Sweet and Pungent Pork

- Pound pork shoulder, cut in ½ Cup vinegar cubes ¼ Cup brown sugar
- Oil for deep frying 1 Cup water

 1 Cup canned pineapple cubes 1 Tbsp. molasses
- 1 Cup canned pineapple cubes 1 Tbsp. molasses 1 Green pepper, cut diagonally in 1 Tomato, cut in 4 to 6 pieces about 1-inch wide pieces 2 Tbsp. cornstarch
- about 1-inch wide pieces Batter; 1 Egg 14 Cup flour
- ½ tsp. salt 3 or 4 Tbsp. water

Beat the egg; mix flour, salt, and water with it to form a thin batter. Pour over pork, mix to coat the pieces, then fry them, piece by piece, in deep, hot oil till browned. Drain.

Mix pineapple, green pepper, vinegar, sugar, ¾ cup water, and molasses. Stir until it boils; add tomato. Mix cornstarch with remaining ¼ cup water and stir into the sauce. Cook till thickened. Add pork, stir to mix well, and serve at once. 4 servings.

Mrs. A. A. Henriksen

Good cooking includes a recipe and also: a little sweet, a little sour, a little soul!

Chinese Pork with Vegetables

- 1 Lb. lean pork shoulder 2 Cu
- 2 Tbsp. salad oil or melted fat 1 Chicken bouillon cube
- 1% Cups boiling water
- 1 tsp. salt
- 2 Carrots, sliced thin

- Cups green beans, sliced diagon-
- 2 Cups celery, sliced diagonaly
- 1/2 Cup cold water
- 2 Tbsp. cornstarch 1 Tbsp. soy sauce
- 3 to 4 cups hot, cooked, rice

Cut pork into thin strips 2-3 inches long; add to salad oil in large kettle or dutch oven. Cook slowly until lightly browned, stirring occasionally; takes about 10 minutes. Dissolve bouillon cube in boiling water, add to pork with salt, carrots, and green beans. Mix well and cover. Bring to a boil, reduce heat, simmer 5 minutes. Add celery, cover and cook 10 minutes longer. Combine water, cornstarch and soy sauce, stir until smooth; add to pork and vegetables. Continue cooking for 2 minutes, stirring constantly. Serve at once with hot, cooked rice and additional soy sauce. Makes 4 generous servings.

Mrs. Charles Berrisford

Smithfield or Country Cured Ham

Soak ham overnight in water to cover. If the ham is 15 lbs. or less, soak it for 12 hours. If ham is over 15 lbs., soak for 24 hours. After the ham has soaked, drain and scrub with a stiff brush. It's quite ashy-looking, but that's the way it's supposed to look. Put on to cook in fresh cold water. Simmer the ham, almost covered with water, in a covered pot for 25 minutes per pound, DO NOT LET WATER BOIL, (simmering brings the salt out and boiling drives it in). About halfway through the cooking time, turn the ham in the pot. The ham will be done when the bone comes loose. Let ham cool in the water in which it was cooked. Remove the outside skin carefully, leaving a thin layer of fat, Cover the ham with a mixture of brown sugar and flour. A 15 lb. ham will use 6 Tbsp, of sugar and 1 Tbsp, flour. Stick in about 24 whole cloves. Bake ham in hot oven, 400 F, for 20 minutes or until just brown. Baste and bake for another 5 min, to glaze. Cool. Slice ham very thin, beginning about 4" from the hock or small end.

Emily Fuller

Thank God for dirty dishes;
They have a tale to tell.
While others are going hungry,
We're eating very well.
With home and health and happiness,
I shouldn't want to fuss;
For by this stack of evidence,
God's very good to us.

Country Ham with Red Gravy

4 slices Smithfield or country- $1\frac{1}{2}$ Cups of boiling water cured ham - $\frac{1}{2}$ inch thick

Soak ham slices at least 6 hours. Dry on paper toweling. Remove hard, black rind. Put slices into ungreased heavy skillet at fairly high heat. Fry each side 5-7 minutes, to a good brown, but don't burn. Remove slices to platter, pour off all but about 3 Tbsp. fat, set pan back on heat so that all is smoking hot. Add water. Let boil up and be sure to scrape all "fry" from the bottom so that it gets into the gravy. Pour over the ham slices and serve with hominy grits.

Emily Fuller

Glazed Spareribs

1 Rack spareribs 1 tsp. salt Dash pepper Dash "Accent" 1/2 Cup apple-mint jelly 2 tsp. lemon juice 1 1/2 tsp. Worchestershire sauce

1 tsp. dry mustard

Sprinkle ribs with salt, pepper and accent. Melt apple-mint jelly in sauce pan over low heat, stir in lemon juice, Worcestershire sauce and mustard.

Brush or spoon sauce on ribs, and grill or broil about 15 minutes. Turn, brush second side, and cook the same length of time, brushing frequently with sauce for a good brown crust. Serves 4.

Carol Williams

Ham Divan

2 pkg. frozen brocolli spears, cooked

cooked Large slices cooked ham

1½ Tbsp. butter 1½ Tbsp. flour 1 Cup milk Dash pepper % Cup grated process American

cheese % Cup Pepperidge farm stuffing

4 Tbsp. water

In 12"x8"x2" baking dish, place cooked brocolli with stems pointing to center. Arrange ham slices over brocolli stems. In saucepan, over low heat, melt butter, stir in flour, then milk, Cook, stirring until thickened. Add salt, pepper and cheese, stirring until cheese melts. Pour this sauce over ham. Lightly toss together stuffing and water; sprinkle stuffing over cheese sauce. Bake at 375° F. 20 to 30 minutes; or until stuffing is browned. Makes 6 servings.

Lucille Lambert

Veal & Ham Pie

1½ Lbs. veal 1 Lb. smoked ham 4 Hard boiled eggs 1 Can consomme 2 Tbsp. gelatin Rich pastry

Cut meat into small cubes & brown in fat from ham, And a little water & simmer until tender. Line bread pan with pastry & fill with alternate layers of meat & sliced eggs. Soak gelatin in ½ cup water and dissolve in hot consomme. Add half of this to pie and cover with top crust. Bake until brown in moderate oven, Add remaining consomme and gelatin and refrigerate until jellied. Turn out on platter & slice.

Ruth Cvejanovich

Pork Chops and Rice Creole Style

8 Pork chops 1 Large can tomatoes 1½ Cups rice 2 Stalks of celery

1 pkg. cut okra 3 Tbsp. soy sauce 1 Large onion 1 Clove of garlic

Salt and pepper pork chops, brown and remove from skillet. Sauté onion, garlic, celery and okra, then add tomatoes, salt and pepper to taste. Simmer 20 minutes, then add rice which has been pre-cooked for 15 minutes. Mix thoroughly and add soy sauce. Add pork chops to top of rice, cover, and bake in oven for 20 minutes at 375 decrees.

Mrs. Doris Banner

A Danish West Indian Dish

2 Lbs. lean pork, in 1 inch cubes 1 Tbsp. curry powder

2 Tbsp. butter 2 Cups water 2 Onions, chopped Salt and pepper

1 Green pepper, chopped

Dredge the pork cubes in seasoned flour and brown in a skillet with the butter. Add the chopped onion and pepper and let simmer 5 minutes.

Add the water, salt and curry and let simmer under cover for about 1½ hours. (Meat will absorb most of liquid).

To serve: Form a ring of fluffy mashed potatoes on a warm platter with the meat in the center.

Mrs. Warren T. Michael

Saucy Baked Pork Chops

6 Pork chops, 1/2 to 3/4 inch thick 1 Medium onion, sliced

1 Can condensed cream of chicken 3 Tbsp. catsup soup 2 tsp. Worchestershire sauce

Trim fat from chops and heat the fat in skillet; when you have about 2 Tbsp. melted fat, remove trimmings. Brown chops in hot fat; season with salt and pepper. Drain off excess fat. Combine remaining ingredients; pour over chops. Cover; bake in moderate oven (350°) 45 to 60 minutes or till chops are done. Makes 6 servines.

Mrs. J. Eeltink

Snails in Shells

Sauce for 50 snails

Mix:

5 oz. butter, melted 1 tsp. salt

3 to 4 tbsp. parsley, chopped fine Dash of pepper

1 to 2 tsp. garlic, minced 1/2 tsp. oregano or sweet herbs

3 to 4 Tbsp. parsley, chopped fine 1/4 tsp. nutmeg (optional)

To prepare snails:

If canned, rinse in cold water.

If fresh, remove from shells. Thoroughly wash shells. Simmer snails gently just until done, Soft but firm enough to hold shape. Put snails into shells. Arrange in baking dish. Pour mixture over and into each shell. Bake in a 375 degree oven until mixture bubbles (15-20 minutes).

Eileen Turner

A man likes his wife to be just clever enough to comprehend his cleverness and just stupid enough to admire it!

Bahmie Goreng

For 4 persons.

1/2 pkg. Mie noodles 1/2 or 1 medium sized white cabbage

1 Medium sized onion (diced) 8 Leeks 2 Parts of garlic (diced) Ketjap

2 oz. butter or 3 tbsp. oil Sambal oelek 1 Pound pork loin 1 Lemon

Pound pork loin 1 Lemon 2 Small pkgs. shrimp 2 Eggs

½ tsp. ginger
The center part of 1 celery

Cook the Mie-noodles in plenty water for about 8-10 minutes. After they have been boiling 2 minutes, separate noodles with 2 forks. When noodles are done throw them in a strainer and rinse with cold water. Leave them to drain.

Sauté the onion and garlic in the butter or oil, as soon as they are brown take them out. Put the diced pork loin and the ginger in the butter. As soon as the meat is brown add the clean and diced vegetables and fry everything for about 15 minutes more. Then while stirring add the drained Mie-noodles and the shrimp. Make 1 omelette with the 2 eggs; roll it up and slice it in thin strips. Put the bahmie on a big platter. Put the srips of egg on top. Serve with Ketjap, Lemon in parts, Sambal.

Annie Rebel

Crab Croquettes

Make 1 cup hick cream sauce mixing 3 Thsp. butter or margarine. 3 Thsp. flour, 1 cup of milk, season with 1 tsp. salt, 1/8 tsp. pepper, 3/4 tsp r.dy mustard, 1/4 tsp. Worcestershire sauce and 1 Tbsp. finely minced onion. Take 2 cups canned or fresh cooked crabmeat, cleaned for stray bits of shell. Add crabmeat to sauce and mix well. Chill thoroughly. Shape in 48 small balls, Roll in fine cracker srumbs, then in lightly beaten egg and again in fine crumbs. You'll need 2 eggs and 1 cup crumbs. Fry a few at a time in deep fat at 375° F. until golden brown. Serve hot,

Mrs. A. A. Henriksen

New Orleans Shrimp and Spaghetti

Serves 4 to 6. A big electric skillet will hold 11/2 times this recipe.

- 1/4 Cup salad oil
- 1/2 Cup chopped scallions
- 2 Lbs. cooked, cleaned shrimo
- 1 Thsp. lemon juice 1/2 Cup sliced ripe olives
- 1/2 Lb. thin spaghetti, cooked
- 2 tsp. grated lemon peel Salt and pepper

Heat salad oil in skillet, using medium heat; add scallions; cook about 5 mins. Add shrimp, lemon peel, salt, pepper. Cook until heated through. Stir in lemon juice. Add olives and spaghetti; mix well. Set heat for serving temperature.

Fran Allard

Shrimp Pilau

- Cups rice
 - 11/4 Pounds shrimp 1/2 Pound salt pork
- 2 Large onions, chopped Salt and pepper

Cook rice, making sure it is rather dry and not mushy. Clean shrimp before cooking. Boil in salted water until done, 3 to 5 minutes. Meanwhile, dice pork and fry until crisp, Remove salt pork from skillet. Add onions to drippings and cook until tender but not browned.

Combine onion mixture, shrimp and rice. Toss gently to mix, adding enough shrimp broth, chicken broth or hot water to moisten well, about 3 cups. Add salt pork bits and toss gently, Add salt and pepper, if needed, Makes 6 servings,

Lilian MacKenzie-Graham

Aruba "Pastechis"

14 Cup chopped onions 2 Chopped garlic cloves

Tbsp. butter 1/2 tsp. pepper

1 tsp. salt

1 Cup cooked shrimp Enough dough for 2 pie-crusts Frying oil

Sauté the onions and the garlic in the butter until golden brown. Add pepper and salt. Cut the shrimps into small pieces and add to the onions. Stir and cool. Divide the dough in two equal parts. Roll each part of the dough 1/8" thick and cut into 7 to 8 equal pieces. Divide the shrimp-filling in two and spread over the 7 pieces of dough. Wet the edges of the dough, fold over and stick together. Do the same with the other part of dough and shrimp. Fry the pastechi about three minutes in the oil (hot) until golden brown. Let them drip and they are ready to serve.

F Schendstok

Shrimp Creole

Chop and sauté in 4 Thsp. bacon drippings:

2 Medium onions

3 Stalks celery

1 Bell pepper Add:

3 Cloves garlic 1 Medium can tomatoes Dash of tobasco Scant Tbsp. Chili powder (mix with a little water)

Dash of Worcestershire 1 Tbsp. horseradish

Salt and pepper Dash of catsup or allspice Can of tomato sauce Simmer over low heat at least 1 hour, Just before serving add

shrimp. Serve over rice. Deana Garison

Shrimp Creole

1 Cup sliced peeled onions

1 Minced clove garlic 1 Tbsp. flour 1 Tbsp. granulated sugar

1 Cup water 2 Cups canned tomatoes 1/4 Cup diced celery 3 Tbsp. crisco 1 tsp. salt

1 Tbsp. Chili powder 2 Cups peas (I use frozen)

2 Cups cooked shrimp 1 Tbsp. vinegar Cook onions, celery & garlic in oil. Add flour, salt sugar & chili

powder which has been mixed with 1/4 c. water. Add remaining water & simmer uncovered, 15 min. Add tomatoes, peas, vinegar & shrimp, Heat all thoroughly, Serve with rice, Serves 6.

Mrs. Carroll F. Bond

Lobster Newburg

This is not a true Newburg so perhaps it should be called Lobster Newburg with cheese (or au gratin). Dark Coon cheese is best, but Gouda may be used.

- Tbsp. butter 4 Tbsp. flour
- 1 tsp. salt
- 1 tsp. sugar
- 1 Pint cream 1/2 tsp. tabasco

- Tbsp. Worcestershire sauce
- 1/4 Cup sherry 14 Lb. grated cheese Paprika
 - Spot of cavenne Meat from 4 lb. lobster

Make white sauce of first 5 ingredients (evaporated milk may be substituted for cream). Add cheese. In iron pan, melt additional butter and sauté lobster meat. Add tabasco, worcestershire sauce. and sherry to lobster. Add this mixture to white sauce. Sprinkle on paprika and cayenne. Reheat in a casserole until brown on top. Madelaine Friel

> So I am truing hard to learn That nothing's really great If it must take my praying time So praying has to wait. It's praying makes me fit for work; It is my staff and stay, And work will never be the best If I have failed to pray.

Crab Soufflé

Make a cheese sauce by melting 1/4 cup of margarine in top of a double boiler. Stir in 3 tablespoons flour, 1 cup of milk, continue cooking until the sauce is thickened. Beat 3 egg yolks slightly. Gradually add hot sauce to them. Return to double boiler. Continue cooking until sauce is thickened again, Add 1/4 cup of grated sharp cheddar cheese along with 1 teaspoon salt, dash nutmeg and one of cayenne. Heat only until the cheese is melted. Remove from heat and add 34 cup of boned shredded Japanese canned crab meat. Gently fold the hot mixture into 3 stiffly beaten egg whites, a little at a time. Pour into a well-greased 1 qt. casserole and set in a pan of hot water. Bake in hot oven, 450° for 20-25 minutes Serves 6

Emily Fuller

Marinated Fish (Skavetji) Good for red snapper of any Strong fish Spanish pepper fish

1½ Cups vinegar ½ Lb. onions A little pepper, also cloves

1 Cup oil

Fry the fish gently (don't let it get too brown or dry). Boil the rest of the ingredients for a few minutes, and pour this mixture over the fish in a deep glass dish. Let stand for about 12-24 hours.

A. C. de Veer

Crab Cobbler

Melt:

1/2 Cup crisco in top of double boiler

Add:

½ Cup chopped green pepper ½ Cup chopped onion Cook over boiling water until tender (about 10 minutes).

Blend in:

1/4 Cup sifted flour 1 Cup milk

1 tsp. dry mustard

1 Cup shredded American cheese (Velveeta)

1/2 tsp. Accent (optional) (Velveet

Cook, stirring constantly, until cheese is melted, and mixture is very thick.

Add:

1 Cup boned crab meat (6½ oz. can) 1½ Cups drained tomatoes (No. 2 can)

2 tsp. Worchestershire sauce

½ tsp. salt

Blend all together thoroughly, and put in 2 quart casserole.

Cheese Biscuit Topping:

Sift together:

1 Cup flour, 2 tsp. baking powder

½ tsp. salt

Add: ½ Cup shredded cheese, and cut in 2 Tbsp. crisco

Add: ½ Cup milk, and drop by spoonsful on top of crab mixture Bake: 15-20 minutes at 450 degrees.

M. Oliver

Meat and Fish

Trout Blange

8 Shallots

1/2 Bermuda onion 1/2 Cup butter or margarine

3 Bay leaves 1 or 2 cloves garlic 5 Fresh mushrooms

3 Tomatoes

1 doz. oysters or 1 can (7 oz.)

1 doz. shrimp or 1 can $(4\frac{1}{2}$ oz.) 1 Can $(3\frac{1}{6}$ oz.) crabmeat

% Cup dry white wine 1 qt, water or fish stock

1 Tbsp, flour 1 tsp. salt Dash of cavenne

Dash of saffron 12 Fillets of trout

Peel and chop shallots and onions fine. Melt 4 tablespoons butter or margarine, toss in shallots, onion, bay leaves and cook a few minutes. Crush or mince garlic, chop mushrooms, peel and chop tomatoes. Add to onion mixture along with oysters, shrimp, crabmeat, wine and water. Cook to a boil. Now work remaining butter or margarine with flour until smooth. Add to the sauce and season with salt, cayenne, saffron. Cook slowly for 20 to 25 minutes without lid. Serve over the broiled fillets of trout.

Emily Fuller

Father, I fold
My hands and bow:
For food and drink
I thank Thee now. Amen.

Sea-Food Special

1 pkg, frozen shrimp (cleaned % Cup condensed cream of mushand cooked) 12 oz. room soup

pkg, frozen crabmeat or canned ¼ Cup of cream 12 oz. 3 Tbsp, of sherry

1 pkg. frozen lobster or canned 2 (3 oz) cans of sliced mushrooms 14 oz. 4 Cup grated Cheddar cheese

3 Hard-cooked eggs Buttered crumbs

% Cup condensed cream of pea soup

Halve the srimp. Flake the crab meat and lobster. Slice the hard-cooked eggs. Combine the soups, the cream, and the sherry and stir until smooth. Add the mushrooms. Grease a baking dish, place shrimp, crab, lobster, and eggs in alternate layers, pouring a part of the soup mixture over each, and adding a little grated cheese. Top with buttered crumbs and bake at 325 F. for about 45 minutes, Serves 6.

Emily Fuller

Fillet of Flounder with Mushrooms

2 Lbs. fillet of flounder

1 Cup milk

1/2 Lb. white seedless grapes 1/2 Lb. sliced mushrooms

Thsp. flour

Then, butter

2 Tbsp. grated Parmesan cheese

1/2 Cup heavy cream Salt and pepper

Sauté mushrooms in 3 Tbsp. butter for 3-4 minutes, stirring occasionally. Season to taste. Poach fillets in milk by pouring milk in large skillet; when boiling, add fish, salt and pepper to taste, and simmer for 5-10 minutes, depending on thickness of fillets. Remove fish, Cream butter and flour; stir into the milk in skillet. Add cheese and cream. Continue stirring until it becomes as thick as medium white sauce. Arrange fish in buttered baking dish in layers with grapes and mushrooms. Cover with sauce and bake at 400 degrees for 10 to 12 minutes.

M. J. Pettorino

Salmon Bake

- 1 Can salmon (or tuna)
- 1 Cup milk (scalded) 2 Eggs, slightly beaten
- 1 Tbsp, melted butter

1/4 tsp. salt

Dash of paprika Grated onion

Remove skin and bones from fish. Break into pieces and put in casserole dish. Slowly stir in milk and eggs. Add butter, seasonings and onion. Mix lightly. Bake in pan surrounded by 1 inch of hot water in moderate oven until knife comes out clean, (350°, about 40 min.) Serve with lemon slices.

Mrs. George A. Janson

Baked Fish Savory

Sprinkle haddock fillets with lemon juice, salt, pepper, onion flakes, pressed garlic or garlic salt. Lay lemon slices, tomato slices and diced celery on fish. Sprinkle with sweet basil and parsley, then gently pour on 1/2 cup white wine. Dot with butter. Chill for several hours. Sprinkle with paprika, and bake without turning for about 45 minutes at 350 degrees. Baste often, and if necessary broil for a couple of minutes to brown. Serve with parslied potatoes.

Mrs. Chas. K. Scott

Deviled Crab

11/2 Cups milk 1/3 tsp. dry mustard 11/2 Cups soft bread crumbs 1/2 tsp. cayenne popper 1/2 Cup butter, melted Cups flaked crabmeat Hard-cooked eggs (separated) Buttered bread crumbs

11/2 tsp. salt

- 1. Combine milk and soft bread crumbs. Gently stir in crabmeat and egg whites that have been finely chopped.
 - Mash egg yolks and blend with crabmeat, together with salt, mustard, pepper and butter.
- Pour into buttered 10"x6" baking dish. Sprinkle with buttered 3. bread crumbs. Bake in oven (450 degrees) for about 15 minntes.

Polly Eriksen

Women's faults are many, Men have only two: Everything they say And everything they do.

Stuffed Red Snapper

1 Whole red snapper

1 Tbsp. lemon juice 3 Hard cooked eggs 2 Boiled potatoes

1 Onion, 1 green pepper

2 Tomatoes

1 Sliced dill pickle, capers, parsley, and seasonings

Brown the sliced cnion in butter together with some of the green pepper and tomatoes. Mash the potatoes together with the eggs and add the other ingredients.

Clean the fish and with a sharp knife open up along the backbone on both sides, leaving the tail end intact. Take out backbone and season with pepper and salt, Stuff fish with the above mixture and sew up firmly.

Now put the stuffed fish in an ovenproof dish. Sprinkle with lemon juice. Slice on top of the fish an onion, the rest of the green pepper and tomatoes, a dash of tabasco or hot pepper, put on each side a lump of butter and bake in 350° oven for about one hour or until fish is well done.

> From the Woman's Club Cookbook published in 1945 Submitted by Ana Roding

Fresh Red Snapper

Remove the head and scales of the snapper. Place in pot of boiling water to which has been added a bay leaf, 4 cloves, 6 peppercorns, and $\frac{1}{2}$ lemon. Let stand in pot for 10 minutes without boiling. Remove, fillet, and place on baking platter or pan. Beat 2 egg whites and fold in 3 Tbsp. tarter sauce or sandwich spread. Spread on fish. Place under broiler for a minute or two, until sauce puffs up and becomes golden brown. Serve immediately. If desired, butter may be spread on the snapper before the sauce is added.

Mrs. Donald L. Stahlfeld

Take a tip from nature - ears aren't made to shut but a mouth is.

Cube Steak Parmesan

3 Eggs 9 Tbsp. grated Parmesan cheese

1½ tsp. salt 6 Cubed steaks ½ tsp. pepper ½ Cup cooking oil

11/2 Cups fine, dry bread crumbs 2 8 oz. cans tomato sauce

Combine eggs, salt and pepper; beat well. Mix dry bread crumbs and 5 Tbsp. parmesan cheese. Dip steaks in egg mixture, then in crumbs, and brown in a heavy skillet in hot oil. When steaks are brown on both sides, add tomato sauce, and top with remaining 4 Tbsp. parmesan cheese. Bake uncovered in a 325 degree oven for 25 minutes. This recipe serves 6, and is a fine meat dish to go with baked potatoes and a green salad.

Dee Sorenson

Beef Stroganoff

noodles.

6 oz. can mushrooms

- 1 Lb. thin round steak, cut in 1 Clove garlic, chopped cubes 1 Cup sour cream
- 4 Cup flour 1 Can tomato soup
 Salt and pepper 1 Tbsp. Worchestershire sauce
- % Cup chopped onions ¼ tsp. tabasco
- Dredge meat in seasoned flour, and brown well in fat. Combine other ingredients, pour over meat in skillet. Steam on low heat, covered, 45 minutes, or until meat is tender. Serve with rice or

1/2 Cup diced green pepper

Jeanette Faucett

Beef Stroganoff

1/a Cup butter Cup chopped onion

1 tsp. minced garlic 2 Cans (6 oz.) mushroom stems

and pieces, drained 2 Lbs, beef tenderloin, in bite size pieces

% tsp. salt 3 Tbsp. flour

1 Can beef bouillon 1 Cup sour cream

2 tsp. Worchestershire sauce

1 tsp. Kitchen bouquet

Melt 2 tbsp. butter in skillet, add onions, garlic and mushrooms; cook until soft. Melt remaining butter in a large skillet, add meat, sprinkle with salt and brown. Put meat into a 2 quart casserole. Add flour to fat remaining in skillet and blend; add bouillon and sour cream gradually; stir and cook until thickened. Add onion mixture, browned meat, worcestershire sauce and kitchen bouquet; mix and heat thoroughly: return to casserole. Bake, covered, 350 degree oven for 30 minutes. Yield: 6 servings, I find is best if made ahead of time, then placed in oven 30 minutes before serving. Lorie Dunne

Before I eat. I bow my head And thank You, God, For daily bread. Amen.

Beef Stroganoff

1/4 Cup salad oil

Cup minced onion
 Lb. chuck (cut in small cubes)
 Lb. mushrooms, sliced

1 Clove garlic, minced 1 Can condensed cream of chicken Tbsp. flour soup

2 tsp. salt 1 Cup commercial sour cream

14 tsp. monosodium glutamate

1. In hot salad oil in skillet, sauté onion until golden brown.

1/4 tsp. black pepper

2. Stir in chuck, garlic, flour, salt, monosodium glutamate, pepper, paprika and mushrooms. Sauté 15 minutes.

Add soup, undiluted; simmer uncovered for 20 minutes. Stir in sour cream, sprinkle with parsley. Makes 4-6 servings,

Serve on instant mashed potatoes or boiled rice, with garlic bread, green beans, pickled beets or salad, cherry pie and coffee.

Mrs. Charles Berrisford

Wine Stew

Two pounds of lean stew meat 1 Small bottle of Chatcauneuf du

Pape 2 Cans Franco-American beef gravy 4 Beef bouillon cubes Carrots Potatoes Onions Garlie, thyme, basil, salt and pepper

Brown the meat in heavy iron frying pan or iron casserole dish, without anything added. When brown, add garlic, (one or two large cloves), and the other herbs. Add the gravy and the bouillon cubes. Use half the amount of these last two if your meat is very good and has a lot of natural flavor. Add about half of the wine and simmer, covered, until the meat is medium tender. 2-3 hours for low grade meat.

Then add as many pared potatoes, white onions and carrots as you like. The potatoes are best if kept small and carrots either cut small or split. Add wine to taste as you go along. Cook until the vegetable are tender. Mushrooms may be added an hour before the stew is finished and canned or frozen peas, about five minutes before serving. This stew has a thin gravy and if you want a thick one, substitute water for the wine, and thicken with flour as needed.

Mrs. Joseph F. Swingle, Jr.

Pastechi

Make a stew of:

2 Cups ground veal

1/2 Cup ground smoked ham 1/4 chopped onion

½ chopped onion
½ chopped green pepper

1/2 chopped hot red pepper 1/2 chopped tomato 1/2 Cup raisins and capers (1/4 cup each)

2 Tbsp. butter or margarine Salt, pepper, nutmeg Ketchup and enough water

Ketchup and enough water of broth to keep from burining

Make a dough as for pie crust. Roll out thin. Cut circles with a round cutter about 3 inches in diameter. Roll this circle again and put a heaping tablespoonful of the stew on the dough. Cover with another round of dough, press edges together closely and uniformly. When ready, the pastechi should have the form of a hat. Fry in very hot Crisco and serve as an entree with green peas. Variation: chopped oysters, flaked fish or shrimp can be substituted for the ground meat.

Mrs. Irma Beaujon

Hoo-Shoo-Too Turtle Stew

Brown:

4 Lbs, turtle meat, cut for stew

Add:

1 to 2 cans tomatoes 2 Stalks celery, chopped 2 Cans Italian tomato paste 3 Lemons, chopped

1/2 Bunch scallions, chopped 4 Cloves garlic, chopped 1/4 Bunch parsley, " 1 Large green pepper, chopped

Make a brownish paste from 2 tbsp. fat, 2 cups flour, and add 2 chopped onions.

Combine all ingredients and stew for approximately $1\frac{1}{2}$ hours, or until meat is done. Add 8 finely chopped hard-boiled eggs at the last minute. Add sherry, butter and worcestershire sauce to taste in individual servings. I recommend 1 Tbsp. sherry per serving. Dorothy Mantyla

Stewed Turtle

11/4 Lbs. Turtlebeef

1 Lb. mixed turtle 4 Tbsp. butter

Tbsp. oil Onion, garlic, tomato, sweet pepper Hot pepper (cut up) Salt, pepper, nutmeg

Capers, olives, dried prunes Tomato ketchup

Tomato ketchup Lime juice, sherry (or dry wine)

Cut meat in pieces.

Soak the hard pieces with the shell in hot water for about 30 minutes. Remove shell. Cook onion, garlic, tomato, sweet pepper in oil for 5 minutes (don't brown). Add butter, meat and mixed pieces; stew until nearly tender. Add some water during cooking. Add capers, olives, prunes and tomato ketchup, some lime juice if desired, and finish stewing. Two tablespoons sherry or dry wine may be added; also about 4 potatoes cut in pieces if desired.

Mrs. E. Henriquez

Tripe Creole

Boil tripe 2 hours. Drain and cut into bite-size pieces. Prepare a regular Creole sauce — tomatoes, green peppers, celery, and onions. Add salt, pepper, basil, oregano, a bay leaf, and garlic if you like. Simmer tripe slowly in the sauce for about 6 hours until it is very tender.

Dorothy O'Brien

Pressure Cooker Goulash

- 1 to 11/2 pounds of cubed beef
- 2 Onions, diced 2 Cloves of garlic, diced 4 Potatoes, cut into 11/4 inch
- cubes 1 Can tomato paste

- 16 to 1 can tomato sauce
 - Some water (see below) Paprika - shake in until the color is good and red
- 16 Large bay leaf 14 tsp. of marjoram (goodly pinch)
- 4 tsp. of all-spice Salt and pepper on meat

Brown meat in oil or bacon drippings. Add onions, garlic, potatoes, tomato paste, tomato sauce and seasonings. Add enough water to make slightly soupy. Cook at 15 pounds pressure for 20 minutes. Serve with French bread, green salad and EAT! Mrs. W. E. Fremgen

Goulash

- 1 to 11% pkgs, stew meat
- 1 Green pepper
- 1 Large onion 2 Large carrots

- 1 Small bay leaf 1 Can tomato soup
- Salt and pepper to taste

Boil meat in just enough water to keep covered until half done. Add pepper and onion cut in pieces the size of an American quarter. The carrots, (cut into strips about 2 inches long) the bay leaf, salt and pepper can be added at this time. Cook until tender, but not overdone; add tomato soup. Serve this sauce, mixed with 1 package elbow macaroni, cooked and drained, A small amount of celery may be added with peppers, onion and carrots, if you like.

Helen Morris

Hachée

- Kilo chuck roast
- 1/4 Lb. butter Onions (medium size)
- 3 Bay leaves

11% Tbsp, vinegar Salt to taste Maizena, cornstarch

Cut the meat in stew-size cubes, and brown well in the butter in a heavy skillet or pot. Peel and slice the onions put them on the meat with 3 cups of water (or more), the bay leaves, salt and vinegar. Cover the pot, Cook briskly for 15 minutes, set stove on "low" and simmer it for 3 hours. If you like the stew thicker, stir in some maizena that has been dissolved in water. Serve with rice. Mrs. Ank Schelfhorst.

Braised Beef with Mushrooms

11/2 Pounds stew beef 1 8oz. can tomato sauce 1 2 tsp. sugar 4oz. can sliced mushrooms

14 Clove garlic

Tosp, crisco or cooking oil

2 tsp. Worchestershire sauce 1 tsp. basil, oregano and marjoram % Cup chopped onions 1 tsp. salt

Bouillon cube

1/8 tsp. pepper

(Left over beef or yeal may be used in place of stew beef). If so use two cups of meat.

Cut meat in one-inch cubes. Drain mushrooms, saving liquid, Chop garlic, onions, and brown with mushrooms in hot fat in heavy cooking pot or dutch oven type utensil.

Dissolve bouillon cube in one cup hot water, add with mushroom liquid and remaining ingredients to the cubed meat. Add tomato sauce and spices. If cooked meat is used, cook only half an hour. If raw meat is used cook slowly about two hours, stirring occasionally. Add more water if necessary. Thicken liquid if necessary. Serve over hot noodles or rice. Will serve from 4-6 persons.

Claire L. Goodwin

Some ha'e meat and canna eat And some would eat that want it. But we ha'e meat and we can eat Sae let the Lord be Thank't

Robert Burns

Beef and Lima Bean Stew

1 Lb. stewing beef

2 Tbsp. flour

Roll beef in flour and brown well in 2 Tbsp. bacon fat, 2 medium onions, sliced; add to fat and sauté until browned. Add:

14 Cups water

1 Can Hunt's tomato sauce 1/2 Cup diced yellow turnip

1/2 Cup sliced celery 1/2 Cup sliced green pepper

1 tsp. salt Pepper

Wrap a few sprigs of parsley, 1 bay leaf, and a pinch each of majoram and basil in a piece of cheesecloth, tie and drop in stew. Cook slowly for 11/2 hours, or until meat is tender. Remove bag of spices. Add 1 package lima beans (Fordhook) which have already been cooked according to directions. Cooked diced potatoes may be added. Heat together. Serves 2 generously.

Ruth J. Collins

Pseudo-Brunswick Stew

- 1 Lb. ground round steak 1 Can green lima beans (16 oz.) 1 Can tomatoes (1 lb 12oz size) 1 Can creamed corn (16 oz.)
- 2 Medium onions

Sauté meat and chopped onions a few minutes. Add tomatoes. Simmer until the meat is tender. Add lima beans and cook a few more minutes. Then add corn and heat through. Serve, Season with 1 tsp. salt. 1/2 tsp. pepper, 1 tsp. curry powder.

Bill & Ed Porter

Only one life 'Twill soon be past: Only what's done for Christ shall last.

Black Rabbit

Brown 1-2 rabbits (cup up) in 2 Tbsp. oil, in a large pan, Add 1 large onion, 1 clove garlic (cut in small pieces), salt and papper, Quarter, and cut in small pieces 2 small, or 1 large carrot, 2 or 3 stalks celery, 10-12 prunes. Add these, plus enough water to cover, to the rabbit. Add 1/2 cup vinegar, 1/4 cup sugar, Make a "spice bag" using 11/6 tsp. pickling spices and a bay leaf; add to other ingredients. Cook until rabbit is tender. When almost finished cooking add 1/6 cup raisins and 1/6 cup walnut meats, broken in pieces. Brown 1 cup of flour in 1/2 cup oil or fat in skillet, When real dark brown, add to rabbit just before serving. Serve with dumplings, Serves 4-8 people.

Mrs. Ruby Pistek

Camp Stew

- 1 4 Lb. stewing chicken
- 3 Lb. fresh pork
- 2 No. 2 cans creamed corn
- 2 No. 2 cans tomatoes 2 Bottles catsup
- 1 Bottle Worchestershire sauce 1 Large onion
- 2 Cloves garlic
- 2 Medium potatoes diced
- 2 pkgs, mixed vegetables

Cook chicken and pork in about 3 quarts of water. When meat is tender pull from bone with fingers. Do not use a knife. Add vegetables and seasonings. Cook slow until tender, Salt and pepper to taste. Serves 10.

Martha Walker

Chinese Style Hamburger Hash

- 1 Lb. ground round
- 2 Tbsp. Mazola oil 2 Medium onions, chopped
- 1 Cup sliced celery 1 Can (10½ oz.) mushroom soup
- 1 Can (10½ oz.) cream of chicken soup
- 11/2 Cups warm water
- ½ Cup uncooked rice ¼ Cup soy sauce
- 14 tsp. pepper 1 Can (3 oz.) Chinese noodles

Brown the meat in salad oil until crumbly. Add the chopped onions, celery, mushrooms and chicken soup. Rinse the soup cans with warm water and add to mixture. Stir in the uncooked rice, soy sauce and pepper. Turn into large, lightly greased casserole. Cover and bake in a moderate oven (350 degrees) for 30 minutes; remove cover and continue cooking for 30 minutes longer. Cover the mixture with crisp noodles and continue baking 15 minutes more. Serves 8.

Priscilla Smith

As we receive, so may we give: freely, definitely, regularly.

Ground Beef Chinese

- 1 Lb. ground beef
- 1/2 Cup sliced celery 1 Medium sized onion, chopped
- 1 Medium sized onion, chopped ½ Green pepper, chopped
- Tbsp. bacon drippings or salad oil
- Tbsp. soy sauce Can (10½ oz.) cream of mushroom soup

Brown meat until crumbly, adding a little fat if necessary. In a separate pan, sauté the celery, onion, and green pepper in bacon drippings. Be sure vegetables retain their crispness. Combine browned meat, sautéed vegetables, soy sauce, and soup. Stir and simmer for 2 minutes. Serve over buns, toast, mashed potetoes or noodle nests. Serves 6.

Mrs. R. F. Martin

Rice and Beef Hash

Sauté $\frac{1}{4}$ cup chopped green pepper and $\frac{1}{4}$ cup chopped onion in 2 tablespoons fat until golden brown. Add $\frac{1}{2}$ pound ground beef; continue cooking 5 minutes. Add $\frac{1}{4}$ cups canned tomatoes, $\frac{1}{2}$ cup hot water, $\frac{2}{3}$ cup minute rice, 1 teaspoon salt and $\frac{1}{3}$ teaspoon pepper. Cover and simmer slowly 10 minutes. Serves 4. Mrs. J. Johnson

