Corn Pudding Casserole

 Shirley Cottle

 Beat slightly

 3-4 eggs

 Add

 2 C milk

 2 T sugar

 1 t salt

 Mix and add to milk mixture

 2 C cream style corn

 2 T margarine

 1 T minced onion

 1/4 C minced green pepper

 2 strips bacon, cut and fried almost crisp

 Bake in greased casserole 1 hour at 325°.

 Kamoteng Kahoy (Cassava)

 Ginny Kramer

 Remove outer "bark" and cut in pieces. Cook with lots of water. When cool, cut and fry like French fries. Salt to taste.

 Variations: Slice raw and fry with sliced onions, or make SUMAN: Cook and mash. Add coconut milk, sugar, and a touch of nangka (jackfruit). Simmer together 10 minutes. When cool wrap in banana leaves and steam for 20 minutes. (Suman can also be made with malagkit--sticky rice.)

 Tomato Soup Deluxe

 Mix and bring to a boil

 1 pkg Knorr tomato soup

 3 1/2 C water

 1 can tomato sauce (1 C size)

 1/2 Knorr chicken cube

 Add and stir until mixture thickens and boils

 1/2 C water mixed with

 2 T cornstarch

 Remove from heat. Add

 1/2 t Worchestershire sauce

 1/2 C milk powder

 Serves 4.

 Sweet Potato Carrot Soup

 Marilyn Smith

 Combine in saucepan and bring to a boil

 6 C broth or water with bouillon

 3 carrots, sliced

 1 onion, chp

 1 sweet potato, peeled and chp

 Add and simmer 40 minutes

 1 bay leaf

 1/2 t curry powder

 Cool and puree in blender. Return to heat, stir in

 1/2 t lemon juice

 chopped parsley

 Cream Of Tomato Soup

 Saute in

 2 T oil or margarine

 1 t finely chp onion

 Stir in

 3 T flour

 2 t sugar

 1 t salt (less with margarine)

 1/8 t pepper

 Cook over medium heat until bubbly, stirring constantly. Remove from heat. Gradually stir in

 2 C tomato juice

 Bring to a boil, stirring constantly, and boil 1 minute. Stir hot tomato mixture gradually into

 2 C cold milk

 Serve warm.

 Fried Green Tomatoes

 Ginny Kramer

 Slice fairly firm green tomatoes. Dip in egg, then in flour. Fry slowly till brown and done. Season with salt and pepper.

 Hasty Tasty Stewed Tomatoes

 Drain

 1 can whole tomatoes, saving liquid

 To cut up tomatoes add

 1 T onion, chp

 1/2 T chp green pepper (opt)

 1/2 Knorr chicken cube

 1/2 t Worchestershire sauce

 1 t margarine

 To tomato juice add

 1 T cornstarch

 Add juice to cut up tomatoes. Bring to a boil and cook stirring about 1 minute. Serves 2-4. Good served with with macaroni and cheese.

 Green Cooking Bananas

 Peel and cut in small pieces. Add to boiling stews, soups, etc. cooking until just tender. Bananas take on the taste of whatever they are being added to and are a good substitute for potatoes or vegetables.

 Banana Fritters

 Marilyn Smith

 Put through sifter

 1 C flour

 2 t BP

 pinch of salt

 Mash with fork and add to flour

 4 large or 8 small ripe bananas

 Add

 1/3 C sugar

 Add a little milk if too stiff. Heat oil in pan. Drop by T into oil. Serves 4 to 6 (If it is to sticky to turn, add more oil so balls will rise.)

 Cooking Bananas

 Compiled by Jan Allen

 1. Cut in half lengthwise and fry in about 1/2'' of oil until golden.

 2. Fry as above then roll in brown sugar and cinnamon, or roll in brown sugar and cinnamon and fry in about 1'' of hot oil. Makes a crisp caramel coating. Serve hot.

 3. Fry in lumpia wrappers (see index).

 4. Boil in skins about 10 minutes. Serve as is or with milk and sugar.

 5. Glazed (see recipe below)

 6. Bake whole in skins in oven or on coals. Bananas will "pop" when done.

 7. Slice lengthwise, place in buttered baking dish, dot with margarine, sprinkle generously with brown sugar. Add rich milk to half their depth. Bake until tender at 350°.

 8. Cook and serve in sugar syrup, sliced.

 Glazed Cooking Bananas

 Jan Allen

 Peel and cut in half lengthwise

 8 cooking bananas

 Combine

 3 T brown or white sugar

 1/4 C water

 1/2 t salt

 1 T oil

 1 t kalamansi juice (opt)

 Add bananas and cook over low heat while tightly covered until bananas are glazed and tender, about 5-10 minutes.

 Banana Crackers (or chips)

 Mrs. Dinero

 Thinly slice crosswise, green cooking bananas (saba). Sprinkle with brown sugar. Fry in deep oil until golden brown. Drain on absorbent paper.

 Pineapple Fritters

 Joyce Hoff

 Mix

 1 C sifted flour

 1 t salt

 1 t BP

 Combine

 1 C drained, crushed pineapple

 2 eggs beaten

 1/4 C milk

 1 T melted shortening or oil

 Add dry ingredients, mixing lightly. Drop from a teaspoon into deep shortening heated to 365°. Fry until brown and cooked in center (about 4-5 minutes). Remove and drain. Sprinkle with powdered sugar if desired. Serves 4.

 Salads, Salad Dressings, Pickles

 Helpful Hints

 To dress up a salad, flute bananas by running prongs of a fork lengthwise down the peeled fruit and then slice. Do the same for cucumbers.

 Color can be added to lettuce or pechay leaves by filling a small bowl with water and sprinkling paprika on top of the water and revolving leaves in it. The salad leaves will then be fringed with red.

 Golden Glow Salad

 Dissolve in

 2 C boiling water

 1 pkg lemon jello

 1 pkg orange jello

 Add and chill until set

 2 C cold water

 3 C shredded carrots

 1 can drained, crushed pineapple

 1 T vinegar

 1/4 t salt

 Tuna Rice Salad

 Mix together

 1 can tuna, drained and cut up

 1 C cooked cold rice

 1/3 C sweet pickle, chp or sweet pickle relish

 2 T pimento (opt)

 1/2 C minced onion

 2 hard cooked eggs, chp

 1/2 C salad dressing or mayonnais

 Serves 4.

 Sinkamas-Papaya Salad

 Mix together

 3 C cut-up papaya

 2 C cut-up sinkamas

 1 C green pepper, sliced thin

 1/2 C red pepper, sliced thin

 1/2 C vinegar

 1/4 C sugar

 salt and pepper to taste

 Makes about 7 servings.

 Janie Voss' Potato Salad

 via Marilyn Smith

 Potatoes cut up and marinated overnight in: mustard, vinegar, salt, celery salt or nutmeg, and pepper. Add boiled egg (one egg per person), salad dressing, relish (grated onion) just before serving. Carol Fuller makes a macaroni-chicken salad very similarly.

 Chicken Salad

 Marilyn Smith

 Boil, remove bones, and cut up

 1 chicken breast

 Mix and combine with chicken

 1 T oil

 1 T lime or orange juice

 1/2 t salt

 Marinate in the refrigerator. Add

 1 chopped apple or Mandarin orange

 3/4 C pineapple tidbits

 3/4 C pomelo or grapes

 3/4 C celery

 1/2 C nuts (opt)

 Cook and drain

 1/2 C rice (1 C cooked)

 Add to chicken mixture. Add

 1/2 C mayonaise

 Serves 4.

 Grated Cheese Pineapple Salad

 Aunt Sadie Sieker

 Dissolve in

 3/4 C hot water

 1 pkg lemon jello

 Chill until thick, then whip. Fold in

 1 sm can crushed pineapple

 1/3 C grated cheddar cheese

 1/2 C well-chilled, whipped evap milk

 Pour into mold and chill.

 Finger Jello

 Jeam Kemp

 Combine and set aside

 2 env Knox gelatin

 1 C cold water

 Combine and bring to a boil

 1/4 C sugar

 2 3 oz pkg jello (any flavor)

 1 C water

 Add the dissolved unflavored gelatin, then add

 1/2 C cold water

 Pour into 9'' square pan and chill until set. Cut into "bars" and give to kids for snacks after school. They can hold them in their hands.

 Avocado Jello

 Betty Elkins

 Dissolve in

 1 C boiling water

 1 pkg lime jello

 Add and chill until set

 1/2 C cold water

 1 med well-mashed avocado

 1/4 C mayonnaise or salad dressing

 1/4 C evap milk

 1/4 t salt

 1/2 t kalamansi juice

 Variation: Add one can tuna, drained and cut up and leave the avocado cut up in chunks.

 Tangy Vitamin C Jello

 Shirley Cottle

 Dissolve in

 2 C boiling water

 1 pkg orange jello

 1 pkg lemon jello

 Add

 1/2 C Sunquick orange

 Drain

 1 lg can pineapple chunks

 Add water to equal 1 1/2 C. Add to jello and cool until thickened. Add

 pineapple chunks

 3 sliced bananas

 Chill and serve with whipped topping, if desired.

 Sweet-Sour Slaw

 Ginny Kramer

 Fry and drain

 4 slices of diced bacon

 Saute in 3 T reserved bacon grease

 2 T chp onion

 Add

 1/4 C brown sugar

 1 t cornstarch

 1 t salt

 1/4 C water

 1/4 C vinegar

 Cook until thick. Cool. Combine in a bowl

 4 C shredded cabbage

 bacon bits

 cooled dressing

 Pomelo Salad

 Remove thick outer skin and thin inner skin from 1 pomelo. Break sections into small pieces. Add 1 or 2 sliced bananas and a handful of roasted shelled peanuts.

 Dressing:

 1/2 C mayonnaise or salad dressing

 1 t kalamansi juice or vinegar

 1 t sugar

 1/4 t salt

 Kamote Tops Salad

 Pour boiling water over washed kamote tops. Cover and let steam. After 5 minutes, drain well and add

 chp onion

 cut up peeled tomato

 chp ginger (the size of a dime or a quarter depending on how

 well you like it)

 1 T kalamansi juice

 1 t soy sauce

 Especially good eaten with Sky Flakes crackers.

 Marinated Garbanzos

 Combine several days ahead

 4 cans garbanzos

 1/4 C kalamansi

 1/4 C vinegar

 1 C oil

 1 clove garlic (smashed)

 1/2 C onion, chp

 1/2 C celery (opt)

 4 T chp parsley (opt)

 Bean Salad

 Mix

 2 C each: cooked green beans, cooked wax beans (opt), garbanzos (chick peas), kidney beans (rinse if using canned)

 Add

 1/2 C chp onion

 1/2 C chp green pepper

 Marinate 24 hours in

 1/2 C oil

 1/2 C vinegar

 1/2 C sugar

 1/2 t salt (or more to taste)

 Stir occasionally.

 Beet Salad

 Virginia Kramer

 Simmer in water until tender

 3/4 C beets, grated or sliced julienne

 (or used canned beets)

 Add water to beet juice to make 1 1/2 C. Heat to boiling and add to juice

 1 pkg lemon jello

 Add

 1 1/2 T vinegar

 1 t salt

 Chill until partially set. Stir in

 beets

 2 T grated onion

 2 T finely grated radishes

 2 T sweet pickle relish

 3/4 C chp celery or pechay stalk

 Chill.

 Seafood Salad

 Inez Lown

 (With a loaf of bread!!)

 Cut the crust from

 1 med loaf (1 lb size) sliced bread (white sandwich)

 Spread slices with margarine. Cut each slice into 20 cubes. Combine bread with

 1 lg onion, finely chp

 4 hard cooked eggs, cut up fine

 Refrigerate overnight . Then add

 1 lb fresh or frozen shrimp cooked and shelled and cut into chunks

 1 can tuna, drained and flaked

 1 C chp celery

 3 C mayonnaise or salad dressing

 Mix lightly, cover and let stand 3-4 hours. Serve on lettuce or pechay. Garnish with sliced cucumbers and tomatoes. Serves 12.

 Shoestring Potato Salad

 Rachel Timmons

 Mix

 3 C grated carrots

 2 C chp pechay

 chp celery

 1 can tuna

 chopped lettuce or cabbage (opt)

 Toss ingredients with mayonnaise and add

 2-3 C shoestring potatoes

 Toss and serve.

 Marinated Vegetable Salad

 Shelley Bailey

 Combine in a bowl and stir to mix well

 6 C total of cooked carrots and/or green beans

 1 can garbanzo beans, drained

 1 chp med onion

 2 sm chp green peppers

 Mix together in saucepan

 3 T flour

 2 t sugar

 1 t salt

 1/8 t pepper

 Add and mix well. Bring to a boil stirring constantly.

 1 C tomato sauce

 1 C water

 Add and bring to a boil

 1 C sugar

 1/2 C vinegar

 1/2 C oil

 Pour over vegetables. Stir and let marinate on counter for 2 hours, then refrigerate.

 Tuna Mousse

 Helen France

 Dissolve in

 1 3/4 C boiling water

 1 pkg lemon or pineapple gelatin*

 1/2 t salt

 Add and chill until thick

 2 T vinegar

 Fold in

 1 sm can cream

 1/3 C mayonnaise or salad dressing

 Blend well, then add

 1 can drained flaked tuna

 1 C finely chp celery (or pechay stalk +

 a little celery salt if you have it)

 1 T chp pimiento (opt)

 Pour into 1 qt mold. Chill until firm. Makes 4 cups.

 *May add 1 envelope unflavored gelatin dissolved in a little cold water if salad will be served in hot weather.

 Mock Applesauce-Jello Salad

 Jean Kemp

 Heat (don't boil)

 2 C mock applesauce (see index for recipe)

 Add

 2 pkg raspberry jello

 1 3/4 C orange juice (Sunquick + water)

 1 C crushed pineapple, drained

 1/2 t grated orange rind (opt)

 Pour into 10 individual molds or 1 lg mold. Chill.

 Tuna-Lemon Jello Mold

 Marge Moran

 Dissolve in

 1 C boiling water

 1 pkg lemon jello

 Add

 1 C cold water

 2 T vinegar

 2 T pimiento (opt)

 1 t salt

 2 cans diced tuna, drained

 1 C canned peas, drained

 Chill and serve.

 Edith's Salad

 Mary Granaas

 Cook in boiling salted water 5 minutes

 about 1 C cut-up green beans

 about 1 C chp cabbage

 Drain and cool. Add

 1/4 C raisins (opt)

 2 hard cooked eggs, cut up

 1/4 C celery (opt)

 1 med cucumber

 2 or 3 tomatoes

 green onion, chp fine

 Dressing:

 3-4 T salad dressing

 slice of fresh ginger, chp fine

 1/4 t onion salt (opt)

 1 T vinegar

 1 t sugar

 pepper

 Pineapple Banana Frosted Salad

 Lou Hohulin

 Marge Moran

 Dissolve in

 2 C boiling water

 2 pkg lemon jello

 Add and chill until firm

 1 C crushed pineapple, drained

 3 large bananas, cut up

 12 marshmallows (opt)

 2 C cold water or 2 C 7-UP

 Topping: Mix in saucepan

 1/2 C sugar

 2 T flour

 2 T margarine (may omit and add 1 egg + 1 T flour)

 1 C pineapple juice*

 Add

 1 well beaten egg

 1/8 t salt

 Cook over low heat until thick. Cool. Fold in 1 pkg whipped Dream Whip or 1/2 C thoroughly chilled and whipped evap milk. Pour on jello and sprinkle with 1/4 C sharp grated cheese or 3 T parmesan cheese.

 *add water to make full cup if necessary.

 Cole Slaw

 Lauretta DuBois

 Grate and blend well

 3 lbs cabbage (1 large)

 1/2-1 C sugar

 1 large bell pepper

 3 sm onions

 Bring to a boil and pour over cabbage mixture

 1/2 C vinegar

 1/2 C salad oil

 1-2 t salt

 1/2 t mustard (prepared or dry)

 1/2 t celery seed (opt)

 dash garlic salt

 Let stand for several hours in refrigerator. Stir occasionally.

 Frozen Fruit Salad

 Helen France

 Dissolve in

 1 C boiling water

 1 pkg gelatin (strawberry, lemon, or orange)

 dash salt

 Drain can (8 3/4 oz) of pineapple tidbits and add 1/2 C of juice (add water if necessary) to the jello.

 Also add

 1/4 C kalamansi juice

 1/3 C mayonnaise or salad dressing

 Blend well. Chill until thick. Fold in

 2 sm cans (1 lg) sour cream*

 1 med banana, diced

 2 C canned fruit (a combination of pineapple tidbits and

 tropical fruit cocktail is nice)

 1/4 C diced maraschino cherries (opt)

 Pour into 2 freezing trays or 1 loaf pan. Freeze until firm--4-5 hours or overnight. Makes 4 1/2 cups or 8 servings.

 *Sour cream may be made by adding 1-3 t kalamansi juice or vinegar to cream. Mix well and let stand 10-20 minutes.

 Taco Salad

 Jacque Swaney

 Combine

 1 bunch Chinese pechay, chp

 1/2 lb grated Kraft cheddar cheese

 4-6 tomatoes, chp

 Fry

 1/2 K ground beef with onion, etc.

 Add and heat

 2 C cooked kidney beans

 Pour over salad, then add and toss

 French dressing

 Mix in

 2 C broken Chippies before serving.

 Dely's Salad

 Dely Velasco

 2 C salad dressing

 1 C diced cooked carrots

 1 C diced cooked potatoes

 1/2 C raisins

 2 C pineapple tidbits, drained

 6 boiled eggs, diced

 1 T pickle relish (opt)

 1/4 C ground peanuts

 Combine all ingredients and refrigerate for 1-2 hours.

 Elna's Macaroni Salad

 Elna Serbo

 4 C cooked macaroni

 1 C cooked carrots, diced

 1 C cooked chicken, cut in fine strips

 1/2 C raisins

 1 large can pineapple tidbits, drained

 1 C diced cheese

 1/2 C ground peanuts

 1 C pickle relish

 5 C salad dressing

 Mix all ingredients and refrigerate for an hour or two. You may add diced apple to blend the taste.

 Macaroni Salad

 Hettie Stauffer

 Cook with 1 T salt added to water

 3 C macaroni

 Rinse with cold water and add

 1/2 C sweet pickle relish

 1/2 C diced onion

 3 hard cooked eggs, chp

 Sprinkle of celery seed (opt)

 Dressing: Mix the following

 2 C mayonnaise

 1/3 C plus 1 T sugar

 1 1/2 T vinegar

 1 t salt

 1/4 t pepper

 2 T prepared mustard

 If preparing ahead, save 1/2 dressing mixture to add just prior to serving to insure moist salad. Serves 10.

 Fumi Salad

 Jean Kemp

 Brown in oven

 8 T slivered almonds (cashews or even peanuts)

 8 T sesame seeds or the oil packets from Nissen's ramen

 noodles

 Mix in large bowl

 1 head of cabbage, chp

 8 green onions, chp

 At last minute add seasame seeds, almonds, and

 2 pkg crushed ramen noodles, uncooked (Use pkg. of flavoring

 in something else!)

 Pour dressing over and mix lightly.

 Dressing:

 4 T sugar

 1/2 C salad oil

 2 t salt

 1 t pepper

 6 T rice vinegar (regular vinegar OK)

 Mix well, pour over cabbage mixture just before serving.

 Young Coconut (Buko) Jello

 Marilou Weaver

 Soften in

 1/4 C water from young coconut (buko)

 2 envelopes unflavored gelatin

 Add

 1 C boiling buko water

 When dissolved, add

 1/2-3/4 C sugar

 1/8 t salt

 1/2 C whole milk powder

 sliced coconut meat

 2 1/2 C cold water

 Chill.

 Note: When buying young coconut (called buko) ask vendor for ones suitable for “buko salad.”

 Cherry Banana Salad

 Shelley Bailey

 Stir together to dissolve jello

 2 3 oz. pkg cherry Jello

 2 C boiling water

 Stir in

 1/2 C cold water

 Stir in

 1 20 oz can crushed pineapple with juice

 3 mashed bananas

 1/2 C chp nuts

 Put half of this mixture in a 9''x9'' Pyrex pan. Chill until set. Spread over set jello

 1/2 C thick yoghurt or sour cream

 Put remaining jello mixture on top and refrigerate.

 Canadian Pickled Beans

 Kay Pittman

 Cut up and boil in salted water until tender

 4 qt green or yellow string beans

 Drain. Boil until thick

 3 C sugar

 1/2 C flour

 1/3 C mustard

 1 T celery seed

 1 T tumeric

 3 C vinegar

 Pour over beans, put in sterilized jars.

 Cold Pickled Beets

 Jacque Swaney

 Cook until tender

 2 qts beets

 Skin, slice, and put in jars. Mix

 3 T mustard

 3 T salt

 1 1/4 C brown sugar

 1 1/2 C vinegar

 1/4 C cold water

 Pour over beets. Refrigerate. Ready to eat after 24 hours. Keeps well for several weeks in refrigerator.

 Pickled Pineapple

 Mix

 1 C water

 2 C sugar

 1 1/4 C white vinegar

 2 T whole cloves*

 1/3 t cinnamon

 Boil about 15 minutes. Add

 12 C fresh pineapple

 Cook until tender or add cooked pineapple. Seal in jars or keep in refrigerator.

 *If pickles are to be stored a long time, tie cloves in cheesecloth and remove to prevent darkening.

 Frozen Pickles

 Donna Kipp

 Combine

 2 qts sliced cucumbers

 1 med onion

 Cover with 2 T salt and let sit for 2 hrs. Mix

 1 C vinegar

 2 C sugar

 Heat and melt sugar. Cool for 2 hrs. Drain pickles and pack in jars. Pour vinegar and sugar solution over them, then freeze.

 Cucumber Pickles

 Combine and mix well

 4 qts sliced cucumbers (3 kilos)

 6 med onions, sliced

 2 green peppers, sliced

 3 cloves garlic, sliced

 1/3 C coarse salt

 Cover with cracked ice, let stand 3 hours; drain. Combine and bring to a boil

 5 C sugar

 1 1/2 t tumeric

 1 1/2 t celery seed

 2 T mustard seed

 3 C vinegar

 Add cucumbers and bring to a boil. Put in sterilized jars. Makes 8 pints.

 Pickled Mangoes

 Peel and cut into 1'' chunks

 5-6 qts green mangoes

 Make brine with

 2 qt water

 10 T salt

 Change brine every three days for nine days and keep stirring them about in the brine. Boil for 10 minutes in

 2 qt vinegar

 4 T peppercorns

 6 T fresh ginger, chp

 6 T whole cloves

 4 T mustard seed

 few flakes of mace

 Strain and pour over mangoes in pickle jars.

 Refrigerator Pickles

 Margaret Rhoads

 Combine

 7 C thin sliced cucumbers

 1 C thin sliced onions

 1 C sliced green peppers

 Heat and stir until dissolved

 1 T salt

 2 t celery seed

 1/2-1 C vinegar

 2 C sugar

 Pour over cucumber mixture. Cool, then place in refrigerator. Leave 24 hours before serving.

 Atsarang Kapayas (Pickled Papaya)

 Dely Velasco

 Peel, wash and remove seeds from

 5 green papayas (med size)

 Grate papaya on fine grate. Sprinkle with

 1/4 C coarse (native) salt

 Squeeze it well by handfuls so the water is pressed out. Set aside.

 Cut in long very thin pieces

 3-4 thumb-size pieces ginger

 3 med carrots

 5 green and red peppers (total)

 Mix, and to ginger, carrots, and pepper, add

 1/4 C sugar

 1 C vinegar (coconut is good)

 1 C water

 Boil a few minutes; then remove from heat and add grated papaya. Mix well and put in clean jars. Cool before refrigerating.

 Mongo Bean Sprouts

 Wash dry mongo beans and cover with water. Place in a dark place. Add a little water occasionally to keep damp. Check at least two times a day, and change the water to prevent souring.

 Beans should be ready in two or three days. Pour into a basin of water. Agitate and pour off skins. Cook in viand or chop suey or use raw in salads. Start small with only a tablespoon or two or you'll have beans sprouting all over the place! 1 T dry beans is enough for one person for two meals. Bean sprouts are very high in protein, vitamin C, and iron.

 Sayote Sauce (Mock Applesauce)

 Faith Boyce

 Simmer in very little water until soft

 6 med sayote, grated

 1 green mango, grated

 Beat with blender or beater until the consistency of applesauce.

 Add

 1/4 C kalamansi juice

 Add sugar and cinnamon to taste

 Note: May omit green mango if not available, or may omit kalamansi juice and use 2 green mangoes for 6 sayote, or may omit mango and add 1 1/2 t citric acid (available in drug or grocery stores). Do not use too much water in cooking or sauce will be too thin.

 Green Papaya “Applesauce” (see Applesauce Cake)

 Mix together

 1 med papaya, cut fine

 4 cooking bananas (opt)

 3/4-1 C sugar (1/2 C sugar to 2 1/2 C sauce)

 1/2 t cinnamon

 1/4 t nutmeg (opt)

 1 t kalamansi juice

 Add enough water to cover. Cook until soft.

 Banana Sauce (Mock Applesauce)

 Put in heavy pan

 2 C grated or finely cut cooking bananas

 3 C boiling water

 1/8 t salt

 Cook slowly, stirring frequently, until bananas are tender.

 Add and cook a few more minutes until of sauce consistency

 1/2 C sugar

 3/4 t cinnamon

 few drops kalamansi juice

 Use as applesauce.

 Avocado-Yoghurt Dip

 Combine

 1 med ripe avocado

 1/2 C plain yoghurt

 1/2 t salt

 1 t Worchestershire sauce

 Serve with vegetables or Chippies.

 Avocado Guacamole

 Linda Pittman

 Mash

 2 ripe avocados, peeled and pitted

 Add and beat until creamy

 1 med onion, finely chp

 1-2 green peppers, finely chp

 1 red pepper, finely chp

 1 T kalamansi juice

 1 t salt

 1/2 t pepper

 Gently fold in

 1 med tomato, finely chp

 Cover and refrigerate until served. Can be used as a a salad dressing or dip.

 Summer Salad Dressing

 Shirley Cottle

 Drain juice from

 medium size can of pineapple chunks

 Add water to = 1 C if necessary. Mix together

 1 T flour

 1/3 C sugar

 Add and cook until mixture comes to a boil

 1 beaten egg

 pineapple juice

 1/2 t kalamansi juice (opt)

 Cook and add to fruit salad of any sort.

 Fruit Salad Dressing

 Mix

 1 1/2 T cornstarch

 2 T sugar

 Add

 1 C milk

 Bring to a boil; remove from heat. Add

 1/8 t almond extract

 Cool before using. Especially good with young coconut and pineapple or as dressing on cubed jello.

 Etta Nyman's French Dressing

 Kay Pittman

 Mix together

 1 C oil

 1/3 C vinegar

 1 T Worchestershire sauce

 1/4 C sugar

 3 T catsup

 1 t salt

 1/2 T grated onion

 1/2 t prepared mustard

 This mixes best in a blender or use a tightly covered jar and shake well.

 Batad Salad Dressing

 Mix together

 heaping 1/2 C mayonnaise

 3 T vinegar

 1 T sugar

 1/2 t garlic salt

 3 cloves garlic, crushed

 1/4 t each of curry, sage, pepper, oregano, paprika

 Papaya Seed Dressing

 (I haven't tried it but this is supposed to be good on fruit salads, green salads, or as a meat marinade! Good also on spareribs.)

 Mix together

 1 C coconut or cane sugar vinegar

 1/2 C sugar

 1 t dry mustard

 1 t seasoned salt*

 Put in blender and as it blends, gradually add

 2 C salad oil

 1 sm minced onion

 When smooth, add

 2 T fresh papaya seeds

 Blend only until seeds are the size of coarsely ground pepper.

 *or 3/4 t salt, 1/4 t onion salt, 1/8 t garlic salt, 1/2 t vetsin

 Garlic Salad Dressing

 Marge Moran

 Mix together

 juice of 5 cloves garlic

 4 T oil

 4 T vinegar

 4 T catsup

 1 T sugar

 1 T soy sauce

 4 T chp onion

 Thousand Island Dressing

 Mix together

 1/2 C salad dressing

 1/4 C catsup

 1 t sugar

 1 t grated fresh onion

 1 t vinegar

 1 T milk

 2 T pickle relish

 pepper to taste

 Salad Dressing Or Mayonnaise (In Blender)

 Arlette McGrigg

 Blend or stir

 1 C evaporated milk

 2 t salt

 dash of pepper

 2-3 t mustard

 Add and blend

 2 1/2 T vinegar

 2 1/2 T kalamansi juice

 Add (When adding oil, mix with plastic spatula first in blender by hand.)

 2 C corn oil 1/2 C at a time

 Adding 1/4 C evaporated milk as needed. Blend or mix until smooth. (Add more milk if too thick and blend again, stirring with spatula also.) Pour into jars, let cool, and refrigerate. Makes 1 quart.

 French Dressing

 Bev Bergstedt

 Blend

 1 C sugar

 1 C salad oil

 1/2 C vinegar or kalamansi juice

 1 can tomato soup or 1 sm can tomato sauce

 2 t grated onion or 1/2 t instant onion

 1 t paprika

 1 t salt

 1 t dry mustard

 1 t Worchestershire sauce

 1/4 t pepper

 Makes 1 quart.

 Russian Dressing

 Barb Musgrove

 Combine and beat until well blended

 1 C salad oil

 1/2 C catsup

 1/3 C vinegar

 2 T sugar

 1 t salt

 1/2 t grated onion

 Good to use blender but may be made without one. Makes 1 3/4 C dressing.

 Yoghurt Dressing

 Anne Pallesen

 Blend till sugar dissolves

 1 1/2 t kalamansi juice

 1 t vinegar

 1/4 t salt

 2 T sugar

 1 t mustard

 Stir into

 3/4 C yoghurt

 Oil And Vinegar Dressing

 Blend in blender or shake well

 1/2 C vinegar

 4 T water

 2 t sugar

 2 t salt

 1 t vetsin (MSG)

 1/2 T onion, chp fine

 1 clove garlic, minced or smashed and put

 in whole (remove to serve)

 1 C oil (Lady's Choice corn oil best)

 Avocado Dressing

 Blend

 1 T kalamansi juice

 4 T evap milk

 Add

 1/2 t salt

 1 t mustard

 6 drops hot sauce

 1 C strained avocado

 Yield: about 1 1/3 C. Good with tomato or vegetable salads.

 Filipino Dishes

 There are so many really good Filipino cookbooks available on the market at reasonable rates that we have not tried to include all the good recipes we have sampled. In fact, we have included only a few. May we urge you to purchase a separate Filipino cook book.

 Sotanghon Guisado

 Dely Velasco

 Soak in cold water 5-10 minutes

 1/2 Kilo Sotanghon/Cellophane Noodles

 Cut into desired length. Set aside. Cook in

 3 C water

 1 C chicken meat

 1 C pork meat

 Boil until tender. Cut chicken and pork into strips. Reserve the broth.

 Saute until brown, in

 3 T cooking oil (hot)

 1 cloves garlic, minced

 1 med chp onion

 Add

 1 t salt

 chicken and pork strips

 1 C shelled shrimp, cut into halves

 1 C carrots, cut into strips

 Stir and cover for 5 minutes until shrimp color has changed. Add

 1 C cabbage cut into strips

 1/2 C chinese peas cut into strips

 3 C broth

 Stir and cover for 5 more minutes until vegetables are done. Add

 1 T patis

 1 T soy sauce

 MSG (to taste)

 Garnish with

 1/4 C kinchay leaves

 Serve hot over noodles.

 Rellenong Bangus (Stuffed Milkfish)

 Dely Velasco

 1 large deboned Milkfish (now available in the supermarket.) If you cannot buy deboned, follow these instructions. Clean 1 large bangus, removing the scales and gills, leaving the head and tail. Gently pound body of fish with rolling pin until soft. Break spine near the tail and just below the head. Carefully pull out skeletal bones from head opening (they will come off easily if the fish has been pounded thoroughly). Turn fish shell inside out carefully, remove as much meat as possible from skin without breaking it. Return shell to right position, marinate in 2 T soy sauce, 3 T kalamansi juice. Set aside. Boil the fish meat for 5 minutes and remove the bones (if you are cooking a boned bangus).

 Heat

 2 T cooking oil

 Saute in the oil

 1 clove chp garlic

 2 T chp onions

 2 T chp tomatoes, peeled

 IN THAT ORDER

 Add

 1/4 C cooked pork, finely cut

 When brown, add and cook for 10 minutes

 Bangus meat

 1/2 C frozen peas or canned peas without juice

 1 sm box raisins

 2 t soy sauce

 salt to taste

 Put all mixed ingredients inside the bangus skin passing it through the neck. Fry in deep hot oil until brown. Garnish it with celery, sliced tomatoes and onion rings. Slice the bangus for serving.

 Special Baked Chicken

 Dely Velasco

 1-1 1/2 K chicken

 2 pkg of Knorr Mushroom or Asparagus Powdered Soup

 1 C mango juice (concentrate)

 1 can mushroom pieces

 Drain and cut chicken into desired size. Remove all chicken fat. Roll pieces one by one with powdered soup. Place it in a large pan with mushrooms and pour the mango juice on top of the chicken.Bake it for an hour at 300°, turning upside down after 30 minutes.

 Note: If you don't have an oven, you may use the skillet and follow the same proceedure.

 Pancit Molo (Dumpling Soup)

 Dely Velasco

 Combine for Filling

 1/2 K ground pork

 1 C chp shrimp

 3 beaten eggs

 1 t chp green onions

 1 T patis

 1/2 t salt

 Place 1 tsp of this mixture in the center of

 30-50 wonton wrappers (available at the supermarket)

 Wrap and cover with a dry kitchen towel.

 For Soup saute until light brown in

 1 T margarine

 1 clove garlic, minced

 1 small chp onion

 Add and bring to a boil

 1 C cooked chp chicken meat

 2 T patis

 1 1/2 t salt

 8 C chicken broth

 Drop stuffed wontons in boiling broth. Add

 1 C evaporated milk

 Let simmer for 15 minutes and add

 1/8 t pepper

 1/2 t MSG

 3 chp green onions (less the 1 t in filling)

 Serve hot as a soup or merienda dish.

 Barbecue Special

 Dely Velasco

 Mix

 1 K Lomo (loin) or Pigue cut into 2''x1'' 1/2'' strips

 3 cloves minced garlic

 1 t salt

 1/8 t MSG

 1/2 C Mother's Best Barbecue Marinade Sauce

 Marinate for 12 hours or overnight. Grill over live charcoal and glaze with

 3 T catsup mixed with the remaining marinade sauce

 until done. Serve hot.

 Escabeche (Pickled Fried Fish)

 Dely Velasco

 Rub all over with 6 sliced kalamansi

 1 med size fish (talakitok, maya-maya or lapu-lapu)

 Sprinkle fish with

 1 t salt

 Let it stand for 10-20 minutes. Fry fish until brown in

 1/2 C cooking oil

 Transfer to a serving dish and set aside.

 Pour into pan

 2 T cooking oil

 Saute

 2 cloves minced garlic

 1 small sliced onion

 1 T salt

 1 T ginger strips

 Add

 1 small green pepper, seeded and cut into strips

 5 pieces green beans, cut into strips

 1 small carrot, cut into strips

 Cook for 2 more minutes and then add

 1/4 C vinegar

 1/2 C water

 1/4 C sugar

 1 T soy sauce

 2 T catsup

 Bring to a boil and stir in

 1 t cornstarch, dissolved in

 2 T water

 Cook until thick as gravy. Pour sauce over fish and serve.

 Escabecheng Isda (Fish)

 Diane Moore

 Soak

 1 K white tuna fish (lapu lapu, etc.)

 for 30 minutes in

 1 T kalamansi juice

 2 T soy sauce

 1 T salt

 Fry the fish in oil until it is browned. Remove the fish from the pan.

 Saute the following

 3 cloves of garlic, mashed

 2 onions, sliced

 4 med tomatoes, sliced

 3/4 of piece of med size ginger, sliced

 1 med green pepper, diced

 Mix, pour into pan and stir until mixture becomes thick

 1 C water

 1 T vinegar

 1 T brown sugar

 1 T soy sauce

 1 T cornstarch

 1 T kalamansi juice

 1 t salt

 If you like the sauce thin, reduce the cornstarch to 2 tsp. Add the fish and continue to heat until the fish is warm. Serve over rice.

 Broccoli Sauted With Ginger

 Dely Velasco

 Peel skin from

 1 K fresh broccoli

 Diagonally cut stems thinly and also cut flowerettes. Discard tough ends of stems. Saute

 1 T minced garlic (remove when brown) in

 2 T cooking oil

 Add and cook for 2 minutes

 2 T fine strips of ginger root

 1 med chp onion

 Add, cover and cook for 5 minutes

 broccoli

 dash of pepper

 1 C diced cooked chicken

 1 C diced cooked pork

 1/2 t MSG

 Add

 1 T cornstarch

 Mixed with

 1/2 t Worchestershire sauce

 1 C chicken broth

 Add to vegetables and meat. Cook until broccoli is done. Serve hot.

 Menudo

 Mary Murray

 Marinate

 1 1/2 K pork, cut in small pieces in

 1/3 C vinegar

 1/4 C soy sauce

 2 T sugar

 When ready to cook add

 1/2 clove garlic, crushed

 3-4 fresh tomatoes, chp

 1 bay leaf

 1 t peppercorns

 1 onion, sliced

 Simmer until meat is tender. Add and simmer 2 minutes

 4-5 sweet green peppers, cut in strips

 Then add

 2 C cooked peas, drained

 Heat thoroughly and serve. Serves 6-8.

 Buko Salad

 Dely Velasco

 Scrape with a 4-5 holed scraper (available in market)

 20 Buko* (soft, young coconut)

 1 can oranges, drained

 Add

 1 can fruit cocktail, drained

 1 can pineapple tidbits with juice

 1 lg box raisins

 1 sm can Nestle cream

 2 C Magnolia sweetened condensed milk

 Mix well. Refrigerate at least 30 minutes before serving. Serves 10-15.

 *When buying buko, tell the vendor you want it for salad. Ask him to cut if for you so you can see it, if you wish.

 Pork Adobo

 Lois Kyle

 Use either pork roast by the rib bone or pork shoulder roast. A little bone adds to the flavor. Cut it in about 1'' cubes. The following will flavor about 2 lbs (1 K) of pork. Filipinos like to combine pork and chicken. Saute in hot fat

 2 lbs pork, cut in cubes

 2 lg cloves garlic, cut in fourths

 When browned, add

 1/4 C cane or coconut vinegar

 (pineapple vinegar is stronger but may be used)

 1 lg bay leaf

 1 whole peppercorn, crushed

 1/2 t salt

 1 T soy sauce

 1 t brown sugar

 Add and simmer until all is tender

 1 1/2 C water

 Add more water if necessary. A bit of juice left is nice to go on rice. Taste it. If too sour, add more sugar; if too flat, more vinegar. May add 1 or 2 T flour to juice to make gravy. Serves 6-8.

 Pancit

 Linda Pittman

 Brown

 1/2 to 1 K cubed pork, dipped in flour

 4 cloves garlic

 1 med onion, chp

 Add and cook until tender

 1-2 t salt

 1/2 t pepper

 2 C water

 Add

 4 T soy sauce

 4 T vinegar

 1/2 K green beans, cut up in long strips

 1 carrot, cut up in long strips

 3 leaves cabbage, cut up

 Cook 5 minutes adding more water if needed. Add 1 med pkg canton noodles or use bihon noodles*. Stir constantly until heated through. Serve garnished with kalamansi cut in half to be squeezed on top as desired.

 *These must first be soaked in water about 5 minutes.

 Special Fried Lumpia

 Dely Velasco

 Combine

 1 K ground pork

 1/2 C shelled shrimp, finely cut into strips (opt)

 1 large finely chp onion

 1/2 C finely chp carrots

 1/2 C frozen green peas

 1/8 t black pepper

 3 T Worchestershire sauce

 2 T patis

 Place a tablespoon of this mixture in

 30 lumpia wrappers (available in the supermarket)

 Roll it into desired size. Fry it in deep boiling oil for 10 minutes. Serve hot with Sweet Sour Sauce (see recipe below).

 Sweet Sour Sauce

 1 T cider vinegar

 3 T white sugar

 1/2 t salt

 1 T catsup

 1 T cornstarch

 1 T oyster sauce

 1 C water

 Mix all ingredients and boil it for 10-15 minutes, stirring occasionally until thickened.

 Lumpia

 Linda Pittman

 Mix together

 1/2 K ground beef

 1/2-1 t salt

 1/4 t pepper

 1/2 t Vetsin (MSG)

 1/2 C chp onion

 1 C chp cabbage and/or

 1/4 C chp sinkamas and/or

 1/4 C bean sprouts

 Steam covered until meat is cooked. Cool. Wrap in lumpia wrappers in small rolls and fry in deep fat (at least 1/2-1'' deep in frying pan).

 Banana Lumpia

 Cut in half lengthwise ripe saba (cooking bananas). Dip each half in a mixture of brown sugar and cinnamon. Wrap each half in one lumpia wrapper. Fry until crisp. Nice to serve on bamboo barbecue sticks.

 Lumpia Shanghai

 Loida Torres

 Chop

 1/2 K shrimp (shelled and deveined)

 Add

 1/2 K ground pork

 1/4 K water chestnuts (apulid), cut up

 1/2 C dried cut up mushrooms, (or canned)

 1 small onion, chp

 2 cloves garlic, minced

 1 T soy sauce

 Saute mixture. Add salt and pepper to taste. Wrap small amounts in lumpia wrappers and fry. Serve with sweet and sour sauce.

 Sweet Sour Sauce (for Lumpia)

 Mix together and boil until thick

 2 T vinegar

 3 T sugar

 1 T soy sauce

 1 T cornstarch

 1 C water

 Serve hot.

 Siopao

 Loida Torres

 Dissolve

 1 t sugar in

 1 1/2 C lukewarm water

 Add and set aside to soften

 3 t dry yeast

 Sift together

 3 1/2-3 3/4 C flour

 3 T BP

 1/2 t salt

 1/4 C sugar

 Add softened yeast to half of flour mixture and blend well. Add

 4 T shortening and remaining flour

 Blend well. Knead on floured board until smooth. Divide dough in half and roll into 1 1/2'' wide strips. Cover with a damp cloth and let rest for 10 min. Prepare 2'' squares of brown paper. Set aside. Cut dough into desired pieces. Roll out or flatten each piece and fill with prepared meat filling. With thumb and forefinger, gather edges into pleats and seal at the center. Place a piece of brown paper under each siopao to prevent sticking to the steamer. Let rest for 15 minutes Cover each layer of steamer with cheesecloth and steam for 15-20 minutes, depending on size of siopao.

 Siopao Filling

 Mix together

 2 C pork, cut up

 4 T soy sauce

 2 T Worchestershire sauce

 2 bay leaves, crumbled

 2 t sugar

 1/4 t pepper

 1/4 t cinnamon

 2 1/2 C water

 Bring mixture to a boil. Lower heat and simmer until pork is tender (about 30 minutes). When pork is tender, add

 1 T flour dissolved in

 1/2 C water

 Continue to cook until mixture is thickened.

 Eggplant Scramble

 Mrs. Martinez

 Roast 4 med eggplant over the fire (or boil about 5 min until tender). Peel and mash slightly but don't remove the stem.

 Beat together

 4 eggs

 1/4 C milk or water

 1/2 t salt

 1/4 C flour

 pepper to taste

 Dip eggplant into egg mixture soaking thoroughly. Cook two at a time in hot oil or margarine, pouring 1/2 of egg mixture onto eggplant, reserving the rest for the last two eggplant. Serves 4.

 Guisado Corned Beef

 Saute until light brown

 1 T garlic in

 2 T shortening

 Add

 1 C onions, chp

 1 C peeled and chp tomatoes

 salt and pepper to taste (remember, corned beef is quite salty!)

 Cover and cook 5 min over moderate flame. Add

 1 sm can corned beef, broken up into small pieces

 Cook a few minutes. Serve with rice.

 Mongo Bean Soup

 Cook together

 1 C mongo beans in

 3 or more C of water

 When soft (hours later) add

 2 boullion cubes (or one Knorr chicken cube)

 chp onions and tomatoes (opt)

 Fried Mongo Beans

 Cook until soft

 1 C mongo beans in

 2 C water (or more)

 (Start early, it takes an hour or more) Drain and set aside. Fry

 1 or 2 cloves garlic in

 1 T oil or shortening

 Add

 1 med onion, chp fine

 1 tomato, peeled and cut up (opt)

 Add mongo beans and fry, slightly mashing the beans. Add to taste

 salt and pepper

 Basic Viand

 Saute in about

 1 T fat or oil

 1 clove garlic, mashed

 1 med onion, chp

 Add and brown slightly

 1/2 K ground beef, cut-up beef, pork, or chicken

 Add

 1/2 to 1 C water, depending on how much juice you like

 1 med tomato, peeled and cut up (opt)

 1 beef boullion cube or 1/2 Knorr chicken cube (opt)

 Cover and simmer until the meat is tender, adding water as necessary. When meat is tender, cut up 1/2 to 1 C of whatever vegetables you have on hand--cabbage and green beans are good; you can also add carrots or green pepper or leftover vegetables or pechay or kangkong, or okra, or sayote, or whatever. Add

 salt and/or soy sauce to taste

 Serve with rice.

 Note: Add any leafy vegetables last as they cook more quickly and need only be steamed about 5 minutes.

 Sardine Viand

 Follow recipe for basic viand above. Except omit chp tomato and add 1/2 to 1 small can sardines (depending on how much you like them!) in place of the meat. You can add the vegetables right away since the sardines are already cooked.

 Chicken With Cashew Nuts

 Eileen Ortega

 Toast and set aside

 1/2 C cashew nuts in 2 T oil

 Add to skillet

 3 to 4 T oil

 Dip

 2 raw chicken breasts, boned and diced

 In the following mixture before frying

 1 T cornstarch

 1 t sugar

 1/2 t salt

 1 t vetsin

 Fry chicken until cooked (about 10 min). Add

 1 spring onion (scallion), cut up

 1/2 t ginger juice or ginger, chp fine

 Season with a little soy sauce

 Add cashew nuts to chicken mixture and mix well. Serve with rice.

 Egg And Garlic Soup

 Eileen Ortega

 Fry until golden brown*

 2-3 cloves garlic in

 1/2 T oil or margarine

 Add and bring to a boil

 2 C water

 salt to taste

 Turn down heat. To simmering liquid add one at a time

 2 whole raw eggs (minus shell)

 Simmer 3-4 min and serve. Serves 2.

 *You may remove the fried garlic before adding the water.

 Variation: Scramble the eggs slightly with a fork. Add to hot liquid stirring constantly.

 Main Dishes, Casseroles, Sauces

 Hawaiian Sweet 'N Sour Pork

 Atchie Lawless

 Dip in

 1 beaten egg plus 1 t water

 1 lb pork, cut in chunks

 Then dip in mixture of

 1/2 C flour

 1/2 t salt

 1/4 t pwd ginger*

 Brown meat in

 3 T oil

 Remove from pan. Drain

 1 sm can pineapple chunks reserving liquid

 Add enough water to juice to = 1 C and stir into drippings. Mix and add

 1/4 C brown sugar

 2 T cornstarch

 1/4 C vinegar

 1 T soy sauce

 Boil sauce 3 minutes. Add pork, pineapple chunks and 1 large green pepper cut in rings or strips. For a more elegant touch, add the meat, fruit, and green pepper in separate piles in the sauce. Simmer 10 minutes. Put in separate piles in serving dish or put the meat in the middle and ring it with the pineapple and green pepper. Serve with rice.

 *Or add 1/4 t crushed or finely chopped ginger to beaten egg.

 Harvest Medley

 Barb Musgrove

 Mix and shape into 1'' balls

 1 1/2 lbs ground beef

 1/2 C minced onion

 3/4 C dry bread crumbs

 1 T minced parsley (opt)

 1 1/2 t salt

 1/4 t crushed basil (opt)

 1/8 t pepper

 1 t Worchestershire sauce

 1 egg

 1/2 C milk

 Brown in

 1/3 C margarine

 Remove from pan. Cook in margarine

 1 med onion, sliced

 Remove from pan. Repeat with each of the following and cook separately

 1 green pepper, cut in 1/2'' pieces

 3 eggplant, peeled and cubed

 1/2 med squash, peeled and cubed

 (For squash add small amount of water, cover till tender). Lightly mix vegetables, meatballs, and

 4 (or less) tomatoes, peeled and cut into 8ths

 Pour into 2 qt casserole. Top with

 1/4 C grated cheese

 1/4 C bread crumbs (opt)

 Bake 20-25 min at 350°. Great with corn bread. Serves 4-6.

 Favorite Rice Casserole

 Prepare and put in greased baking dish

 3 C fluffy boiled rice (1 C uncooked)

 Carefully stir in

 2 eggs, well beaten

 1 C milk

 1/4 C cooking oil

 1/4 C grated cheese

 1 T grated onion

 1 t Worchestershire sauce

 1 1/4 t salt

 Other possible additions

 parsley

 peas

 green beans

 sliced tomatoes

 Bake in 350° oven about 45 min.

 Curried Rice

 Natalie Earp

 Melt in heavy skillet

 3 T margarine

 Add and cook slowly until tender

 1 C chp onion

 1/2 C chp green pepper

 1/2 C raisins (opt)

 Stir in and brown slightly

 2 C uncooked rice

 1 t salt

 1/2 t pepper

 1 t curry pwd

 Add, mix well and bring to a boil

 1 qt chicken broth (4 C water plus 2 Knorr cubes)

 Cover with tight fitting lid and simmer about 14 min. This mixture may also be put in a casserole dish, covered, and baked at 350° for 30 min.

 Shepherd's Pie

 Pat Macleod

 Chop and fry

 2 onions in

 2 T oil

 Add and cook until no longer red

 1/2 K hamburger

 Add

 1/2 pkg (with 1 C water added) or 1/2 can

 mushroom soup*

 1/2 t salt

 pepper

 Place hamburger mixture in a greased casserole dish and cover with mashed potatoes (about 6 large potatoes). Bake at 350° for 45 minutes. May top with grated cheese before baking (use Quick Melt).

 *1 can tomato sauce may be substituted for mushroom soup.

 Encore Casserole

 Brown together

 1 med onion, chp

 1 lb ground beef

 Add and simmer

 1 can tomato sauce

 3/4 C water

 1/2 t salt

 1/2 t chili powder

 1/8 t garlic powder or 1 clove, crushed

 Cook and mix with meat in casserole

 3/4 C noodles

 Add

 3/4 C corn or kidney beans (opt)

 Top with

 1/2 C grated cheese

 Bake 30 minutes at 350°.

 Macaroni Soup

 Dely Velasco

 Heat in a medium saucepan

 1 T hot oil

 Saute until light brown

 1 clove garlic, minced

 1 med onion, sliced

 Add and bring to a boil

 1 cup diced cooked chicken meat

 1/2 cup diced cooked pork meat

 1/2 cup diced carrots

 1 T salt

 1 T patis

 8 C chicken broth

 Add and bring back to a boil

 1 C elbow or shell macaroni

 10 hard-boiled quail eggs

 1/4 C chp celery

 Cover and lower heat to medium. Cook for 15-20 minutes, stirring occasionally until macaroni is done. Stir in

 1 cup evaporated milk

 1/8 tsp white pepper

 1/2 tsp MSG

 Remove from heat. Garnish with

 2 stalks green onions, minced

 Serve hot as a soup or merienda dish.

 Dinner-In-One Hamburger (Or Tuna) Pie

 Marilou Weaver

 Cut up

 2 med onions

 1 clove garlic

 Saute in

 1 T margarine or oil

 Cut up and add

 4 med potatoes

 3 sm, 2 med or 1 lg carrot

 1/2 C green beans

 1 T green pepper (opt)

 2 or 3 med tomatoes, peeled

 2 C water

 2 boullion cubes or 1 Knorr chicken cube

 1/2 t onion salt*

 1/4 t garlic salt*

 1/2 t vetsin (MSG)

 salt to taste

 Simmer until almost cooked. Pour into unbaked pie shell.

 Top with

 1/2 lb cooked and seasoned hamburger.

 Top hamburger with grated cheese. Cover with foil and bake at 400° for 20-25 minutes. (Uncover for last 5 minutes.)

 Note: May substitute for water and fresh tomatoes

 1 C water

 1 sm can of tomatoes

 Note: May also substitute tuna drained and flaked for ground beef.

 *Substitute a little extra salt for the onion and garlic salt.

 Hamburger-Potato Casserole

 To

 1/2 K hamburger

 Add

 1 boullion cube dissolved in

 1/2 T boiling water

 1 egg

 1/2 t onion salt (opt)

 pepper

 Shape into thin patties. Brown lightly. Slice very thin

 4 large (or 5 medium) peeled potatoes

 Slice thin

 3 med onions

 Cook until almost done

 3 slices of bacon

 In greased baking dish, alternate hamburger, potatoes, and onions. Top with bacon; pour 1 C boullion (1 C boiling water with 1 cube) and 1/2 t salt over casserole. Bake covered 1 1/2 hours at 350°. Uncover last 15 minutes.

 Beef Stew

 Marilyn Smith

 Saute in hot oil

 2 cloves garlic, minced

 1/2 t ginger, minced

 Add and brown

 2 lb beef (1/2 C per person minimum)

 Salt and pepper

 Add

 1 chopped onion

 2 t brown sugar

 2 t vinegar

 1/3 C soy sauce

 Add water to cover meat and cook for an hour/pressure 15 minutes. Add potatoes, beans, and carrots--cut up. No need to make gravy.

 Beef Curry Stew

 Shirley Cottle

 Cut into cubes

 2 lbs beef

 Dredge beef in mixture of

 1/4 C flour

 1 1/2 t salt plus 1/4 t pepper

 1 t curry pwd (or more if you like)

 Brown meat in

 2 T oil or shortening

 Reduce heat and cook until tender. Add

 1/2 C celery or pechay stalk

 1 cut-up onion

 1/2 C cubed carrots

 1/2 C cubed potatoes

 1 pint canned tomatoes

 1/2 C water

 Cook until tender and serve with rice or hot rolls.

 Beth's Baked Beans (with hamburger)

 Beth Sundberg

 Family Size Company Size

 (4 servings) (12 servings)

 Mix

 2 lg cans pork & beans 6 cans

 1 1/4 t Worchestershire Sauce 1 1/4 T

 1/3 C chp onion 1 C

 1/3 C chp celery (opt) 1 C

 1/3 C chp green pepper 1 C

 1/3 C catsup 1 C

 1/3 C brown sugar, packed 1 C

 1/4-1/2 lb cooked ground beef 3/4-1 lb.

 Pour into baking dish. Dice 2-4 slices cooked bacon and put on top. Bake at 350° for 1 hour. Good served with rice.

 Hamburger-Corn Casserole

 In ungreased 2 qt casserole place

 3/4 C uncooked rice

 Add

 1/2 Knorr cube dissolved in

 1 C boiling water

 1/2 t salt

 8 oz can tomato sauce

 Add a layer of

 1 C chp onion

 1/2 C chp green pepper

 Then add a layer of

 1 lb hambuger

 Sprinkle with

 1 t salt

 1/2 t MSG (vetsin)

 Top with

 1 can drained whole kernel corn

 Add and pour over corn

 2-3 t chili powder to

 1 8 oz can tomato sauce

 Top with 4 bacon slices; cover and bake in 375° oven for 1 hour. Uncover and bake 15 minutes longer or until rice is done. Makes 5-6 servings.

 Jumbo Cornburger

 Mae Zook

 Combine

 1 1/2 lbs ground beef

 2 slightly beaten eggs

 1 8-oz can tomato sauce

 3/4 t salt

 dash of pepper

 1 t Worchestershire sauce

 Spread half of mixture in 8'' round or 8'' square ovenware dish.

 Combine and spoon over meat

 1 12-oz can whole kernel corn

 1/2 C medium-coarse cracker crumbs

 1 slightly beaten egg

 1/4 C diced green pepper

 1/4 C chp onion

 2 T chp canned pimiento

 1/2 t salt

 1/4 t rubbed sage

 Cover with remaining meat mixture. Bake at 375° for 1 hour. For last 5 minutes arrange on top

 1 med tomato, peeled and cut in wedges

 Sprinkle with

 2 oz sharp process American cheese, shredded (1/2 C)

 Serves 6.

 Pork And Noodle Casserole

 Lou Hohulin

 Cut in small pieces and brown in a little oil

 1 K pork

 Add and cook in water to cover 1 hour

 1 minced union

 salt and pepper to taste

 Cook and drain

 1 pkg noodles

 Add and pour into greased casserole

 meat mixture

 1 T chp green pepper

 1/2 C chp celery or pechay stalk

 1 can chicken rice soup or 2 C thin white sauce

 1 can corn

 Mix

 1/2 C bread crumbs

 2 T grated cheese

 Top casserole with bread and cheese. Bake at 350° for 30-40 minutes

 Chinese Pork And Vegetables

 Marilou Weaver

 Cut into small chunks

 1 lb lean pork

 Add

 1 C water

 1/2 Knorr chicken cube

 Simmer until pork is cooked. Drain broth into cup, add water if necessary, to equal 1 C. Add salt if needed. Add to broth

 1 1/2 T cornstarch

 Set aside. Cut up in thin, equal-sized pieces about 1 C of any combination of the following:

 carrots

 green beans

 sayote

 green pepper

 scallions or onions

 cabbage

 Chinese peas

 When almost ready to eat, heat heavy skillet with 1 T salad oil. When very hot, add vegetables and cook over hot fire stirring constantly for 3-5 minutes (taste for desired crispness); add broth and cornstarch mixture. Cook stirring constantly until broth thickens; add pork and heat through another minute or so. Serve at once.

 Note: If using cabbage with other vegetables, cook other vegetables 2-3 minutes first before adding cabbage.

 Chinese Style Hamburger Hash

 Lily Sutherland

 Brown

 1 lb hamburger in

 2 T oil or shortening

 Add

 2 med onions, chp

 1 C sliced celery (or pechay stalk or sinkamas)

 1 10 oz can cream of mushroom soup

 1 10 oz can cream of chicken soup

 1 1/2 C warm water

 Stir in

 1/2 C uncooked rice

 1/4 C soy sauce

 1/4 t pepper

 Pour into greased casserole and bake covered 30 minutes at 350°. Remove cover and continue baking 30 minutes. Top with crisp chow mein noodles and bake 15 minutes more. (You may substitute crisp toasted pancit noodles for the chow mein noodles but add only at the last minute or they get soft.)

 Greek Moussaka-Eggplant Casserole

 Marianne Lambert

 Cut diagonally into 1/2'' slices

 6-8 eggplant

 Dip in flour and fry on both sides in oil. Drain on absorbent paper. Use some of the cooked slices to line a 3 qt shallow casserole or a 9''x13'' pan. Saute in

 2 T oil

 1 clove garlic, chp

 1 onion, chp

 Add and fry until crumbled and cooked

 1 1/2 lbs hamburger

 Add and simmer 10 minutes

 1 8 oz can tomato sauce

 Melt in separate pan

 6 T margarine

 Add and let bubble a minute

 6 T flour

 Add and bring to a boil, stirring constantly

 3 C milk

 Beat hot sauce slowly into

 3 eggs, well beaten

 Season with salt and pepper

 Spoon half of the meat sauce over bottom of eggplant lined casserole.

 Spoon 1/3 egg sauce, sprinkle with

 1 C grated cheese, then

 1/3 of 1 C bread crumbs

 Top with layer of eggplant slices and continue layering: meat, egg sauce, 1 more C grated cheese, 1/3 C bread crumbs, remaining eggplant. Spoon remaining egg sauce over eggplant and sprinkle with remaining bread crumbs. Bake at 350° for 30-40 minutes till top is lightly browned.

 Hearty Leftover Soup

 Mary Granaas

 Saute in

 1 T margarine or oil

 1 med onion, chp

 Add and cook over low heat

 1-2 cloves garlic

 Add

 1-2 peeled chp tomatoes (opt)

 Pour onions, garlic, tomatoes into

 4 C boiling water

 Add

 1 pkg chicken noodle soup* or 4 boullion cubes (2 if using

 Knorr)

 1 t Worchestershire sauce

 1/2 t onion salt (opt)

 salt and pepper to taste

 Add any or all of the following leftovers: cut-up beef, pork or chicken, gravy, spaghetti, cooked vegetables, coleslaw (without pineapple of course), vegetable salad, viand. In fact, you can add anything except leftover eggs or fish. If you add all of the preceding in large amounts, you'd better double the first part of the recipe. Simmer 15-20 minutes.

 *pork or beef noodle OK too.

 Marc And Lee's Favorite Soup

 Margaret Rhoads

 Cook in pressure cooker until well done

 Ox-tail or beef

 Remove meat from bones and add

 small amount of chp onion

 rice

 corn

 tomato juice or sauce

 dry vegetable soup or vegetable with noodles

 Boil until thick, or the consistency you prefer. Season to taste.

 Corned Beef Casserole Au Gratin

 Mix together

 1 can mushroom soup

 1/2 C evap milk

 1 12 oz can corned beef, cut up

 1 C grated cheese

 1/3 C minced onion

 1 1/2 C cooked macaroni or noodles

 Pour into greased baking dish. Top with cracker crumbs. Bake at 425° for 20 minutes. Makes 4 servings.

 Hamburger (Or Tuna) Roll

 Anne Pallesen

 Brown and cook

 1/2 K hamburger*

 1/2 t salt

 Add

 4 T salad dressing

 1 T Worchestershire sauce

 1 T catsup

 2 T finely chp pickles

 3 T finely chp celery or other vegetable

 Pastry: Cut in together

 2 C flour

 3/4 C margarine

 Add enough water to make a stiff dough. Roll pastry out to 2 rectangular sheets. Spread meat mixture over and roll up; seal ends. Glaze with milk. Bake at 450° for 10 minutes. Reduce heat to 350° and bake 20 minutes more.

 *May substitute 2 cans tuna, drained and flaked for the hamburger.

 Tuna Boats (From the Manila House)

 via Marilyn Smith

 Combine

 1 C grated cheese

 1 can tuna

 2 hard boiled eggs

 2 T chp pepper

 2 T chp onion

 2 T pickle relish

 1/2 C salad dressing

 Line muffin tins with slices of buttered bread. Put mixture in bread lined tin. Bake in oven a few minutes until edges of bread are toasted.

 Tuna Burgers

 Marilyn Smith

 Mix

 1 can tuna

 1 C celery

 1 sm onion, chp

 1/2 C cheese

 1/4 C mayonnaise

 salt and pepper

 (Hard-boiled eggs, chopped and substituted for part of celery.)

 Split 6 buns and butter. Spread tuna mixture on buns. Cover with foil and heat at 350° for 15 to 20 minutes or broil for 5 minutes.

 Tuna Puff Sandwiches

 Marilyn Smith

 1 6 1/2 oz can tuna

 1 t Worcestershire sauce

 1 T green pepper, chp

 1/2 t mustard

 1 t chp onion

 1/4 c salad dressing

 Mix together and spread on

 6 half humburger buns

 Place on top of each spread bun

 tomato slice

 Top with a mixture of

 1/2 C salad dressing

 1/2 C shredded cheese

 Broil until top mixture is slightly brown or in 350° oven 1/2 hour.

 Jackie Maier's Apricot-Sweet Potato Casserole

 Marilyn Smith

 Slice in greased baking dish

 cooked sweet potatoes

 Drain

 large can of apricots or peaches

 Cook until mixture thickens

 1 C apricot/peach juice

 1 1/2 t cornstarch

 1/8 t cinnamon

 1 C brown sugar

 Add

 apricots

 1 t margarine

 1/4 C walnuts

 1 t shredded orange rind

 Pour mixture over sweet potatoes. Bake at 350° for 25 minutes.

 Tuna Noodle Casserole

 Ramona Milling

 Mix and pour into buttered casserole

 1 pkg cooked noodles

 1 can tuna, drained and flaked

 1 can cream of mushroom soup or cream of chicken

 1 sm can tomatoes

 Top with cracker crumbs. Bake at 375° for 30 minutes. Makes 6 servings.

 Tuna Cracker Casserole

 Mix and heat to boiling, stirring constantly

 1 can cream of chicken soup

 1 soup can milk

 1/8 t pepper

 In baking dish put

 3 C crushed crackers

 Pour in hot mixture, add and mix well

 1 can tuna, drained and flaked

 Top with grated cheese. Bake at 400° until cheese melts. Serves 6.

 Chicken Enchilada Casserole

 Carol Kuiken

 Combine

 1 can cream of mushroom soup

 1 can cream of chicken soup

 1/2 C milk

 1 sm onion, chp

 Grease a 9''x13'' baking dish. Spread 1/2 soup mixture on bottom. Layer the following

 12 flour tortillas*, cut in strips

 4 chicken breasts, cooked and cut up

 1 can diced chilies**

 remainder of soup mixture

 6 tortillas

 Top with

 grated cheddar cheese

 Bake at 350° for 1 hour, covered. Serve with sour cream.

 *Recipe in cookbook

 **I use 1 green pepper and just "a few" hot peppers for taste.

 Simple Simon Tuna Pie

 Louise MacGregor

 Mix together amd place in bottom of casserole

 1 can mushroom or chicken soup*

 1 can tuna

 1 chp onion

 Lay on top of tuna

 3 sliced hard-cooked eggs

 Cover with

 mashed potatoes.

 Place on top of potatoes a layer of

 grated cheese

 Season with salt as desired. Bake at 350° for 45 min-1 hour until heated through.

 *May substitute cream sauce with chicken boullion cube (see index) but increase flour to 1 1/2 T.

 Sweet-Sour Tuna

 Drain

 1 #2 can pineapple chunks (save liquid)

 Combine

 1/4 C sugar

 2 T cornstarch

 Stir in

 1/2 Knorr chicken cube dissolved in

 1 C hot water

 Add and cook until mixture thicken

 reserved pineapple juice

 2 T vinegar

 2 t soy sauce

 1/2 t salt

 1 sm piece finely chp ginger (opt)

 Add

 pineapple chunks

 2 C green pepper strips

 2 cans drained tuna, broken in chunks

 2 T margarine

 Heat for 5 minutes stirring occasionally. Serves 6-8.

 Tuna Rice Casserole

 In buttered casserole put

 1 1/4 C cooked rice

 Saute in

 2 T margarine

 1 med onion, chp

 2 T green pepper (opt)

 Add and mix well

 2 T flour

 1/2 t salt

 1/4 t pepper

 Add and cook to medium thickness

 1 1/4 C milk

 Add and heat well

 1 can tuna, drained and flaked

 Pour over rice. Top with grated cheese. Bake at 450° until cheese browns.

 Sardine Savory

 New Zealand

 Beat well

 2 eggs

 Add

 1 small can sardines in oil, drained

 1 t margarine

 2 t Worchestershire sauce

 1/2 t kalamansi juice

 1/2 t nutmeg

 pinch of salt

 Cook slowly till mixture thickens. Cool slightly. Add

 1 T evap milk

 Serve on hot toast.

 Tuna Eggplant Loaf

 Marilou Weaver

 Boil until soft, peel and mash

 6 med eggplant

 Add and mix well

 1 can tuna, drained and flaked

 1/2 med onion, chp

 1 t salt

 1 egg

 1/4 C cornmeal and 1/4 C cracker crumbs*

 1/4 C milk

 Bake in greased loaf pan for 45-60 min at 325°.

 *1/2 C cracker crumbs plus 1 T flour

 Onion Quiche

 Heidi Pfeifer

 Prepare a pizza pie crust. Cut in fine slices

 2 C onions

 Saute until tender in

 1/2 T shortening

 Spread onions on pizza crust. Mix together and then pour over onions

 1 T flour

 1 T salt

 1 C milk

 2 eggs

 Bake at 450° for 30 min.

 Mexican Corn Pie

 Suzanne Jacobson

 Combine and pour into greased 9'' pie pan

 2 C leftover raw or cooked corn, cut from ears

 2 eggs

 3/4 C milk

 Top with

 1/4 K cooked ground beef

 1 diced green pepper

 1 diced onion

 (1 C grated cheese sprinkled on top is also good.) Bake 30 min (or until crust is set) at 350°. Serve with favorite taco sauce and salad.

 Eggplant And Tomato Casserole

 Diane Morren

 Peel and cut into 1/2'' slices

 1 1/2 lbs eggplant

 Peel and slice

 1 lg onion

 2 med fresh tomatoes

 Dip eggplant, onion, and tomato slices in flour seasoned with salt and pepper. Saute quickly until browned on both sides in hot oil or oil and margarine mixed. In greased casserole, place a layer of eggplant, top with a layer of onion and then a layer of tomatoes. Season with salt, pepper and 1 t basil. Repeat layers until all are used up. Top with mixture of

 1/2 C fine toasted crumbs or wheat germ

 1/2 C grated cheese (Parmesan or other)

 Add a little water if it seems too dry. Bake at 350° for 20-30 minutes or until browned on top.

 Browned Rice

 Jan King

 Clean rice (the amount you wish to serve) but do not wash. Place dry rice in a large heavy skillet over medium high heat. Stir until evenly browned. Add liquid. Cook as usual with butter and salt or dissolved Knorr beef or chicken cube. When done, add chopped pimento.

 Tamale Loaf

 Reka France

 Mix and cook together 15-25 minutes

 2 cans RAM corn with juice

 2 cans RAM tomatoes

 1/2 lb cooked meat, cut up

 2 onions, chp

 6 sm cloves garlic, chp

 1 C ripe olives (opt)

 1 T chili pwd

 3 t salt

 Add

 1 C cornmeal

 3 beaten eggs

 1 C milk

 2 T sugar

 Add grated cheese on top. Bake in 13''x9'' pan 30-45 minutes at 350°. Serves 12.

 Baked Macaroni And Cheese

 Linda Pittman

 Cook until tender in salted water

 2 C macaroni

 In the meantime, prepare

 1 1/4 C cheese, diced or grated

 Beat

 2 eggs

 Add to eggs

 3 C milk

 In a greased casserole, put layers of macaroni and cheese. Sprinkle each layer with salt and pepper. Dot with 2 T margarine or oil. Pour milk mixture over casserole. Sprinkle with paprika, if desired. Bake at 350° until golden. (To speed things up, use hot milk.)

 Skillet Macaroni And Cheese

 Saute in

 2 T margarine

 2 T chp onion

 2 T chp green pepper (opt)

 Add and cook slowly 1 minute over low heat

 3 T flour

 Add, stirring constantly until mixture boils

 2 C milk

 1 Knorr chicken cube

 Then add

 1 C grated cheese

 1 pkg regular-size cooked macaroni

 Top with sliced hard boiled egg, if desired.

 Tuna Macaroni Casserole

 Jean Kemp

 Cook and drain

 8 oz pkg elbow macaroni

 Add and mix well

 1 onion, chp

 1 green pepper, chp

 1 can cream of chicken soup

 1/2 C mayonnaise

 1 can tuna, drained

 1/2 C grated cheese

 Put in greased casserole. Top with

 1/2 C grated cheese

 Bake 20 minutes at 400°.

 Special Spaghetti

 Dely Velasco

 Cook according to directions and drain

 1 small pkg spaghetti

 Blend together

 2 C shredded cooked chicken

 2 C grated cheese

 1/4 C whole tomatoes, chp

 1 C tomato sauce

 salt and pepper to taste

 4 hard boiled eggs, chp

 1 1/2-1 3/4 C chicken stock

 2 T onion, chp

 Add spaghetti. Put in greased baking dish. Sprinkle top with

 3/4 C grated cheese

 Bake in 350° oven 20-30 minutes until cheese melts. Serve with garlic bread.

 Lasagne Noodles

 Combine and mix well

 1 C flour

 2 egg whites

 1/4 t salt

 Add small portions of water until dough forms a soft ball. Divide dough into 2 sections. Roll each half into a rectangle 1/4'' thick on a floured board. Cut into strips 2'' wide and 4-6'' long. Cook noodles in 2 qts salted water 3-5 minutes. Use as you would regular lasagne noodles. For a 9''x13'' pan you will need a double recipe.

 Lasagne

 Bobie McKaughan

 Brown

 1 lb ground beef

 Add

 1 t MSG (vetsin)

 3/4 t salt

 1/8 t pepper

 1 t basil

 1/2 t oregano

 1 small onion, chp

 Mix together and add

 2 8 oz can tomato sauce

 Water may be added if sauce is too thick or needs to be stretched further. Bring to boil. Reduce heat and simmer 20 minutes.

 Cook according to package directions

 1 8 oz pkg lasagne noodles

 Prepare if necessary

 1 lb cheese (any or all of the following: cottage, parmesan, sliced mozarella, grated cheddar)

 In a 9''x13'' baking dish alternate layers of

 beef mixture

 noodles

 cheeses

 Begin and end with beef mixture. Bake in 375° oven for 20 minutes.

 Opt: During the last 5 minutes arrange slices of mozzarella or cheddar cheese on top. Heat until cheese is slightly melted. Makes 6-8 servings.

 Note: Sauce tends to get soupier as lasagne bakes.

 Note: Allowing lasagne to cool for 5-10 minutes before serving will result in neater servings.

 Acapulco Casserole

 Jean Kemp

 Brown and drain off fat

 1/2-1 lb ground beef

 Add

 1 C onion, chp

 1 C celery or pechay stalk, chp

 1 clove garlic, pressed

 1 1/2 t Worchestershire sauce

 1 t chili powder

 2 C red kidney beans

 1 can cream style corn

 1 8 oz can tomato sauce

 Cook and stir 3 minutes. Place one tortilla (see tortilla recipe) in bottom of 2 qt casserole and top with one cup of meat mixture. Using 5 more tortillas, alternate meat sauce and tortillas. Top with remaining meat sauce and sprinkle with 1/2 C shredded cheese. Bake, uncovered, at 350° for 30 minutes. Serves 6-8.

 Tortillas

 Jean Kemp

 Combine

 1 C flour

 1/2 C corn meal

 1 egg

 1/3-1/2 C water

 1 T shortening

 1/2 t salt

 1/4 t BP

 Mix ingredients together until they clean the bowl. Divide into 12 pieces and roll out very thin on floured board. (Use lots of flour.) Pre-cook on a moderately hot ungreased griddle for about 30 seconds on each side.

 Tortillas

 Combine together

 1 C flour, sifted

 1/2 C corn meal

 1/4 t salt

 1 egg

 1 1/2 C cold water

 Beat until smooth. Spoon 3 T batter onto a mod hot ungreased griddle to make a very thin 6'' pancake. Turn tortillas when edges begin to look dry, not brown. Bake other side; keep warm in covered pan. Makes 12 tortillas.

 Flour Tortillas

 Steve Burgess

 Mix together in bowl

 2 C white flour

 1 t baking powder

 1/4 t salt

 Add

 1/4 C shortening

 Cut into flour mixture, like mixing pie dough, until shortening is size of small peas. Gradually add 1/2 C hot, but not boiling water. Work together with your hands, kneading the dough. Do not add extra flour. Dough will be soft and elastic. Pinch off a piece of dough the size of a walnut. Work into ball in your hand. Then roll out on a wooden cutting board, with rolling pin. Fry on an ungreased skillet at medium high heat for 30-60 seconds per side. Makes approximately 18-6'' tortillas.

 Enchiladas

 Jean Kemp

 Take pre-cooked tortilla (see tortilla recipe) and dip it in hot fat (if you are in a hurry or on a diet you can skip this. If you do, the tomato sauce will soak into the tortilla making it more like a tamale but it is still very good.) Next dip into Enchilada sauce. Fill and roll. (or, if your tortillas are too crisp, lay flat in layers.) Place in greased baking dish. Pour remaining sauce over Enchiladas and top with cheese. Bake at 375° for 20 minutes.

 Filling: Any combination of

 cheese

 chp onions

 cooked ground beef

 cooked brown beans

 Enchilada Sauce

 Jean Kemp

 Heat

 2 T fat or drippings

 Brown in fat

 2 T minced onion

 Stir in

 1 T flour

 Add and let simmer until thickened

 2 8 oz cans tomato sauce

 1 clove garlic, minced

 2 t chili powder

 1 t salt

 1/2 C water

 Enough for 6 tortillas.

 Tacos

 Jean Kemp

 Take pre-cooked tortilla (see tortilla recipe) and cook in hot fat, fold over, holding sides apart with tongs, until tortilla is stiff. Fill immediately as they will be hard as soon as they cool, or toast flat and add filling on top.

 Filling: Brown

 1 lb ground beef

 Add

 1 sm onion, chp

 1 t chili powder or hot sauce

 1 8 oz can tomato sauce or 1 C catsup

 Cook at least 10 minutes or until ready to use.

 Fried Rice-Mexican Style

 Heat in frying pan

 3 T oil

 Add and stir until slightly golden brown

 2 cloves garlic, sliced

 1 med onion, sliced

 1 C uncooked rice

 Add and cook until rice is tender, without stirring

 2 boullion cubes (or 1 Knorr chicken cube) dissolved in

 2 C hot water

 Rice Pilaf

 Jean Kemp

 Saute in

 2 T melted butter

 1 C raw rice

 1 med onion, chp

 Stir in

 1 envelope chicken noodle soup

 2 1/2 C water

 Bring to a boil. Cover and simmer over low heat 25-30 minutes or until liquid is absorbed. Remove from heat and stir in 2 T parsley. Makes 4-6 servings.

 Texas Hash

 Saute in large, deep, covered skillet or rice pot

 2 onions, chp

 1 C diced green pepper (less if you don't like it!)

 3 T fat or oil

 Add and stir to break meat

 1/2 K ground beef

 Add

 1 #2 can whole tomatoes

 1 1/4 t chili pwd

 1/8 t pepper

 1 C water

 1 C rice

 1 T salt (1 t salt plus 1 Knorr cube)

 Dissolved in

 1 T boiling water

 Cover and simmer about 20 min or until rice is tender.

 Spicy Chili Corn Chip Casserole

 Joyce Hoff

 Cook together

 1 1/2 lbs ground beef

 1 C coarsely chp onions

 1 clove garlic

 Add and simmer 25-30 minutes

 2 t salt*

 2 t chili pwd

 2 t paprika

 1/2 t oregano

 1/4 t pepper

 1 lg can tomatoes

 1 can tomato paste

 Stir in

 2 C shredded cheddar or American cheese

 Allow cheese to melt. Stir in about 2 C Chippies. Serves 6.

 *or 1 t salt plus 1 Knorr cube dissolved in 1 T hot water

 Cheese And Egg Bunwiches

 Virginia Kramer

 Combine and mix well

 4 hard-cooked eggs, chp

 1 C process cheese, grated

 1/2 C chp celery (or pechay stalk plus celery salt)

 1/4 C salad dressing

 1/4 C pickle relish

 Spread toasted halves of hamburger buns or hot dog rolls (or bread) with margarine. Top with mixture and broil for 5 minutes. Or fill buttered rolls or buns with mixture, arrange in baking pan, cover with foil and bake at 350° for 15 minutes. Also good with tuna, ground bologna, etc.

 German Pizza

 Jacque Swaney

 Slice

 4 potatoes (boiled in skins, cooled and peeled)

 Fry with

 1/4-1/2 C chp onions

 Add, cover and heat through over low heat

 1 lb pre-cooked hamburger (or leftover roast) salted to taste

 Add, cover and keep cooking until eggs are set

 3-4 beaten eggs

 salt to taste

 Then add, cover and cook until cheese melts

 1/4-1/2 C grated cheese.

 Serve hot.

 Quick Pizza Dough (Yeast)

 Dissolve until foamy in

 1/4 C warm water

 1 T dry yeast

 Mix together in a separate bowl

 2 T oil

 2-3 T sugar

 1/8 t salt

 1/2 C boiling water

 When the oil mixture is just warm, add yeast. Add and knead together until no longer sticky, about 2 1/2-3 1/2 C flour. Pat the dough 1/4'' thin on lightly greased pizza pans or cookie sheets. Press up around the edges to make a slight rim. Yields enough for 2 tins.

 Quick Pizza Dough (Baking Powder)

 See index for Stir 'N Roll Biscuits.

 Barbecue Sauce For Chicken

 Donna Kipp

 Mix

 1/2 C honey (or sugar if necessary)

 1/3 C vinegar

 1 1/2 t Worchestershire Sauce

 1/2 t onion salt

 1/4 t garlic powder

 1/8 t pepper

 dash of paprika

 1 T tomato paste

 1/2 C melted shortening

 Allow 45 minutes for broiling.

 “A-1” Barbecue Sauce

 Marilou Weaver

 (Good with meats, lumpia, etc.)

 Mix together and bring to a boil

 1 C catsup

 1/4 t cloves

 1 T vinegar

 2 t Worchestershire Sauce

 dash pepper

 2 t hot chili sauce or 1/4 t hot sauce

 1/4 C onion, chp fine

 Remove from heat. Keeps well in refrigerator.

 Tangy Barbecue Sauce

 Cook until golden

 1 minced onion in

 2 T margarine

 Stir in

 2 T vinegar or 3 T kalamansi

 1 C catsup

 1 C water

 1/2 C minced celery (opt)

 1/2 T dry mustard

 2 T brown sugar

 1/8 t cayenne or few drops hot sauce

 1/2 t chili powder

 2 T Worchestershire sauce

 Simmer 20 min until sauce is thick. Makes 2 cups.

 Basic White Sauce

 Cook slightly while stirring

 1 T margarine

 1 T flour

 Add slowly and cook until thick

 1 C milk

 1/2 t salt or 1/2 Knorr chicken cube

 1/2 t vetsin (Accent)

 pepper to taste

 Variations: Add

 2 T minced onion

 1 T minced green pepper

 Cheese sauce: Add to thickened sauce and stir until melted

 1/2 C grated cheese

 Cheese Sauce (for baked potatoes)

 Jean Kemp

 Soften to room temperature

 1/2 C margarine

 Add and beat only enough to mix

 2 C grated cheddar cheese

 Add and beat slightly

 1/2 t salt

 1 C yoghurt or sour cream

 2 T chp chives or minced onion

 Catsup Plus Sauce

 Mix together

 1/2 C catsup

 juice of 1-2 kalamansi or 1 t vinegar

 1 T pickle relish

 1/2 T minced onion

 few drops hot sauce if you like

 Spaghetti Sauce

 Saute in

 3 T oil

 1/2 C chp onion

 1 clove minced garlic

 Add

 1 can whole tomatoes

 1 can tomato sauce

 1 can tomato paste

 1 C water

 1 t Worchestershire sauce

 1 med bay leaf (opt)

 1/2 t oregano

 2 t salt

 1/4 t pepper

 Simmer over low heat 1 hour. If desired, 1 lb ground beef may be added to onions and garlic and browned before tomatoes, etc. are added.

 Pizza Sauce

 Saute in

 2 T oil

 1 med onion, chp

 Add

 3 C tomato sauce

 1/2 t sugar

 1 1/2 t brown sugar

 1/2 t salt

 1/4-1/2 t oregano

 1 Knorr cube dissolved in

 1 T boiling water

 3-4 cloves of garlic, minced

 Simmer sauce until thick. Cool thoroughly before spreading on pizza dough. Bake pizza.

 Tartar Sauce

 Mix together

 1/2 C salad dressing or mayonnaise

 1 T pickle relish

 juice of 1-2 kalamansi or 1 t vinegar

 1/2 T minced onion (opt)

 Kamote Sauce

 Linda Venable

 Mix

 1 T cornstarch

 1/3 C brown sugar

 Add and cook until thick and clear

 1 C pineapple juice

 Stir in

 1 T butter

 Pork B-B-Q Sauce

 via Gayle Worley

 Enough for 1 1/2 K pork cut in small, thin slices

 1/4 C vinegar

 1/4 C soy sauce

 1 onion, chp

 a few drops of hot sauce

 1/2 C brown sugar

 1 clove garlic chopped or crushed

 2 sm. bottles UFC banana catsup

 Marinate overnight. Arrange meat on bamboo sticks and bar-b-que over charcoal.

 Meat, Poultry, Fish

 Tougth Meat??!!

 If you have a very tough piece of meat, cook with a little green papaya to tenderize it. If you have no papaya, cut up a stalk of papaya leaf and cook with the meat. Don't eat the stalk, but remove before serving.

 CAUTION: Whatever method is used, pork should always be cooked until well done; therefore low or moderate temperature should be used. The flavor is best when the meat is thoroughly cooked, and prolonged heat kills any trichina organisms.

 Tangy Tender Coffee Beef (or carabao)

 Take any 1-2 K chunk of beef (or carabao) with a large knife, cut slits completely through the meat. In these slits insert slivers of garlic and onion (opt). Put the meat in a bowl and pour 1/2-1 C vinegar over it making sure it runs down into the slits. (This will tenderize the meat.) Refrigerate for a day or two.

 To Cook: Discard vinegar, thoroughly brown meat on all sides in heavy pan. Pour over the meat

 1-2 C strong black coffee

 1-2 C water

 Cover and simmer 6 hours. Do not season until last 20 minutes, then add salt and pepper. If you need to add extra water, don't add more than 1 C at a time. The drippings make yummy gravy.

 Barbecued Meat

 Margaret Rhoads

 Cut meat into serving pieces, season to taste and place in single layer in baking dish. Combine in saucepan

 1 1/2 t salt

 1 t pepper

 1 t mustard

 2 C catsup or tomato sauce

 1/2 C vinegar

 1/2 C brown sugar (or more)

 Pour heated sauce over meat to almost cover. Cover with tinfoil and bake 1 hour and 30 min at 350°. Remove foil about 5 min before serving. Suggested meat: pork-ribs, chicken, beef. This can also be done in pressure cooker: cook meat until done then add your favorite barbecue sauce and cook down until sauce coats meat. The secret is in using enough brown sugar.

 Meatball Stroganoff

 Jan King

 (A meat extender recipe)

 Grind in meat grinder using fine cutter

 1 C cooked soybeans

 Combine with and mix completely

 1/2 K ground beef

 Add and form into balls

 1/2 C bread crumbs

 1 t oregano leaves

 1 T parsley flakes

 1 clove minced garlic

 1 t salt

 dash pepper

 2 eggs, beaten

 Makes about 30 walnut size. (Without soybeans makes about 20.) Brown meatballs in oil on all sides in a large, heavy skillet. Remove from pan into serving dish.* Saute

 1 onion, sliced in rings

 4-6 pieces mushrooms, sliced

 1 clove minced garlic

 Remove from pan and place on top of meatballs. Dissolve

 1 Knorr beef cube in

 1 C boiling water

 Add and pour into skillet with pan drippings

 2 T tomato paste

 Bring to boil. Shake together in jar

 3 T flour

 1 C cold water

 Pour quickly into skillet and stir until thickened. Add and stir until heated through

 1/2-2/3 C sour cream or yoghurt

 Pour over meatballs and vegetables. Serve over parsleyed rice, browned rice with pimento, or noodles with caraway seed.

 * May be done ahead. If so, add meatballs to sauce to reheat before adding yoghurt. Remove meatballs, then add yoghurt.

 Beef Stroganoff

 Carolyn Dale

 Marinade

 2 T soy

 2 T honey

 2 T vinegar

 1 T fresh grated ginger or 1/2 t pwd. ginger

 1/4 t garlic pwd. or 2 cloves fresh, minced

 1/4 C salad oil

 In the morning: Put 1/2-3/4 K beef*, sliced thin, in marinade. If time is limited marinate at least 1 hour.

 Then brown meat in a little oil and add

 1 C water

 1 beef Knorr cube

 Cover and let simmer 1 hour. Then add

 2 C of white sauce or 1 pk of Knorr cream of mushroom

 soup prepared as directed on package

 Stir and simmer 10 minutes. Add

 mushrooms (opt)

 Add just before serving

 1 C sour cream**

 *top round or Sukiyaki style sliced beef

 **1 sm. Nestle cream and 2 t vinegar. Let stand 20 minutes.

 Chicken Tetrazzini

 Marilyn Smith

 Cook with enough water to cover

 1 chicken

 1 bay leaf

 1 stalk celery

 salt and pepper

 When chicken is tender, remove chicken from bones and cut up.

 Cook in chicken stock, adding some water

 1/2 lb spaghetti

 Saute

 1 onion, chp

 1 green pepper, chp

 Make white sauce of

 4 T butter

 1/3 C flour

 2 C milk

 Cook until thick. Cut in cubes and add to white sauce while stirring

 1/2 lb cheese

 Add and stir until cheese is melted

 1 can/pkg mushroom soup

 Heat and serve or heat in the oven topped with bread crumbs at 350° for 30 minutes or until lightly browned.

 India Chicken

 Marilyn Smith

 Coat with flour and brown in oil or just put in pot

 chicken pieces

 Add and saute until transparent

 chp onion

 minced garlic

 Add

 1 can tomatoes or tomato sauce

 1 C sour milk or yoghurt

 Add

 1 t salt

 1/2 t ginger

 1/8 t pepper

 1/8 t chili pwd

 Cover and cook over low heat until done. If desired, remove chicken and thicken sauce with flour. Stir in

 1/2 C coarsely chopped cashew nuts (opt)

 Serve over cooked rice.

 Ernie Lee's Turkey (Part 1)

 Marilyn Smith

 For about 9-10 lb turkey

 Cook in salted water to cover (1/2'')

 giblets from turkey

 Chop giblets very small. Chop in 1/2''cubes

 6-7 pieces of bread

 Soak in salted broth. When bread is quite moist, but dry enough to maintain shape, mix with

 1 1/2 C chp apple

 celery or celery seed

 2 eggs

 1/2 t pepper

 1/4 C brown sugar

 1 C raisins (opt)

 2 1/2 T poultry seasoning (or to taste)

 Ernie Lee's Turkey (Part 2)

 Marilyn Smith

 Stuff turkey 2/3 full with dressing (it will swell). Roast in aluminum foil securely sealed to prevent dripping. Place breast up in shallow pan in 450° oven. Add the remaining dressing to pan placing around the turkey only the last hour of baking or dressing will be very hard. Before adding this dressing drain off juices for gravy. Last 15 minutes take off foil. Done when leg joint moves: 8-10 lb for 2 hours; 10-12 lb 3 hours; 14-16 lb for 3 1/4; 18-20 lb 3 1/2 hours.

 Barbecued Pork

 Marilyn Smith

 Cook in water until done

 1 lb pork

 1 chp onion

 Shred meat and keep enough broth to make sauce thin. Add

 1/4 C brown sugar

 1 can tomato sauce or 1/2 C catsup

 2 T mustard

 2 T vinegar

 1 t cinnamon

 1/2 t salt or 2 T soy sauce

 pinch of allspice

 Cook until sauce and meat are well blended. Can add more broth.

 Pork Meal-In-A-Dish

 Marilyn Smith

 Dredge with flour and brown in oil

 1/2 lb pork, cut in cubes or 1/2 lb beef

 Add water and simmer until tender. Put meat in bottom of a casserole or heat all on stove. Add

 1/2 pkg cooked noodles or spaghetti

 1 can cream-style corn

 1 can chicken soup or white sauce

 Top with

 1/2 lb grated cheese

 1 1/2 C cracker crumbs

 Bake at 350° for 30 minutes.

 Island Broiled Chicken

 Jan King

 Combine in jar and shake until well blended

 1 C salad oil

 1/4 C kalamansi juice

 1/4 C soy sauce

 2 cloves garlic, minced

 1 t oregano leaves

 1/2 t salt

 1/4 t pepper

 Pour over and marinate at least 4 hours

 2 chickens (1 K each), cut in pieces

 Stir often. Remove from marinade and place chicken in large pan. Cover with foil and bake at 350° for 1 hour. Place under broiler or cook on grill until well browned. Serves 6.

 Alice Maryott"S Chicken

 Marilyn Smith

 Fry in oil

 2 cloves garlic

 Flour and brown chicken in oil (opt)

 Place in pot with water

 chicken

 onion

 celery leaves

 1/4 C soy souce

 bay leaf

 curry powder

 salt

 Good gravy without adding anything. Simmer 1/2 hour or so.

 Sesame Baked Chicken

 Carol Brock

 Combine

 2/3 C fine cracker crumbs

 1/4 C toasted sesame seed*

 Dip

 1 cut up chicken in

 1/3 C evap milk

 Roll in cracker mixture. Pour in 11''x7'' baking dish

 1/2 C melted margarine

 Dip skin side of chicken pieces in margarine. Turn over and arrange skin side up in baking dish. Bake uncovered at 350° for 1 1/2 hours or till done.

 *Toast in oven in shallow baking dish. Stir and be careful not to burn.

 Walnut Chicken (Cashew)

 Carol Kuiken

 Mix and let sit

 1 lb chicken

 1 T soy sauce

 1 t cornstarch

 Cook 1 1/2 min before adding chicken

 3 T oil

 1/2 C walnuts (cashews)

 Add chicken and remove from pan when cooked. Cook alone

 1 green pepper

 1/2 t ginger

 Mix and cook with all of the above

 1/2 t cornstarch

 dash hot pepper

 3/4 t sugar

 3/4 t red wine vinegar or just vinegar

 1 T soy sauce

 Serve over rice. Vegetables can be added.

 Mother Smith's Swiss Steak

 Marilyn Smith

 Cut into serving pieces

 round steak

 Flour and brown in oil. Add

 1 chp onion

 1-2 C water

 Cook two hours or 15 minutes in pressure cooker. Add some soy sauce.

 John Miller's Meatloaf

 Marilyn Smith

 1 lb minced beef

 6-8 crackers

 1 med to large onion, diced

 salt and pepper

 1 egg

 brown sugar

 2 T catsup

 Worchestershire sauce

 1/4 t mustard

 Bake in 350° oven for 1 hour.

 Dot's Eye Of Round Roast

 Marilyn Smith

 Put in tight pan or wrap in foil

 frozen roast

 Sprinkle on top

 1 pkg dry onion soup

 Cook for at least 2 hours in 325°oven. Make gravy without adding water, slice and enjoy. 1 K serves 6.

 Pepperette Steak

 Ramona Milling

 Mix together

 1 beef boullion cube dissolved in

 1/2 C boiling water

 2 lbs gr beef

 1 T Worchestershire sauce

 2 t soy sauce

 1/4 t salt

 Shape into six patties about 1'' thick. Sprinkle each side generously with freshly ground black pepper, pressing it into the meat slightly with hands. Pan fry over medium heat 8 minutes on each side, or until meat is done.

 Swiss Steak

 Judy Carlson

 Using mallet, pound

 1/2 C flour

 1 t salt into

 2 lbs thinly sliced beef

 Brown meat in

 3 T oil or shortening

 Reduce heat and add

 1 boullion cube in 1/2 C hot water

 1 C tap water

 1/4 C catsup

 1 t prepared mustard

 1 med onion, sliced

 Simmer, covered 1 1/2 hours adding water as necessary.

 Beef Stroganoff

 Shirley Funnell

 Cut into thin strips

 1 1/2 lb beef (preferably round steak or hamburger)

 Dust with

 1/4 C flour

 dash pepper

 In a large skillet, brown meat in

 1/4 C margarine

 Add and brown lightly

 1 4 oz can sliced mushrooms, drained

 1/2 C chp onion

 1 sm clove garlic (or 1/4 t garlic salt or 1/8 t instant garlic

 powder)

 Stir in

 1 C beef boullion (or 1 C boiling water, 1/2 Knorr beef cube)

 Cover and cook slowly about 1 hour until meat is tender, stirring occasionally. (You may have to add more water now and then.)

 Gradually stir in

 1 C sour cream*

 Serve over

 3 C cooked noodles

 Serves 4.

 *or 1 can Nestles thick cream plus 1 t vinegar. Let stand 10 minutes before using.

 Gourmet Ground Beef

 To improve the flavor of almost any ground beef recipe.

 To

 1/2 K gr beef

 Add the following before cooking

 1 egg

 1/2 Knorr cube dissolved in a little

 boiling water

 1 T Worchestershire sauce

 1/2 t vetsin

 1/4 t pepper

 1 T chp onion

 1 T chp green pepper

 Garden Meat Loaf

 Marilou Weaver

 Mix together

 1 lb gr beef

 1 egg

 1 minced clove garlic

 1 t salt

 1 T Worchestershire sauce

 1/2 t vetsin (Accent)

 1/4 t pepper

 1 med carrot, chp fine or grated

 1/2 C green beans, cut up fine

 1 med onion, chp

 small amount green pepper, chp

 1 med potato, chp fine or grated

 1/4 C chp celery or pechay stalk

 2 slices bread, cubed with

 enough milk to soften

 Dissolve

 1 bouillion cube in 1 T boiling water (1/2 cube if Knorr chicken

 cubes)

 Add to meat. Shape into loaf and bake at 350° for about 1 1/4 hours. Top with catsup last 5 minutes.

 Meat Marinade

 Combine and mix well

 1/2 C salad oil

 1/4 C kalamansi juice (vinegar, if necessary)

 1 t salt

 1 t crushed oregano

 1/2 t coarse pepper

 1 clove garlic, minced

 Yields 3/4 C. Good for tenderizing and for flavoring. Use for pork or beef chunks.

 Five Hour Stew

 Jean Kemp

 DO NOT BROWN MEAT

 Dump the following raw in a large casserole or roaster and bake covered at 275° for 5 hours. (Or simmer over very low heat in a Dutch oven on top of the stove.)

 1 K stew meat

 1 lg carrot, cut in lg pieces

 2 med potatoes, quartered

 2 t salt

 1 can cream of chicken or mushroom soup

 1 soup can water

 Swedish Meatballs

 Soak 5 minutes

 1 1/2 C soft bread crumbs in

 1 C milk

 Cook till tender

 1/2 C chp onion in

 1 T margarine

 Mix together

 1/2 K gr beef, crumb mixture, onion

 1 egg

 1 1/2 t salt

 dash of pepper

 1/8 t each, grd ginger, nutmeg

 Shape into 1 1/2 inch balls. Brown in

 2 T margarine

 Remove from skillet and add to drippings

 2 T margarine

 2 T flour

 Add and cook until thick

 1 beef boullion cube (or 1/2 Knorr chicken cube) dissolved in

 1 1/4 C boiling water

 Add meatballs and simmer 30 minutes.

 Cabbage Rolls Supreme

 Marilou Weaver

 Follow “Gourmet Beef” recipe for 1/2 K ground pork or ground beef. Remove carefully and boil until limp

 about 10 leaves from head of cabbage

 To each leaf add

 1 T of meat

 1 t grated cheese

 1 t chp onion

 Roll and secure with toothpick. Put in frying pan and add

 1 can tomato sauce

 1 C water

 1 beef or chicken boullion cube

 1/2 t onion salt

 1/4 t garlic salt (opt)

 1/2 t vetsin

 1/2 T Worchestershire sauce

 salt to taste

 1/4 C grated cheese (opt)

 Simmer about 30 minutes. Serve with rice.

 Barbecued Hamburger With Cheese

 In a saucepan, melt

 1 T margarine

 Add and saute for about 3 minutes

 1 lb hamburger

 1 minced onion

 Blend in

 1 T flour

 1 t salt

 1/4 t pepper

 1/4-1/2 t chili powder

 Add and simmer 20 minutes

 1/2 C tomato sauce

 1/2 C water

 Fold in

 1 C coarsely grated cheese

 Serve hot on hamburger buns. Serves 6.

 Cheese Meat Balls

 Mix and form into balls

 1/2 K hamburger

 1 egg

 1/4 C minced onion

 1 C shredded cheese

 2 T flour

 1/2 t salt

 Brown in a little oil and remove from pan.

 For sauce, saute

 1/2 T margarine (if needed)

 1/2 C onion, chp

 Add

 1 C catsup or tomato sauce

 1 C water

 1/4 C chp celery or chp pechay stalk (not leaves)

 1/2 C milk

 1/2 C shredded cheese

 salt, pepper, sugar to taste

 Add meat balls and simmer 10 minutes. Serve on spaghetti or noodles.

 Hasty Tasty Hamburgers

 Put in the bottom of a cup

 1/2 Knorr or 1 beef boullion cube

 Add

 1 T boiling water

 Wait a few seconds, then mash. Add

 1 lb ground beef

 1 egg

 Shape into patties and fry or shape like hot dogs, wrap with bacon strips. Fry and serve in hamburger buns or hot dog rolls.

 Superburgers

 Dely Velasco

 Mix and form into patties

 1/2 K ground beef

 2 beaten eggs

 1 lg onion, cut fine

 juice of 5 kalamansi

 1/2 t salt

 dash pepper

 1 t soy sauce

 Broil or fry.

 Quick 'N Easy Meat Loaf

 Marilou Weaver

 To

 1/4 C cooked cold rice or 1/4 C cracker or bread crumbs

 Add

 1 egg

 1 T Worchestershire sauce

 1/2 t chili powder

 1/2 Knorr cube dissolved in

 1 T hot water

 1/4 t salt

 1 sm onion, chp

 1 clove garlic, minced

 Add mixture to

 1/2 K hamburger

 Shape into loaf and bake at 350° for 1 hour. Or brown on both sides in heavy skillet, add 1/4 C water, cover and steam over low heat 30-40 minutes. (Add a few peeled, sliced potatoes and carrots before covering to complete your meal.) This is a good recipe to double for family size meals. If doubling, shape into 2 loaves before cooking. Serves 4.

 Cheeseburger Pie

 Lightly brown

 1 lb ground beef

 Add

 1/2 C evap milk

 1/3 C fine dry bread crumbs or cracker crumbs

 1/2 C catsup

 1/4 C chp onion

 1/2 t oregano

 3/4 t salt

 1/8 t pepper

 Prepare pastry for 8'' pie pan. To uncooked pie crust add meat mixture. Bake at 350° for 35-40 minutes. Toss

 1 C shredded American cheese* with

 1 t Worchestershire sauce

 Put on top of pie and bake 10 minutes more or until cheese is melted. Remove from oven and garnish with pickle slices or serve it as is.

 *Mozzarella is even better, or you can use Cheese Whiz, but don't try to toss it with anything!

 Sloppy Joes

 Brown until it loses its red color

 1/2 K gr beef in

 1 T shortening

 Add

 1 C finely chp onion

 1 T sugar

 2 T prepared mustard

 1 T vinegar

 1 t salt

 1/2 t cloves

 1 C catsup

 1 C finely chp green pepper

 garlic to taste

 Simmer covered about 30 minutes; serve on split toasted buns or toasted bread. Serves 4-6.

 Curried Beef

 Saute in

 1 1/2 T oil

 1 med onion, chp

 1 clove garlic, minced

 Add and cook 1 minute

 1 1/2 t curry powder

 Add

 1 1/2 lbs cubed beef

 1 peeled diced tomato

 2 t salt

 2 t sugar

 Mix and add

 2 T cornstarch

 2 C water

 Simmer until beef is cooked. Serve over rice with the following condiments: Chp hard cooked egg, fresh grated coconut, raisins, sliced bananas, chp peanuts.

 Barbecued Franks

 Barb Musgrove

 Brown in

 3 T shortening

 1/3 C chp onion

 1/3 C chp celery or pechay stalk

 1/2 clove garlic, minced

 Stir in and simmer a few minutes

 1 can tomato soup (or tomato veg. or other kind, or

 1 sm can tomato sauce + 1/2 can water)

 2 T brown sugar

 2 T Worchestershire sauce

 2 T vinegar

 2 t prepared mustard

 4 drops tabasco or other hot sauce

 Add, cover and simmer 20 minutes

 1 lb franks

 Serve over rice.

 Chicken Fried Liver

 Faith Boyce

 Sprinkle

 3 T kalamansi juice on

 1 lb sliced liver

 Combine

 1/4 C flour

 1 t salt

 1/4 t pepper

 dash of basil (opt)

 Combine

 1/3 C milk

 1/4 C minced onion

 2 well beaten eggs

 1 clove garlic, minced

 Dip liver into flour mixture, then into egg mixture, then into

 1 1/2 - 2 C cracker crumbs

 Fry quickly 3-5 minutes in hot fat.

 Note: Dip into flour with left hand, into egg with right hand and your fingers won"t get gooey.

 Curried Hamburger

 Helen France

 Saute in

 2 T margarine

 4 med onions, chp

 1 clove garlic, minced

 Add and brown

 1 lb hamburger (1/2 K)

 Stir in

 1 T flour

 4 T raisins

 1/4 C chp peanuts or cashews

 1 t ginger pwd or fresh minced

 3 t curry powder

 1 beef (1/2 Knorr) boullion cube

 1 1/2 C or more water

 Stir until thickened. Add

 1 C cooked peas or cut-up green beans

 salt and pepper to taste

 Serve over hot rice. Serves 4-6.

 Corned Beef Special

 Sue Spidell

 Soften in a saucepan

 1 envelope unflavored gelatin in

 1/2 C cold water

 Dissolve over low heat stirring constantly. Remove from heat, stir in

 1 C mayonnaise or salad dressing

 Blend in

 1 1/2 C finely cut cabbage

 1 12 oz can corned beef

 1 C chp celery or pechay stalk

 1/2 C pickle relish

 1/4 C chp onion

 3 T kalamansi juice

 1 t salt

 Turn into 1 quart mold and chill for two hours. Serves 8.

 Corned Beef Cutlets

 Mix and set aside

 1 beaten egg

 1 1/2 C bread crumbs

 Melt

 2 T margarine

 Blend in

 2 T flour

 Add, stirring constantly

 1/2 C milk

 Cook until thick. Remove from heat. Add

 1 small can of corned beef

 1/2 T Worchestershire sauce

 1 t salt

 pepper

 bread and egg mixture

 Mix well and shape into patties. Refrigerate at least 2 hours. Dip in

 beaten egg

 Then in

 cracker crumbs

 Fry in a little fat or margarine. Yield: about 10 medium patties.

 Note: These are good to make on Saturday and fry for Sunday night supper. Quick and easy and good with soup or salad. Serve with a mixture of catsup and pickle relish if you like, or serve with salad dressing mixed with a little pickle relish and minced onion.

 Sausage

 Faith Boyce

 Mix together

 1 K ground pork

 1 T whole sage, crushed or 2 t pwd

 1/2 t thyme (opt)

 1/4 t pepper

 1 t salt

 1 clove garlic, chp fine (opt)

 Make into patties. Fry slowly till golden brown.

 Sweet 'N Sour Sausage Balls

 Barb Musgrove

 Shape into balls and brown well

 2 lbs pork sausage (may substitute pork chunks)

 Drain. Empty skillet of fat. Return balls and add

 1 1/4 C catsup

 1/4 C brown sugar

 1 T soy sauce

 1 T kalamansi juice

 1/4 C water

 Simmer covered 15 minutes, stirring occasionally. Add

 1 can pineapple chunks, drained

 Heat through and serve with rice.

 Sausage Casserole

 Carol Brock

 In an ungreased casserole, layer

 potatoes, sliced

 carrots, sliced

 onions, sliced

 1/4 C uncooked rice

 carrots, potatoes, etc.

 Season with salt and pepper while layering. Arrange sausage on top.

 Pour over

 1 can tomato sauce or soup

 1 can water (more if using tomato sauce)

 Bake at 350° about 1 1/2 - 2 hours covered until vegetables are tender. Uncover last 1/2 hour.

 Pork Kabobs Supreme

 Jean Kemp

 Mix well

 1 t powdered ginger or 1 t fresh chp

 1/2 t soy sauce

 1 t molasses or brown sugar

 1 t dry mustard or 1/2 T prepared

 1/4 C salad oil

 3 cloves garlic, minced

 Add

 1 K pork, cubed

 Soak 3 hours, or longer if you wish. Place meat on barbecue sticks and broil or barbecue until well done. Turn frequently.

 Pork Kabobs Deluxe

 Willie Grable

 Mix

 6 T white sauce

 6 T soy sauce

 1/2 t vetsin (MSG)

 Add

 1 reg bottle 7-UP, Sprite, or Lemolime

 Add

 1 K pork cubes

 Mix well. Leave overnight to marinate; broil or barbecue on sticks.

 Variation: Add 1 t chp or crushed fresh ginger.

 Pork Chops And Stuffing

 Gayle Worley

 Lightly brown

 4 pork chops

 Pour off excess drippings then saute

 2 T chp onion

 1/4 C chp celery (opt)

 1/4 C melted margarine

 Add

 1/4 C water

 1/2-1 t poultry seasoning

 1/4 t sage

 Toss with

 3 C soft bread cubes

 Mound dressing on top of each pork chop. Pour over chops and stuffing

 1/2 pkg Knorr cream of mushroom soup (made according to

 directions on pkg)

 Cover with foil. Bake 1 1/4 hrs at 350°.

 Imitation Sukiyaki

 Mary Murray

 Mix and bring to a boil

 1/3 C soy sauce

 3 T sugar

 2/3 C water

 1/2 t vetsin

 Set aside. Brown

 1/3 K sliced pork

 Add a little sauce, then add in order

 3 sliced carrots

 1 onion, sliced thick

 10 or more stalks of leeks

 1 head cabbage broken into sm pieces

 several sweet peppers in strips

 5-6 med sinkamas, sliced

 Let simmer after each addition. Add remaining sauce. Simmer a few minutes, but don't overcook. Good served with rice. Serves 6-8.

 Barbecued Pork Or Chicken

 Mary Murray

 Marinate for 1/2 hr

 1 K pork cut up (or 1 med chicken cut in pieces)

 In

 1/2 C vinegar

 1 C water

 1/2 C soy sauce

 1 sliced onion

 3 small hot peppers

 1/2 t black pepper

 juice of 15 kalamansi

 5 T sugar

 1 t salt

 1/2 t vetsin

 1 clove garlic, crushed

 Fry or barbecue over open fire.

 Pork Chop Supper

 Jean Kemp

 Brown in skillet or Dutch oven

 8 pork chops

 Pour off fat and add

 1 C tomato juice

 1/2 C water

 1 t Worchestershire sauce

 1/2 t salt

 1/2 t oregano

 3 med potatoes, quartered

 5 sm carrots, cut in pieces

 Cover and simmer 45 minutes or until tender. 2 green peppers or 4 onion quarters may be added if desired.

 Spanish Pork Chops

 Slice into rings

 1 large onion

 1 large green pepper

 Brown and pour off fat

 4-6 pork chops

 Sprinkle with pepper. Top each pork chop with sliced onion and green pepper. Pour over chops

 1 can chicken and rice soup or tomato

 1/2 can water

 1/8 t thyme

 Cover and simmer about 45 minutes.

 Savory Chope En Brochette

 Barb Musgrove

 (Grilled Pork and Kamote)

 Peel, cook in water and drain

 8 kamote

 1-3 T brown sugar

 Combine

 1 t Worchestershire sauce

 1 T kalamansi juice or lemon

 1/2 t pwd ginger or crushed fresh

 1/2 t salt

 1/8 t pepper

 1/4 t rosemary, crushed or oregano

 Marinate in mixture 1 hour or more

 4-6 pork chops

 Broil meat about 6 inches from heat for about 10 minutes on each side. Broil kamote about 6 min on each side. Use oven broiler or outdoor grill.

 Tangy Pork

 Lou Hohulin

 Brown in hot fat

 1 K pork, cut in small pieces

 Combine

 1 t salt

 1/8 t pepper

 1 T dry mustard or 1 T prepared

 1/4 C catsup

 2 T vinegar

 1 T sugar

 1/2 C water

 Pour over pork and simmer covered for 45 minutes.

 Creole Pork Chops

 Trim and put in large shallow baking dish

 6 pork chops

 Add

 2 onions, sliced

 Combine

 1 can tomato soup (undiluted)

 1/2 t salt

 1/2 t vetsin

 1/2 T Worchestershire sauce

 Pour over chops. Bake covered 1 hour at 400°. Serve with rice.

 Party Bake Pork Chops

 Barb Musgrove

 Brown

 4 pork chops or 1/2 K pork slices

 Top each slice or chop with

 1 slice onion

 1 T uncooked rice

 Cover with

 1 can (1 lb 13 oz) whole tomatoes and juice

 1/2-1 t salt*

 Cover tightly and simmer over low heat or bake in foil covered baking dish at 350° for 1 1/2 hours.

 *If desired, omit salt. Add 1 boullion cube (1/2 if using Knorr chicken cubes) dissolved in 1 T hot water and mixed with tomatoes.

 Dried Beef Or Pork

 Dick Elkins

 Soak for 1 hour

 about 1 K lean beef or pork, sliced in very thin strips

 In

 1/2 C soy sauce

 1/4 C water

 3 cloves garlic, minced

 3 t sugar

 Add meat and mix well to be sure all slices have sauce. Hang over rack in oven (be sure to put something on the bottom to catch the drips), and let dry 3-4 hours at about 200° turning once. Meat will be stiff and dry when done. Keeps well without refrigeration in tightly covered container. May be eaten as is without further cooking. Good with scrambled eggs or as snacks.

 Crunchy Crisp Fried Chicken

 Soak chicken pieces in water a couple of minutes. Do not drain, do not dry. Dip wet chicken in flour to which a little salt and pepper have been added. Leave it a few seconds to be sure it is well coated. Remove chicken and place on pan or wax paper. LEAVE IT AT LEAST 30 MINUTES !!! This puts a seal on the chicken.

 It will look terrible. Don't worry, that's the secret! This batter (?) keeps the chicken juice in and the grease out.

 When ready to fry, put chicken in hot fat about 1'' deep. Cover immediately and cook over medium heat about 10 minutes or until brown. Turn once and finish frying uncovered. This method gives you a beautiful crust even if the skin has been removed.

 Note: To make really golden chicken, add a few drops of yellow food coloring to the shortening after it heats up. The finished product looks like it has been fried in pure butter!

 Crispy Baked Chicken

 Dely Velasco

 Wash, pat dry and cut up

 1 med chicken

 Melt in baking pan in oven

 1/4 C shortening

 1/4 C margarine

 Mix

 1/2 C flour

 1 t salt

 1 t paprika

 1/4 t pepper

 Coat chicken pieces with dry mixture. Place chicken skin side down in melted shortening and margarine. Bake at 425° for 20-30 minutes. Turn chicken, bake 20-30 minutes more (depending on size of pieces) till tender.

 Charpy's Rice Pot Baked Chicken

 Happy Minot

 Char Houck

 (Easy and good too)

 Cut up

 1 or more chickens

 Salt each piece and place in rice pot. Cover. Bake at 300°-350° for an hour or longer if necessary. If in a hurry, bake at 400°.

 Charpy's Rice Pot Pork Roast

 Happy Minot

 Char Houck

 Remove most of fat from

 1-2 K size piece of pork

 Salt and pepper it. Bake in rice pot at 350° for 2 hours (for 2 kilos-less for only 1), turning once. May remove lid last 1/2 hour to brown meat.

 Chicken & Dressing Casserole

 Willie Grable

 Stew until tender

 1 large chicken (or 2 small, or pieces) in 3-4 C water

 Cool and remove all bone and skin and cut up if desired, or just leave in large pieces. Set aside, save broth. Prepare

 8 C bread cubes

 Saute in

 1-2 T margarine

 2 large stalks celery (opt)

 1 large onion, chp fine

 Add and cook slightly, stirring

 7 C bread cubes (reserving 1 C)

 1 t salt

 pepper

 1 t poultry seasoning or 1 t sage

 Dampen bread with some of chicken broth. Set aside.

 For sauce, melt

 3/4 C margarine

 Blend in

 3/4 C flour

 Add and cook until thick

 3 1/2 C broth (use boullion + water if needed)

 1 C milk

 2 t salt

 Butter a large casserole, put in bread mixture, 1/2 of sauce mixture, then chicken pieces, rest of sauce. Cover with remaining 1 C bread cubes. Bake at 350° for 25 minutes (uncovered).

 Easy Sweet & Sour Chicken

 Jean Kemp

 Drain into measuring cup

 1/2 can crushed pineapple

 Add enough water to make 1 1/4 C. Add

 1 C sugar

 2 T cornstarch

 3/4 C vinegar

 1 T soy sauce

 1/4 t pwd ginger or dime-size fresh, chp fine

 1/2 Knorr chicken cube

 1 large green pepper cut into 1/2'' strips

 Cook until thick. Then pour over chicken which has been cut into serving pieces. (Enough sauce for 2 chickens) Bake in large casserole or 9''x13'' pan at 400° for 1 hour and 15 min. Serves 5-10.

 Chicken Casserole

 Jean Kemp

 Mix in a large bowl

 2 C diced cooked chicken

 1 C sliced celery

 2 T chp onion

 1/4 - 1/2 C cashews

 1 1/2 C cooked rice

 1 can cream of chicken soup

 1/2 t salt

 1/4 t pepper

 1 T kalamansi juice

 Combine and add to chicken mixture

 3/4 C mayonnaise or salad dressing

 1/4 C water

 Gently stir in

 3 hard cooked eggs, sliced

 Turn into greased 9'' square pan. Bake at 375° for 20-30 minutes or until bubbly. Put 2 C crushed potato chips on top during last few minutes, or use buttered bread crumbs.

 Fast 'N Easy Roast Turkey (Or Chicken) A La Florence Wen

 Mary Granaas

 Rub bird with oil. Sprinkle with salt, pepper, paprika, if you like.

 Mix together

 3/4 C brown sugar

 3/4 C boiling water

 Keep simmering on the stove and drizzle by spoonfuls over entire turkey. This is enough for a 20-22 lb turkey. Use less for a smaller one; for a roasting hen use 1/4 C each sugar and water.

 Bake uncovered in 375° oven.

 20-22 lb turkey 3 1/2 hrs

 roasting hen 50 min to 1 hr

 It is done when the leg turns easily. When brown cover with foil. You won't believe it can cook in such a short time, but don't worry, it will!

 Note: Because of the brown sugar the drippings don't make good gravy. Never mind, cook up the giblets and use them.

 Shoyu Chicken

 Bobie McKaughan

 Combine

 1/4 C soy sauce

 2 C water

 1 t MSG (Accent)

 1 finger crushed ginger root

 1 clove garlic, crushed

 Bring to boil and add

 1 cut up chicken (with skin removed if you prefer)

 Simmer for one hour or until tender. Serve with rice.

 Imperial Chicken Or Fish

 Shirley Cottle

 Wash and dry

 3 lbs cut-up chicken or fish fillets (2-3 lbs)

 Coat pieces with

 1/3 C melted margarine

 Roll in

 1 C fine cracker crumbs

 1/4 C parmesan cheese

 2 T chp parsley (opt)

 1/4 t garlic (opt)

 1 t salt

 1/4 t pepper

 Bake skin side up uncovered at 375° for 20-50 minutes.(Shorter time for fish)

 Note: Fresh fish is especially good if marinated in kalamansi juice before dipping in seasoned flour and frying.

 Note: This is good even without the cheese, but better with it.

 Chicken Pot Pie

 Carol Brock

 Cut and wash 5 1/2 lb chicken (I use 3 or 4 lbs). Remove skin. Simmer chicken with following ingredients for 1-2 hours until meat falls from bones

 1/2 med onion

 4-5 C water

 celery tops or celery salt

 parsley

 1 1/2 t salt or 2 Knorr chicken cubes

 1 t vetsin (MSG)

 1 t rosemary or sage

 1/4-1 t black pepper

 Remove chicken from bones when cool. Strain stock (broth) and add water to make 4 C. Cook 20 min

 1 med onion, chp

 3-6 carrots, cut up fine

 3-4 potatoes, cut up

 1 pkg frozen peas or 1/2 C cut-up green beans

 Add paste of

 1/2 C flour

 1 t salt

 1/8 t pepper

 1/2 C milk

 Stir into stock mixture. Stir constantly and bring to a boil. Add chicken and place in a casserole. Cover with biscuit dough. Sift

 1 C flour

 1 1/2 t BP

 1/4 t salt

 Add at once stirring quickly with a fork until dough stiffens

 3 T margarine

 1/3 C milk

 Turn dough onto lightly floured board and knead half a dozen times and roll out to fit top of casserole 1/4'' thick. Put chicken and vegetables in casserole dish. Cover with dough. Cut slits into pastry to allow steam to escape. Bake at 450° for 20-30 minutes or until crust is golden brown and chicken mixture is bubbly.

 Lazy Lady's Chicken Ginataan

 Felicia Brichoux

 Blend together in a blender

 1 C water

 1/4 of a mature coconut, cut in cubes

 (no need to remove brown skin, only shell)

 Repeat until you have a total of

 4 C water

 1 mature coconut

 Squeeze coconut well with your hands to remove the thick white milky liquid that forms. Discard pulp. Simmer the liquid, plus

 2 t garlic salt or 1-2 cloves garlic, finely chp

 1 chicken, cut into pieces

 Until chicken is tender. (May use pressure cooker.) Salt to taste. Serve with rice. Fruit salad and green beans are good with this. (Unlazy ladies can grate the coconut by hand!)

 Creamed Tuna

 Linda Pittman

 Cook in

 3 T margarine

 2 T finely chp onion

 When tender, but not brown, blend in

 3 T flour

 1/4 t salt

 dash pepper

 Add stirring until mixture thickens

 1 1/4 C milk

 Stir in

 1/2 C sour cream*

 1 can tuna, drained and flaked

 Serve over rice or noodles.

 *(1 sm can cream plus 2 t vinegar. Let stand 10-15 min before using)

 Note: May substitute yoghurt for sour cream, or 2 C milk for 1 1/4 C milk and 1/2 C sour cream. Add 1 Knorr chicken cube for flavor and omit salt.

 Party Tuna Loaf

 Marilou Weaver

 Mix together

 2 cans tuna, drained, flaked

 2 C fine bread cubes

 1 t salt

 2 T chp onion

 2 T melted margarine

 1 T kalamansi juice

 Add and mix well

 1/2 C evap milk

 1 egg

 2 T chp green pepper (opt)

 Pour into greased loaf pan.

 Mix together and add on top of tuna

 3 C cooked rice

 1 t Worchestershire sauce

 1/2 Knorr chicken cube dissolved in

 1 T boiling water

 1/4 C chp parsley (opt)

 3 T melted margarine

 2 beaten eggs

 2/3 C evap milk

 Bake in a pan of hot water at 375° for 45 minutes. Unmold carefully on serving platter.

 Tuna Loaf

 Mix

 1 C bread crumbs

 1 egg

 2 T milk

 Add and mix well

 1/4 Knorr chicken cube dissolved in

 1 T hot water

 1 t Worchestershire sauce

 2 T or 1/8 C chp onion

 1 can drained, flaked tuna

 Pour into greased baking pan. Bake 50-60 minutes at 350°. May top with quick-melt cheese during last few minutes.

 Tuna Tomato Sauce

 Combine

 1 can tuna, drained and flaked

 1 can tomato soup

 1/2 soup can milk

 1 t chili powder

 1/2 t salt

 Bring to a boil stirring constantly. Reduce heat, simmer 7 minutes. Serve with hot rice, spaghetti, or hot buttered noodles.

 Tuna Cutlets

 Mix and set aside

 1 beaten egg

 1 1/2 C bread crumbs

 Melt

 2 T margarine

 Blend in

 2 T flour

 Add, stirring constantly until thick

 1/2 C milk

 Remove from heat. Add

 1 can drained, flaked tuna

 1/2 T Worchestershire sauce

 1 t salt

 pepper

 bread and egg mixture

 Mix well and shape into patties. Refrigerate at least 2 hours. Dip in beaten egg, then in cracker crumbs. Fry in a little fat or margarine. Yields about 10 medium patties. Good with tartar sauce (see index for recipe) or catsup, or Mafran (banana catsup).

 Tuna Croquettes

 Lou Hohulin

 Melt

 3 T margarine

 4 T flour

 1/2 t salt

 1/2 t sugar

 Blend well. Gradually add

 1 C milk

 Stirring constantly until very thick. Remove from heat and add

 1 t finely chp onion

 Cool and then add, mixing well

 1 can drained chp tuna

 Beat

 2 eggs

 Roll out cracker crumbs. Roll tuna mix, one heaping teaspoon at a time in cracker crumbs, dip in egg, then roll in cracker crumbs again. Fry in deep fat till golden brown. This can also be done with canned salmon.

 Tuna Fritters

 Mix together

 1 1/2 C cooked rice

 1/2 t salt

 1 can tuna, drained and flaked

 1/4 C milk

 1/2 t onion salt or 1 T chp onion

 1/2 t Worchestershire sauce

 2 egg yolks

 2 T flour

 1/8 t pepper

 Fold in

 2 stiffly beaten egg whites

 Drop by tablespoon into deep hot fat; fry until golden brown. Drain well. Good with catsup or Catsup Plus Sauce (see index).

 Jambalaya

 Willie Grable

 Combine

 1 can cream of chicken soup*

 1 can drained tuna*

 1 can #303 tomatoes

 Cook sightly and add to above mixture

 1 chp onion in

 1/2 T oil or margarine

 Add

 3/4 C water

 1 C raw rice

 Mix well and put in greased casserole. Bake covered at 350° for 1 hour.

 *Or 1 can mushroom soup and 1 lb browned hamburger

 Note: To save gas, some casseroles can be baked on top of the stove on a rack in a large Dutch oven over medium heat.

 Tuna Calcutta

 Helen France

 (Quick 'N Easy Curry)

 Saute in a large skillet in

 2 T margarine

 1 C chp celery or pechay stalk

 1/2 C chp onion

 Mix and add to skillet

 1 1/2 C pineapple juice*

 1 T cornstarch

 1 t curry powder

 1 t salt

 Cook until mixture thickens, then add

 1 can tuna, drained and flaked

 Serve with rice.

 *May also add 1/2 C pineapple chunks or tidbits. Can be served with condiments: raisins, chp peanuts, sliced bananas, fresh grated coconut, grated hard boiled egg.

 Steamed Fish

 Molly Johnson

 In a deep pan put

 1/2 C oil

 1/2-1 C water

 Add

 1/2 t Worchestershire sauce

 chp onion

 garlic (opt)

 Add

 1 K fresh or frozen fish (tangigui or lapu-lapu is good)

 Steam over medium heat 15-20 minutes. Pour off excess fluids. Add kalamansi juice.

 Sweet And Sour Sauce For Fish

 Molly Johnson

 Mix and boil 5 minutes

 2 C sugar

 1 C vinegar (white if you have it)

 1 C water

 2 T celery (or singkamas or pechay stalk)

 2 T green or red pepper

 1 t salt

 Mix to make it syrupy

 4 t cornstarch with

 2 T cold water

 Add to above and bring to a boil. Serve over fish sprinkled with parsley flakes, if desired.

 Barbecued Fish

 Norm Forge

 Marinate

 3/4'' slices of fish (red snapper, lapu lapu, tangigui) in kalamansi juice

 Barbecue over charcoal, basting continually with melted margarine. Season with Lady's Choice “Flavor all seasoning.” Do not overcook. When sides start to turn white (3-4 minutes) turn once. Cook another 2-3 minutes and serve.

 Mackerelettes

 Drain into measuring cup

 1 large can mackerel-in-oil

 Set juice aside. Bone and skin mackerel. Add

 1 egg and mix well

 1/4 C flour and mix well

 pepper to taste (NO salt)

 To 1/2 C mackerel juice, add 1 heaping t BP

 Beat juice with a fork until it foams up. Add to mackerel. Drop by spoonful into deep hot fat and cook until golden. Drain well. Serve with Catsup Plus sauce (see index).

 Mackerel Loaf

 Carol Brock

 Mix together

 2 eggs, beaten

 1 15 oz tin mackerel (boned and skinned)

 3/4 C cracker crumbs

 1/2 C milk

 1/4 C diced celery (opt)

 1/2 t salt

 dash pepper

 2 t kalamansi juice

 2 t melted margarine

 1/2 chp onion

 Put in greased loaf pan. Bake at 375° for 40 minutes.

 Batter Fried Shrimp

 G. Carlson

 Beat together

 2 eggs

 4 T flour

 1/2 t salt

 1/8 t pepper

 Dip in mixture, coating well

 1 lb shrimp, shelled

 Heat deep fat to 365° and drop shrimp in one by one. Fry until golden brown. Drain and serve.

 Breads, Cereals

 Master Mix

 Purdue University

 Mix together

 5 lb all purpose flour

 2 1/2 C dry milk solids

 3/4 C double acting BP

 3 T salt

 2 T cream of tartar

 1/2 C sugar

 Cut in

 2 lb vegetable shortening (Lady's Choice is good)

 Mixture should look like coarse cornmeal. Store at room temp in one large tightly covered container such as 1 giant canister (Tupper) or 2 Econo canisters or even 2 five lb milk cans.

 Note:1 lb flour = 4 C flour

 1 lb shortening = 2 C shortening

 This mix can be used for cookies, muffins, chocolate and yellow cake, pancakes, waffles, coffee cakes, gingerbread and biscuits. Also can be substituted for Bisquick or when recipes call for a biscuit mix. Keeps very well.

 Dumplings

 Mix with fork

 2 C Bisquick or master mix

 3/4 C milk

 Spoon onto boiling stew. Cook over low heat 10 min uncovered, 10 min covered. Makes 10-12 dumplings.

 Note: Stew should be boiling when dumplings are dropped; the steam helps them to rise. Drop dough onto meat or vegetables, not into the liquid, to avoid absorption of moisture from the stew. To drop dumpling dough easily, dip spoon into broth each time before spooning dough. Use rubber scraper to slide dough from spoon.

 Shortcake

 Mix

 2 C Bisquick or master mix

 3/4 C evap milk or 1/2 C milk plus 1/4 C melted margarine

 2 T sugar (opt)

 Beat vigorously with a fork for 20 strokes. Knead 8-10 times on lightly floured board. Roll dough 1/2'' thick and cut with floured 3'' cutter (a glass will do). Bake on ungreased baking sheet at 450° for 10 min.

 Welsh Griddle Cakes

 David Hortop

 via Joyce Hoff

 (Good in place of coffee cake)

 Cream

 2/3 C shortening

 1/2 C sugar

 Sift in and mix

 2 C flour

 2 t BP

 Add

 1/2 C raisins

 Mix in just enough milk so mixture will adhere when pressed (not more than 3 oz or 6 T). Form into balls and pat into cakes about 2'' by 1/4'' thick. Press onto floured griddle and cook until well browned, then turn and brown other side. Should be flat and firm--tap with spatula to see if they're done.

 Cinnamon Roll

 Beat

 1 egg

 Add

 3 C Bisquick or master mix

 3/4 C milk

 Stir to make soft dough. Turn onto lightly floured board. Knead lightly, just until smooth. Pat or roll out into a 10''x8'' rectangle. Spread with 2 T softened margarine. Sprinkle with 1/4 C brown sugar and 2 t cinnamon. Roll up tightly beginning at wide side. Seal well by pinching edge of dough into roll. Place sealed side down on ungreased baking sheet. Make cuts with scissors almost through roll at intervals of 1''. Bake at 400° for 20 min. While warm, glaze top with mixture of 1/4 C confectioners (pwd) sugar and 2 T warm water. Makes 10-12 slices.

 Pancakes

 Marilyn Smith

 Combine in large bowl

 6 C flour*

 1 T salt

 6 T BP

 6 T sugar

 2 C pwd milk

 Mix well and store in airtight container. For 2 servings, combine in a bowl

 1 egg

 1 C water

 1 T oil

 1 1/2 C mix

 For 4 servings use

 2 eggs

 1 1/3 C water

 3 T oil

 2 C mix

 *2 C wheat flour can be used with 4 C white flour.

 Favorite Pancakes

 Sift into a bowl

 2 C flour

 2 T sugar

 4 t BP

 1 t salt

 In a separate bowl combine

 2 eggs beaten

 1 1/2 C milk

 1/4 C oil or melted shortening

 Add liquid ingredients to dry ingredients. Stir quickly only until just blended. DO NOT BEAT.

 Variations: To 1 recipe above, add

 Banana Pancakes

 3/4 to 1 C mashed ripe bananas

 1/2 T kalamansi juice

 2 T sugar

 Good sprinkled with pwd sugar

 Cheese and Bacon Pancakes

 1/2 C grated sharp cheese and crisp bacon crumbled. Good with applesauce (see Index for "mock applesauce" or banana sauce.)

 Pineapple Pancakes

 Instead of milk use pineapple juice (or water if not enough juice) and add milk powder to dry ingredients. When batter is ready, add about 1 C well-drained chunks or crushed pineapple.

 Raisin Pancakes

 Add about 1 C raisins. Good with jelly or jam.

 Makes 15 3'' pancakes

 Rice Pancakes

 Mix

 1 C cooked rice

 1/2 t salt

 Add

 1 C milk

 Beat

 2 egg yolks and add with

 1 T oil

 7/8 C flour

 Beat until stiff and fold in

 2 egg whites

 Makes 15-18 pancakes.

 German Hotcakes

 Jacque Swaney

 Beat until fluffy

 4 eggs

 Beat in

 4 t sugar

 3/4 t salt

 1/8 t nutmeg

 2/3 C sifted flour

 2/3 C milk

 2 T oil

 Pour in two well-oiled 9'' layer pans, or one 9'' x13'' pan. Bake at 400° for 20-25 min. or until puffed. Cut in wedges. Serve hot with butter and syrup, or butter, kalamansi juice and powdered sugar.

 Brown Bread

 Linda Pittman

 To 2 C warm water (not too hot!)

 Add and dissolve

 1 heaping T sugar

 Sprinkle over water but do not stir

 2 T dry yeast

 Set aside until foamy. In large pan sift

 2 1/2 C whole wheat flour

 3 1/2 C white flour

 Add to flour

 1 T salt

 3 T sugar

 1/2 C milk powder

 To yeast, add

 4 T oil

 1 egg slightly beaten

 1 T molasses

 Add yeast mixture to flour mixture and mix well. (See recipe for white bread for further directions on kneading and shaping dough.)

 French Bread

 Helen Johnston

 In large bowl combine

 2 C flour

 5 t yeast

 1 T sugar

 1 T salt

 With mixer at low speed, gradually pour 2 1/2 C warm water into dry ingredients, beat until mixed. Increase speed to medium and beat 2 minutes, occasionally scraping bowl. Gradually beat in 2 C flour or enough to make a thick batter; continue beating 2 minutes. With spoon, stir in enough additional flour (about 2 C) to make soft dough. Turn dough onto well-floured surface and knead 10 minutes until smooth and elastic, adding more flour while kneading. Shape into ball and place in greased bowl, turning dough to grease it. Cover with cloth. Let rise until double, then punch down dough. Turn dough onto floured surface and cut into 4 equal pieces. Cover with cloth for 15 minutes. Grease two large cookie sheets.

 With lightly floured rolling pin, roll one piece of dough into 12''x8'' rectangle. Starting at 8'' end, tightly roll dough, jelly roll fashion; pinch seam to seal. Press ends to seal and tuck under; place roll, seamside down, on one half of large cookie sheet. With sharp knife, cut 4 diagonal slashes 1/4'' deep on top of loaf. Repeat with other loaves.

 Brush loaves with beaten egg white. Let rise until double.

 Bake 15 minutes at 400°. Brush again with egg white and continue baking 15 minutes longer. Makes 4 loaves.

 No-Knead, Never-Fail French Bread

 Suzanne Jacobson

 Dissolve

 1 T yeast in

 1 1/2 C warm water

 Meanwhile combine in a large bowl

 4 C sifted flour

 1 t salt

 2 T oil

 1 T sugar

 Pour in yeast and mix well. Dough will be very stiff. Let dough rest 10 minutes, then stir down using a pulling/cutting motion with the spoon. Repeat 5 x's (a total of 1 hr). Divide dough into 2 pieces. Roll out flat on floured surface. Shape into loaf, tapering ends. Place seam side down on greased sheet. Slice 1/4''-1/2'' diagonal slashes 3 or 4 times on the top. Repeat with other half. Let rise 1 - 1 1/2 hrs. Bake 25 minutes in 400° oven. You can make 12 rolls instead of the loaves.

 Kalamansi Bread

 Donna Kipp

 Cream

 1 C white sugar

 6 T shortening

 Add

 kalamansi rind and juice (of 4 large kalamansi)

 Beat in

 2 eggs

 Sift together

 1 1/2 C flour

 1/2 t salt

 1 1/2 t BP

 Add alternately with

 1/2 C milk (beginning and ending with flour)

 Stir in 1/2 C nuts (opt)

 Pour into greased loaf pan and bake at 325° for 40-50 minutes.

 After baking: dissolve

 1/4 C sugar in the juice of 4 more kalamansi

 Pour over hot bread. Makes 1 loaf.

 Allow to cool, slice and serve with sweet butter.

 Special Swiss Sunday Bread

 Heidi Pfiefer

 Sift into a bowl

 6 C flour

 Dissolve in 1/4 C of lukewarm water and let rise

 2 T yeast

 Melt in a pan

 1/2 to 3/4 C butter or margarine

 Add to the butter

 1 1/2 C milk

 1 egg

 1 t sugar

 1 T salt

 Add the yeast, mix well and add to flour. Knead the dough well until it is smooth. Let it rise until it is double. Form 2 rolls out of the dough and form into a braid or twist. Let rise a little bit more and paint the surface with egg yolk. Bake 30 to 40 minutes at 400°.

 Arab Bread

 Jacque Swaney

 Place in a large mixing bowl

 3 C flour

 2 T dry yeast

 1 1/2 t salt

 Pour in

 2 1/2 C warm water (120-130°)

 3 T oil

 Beat well until ingredients are moist (may use electric mixer at low speed, then turn to high speed for 3 minutes). Blend in 3 C flour, 1 C at a time until dough holds together and cleans the sides of the bowl.

 Turn out on a floured surface and knead for 10 minutes or until dough is smooth and satiny. If it is sticky in the early stages of kneading, add a bit more flour, 1/4 C at a time till it no longer sticks to the counter surface or the fingers.

 Return dough to bowl and grease the ball lightly so a crust will not form as it rises. Cover bowl with plastic wrap and put in a warm place (80-85°) until dough has doubled in bulk.

 Punch down and turn out on a lightly floured surface. Knead for a minute or two to work out bubbles. Form into a round ball and divide into 16 equal pieces. Now comes the moment of truth. Form each piece into a round ball, then with a rolling pin roll each one into a circle 6 1/8 '' in diameter and 1/4'' thick. It is important to work for uniform thickness--whatever the measurement--so when it puffs with steam it will rise uniformly and not be lop-sided. Don't worry about the shape of the circle. Irregularity adds charm.

 Place each circle of dough on a piece of aluminum foil and let stand uncovered at room temperature for 1 hour. (Do not place in a warm spot to hurry the rising.)

 Preheat oven to 500° and place oven rack at lowest possible position. Place 3 or 4 breads at a time on foil directly on the oven rack. Bake 5 minutes or till they are puffed and start to brown.

 Remove from oven and either serve at once or keep them warm and moist by slipping them into a plastic bag till serving. Or, let cool and freeze. Thaw before using. To reheat, stack several in a pile, wrap with foil and place in 375° oven for 10-15 minutes.

 Note: Good with Hommus (see Index)

 White Bread

 To

 3 C warm water

 Add and stir to dissolve

 2 T sugar

 Sprinkle on top but do not stir

 2 T dry yeast

 Set aside until mixture foams up. (If nothing happens, your yeast may be too old or the water too hot. Try again!)

 Measure and sift into a large bowl or pan,

 7-8 C flour

 Add to the flour

 1 T salt

 1/4 C sugar

 3/4 C dry milk powder

 To the yeast mixture add

 6 T oil

 1-2 eggs slightly beaten (opt)

 Pour yeast mixture into dry ingredients. Mix all together until thoroughly mixed. It may be necessary to add more flour to make the dough stiff enough to knead. Turn the dough out onto a liberally floured cloth or counter top. Knead dough until satiny, being careful not to work in too much flour.

 Test to tell when the dough has been sufficiently kneaded: Flour fingers and press them into the dough. If dough sticks to fingers, more flour is needed.

 Return kneaded dough to pan (smooth side up), grease pan and top of dough with oil or melted shortening, cover with clean cloth and set in warm place away from drafts. Let rise until double in bulk. (Press fingers into dough. If impression remains, dough has risen sufficiently.)

 When dough has risen to double its bulk, punch down by plunging fist into center of dough and folding edges toward center. Turn the dough upside down for the second rising period. Punch dough down again and turn out onto floured cloth or counter top. Knead for about 2 minutes. Shape into rolls, loaves, etc., let rise until double in size; bake at 425° for 25-30 minutes or at 350° for 40-50 minutes. Baked bread should be well browned and shrink slightly from the edge of the pan. When baked, remove immediately from pan to prevent a soggy crust. For a soft crust spread with butter while hot.

 Dilly Casserole Bread

 Joyce Hoff

 via Shirley Funnell

 Sprinkle

 1 T yeast over

 1/4 C warm water

 Set aside to bubble (about 10 minutes).

 In a large bowl combine

 1 C cottage cheese or 1 C yoghurt, heated to lukewarm

 1 T margarine

 2 T sugar

 1 t salt

 1/4 t soda

 Then add

 1 T instant minced onion or fresh

 2 t dill seed or caraway seed

 1 egg

 Yeast mixture

 Beat well and add

 2 1/4-2 1/2 C flour

 Beat well. Cover and let rise in warm place 1 hour. Stir down dough. Turn into well-greased 1 1/2-2 qt. casserole. Let rise 30-40 min. Bake at 350° for 35-40 minutes or until crust is golden brown. Brush top with soft margarine and sprinkle with salt. Cool 5 minutes before removing to a rack. Makes 1 loaf. Delicious with butter 'n cheese.

 Herb Rolls

 Virginia Kramer

 To any yeast bread recipe, add with the first addition of flour

 2 t caraway seeds

 1 t sage

 Oatmeal Bread

 Mix and set aside for 30 minutes

 1 C oats

 2 C boiling water

 Sprinkle (DO NOT STIR!)

 2 T yeast into

 1/3 C warm water

 Let rise. To oatmeal add

 2 1/2 t salt

 1/2 C corn syrup

 2 T soft margarine or oil

 Add yeast, then add and knead in

 6 C flour

 Let rise, knead and shape into 2 loaves. Bake at 400° (for more detailed instructions, see 30 min. recipe for white bread.)

 Dark Bread

 Shirley Cottle

 Mix together

 1 heaping C uncooked oats

 2 t salt

 4 T bacon fat or oil

 1/2 C medium molasses or 1/4 C Wilpak molasses

 and 1/4 C corn syrup

 2 C boiling water

 Set aside until cool, then add

 2 T dry yeast dissolved in

 1/3 C warm water

 5 1/2 C sifted flour

 Let rise until double in bulk; shape into two loaves. Let rise again. Bake for 30 min. at 400°.

 Lillian's Cinnamon Bread

 Lillian Underwood

 Beat well together

 1 C sugar

 1/8 t salt

 3 t BP

 1 1/2 C milk

 1 rounded T margarine

 2 C flour

 Pour into greased bread pan and sprinkle generously with cinnamon. Stir slightly. Bake at 350° for 30-40 minutes.

 Easy No-Knead Rolls

 Scald

 1 1/2 C water mixed with

 1/2 C milk powder

 Add and set aside to rise (Do not stir)

 2 T yeast to

 1/2 C warm water

 To the milk add

 5 T sugar

 5 T shortening

 1 T salt

 Cool, then add

 Yeast (above)

 2 eggs (unbeaten)

 Enough flour to make stiff dough when stirred

 Let dough rise (in same pan). Sift about 4 C flour onto bread board. Pour bread dough onto this. Dough will be very sticky. Quickly mix in enough flour to make easy handling. Shape into rolls, coffee cake, etc. Let rise. Bake at 350°-375° for 25-30 minutes.

 Pull-Apart Rolls

 Margaret Rhoads

 Combine

 1 pkg butterscotch pudding

 1 C brown sugar, firmly packed

 1 t cinnamon

 1/2 C soft shortening

 Stir with a fork until crumbly. Place a layer of unbaked bread dough (cut in 1'' cubes) in bottom of 2 greased 9''x5'' loaf pans. Sprinkle with 1/2 the crumb mixture. Repeat layers. Cover and let rise in warm place for 1 hr or until double in bulk. Bake at 350° for 35-40 minutes. Remove from pan.

 Stir-N-Roll Biscuits

 Sift together and set aside

 2 C flour

 3 t BP

 1 t salt

 Pour into measuring cup but don't stir

 1/3 C oil

 2/3 C milk

 Pour all at once into the flour. Stir with fork until mixture cleans sides of bowl. For drop biscuits drop dough onto ungreased baking sheet. For rolled or patted biscuits smooth up, kneading about ten times without additional flour. Roll or press dough until about 1/4'' thick. Cut with knife into squares or cut with biscuit cutter. Place on ungreased baking sheet. Bake at 450° for 10-12 minutes.

 Jiffy No Yeast Cinnamon Rolls

 Follow recipe for Stir-N-Roll biscuits and roll the dough 1/4 inch thick. Spread with

 2 T soft shortening or margarine

 Sprinkle with

 1/4 C brown sugar

 1 t cinnamon

 Add raisins or nuts (opt)

 Roll up and cut into 1 inch slices. Bake on ungreased baking sheet about 15 minutes at 400°.

 Sour Milk Corn Bread

 Shirley Cottle

 Mix together

 1 1/2 C corn meal

 1 1/2 C flour

 2 t BP

 1 T sugar

 1 t salt

 Add

 1 beaten egg

 4 T melted shortening or oil

 2 C thick sour milk*

 1 t soda

 Beat until smooth. Bake in large well greased pan 25 minutes at 425°.

 *2 C sweet milk and 2 T vinegar or kalamansi juice; Let stand 10 minutes.

 Squash Bread

 Jean Kemp

 Mix

 3 C sugar

 2 C mashed, cooked squash

 4 eggs

 Stir, sift and add

 3 1/2 C flour

 2 t soda

 1/2 t BP

 1 1/2 t salt

 1 t cloves

 1 t cinnamon

 1 t nutmeg

 1 t allspice

 Alternate with

 1 C oil

 2/3 C water

 Bake in two greased bread pans (or three small loaf pans), for 1 1/2 hours at 350°.

 Cracked Wheat Bread

 Arlette McGrigg

 Soak 2 T yeast in 1/2 C lukewarm water til foamy. Soak 1/2 cup cracked wheat in 1 C water overnight. Simmer in morning until pieces are softer. Set aside to cool. Sift in large bowl and stir

 4 C white flour

 2 C whole wheat flour

 1/2 C bran

 1/4 C wheat germ

 1/4 C cornstarch

 3/4 C dry skim milk

 1/2 C sesame seeds

 Add

 3 T margarine and 1 T oil

 2 T molasses

 1 egg, beaten

 3 t salt

 1 1/2 C hot water and 1 1/2 C cold water

 Add yeast and cracked wheat mixture and stir together by hand first.

 Sift and set aside

 4 C white flour

 1-2 C white flour

 Mix in with beaters or Mix Master dough-beaters, 4 C white flour. Then knead in the 1-2 C white flour til dough is not real sticky and has a glossy look. Place in greased container and let rise til double.

 Make into 4 loaves (or 3 loaves and rolls). Bake at 350° for 25-30 min. Butter tops and let set to cool. (I put bread in the frig overnight, then slice it the next day and put into the freezer to keep fresh.)

 Overnight Wheat Bread

 Marilyn Smith

 Mix in small bowl

 3 t yeast with

 1/2 C warm water

 In large bowl put

 2 C hot water

 6 t margarine

 1 T salt

 2 C whole wheat flour

 3/4 C brown sugar

 Have ready

 1 egg

 4 to 6 C white flour

 Beat egg and yeast mixture with an egg beater. Add 2 to 4 cups of white flour and mix with a spoon until thick. Place on a floured surface and knead in more flour (until it is firm and smooth and pushes back). Place in a large greased bowl, grease top of dough and cover. Refrigerate overnight. Punch down in the morning and shape loaves. Let rise until double, then bake an hour at 350°. Butter top.

 Mother's Nut Bread

 Marilyn Smith

 Beat together

 1 egg

 1 C brown sugar

 1 T melted margarine

 Sift

 2 C flour

 3/4 t soda

 1/2 t BP

 1/4 t salt

 Add alternately with

 1 C sour milk

 Add

 1/2 C broken nut meats

 Pour into greased loaf pan. Bake at 350° degrees for 45 minutes.

 Papaya/Mango Bread/Muffins

 Marilyn Smith

 Mix

 2/3 C sugar

 1/3 C shortening or 1/4 C oil and 2 eggs

 Add and mix

 3 T sour milk*

 1 C papaya or mango

 Sift together

 2 C flour

 1 t BP

 1/2 t soda

 1/2 t salt

 Mix well together. Put in a greased loaf pan 7''x10'' or muffin tins. Let sit for 20 minutes. Bake at 350° for 50 to 60 minutes or less for muffins.

 *3 T milk and 1/2 t vinegar

 Banana Bread

 Mix and set aside

 1/2 C oil

 1 C sugar

 Dissolve and add to sugar and oil

 1/2 t salt

 1 t soda in

 1/4 C cold water

 Add

 1 egg

 2 large mashed bananas or 3 small

 Sift and add

 2 C flour

 Add

 1 t vanilla

 Bake in greased loaf pan at 350° for 1 hour.

 Mango Bread

 Susan Bayha

 Mix together

 2 C sifted flour

 1 t soda

 1/2 t salt

 1 C oil

 In separate bowl mix

 1/2 C brown sugar

 1 C white sugar

 3 eggs

 1 t vanilla

 1 t cinnamon

 1 C nuts, chp

 1/2 C raisins (opt)

 Mash or blend slightly

 2 C ripe mangoes, cubed (about 4)

 Mix all ingredients together. Bake in a well greased loaf pan at 350° for 1 hour.

 Pineapple Cheese Loaf

 Lily Sutherland

 Cream together

 1/4 C shortening or oil

 3/4 C sugar

 Add

 2 beaten eggs

 1/2 C shredded cheese

 Mix together

 1 C crushed pineapple, undrained

 1 t vanilla

 Add alternately with

 1 3/4 C sifted flour

 4 t BP

 1/2 t soda

 1 t salt

 Stir in

 1/2 C chp nuts

 Spread in greased loaf pan. Bake 50-60 minutes at 350°.

 Juana's Sweet Rolls

 Marilou Weaver

 Mix and set aside

 1/4 C warm water

 2 T yeast

 1 T sugar

 1 T flour

 Mix

 4 C flour, sifted

 1 t salt

 Cut in and set aside

 1 C margarine

 Mix

 1 C milk

 2 eggs

 1/3 C sugar

 Mix together all the above. Cover and let rise. When double in size, divide in half and roll out. Spread with margarine on one half, cover with mixture of cinnamon and brown sugar; raisins or nuts. Roll and cut like cinnamon rolls. To second half add brown sugar with 1 1/2 t pwd cardamom or cinnamon and nuts; also roll and cut up. Bake at 375° for 20 minutes. Frost while hot.

 Frosting: About 1 C powdered sugar and just enough boiling water added to 1/2 t maple flavoring or vanilla to make a thin icing. (May also flavor with 1 t orange Quick or 1 t kalamansi juice).

 Raised Cornmeal Muffins

 Lauretta DuBois

 Soften

 1 T yeast in

 1 1/4 C warm milk or water

 1/4 C sugar

 Add

 1/2 t salt

 1/4 C oil

 1 C cornmeal

 1 C flour

 Beat throughly. Cover, let rise one hour. Stir down, fill buttered muffin tins 2/3 full. Let rise one hour, uncovered. Bake 10 min at 400°. Makes 12 muffins.

 Note: Takes at least 2 1/2 hours to prepare.

 Rice Muffins

 Combine

 1 C cold cooked rice

 1 C milk

 2 eggs, well beaten

 4 T oil

 2 T sugar

 Sift and add

 1 1/2 C flour

 1/2 t salt

 3 t BP

 Stir until just mixed--don't overmix! Fill well oiled muffin tins 2/3 full. Bake at 400° for 20-25 minutes.

 Sweet Muffins

 Beat slightly

 1 egg

 Add

 1/2 C milk

 1/4 C oil or melted shortening

 Sift together and add

 1 1/2 C sifted flour

 1/2 C sugar

 2 t BP

 1/2 t salt

 Don't overmix. Batter should be lumpy. Fill well greased muffin tins 2/3 full. Bake at 400° for 20-25 minutes.

 Banana Muffins

 Mix

 1/2 C margarine or shortening

 1 C sugar

 Add

 2 beaten eggs

 1 C mashed bananas

 Sift and add

 2 1/2 C flour

 1/2 t nutmeg (opt)

 1/2 t salt

 Dissolve and add

 1 t soda in

 1 T water

 Add

 1 t vanilla

 Stir until blended. Don't overmix. Fill greased muffin tins 2/3 full. Bake at 350° for 30 minutes.

 Banana Bran Muffins

 Shelley Bailey

 Mix well

 1 1/2 C yoghurt or sour milk

 1 C mashed ripe banana

 2 eggs

 1/4 C oil

 1/4 C honey or corn syrup

 1/4 C Wilpak molasses

 Add to above and stir to mix

 2 C whole wheat flour

 1/2 t salt

 2 t soda

 1 1/2 C bran

 Fold in 1 C raisins, chopped dried mangoes or papaya. Spoon into greased muffins pans. (Do not use paper baking cups.) Bake at 375° for 25-30 minutes. Serve warm.

 English Muffins

 Jacque Swaney

 Dissolve and set aside

 1 T dry yeast

 1/2 t sugar

 in 1/4 C warm water

 In large bowl blend together

 1 C hot not boiling water

 3 T soft margarine

 2 T sugar

 1 t salt

 1/2 C dry milk powder

 1/2 C water

 3 C flour

 Add yeast mixture and beat at medium speed in mixer 2 min or 150 strokes with a wooden spoon. Beat in

 1 egg

 Turn off mixer. Stir in

 2-2 1/2 C flour

 Knead until smooth and elastic (about 6 min.) Cover and let rise until double. Knead 30 seconds. Let rest 10 min. Sprinkle work surface with

 1 T cornmeal

 Turn dough onto it. Roll out dough 1/4'' thick. Cut into 3'' rounds (a tuna can makes a good cutter). Place on ungreased cookie sheet sprinkled with cornmeal. Sprinkle additional cornmeal on tops. Let rise until double (about 45 min). Gently slide wide spatula under muffins; place upside down on ungreased, preheated (350°-375°) electric frying pan (or heavy skillet over moderate heat). Place lid on pan. Bake 7 min on each side or until golden brown. Cool on rack.

 Neil's Doughnuts

 Soften

 1 T yeast in

 1 C warm water or milk

 1/4 C sugar

 Add and mix well

 1 t salt

 1 egg

 1/4 C margarine

 3-3 1/2 C flour

 Let rise 1 1/2 hours. Roll out on floured cutting board. Cut out with doughnut cutter.* Let rise on floured surface for 40 minutes. Fry in deep hot fat. Makes about 1 dozen doughnuts. Dip warm doughnuts into warm glaze.

 Glaze: Add and mix well

 1/4-1/3 C hot water to

 1 C confectioners sugar

 *Or use clean tuna can for the doughnuts and Sunquick cap for the holes.

 Muesli (A Breakfast Treat)

 Eunice Diment

 Pour milk over

 1 C oats (enough to soak oats well)

 Add

 raisins

 nuts

 sliced fruit (banana, papaya, mango, pomelo, etc.)

 Add sugar or honey as desired.

 Note: More milk may be added; yoghurt may be substituted for milk.

 Crunchy Granola

 Marilou Weaver

 Mix

 5 C dry oats (uncooked oatmeal)

 1 C dry, shredded or flaked coconut

 1 C wheat germ

 1/2 C brown sugar

 1 T cinnamon

 1/2 t cardamon (opt)

 1/2 t nutmeg (opt)

 Set aside. In small saucepan mix

 1/2 C margarine

 3/4 C corn syrup

 1/2 t maple flavoring or 1 t vanilla

 Melt shortening and bring mixture to boil over medium heat. Pour over dry ingredients and mix well. Spread on 2 greased cookie sheets. Bake 30-35 minutes at 325°, stirring often. Cool in pan. Store in airtight container.

 Toasty Nut Granola

 Lauretta DuBois

 Combine

 6 C oats

 1/2 C firmly packed brown sugar

 3/4 C wheat germ

 1/2 C flaked or shredded coconut

 1/3 C sesame seed

 1 C chopped nuts

 Add

 1/2 C oil

 1/2 C honey

 1 1/2 t vanilla

 Mix until dry ingredients are evenly coated. Divide oats mixture into 2 equal parts. Bake 1/2 of oats mixture in ungreased 13''x9'' pan at 350° for 20-25 minutes, stirring often to brown evenly. Cool. Stir until crumbly. Repeat for remaining 1/2 of oats mixture. Store in a tightly covered container in refrigerator. Makes 10 cups cereal.

 Granola

 Marilyn Smith

 Heat together

 1 C brown sugar

 3/4 C oil

 3/4 C honey

 1/2 C water

 1 t salt

 1 t cinnamon

 1 t vanilla

 Pour this over

 10 C oats

 1 C wheat germ

 1 C coconut, grated

 sesame seeds, nuts (opt)

 Bake at 300° until dry. Stir often.

 Fried Oatmeal Or Pinipig

 Faith Boyce

 Mix

 5 C cereal

 1 C brown sugar

 1/2 C margarine

 Brown in heavy skillet stirring constantly. In frying oatmeal, the margarine has to be pressed into the oatmeal until all the oatmeal is coated. Frying time 10-15 minutes. Serve cold with milk.

 Granola Cereal (a variation of fried oats)

 In a heavy skilled over medium heat, brown lightly, stirring

 2 C uncooked oats

 After about 10 minutes add

 1/2 C wheat germ or flaked coconut

 1 C puffed pinipig (makes it crackle)

 1/2 C brown sugar, packed

 1 t cinnamon

 1/3 C margarine (Star is fine)

 Stir well to coat oats and continue cooking stirring constantly, until mixture is a golden brown. May add 1/2 C raisins or 1/2 C chp peanuts when cooked. Serve cold with milk and more sugar.

 Puffed Pinipig

 Puff dry pinipig by cooking small amounts in deep fat. Using a large strainer and a small rice pot almost full of oil, puff about 2 T dry pinipig at a time. Drain well on absorbant paper. Serve with milk and sugar as cereal.

 Chocolate Flavored Oatmeal

 Mix

 2-3 T cocoa

 2 T sugar

 1/2 t salt

 1 C rolled oats

 Add it to

 2 C boiling water

 Cook stirring occasionally. Makes 2-3 servings

 Cookies

 Griddle Cookies

 Mix

 1 C sugar

 1 1/2 t salt

 3 1/2 C flour, sifted

 1 1/2 t BP

 1/2 t soda

 2 t cinnamon

 3/4 t cloves

 3/4 t ginger

 Beat slightly

 1/2 C milk

 1 egg

 Add

 1 t vanilla

 2/3 C oil

 1 1/4 C raisins (opt)

 Add wet ingredients to dry ingredients and mix well. Make into round, thin patties. Fry in ungreased covered frying pan over low heat about 8-10 minutes.

 Coconut Macaroons

 Sadie Sieker

 Stir together until blended

 4-5 C flaked coconut

 1/8 t salt

 1 reg can sweetened condensed milk

 1 T vanilla

 Drop by spoonfuls on greased baking sheet and bake at 375° until golden brown.

 Easter Eggs

 Aunt Sadie

 Follow recipe above for macaroons. Divide dough into three bowls. Add red color to one, green to second, and yellow to third. Shape into small eggs and bake at 375° until cooked.

 Quick 'N Easy Coconut Macaroons

 Peggy Pittman

 Spread sweetened condensed milk generously on slices of white bread. Sprinkle with grated coconut. Broil until lightly browned--a few minutes only, so watch it! 1 slice per person. May cut in fancy shapes.

 Almond Slices

 Carol Kuiken

 Crust:

 1/2 C (1 stick Dairy Creme) butter or margarine

 1/2 t salt

 1/2 C shortening

 1/2 C cold water

 2 C flour

 Roll out 1/2 crust and place in 9''x13'' pan.

 Filling:

 4 egg yolks

 1/2 C milk

 2 C sugar

 1/2 C flour

 4 t almond extract

 1/2 C coconut

 Place filling over crust, put on remaining crust. Bake at 350° for 30 minutes.

 Ginger Cookies

 Bob Pittman

 Mix

 1 C sugar

 3/4 C soft shortening

 1 egg

 1/4 C molasses

 Sift and add

 2 C flour

 2 t soda

 1/4 t salt

 1 t cinnamon

 3/4 t cloves

 3/4 t ginger

 Make in balls the size of walnuts. Bake at 375° for 10-12 minutes. Roll in pwd sugar while warm.

 Raisin Cookies

 Boil 10 min, drain and set aside

 1 1/2 C raisins

 1 C water

 Mix

 1 C oil or shortening

 1 1/2 C sugar

 3 eggs

 6 drops almond flavoring or 1 t vanilla

 Sift and add

 1 t soda

 3 1/2 C flour

 1/2 t salt

 Add raisins, shape into balls the size of walnuts; roll in granulated sugar. Bake at 375° for 10-12 min.

 Coconut Cookies

 Mix

 1 C brown sugar

 1 C white sugar

 2 eggs, beaten

 1/2 C shortening plus 2 T margarine

 Sift and add

 1 1/2 C flour

 1 t BP

 1 t salt

 Add

 1 t vanilla

 2 C shredded coconut

 Drop by teaspoonfuls on ungreased cookie sheet. Bake at 350° 10-12 minutes.

 Banana Oatmeal Cookies

 Marilyn Smith

 Sift together and set aside

 1 1/2 C sifted flour

 1/4 t soda

 3/4 t cinnamon

 1/4 t nutmeg

 1 t salt

 Beat until creamy

 3/4 C shortening or 1/2 C oil

 Gradually add

 1 C sugar

 Beat until light with beater. Add and beat well

 1 egg

 Add

 1 C mashed bananas (2 or 3)

 Add

 3/4 C oatmeal

 1/2 C raisins

 1/2 C nuts

 Mix thoroughly. Add flour mixture and blend. Bake on an ungreased pan at 400° for 15 minutes. Makes 3 1/2 dozen cookies.

 Chocolate Chews

 Marilyn Jones

 Mix together in a saucepan

 1 1/2 C sugar

 1/2 C cocoa

 1/2 C milk

 1/3 C margarine

 Stir over medium heat until mixture bubbles all over. Boil and stir 3 minutes more. Remove from heat. Add and stir until dissolved

 1/3 C peanut butter

 Stir in

 1 t vanilla (opt)

 1 1/2 C uncooked oats

 1/2 C salted (not garlic) peanuts or raisins

 Drop by teaspoonful on waxed paper. Let stand until firm.

 Whoopie Pies

 Jacque Swaney

 Sift together and set aside

 2 C flour

 1/2 C cocoa

 1 t soda

 1/4 t salt

 Cream together

 1 C sugar

 1/2 C shortening

 Add

 1 egg

 1/2 C sour milk*

 1/2 C hot water

 Add flour mixture. Mixture will be thin. Put by tablespoonfuls on greased cookie sheet. Bake 8 minutes at 350°. Cool. Frost with filling and put another cookie on top.

 *Sweet milk plus 1 t vinegar.

 Filling: (Enough for 2 batches Whoopie pies)

 Cream

 1 egg white

 1 t vanilla

 2 T flour

 2 T milk

 1 C pwd sugar

 Beat well and add

 1 C pwd sugar

 1/2 C margarine (Daricreme, etc.)

 Lemon Bars (with kalamansi)

 Judy Carlson

 Mix together

 1 C margarine

 2 C flour

 2 T pwd sugar

 Pat with hand on cookie sheet (15''x10''). Bake 15-20 min at 350°.

 Beat until thick

 4 eggs

 Gradually add

 2 C sugar

 Then add

 juice of about 10 med kalamansi or 1/4 cup

 Fold in

 4 T flour

 1 t BP

 Add mixture to baked crust. Bake 25 min at 350°. Cool and cut in squares.

 Banana Snowflake Puffs

 Helen Johnston

 About 25 minutes before serving, heat 1/2 inch of salad oil in heavy skillet to 370° (or until one drop of water sizzles like crazy).

 In a small bowl beat until stiff peaks form

 2 egg whites

 1/4 t salt

 Set aside. In medium bowl, mix well

 2 egg yolks

 3/4 C flour

 3/4 C chp ripe banana

 1/3 C milk

 1 T melted margarine

 1 t BP

 Fold mixture into egg whites. Drop batter by tablespoonfuls into hot oil. Fry 2-3 minutes until golden brown, turning only once. Drain on paper towel. Sprinkle with pwd sugar. Makes about 2 dozen.

 Good Sugar Cookies

 Jacque Swaney

 Cream together

 1 C margarine

 2 C sugar

 Beat in

 2 eggs

 Add

 3 1/2 C sifted flour

 1 t salt

 1 1/2 t BP

 1/4 C milk

 1 t vanilla

 1/4 t lemon flavoring

 Roll in balls, then roll in white sugar. Flatten with fork. Bake 8-10 min at 375°. (May add dry, flaked coconut.)

 Gerry's Chocolate Chipped Cookies

 Mix together

 3/4 C brown sugar

 3/4 C white sugar

 1 C shortening (1/2 of it oil)

 Add

 2 beaten eggs

 2-3 chocolate bars, chopped*

 1 3/4 C sifted flour

 2 C uncooked oats

 Dissolve and add

 1 t soda in

 1 t hot water

 Add

 1 t vanilla

 Drop by teaspoonfuls onto greased cookie sheet. Bake at 350° for 10-12 minutes.

 *May substitute 1 pkg chocolate chips, or use NIPS.

 Kokosbusserl

 Heidi Pfeifer

 Roast together in a frying pan without fat

 1 1/4 C desiccated coconut

 3/4 C flour

 Let cool. Beat until stiff

 4 egg whites

 a bit of salt

 Add to the egg whites

 1/2 C sugar

 Slowly add the coconut and flour mixture. Make little heaps on a cookie sheet. Bake about 20 minutes at 200° in preheated oven.

 Dream Bars

 Elaine Brooks

 Mix

 1/2 C margarine

 2 T pwd sugar

 7/8 C flour, sifted

 Spread evenly on wax paper lined 8'' square pan. Bake at 350° for 30 minutes. Beat

 2 eggs

 1 1/4 C brown sugar

 Sift and add

 2 T flour

 1/4 t salt

 1 1/2 t BP

 Add and spread over first mixture

 1 C nuts

 1 C freshly shredded coconut (may use pkg coconut as

 substitute)

 Continue baking 30 min. Cut in squares and cool in pan. Makes 2 doz squares.

 Puffed Pinipig Peanut Butter Bars*

 Mix in saucepan

 1 C clear corn syrup

 1 C white sugar

 Stir over medium heat until mixture boils. Remove from heat; add

 1 C peanut butter

 Mix well, then add

 6 C puffed pinipig

 Spread on well-greased pan to cool.

 Note: May substitute rice crispies for pinipig.

 *See index for how to puff pinipig.

 K-Lusters (No bake!)

 Helen France

 Combine

 1/2 C sugar

 1/2 C corn syrup

 Bring to a boil stirring constantly. Remove from heat.

 Stir in

 3/4 C peanut butter

 1 t vanilla

 Add

 4 C corn flakes (Local brand OK)

 Stir until well-coated. Drop by spoonfuls on waxed paper or buttered baking sheets.

 Orange Crispies

 Mix

 1 1/4 C sifted flour

 1 C sugar

 1 C margarine (Royal is best)

 1 egg

 1 1/2 t orange extract (grated rind opt)

 Beat together at high speed 3 minutes. Drop by spoonfuls on cookie sheet. Bake at 325° for 10 min. Keep refrigerated. Delicious right out of the freezer.

 Eugenia Fuller's Brownies

 via Marilyn Smith

 Mix

 4 eggs

 1 C oil

 2 C sugar

 1 t vanilla

 Sift together

 3/4 C cocoa

 1-1 1/2 C unsifted flour

 1/4 t salt

 1/2 t BP

 Add

 nuts (opt)

 Bake in a greased 13''x9'' pan at 350° for 30 minutes.

 Butterscotch Bars

 Marilyn Smith

 Cook over low heat til bubbly

 1/2 C margarine

 2 C brown sugar

 Cool, then add one at a time beating well after each addition

 2 eggs

 Add

 1 t vanilla

 Sift together

 2 C flour

 2 t baking powder

 1/4 t salt

 Add to first mixture along with

 1 C dry, shredded coconut or 1 C nuts

 Spread in a large, shallow greased pan. Bake at 350° for 20 minutes or less. While warm cut into squares. Makes 3 dozen.

 Date Oatmeal Bars

 Marilyn Smith

 Preparation time: 30 minutes

 Combine

 2 C finely cut dates

 1 T flour

 Add

 1 C hot water

 Simmer 10 minutes and stir in

 1 t vanilla

 Set aside. Combine

 1 C brown sugar

 1 C sifted flour

 1 t soda

 2 C oats

 Add gradually while stirring

 1/2 C oil

 Spread 1/2 oatmeal mixture in a greased 12''x8'' pan. Cover with date mixture. Sprinkle with remaining oatmeal mixture. Pat with spoon. Bake at 375° for 20 minutes. Cool in pan. Cut into 2'' squares. Makes 24 squares.

 Mocha Spice Bars

 Shirley Cottle

 Cream together

 1 C margarine or shortening

 1 1/2 C brown sugar

 Add

 2 eggs

 Sift together

 3 C flour

 1 t cinnamon

 1/2 t cloves

 1 t soda

 1 t BP

 Add alternately with

 1 C cold coffee

 Add

 1 C raisins

 1/2 C nuts

 Bake in greased 9''x13'' pan for 30 min at 350°. Frost with thin mixture of pwd sugar and juice and grated rind of 1 orange.

 Butterscotch Squares

 Maddy Troyer

 In heavy saucepan over low heat melt

 1/2 C margarine

 Add

 2 C brown sugar, packed

 Bring to boil, stirring, then cool to lukewarm.

 Add one at a time

 2 eggs

 1 t vanilla

 Sift and add

 1 1/2 C flour

 2 t BP

 Add

 1 C chopped nuts

 Bake in greased 11''x7'' pan at 350° for 30 minutes. Cool in pan, cut. May sprinkle with pwd sugar.

 Pineapple Bars

 Marge Moran

 Combine (A pastry blender or wire whisk is good for this.)

 1/2 C margarine

 1/2 C shortening

 1 C sugar

 2 C flour

 Spread 2/3 of the crumb mixture over bottom of a large cake pan.

 Combine

 1 C sugar

 2 T cornstarch

 Stir in and cook until thick

 2 1/2 C crushed pineapple and juice

 2 beaten egg yolks

 Pour pineapple mixture over crumbs. Sprinkle remaining crumbs over top and bake at 350° for 20 min. Cool before cutting.

 Chocolate Oatmeal Bars

 Shirley Cottle

 Cream together

 1/2 C margarine

 1/2 C white sugar

 1/2 C brown sugar

 Add

 1 egg

 1 T water

 1 t vanilla

 Sift and add

 3/4 C flour

 1/2 t soda

 1/2 t salt

 Beat well. Mix in

 1 C uncooked oats

 1/2 C chp nuts

 3-4 plain candy bars, chp small or

 1 small pkg chocolate chips

 Bake in greased 9''x13'' pan for 35 min at 375°.

 Graham Cracker Brownies

 Sadie Sieker

 Mix together

 1 reg size can sweetened condensed milk

 1 t vanilla

 1 C nuts

 2 C graham cracker crumbs

 2 plain chocolate bars, chipped small

 or 1 small pkg chocolate chips

 1/2 t BP

 Bake in a greased 8''x8'' pan 30-35 minutes at 350°.

 Crumble Bars

 Jean Kemp

 Mix together

 1 1/2 C flour

 1 t cream of tartar

 1/2 t soda

 1/2 t salt

 3/4 C brown sugar

 Blend in

 1/2 C shortening

 1 unbeaten egg

 1/2 t vanilla

 Press 3/4 of mixture in 8''x8'' pan. Melt together

 3 T cocoa

 1/2 t vanilla

 1 1/2 C pwd sugar

 3 T evap milk

 3 T margarine

 Pour over above mixture and sprinkle with remaining crumbs. Bake at 375° for 25-30 minutes.

 Strawberry Bars

 Sift together

 1 1/2 C flour

 1 t BP

 1/4 t salt

 Stir in

 1 1/2 C quick-cooking rolled oats

 1 C brown sugar

 Cut in until crumbly

 3/4 C margarine

 Pat 2/3 of crumb mixture into 11''x7'' pan. (or 8'' square). Spread with preserves. Cover with remaining crumb mixture. Bake at 375° about 35 min or until brown. Cool and then cut into bars.

 Mailanderli

 Heidi Pfeifer

 Put in a bowl and stir until smooth

 1 C margarine

 1 C sugar

 3 eggs (or 1 egg and 3-4 T milk)

 Add and mix well with the margarine

 2 drops of lemon flavor

 3 C of flour

 Mix, put the dough together and put in a cool place for a while. Roll out dough to 1/8'' thickness and cut out nice forms. Brush with egg yolk and store in a cool place before baking. Bake for about 10 minutes at 375° in preheated oven.

 Boterkoek (Shortbread pie)

 Riska Bosshardt Schagen

 Mix with hands until butter is well-blended

 2 C sifted flour

 2 C sugar

 1/2 lb soft butter

 Grease a 9'' or 10'' cake or pie pan. Put mixture in pan. Beat up

 1 egg

 Spread it on top of the mixture just before it goes into oven. Bake in 350° oven for 25 min. Serve in small wedges...it is very rich!

 Cakes, Frostings

 General Rules For Cake Pan Sizes

 Recipes requiring 1-1 3/4 C flour

 Use 7''x10'' or 8''x8'' pans or 2 (8'') layers

 Recipes requiring 2-3 C flour

 Use 9''x13'' or 10''x12'' or 2 (9'') layers

 Fill cake pans 1/2 to 2/3 full.

 Helpful Hints

 Substitutions

 1 t BP = 1/2 t cream of tartar + 1/4 t soda

 or 1/4 t vinegar + 1/2 t soda

 or 6 parts cream of tartar +3 parts

 baking soda + 1 part cornstarch.

 1 C cake flour = 1 C less 2 T all purpose flour

 or replace the 2 T flour with cornstarch

 1 C milk = 4 T milk powder + 1 C water

 1 C sour milk = 1 C sweet milk + 1 T vinegar

 or 1 T kalamansi

 or 1 3/4 t cream of tartar

 Cakes

 Cakes will come out perfectly flat on top if batter is poured into the corners first, then around sides leaving a slight depression in center.

 Sprinkle powdered sugar over top of sponge cakes before baking to insure a rich, brown crust.

 Dust a little cornstarch over cake before icing and icing will not run off.

 To remove cake from tin easily, place cake tin on cold, damp cloth for a few minutes after removing from oven.

 Heavenly Chocolate Cake

 Shirley Cottle

 Cream together

 1 C shortening

 1 1/2 C sugar

 Add one at a time, beating well

 2 eggs

 Mix together and add

 1 C sugar

 8 T cocoa

 Add

 2 C sour milk

 Alternately with

 2 3/4 C sifted flour

 1 t salt

 2 t soda

 Mix well. Bake 30 minutes at 375° in 9''x13'' pan.

 Heavenly Chocolate Spice Cake

 Shirley Cottle

 Cream together

 1 C margarine

 1 1/2 C sugar

 Add one at a time, beating well

 2 eggs

 Mix together and add

 1 C sugar

 8 T cocoa

 1 t pwd cloves

 1 t cinnamon

 Add

 2 C sour milk

 Alternately with

 3 C sifted cake flour

 2 t soda

 1 t salt

 Add

 1 t vanilla

 Bake in large pan 30 minutes at 375°.

 Note: Use a soft icing as this cake is so light and fluffy it crumbles easily.

 Company Coffee Cake

 Kay Pittman

 Mix topping and set aside

 1/2 C brown sugar

 2 T flour

 2 t cinnamon

 2 T melted margarine

 1/2 C chp nuts (opt)

 Sift

 1 1/2 C flour

 3 t BP

 1/4 t salt

 3/4 C sugar

 Add

 1/4 C shortening or oil

 Mix and add

 1 egg

 1/2 C milk

 1 t vanilla

 In 9''x9'' greased pan, pour 1/2 of batter. Add 1/2 of topping, then rest of batter and remaining topping. Bake at 375° for 25-30 minutes.

 Red Velvet Cake (or Valentine Cupcakes)

 Ramona Milling

 Cream together

 1/2 C shortening or margarine

 1 1/2 C sugar

 Add

 2 eggs

 1 t vanilla

 Make a paste of

 3 T cocoa

 1 T (That's right!) red food coloring

 1 t water (if needed)

 Add to first mixture. Sift

 2 1/2 C cake flour or 2 1/4 C regular flour, sifted

 1 t salt

 Add alternately with

 1 C milk plus 1 t vinegar

 In a small bowl mix

 1 T vinegar

 1 t soda

 Add to batter and blend. Bake in 3 9'' pans or a 9''x13'' pan or in cupcake tins for about 20-25 minutes at 350°.

 Frosting:

 Mix and cook until thick, stirring constantly

 3 T flour

 1 C milk

 1/2 t salt (omit if margarine is used)

 Cool. Beat well

 1 C shortening or magarine

 1 C sugar

 Add

 2 t vanilla

 Add to milk mixture and beat well.

 Mary's Cake

 Beat together

 2 eggs

 1/2 C margarine

 2 C sugar

 Add

 1 C milk or coconut milk

 2 C flour

 1 C cornstarch (that's right)

 1 1/2 t baking powder

 1 t salt

 Pour into greased tube pan. Bake at 350° for 35 min.

 Democrat Cake

 Willie Grable

 (Self-glazing--no frosting needed!)

 Cream together

 1/2 C shortening

 2 C sugar

 2 eggs

 Add

 1 C milk

 2 C sifted flour

 4 T cocoa

 1/2 t salt

 1 t vanilla

 1 t soda dissolved in

 1/2 C hot water

 Mix well. Pour into 9''x13'' greased pan. Bake at 350° for 40-45 minutes.

 Jello Cake

 Mix together

 1 pkg cake mix (white or yellow)

 1 pkg lemon jello

 Beat until stiff

 4 eggs

 Add

 3/4 C oil

 3/4 C water

 Fold the jello and cake mix into the egg, mixing a little at a time. Pour into a greased 13''x9'' pan and bake 40 minutes at 350°.

 Glazed topping: Heat

 1/3 C kalamansi juice

 Add

 2 C pwd sugar

 Make holes in cake with fork while hot. Pour topping over the cake.

 Banana-Choco Bit Cake

 Ramona Milling

 Combine and set aside

 2 C sifted flour

 1 t BP

 1 t soda

 1/2 t salt

 Cream together

 1/2 C margarine

 1 C sugar

 Blend in

 2 unbeaten eggs

 Beat well. Add

 1 C mashed bananas

 1 t vanilla

 Combine

 1 C milk

 1 T vinegar

 Alternate milk and dry ingredients. Stir in

 2 regular size plain chocolate bars, chopped with a knife

 Add

 1/2 C nuts

 Bake in large pan at 350° for 45-55 minutes.

 Crushed Pineapple Cake

 Sift together

 1 C sugar

 1 C flour

 1 t soda

 1/2 t salt

 Add

 1 beaten egg

 Add

 1 #2 can crushed pineapple or fruit cocktail, WELL

 DRAINED

 Pour into 8''x8'' greased pan. Sprinkle with

 1/3 C brown sugar

 Bake at 350° for 40 minutes.

 Oatmeal Cake (moist and rich)

 Virginia Kramer

 Pour

 1 1/2 C boiling water over

 1 C uncooked oats

 Set aside to cool. Mix together

 1/2 C margarine

 1 C white sugar

 1 C brown sugar

 2 T molasses

 2 eggs

 Add oatmeal mixture. Sift together and add

 1 1/2 C flour

 1 t soda

 1 t cinnamon

 1/2 t salt

 1/4 t nutmeg

 Bake in 9'' square pan at 350° for 45 minutes.

 Caramel Topping: In saucepan put

 1/2 C margarine

 3/4 C brown sugar

 3 T milk

 Heat till margarine melts and add

 1 C flaked coconut

 1 C chp cashews

 Boil 1 minute stirring constantly. Put on cake and broil 1 minute to brown.

 Nameless Cake (chocolate-spice)

 Audrey Schumacher

 Sift together

 1 3/4 C flour

 2 T cocoa

 1 t cinnamon

 1/2 t nutmeg

 1/2 t BP

 1/2 t soda

 Add

 1 1/2 C sugar

 3/4 C shortening

 3 eggs

 1 t vanilla

 3/4 C sour milk

 Bake for 30 min at 350° in 2 well greased layer pans or 9''x13'' pan.

 Icing:

 3 C pwd sugar

 6 T margarine

 1 egg

 1 1/2 T cocoa

 1 t cinnamon

 1 1/2 T hot coffee

 Carrot Cake

 Kay Pittman

 Mix

 1 C oil

 2 C sugar

 Add one at a time and beat well

 4 eggs

 Add

 2 T kalamansi juice

 2 T fruit jam or jelly (any flavor)

 Add

 3 C finely grated carrots

 Sift and add

 2 C flour

 2 t soda

 1/4 t BP

 1 t salt

 1 t cinnamon or 3-4 drops oil of cinnamon

 1/2 t cloves

 Also add

 1 t vanilla

 1/2 C raisins (opt)

 Bake in two greased bread pans or one tube pan at 350° for about 1 hour. Good with thin powdered sugar and kalamansi glaze.

 Banana-Mock Applesauce Cake

 Jean Kemp

 Mix well

 2 1/2 C sifted flour

 2 C sugar

 1/2 t BP

 1 1/2 t soda

 1 t cinnamon

 1/2 t cloves

 1/2 t allspice

 3/4 t salt

 Add and blend

 1/2 C water

 1/2 C shortening

 1 C mashed bananas

 1 C mock applesauce (see index for recipe)

 Beat at med speed of mixer (or by hand) until creamy. Add

 2 eggs

 Beat at med speed 2 minutes (or 300 strokes by hand). Stir in

 1/2 C chp nuts (opt)

 3/4 C raisins (opt)

 Pour into 13''x9'' cake pan lined with wax paper. Bake at 350° about 45 minutes. When finished turn out on cake rack and pull off paper. Turn right side up and while still warm, sift confectioners sugar lightly over top.

 Carrot-Pineapple Cake

 Joyce Hoff

 Mix together

 1 1/2 C oil

 2 C sugar

 3 eggs, beaten

 2 C grated carrots

 1 C crushed pineapple

 1 t vanilla

 1 C chp nuts

 1 C flaked or shredded coconut

 2 C sifted flour

 2 t soda

 2 t cinnamon

 1 t salt

 Bake in a 9''x13'' pan at 350° for 1 hour. Do not open oven until time for cake to be done. Frost when cool with “Buttermilk” Frosting Glaze.

 Buttermilk Frosting Glaze

 Mix together in a large saucepan

 1 C sugar

 1/2 C sour evap milk* or buttermilk

 1/4 C margarine

 1/2 t soda

 1 T corn syrup

 Bring to a boil and boil 5 minutes. Remove from heat and add

 1/2 t vanilla

 Beat and then pour over cake while still warm.

 *Sour evap milk can be made by adding 1/2 T vinegar to sweet milk. Let stand at least 10 minutes.

 Buttercup Cake

 Joanne Cochran

 Get ready

 1 C sour milk* or yoghurt

 Add

 1/2 t soda

 Cream

 1/2 C shortening

 1/4 C butter

 Add and cream well

 1 C sugar

 Add

 2 eggs, well beaten

 Sift and add alternately with milk and soda

 2 1/4 C flour

 1/2 t BP

 1/2 t salt

 Add

 1 t vanilla

 1/2 t almond flavoring (opt)

 or 1/2 t lemon flavoring (opt)

 or 1/2 t orange flavoring (opt)

 If made in layers bake 30-35 minutes at 350°. If 9''x13'' pan, bake 45-50 minutes (or less).

 *To make sour milk add 1 T vinegar to 1 C sweet milk

 Shoo-Fly Cake

 Linda Pittman

 Cream together

 1 C shortening

 1 C sugar

 Add

 2 beaten eggs

 1 1/4 C Karo syrup

 Add

 3 C flour

 Alternately with

 1 t soda dissolved in

 1 C lukewarm water

 Mix well and pour into 9''x13'' pan. Sprinkle crumbs on top and bake at 375° for 40 min.

 Crumbs:

 1 C flour

 1/2 C sugar

 1/2 t salt

 1/4 C margarine

 Applesauce Cake (with green papaya)

 Lois Kyle

 To prepare papaya sauce: Peel and dice one green papaya. Add water and simmer until tender. Drain and mash until smooth. (Use blender if available.) Add about 1/2 C sugar to each 2 1/2 C of mashed fruit. Let cool.

 Cream together

 2 1/2 C brown sugar

 1 1/3 C shortening

 Add and beat well

 2 eggs

 (If no mixer is available, beat eggs until lemon colored with egg beater; then add to shortening mixture). Set aside.

 Sift and set aside

 4 C sifted flour

 1/2 t cinnamon

 1/2 t nutmeg

 1/2 t salt

 Mix

 2 1/2 C papaya sauce

 4 t soda

 Add flour mixture and papaya sauce alternately to sugar and egg mixture, beginning and ending with flour. Carefully fold in

 1 1/4 C raisins (simmered in water, drained and cooled)

 Bake in large tube pan at 350° for about 1 1/4 hr.

 Applesauce Cake Sauce

 Lois Kyle

 Mix together

 1/3 C brown sugar

 1 1/2 T flour

 1/8 t salt

 Add

 1 C hot water

 Bring to a boil and let thicken. Remove from heat and add

 1 T margarine

 1/2 t vanilla

 Serve hot on applesauce cake.

 Busy Day Banana Cake

 Jean Kemp

 To

 1 yellow cake mix

 Add

 1 t BP

 1 t soda

 Follow directions for mixing and add

 1 C mashed ripe bananas

 Bake as directed.

 Kamote Cake

 Marilou Weaver

 Combine and beat until smooth

 1 1/2 C oil or shortening

 2 C sugar

 Add and beat well

 4 egg yolks

 Add

 4 T hot not boiling water

 Sift together and add

 2 1/2 C sifted cake flour or 2 1/4 C regular flour

 3 t BP

 1/4 heaping t salt

 1 t cinnamon or 3-4 drops oil of cinnamon

 1 t nutmeg

 Stir in

 1 1/2 C grated raw kamote*

 Add

 1 C chp nuts (opt)

 1 t vanilla

 Beat until stiff

 4 egg whites

 Fold into above mixture. Bake in two loaf pans or 3 layer cake pans at 350° for 25-45 minutes.

 *I use the ones that have red skins and are orange or yellow inside.

 Favorite Cake (No eggs)

 Jean Hussey

 Simmer 5 minutes

 2 C raisins

 2 C water

 1/2 t salt

 1 1/2 t cloves

 2 C sugar

 4 T shortening

 2 t cinnamon

 To cooled mixture, add

 3 C flour, sifted

 2 t baking soda

 Pour into greased 13''x9'' pan. Bake at 350° for 60 minutes.

 Unbaked Chocolate Layer Cake

 Carol Froelich

 via Jean Kemp

 Line bread loaf pan with foil. Beat

 3 eggs

 Gradually add

 1 C sugar

 1/2-3/4 C cocoa

 Add

 1/2 lb soft margarine*

 Add and beat a little more

 1 t vanilla

 Place layer of graham crackers in bottom of lined loaf pan, then spread with chocolate mixture, another layer of crackers and chocolate until all is used up. Should have 4-5 layers. Chill and cut in thin slices and put between two cookies. (I use Graham crackers, Marie cookies, or any cheap creme cookies.)

 *Daricreme, etc. Star is too salty

 Gingerbread

 Moist and very good!

 Shirley Cottle

 Mix together in order

 1 C white sugar

 1 C salad oil

 1 C molasses (if Wilpak, use only 1/2 C plus 1/2 C corn syrup)

 Dissolve

 2 t soda in

 1 C boiling water

 Add alternately with the following to the sugar mixture

 2 1/2 C flour

 1 t pwd ginger

 1/2 t cinnamon

 1/2 t cloves

 1/4 t salt

 Add

 2 eggs, well beaten

 Bake in greased square pan at 350° for 40 minutes.

 Kalamansi Sauce (Good with Gingerbread)

 Mix in pan

 3/4 C sugar

 1 1/2 T cornstarch

 Stir in gradually

 1 1/2 C boiling water

 Boil 1 minute stirring constantly. Then add

 2 1/2 T kalamansi juice

 Banana Cake

 Mix together

 1 1/2 C sugar

 2/3 C oil

 2 eggs

 1 t soda

 Add

 1/4 C sour milk*

 1 C mashed bananas

 1 C nuts (opt)

 1 t vanilla

 1 1/2 C sifted flour

 1/4 t salt

 Pour into greased loaf pan and bake at 350° for 35-40 minutes.

 *1/4 C milk plus 1 t vinegar

 Chocolate Chiffon Cake

 Blend, then cool

 3/4 C boiling water

 1/2 C cocoa

 Sift

 1 3/4 C cake flour

 1 3/4 C sugar

 1 T BP

 1 t salt

 Add to cocoa mixture

 1/2 C cooking oil

 6 egg yolks

 1 t vanilla

 Mix until smooth and add dry ingredients. Combine

 6 egg whites

 1/2 t cream of tartar

 Beat until stiff peaks form. Fold yolk mixture into white mixture. Pour into ungreased 10'' tube pan. Bake 1 hr and 10 min at 325°. Invert pan, cool, then remove from pan.

 Apple/Mango Cake

 Marilyn Smith

 Mix well in a bowl

 2 C sugar

 3 C flour

 3 t BP

 pinch salt

 Mix together and then add

 1 C salad oil

 1/2 C orange juice or milk

 3 t vanilla

 4 eggs

 Grease and flour a tube pan or 2 cake pans. Pour half of batter into bottom of pan. Use

 4 to 6 apples, sliced or 3 cups mangoes, sliced

 Put half of fruit on batter with mixture of 1/2 C sugar and 1 t cinnamon. Repeat. Bake 1 hour at 350°. Serve with ice cream!

 Wacky Banana Cake

 Jan Forster

 Mix together

 1 1/2 C flour

 3/4 C sugar

 1/2 t salt

 2 t soda

 Add

 5 t oil

 1 T vinegar

 1 C mashed banana

 3/4 C water

 Bake in greased 8'' or 9'' square pan at 350° for 40-45 minutes. For cupcakes bake at 400° for 20 minutes.Makes 12 medium cupcakes.

 Wacky Spice Cake (no eggs)

 Barb Musgrove

 Mix together

 3 C flour

 3 t soda

 2 t cinnamon

 1 t nutmeg

 2 C sugar

 1 t salt

 1 C raisins

 Add

 2 C water

 3/4 C oil

 2 T vinegar

 Mix well. Bake in 9''x13'' pan for 25 minutes at 350°.

 Wacky Cake (no eggs)

 Mix together

 1 1/2 C flour

 1 C sugar

 3 T cocoa

 1/2 t salt

 1 t soda

 Add

 5 T oil

 1 T vinegar

 1 t vanilla

 1 C water

 Mix well. Batter will be thin. Bake in greased 8'' square pan at 350° for 30 minutes.

 Peanut Butter Cake Topping

 Faith Boyce

 Mix

 4 T peanut butter

 1/3 C sugar

 1 T flour

 dash salt

 Sprinkle over unbaked cake batter. Bake as directed for cake.

 Richmond Frosting

 Janice Walton

 Mix together

 1/2 C sugar

 1 1/2 T cornstarch

 2 T cocoa

 dash salt

 Add

 1/2 C boiling water

 Cook until mixture thickens. Remove from heat. Add

 1 1/2 T margarine

 1/2 t vanilla

 Spread on cake while hot for a glossy frosting which remains soft and smooth.

 Rich And Creamy Icing

 Marianne Lambert

 Combine

 5 T flour

 3/4 C milk

 Cook together until a paste. Add

 2 t vanilla

 Cool. In a separate dish combine

 1 C margarine

 1 C granulated sugar

 Cream together until very smooth. Add margarine/sugar mixture to flour mixture. Beat until well mixed (electric mixer best). Frosts one 9''x13'' cake.

 Quick Fudge Frosting

 Ramona Milling

 Combine

 4 squares chocolate cut fine or 12 T cocoa + 4 t oil

 3 C sugar

 1 C milk

 1/2 C margarine

 2 T corn syrup

 Heat slowly stirring constantly until mixture boils. Boil 1 minute to soft ball stage (234°). Remove from heat while testing so mixture doesn't over cook. Cool to lukewarm. Add

 1 t vanilla

 Beat until thick. Will frost a two-layer cake or a 9''x13'' cake.

 Coconut Pecan (Walnut) Topping

 Donna Kipp

 In medium pan combine

 2/3 C brown sugar

 2/3 C evaporated milk

 2 egg yolks

 1/2 C shortening or margarine

 Cook and stir over med heat until mixture is boiling. Remove from heat. Add

 1 tsp vanilla

 1 1/3 C desiccated coconut or fresh

 1 C chopped pecans or walnuts

 Cool 15 minutes and spread over cake.

 Pies, Pastries

 Helpful Hints:

 To avoid soggy lower crust when baking pie, sprinkle sugar over lower crust before filling. Unbeaten egg white brushed over lower crust is also effective.

 Bake two-crust pies in hot oven. Lower crust must bake quickly before filling soaks in.

 Meringue will stand up high if a generous pinch of soda is added to beaten whites.

 When ready to fill pumpkin (or custard) pie, place empty pie shell on oven rack and then pour in filling.

 Easy Caramel Custard Pie

 Jean Kemp

 Combine

 1 lg can evap milk + water to make 2 C

 Add and beat until well-mixed

 2 eggs

 Set aside. Combine

 1 C brown sugar

 3 T flour

 Cut in until like coarse crumbs

 2 T margarine

 Add milk mix to sugar mix. Beat till well blended. Pour into unbaked 9'' pastry shell. Bake at 400° for 30 minutes or until knife inserted half way between center and outside edge comes out clean. Cool.

 Green Parrot French Silk Chocolate Pie

 Ramona Milling

 Cream together

 1/4 lb (1/2 C) margarine

 3/4 C sugar

 Add

 1 t vanilla

 1 sq melted bitter chocolate (or 3 T cocoa + 1 t oil)

 Add one at a time beating two min after each

 2 chilled eggs

 Pour into baked shell. Chill 1 hour. Top with whipped cream. Sprinkle with slivered chocolate bar.

 Mango Custard Pie

 Willie Grable

 Put into a bowl

 1 1/2 C flour

 1/2 t salt

 1/2 C margarine

 Mix until mixture looks like coarse meal. With back of spoon, press mixture firmly on bottom and half-way up sides of greased 8'' square pan. Drain

 1 14 oz can sliced mangoes, saving 1/2 C syrup

 (GINA is best)

 Arrange drained slices on crust in pan. Sprinkle with mixture of

 1/2 C sugar

 1/2 t cinnamon

 Bake in 375° oven for 20 minutes. Meanwhile mix

 1/2 C reserved syrup

 1 egg

 1 C evap milk

 Pour over mangoes. Bake 30 minutes more or until custard is firm except in center; center becomes firm on standing. Serve warm or cold.

 Coconut-Butterscotch Cream Pie

 Marilou Weaver

 This is very easy and very good but should be made several hours ahead of time. From

 2 grated mature coconuts

 Make 4 C coconut milk (see index for instructions)

 In each of two saucepans, put 2 C of the coconut milk. In the first add

 1 pkg ROYAL butterscotch pudding

 In the second add

 1 pkg ROYAL vanilla pudding

 Stir until mixtures boils. Remove from fire. Cook slightly, then pour the butterscotch pudding into baked pie shell. Chill about 15 minutes, then carefully spoon vanilla pudding on top. Chill several hours and serve. (If you like you can top with Dream Whip, but it's fine as is.)

 Heavenly Pie

 New Zealand

 Make 1 graham cracker crust (see index for recipe).

 For filling mix together

 1 1/4 C crushed pineapple

 1 pkg lemon jello

 3/4 C sugar

 Bring to a boil, then cool until almost set. Whip until stiff

 1 C chilled evap milk

 Beat in

 1 T kalamansi juice

 pinch of salt

 Add jello and whip together. Pour into pie shell. Chill and serve.

 Vanilla Pudding Pie Deluxe

 Shirley Cottle

 Mix

 4 T cornstarch

 1/3 C sugar

 Add and bring to a boil

 2 1/2 C milk

 Separate

 2 eggs

 Add a little of the hot mixture to beaten yolks, then add yolks to the mixture. Boil 1 minute; remove from heat. Add

 1 t vanilla

 1 T margarine

 Fold in beaten egg whites. Cool. Slice bananas in the bottom of baked pie shell. Top with pudding. Chill and serve.

 Kamote Pie

 Dick Pittman

 Cream together

 1/4 C margarine

 1/2 C brown sugar

 Add and mix well

 1 1/2 C mashed, cooked kamote

 3 slightly beaten eggs

 Mix together

 1/3 C corn syrup

 1/3 C milk

 1/2 t salt

 1/4 t cinnamon

 1 t vanilla

 Add to kamote mixture. Line 9'' pie pan with pie crust. Spoon filling into pan and bake 35-45 minutes at 350°.

 Note: Kamotes with red skins and yellow insides that are soft when cooked are best.

 Peanut Butter Pie

 Donna Kipp

 Have ready 2 baked pie shells.

 Combine and make into crumbs

 3/4 C powder sugar

 1/2 C peanut butter

 Line baked shells with half of mixture. Mix together

 2/3 C sugar

 3 T cornstarch

 1 T flour

 pinch of salt

 Add and stir, boiling until thick

 2 eggs, beaten

 2 1/2 C milk

 2 T butter

 Add

 1 t vanilla

 Cool over ice water (I use top part of freezer). Mixture will be thick. Spoon over crumbs in shell. Cover with beaten whipped cream and 1/4 C sugar. Sprinkle with rest of crumbs. Makes 2 pies.

 Pumpkin Chiffon Pie (using squash)

 Soak

 1 envelope Knox gelatin in

 1/4 C cold water

 To 3 slightly beaten egg yolks add

 1/2 C sugar

 1 1/4 C cooked mashed squash

 1/2 C milk

 1/2 t salt

 1/2 t each, ginger, nutmeg, cinnamon

 Cook until thick, then let cool. Beat

 3 egg whites, gradually adding

 1/2 C sugar

 Fold in cooled squash mixture. Add softened gelatin. Pour into baked 9'' pie shell. Chill and serve.

 Mango Pie

 Make crust for 2-crust pie (see Index).

 Cut up 5-7 mangoes or enough to fill pie tin. To mangoes, add

 1/2 C sugar

 1/4 C flour

 1/4 t salt

 Add

 1 T kalamansi juice (opt)

 Mix well and pour into unbaked pie shell. Dot with margarine and add top crust. Bake at 350° for 35-45 minutes.

 Macopa Pie

 Lois Ashley

 Wash, remove the seeds and slice

 3-4 C macopa

 Place in waterless cooking pan or heavy pan with

 2 C brown sugar

 Cook slowly until tender. Taste for sweetness and add more sugar according to taste.* Place sweetened fruit in prepared unbaked pie crust. Sprinkle with

 cinnamon

 kalamansi juice (about 2 T)

 Add several dots of butter. Cover with top crust and cook until crust is brown.

 *If there is much syrup it may be thickened with a little corn starch or tapioca before adding fruit to the crust.

 Pink Velvet Pie

 Janice Walton

 Make Graham Cracker Crust (see index), reserving 1/4 C crumbs.

 Chill 2-3 hours

 1 lg can evap milk

 Mix

 1 pkg strawberry jello (3 oz)

 1/2 C boiling water

 Add

 1/4 C sugar

 4 T kalamansi juice

 Cool. Whip milk until stiff. Fold jello mixture into whipped milk. Add to piecrust. Top with reserved crumbs. Freeze several hours.

 Variarions:

 Use 1 1/4 C butter cookie crumbs in place of graham crackers, omitting sugar.

 Omit graham cracker crust, freeze as dessert in bread pan.

 Substitute pineapple jello, fold in drained, crushed pineapple.

 Substitute peach jello, fold in ripe cut-up mangoes.

 Use 2 pie pans or 9''x13'' cake pan.

 Cashew Praline Pie

 Shirley Cottle

 Mix and beat well

 3 well beaten eggs

 1 C corn syrup

 1/4 C white sugar

 1/4 C melted margarine

 1 T vinegar

 Pour into unbaked pie shell and top with

 1 C whole cashews

 Bake at 325° until firm.

 Pineapple Pie

 Chop into small pieces and cook for 5 minutes

 1 lg pineapple or 1 1/2 sm pineapples*

 Mix together and stir in

 1-1 1/4 C sugar

 1 t cinnamon

 1/4 t salt

 2 T cornstarch

 Add and continue cooking, stirring constantly until mixture is thickened

 1 T margarine

 1/2 T kalamansi juice (more if you like)

 Cool mixture then pour into unbaked pie crust. Cover with top crust and bake at 425° until done.

 Variation: A little shredded coconut may be added to the mixture.

 *Canned pineapple with juice may be substituted for fresh pineapple; reduce sugar to 1/2-3/4 C.

 Mock Mince Pie

 Prepare pastry for 2-crust, 9'' pie.

 In a bowl, mix

 1 1/3 C sugar

 1/2 t salt

 1/2 t ground cinnamon

 1/4 t ground cloves

 1/4 t ground ginger

 Add and mix well*

 1 1/2 C finely chopped pared apple

 1 C raisins

 1/2 C canned jellied cranberry sauce (opt)

 broken up

 1/3 C coarsely chopped nuts

 (cashews are good)

 1 t grated orange peel

 1/2 t grated kalamansi peel

 1/4 C kalamansi juice

 Line 9'' pie plate with pastry; fill. Dot with butter or margarine. Adjust top crust over filling, tucking edge under rim of bottom crust; seal.

 Crimp edge. Cut design in top crust for escape of steam. Bake at 400° for 30-35 minutes or till browned. Serve warm. Top with sharp shredded cheese (opt).

 *You may want to cook the mixture in a pan until the apple parts break down.

 Mock Apple Pie

 Jean Kemp

 Peel and slice

 5-6 medium sayote

 Cook well and drain. Combine

 1 1/2 C sugar

 5 T flour

 1 heaping t citric acid (available at drug store)

 1 t cinnamon

 1/4 t nutmeg

 dash salt

 Mix with cooked sayote. Line 9'' pie pan with pastry and fill with sayote mixture. Mix

 1/2 C sugar

 3/4 C flour

 Cut in

 1/3 C margarine

 Sprinkle over pie. Bake at 400° for 40 minutes.

 Mock Pecan Pie

 Joan Troutman

 Mix

 2 T margarine

 2/3 C white sugar

 1 C brown sugar

 Add

 3 well beaten eggs

 1/2 C milk

 2/3 C uncooked oatmeal

 2/3 C coconut

 1 t vanilla

 Pour into unbaked pie shell. Bake at 375° for 30 minutes.

 Green Papaya Pie

 Mix together and beat

 2/3 C sugar

 2 T flour

 1/8 t salt

 2 egg yolks

 2 t kalamansi juice

 Line pie pan with crust. Fill with either cooked or uncooked papaya (green). (Using cooked papaya hastens baking time in oven. Also if papaya is very green, it should be simmered until slightly tender in a little water. Drain before using.) Spread mixture over papaya and cover with top crust.

 Bake at 400° 30-40 min.

 Peanutty Crunch Pie

 Virginia Kramer

 Mix well

 1/3 C peanut butter

 1/3 C corn syrup

 Add

 2 C Rice Krispies

 Press into 9'' pie shell and chill.

 Spead 1 qt slightly softened ice cream into shell. Freeze until firm, preferably overnight.

 Banana Pie

 Prepare pastry for 2 crust pie.

 Soak for 20-30 minutes

 4 C sliced ripe but firm bananas in

 1/2 C pineapple juice

 Drain, saving juice. Toss bananas with

 1/2 C sugar

 1 t cinnamon

 Put in pastry lined pan. Add

 2 T pineapple juice

 Dot with

 1 T margarine

 Cover with top crust. Bake at 400° for 30-45 minutes until crust is brown.

 Squash Pie

 Jean Kemp

 Combine in order

 2 eggs, slightly beaten

 1 1/2 C squash, cooked and mashed

 3/4 C sugar

 1/2 t salt

 1 t cinnamon

 1/2 t ginger

 1/4 t cloves

 1 2/3 C evap milk

 Pour into 9'' unbaked pie shell. Bake in preheated oven at 425° for 15 minutes. Reduce temp to 350° and bake 45 minutes more or until done.

 Rhubarb Meringue Cream Pie

 Margaret Rhoads

 Combine and cook in double boiler until thick

 1 1/2 C thinly sliced rhubarb

 1 1/4 C sugar

 3 egg yolks, slightly beaten

 2 T flour

 1 C evap milk

 1/4 t salt

 Cool. Pour into baked pie shell. Top with meringue. Beat until stiff

 3 egg whites with

 6 t sugar

 Bake in 350° oven 12-20 minutes until golden brown.

 Rhubarb Cream Pie

 Carol Peterson

 Blend

 1 1/2 C sugar

 3 T flour

 1/2 t nutmeg

 2 T margarine

 Add and beat until smooth

 2 beaten eggs

 Line a 9'' pie tin with rolled out pastry. Pour

 3 C chp rhubarb

 into pastry. Put sugar mixture over rhubarb. Top with pastry cut in fancy shapes, or top crust. Bake at 450° for 10 minutes. Reduce to 350° for additional 30 minutes.

 Speedy Kalamansi Meringue Pie

 Mix

 5 T cornstarch

 1 C sugar

 Add

 1/3 C kalamansi juice

 3 egg yolks

 Pour into

 2 C boiling water

 Stirring constantly and boil 4 minutes, Remove from heat. Pour into 9'' baked pie shell. Mix and beat

 3 egg whites

 4 t sugar

 When stiff add to pie. Bake at 400° for 10 minutes or until meringue is golden.

 Coconut Crust

 Marge Moran

 Mix together

 1 1/3 C dry shredded coconut

 2 T margarine

 Put into pie pan. Bake 10-15 minutes at 350° until golden brown.

 Note: Freshly shredded coconut may be dried by spreading on cookie sheet and putting it in a 250° or 300° oven until of desired dryness. Stir occasionally.

 Graham Cracker Pie Shell

 Mix

 1 1/4 C fine graham cracker crumbs

 1/4 C soft margarine

 1/4 C sugar

 Press into 9'' pie pan. Bake at 375° for 8 minutes. For a graham cracker crust that cuts without crumbling, add 1 egg to graham cracker mixture and flute edges of shell. Bake at 350° for 10 minutes.

 Quick Oil Pie Crust

 For Two-Crust Pie: Mix together

 2 C flour

 1 1/2 t salt

 Pour into measuring cup, but don't stir

 1/2 C cooking oil

 1/4 C cold milk or water

 Pour all at once into flour. Stir lightly until mixed. Round up, divide in halves, and roll out between two sheets of waxed paper. Bake at 425° for about 40 minutes.

 For Single Pie Shell: Use

 1 1/3 C flour

 1 t salt

 1/3 C cooking oil

 3 T milk or water

 Roll out between waxed papers or press with fingers to line the bottom and sides of the pan as evenly as possible. Prick all over with a fork. Bake at 475° for 8-10 minutes.

 Butter Crumb Crust

 Jacque Swaney

 For cream pies. Mix together and spread in oblong pan

 1/4 C brown sugar

 1/2 C margarine

 1 C flour

 1/2 C chp nuts or coconut

 Bake 12-15 minutes at 375°. Take from oven and stir with a spoon. Save 1/4 for top. Immediately press the rest against bottom and sides of 9'' pie pan. Cool and fill with favorite cream or lemon filling. Top with crumbs. Chill at least 1 hour before serving.

 No Roll Pie Shell

 Sift together into pie pan

 1 1/2 C flour

 1 1/2 t sugar

 1/2 t salt

 Combine in measuring cup and whip with fork

 1/2 C salad oil

 2 T milk

 Pour all at once in center of flour mixture. Mix with fork. Press evenly with fingers to line bottom and sides of pan. Prick all over with a fork. Bake at 475° 8-10 minutes.

 Desserts

 Short 'N Simple Freezer Ice Cream

 Mix

 1 1/2 C whole milk powder

 2 C sugar

 1/2 t salt

 Add

 6 C water

 2 large cans evaporated milk

 6 eggs

 1 t vanilla

 6 drops almond flavoring (opt)

 Ice Cream

 Lois Kyle

 Combine in double boiler

 4 eggs, slightly beaten

 1 2/3 C sugar

 1 C water

 1 1/2 cans (large) evap milk

 Cook over boiling water until a soft custard and mixture just coats the spoon. Be careful not to overcook. Add

 1 envelope (1 T) Knox gelatin softened in

 1/3 C water

 Then add

 2 1/4 C water

 1/2 large can evaporated milk

 2 C whole milk powder

 1/4 t salt (scant)

 1 1/2 T vanilla

 Mix well. Chill in refrigerator and then pour into hand freezer and freeze. Keeps well in freezer for about 2 weeks.

 Mocha Fudge Ice Cream

 Lois Kyle

 Combine

 1/4 C boiling water

 2 T (or more) instant coffee

 Add to the ICE CREAM recipe before freezing. Then after freezing alternate layers of ice cream and chocolate sauce in container before putting in freezer.

 Chocolate Marble Ice Cream

 Lois Kyle

 Alternate layers of ICE CREAM with chocolate sauce in container before putting in refrigerator.

 Mrs. Landis' Ice Cream

 Audrey Landis

 Beat together

 3 C water

 1 1/2 C whole milk powder

 1 scant C sugar

 1 t vanilla

 dash salt

 Pour into 2 ice cube trays and freeze till solid (or overnight). 1-3 hours before serving place mixture in large bowl, break into chunks and let stand until almost thawed. Beat well. When you finish beating, mixture should be the consistency of a very thick milk shake. Return to freezer trays and freeze until serving time. (The amount of time between beating and serving will depend on how cold your refrigerator is.)

 Variations: At time of second beating add

 Lemon - Add juice of 10 small kalamansi, few drops yellow food coloring (or green, orange, or red).

 Maple - Add 1 t maple flavor.

 Nut - Chp plain (not garlic) peanuts.

 Cherry - Add 1 t almond extract, red food coloring.

 Banana - Add 3/4 C mashed banana, juice of 10 small kalamansi, few drops yellow food coloring.

 Mango - Add pulp of 2 mangoes mashed.

 Mocha - Dissolve 2 T instant coffee in a little boiling water and add.

 (Refreshing on a hot day!)

 Fudgecycle Freeze

 Marilou Weaver

 To 1 quart of Magnolia Choco-lait add

 1/2 C sugar

 1 C instant milk powder

 Mix well and pour into a bread pan; freeze until almost solid; beat or blend until smooth, return to pan and freeze until solid.

 Nice 'N Easy Sherbet

 Marilyn McClure

 Dissolve

 2 small pkgs jello (any flavor)

 1 pkg Kool-aid (same flavor)

 2 C sugar in

 4 C boiling water

 Add

 2 C cold water

 Freeze completely. Beat with electric mixer or blender until smooth. Serve immediately.

 Orange Sherbet

 Mix together

 2 family-size bottles orange pop

 1 can sweetened condensed milk

 1/2 C Sunquick orange concentrate

 Pour all ingredients in hand freezer, mix and freeze.

 Alternate plan: Mix together ingredients, pour into ice cube trays or loaf pan. Freeze in the freezing compartment of frig until a firm slush is formed. Beat until smooth. Quickly return to freezer. Freeze till firm.

 Variations:

 1. Add 1 #2 can crushed pineapple

 2. Use grape pop and grape concentrate

 3. Use your imagination!!

 Ambrosia

 Frances Weathermon

 Peel, core, and cut in wedges

 1 ripe pineapple (or portion of it)

 1 ripe papaya (or portion of it)

 Blend together in blender with

 1 C pineapple (or other) juice or water

 When smooth, put in containers and freeze. About 2 hours before using, remove from freezer and let soften 1/2 hour. Return to blender. May add bananas if you wish. Blend until smooth, then return to freezer for an hour or so. Serve with fresh grated coconut, yoghurt, or ice cream.

 Whipped Topping

 Dissolve

 1 pkg (any flavor) jello in

 3/4 C boiling water

 Add

 2 T sugar

 1 t lemon Sunquick or 2 t kalamansi juice

 Cool but don't chill. Whip

 2/3 C well-chilled evap milk

 Fold in

 1/3 C jello mixture

 Makes about 2 cups (Note: Add 3/4 C cold water to remaining jello. Chill and serve separately or with topping.)

 Cherry Icebox Dessert

 Mae Zook

 Melt in top of double boiler

 20 lg marshmallows

 1/2 C hot milk

 Cool. Prepare 1 pkg Dream Whip according to instructions.

 Mix with cooled marshmallow mixture. Crush very fine

 20 graham crackers

 Add to crackers

 3 T powdered sugar

 1/4 C melted margarine

 Place 1/2 crumbs in 8''x12'' pan. Spread 1/2 cream mixture; pour on

 1 can prepared cherry pie filling

 Spread on rest of cream mixture. Top with remaining crumbs.

 Graham Cracker Cake (no bake)

 Elayne Powell

 Prepare according to directions on the box

 1 pkg vanilla or butterscotch pudding

 Cool but don't chill. In 8'' square pan, alternate layers of pudding and whole graham crackers (My San the best) starting and ending with graham crackers. (Layers should be thin so that there are 6 to 8 in all) Chill. Turn out of pan and frost with Dream Whip or

 Frosting: (for GRAHAM CRACKER CAKE)

 Mix

 1 1/2 T cornstarch

 2 T sugar

 Add and bring to a boil, stirring constantly

 1 C milk

 Remove from heat.

 Add

 1/8 t almond flavoring or 1/2 t vanilla

 Cool. Then frost cake. Chill and serve.

 No Bake Cheesecake

 Duday Reyes

 Mix

 2 2/3 C crushed graham crackers

 4 T sugar

 2/3 C melted butter or margarine

 Line Pyrex dish or two pie pans with graham cracker mixture.

 Dissolve

 1 pkg lemon jello in

 1 C boiling water

 Beat

 2 small pkg Magnolia cream cheese

 Add and set aside

 1 C white sugar

 2 t vanilla

 Beat until thick

 1 small can cream (well-chilled)

 1/2 C frozen evap milk

 Add cream cheese mixture and cooled jello. Pour jello mixture on top of graham cracker crust. Freeze. Before serving top with

 blueberry pie filling

 Or, Cook until thick

 3 large mangoes, cut up

 2 T cornstarch dissolved in 1/4 C water

 2/3 C sugar

 juice of 1 kalamansi (opt)

 Cool. Add to cheesecake before serving.

 Jello Cubes 'N Creme

 Prepare as directed

 1 box (any flavor) jello

 Chill till set. Prepare

 1/2 box Royal vanilla pudding using

 1 C milk (see directions on box)

 Cool. Cut jello into cubes. Fold jello carefully into pudding. Chill and serve. Serves 4

 Or, double the recipe using 2 contrasting colors of jello chilled in separate pans. (Red and green nice in December.) Use 1 whole pkg of pudding. If you don't have any pudding,

 Mix together*

 1/4 C sugar

 2 T cornstarch

 4 T milk powder

 Pinch salt

 Add while stirring

 1 C boiling water

 Stir until mixture boils. Remove from heat.

 Add and cool before adding jello

 1/2 t vanilla or 3 drops almond flavoring

 *(Double if using 2 boxes of jello)

 Lemon Sponge Pudding

 Anne Pallesen

 Mix

 1/2 C sugar

 2 T margarine

 Add

 4 T flour

 1/4 C kalamansi juice

 1 C milk

 2 egg yolks

 Then fold in

 2 egg whites, beaten until stiff

 Place in baking dish. Stand dish in hot water. Bake at 350° for 50 min or until knife inserted comes away clean.

 Lemon Fluff Dessert

 Faith Boyce

 Chill

 1 lg can evap milk (3 hrs or more)

 Dissolve

 1 box lemon jello in

 1 1/2 C boiling water

 Chill until thick. Beat until fluffy. Fold in

 1/4 C kalamansi juice

 2/3 C sugar

 Whip evap milk until thick and fold into jello mixture. Sprinkle half of 2 1/2 C graham cracker crumbs in 13''x9'' pan. Pour in jello mixture; sprinkle remaining crumbs on top. Chill until firm.

 Vanilla Pudding Deluxe

 Shirley Cottle

 Mix

 3 T cornstarch

 1/3 C sugar

 Add and bring to a boil, stirring

 2 1/2 C milk

 Remove from heat. Add a little of hot mixture to

 2 beaten egg yolks

 Then add yolks to mixture. Continue cooking; boil 1 minute. Remove from heat. Add

 1 t vanilla

 1 T margarine

 Cool slightly. Fold in

 2 stiffly beaten egg whites

 Chill and serve. Serves six.

 Coconut Cream Pudding

 Take

 1 pkg (any flavor) ROYAL pudding

 Add

 2 C coconut milk* (not the water!) instead of whole milk

 Stir until mixture boils. Chill and serve.

 *See index for how to make coconut milk.

 Note: This is a nice filling for a baked pie shell on top of sliced bananas.

 Marshmallow Cream (without marshmallows)

 Lily Sutherland

 Dissolve

 1 1/2 T gelatin in

 1/4 C cold water

 Then add

 3/4 C boiling water

 Cool slightly and add

 1 C sugar

 2 egg whites

 Whip together until very thick but not stiff. Add

 drained pineapple, mashed bananas, mashed papaya, or other fruit

 Pour into parfait glasses (or serving dish), chill.

 Marshmallow Treats

 Mae Zook

 Melt in large saucepan over low heat

 1/4 C regular margarine or butter

 Add and stir until completely melted

 1 10 oz pkg. (about 40) regular marshmallows

 or 4 C miniature marshmallows

 Cook over low heat 3 minutes longer stirring constantly. Remove from heat. Add and stir until well-coated

 5 C Rice Krispies

 Using buttered spatula or waxed paper, press mixture evenly into buttered 13''x9'' pan. Cut into squares when cool.

 Yield: 24 squares, 2''x2''.

 Note: Best results are obtained when using fresh marshmallows.

 Fudge Nut Freeze

 Jean Kemp

 Line 9'' square pan with foil.

 Crust: Melt

 1/2 C margarine (butter is better)

 Add

 1 C flour

 1/4 C instant cocoa mix (Ovaltine, Milo, etc.)

 1/4 C sugar

 Cook over med heat 3-5 minutes until mixture is crumbly (be sure it's crumbly even if you cook longer). Add and mix well

 1/2 C roasted nuts (almonds or pili nuts are good)

 Reserve 1/2 C for top. Press rest into pan.

 Filling: Beat

 1 pkg (2 envelopes) ROYAL Whip (or whipping cream)

 Add

 1 pint vanilla ice cream, softened

 1/4 C instant cocoa mix

 Mix well, then fold in

 1/2-3/4 C marshmallows or cut-up bananas

 Put mixture on cooled crust. Add crumbs to top. Freeze.

 Chocolate Parfait

 New Zealand

 Mix together

 3/4 C sugar

 1/2 t pwd coffee

 1 1/2 T cocoa

 1 T (1 envelope) unflavored gelatin

 Add

 3/4 C milk

 Cook over low heat stirring until mixture boils. Boil 4 minutes. Cool and add

 1/2 t vanilla

 Whip until stiff

 1 can well-chilled evap milk*

 Fold cooled mixture into whipped milk. Freeze several hours or overnight and serve.

 *Several hours; if in a hurry, empty can into bowl and put in freezer for 15-20 minutes.

 Squash Crumb “Cake”

 Crumbs, combine

 2 C flour

 1 C dry oatmeal

 2/3 C shortening

 1-1 1/2 t cinnamon

 1 C sugar

 1/2 C brown sugar

 1/4 t salt

 Filling, combine

 2-3 C cooked mashed squash

 1 1/2 T vanilla

 1/2-1 C raisins (opt)

 1-1 1/2 C sugar (brown and granulated)

 1 t nutmeg

 1 egg (opt)

 Put 1/2 crumb mixture into pan (bottom and sides). Spread filling over crumbs in pan. Sprinkle remaining crumbs over filling. Bake 25 min (or more) in 350° oven.

 Kalabasa Pie Squares

 Carol Kuiken

 Combine

 1 C flour

 1/2 C oatmeal

 1/2 C brown sugar

 1/2 C margarine

 Press into ungreased 13''x9'' pan and bake at 350° for 15 min.

 Pour into crust

 2 C cooked kalabasa

 1 C evaporated milk

 2 eggs

 3/4 C sugar

 1/2 t salt

 1 t cinnamon

 1/2 t ginger

 1/4 t cloves

 Bake at 350° for 20 minutes. Combine

 1/2 C chopped cashews or walnuts or pecans

 1/2 C brown sugar

 2 T butter/margarine

 Sprinkle over filling and bake 15-20 minutes or till set.

 Upside-Down Mango Cobbler

 Cream together

 1/4 C margarine, shortening or oil

 1 C sugar

 Sift together

 1 C flour

 2 t BP

 1/8 t salt

 Add alternately with

 1/2 C milk

 1 t vanilla

 Beat until smooth. Pour batter into 9'' cake pan. Place over batter

 2 cans mangoes* (Gina brand best)

 Pour over mangoes

 1 C juice

 Bake at 375° for 45 minutes. Serves 8.

 *Maybe one could substitute 4 fresh mangoes halved and simmered a few minutes with 1 C water and 1/4 C sugar.

 Mother's Cherry Sponge

 Marilyn Smith

 Separate and beat yolks until thick

 2 eggs

 Add gradually and beat until smooth

 1/2 C sugar

 Add

 1/4 C hot water

 1/4 C more sugar

 1 t lemon juice

 Add and beat well

 3/4 C flour, sifted

 1 1/2 t BP

 1/8 t salt

 Fold in beaten egg whites (beaten until stiff and dry). Pour batter over

 1 can #2 size cherries*

 in 12''x7'' pan. Bake at 325° for 50-60 minutes.

 *If using water pack cherries, sprinkle cherries with 1 C sugar.

 Apple Crisp

 Marilyn Smith

 Start oven at 375°. Melt in 1 1/2 qt baking dish

 1/3 C butter or margarine

 Combine in a bowl

 1/3 C sifted flour

 1/2 t salt

 1 t pwd cinnamon

 1/2 C brown sugar

 1/2 C oatmeal

 Add melted butter. Mix until like coarse crumbs. Pare and core

 4 C cooking apples* or peaches

 Put in baking dish. Sprinkle with

 1 T lemon juice

 Sprinkle crumb mixture over apples. Bake 30 minutes or until apples are done. Serve warm or cold with top milk or light cream or ice cream.

 *If tart apples are used, add light sprinkling of brown sugar.

 Frozen Pineapple Torte

 Marlene Barcanic

 Line 9'' square pan with graham cracker crust.

 Cream

 1 1/2 C sifted pwd sugar

 scant 1/2 C margarine

 Add and beat until fluffy

 2 eggs, one at a time

 1 t vanilla

 Spread over crust. Drain and spread crushed pineapple over top. Freeze.

 Fish Eye Royale (Also called "Sago (Tapioca) Dessert")

 Shelley Bailey

 Bring to a boil

 5 C water

 Stir in and boil 10 minutes, stirring occasionally

 1 C smallest size sago balls

 Remove from heat. Keep covered 10 minutes. Stir in

 3 oz pkg cherry jello

 1 scant C sugar

 Cool to lukewarm or cooler. Add

 1 20 oz can crushed pineapple

 or 1 large can fruit cocktail, undrained

 pinch of salt

 sliced bananas

 2 C whipped cream, Dream Whip, or evap milk

 1 C yoghurt (opt)

 Stir in refrigerate. Best served cold.

 Rhubarb Torte

 Margaret Rhoads

 Mix like pie crust

 1 C flour

 3 T pwd sugar

 1/2 C shortening

 Pat into 9''x9'' pan. Bake 10 min at 350°. Mix together

 1 1/2 C sugar

 2 eggs

 3 C rhubarb

 1/4 C flour

 3/4 t BP

 Pour into baked crust. Bake 20 to 40 min at 350°.

 Note: Frozen fruit takes less time to bake than fresh fruit.

 Rhubarb Crisp

 Cut up enough rhubarb to fill a 9'' square pan (about 2/3 K).

 Mix and add

 1/2 T orange Sunquick or 1/4 T kalamansi

 1/2 T lemon Sunquick or 1/4 T kalamansi

 1/4 C water

 1 C sugar

 Top with

 2/3 C brown sugar

 1/2 C sifted flour

 1/2 C uncooked oats

 3/4 t cinnamon

 1/3 C soft margarine

 Bake at 375° for 30-35 minutes.

 Rhubarb Ambrosia Betty

 Lanita Boettcher

 Mix together

 5 C chp rhubarb

 1 3/4 C sugar

 1 T flour

 1/4 t salt

 1 1/2 t grated orange rind and sections from 1 orange

 or 2 t orange Sunquick

 Set aside. Mix

 4 C small bread cubes (without crusts)

 1/2 C melted margarine

 1 t orange Sunquick (opt)

 Mix half of the buttered bread and the rhubarb mixture in an 8'' square buttered pan; top with remaining bread. Spread 1/2 C flaked coconut and orange rind on top. Bake at 375° for 40 minutes uncovered. Serve warm.

 English Trifle

 Janet Pack

 Cut a piece of plain cake into fingers or squares and lay it in the bottom of a bowl. Squeeze plenty of kalamansi juice over it and let that soak in well. You can use a little brandy or sherry if you have any.

 Dissolve

 1 pkg. of jello (any flavor) in

 1 C boiling water

 Add

 1 C cold water

 Pour it over the cake and allow it to set.

 When the jello has set, mix up

 1/2 package vanilla pudding in

 1 C milk

 Bring to a boil. Remove from stove and pour on top of the jello. The jello underneath will melt again but that doesn't matter. Leave it to set again. Decorate top with whipped topping and nuts if you wish.

 Trifle

 Elayne Powell

 Line a 2 qt bowl or two bread pans with one layer of white cake cut into wedges if necessary. Pour the juice of 1 can fruit (I like to use mangoes with orange jello) over the cake and let it soak into the cake. Pour cooled jello (1 pkg any flavor dissolved in 1 C boiling water plus 1 C cold water) over this and put in frig until jello is completely set. Place the pieces of canned fruit over the set jello. Top this with vanilla pudding (made according to pkg directions and cooled slightly) and finally Dream Whip, if you have any. If not, it's good anyway. Chill and serve.

 Note: This is a good dessert to make the day before as it takes awhile to chill.

 Cracker Pudding

 Pennsylvania Dutch

 Warm over low heat until hot

 4 C milk

 Meanwhile beat until frothy

 2 egg yolks

 2/3 C sugar

 Add gradually to hot milk stirring constantly. Stir in

 2 C broken Sky Flakes or soda crackers

 1 C grated coconut

 Cook until thick, stirring constantly. Remove from heat and cool 2-3

 minutes, then fold in

 2 stiffly beaten egg whites

 1 t vanilla

 Chill and serve.

 Quick 'N Easy Rice Pudding

 Peggy Pittman

 To cooked rice (about 1/3 C per person), add cinnamon (1/4-1/2 t per serving) and sweetened condensed milk (about 1/4 C per serving or less if you don't like it too sweet). Chill and serve.

 Quick Sticky Rice Cakes

 Virginia Kramer

 Combine and boil together 20 min

 1 C cooked sticky rice

 3/4 C milk

 1/3 C brown sugar

 1/2 C desiccated coconut

 Press into greased muffin tins. Unmold when cool.

 Pink Velvet

 Janice Walton

 Dissolve

 1 pkg jello*, any flavor except lime in

 1/2 C boiling water

 Add

 1/4 C sugar

 4 T kalamansi juice

 Cool. Whip until very stiff

 1 lg can well-chilled** evap milk

 Fold the jello into the whipped milk. Pour into bread pan, or pie pan lined with graham cracker crust and freeze several hours, overnight or a day or two. Enough for two pies.

 *Use 2 pkg for stronger flavor.

 **2-3 hrs or 15-20 minutes in freezer in mixing bowl. Liberty is best.

 Mint Velvet

 Dissolve

 1 pkg lime jello in

 1/2 C boiling water

 Add

 1/3 C sugar

 1/2-1 t mint-peppermint flavoring

 Whip

 1 lg can evap milk, well-chilled*

 When stiff, fold jello mixture into the milk. Pour into bread pan or pie pan lined with graham cracker crust and freeze several hours or overnight.

 *2-3 hours in frig or 15-20 minutes in bowl in freezer.

 Raspberry Bavarian

 Carol Brock

 Mix in blender

 1 C boiling water

 1 3 oz pkg raspberry jello (or other flavor)

 1 envelope unflavored gelatin

 Add and mix

 6 oz orange Sunquick

 1/2 C cold water

 Add

 2 C (1 pt) vanilla ice cream

 Blend briefly and pour into mold or parfait glasses. Chill.

 Leche Flan (Caramel Custard, with whole eggs)

 Shirley Cottle

 Mix

 5 whole eggs, unbeaten

 1 C sugar

 Add

 1 3/4 C scalded evap milk

 1 t vanilla

 Line bottom of mold with 1/4 C melted sugar.* Pour in egg-milk mixture. Cover with foil. Set in large pan with hot water in bottom. Cover and steam 40-60 minutes. Invert on platter and cool.

 *Melt sugar in heavy pan over medium heat stirring constantly until all sugar melts. Be careful, it burns easily!

 Caramel Custard (Leche Flan)

 Anne Pallesen

 Cook until slightly thickened

 1/2 C sugar

 3 T water

 Pour into ovenware dish and stand in pan of cold water to aid setting of caramel. Heat to nearly boiling

 2 C milk

 Remove from heat and add

 1/2 t vanilla

 Beat

 4 eggs

 1/4 C sugar

 Pour the egg/sugar mixture into the hot milk. Then pour this mixture onto the caramel. Stand in pan of hot water and bake at 300° for 45-60 minutes or until knife inserted comes out clean.

 Caramel Cream

 Helen Cadd

 Place unopened cans of sweetened condensed milk in a kettle and add sufficient water to completely cover the cans. Boil gently (simmering is not hot enought) for 3 hours. Be sure that the cans remain completely covered with water during the entire process. This will keep for several days if the can is not punctured. Good on bread or crackers--or ice cream!

 Chocolate Fudge Pudding

 Kay Pittman

 (Cake on top, sauce underneath)

 Sift

 1 C flour

 2 t BP

 1 t salt

 2/3 C sugar

 2 T cocoa

 Add

 1/2 C milk

 2 T oil or melted shortening

 1 t vanilla

 1/2 C nuts

 Pour into greased shallow 1 qt baking dish. Mix and sprinkle over batter

 1 C brown sugar, packed

 4 T cocoa

 Pour over batter

 1 1/2 C boiling water

 Bake at 350° for 40 minutes. Serve warm or cold.

 Lime-Yoghurt Dessert

 Dissolve

 1 C lemon or lime jello in

 1 C boiling water

 Add and stir until jello thickens

 4-6 ice cubes

 Add

 1/2 T kalamansi juice

 1 C plain yoghurt

 Chill and serve.

 Graham Cracker Pudding

 Mae Zook

 Cream together

 1/4 C shortening

 1/2 C sugar

 Add

 1 egg

 Mix

 1 1/2 t BP

 1/2 t salt

 3 C graham cracker crumbs (21)

 Add this mixture alternately to creamed mixture with

 3/4 C milk

 1/2 t vanilla extract

 Turn into a greased 1 quart mold. Cover with foil. Pour 2 1/2 cups of water into pressure cooker and place mold on rack in cooker. Cover and steam 30 minutes without control. Set control at 5 and cook 30 minutes after control jiggles. Reduce pressure instantly.

 Serve with Lemon Sauce - Serves 12.

 Lemon Sauce

 Mix in saucepan

 5 T flour

 1 C sugar

 dash of salt

 Add and stir well

 2 egg yolks, beaten

 3 T lemon juice

 1/2 t grated lemon rind

 3/4 C boiling water

 Cook until thick over low heat, stirring constantly. Add to hot sauce

 2 T butter or margarine

 Yeilds 1 1/2 C.

 Candy, Jam

 Testing Candy In Cold Water:

 Dip about 1/2 t of the boiling syrup into a cup of cold water and shape it with your fingers. Use fresh water for each testing. When candy is nearly ready, take the pan from the heat while you are testing so that cooking will stop. The stages are:

 Soft ball (234° to 238°). The ball of candy flattens out somewhat.

 Medium soft ball (238° to 240°). The ball of candy barely holds its shape.

 Firm ball (244° to 250°). The ball is firm, not hard.

 Hard ball (265°). Ball is firm and hard.

 Hard crack (270° to 310°). Ball is brittle when tapped against side of cup. Syrup threads when poured from spoon.

 Colored Marshmallows

 Pat Macleod

 Stir until dissolved

 1 pkg jello (any flavor)

 1 t plain gelatin

 3/4 C boiling water

 Stir in

 1 C sugar

 Blend in

 3 T corn syrup

 Chill until slightly thickened. Grease an 8'' square pan. Beat mixture until soft peak forms. Pour into pan. Let stand in frig until set. Turn out on board heavily dusted with pwd sugar. Dust top of marshmallows with pwd sugar. Cut into 1'' squares. Roll edges in sugar. Refrigerate until used.

 Never Fail Fudge

 Mix

 3 C sugar

 1 envelope gelatin

 3 heaping T cocoa

 Add

 1 C margarine

 1 C canned evap milk

 1/2 C corn syrup

 Cook to hard ball stage, approximately 20 minutes at a full rolling boil. (Don't be afraid to overcook--you can always add a little more milk.) Pour into bowl; cool 15 minutes. Beat until fudge loses its gloss. Add

 1 t vanilla

 1/2-1 C nuts

 Chocolate Fudge

 Bobie McKaughan

 Combine

 2 C sugar

 1/2 C cocoa

 1/4 t salt

 Mix together and add

 1/2 C milk

 1/2 C Karo syrup

 1 t margarine

 Boil until soft ball forms in cold water. Remove from heat. Add

 1 t vanilla

 Beat until candy starts to thicken. Add

 1 C chp nuts

 Continue beating until it just loses its gloss. Pour immediately into pan; spread with margarine.

 Note: Because of the Karo this fudge takes longer to beat so be sure to have someone around to help you.

 Mints

 Jan Forster

 Mix together

 1 egg white

 2 1/2 C sifted pwd sugar

 2 t margarine

 2-3 drops flavored oil such as cinnamon, wintergreen

 or 1/4-1/2 t extracts such as mint, almond

 food coloring as desired

 Knead with hands. If using small egg, use less pwd sugar or it will crumble. Make into desired shapes and let set.

 Cinnamon Candy

 Carol Brock

 Mix together until dissolved

 2 C sugar

 1/2 C Karo corn syrup

 1/2 C water

 dash salt

 Boil to hard crack stage (270°-310°, syrup threads in cold water).

 Add

 1/4 to 1/2 t cinnamon oil

 food coloring

 Pour into well-oiled pan. Break into pieces when cool.

 “Mounds” Candy

 Lauretta DuBois

 Mix in a large bowl

 4 C grated coconut (packaged dry)

 4 C confectioners sugar (1 lb)

 Add

 3/4 C mashed potatoes

 Press mixture into 9''x9'' square pan lined with waxed paper. Freeze 3-4 hours. Cut into squares. Coat with chocolate icing.

 Icing: Melt*

 1 square chocolate

 1 t margarine

 1/4 C hot water

 Add

 1-2 C confectioners sugar

 Pour over each piece. Keep in refrigerator.

 *Or use 1 12-oz pkg chocolate chips.

 Pink Mint Taffy

 Ruth Atherton

 Combine

 2/3 C water

 2 C sugar

 1/2 C corn syrup

 Stir over low heat till sugar is dissolved. Add coloring. Cook without stirring to hard ball stage (265°). Remove from heat. Add

 1/4 t peppermint oil or 1/2 t mint/peppermint extract

 Pour on greased pan. Pull when cool enough to handle.

 Lollipops

 Butter sides of heavy saucepan. Add

 1 C white sugar

 1/3 C white Karo syrup

 1/3 C water

 Cook stirring until sugar is dissovled and mixture boils. Cook without stirring to hard crack stage (290°). Butter cookie sheet and place round toothpicks on it 2'' apart. When syrup is done, remove from heat and add

 red coloring, 2-4 drops oil of cinnamon or cloves

 green coloring, oil of peppermint or wintergreen

 yellow coloring, orange or lemon extract.

 Pour a spoonful on each toothpick. Makes 30 lollipops.

 Quick 'N Easy Fruit Candy

 Marge Draper

 Mix until smooth

 1 lb desiccated coconut

 1 large can sweetened condensed milk

 1/2 pkg flavored jello

 Chill if necessary, then form into balls. Be creative and form into the shape of the fruit of the jello used, i.e. strawberry--strawberries, making indentations with a toothpick. The same for cherry, orange, lemon, etc. Let your imagination go and have fun! (You can use green toothpicks for stems.)

 Roll the balls of fruit in

 1/2 C sugar mixed with

 1/2 pkg jello

 Peanut Brittle

 Boil together until it threads

 1 1/2 C sugar

 1/2 C water

 1/4 C corn syrup

 Add

 2 T margarine

 1 C raw peanuts

 Cook slowly stirring occasionally to hard crack stage (300°). Add

 1/2 t soda (It will foam up)

 1/2 t vanilla or 1/2 t maple flavoring

 Spread on buttered cookie sheet; Pull out thin as it cools. When cool, break in pieces with a knife handle.

 Quick 'N Easy Peanut Brittle

 Stirring constantly, over medium to low heat, melt 2 C white sugar in a heavy iron skillet. The instant all sugar is melted, pour it in a buttered pan on which peanuts have been sprinkled. When cool crack with a knife handle. Delicious with cashews instead of peanuts.

 Jiffy Caramels

 Kay Pittman

 In a heavy skillet over low heat and stirring constantly, melt

 1 1/4 C white sugar

 Remove from heat. Add while stirring

 1/2 C sweetened condensed milk

 Pour into greased pan and cool

 Caramel Ice Cream Sauce

 Same as above but also add until desired consistency

 4 to 6 T hot water

 Coconut Ice

 Anne Pallesen

 Mix together

 1 C fresh grated coconut

 1 C sugar

 1/2 C evap milk (tinted red or green, if desired)

 Boil 20 minutes. Put in greased pan. Cool, cut, and serve.

 Coconut Candy

 Slice meat from one mature coconut into long slices with potato peeler. Put into heavy saucepan. Rinse under cold water. Pour off excess water. Add 1 C sugar and cook over med heat, stirring constantly, until coconut has been coated by melted sugar and barely begins to brown. Turn out on a plate and separate as much as possible. (Can add 1 t vanilla or other flavoring)

 HELPFUL HINT

 Preserves are kept air-tight if covered with a piece of tissue paper, dipped in milk. When dry, it becomes like parchment.

 Green Papaya Marmalade

 Janice Walton

 Grate to make 6 C

 peeled green papaya

 Cook slowly until clear with

 1/2 C water

 Add

 5 C sugar

 1/2 C kalamansi juice

 Cook until of marmalade consistency.

 Banana Butter

 Simmer in

 1/2 C water

 5 C sliced ripe cooking bananas

 When tender mash and add

 1/2 t allspice

 1 1/2 t cinnamon

 1-2 T kalamansi juice

 4-5 C sugar

 Bring to a boil slowly and continue to simmer until thick and clear, stirring frequently to keep from sticking. Pour into jars and seal.

 Rhubarb Jam

 Wash and cut up

 5 C rhubarb

 Place in large bowl and add

 4 C sugar

 Cover and leave at room temperature overnight, stirring occasionally. Bring rapidly to a boil and boil over med heat for 10 minutes. Skim white foam from surface. Remove from heat.

 Stir in until dissolved

 1 3 oz pkg strawberry jello

 Pour into sterile jars and cover with parafin.

 “Apricot” Jam

 Marilou Weaver

 Pulp of

 1 large very ripe papaya

 4 large ripe mangos

 3 T kalamansi juice

 1/4 t salt

 1 pkg raspberry jello

 To each cup of pulp add

 3/4 C brown sugar

 Boil slowly until thick. Seal with paraffin in sterile jars.

 Santol Butter

 Marianne Lambert

 Peel about 30 santol (about 5 C pulp and juice). Separate seeds and meat. Boil separately with a little water. Put pulp in blender with juice from seeds. (There won't be much juice from seeds.) Return pulp to pan with

 7 1/2 C sugar

 1/2 C vinegar

 5 t cinnamon

 1 t cloves (or to taste)

 Bring to a boil and simmer about 5 minutes. Store in refrigerator.

 Papaya Butter

 Jan Forster

 Peel and cut up or scoop out one ripe (or overripe) papaya and simmer over low fire until just cooked. Add a little water only if necessary. Mash to blend. Measure (or estimate) amount of sauce, and for each cup add:

 1/4 C sugar

 2 T kalamansi or Sunquick lemon

 or 1 T kalamansi and 1 T Sunquick apple

 1/2 t cinnamon

 1/8 t cloves

 1/8 t allspice

 Santol Marmalade

 Mary Granaas

 Cut santol in half. Scoop out the seeds, rub in colander. There will be very little pulp, but it adds flavor to mix it with the skins which have been sliced very thin like orange peel. (If the fruit is fresh, there is no need to peel it.) Barely cover with water and boil about 40 min before adding sugar. For every cup of pulp, add at least one cup of sugar. For each 10 cups of pulp, also add 1/2 C kalamansi juice. Boil until thickened. Pour in clean jars and cool.

 Guava Jelly

 Pick guavas on a dry day if possible. Guavas must be ripe but firm. Cut into quarters, place in a saucepan and cover with water. Boil until tender. Strain through a colander, and then through muslin. To every 3 C syrup add 3 C of white sugar. Boil very briskly for 10 minutes. Now add 2 T pure kalamansi juice. Boil until it jellies, usually another 10 minutes. The jelly must be boiled very briskly the whole time.

 Kalamansi Marmalade

 Anne Pallesen

 Squeeze juice of 20 kalamansi, medium size; must be turning yellow. Place in saucepan. Cut up rinds finely (only throw away seeds).

 Add and leave overnight

 4 C water

 In the morning simmer kalamansi and water for 30 minutes. Add

 4 C sugar

 Cook uncovered until a drop on a saucer begins to set.

 Coconut Jam

 Mix together

 1 C water

 2 C sugar

 1/4-1/2 t vanilla

 Add

 grated meat of 1 coconut

 Cook over medium heat, stirring occasionally until coconut is transparent.

 Halo Halo (Mixed) Fruit Jam

 Sadie Sieker

 Peel and seed 1 ripe papaya. Put in blender with any juices or fruit in frig. (I use juice from withered oranges and even several bananas.) Add 1 C julep (if you don't have any left over juice) Measure the blended mixture. To 5 cups of the mixture, add 3 cups of sugar. If no tart juice, add juice of 10 kalamansi. Cook pulp and juice and sugar until mixture thickens. Pour into clean jars and when cool store in the refrigerator.

 Papaya-Guyabano Jam

 Sadie Sieker

 I often combine papaya with guyabano and blend together. Then add as much sugar as pulp since the guyabano is quite tart. Sometimes I blend just the guyabano and add a cup or two of Julep and as much sugar as guyabano.

 Sugar Free

 These recipes have been adapted for use especially for those on a hypoglycemia diet, but others will enjoy them as well.

 Note: Artificial sugar equivalents--12 tablets (Hermesetas is one brand) equals 1 C sugar; 1 tablet equals 1 + T sugar; 4 t sucaryl liquid equals 1 C sugar.

 Note: Local authorities advise adding artificial sweetener after recipe has boiled, as boiling with sweetener often makes it bitter.

 Granola

 Audrey Schumacher

 Heat in ungreased skillet

 3 C uncooked oats

 Combine oats with

 1/2 C wheat germ

 3/4 C flaked or shredded coconut

 1 C chopped nuts

 Add to mixture and stir until all dry ingredients are evenly coated

 1/3 C oil

 1/4 C honey

 3/4 t vanilla

 Continue heating until mixture is a golden brown.

 Yoghurt Pancakes

 Beat well

 2 egg yolks

 Add

 1 C yoghurt

 2 Tablets artificial sweetener (equivalent to 2 T sugar)

 1/4 t water

 Combine and add

 1 C quick-cooking oatmeal

 1/4 t soda

 1/4 t BP

 1/4 t salt

 Fold in stiffly beaten (but not dry)

 2 egg whites

 Melt 1 T margarine in frying pan, pile mixture in pan and bake 20 minutes at 350°. Can fry in frying pan also, but they have to cook a little longer than regular hotcakes. Serve plain or with “applesauce” (see index for "Mock Applesauce"). Also good with peanut butter, butter, and yoghurt.

 Lunch-In-One

 Frances Weathermon

 Mix in saucepan

 3/4 C cold water

 1 envelope Knox unflavored gelatin

 Place over low heat; stir constantly until gelatin dissolves, about 3 min. Cool slightly. In mixing blowl gradually blend

 dissolved gelatin

 2 T Lemon Sunquick

 1 t Worchestershire sauce

 1/2 C mayonnaise or salad dressing

 3/4 C yoghurt

 If necessary, beat with wire whisk until smooth. Add and mix well

 1 t dry mustard

 1/2 t salt

 2 T minced onion

 Chill stirring occasionally, until mixture thickens slightly.

 Stir in prepared salad ingredients

 1 1/2 C chopped ham, chicken, hard cooked

 eggs, or seafood

 3/4 C chopped celery or cabbage

 1/4 C chp green pepper

 1/4 C diced pimiento

 Can use a little grated sinkamas, carrots, cucumber, pechay, or any combination of vegetables. Omit the meat or seafood if desired. Put in mold in frig until set.

 Mock Applesauce

 Frances Weathermon

 Put in pressure cooker

 3-4 med sayote

 an inch or so of water

 Pressure for 12-15 min if large and 10 if smaller. Remove as soon as they are done and put on plate to cool. Peel when you can handle them. Halve and remove seed and fibrous parts. Put in blender after cutting in one-inch chunks. Blend until smooth or mash well with potato masher. Add

 1/2 t citric acid to each large sayote

 1 t Lemon Sunquick to each sayote

 4 t liquid artificial sweetener (= 1 C sugar)

 1/4 t nutmeg

 1/2 t cinnamon to each sayote

 dash of salt

 Blend together or mix well. Store in frig until nice and cold. Serve with grated fresh coconut and lots of cold yoghurt, or whipped cream.

 Guacamole

 Frances Weathermon

 Put 1 or 2 ripe avocados in blender after peeling and removing seed.

 For each avocado add

 2-3 T salad dressing

 2-3 T yoghurt

 dash celery salt

 salt

 pepper

 1/2 small minced onion

 1 T vinegar or lemon juice

 1 T Lemon Sunquick

 Blend until smooth. Excellent as a dressing for salads or as a dip. Can add more yoghurt if it seems too thick.

 French Dressing

 Audrey Schumacher

 Combine

 1/2 C catsup

 1/4 small white onion

 6 tablets art sweetener (= 1/2 C sugar)

 1/4 C + 2 T vegetable oil

 1/4 C white vinegar

 1 1/2 t salt

 1/2 t pepper

 2 T lemon or kalamansi juice

 Put all ingredients in a blender. Blend until smooth. Store in tightly covered jar in frig.

 Yoghurt Dressing

 Combine

 1 1/2 t kalamansi juice

 1 t vinegar

 1/4 t salt

 2 tablets art sweetener (equiv 2 T sugar)

 1/4 t mustard

 Stir into

 3/4 C yoghurt

 Tartar Sauce

 Audrey Schumacher

 Mix together

 1/2 C salad dressing

 1 large dill pickle, cut very small

 1 t kalamansi juice

 1/2 T minced onion (opt)

 Yoghurt

 Frances Weathermon

 Scald your bowl, spoon, measuring cup with boiling water. Measure 4 C boiled water into a saucepan to cool. Don't let get cold, but put in blender while still quite warm and add

 1 C powdered skim milk

 1/4 C powdered whole milk

 Mix well. (Use an egg beater if you don't have a blender.)

 Put in bowl and stir until smooth

 1/2 C yoghurt starter*

 When your milk mixture is lukewarm add the two together, gradually stirring constantly to keep smooth.

 Scald jars by placing the jars and lids in cold water and boiling for 10 min. Remove to towel and cool upside down. Pour mixture into scalded jars. Place the filled jars in a warm place such as over the grating of your frig (if not too hot), or in a pan of water kept at 115° with water up to the neck of the jar.

 Or easier yet, take a warm quilt or several bath towels and wrap your jars in it and put in a warm corner out of a draft. (This method takes a little longer to set.)

 The yoghurt is ready when like the consistency of pudding. It will get thicker in frig. Remove soon as set to frig. If you begin with a dry starter follow directions first on package.

 *Or use commercial yoghurt, natural flavor

 Note Yoghurt that has soured may be used for sour milk in most recipes.--Dick Elkins

 Oatmeal Muffins

 Sift together

 1/2 C rye flour

 1/2 C soy flour

 (or any combination you like such as whole wheat and white and a few T wheat germ in place of some of the flour)

 1 1/2 t BP*

 1/2 t soda

 1/2 t salt

 Stir in

 1 C rolled oats

 Add and stir only until dry ingredients are moistened

 1 t liquid artificial sweetener (= 1/4 C sugar)

 3 T oil

 1 egg

 1 C milk or yoghurt

 Fill greased muffin cups 2/3 full. Bake in preheated oven at 425° about 15 or 20 min. Makes 12 medium-sized muffins.

 *If you use milk, use 2 t baking powder and no soda.

 Quick Biscuits

 Audrey Schumacher

 Sift together

 1 C whole wheat flour

 1/2 C white flour

 2 T wheat germ

 4 T soy flour

 (Use any combination of flours and wheat germ to equal 2 C)

 3 t BP

 1 t salt

 1 t soda (omit if use milk)

 Pour into measuring cup but don't stir

 2/3 C yoghurt or milk

 1/3 C cooking oil

 Pour all at once into flour. Mix only until dry ingredients are moistened. Mixture will not form together.

 Turn out onto lightly floured board. Pat to 1/4'' thick and cut with floured cutter. Place on ungreased baking sheet. Bake at 450° for 10-12 min.

 May cook in electric skillet. Fit 4 layers of aluminum foil, heavy duty, or 6 layers regular in the bottom of a frying pan. Preheat covered with vent closed to 420°. Place biscuits directly on the foil, cover, bake 10 min. Uncover and turn, cover again and open vent. Bake 10 min longer. This makes a crusty-type biscuit.

 Ambrosia

 Frances Weathermon

 Blend fresh ripe pineapple and papaya in equal amounts. Add 1 C unsweetened pineapple juice. When smooth, put in containers and freeze. About 2 hours before serving, remove from frig and let stand 1/2 hour to soften. Blend again and return to frig. May add bananas at this time when blending if desired. Keep in frig until ready to serve. Serve with yoghurt and fresh grated coconut.

 Note: The following pies make excellent diet desserts and can be made like the regular recipes, just substituting equivalents of artificial sweetener for the amount of sugar called for. I use 2 T sugar in every pie in addition to the artificial sweetener. It tastes better.

 Custard

 Pumpkin

 Vanilla Cream*

 Coconut Cream*

 Apple (made with cooked ripe cooking bananas)

 *Sweet meringue may be added to these two.

 Pumpkin Meringue Pie

 Betty Elkins

 (The filling is artificially sweetened, the meringue is sweetened. Dieters can remove the meringue, and it is still tasty for non-dieters.)

 Mix the equivalent of 3/4 C sugar of whatever artificial sweetener you use with

 2 T sugar

 3 T cornstarch

 1/2 t salt

 1 t cinnamon

 1/2 t nutmeg

 1/2 t ginger

 1/4 t cloves

 Gradually stir in

 1 C mashed squash

 2 C milk

 Cook and stir until mixture thickens and comes to a boil. Boil for 2 min. Remove from heat and stir small amount into 3 beaten egg yolks.

 Return to hot mixture and boil 2 more min. Place in baked pie shell and top with meringue. Bake 10 min at 350°.

 Meringue

 Beat until all sugar is dissolved and the meringue holds stiff peaks

 3 beaten egg whites

 1/4 t cream of tartar

 6 T sugar, added very gradually

 Squash Pie

 Frances Weathermon

 Either bake or steam your squash.

 Beat

 2 whole eggs

 Add

 1 C mashed (smooth) squash

 4 t liquid artificial sweetener, or 12 tablets (equiv 1 C sugar)

 1 t cinnamon

 1/2 t ginger

 1/8 t cloves (can substitute nutmeg)

 1/2 t salt

 1 t vanilla

 1 C milk (vary milk with size of pie plate)

 Beat all with egg beater till smooth. Bake at 350° 45 min or till silver knife comes out clean. Use with oil crust. Makes one pie.

 Speedy Kalamansi Meringue Pie

 Audrey Schumacher

 Mix

 4 T cornstarch

 14 tablets artificial sweetener (equiv 1 C sugar)

 1/4 C water

 Add

 1/3 C kalamansi juice

 1/4 t lemon extract

 3 egg yolks

 2 C water

 Bring to a boil, and boil 4 min, stirring constantly. Remove from heat. Pour into 9'' baked pie shell.

 MERINGUE: Mix and beat until stiff

 3 egg whites

 1/8 t cream of tartar

 Add to pie. Bake at 400° for 10 min or until meringue is golden. Good with coconut crust.

 Note: You may want to crush artificial sweetener tablets equiv to 1/4 C sugar and add; whites may not whip with liquid.

 Oatmeal Crust

 Audrey Schumacher

 Dissolve

 4 tablets artificial sweetener (equiv 1/4 C sugar) in

 1/4 t water

 Add to

 1/4 C margarine, melted

 Pour into and mix well

 1 C uncooked oatmeal

 3 T wheat germ

 Press into 9'' pie pan. Bake at 375° for 8 min.

 Spanish Cream

 Mix thoroughly in top of double boiler

 1 envelope unflavored gelatin

 1-1 1/2 t artificial sweetener (equiv 3/8 C sugar)

 1/8 t salt

 Beat and add to gelatin

 2 egg yolks

 2 C milk

 Cook over boiling water, stirring constantly until gelatin is dissolved, about 5 min. Remove from heat and stir in

 1 t vanilla

 Chill to unbeaten egg white consistency. Beat until stiff

 2 egg whites

 Fold gelatin mixture into egg whites. Turn into a 4 C mold or individual molds and chill until firm. Unmold on serving plate and serve plain or with whipped cream or fruit.

 Milk Shake

 Lil Underwood

 Combine in blender

 1/3 C pwd milk

 3 tablets art sweetener (equiv 2-3 T sugar)

 1/3 C water

 1/2 t flavoring (vanilla or other)

 1/2 tray ice cubes

 Crush ice before putting it in the blender unless your blender takes ice cubes. Use liquify speed and blend until smooth.

 Note: May add 3 t unsweetened cocoa, more ice if desired.

 Fruit Shake

 Frances Weathermon

 Blend together fresh pineapple and guyabano or papaya. Add equal amounts of yoghurt and blended fruit. Add a few ice cubes and blend till well mixed. No sugar needed.

 Lemon Ice Cream

 Audrey Schumacher

 Combine

 1/2 C honey

 1/8 t salt

 2 eggs

 1 6 oz can cream

 1 1/2 cans water

 Cook over med heat, stirring, until first sign of lumpiness.

 Add

 1 envelope (1 T) gelatin softened in

 1/3 C cold water

 Then add

 1 can evaporated milk

 1/2 C water

 2 t vanilla

 1/4 t lemon extract

 1/2 t yellow food coloring

 Freeze until nearly firm. Beat. Return to refrigerator and freeze until done.

 Vanilla Ice Cream

 Audrey Schumacher

 Combine

 2 eggs

 1/8 t salt

 9 tablets art sweetener(equiv 3/4 C sugar)

 2/3 C water

 1/2 C whole milk powder

 Cook over medium heat, stirring, until first sign of lumpiness.

 Add

 1 envelope (1 T) gelatin softened in

 1/3 C cold water

 Then add

 2 6 oz cans cream

 1 can evap milk

 1 T vanilla

 Freeze until nearly firm. Beat. Return to refrigerator and freeze until done.

 Variation: Sprinkle 2 t instant decaffeinated coffee over mixture the first time it is put in the freezer.

 Cheesecake (Cream Cheese)

 Cream together

 1/4 C whole milk powder

 1 8 oz pkg cream cheese

 Add, one at a time, beating well after each addition

 3 eggs

 Blend in

 1 C water

 4 tablets art sweetener (equiv 1/3 C sugar)

 1 t + 1 T lemon Sunquick

 1 t vanilla

 Pour into crust. Bake at 375° 40-45 min.

 Chill several hours before serving. This is good in a coconut crust or oatmeal crust.

 Tapioca Fruit Juice Dessert

 Mix

 1/4 C minute tapioca

 2 1/2 C fruit juice (use unsweetened pineapple juice and reduce to 2 C of pineapple juice and 1/2 C water)

 dash salt

 Let this mixture stand 5 min. Bring to a boil over medium heat, stirring often. Cool 20 min. Stir well. Serve warm or cold. Serve with lots of yoghurt and fresh grated coconut. Serves 6.

 Minute Tapioca

 Mix in saucepan

 3 T tapioca

 1 C whole milk powder

 1/8 t salt

 Add

 2 3/4 C water

 4 tablets art sweetener (equiv 1/3 C sugar)

 1 egg, slightly beaten

 Let stand about 5 min. Cook over med heat, stirring constantly until mixture just comes to a full boil. Remove from fire and add

 3/4 t vanilla

 Serve 4-5.

 Vanilla Pudding Deluxe

 Mix

 3 T cornstarch

 1 C whole milk powder

 Add and bring to a boil while stirring

 2 1/2 C water

 4 tablets art sweetener (equiv 1/3 C sugar)

 Remove from heat. Add a little of hot mixture to 2 beaten egg yolks Then add egg yolks to mixture. Continue cooking. Boil 1 min. Remove from heat. Add

 1 t vanilla

 1 T margarine

 Cool slightly. Fold in

 2 egg whites, stiffly beaten

 Chill and serve. Serves 6.

 Creamy Chocolate Pudding

 Mix and heat (do not boil)

 1 3/4 C water

 3/4 C whole milk powder

 1/8 t salt

 Mix separately

 3 T cornstarch

 1 egg

 1 3/4 T cocoa

 1/4 C water

 6 tablets art sweetener (equiv 1/2 C sugar)

 Add to first mixture. Cook, stirring constantly, until thick. Remove from heat. Add

 1/2 t vanilla

 Serves 4-5.

 Custard Creme

 Scald in top of double boiler

 2 C heavy cream (canned cream)

 Beat well

 4 egg yolks

 Add and mix well

 liquid art sweetener equiv 3 T sugar

 1/8 t salt

 Pour a small amount of the scalded cream into the egg yolks and blend well. Pour egg-cream mixture into the remaining cream and cook, stirring constantly, until the mixture is thickened and coats the spoon--

 4 min or less. Stir in

 1 t vanilla

 Pour into individual serving dishes. Chill thoroughly.

 Whipped Cream

 Shake well and chill 1 can cream (4-6 oz) in frig (not freezer) several hours. Add vanilla and sugar/sweetener to taste. May whip to thicken.

 Lemon Chiffon Pudding

 Dissolve

 1 T unflavored gelatin in

 1/4 C water

 Put in top of double boiler

 1/2 C kalamansi juice or lemon

 1/2 t salt

 4 egg yolks, well beaten

 Water in bottom of double boiler should not touch top. Cook, stirring, until mixture begins to thicken. Add

 liquid art sweetener equiv 1/2 C sugar

 Continue cooking until mixture is very thick. Stir in gelatin mixture

 1 t grated kalamansi rind (opt)

 Cool. Beat until stiff

 4 egg whites

 Beat kalamansi mixture and fold in egg whites. Beat until stiff

 1 C heavy (canned) cream

 Fold into lemon mixture. Spoon into 6 small sherbet glasses or custard cups and chill several hours before serving.

 Meat Loaf

 Combine

 1 1/2 lb ground beef

 3/4 C uncooked oats

 1 1/2 t salt

 1/4 t pepper

 1/4 C onion, chp

 1 8-oz can tomato sauce

 1 egg, beaten

 1 T prepared mustard

 Heat oven to 350°. Shape into 6 individual loaves; place in shallow baking pan. Bake 35 min. Or pack into loaf pan. Bake 1 hour. Let stand 5 min before slicing.

 Meat Loaf

 Audrey Schumacher

 Combine

 1 lb ground beef

 5 T uncooked oatmeal

 3 T wheat germ

 1 egg

 1/3 C chopped pechay stalk or celery

 1 t salt

 1/4 t pepper

 2 t Worchestershire sauce

 1/2 small onion, chp

 1/4 t basil

 1/4 C milk

 1/2 t celery flakes(unless using celery stalk)

 1 Knorr beef cube (dissolved)

 Put in loaf pan and cover with

 1/3 C catsup

 2 t mustard

 Bake at 350° for 45 min.

 Hamburger Hash

 Audrey Schumacher

 Saute

 1/2 small onion chp in

 1 T oil

 Add and cook until no longer red

 1/2 K ground beef

 Add cut up

 1 med sayote

 1 med carrot

 1/2 C green beans

 1 T green pepper

 dash salt

 dash pepper

 1 t Worchestershire sauce

 1/2 t onion salt

 1/4 t vetsin (MSG)

 Continue to fry over low heat until vegetables start to change color.

 Add

 1 small can tomatoes, cut up

 1/2 C water (use liquid from tomatoes)

 1 Knorr beef cube

 Cover and simmer until vegetables are tender.

 Add

 1/2 C bean sprouts (opt)

 grated cheese (enough to cover top)

 Cover and let simmer until cheese melts--about 5 min.

 Deluxe Beef Patties

 Peggy Pittman

 About 1 hr before serving saute

 1 C minced celery or onion in

 1/4 C salad oil

 Add celery/onions to

 3/4 K ground beef

 1 C uncooked oatmeal

 1/2 C milk

 1 t seasoned salt

 1/2 t garlic pwd

 1 egg

 Mix well. Make 6 3 1/2'' patties. Saute and set aside

 3 med onions, sliced

 Cook patties (10 min each side) med heat. Remove. Reheat sliced onions in skillet with

 2 t steak or Worchestershire sauce

 Serve over patties.

 Vegetable Soup

 Frances Weathermon

 Begin with leftover broth from meat such as roast beef, viand, or chicken. Add broth from cooked vegetables or water and a boullion cube, a dash of celery salt, pepper, basil, and salt. Grate one carrot, some cabbage, chop one green pepper, one small onion, half to one cup of leftover cooked rice, one small can tomato sauce, juice or whole tomatoes (opt), any leftover cooked vegetables and any leftover meat that you have.

 Cook 10-15 minutes. Serve with crackers. Serves 4-6

 Note: You need from a half to a quart of broth, juice and water to begin with. If your broth is not much, add a boullion cube. If you're using beef broth use a chicken boullion cube.

 Use any combination of vegetables you have or prefer. There's no limit to the variety you can use. Always serve soup boiling hot.

 Pizza Sauce

 Audrey Schumacher

 Saute

 1 small onion chp in

 1 T oil

 Add

 2 8-oz cans tomato sauce

 1 tablet art sweetener (equiv 2 t sugar)

 1/2 t salt

 1/4 + 1/8 t thyme

 3/4 t oregano

 1 Knorr beef cube

 dash pepper

 1/4 t garlic pwd (equiv 2 large cloves)

 Simmer sauce until thick. Cool thoroughly before spreading on pizza dough. Makes 2 pizzas.

 Pizza Dough (Baking Powder)

 Sift into a bowl

 1 1/2 C flour

 1 t salt

 2 t baking powder

 Add and cut in with fork

 1/3 C shortening

 Add till not sticky to handle

 1/2 C milk (approximately)

 Spread dough evenly on lightly greased pizza pan or cookie sheet. Press up around the edges to make a slight rim. Keep shortening on hands to keep dough from sticking to hands.

 Makes 1 pizza. May bake in electric skillet at 320° for 20 min; in oven at 425° for 25 min.

 Note: If making for two pizzas, double everything except shortening. Use 1/3 C plus 2 1/2 T shortening for two pizzas.

 Egg Foo Yong

 Beat until thick and lemon colored

 3 eggs

 Add

 1 C bean sprouts

 1/2 C chopped pork

 2 T chopped onion

 1 T soy sauce

 Heat skillet with 2 T salad oil. Pour 1/4 C mixture at a time into skillet. With broad spatula, push cooked egg up over meat to form a patty. When patties are set, turn to brown other side. Serve hot with sauce.

 Sauce: Combine

 1 t cornstarch

 1 tablet art sweetener (equiv 1 t sugar)

 1 t vinegar

 2 1/2 T soy sauce

 1/2 C water

 Cook, stirring constantly, until mixture thickens and boils. Boil and stir 1 min. Makes 5 servings.

 Harvard Beets

 Mix in saucepan

 1/4 C vinegar

 1/2 C juice from canned beets

 6 tablets art sweetener (equiv 1/2 C sugar)

 1 1/2 t cornstarch

 Boil 5 min then add

 1 No. 2 can drained beets

 Let stand 30 min or more. Just before serving, bring to the boiling point. Add

 2 T margarine

 Diet Root Beer

 Dick Elkins

 Soften

 1 T dry yeast in

 1/2 C (of two quarts) lukewarm water

 Add to rest of water. Add

 1 1/2 T Root Beer extract (according to taste)

 2 T sugar

 saccharin tablets or liquid sweetener to taste

 Stir until saccharin is dissolved. Put immediately into bottles with tight caps or into jars with tight lids and close tightly. Let the brew set out of the frig overnight and place in frig the next day. Leave in frig 1 day. It can be drunk anytime after this.

 Diet Ginger Ale

 Dick Elkins

 Use the same recipe as Root Beer only substitute fresh ginger root for Root Beer extract. A med size piece of ginger root 2'' long can be chopped, smashed, and boiled in a C of water or else pulverized in a blender before adding to mixture. Use more or less ginger according to your taste.

 Snacks For High-Protein/Low-Carbohydrate Diet

 Frances Weathermon

 Nuts, except cashews or chestnuts

 Fresh fruit juices, orange, tomato, pineapple (unsweetened)

 Yoghurt, unsweetened

 Seeds as pumpkin, squash, sunflower

 Fresh fruits, oranges, peaches, pineapple, tangerines, apples, avocado, apricots; No dried fruit

 Cheese, natural; Milk (not with meals)

 Pickles, dill or sour, not sweet; Olives, small amount

 Weak tea; De-Caf, not too much

 Miscellaneous

 Spice Tea

 Mix and store

 2 C Tang

 1 1/2 C sugar

 1/2 C instant tea

 1 t ground cloves

 1 1/2 t cinnamon

 1 t dried lemon peel

 Favorite Punch

 Hettie Stauffer

 Makes 6 qts. or 32 (6 oz. servings) or 24 (8 oz servings).

 Mix

 2 pkg. unsweetened drink mix (Kool-aid)

 2 C sugar

 2 qts cold water

 Add

 1 46 oz. can pineapple juice, chilled

 1 liter lemon-lime soft drink, chilled

 1 T almond extract

 Note: Use pineapple grapefruit juice if you want it tarter or tangier. Good when using cherry flavor Kool-aid.

 Pineapple/Banana Yoghurt Shake

 Blend 30 seconds

 1 C yoghurt

 3 ice cubes

 3 C crushed pineapple with juice

 1/2 ripe banana

 Banana French Toast

 Eunice Diment

 Mash cooking bananas; add a little sugar and cinnamon. Use as filling for sandwiches. Dip sandwiches in egg and milk mixture as for French toast and fry. Good for breakfast or lunch.

 Note: add 1/4 - 1/2 t sugar to milk mixture for a golden brown color.

 Caramel Corn

 Marianne Lambert

 Have ready

 8 C popped corn (about 1 small or 1/2 large unpopped, local-size bag)

 Mix together

 2 C brown sugar

 1 C margarine (Star is OK)

 1/2 C corn syrup

 1 t vanilla

 1 t salt

 Bring to a boil and boil 5 minutes. Stir in 1/2 t soda (it will foam up). Pour over popcorn and mix well. (A plastic basin works well if you don't have a large enough pan.) Put into a large flat pan and bake at 250° for 1 hour, stirring every 15 min. Store in a tight container. Keeps well.

 Easy Caramel Corn

 Donna Kipp

 Make 20-30 cups of popcorn Place in big roasters (about 4 pans).

 Mix and bring to a rolling boil, about 5 min

 1 C margarine

 2 C brown sugar

 Remove from heat and add

 1 t soda

 Stir popcorn as you pour mixture over it. Bake at 200° for 1 hour and stir every 15 minutes.

 Popcorn Balls

 Mix

 1 pkg jello (any flavor)

 1/2 C sugar

 1 C light corn syrup

 Bring to boil, stirring constantly. Remove from heat and allow to cool slightly. Mix with popped popcorn (about 3 qt).

 Chocolate Sauce #1

 Faith Boyce

 Mix and melt over medium heat, stirring constantly

 2 C sugar

 6 T cocoa

 6 T margarine

 Add and stir until mixture comes to a rolling boil

 1 can evap milk (reg size)

 Remove from heat and add

 2 t vanilla

 Beat slightly.

 Chocolate Sauce #2

 Mix

 1/4 C cocoa

 1/2 C sugar

 1/4 t instant coffee powder (opt)

 Add and bring to a boil

 1/2 C evap milk

 2 T corn syrup

 Remove from heat. If too thick add a little extra milk or corn syrup. Cool and serve.

 Fudge Sauce

 Donna Kipp

 Mix in a double boiler top

 1 C cocoa or 2 oz unsweetened chocolate

 3/4 C sugar

 1/2 t salt

 1 T cornstarch

 Add

 1/2 C light corn syrup

 1/2 C milk

 Cook 15 minutes over hot water, stirring until thickened.

 Add

 2 T butter

 Cool and add

 2 T vanilla

 Makes about 2 cups.

 Mock Whipped Cream

 Beat in a small bowl until creamy

 1/4 C margarine

 Gradually beat in

 1/2 C sugar

 Beat in by teaspoonfuls

 1/2 C milk

 Beat in

 1/2 t vanilla

 Pancake Syrup

 Linda Venable

 Bring to a boil until sugar is dissolved

 1 C white sugar

 1 C brown sugar

 1 C water

 Remove from heat and add a drop of maple flavoring.

 Coconut Honey

 Combine

 1 C rich coconut milk

 2 C sugar

 Boil slowly until thickened. Good on pancakes or waffles.

 Cheese Balls

 Lauretta DuBois

 Mix

 1 C grated cheddar cheese

 1/2 C flour

 2 T soft butter or margarine

 Add about 1/4 C water (enough to make a stiff dough). Roll into 1"" balls. Place on greased cookie sheet. Bake for 15 min at 400°. Makes about 15-20 balls. Good for snacks or with soup.

 Cottage Cheese

 Janice Walton

 Mix together

 2 C whole pwd milk

 1 qt water

 Set milk in warm place to clabber; a shelf near a wood stove is best. When a thick clabber has formed but no curds, set the pan on the stove and heat, but do not boil. Cool thoroughly. Place pan in cold water to hasten cooling. Strain. Pour a little cold water over it to remove the sour taste. Put the curds in a pan and add salt, pepper and milk or cream as desired.

 Hommus*

 Carole Heim

 Wash

 1 lb dry garbanzos

 Cover with water and bring to a boil. Let soak one hour. Drain and add fresh water to cover. Cook until very soft, about 2 hours. Drain.

 Combine the garbanzos with

 1 C peanut or salad oil

 1 clove garlic, minced

 1 t salt

 1/8 t cayenne pepper

 4 T kalamansi juice

 Mash (or blend in blender) until very smooth. Taste for seasoning and chill. Makes about 3 1/2 C.

 *An Arab dish good served with Arab Bread (see Index) or with crackers.

 Dried Fruit And Vegetables

 Kathie Benn

 1. Any meat (see Index for details), vegetables, fruits, and spices which are seasonal or difficult to get in an area can be dried.

 2. Vegetables that dry well are green beans, carrots, onions, firm yellow squash. These are especially good in soups and stews but may be cooked separately after soaking in hot water for 15-20 minutes to re-hydrate.

 3. Fruit or vegetables to be dried should be cut in 1/8"" slices or very thin strips.

 4. Dry on well-greased trays (spread evenly) in the sun, or a wire rack suspended above the back of a refrigerator or in a drying box. (See Keith Benn for how to make.)

 5. Even if drying in the house, do so on a dry, sunny day. IN DAMP RAINY WEATHER, FOOD WILL MOLD.

 6. Store all dried foods in air tight cans or plastic bags.

 Dried Fruit

 Bananas: Dry ripe but still firm bananas cut 1/8"" thin.

 Guavas: Cook fruit in small amount of water with sugar to taste (or pressure) until soft enough to mash or sieve. Drain juice and set aside. Sieve, mash, or blend fruit until smooth. Spread on well-greased trays in about 1/8"" layers spread very evenly. When dry it should peel off tray easily using a knife or spatula dipped in boiling water (if necessary), and gently eased under fruit.

 To reconstitute fruit: Soak about 2 hours in hot water. For pureed fruit, pour boiling water over and soak for 1/2 hour. Bring to boil for 1 minute until it becomes a thick sauce.

OEBPS/Images/veg3.jpg
Bean sprouts — “Togue

Sweet potato — “Kamote”

Drawings by Jeanne Whittemore

OEBPS/Images/fruit2.jpg
Papaya

Mangosteen
Pomelo — “Suha”

Sour sop — “Guayabano”

OEBPS/Images/fruit1.jpg
Custard apple — “Atis”

OEBPS/Images/veg1.jpg
Lima beans — “Patani”

OEBPS/Images/cb-cover.jpg

OEBPS/Images/veg2.jpg
Swamp cabbage — “Kangkong”

OEBPS/Images/fruit3.jpg
Lime — “Dayap”

Lansones

OEBPS/Images/88x31.png

