Other Pantry Recipes
This is being provided as a quick, easy reference for cooking out of the pantry. Part of the most challenging task of creating a well-stocked pantry of shelf-stable foods is reconciling “store what you eat, eat what you store” with today’s emphasis on fast food, sometimes daily runs to the grocery store, and having a majority of ingredients with a limited shelf life or requiring refrigeration. Most families have recipes and meals that they tend to stick with. They have an expectation of familiarity and balk at trying new foods.
Additionally, sometimes the cook finds themselves fearful of trying new foods: Will the family like it? Will I be able to cook it?
Our hope is to help you overcome the fear and reticence. By encouraging the slow incorporation of shelf stable ingredients into familiar recipes, by offering “short cuts” and ways to stretch the budget dollar without sacrificing quantity or satisfaction with meals, and by showing that a well-stocked pantry is a benefit, is easy to do, is a form of insurance, provides flexibility, offers peace of mind during a disaster and saves money and time when not in a disaster, we hope that this will encourage all readers to use the safety net of a well-stocked pantry.
The first thing to do is to look at familiar recipes and see what can be changed in them to use shelf stable ingredients. For example, powdered eggs can be used in nearly any baked good without changing flavor or texture at all. Powdered milk and water can be used in recipes calling for fresh milk. Soups are very accommodating in allowing the use of canned tomatoes, corn, and other ingredients without change of flavor. Casseroles, as well, are another type of food that accepts canned or dried food products without loss of flavor or quality. Shelf stable applesauce can be used in baked goods in place of butter.
The next priority is to make things convenient for the cook. A disaster is usually not the time to create even more work than will be there already. This chapter will show you how to make “boxed mixes” at home, in the span of an afternoon, that will provide the convenience of store bought mixes with a greatly reduced cost.
It is extremely important that you do not wait until a disaster hits before trying out new recipes or cooking techniques! Children will be delighted to see how one can make pancakes in a pan on top of a regular wood-burning stove, or watch mom and dad boil water for noodles in a solar oven. These techniques are not difficult, just different. However, the largest hurdle is trying it for the first time. Once you try various techniques and recipes, you will find confidence and reassurance that you can be truly prepared for a personal, natural, or manmade disaster.
Powdered Milk Recipes
Powdered milk is most likely one of the most important staples you should have in your pantry. Powdered milk has calories, protein, vitamins, and is a base ingredient for many different dishes, sauces, and soups.
Getting children to drink powdered milk might be a bit of a challenge. Some tips include:
	-Make sure the milk is well stirred and VERY COLD.
	-Add a pinch of cinnamon, a bit of vanilla, some sugar or other additives to make 	it more palatable.
-To get your child used to powdered milk, slowly start adding in some reconstituted powdered milk into his regular milk. Gradually adjust the amount of “real” milk to reconstituted powdered milk. This might be an excellent time to allow generous amounts of chocolate milk powder. Soon your child will become adjusted to the taste of 	powdered milk (especially if you keep doing your mixing in the “real” milk container).
	-Adding some powdered vanilla pudding can also greatly improve the taste of milk.
-You can also add a can of evaporated milk to the reconstituted milk to give it more of a flavor of whole or 2% milk.

Easy Whipped Milk Topping: Place 1/2-cup of water into a large bowl to chill in the freezer. When it has ice crystals around the edges, it is ready. Add 1/2-cup powdered milk to the bowl of ice water. Use electric beaters to whip the milk until stiff peaks form. It will take about 5 full minutes. Gradually add about 2 or 3 tablespoons sugar, and if desired, 1-teaspoon lemon juice, and 1/2-teaspoon vanilla. It is now done. Serve right away for best results. This is good on pie, crisps and cobblers, as well as many other places. For a more stable product, see recipe for Whipped Topping.
Cultured Buttermilk: You can make your own buttermilk at home, from reconstituted powdered milk. You will need commercial buttermilk as a starter [I measure out half cup servings of buttermilk and freeze in baggies. You might try this with powdered buttermilk-SDR]. Mix up a quart of reconstituted milk by combining 3-3/4 cup water with 1-1/3 cups dry milk powder. Add 1/2-cup of fresh buttermilk, purchased from the store. Allow it to sit on the counter overnight. In the morning it will be buttermilk.
Molasses Milk: This hot beverage is high in iron, and tastes like a caramel, toffee milk. Heat 3/4-cup of reconstituted milk in a cup in the microwave. Stir in a spoonful of molasses. Serve hot.
Sour Milk: To sour reconstituted milk, add a little vinegar [or lemon juice] to it, and stir it up. For instance, if a recipe calls for 1-cup of sour milk or buttermilk, then measure a tablespoon of vinegar into a measuring cup. Add reconstituted milk to reach the 1-cup mark. Stir the milk gently. In a moment or two, it will sour. This can replace soured milk or buttermilk in baking recipes.
Buttermilk: To make your own buttermilk, you have to start off with 1/2-cup of fresh, store-bought buttermilk and a quart (4-cups) of reconstituted milk. Combine the fresh buttermilk and reconstituted milk in a pitcher or jar. Mix well. Allow it to stand at room temperature overnight, or for about 8 hours. The milk will have thickened up and cultured into regular buttermilk. Refrigerate or chill and use anywhere fresh buttermilk is called for.

Evaporated Milk: To make evaporated skim milk you only need dry milk powder and water. Measure 1-1/3 cups water into a jar or bowl. Add 1 cup of instant dry milk powder. Stir or shake to combine. This is the equivalent of a 12-ounce can of evaporated skim milk. To make evaporated whole milk, you will need to add some fat to replace the milk fat in whole milk. Do this by preparing evaporated skim milk and then adding 2-tablespoons of vegetable oil to the milk. Stir it up vigorously to emulsify the fat with the milk. It will separate on standing, so mix it really well right before using it. This is best used in cooking and baking. A spritz of nonstick spray will help the emulsification process.
Sweetened Condensed Milk: On the stove, bring to a boil 1/2-cup of water, 1-cup of sugar and 3-tablespoons of margarine or shortening (butter flavored shortening is good). Add a dash of salt. Stir the mixture every now and then. When it comes to a full rolling boil, remove it from the heat. Allow it to cool slightly. Add a cup of instant dry milk powder. Use a whisk to stir it smooth. A fork or a spoon will not get the mixture smooth, you really need a whisk, or egg beaters. This is the equivalent of a can of sweetened condensed milk.
Quick Whipped Topping: This recipe is best made if you have electricity. Put 1/2-cup of water into a large bowl and place it in your freezer. When it has ice crystals forming around the edges, remove it from the freezer. Add 1/2-cup instant dry milk powder. Whip the mixture with electric beaters until it is light and fluffy. This will take a couple of minutes. Add 2-tablespoons sugar, 1-teaspoon of lemon juice, and 1/2-teaspoon of vanilla. Beat until thick enough to spoon like whipped topping. Use immediately.
(The previous recipes were from http://www.hillbillyhousewife.com/powderedmilkrecipes.htm)

NO-RENNET QUESO BLANCO (LATIN AMERICAN WHITE CHEESE)
Heat-acid or no-rennet Queso Blanco is a white, semi-hard cheese made without culture or rennet. It is eaten fresh and may be flavoured with peppers, caraway, onions, etc. It belongs to a family of "frying cheeses" which do not melt and may be deep fried or barbecued to a golden brown for a tasty snack. Deep fried Queso Blanco may be steeped in a sugar syrup for a dessert dish or added to soup as croutons. The procedure given here is similar to the manufacture of Indian Paneer and Channa which is made by adding acid to hot milk. Ricotta cheese is also made by heat-acid precipitation of proteins from blends of milk and whey. Latin American white cheese is also made by renneting whole milk with little or no bacterial culture. Rennet Queso Blanco is also useful as a frying cheese because its lack of acidity gives it low meltability.
Procedure -
1. Heat milk to 80C for 20 minutes.
2. Add vinegar (5% acetic acid) at the rate of about 175 ml per 5 kg of milk. Vinegar should be diluted in two equal volumes of water and then added slowly to the hot milk until the whey is semi-clear and the curd particles begin to mat together and become slightly stretchy. You should be able to stretch a piece of curd about 1 cm before it breaks. It may not be necessary to add all of the vinegar.
3. Separate the curd by filtering through a cloth bag until free whey is removed.
4. Work in salt (about 1%) and spices to taste.
5. Press the curd (high pressure is not required).
6. Package curd in boilable bags (vacuum package if possible) and place in boiling water for 5 minutes to sterilize the surface and prevent mould growth.
7. Queso Blanco may keep for several weeks if properly packed but should be eaten as fresh as possible.
B.Ruth
Misc. Dairy
If the refrigeration goes out, you might have a great deal of butter you do not want to go to waste. While butter can stay out in relative safety for a period of time, a better idea would be to make ghee:
Ghee—Alton Brown
Place 1 pound of butter in medium saucepan over medium high heat. Bring butter to a boil. This takes approximately 2-3 minutes. Once boiling, reduce heat to medium. The butter will form a foam which will disappear. Ghee is done with a second foam forms on top of the butter, and the butter turns golden, approximately 7-8 minutes. Brown milk solids will be in bottom of pan. Gently pour into heatproof container through fine mesh strainer or cheesecloth. Store in airtight container, free from moisture.
*Moisture will cause ghee to go rancid, so do not cap the ghee until it cools to room temperature. There are differing reports of how long ghee will last, most likely due to all the moisture not being cooked out, or moisture being reintroduced. It should last at least a month without refrigeration, if the process was done correctly.
Rice Milk
While this is not technically dairy, it might come in handy if you run out of milk. It would also be soothing for the tummy for those who have been ill. You can adjust the amount of rice to water to make the milk more thin or thick. Additionally you can use left over cooked rice.
4 cups water
1/3 cup brown or white rice.
Pinch of salt
Vanilla, sugar, other flavorings
Boil rice in water until cooked through. Pour into a blender (rice and water, as well as salt), blending until smooth. Pour through cheesecloth or strainer. The left over rice can be mixed into a different recipe or eaten. Flavor the milk with sugar, honey, vanilla, or other flavorings. Keep refrigerated.

Yeast
There are two ways to make bread rise: chemically and with yeast. Chemical raising occurs in quick breads, using baking soda, baking powder, acid (such as lemon juice). Yeast raising used microscopic organisms that digest sugar and excrete alcohol and carbon dioxide.
It would be prudent to have ingredients for both types of raising in your pantry. Understand that eventually the chemicals needed for quick breads lose their potency and may require more to achieve the texture you want.
Likewise, yeast will eventually go bad and will not raise your bread. However, yeast is both easy to keep and easy to grow. It is recommended that you buy some of the warehouse packages of yeast. They are a great deal cheaper than at the grocery store. They are vacuum packed. I have had some on my shelf for years and, once opened, worked perfectly. However, after I open the yeast, I try to keep them as cool and dry as possible, such as in the refrigerator.
Yeast is a very hardy organism. It can withstand freezing temperatures, but is exceptionally sensitive to heat. Always err on the side of caution when using yeast and make sure your water or butter or milk is not too hot when you add it to the dough.
You do not need a lot of yeast to raise dough. If your yeast is still viable, it will reproduce itself. It might take LONGER to raise the dough, but it will eventually. You can tell if your yeast is still viable by putting it in water with a little sugar. In 15 minutes or so the yeast will seem to “bloom” creating a foam in the water. The yeast has begun digesting the sugar and is making carbon dioxide.
While it is worthwhile to keep yeast around, there might be a time where you run out, or your yeast dies. You can still make bread, but you will have to grow your own yeast first using the process of “sourdough”.
Many people, when they think of sourdough, think of sharp, tangy bread. However, most sourdoughs are not tangy at all. Amish friendship bread is a sourdough, for example. Making the bread taste sour is more of a function of manipulating the temperature and risings of the dough to encourage specific bacteria to grow. It is very rare, in fact, that someone stumbles upon a consistently sour tasting wild-caught yeast.
Yeast is all around us, just like dust and bacteria and mold spores. It is possible to “catch” the yeast that is either in the air or on the flour and get it to grow in a culture of flour and water.
There are a great many sites on line, books, and classes that can show you how to catch wild yeast. However, I will offer a general description of what the process is.
1. The way you catch yeast from the air is to give it a place to start eating. This is accomplished by using a slurry of flour and water. Some people use additives such as grape skins (which has yeast on them—the whitish “bloom” you see on the skin), pineapple juice, or specialty flour like rye. These are not necessary, but they might help you be more successful.
2. You will expose this bowl of slurry to the open air, however, you will cover it lightly with a paper towel or cloth towel. This is to keep hair, pets and bugs out of the slurry.
3. On approximately day three, you should see some bubbles form. This might happen before day three, and it might happen much later. It depends on many factors, including the temperature of the house, etc. Now, this is not sourdough yet. These bubbles are from a bacteria. We want a specific type of bacteria called lactobacillus. It makes the starter acidic enough for the yeast to grow well. However, sometimes “bad” bacteria invade the starter first. You will be able to tell this by the scent. It might smell like acetone, or something rotten. However, soon the good bacteria we want (lactobacillus) will take over, as will the yeast, and overtake the bad bacteria.
4. Once you have bacterial action, it will be a few more days before the yeast colony builds. During this time the starter is refreshed with more flour and water. During refreshments, you toss out half of the starter. This might seem wasteful, but it is necessary until your starter is well established and healthy. Otherwise there can be illness causing organisms in there. Once your starter is healthy, smells like yeast or beer, and bubbles well for you, you can take the discards and make sourdough pancakes or waffles, or add it to other breads to add flavor.
5. You must refresh your sourdough, especially if you leave it out on the counter. To do so, you take one cup of the starter out for your bread, and replace with one cup of flour mixed with water. This should not be too liquid, but rather like a thick pancake batter or even thicker.
6. You might find that your sourdough has a thin liquid at the top with a slightly alcohol smell. This is perfectly normal. It is called “hooch”. Some people pour it off, some stir it back in.
7. You might also find that if you leave your sourdough uncared for, you can get odd smells or even a black layer on top. This is actually normal for a neglected starter. Scrape off the black as much as possible, take some of the untainted starter, and begin rebuilding it by feeding it often. I would recommend not using the starter until it is healthy again.
8. Bad bacteria CAN ruin a starter. If you see streaks of pink, orange, or red, throw out the starter entirely. It can make you ill. I have not seen this happen, but apparently it is the only time that sourdough actually goes bad. Do not try to revive it, it is unhealthy.
9. Heat can kill a starter, so make sure the water you use is not hot. You CAN keep a starter in the back of the fridge for days or weeks so you do not have to keep feeding it. It is not recommended, and you have to build it up before you bake with it. Yeast is pretty forgiving, though.
You can get starters online for a low fee or even for free. This is an excellent way to have a starter handy. It should come dry, and you can put it in your freezer or refrigerator to keep for a long time. These starters are “proven” and enable you to have a constant supply of fresh yeast (as long as you keep your starter fed). One place called “Friends of Carl” will send you yeast for the price of a self addressed stamped envelope. (http://home.att.net/~carlsfriends/). Here are other places to find sourdough: http://www.sourdo.com/, http://www.kingarthurflour.com/, http://northwestsourdough.com/starter.html. I have also found sourdough starters for sale in gift shops in Alaska. You can also save some of any starter by spreading a thin layer on plastic wrap until it dries, then putting the dried starter in an envelope in the freezer. This is an excellent way to ensure you have starter if your working starter gets spilled or contaminated.
My recommendation would be to get a starter and begin to use it. Sourdough is not difficult, but it does take a little more effort to keep growing, as you are keeping the yeast “awake” instead of dormant as in dried yeast.
Here are some sites to get you started. Print off the information and put it in your preparedness folder. http://www.sourdoughhome.com/breadblog.html http://www.breadtopia.com/sourdough-no-knead-method/
 And http://www.thefreshloaf.com/
 Baking Bread
Learning to bake bread is a very worthwhile endeavor. Homemade bread is less expensive, has no additives or preservatives, and tastes better than store-bought. You can alter the bread to your family’s tastes or allergies. All you need to make good bread is flour, water, yeast, and salt.
Bread baking is as much art as science, and practice is key. One can use a recipe for a guide, but cannot rely on it exactly. If the day is humid or the flour is damp, less water is needed. If the day is dry, more water is needed. If the house is cool, it will take longer for the bread to rise, etc. Everyone makes a “brick” at some point. That is fine—you can toast it and make croutons.
I will provide some recipes, but let me go over some of the most common beginner problems:
1. Bread is too dry, hard, heavy, is a “brick” or “hockey puck”. This is generally caused by too little water. Bread dough is almost always “better wetter”. You do not want it so gloppy that it is more batter than dough, but you do not want it stiff and difficult to work with. Bread dough should feel pleasantly soft and giving. It is a lot harder to make a bread too wet than too dry. A too wet bread will spread and become more of a “ciabatta” bread (in which the dough is tremendously sticky and spreads out flat….but is delicious!).
2. “Hole where the lazy baker sleeps”—a loaf might look beautiful on the outside, but when you cut it open, there is a giant hole. This is due to a surface tension problem. The bread is still good, but consider kneading a little more next time
3. Bread rises beautifully, but sags into a big mushroom when baking. This is due to letting the dough rise too much. It is neat to see a loaf that just keeps growing and growing, but it will deflate when baked. It is good to eat, but not as pretty.
4. “I hate to knead”. This is not a problem with the bread, but with the idea of kneading. There are a tremendous amount of no knead bread recipes and techniques. One excellent site is here http://www.breadtopia.com/basic-no-knead-method/
5. Bread tastes flat, boring, uninteresting. Do not omit salt! The amount of salt that you need for a batch of dough is not much, but is necessary for the flavor and proper development of the dough.
6. Bread is “crumbly” not “spongy”. This is due to gluten not being developed properly. The protein in wheat flour forms chains. These chains trap the carbon dioxide that the yeast excretes. If the dough is not kneaded enough, or is not given enough time for the gluten chains to develop, the bread will not have the “structure” that we are looking for. The crumb will be more crumbly and less like “store bought bread”. Rushing the rising process (only doing one quick rise) will compromise the results of the bread. You can either provide time if you have minimal handling (as in no knead breads), or you can give the bread enough kneading until the gluten chains develop. Whole wheat flour, bread with cornmeal, and other ingredients can inhibit some of the gluten chains from forming as well. Adding extra “vital wheat gluten” (bought in the bulk food section of the grocery store) can give your bread extra boost. This is particularly helpful, I have found, in whole wheat breads.
7. Bread does not rise at all. This may be due to dead yeast, cold rooms, or too hot of water being added to the yeast. In the case of cold rooms, place the dough somewhere warm. However, if the yeast is dead or if you used too hot of water and killed the yeast, there is nothing to do but start over with fresh yeast.
8. Dough dries out and gets a tough skin. This is due to not oiling the dough well enough, and not covering the dough as it is rising.

Other Bread Tips
1. Experiment with bread and do not be afraid of failures! Bad bread can be made into bread pudding, French toast, croutons, or breading for baked or fried meats and vegetables.
2. Oil, powdered milk, sugar, eggs, and other items enrich bread. I find that milk added to bread makes the bread feel “softer” in the mouth and very pleasant.
3. If family members balk at whole wheat bread, consider adding whole wheat into white breads gradually, or using a recipe that is heavily flavored, like the Mock Outback Bread recipe.
4. Many nutritional ingredients can be added to bread, such as honey, molasses, wheat germ (which has a mild nutty flavor and a great deal of vitamin E), and fiber.
5. Adding approximately 1/4 cup of cornmeal to a basic bread dough gives it a wonderful flavor and color, especially if the dough is used for breadsticks or pizza crust.
6. Consider starting out making breadsticks or rolls, as they are more forgiving for the new baker.
7. You can make dough and freeze it into 1-2 inch balls or narrow strips (for breadsticks). Freeze on a cookie sheet, then store in gallon baggies when frozen. During the week, you can take these out and let them rise for several hours in a warm place, covered, and bake them for fresh bread every day.
8. Consider purchasing a “pan de mie” pan from King Arthur flour. This makes perfectly square sandwich loaves with a thin crust. The pan is more expensive, but extremely durable.
Steph’s “Thank the Lord” Bread
2 T yeast
4 T light brown sugar
4T melted butter (oil can be used)
1.5 cups warm water
1 tsp salt
3-4 cups of flour
Mix yeast, water, and sugar and let sit until very foamy. Add flour, butter, and salt and mix thoroughly and knead until smooth and elastic. Place in a lightly oiled bowl and lightly oil the dough. Allow to rise til double. Gently deflate and shape into two loaves (or breadsticks or rolls) and let rise again until double. Cook at 350 for approximately 50 minutes for bread or 25 minutes for rolls.
*optional ingredients may include: 1/2 cup milk powder, 1/2 cup cornmeal, 1/4 cup wheat gluten.

Mock Outback Bread—Top Secret Recipes
1 1/2 cups warm water
2 T butter or oil
1 T cocoa powder
1 T sugar
1 tsp salt
1/2 cup honey
2 cups whole wheat flour
1 2/3 cups white flour
2 tsp instant coffee
2 1/4 tsp yeast
Mix yeast, sugar, water and let sit until foamy. Mix in rest of ingredients and knead until smooth. This, being a whole wheat dough, will not get as smooth as a white bread dough. Let rise 1 hour. Shape into 8”x2” loaves, sprinkle with cornmeal, and let rise for 1 hour. Bake at 350 for 20-24 minutes. If using loaf pans, extend time to approximately 50 minutes. You can use all whole wheat flour. A good recipe for those who do not like wheat bread.
 Quick Breads
Personal quick bread recipes from my own files relying on pantry ingredients, left overs, and versatile baking methods.
A good quick bread using pantry ingredients for vitamins and fiber:
Pumpkin Nickel Bread (Martha Lynn Weeks)
¼ cup oil
¼ cup butter, melted (try oil or applesauce)
¾ cup sugar
1 egg (powdered is fine)
1 cup canned pumpkin
1 cup grated, umpeeled apple (I omit this and just use 1 whole can of pumpkin)
2 cups flour
1 tsp baking soda
½ tsp baking powder
¼ tsp salt
½ tsp cinnamon
½ cup raisins (optional)
½ cup nuts (optional)
Mix ingredients together. Spoon into a greased loaf pan. Add topping (below) and bake at 350 degrees for 1-1.5 hours.
Topping
2 Tbl butter
2 tbp sugar
2 tbs flour
½ tsp cinnamon

Hoecakes—Molly Jones
1 1/2 cups plain corn meal
3 Tbls bacon grease
Salt to taste
Water (added to make a pancake batter consistency)
Mix all ingredients. Heat bacon grease in frying pan. Pour batter out by spoonfuls until pancake size. Cook until crispy.

Navajo Fry Bread
4 1/2 cups flour
1/2 tsp salt
2 t baking powder
1 1/2 c water
1/2 cup milk (can use powdered)

Mix ingredients together. Knead several times. Roll into 5” circles about 1/4” thick. Make small hole in center with your fingers. Fry in several inches of oil that is about 375 degrees. Dough will puff. Turn once. Drain on paper towels. Make sweet by serving with sugar or honey, or savory by serving with taco fixings.

Biscuits
3/4 cup milk (reconstituted powdered, buttermilk, etc)
1/2 cup shortening
2 cups self rising flour

Mix shortening into flour. Add milk until a soft dough forms. Roll out and cut with a cutter OR pat out by hand OR drop in spoonfuls OR press flat into bottom of pan and cut into squares. Bake at 450 for 8-12 minutes.

(This recipe is better with butter or bacon fat instead of shortening, buttermilk, etc. However, I wanted to offer the bare bones pantry version of biscuits, to which you can add various flavorings or additives that you might have.)

Miscellaneous Related Recipes
Granola Tightwad Gazette
5 cups oats
1/3 cup honey or Karo
3/4 tsp cinnamon
3/4 cup brown sugar
1/2 cup veg oil
1/2 cup powdered milk
Pinch of salt
Mix brown sugar, oil, and honey in a sauce pan and heat until sugar dissolves. Combine dry ingredients in a large bowl. Pour wet over dry and mix. This will take a few minutes of stirring. Bake at 375 for 10-12 minutes, watch carefully! Let cool in pan. Store in airtight container.
 Additives include: coconut, nuts, wheat germ, raisins or other dried fruit. One idea is to lightly sprinkle chocolate chips on the granola as soon as it comes from the oven, allow the chocolate to melt slightly, then spread over the top of the granola. Granola is very high in calories, and would be good for those recovering lost weight from illness.

Homemade Noodles
5 eggs (egg powder will work, though you might want to add a bit of for each powdered egg)
5 cups flour
2 tsp crushed dried parsley or basil (may be omitted)
1/2 tsp salt
Milk (reconstituted powdered milk will work)
Mix salt and parsley into flour. Add milk until the dough is stiff and workable. Roll flat and cut into thin rectangles. Boil in salted water for approximately 15-45 minutes depending on the thickness of the noodle. Drain.
*This recipe can be adjusted for the amount of people to be fed by changing the amount of egg and flour. For example, you might only need 2 cups flour and 2 eggs for a couple or couple and small child.

Sugar
Sugar is another pantry staple that one cannot have too much of. Sugar provides calories, is a preservative (jams, jellies), and can even be used for first aid purposes. Here are some recipes that will help provide foods that are more inexpensive, and more healthful, than like items at the grocery store. Please be careful when cooking the syrups presented here, as the burns can be quite nasty if you or your child should spill some.
Chocolate Syrup
1/2 cup cocoa
1/2-3/4 cup sugar
1 c water
1 tsp vanilla
Dash of salt
Combine all ingredients except vanilla in saucepan. Mix until smooth. Bring to a boil and boil for one minute (NO LONGER), add vanilla when cool. Store in fridge.

Pancake Syrup
1 3/4 cup white sugar
1/4 cup brown sugar
1 cup water
1/2 tsp vanilla
1/2 tsp maple extract or flavoring
Gently boil sugars and water until the syrup thickens (approximately 2-3 minutes). Watch for scorching and overboiling—this must be monitored EVERY minute. Remove from heat and carefully add extracts—they will cause the syrup to bubble up briefly.
This works very well for pancakes, and stores well in the refrigerator.

Broken Glass Candy
To cheer up children around birthdays or holidays
Confectioners sugar
3 3/4 cups granulated sugar
1 1/4 cup light Karo syrup
1 cup water
Food coloring
1 tsp each of various oil flavorings.
Sprinkle confectioners sugar on 2 15x11 inch cookie sheets
Combine sugar, Karo, and water in heavy saucepan and stir over heat until sugar dissolves. Continue to cook, without stirring, until syrup reaches 290 degrees on a candy thermometer. Remove from heat and add food coloring to desired intensity and flavors to desired taste. Pour into cookie sheets and cool. Break into small pieces.

Meat Jerky
WISCONSIN MEAT FACTS AND ANALYSIS
MAKING BEEF JERKY AT HOME
Dennis R. Buege Extension Meat Specialist UW-Madison
Before refrigerators and freezers were available, the only way to preserve meat for a long time in warm climates was through drying or salting. These methods remove or tie-up water present in the meat, and make it difficult for most spoilage microorganisms to grow. Jerky is a dried form of meat which was used by Indians of the Southwest, and Central and South America. They would cut muscles of buffalos and other animals into long, thin, flat strips, and dry them in the sun and wind, or over a fire. This would preserve the meat for later use. The Indians of Central and South America called this type of dried meat "charqui" (pronounced sharkey), and this name was probably altered to the similar sounding "jerky" by early explorers. Jerky, or jerked-beef as it is sometimes called, was used by early pioneers as they traveled west.
Although drying is no longer a major means of preserving meat today, jerky is still enjoyed by many people. Jerky is a chewy, highly nutritious food, which keeps well without refrigeration. It makes a good between-meal snack for camping and hiking trips. Today a variety of spices or flavorings may be incorporated to produce many different tastes.
Below is a simple procedure which can be used to make jerky in the home.
Preparation of Beef Jerky
1. Use lean beef such as flank steak, round steak, sirloin tip or rump. Jerky can also be made from lean venison.
2. For ease of slicing, freeze the meat until it is firm (but not solid). Trim off visible fat with a sharp knife, as this fat can become rancid during later storage.
3. Cut the meat into long strips about an inch wide and 1/8 to 1/4 inch thick. The cuts are usually made along the grain of the meat, producing a typically chewy product. If the strips are cut across the grain, a less-chewy, more tender jerky will result.
4. Soak the strips in a brine solution to add salt and flavoring ingredients. Two brine recipes are given below. Recipe No. 1 produces a lightly seasoned jerky in which the flavor of the meat, pepper and liquid smoke predominate. Recipe No. 2 produces a highly seasoned product. Adjust recipes to suit your tastes.

Brine Recipe No. 1
For 2 lbs. of beef strips:
1/2 gallon water
3/8 cup salt*
1/4 cup sugar
3 Tbsp. liquid smoke
1/2 tsp. black pepper
Source: Red Arrow Products
Place meat strips in brine in refrigerator overnight. Pour off brine and soak in cold tap water for 1 hour. Drain and pat dry.
*Morton's Tender Quick Salt (containing nitrate and nitrite) may be used instead of regular salt.

Brine Recipe No. 2
For 2 lbs. of beef strips:
1/4 cup soy sauce
1 Tbsp. Worcestershire sauce
1/4 tsp. black pepper
1/4 tsp. garlic powder
1/2 tsp. onion powder
1 tsp. liquid smoke
Stir until seasonings are dissolved. Mix meat strips with brine until all surfaces are coated. Let stand 1 hour, or cover and refrigerate overnight.
5. Place flat strips of meat directly on cleaned oven racks. Strips can be close together but not overlapping. To allow for air circulation in the oven, do not completely cover the entire oven rack.
6. Place the filled racks in the oven, but not within 4 inches of the heat source. It may be convenient to place foil on a lower rack in the oven to catch any drips from the meat strips. Dry at 150-175oF for 6 to 10 hours until dry and almost crisp. Keep the oven door open about 1 inch during the first few hours or frying to allow moisture to escape.
7. When suitably dry, remove from oven and allow to cool on absorbent paper. Pat off beads of accumulated fat. Dried weight will be about 25-45% of original meat weight.
8. Store in airtight plastic bag or in a jar with a tight-fitting lid. Although jerky will not spoil at room temperature, it's advised to refrigerate it if it is to be stored for a longer period of time.
From: Test Kitchens and Editorial Services National Live Stock and Meat Board 444 North Michigan Avenue Chicago, IL 60611

Making Beef Jerky in a Microwave Oven
1 1/4 to 1 1/2-pound beef flank steak or top round steak
1 1/2 teaspoons salt
1/2 teaspoon garlic salt
1/4 teaspoon freshly ground black pepper
1. Remove visible fat from steak; cut lengthwise (with the grain) into thin strips 1/8 inch or less in thickness. Partially freeze steak to facilitate slicing.
2. Combine salt, garlic salt and pepper; sprinkle over strips and mix to distribute evenly.
3. Arrange 1/2 the strips, flat and close together, on microwave-safe bacon rack. Cover with waxed paper and microwave at MEDIUM LOW 21 minutes; invert strips, placing drier strips in center of rack, rotate rack 1/2 turn and continue microwaving at MEDIUM LOW 21 minutes until dry but slightly pliable. (Meat Board's definition of MEDIUM LOW is 30% of full power, or about 200 watts.)
4. Remove to absorbent paper. Repeat with remaining strips. Cover with absorbent paper and let stand 24 hours. Store in a covered container. Makes about 30 strips.
Note: The strips can be microwaved at MEDIUM 24 minutes or at HIGH 12 minutes. Keeping quality is improved and strips are cooked more evenly on MEDIUM LOW power.

Experience With This Recipe [as posted on this paper, not my personal experience-SDR]:
I recently made some jerky following the above procedures, using an older GE microwave set on LOW power. I thought the recommended 42 minutes excessively cooked and dried the product. I would recommend carrying out the initial 21 minutes of cooking as specified, but then after inverting the strips and rotating the dish, monitor cooking to achieve desired degree of drying ("dry but slightly pliable"). The jerky will lose a little more moisture upon standing overnight at room temperature. Since microwaves differ greatly in power output, you will have to adapt procedure to oven being used.
The recommended level of seasonings produced a product which I thought was somewhat bland. You could adjust the garlic salt and pepper to suit your tastes (or use other flavors which you enjoy). This microwave procedure produces a somewhat different texture and flavor than conventional jerky which is usually dried at low to moderate temperatures (120-150°F). Dennis Buege Extension Meat Specialist
Restructured Jerky
Jerky can also be made by grinding the meat, mixing in appropriate seasonings, and forming the batter into strips. This kind of product is often referred to as restructured, extruded or ground and formed jerky, and it is being produced by many of our small processing plants around the state.
Begin with lean meat, well-trimmed of external fat. Too much fat left on the meat can make the finished product greasy, and may lead to rancid flavors. The meat can be ground or chopped to a reasonably fine texture. If purchasing ground beef to make restructured jerky, ground round would be the best choice.
Thoroughly mix salt and seasonings into the ground meat. The ingredients called for in recipes for whole muscle jerky can also be added to the ground meat to make restructured jerky. An example of one recipe calls for the following to be added to 10 lbs. of meat:
.5 oz. black pepper (5 tsp.)
.5 oz. garlic powder (5 tsp.)
1.5 oz. sugar (3 Tbsp.)
5.0 oz. salt (7.5 Tbsp.) --Morton's Tender Quick Salt may be used as the salt source to add nitrite/nitrate to the mixture
Various methods can be used to flatten the batter to a thickness of about 1/4 to 1/3 inch, and then divide it into strips. One way is to flatten a quantity of batter between two pieces of wax paper with a rolling pin. Then use a knife to cut the flattened batter into strips of desired width (usually 1 to 2 inches) and length.
Place the strips on a mesh rack and dry overnight in a food dehydrator or oven set at 150-175°F (see notes about making jerky in the oven). The finished product can be uniform in shape, reasonable chewy in texture, and seasoned in any manner to suit tastes. Well dried jerky (50-60% moisture loss) should be placed in an air tight container to prevent moisture pick-up from the air. It is shelf stable and may be stored in a cool place in the kitchen, or kept in the refrigerator or freezer.
Ground Beef/Ground Venison Jerky
1# ground beef or ground venison
1/4 tsp. Cayenne pepper
1/4 tsp. white pepper
1 tsp. onion powder
1/2 tsp. garlic powder
1 tsp. dry mustard
3 Tbsp. brown sugar
1/2 tsp. Liquid Smoke
2 tsp. salt --may substitute 2-1/2 tsp. Morton Tender Quick Salt to include nitrite in product
Mix seasonings with meat, form into strips and dry, following the directions above. Recipe from Howard Reiter, Eau Claire County Master Food Preserver http://www.foodsafety.wisc.edu/assets/pdf_Files/Buege_JerkyatHome
Mixes
Mixes are an inexpensive way to get convenience. Cookie recipes, cake recipes, bread recipes all lend themselves to being made into mixes. Mixes are especially pantry friendly, because you can substitute pantry ingredients (reconstituted milk for regular milk, shortening for butter, etc).
Spending a weekend making mixes can ensure that your family has easy to prepare foods in case of illness or lack of time for much less than boxes mixes from the store. This can stretch your pantry dollar greatly. Basically any recipe can be made a “mix” by blending all the dry ingredients together and storing them until needed. You simply take a measured amount of mix, add the wet ingredients and cook normally.
Pancake Mix
6 cups self rising flour
6 T sugar
6 powdered eggs
To make pancakes mix 2 cups pancake mix, 2 cups reconstituted milk (either plain or soured with lemon juice) 4 T veg oil or butter

Chocolate Milk Mix #1
6 c dry milk powder
1 c cocoa
1 c sugar
1/2 c chocolate pudding mix

Chocolate Milk Mix #2
1 lb cocoa
1 lb powdered milk
11 ox powdered creamer
1/2 c powdered sugar
2T of mix per cup of water or milk

Onion Soup Mix-www.frugalhomemaker.com
3/4 c dried minced onion
4 t onion powder
1/4 t crushed celery seed
1/4 t sugar
1/3 c beef bullion

Frosting Mix
8 cups powdered sugar
12 T powdered milk
24 T shortening
To use: Blend 2 cups mix, 1 tsp vanilla and a little water. For cocoa frosting, add 1/4 cocoa powder.

Cake Mix Cookies
1 box cake mix (any flavor)
1/2 c oil
2 eggs (powdered works well)
Mix all together. Drop by spoonfuls on cookie sheet. Bake at 350 for approx
Ranch Dressing Mix (http://www.hillbillyhousewife.com/)
15 saltine crackers
2 cups dried parsley
1/2 cup minced onion
1/4 cup onion powder
1 T ground pepper
2 T dried dill weed
1/4 c onion salt
1/4 c garlic salt
1/4 c garlic powder
Puree crackers to fine powder. Add parsley, onion, dill and pulse to almost dust. Add remaining ingredients and stir. Makes equivalent of 40 packets. For dressing add 1T of mix to 1 cup mayo and 1 cup buttermilk. For dip add to sour cream to desired taste.
*Note: this recipe calls for mayo, buttermilk, and sour cream. Some of these can be made at home with powdered milk, or one can buy buttermilk powder.

Chicken Gravy Mix
1 1/3 c dry milk
3/4 c flour
3 T chicken bullion
1/4 cup butter
1/4 tsp sage
1/8 tsp thyme
1/8 tsp pepper
 OR
Beef Gravy
1 1/3 c dry milk
3/4 c Wondra flour
3 T beef bullion
1/2 cup butter
1/8 t thyme or celery powder
1/4 t onion powder
1/8 tsp sage or 1/4 t garlic
3 t kitchen bouquet
Pour one cup of cold water and whisk in 1/2 cup of either mix, stirring constantly over medium heat until gravy is smooth and thickened, approx 2-3 minutes.
*Note: This calls for butter. Butter is not shelf stable, so I would add the butter in when you cook it. If you are out of butter you might try oil, bacon drippings, or any other fat you have available.

Boxed Rice Mix-www.frugalhomemaker.com
2 c uncooked rice
1 c broken spaghetti
1/4 c parsley flakes
2 t onion powder
1/2 t garlic powder
6 T chicken bullion
To use, put 1 cup rice mix, 2 T butter or oil, and 2 c water in pot. Bring to a boil, cover, reduce heat and simmer for 15 minutes.

Pudding Mixes Practicalkitchen.com
1. Vanilla
3 c dry milk
4 c sugar
1/2 t nutmeg
1 t salt
3 c cornstarch
1/2 t vanilla
Mix all but vanilla. To prepare, mix 1/2 cup mix to 2 cups milk. Heat and stir constantly while boiling. Add vanilla when cool.

2. Chocolate
2 1/2 c dry milk
5 c sugar
3 c cornstarch
1 t salt
2 1/2 c cocoa
Mix all. To prepare, add 2/3 cups mix into 2 cups milk. Heat and stir. Cool and serve.

3. Coconut Cream
3 c dry milk
4 c sugar
1 t salt
3 c cornstarch
1 1/2 c shredded coconut
1 t coconut extract
Mix extract and coconut until extract is absorbed, then mix with other ingredients. To prepare: 2/3 cup mix to 2 cups milk. Heat and stir. Cool and serve

4. Butterscotch
2 c dry milk
5 c packed brown sugar
1 t salt
3 c cornstarch
Mix ingredients. To prepare, add 1/2 cup mix and 2 cups milk. Heat and stir. Cool and serve.

[bookmark: _GoBack]Household Mixes
Powdered Laundry Detergent
1 cup grated bar soap
1/2 cup WASHING soda (not baking soda! This can be found in the laundry aisle.)
1/2 cup borax
Use 1 to 3 tablespoons per load, depending on size. Consider adding vinegar in the rinse for added freshness and softness.

Homemade Air Freshener
1 spray bottle
1/4 cup or less of fabric softener or white vinegar
1/4 cup rubbing alcohol (to help kill bacteria and allergens. Safe for most fabrics)
Mix both in the spray bottle, and fill to the top with water and shake til well mixed.

Disinfectant
1 tsp bleach
2 cups water
This is an excellent disinfectant. HOWEVER, this must be made DAILY, as bleach breaks down quickly in the presence of light and protein. Also, bleach DOES have an expiration date of 12 months from date of manufacture. If the bleach gets weak, it cannot adequately kill germs. It is highly recommended that you rotate your stock of bleach regularly, and buy the freshest bleach you can find. Here is how you can see if your bleach is still within date for CLOROX bleach (other brands might be different).
There will be a black stamped series of numbers and letters like this: A8836418. The A and the first 8 are plant data. The second 8 is the last number in the year of manufacture. The next three numbers indicate the day of manufacture. The last numbers are company code.
So in this case, the bleach was manufactured in 2008 on the 364th day of the year. It will be potent for one year after this date.

Invent Your Own Casserole
A casserole consists of six basic ingredients: meat, vegetables, filler, sauce, seasonings, and topping. Example: meat could be hamburger, chopped ham, fried and crumbled bacon, or sliced wieners. Vegetables could be one or two cans of whatever you have in the pantry. The "filler" helps you stretch the value of the more expensive meat and vegetables. This could be rice, noodles, potatoes, macaroni. Seasonings are whatever you like -- if you have no special favorites, try parsley, sage, rosemary, and thyme. A sauce can be melted cheese, or a can of soup (lots of people use cream of mushroom), or a homemade white sauce. For a topping, crumble some crackers and saute them in melted butter or oil, sprinkle on top. Generally, you cook the meat and the filler before making the casserole.
Shepherd's Pie
Fry 1/2 pound hamburger and drain grease. Add 1 chopped onion, garlic, and 1-2 cans of vegetables, drained. Simmer 5 minutes. Stir in two tablespoons of flour, add 1 cup water with some beef bouillon dissolved in it, 1/2 cup milk, and 1 can of cream of mushroom soup. If you have some cheese, add it (or a packet of cheese powder from boxed macaroni and cheese. Creamed corn works well in this recipe. Put in a casserole dish and top with mashed potatoes. Bake in 350 degree oven for 20 minutes. If you don't have any hamburger, you can use chopped spam, or sliced wieners, or a can of chicken.
Cornbread Meatloaf
Fry some bacon and remove from pan, cut it in pieces. Add 1 chopped onion and 1/2 pound hamburger to bacon grease, fry until done (drain grease if you're worried about calories). Add bacon pieces, 1 can cream of tomato soup, 1/2 soup can water, 1-2 cans beans (or more, depending on how many you're feeding), chili and garlic powder, crushed red pepper if you like it hot. Simmer this mixture over a low fire for about 20 minutes, stirring often. If it gets thick, add more water. At the end of the 20 minutes, add grated cheese if you have it, stir well. Put in a casserole dish if you aren't using a cast iron skillet. Pour your favorite cornbread batter over the top. Bake in a 400 degree oven until cornbread is done, about 20-30 minutes. If you don't have any hamburger, this recipe tastes great with beans only.
Easy Very Tasty Grits Casserole
Put 1 cup uncooked grits in 3 cups boiling water, add some garlic powder or chopped fresh garlic, reduce heat and cook until thick. Remove from heat and add 2 tbspn margarine (you can add cheese, or a packet of cheese powder from boxed mac & cheese). Fry some breakfast sausage, ham, or smoked sausage, add 1 chopped onion and 1-2 cans of beans, with their liquid. Place this meat/bean mixture in a casserole pan or cast iron skillet. Add hot sauce or jalapenos if desired. Beat 3 eggs and 1 cup milk together, add to grits and mix well. Pour on top of sausage/bean mixture. Bake at 350 degrees for 45 minutes. If you don't have sausage, make this one with beans only, or use hamburger.
Pork Steak Delight
Cut pork steaks in half and brown well in skillet. Remove from pan, add 2 cups uncooked rice and 1 chopped onion and fry for 2-3 minutes. Put rice and onion into large baking dish, add four cups of water and a can of cream of mushroom soup, mix well. Place pork steaks on top of rice, bake at 325 degrees for one hour. You can add parsley, sage, rosemary, and thyme to this recipe.
 Gravy
A good gravy adds a lot to an otherwise plain meal. The basic rule of thumb is: 2 tablespoons of oil or fat plus 2 tablespoons of flour plus 1 cup of beef or chicken stock or milk makes a cup of medium-thick gravy. You can use margarine, butter, bacon grease, shortening, hamburger grease, sausage, whatever you have. Melt it in the pan, and add 2 tablespoons of flour. Stir and cook until the flour starts to brown, then add the milk or water all at once. Keep cooking, stirring continuously, until it thickens, which won't be long (a few minutes). Tip: Powdered milk makes great sauces, you can't tell the difference between gravy made with fresh milk and gravy made with powdered milk.
Sausage Gravy for 8 Hungry Adults
When I make sausage gravy for 8 people, I fry 1/4 pound of sausage with about 1/2 cup of shortening in a skillet. Add 1 cup flour to the sausage and grease, brown it lightly, and then add 2 quarts liquid (usually 1 quart of milk and 1 quart water, I use mayonnaise jars to measure the liquid) . Add salt and pepper to taste. Gravy may take a bit of practice, but it is worth the effort.
Easy Very Tasty Biscuit Mix
Mix 6 cups flour, 9 tsp baking powder, 1-1/2 tsp salt, and 3/4 cup powdered milk. Add 3/4 cup oil (or margarine, butter, or shortening). Mix well. Store in an air tight container, in a cool place. This makes enough for 3 bakings of biscuits. Biscuits for Three: Combine 2 cups biscuit mix with 3/4 cup water. Knead for a couple of minutes and form into biscuits. Bake at 400 degrees for 12-15 minutes. Buttermilk biscuits, add 1/2 tsp soda to the dry mix, and then add buttermilk instead of plain water. Baking buttermilk can be made by adding 1 tsp vinegar to the milk, let it sit for 30 minutes before adding to the dry ingredients.
Pancakes from Biscuit Mix
Add 1-1/4 cups water to 1-1/4 cups biscuit mix, plus 1 beaten egg. Mix thoroughly, cook on hot griddle until done, turning once. For buttermilk pancakes, add buttermilk instead of water, or use the vinegar in regular milk trick mentioned above.
Ramen Tuna Noodles
Cook 2 packages ramen noodles (without the seasoning packets) until tender, drain and return to the hot pan. Add the seasoning packets, some cheese, 1/2 cup mayonnaise, 1 can drained tuna, and stir gently until mixed and hot throughout. If you have some parmesan cheese, sprinkle it with that. Add crushed red pepper if you like it hot.
Corn Bread
Combine in a mixing bowl: 1-1/2 cups corn meal, 1/2 cup flour, 2 tsp baking powder, a dash of salt, 1 tablespoon sugar (optional). After the dry ingredients are mixed, add 1/4 cup oil or margarine, mix thoroughly. Beat 1 egg in 1 cup of milk, mix quickly with dry ingredients, pour into a greased baking dish (a cast iron skillet works great), bake at 400 degrees for 20-25 minutes (or until a knife inserted in the middle comes out clean).
Scalloped Veggies
Use 2 cans vegetables, drained, put in a greased casserole dish. Add 1 can cream of mushroom soup and 1/2 soup can milk. Top with 1/2 cup dry bread crumbs or crumbled crackers mixed with melted margarine or butter. Bake in a 350 degree oven for 20 minutes or until crumbs are browned. You can also add some shredded cheese to the top.

Medium White Sauce
If you don't have cream of mushroom soup, this will substitute in any recipe that calls for a creamed soup. To make 2 cups medium white sauce: put 4 tablespoons oil or butter/margarine in a skillet, melt, add four tablespoons flour, brown the flour, add 2 cups milk, stir over a medium flame until it thickens. To make a cheese sauce, add 2 or 3 slices of cheese, or some grated cheese (about 1/2 cup per cup of sauce), and 1/4 tsp dry mustard if you have it (dry mustard, not prepared like people put on sandwiches).
 Corn Chowder
Drain 2 cans whole kernel corn, put in a crockpot. Add 2 to 3 medium potatoes (chopped in small pieces), 1 chopped onion, 2 cups chicken broth (water with chicken bouillon will work fine), salt and pepper to taste (crushed red pepper can be added if you like it hot). Cover and cook on low for 7 hours or so. Puree in a blender or use a mixer (if you have neither, stir it vigorously to combine the ingredients and flavors). Return to the crockpot, add 1/4 cup butter or margarine and 2 cups milk, cook on high for 1 more hour.
Corn-Tomato Casserole
Combine in a baking dish: 2 cans of corn (drained), 2 cans of any kind of stewed tomatoes (if hole, chop them a bit), some chopped onion and green pepper (if you have it), ½ cup cracker crumbs, 2 tablespoons melted butter or margarine, 1 tablespoon sugar, salt and pepper to taste. Sprinkle with some grated cheese (or add a packet of cheese powder from boxed macaroni and cheese to the mix). Sprinkle the top with another ½ cup of cracker crumbs, dot with margarine or butter. Bake at 375 degrees for 25-30 minutes.
Rice & Corn Casserole
Melt some butter or margarine in a skillet, add 2 chopped onions, 1 can of corn (drained), 2 tsp chili powder, salt, pepper, and 1 cup uncooked rice. Saute until onions are slightly cooked. If you have some chopped black olives, you can add them too. Add 2 cups water with chicken or beef bouillon dissolved in it. Bring to a boil, cover tightly, reduce heat and simmer 20 minutes until water is absorbed by the rice. If you already have cooked rice, reduce liquid to 1/2 cup and simmer for only five to ten minutes. If you have a can of cream of mushroom or chicken soup, that can also be added.
Scalloped potatoes and frankfurters
Cook 1-1/2 cup onions and 4-1/2 cups thinly sliced potatoes in a small amount of boiling water for five minutes, drain. Mix 2 tbsp flour and 2 cups milk (put in a jar, put the lid on, shake vigorously). Put 1/3 of the potatoes and onions in a casserole dish, top with wieners or frankfurters cut in half lengthwise, sprinkle with some dried parsley. Pour 1/3 of the sauce over this. Add another 1/3 of the potatoes, the rest of the wieners, sprinkle with dried parsley and add another 1/3 of the sauce. Put the rest of the potatoes on top, pour on the remaining sauce, bake 30-35 minutes at 350 degrees. You can add a cheese packet from boxed macaroni and cheese to the milk and flour, or you can top it with grated cheese.
Basic Beans
Wash beans and pick out any rocks or debris. Soak in water overnight. Drain any water that is left, and add plenty of water and some bacon or a ham bone, bring to a boil, reduce heat, simmer for about 1-1/2 hours or until the beans are tender. You can also add chili powder, cayenne pepper, onions, garlic, shredded carrots or some maple syrup at the beginning. If you need to add water after the beans are cooking, add only hot water. Add salt at the end of the cooking. For refried beans, drain the liquid from the cooked beans (save it), and put the beans in a skillet with some fried bacon grease or oil, and mash thoroughly, add about 1/2 cup of bean liquid for each cup of beans mashed. For bean dip, add some salsa, cheese, onion and garlic powder.

Pasta, Tomatoes and Cheese
2 cups (8 ounces) uncooked macaroni or
8 ounces of other pasta (shells, spirals)
3 (15 ounces) cans or 6 cups plain or seasoned tomatoes
2-3 teaspoons Italian seasonings (or use a mix of oregano, basil, rosemary)
1/4 teaspoon pepper
8 ounces yellow cheese, grated or cut into small cubes
1. Put tomatoes with juice in saucepan. Break up big pieces with a spoon.
2. Add macaroni and seasonings. Cook in a covered pan until macaroni is done (12-15 minutes). Add water if you need to. Stir 1 or 2 times as it cooks.
Grate or cube the cheese. Stir into the macaroni. Cover and let sit 5 minutes. Stir again and serve.
Serves 4

Red Beans and Rice Burritos
2 cups cooked rice
1 small onion, chopped
2 cups cooked kidney beans (or one 15-ounce can, drained)
8 flour tortillas, about 10-inch size
1/2 cup salsa
canned chopped jalapeno peppers (if you like)
grated cheese
1. Mix rice, chopped onion, and beans.
2. Put each tortilla on a flat surface.
3. Put about 1/2 cup of the rice mixture in the middle of each tortilla.
4. Fold the sides of the tortillas to hold the rice and beans.
5. Put folded and filled tortillas (burritos), seam side down, in a baking pan.
6. Bake in the oven at 300 degrees for 15 minutes (or heat the burritos in a microwave in a glass baking dish).
7. Pour salsa over burritos. Add jalapeno peppers (if you like) and cheese.
Serve hot. Serves 4

Three Bean Salad
1-1/2 cups celery, sliced thin
1/2 cup onion, sliced thin
1 (16 ounce) can cut green beans, drained
1 (16 ounce) can wax beans, drained
1 (16-ounce) can kidney beans, drained
1/2 cup vinegar
1/2 cup vegetable oil
1/4 cup water
1/4 cup sugar
1. Wash and slice celery and onion. In a large bowl, mix celery, onion, and the 3 kinds of beans.
2. Mix vinegar, oil, water and sugar.
3. Add liquid to bean mix and stir until the bean mixture is coated.
4. Cover and keep in the refrigerator overnight to mix the flavors.
Store leftovers in the refrigerator. Serves 10-12
Note: Use fresh cooked beans or dried cooked beans in place of the canned beans. Or try garbanzo beans or chickpeas in place of one of the suggested beans.

Spanish Macaroni
1/2 pound ground beef
1/2 green pepper, chopped
1/2 cup chopped onion
2 cups water
1 (8 ounce) can tomato sauce
1 (28 ounce) can tomatoes
(or 2 1-pound cans)
1-1/2 cups macaroni, not cooked
1 tablespoon chili powder
1. Cook the ground beef in a frying pan. Drain the fat.
2. Add all the other foods and mix with the meat.
3. Bring to a boil. Then turn the heat down to low. Cover.
4. Cook on low heat until the macaroni is done (about 10 to 15 minutes).
Stir 1 or 2 times so the macaroni will not stick to the pan.
Serves 4
For variety: Add frozen or canned vegetables, such as broccoli, corn, kidney beans, or mixed vegetables. Try grated cheese on top before serving.

Potato Jumble
1 pound ground turkey or beef
1 box scalloped potato mix
(or other kind of potato mix)
1 can cream soup (any kind)
1 can green beans, drained
1 can corn, drained
1/2 cup water
1 package onion soup mix
1. Cook the ground meat and drain the fat.
2. Add the onion soup mix to the meat.
3. In a baking dish, mix the cream soup with the flavor packet from the potato mix.
4. Stir the potatoes into the soup. Spread evenly in baking dish.
5. Make layers of the green beans, meat, and corn on top of the potatoes.
6. Add the water.
Bake in oven at 350 degrees for 1 hour.

Stir-fry Chicken and Vegetables
1 chicken breast, boned, skinned, and cut in thin strips
2 tablespoons vegetable oil
1 cup thinly sliced carrots
1 cup thinly sliced celery
2 cups shredded cabbage
1 tablespoon soy sauce
2 cups chicken broth
2 tablespoons cornstarch
1. Heat oil in a large frying pan.
2. Stir-fry chicken quickly until lightly brown.
3. Add vegetables, broth, and soy sauce.
4. Bring to a boil.
5. Cover and cook for 5 minutes over low heat or until vegetables are crisp-tender.
6. Blend cornstarch and 1/4 cup cold water. Add to chicken mixture.
7. Cook until the mixture thickens and bubbles. Stir the mixture constantly while it is cooking.
Serve over hot cooked rice. Serves 4

Turkey Vegetable Soup
2 cups cooked turkey or chicken
2-3 chicken bouillon cubes
4 cups water
1 (10 ounce) package frozen mixed vegetables
1 potato, peeled and cubed
1 (8 ounce) can tomato sauce
other chopped vegetables, leftover or fresh
Mix all ingredients in a large pan. Cover, bring to a boil, and cook until potatoes are done (15-20 minutes). Serve with crackers.
Peanut Butter Freezer Bars
1-1/2 cups milk
1/2 cup peanut butter
1 package instant chocolate pudding
12 graham crackers
1. Mix milk and peanut butter together in a mixing bowl.
2. Add pudding to peanut butter/milk mixture. Stir mixture until smooth.
3. Spread a thick layer of pudding on a graham cracker. Top with another graham cracker.
Put crackers into a covered dish. Place dish in freezer. Serves 6
 Autumn Casserole
1 box rice (6 to 8 ounces, seasoned)
1 pound hamburger
1 can tomato soup (or a creamed soup)
1 (16 ounce) can pumpkin
1/2 cup water
1. Set oven at 350 degrees.
2. Cook rice according to package directions, but cook rice only until rice is tender and about 1 cup water is left in the pot.
3. Brown hamburger in a frying pan. Drain fat.
4. Put tomato soup, hamburger, rice, and can of pumpkin in baking pan. Stir and add water.
Bake at 350 degrees for 1 hour. Serves 6

Creamy Potato Soup
3 cups water
1 3/4 cups nonfat dry milk
1 cube beef bouillon
3 1/2 cups instant mashed potato flakes
3 cups cooked vegetables (use carrots, celery, onions or leftover cooked vegetables)
1. Mix water and dry milk in a large pot. Heat on low heat.
2. Stir in potato flakes and beef bouillon cube.
3. Add vegetables and spices.
Simmer for 20 minutes, stirring a few times. Do not overcook vegetables. Serves 4
Substitution
Use 3 cups lowfat milk in place of the water and dry milk.

Veggie Muffins
1 (8 ounce) package corn muffin mix
1 egg
1/3 cup lowfat milk
1 tablespoon onion, finely chopped
3/4 cup fresh broccoli, chopped (or substitute frozen broccoli)
1 (8 ounce) can mushrooms, drained and chopped
2/3 cup shredded cheddar cheese
1. Set oven at 400 degrees.
2. Blend muffin mix, egg, and milk in mixing bowl.
3. Wash and finely chop vegetables. Add onions, broccoli, mushrooms and grated cheese to corn muffin mix.
4. Grease muffin pan or line with paper muffin cups. Divide the batter evenly among the 12 muffin cups.
Bake at 400 degrees for 20 minutes, or until tops are golden brown.
Makes 12 muffins

No-Bake Powerhouse Cookies Recipe
1 cup brown sugar
1/4 cup margarine
3 Tbsp powdered milk
4 Tbsp water
1 cup oatmeal
1 cup peanut butter
1/2 cup nuts
1/2 tsp vanilla
1/4 cup chocolate or carob chips

These cookies are designed to be made in a camping or hiking environment, but work just as well at home.
Mix sugar, margarine, powdered milk and water in a pan. Bring to a boil. Reduce heat and boil 3 minutes. Stir constantly to prevent scorching. Remove from heat and stir in remaining ingredients. Drop by spoonfuls onto a flat surface such as pan lids. Let sit for about 10 minutes to set. In hot weather, they might not set as well.
Yield: about 20 to 24 cookies

Recipe from: The NOLS Cookery by National Outdoor Leadership School (Stackpole Books)
Gado-gado Spaghetti Recipe
1/2 pound spaghetti or ramen noodles
4 cups water
3 Tbsp plus 1 tsp oil
2 Tbsp sunflower seeds
1 Tbsp dried onion, rehydrated
1/2 Tbsp or one packet powdered bouillon base (see notes)
3 Tbsp brown sugar
1 tsp garlic
1/2 tsp black pepper (optional)
1/2 tsp hot sauce (optional)
1/2 tsp spike (optional)
3/4 cup water, or more as needed
3 Tbsp vinegar
3 Tbsp soy sauce
3 Tbsp peanut butter
Sliced green or wild onions, if available

Notes: A spicy peanut butter sauce makes this a light spaghetti dish that is excellent either hot or cold. This dish can have a fairly salty taste. Cut back or eliminate the base if you are concerned about saltiness. This recipe is designed to be made in a camping or hiking environment, but work just as well at home.
Break pasta in half and put into boiling unsalted water to which 1 tsp of oil has been added. Cook until done; drain immediately. In a fry pan, heat 3 Tbsp oil and add the sunflower seeds and rehydrated onions. Cook and stir over medium heat for 2 minutes. Add the base with the brown sugar, garlic, other spices if desires, and 3/4 cup water. Add the vinegar and soy sauce. Add peanut butter and stir. Do not burn! To eat this hot, heat the sauce thoroughly and pour over hot spaghetti.
This recipe is best cold, and it loses some of its saltiness as it sits. Mix sauce and spaghetti, cool quickly, and serve chilled. If available, sliced green or wild onions as a garnish add to the flavor.
Yield: 2 to 3 servings
Credits Recipe from: The NOLS Cookery by National Outdoor Leadership School (Stackpole Books)

Ham with Cherry Sauce Recipe
1 canned ham
1 (10 ounces) jar apple or guava jelly
1 tablespoon prepared mustard
1/3 cup pineapple juice
2 tablespoons dry white wine
1 (1 pound 5 ounces) can cherry pie filling
1/2 cup light raisins
Instructions
Heat a large canned ham according to time schedule on can. Half an hour before end of heating time, remove ham from oven and score fat in diamonds.
Combine one 10-ounce jar apple or guava jelly and 1 tablespoon prepared mustard. Stir in 1/3 cup pineapple juice and 2 tablespoons dry white wine. Cook and stir to boiling; simmer mixture 3 minutes.
Pour 1/3 of glaze over ham. Return ham to oven for remaining 30 minutes. Spoon glaze over ham every 10 minutes.
In saucepan, heat one 1-pound 5-ounce can cherrry pie filling and 1/2 cup light raisins to boiling. Stir occasionally. At end of heating time, transfer ham to a platter.
Add glaze from pan to cherry sauce. Bring to boil. Spoon some over ham. Pass remainder.
Yield: 3 cups sauce
Recipe from: Shortcut Cooking by Charlotte Erickson (NTC/Contemporary Publishing)

Italian Bean and Tuna Salad
15-ounce can cannellini or Great Northern beans, rinsed and drained
6-ounce can white tuna packed in water, rinsed and drained
1/4 to 1/2 cup finely chopped red onion
3 tablespoons snipped fresh parsley OR 1 tablespoon chopped fresh basil
2 to 3 tablespoons balsamic vinegar
1 tablespoon olive oil
1/4 teaspoon freshly ground pepper
Instructions
In medium bowl, combine beans, tuna, onion, parsley and vinegar. Drizzle with oil, then sprinkle with pepper.
Yield: 6 servings

Nutty Pumpkin Raisin Dip Recipe
From Peggy Trowbridge Filippone,
1-1/2 cups solid-pack canned or homemade cooked pumpkin
1 cup peanut butter
1/2 cup chopped roasted peanuts
1/2 cup chopped raisins
2 Tablespoons honey
1/2 teaspoon ground cinnamon
Carrots, celery sticks, apple slices, and/or graham crackers for dippers
 Combine pumpkin, peanut butter, peanuts, raisins, honey, and cinnamon with a wooden spoon until well-mixed.
Refrigerate until chilled. Just before serving, crush 1 graham cracker into coarse crumbs and sprinkle over the top of dip.
Serve nutty pumpkin dip with carrot sticks, celery sticks, apple slices, and/or graham crackers.
Great as a party appetizer, snack, or in the lunchbox for kids or adults. Yield: about 3 cups

Bean and Tuna Salad
From Linda Larsen,
2 (15 oz.) cans cannellini beans, rinsed and drained
1 red onion, chopped
1 yellow summer squash, chopped
1 red bell pepper, chopped
1/3 cup olive oil
3 Tbsp. red wine vinegar
1/4 tsp. salt
1 Tbsp. Dijon mustard
dash pepper
6 oz. can solid white tuna, drained
Lettuce

In large bowl, combine beans, onion, squash, and bell pepper and mix to coat. In small bowl, combine oil, vinegar, salt, mustard, and pepper and whisk to blend. Pour over bean mixture, cover, and chill for 1-2 hours, stirring occasionally.
Transfer to lettuce lined serving platter, using a slotted spoon. Place tuna chunks over salad and serve. 6 servings

Updated Peanut Butter Sandwich
From Linda Larsen,
1/2 cup peanut butter
1/4 cup shredded baby carrots
2 Tbsp. sunflower nuts
3 Tbsp. currants
2 Tbsp. honey
8 slices whole wheat bread
In small bowl combine peanut butter, carrot, nuts, currants and honey and blend well. Use to make sandwiches with bread. 4 sandwiches

Butter Bean Salad
From Linda Larsen,
You can add canned tuna, chicken, or seafood to this salad for more protein. Use your family's favorite type of canned bean; chickpeas, kidney beans, or black beans would work well.
3 Tbsp. apple cider vinegar
5 Tbsp. olive oil
1/4 tsp. pepper
1 Tbsp. dried parsley
2 (15 oz.) cans butter beans, rinsed and drained
11 oz. can shoepeg corn, drained
14.5 oz. can zesty chili diced tomatoes, undrained
1 small red onion, chopped
 In large bowl, combine vinegar, olive oil, salt, pepper, and parsley and mix well with wire whisk. Add remaining ingredients and toss to coat. Cover and chill 2 hours, or serve immediately. Serves 4-6

Coconut Fruit Salad
From Linda Larsen :Use your favorite types of canned fruit in this simple recipe. If you don't like coconut, sprinkle the fruits with a bit of candied ginger.
15 oz. can mandarin oranges, drained
8 oz. can pineapple tidbits, drained
11 oz. can pear halves, drained
1/2 cup coconut
Drain fruits, reserving some of the juices. Cut pears into smaller pieces. In medium bowl, combine fruits and enough juice to keep moist. Sprinkle with coconut and serve. 4-6 servings

Pantry Gazpacho Soup
From Linda Larsen: This flavorful cold soup recipe is made from easily stored canned and pantry ingredients so it can be made even during a physical emergency.
14 oz. can diced tomatoes, undrained
1 red onion, chopped
11 oz. can corn, drained
1 garlic clove, minced
1 Tbsp. olive oil
1 Tbsp. white wine vinegar
3 cups vegetable cocktail juice
6 oz. can tiny shrimp, drained
1 cup garlic croutons
In a large glass bowl, combine all ingredients except croutons and mix gently. Cover and refrigerate for 4 hours to blend flavors or serve immediately. Top with croutons before serving. Serves 5

Tomato Pesto Bean and Shrimp Salad
From Linda Larsen: This simple recipe is good enough to make even when you don't have to use foods from your emergency pantry!
1/2 cup dried tomato pesto mix
1/3 cup olive oil
1/4 cup tomato juice
1/4 cup grated Parmesan cheese
1/4 cup evaporated milk
1 (15-ounce) can butter beans
1 (15-ounce) can Great Northern Beans
2 (6-ounce) cans medium shrimp, drained
1 green bell pepper, chopped
1 (14-ounce) can diced tomatoes, drained, reserving juice
In large bowl, combine pesto mix, olive oil, tomato juice reserved from the drained tomatoes, and Parmesan cheese and mix well. Add evaporated milk and stir; let stand for 5 minutes. Add remaining ingredients, using any fresh vegetables you may have on hand.

Mango and Black Bean Salsa
From Linda Larsen: This salsa recipe can also be served as a salad. It is made out of canned ingredients so you can make it even if your kitchen isn't in working order.
15 oz. can black beans, rinsed and drained
11 oz. can corn with peppers, drained
15 oz. can mango slices, cubed
1/4 cup minced onion
1/4 cup oil and vinegar salad dressing
In medium bowl, combine all ingredients and toss to coat. Serve as an appetizer with crackers or tortilla chips, or as a side salad. Serves 4-6

Italian Risotto
From Linda Larsen: This rich risotto is made from Italian sausage, rice, bell peppers, and beef broth for a delicious entree ready in about half an hour.
1 lb. Italian sausage links, cut into 1" pieces
14 oz. can ready to serve beef broth
2 Tbsp. water
1 red bell pepper, chopped
1 cup uncooked long grain white rice
3 cloves garlic, minced
1/8 tsp. pepper
9 oz. pkg. frozen cut broccoli, thawed and drained
1/2 cup grated Parmesan cheese
2 Tbsp. butter
In large skillet, cook sausage pieces over medium heat until well browned, about 3-5 minutes. Stir frequently. Drain well. Add broth, water, bell pepper, rice, garlic, and pepper, and bring to a boil. Cover skillet, reduce heat to low, and simmer for 10-12 minutes, stirring occasionally.
Add broccoli, cover, and simmer 10-12 minutes longer until rice is tender, stirring occasionally. Stir in cheese and butter until melted, then remove from heat and serve. 4 servings

Skillet Goulash
From Linda Larsen: This traditional goulash recipe, with steak strips, bell peppers, tomatoes, and caraway seed, cooks all in one pot - even the pasta! If you put the steak in the freezer for 15-20 minutes, it will be much easier to slice into strips.
1 Tbsp. oil
1 lb. beef sirloin steak, partially frozen, sliced into thin strips
1 onion, chopped
1 green bell pepper, chopped
1-1/2 cups water
14 oz. can diced tomatoes, undrained
8 oz. can tomato sauce
1 tsp. sugar
1 Tbsp. smoked paprika
1/2 tsp. caraway seed
1/4 tsp. pepper
1-1/2 cups uncooked rotini pasta
In 12" skillet, heat oil and cook steak strips over medium high heat, until browned, about 3-5 minutes. Stir in all remaining ingredients except for pasta. Stir well, then bring to a boil. Add rotini pasta.
Reduce heat to medium and cook, covered, for 10-15 minutes until pasta is tender, stirring frequently. 4 servings

Southwest Mac and Cheese
From Linda Larsen: You could substitute Pepper Jack cheese for the jalapenos and Monterey Jack cheese to save time.
3 cups rotelle or rotini pasta
3 cups water
1 cup evaporated milk
1 red bell pepper, chopped
4 green onions, chopped
1/4 cup sliced black olives
2 Tbsp. canned diced jalapeno peppers, drained
1 cup shredded Monterey Jack cheese
Combine pasta and water in large saucepan and bring to a boil. Cook, stirring occasionally, for 8 to 10 minutes or until pasta is tender and water is almost gone. Add evaporated milk, red bell pepper, green onions, olives and jalapeños; bring to a boil.
Reduce heat to medium. Cook mixture, stirring frequently, until sauce has thickened slightly, about 5-7 minutes. Add cheese and stir until cheese is melted and sauce is thickened. Serves 4

Soup or Sauce Mix (SOS Mix)
2 cups powdered non-fat dry milk	3/4 cup cornstarch
1/4 cup instant chicken bouillon		2 Tbs. dried onion flakes
2 tsp. Italian Seasoning

Combine all ingredients in a re-closeable plastic bag, mixing well. Yield: Equal to 9 cans of cream soup.
To substitute for 1 can of cream soup: 1. Combine 1/3 cup of dry mix with 1 1/4 cups of cold water.
2. Cook and stir on stove top or in microwave until thickened. 3. Add thickened mixture to casseroles as you would a can of soup. Storage: Store in closed plastic bag or air-tight container until ready to use. It does not have to be refrigerated.

Alfredo Sauce
1/3 cup *SOS 	1/2 cup low-fat sour cream		1 1/4 cup water 1/4 tsp. pepper
1/2 cup grated Parmesan cheese In a small bowl combine all ingredients, mix well and cook until thick. Serve sauce over cooked noodles or on pizza.
Nutrition Facts per 1/4 cup: 95Cal 6g Total fat (5g sat fat) 275mg sodium 6g carbo. 0g fiber, 5g pro Daily Values: 1% vit 1; 0% vit C; 15% calcium; 1% iron

(*Personal Note: I found that the sauce was unpleasant with the strong chicken bouillon flavor. I would consider trying this in smaller quantities with and without the bouillon to see what your family prefers.)

Cheese Sauce
1/3 cup *SOS 1-1/4 cup cold water 1 cup grated cheese Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. Add grated cheese and mix until well blended.

Broccoli Cheese Soup
1/3 cup *SOS 1/3 cup fresh or frozen broccoli 1 1/4 cup cold water 1 cup cheese, grated
Combine SOS mix and broccoli with water. Cook and stir on stove top or in microwave until thickened. Add grated cheese and mix until well blended.

Potato Soup
1/3 cup *SOS	1 1/4 cup cold water	1 cup cooked potato cubes	 Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. Add potato cubes.

Chicken Enchiladas
1 pkg flour tortillas	1 lb cooked, diced or shredded chicken	1 can (4 oz) green chilies, chopped
2/3 cup *SOS	2 1/2 cups water	1 cup “light” sour cream	3/4 cup cheddar cheese, grated
Make sauce by combining SOS mix, water and green chilies. Cook and stir on stove top or in microwave until thickened. Add sour cream to sauce. Cut tortillas in quarters. Line bottom of casserole with tortillas. Add a layer of chicken and a layer of sauce. Top with cheese. Repeat. Bake at 350 degrees for 20 minutes.

Chicken Pot Pie
1/3 cup *SOS	1 1/4 cup cold water	1 cup cooked chicken, cubed	1 pkg (8-10 oz.) frozen mixed vegetables. Biscuit Topping: 	1 egg	1/2 cup milk	1 cup baking mix
Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. In 9 inch pie plate combine sauce, vegetables, and chicken. Combine egg, milk, and baking mix. Pour over chicken mixture. Bake at 400 degrees for 30 minutes or until golden brown.

Hamburger Stroganoff
1 lb. Ground beef or turkey	 3 cups water	1/3 cup *SOS mix	2 cups uncooked egg noodles
1/2 cup “light” sour cream or plain yogurt Brown meat and drain off the fat. Add water, SOS mix and uncooked egg noodles and stir. Bring to a boil, reduce heat and simmer covered for 15-20 minutes or until noodles are tender. Top with sour cream or yogurt. Serve immediately.

Macaroni & Cheese
1/3 cup *SOS	1 1/4 cup cold water	1 cup cheese, grated	2-3 cups cooked macaroni
2 Tbsp. bread crumbs (optional)	1 Tbsp. margarine (optional) Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. Add cheese to cooked sauce. Add cooked macaroni to sauce. If desired, place in square baking dish and top with bread crumbs moistened with margarine. Bake at 350 degrees for 15 minutes or until bubbly and golden brown.

 Homemade Milk Gravy
2 Tbsp. fat (from meat, margarine, butter or other fat	1/2 cup *SOS
2 cups liquid (drippings, water, vegetable broth or milk). Remove cooked meat or poultry from roasting pan. Leaving brown residue in pan, pour drippings into a bowl. Allow fat to rise to surface; skim off fat and reserve. (Remaining drippings in bowl are meat juices that should be used as part of liquid in gravy.) Add fat to roasting pan (with brown residue); stir in SOS mix until smooth. Heat until bubbly. Stir in liquid and cook until sauce thickens; continue stirring and cooking 2 or 3 minutes longer, scraping bottom and sides of roasting pan to blend in the brown residue.

Mushroom Soup
1/3 *SOS	1 1/4 cup cold water	4 oz. can mushrooms	
Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. Add mushrooms.
 Chicken Broccoli Alfredo
1 1/2 cups Fettuccine noodles	1 cup fresh or frozen broccoli	1 lb. boneless chicken breast, cooked (2 breast halves)1/3 cup *SOS	3 cups water	1/2 cup grated Parmesan cheese
In a skillet, combine SOS mix, water, cheese and fettuccine noodles. Bring to a boil, cook until thick and noodles are almost tender. Add broccoli and cooked chicken for last 4 minutes of cooking time. Serve with additional Parmesan cheese.
 Skillet Lasagna
1 lb. ground beef or turkey		1/3 cup *SOS	1 onion, chopped		2 cup water
1 16-oz. Can tomato sauce	3 cups uncooked noodles	 1//4 cup Parmesan cheese
2 cups mozzarella cheese, grated In a large skillet, brown meat, crumble, and drain off the fat. Add SOS mix, water, tomato sauce, uncooked noodles, and Parmesan cheese. Bring to a boil. Reduce heat and simmer for 15 minutes, stirring until thickened. Top with mozzarella cheese five minutes before serving; turn off heat, stop stirring and allow cheese to melt.

Tomato Soup
1/3 cup *SOS	1 1/4 cup cold water	2 cups tomato sauce	Combine SOS mix with water. Cook and stir on stove top or in microwave until thickened. Add tomato sauce.

Taco Skillet
1 lb. Ground beef or ground turkey	1/3 cup *SOS	1 1/4 cup cold water	2 cups tomato sauce
1 cup salsa	6 flour tortillas or 8 corn tortillas (6”to8”) cut into 1” pieces	1 cup cheese, grated
In skillet over medium-high heat, cook ground meat until browned, stirring to separate meat. Pour off fat. Add water, SOS mix, salsa, tomato sauce, tortillas and stir. Bring to a boil, reduce heat and simmer covered for 15-20 minutes or until tortillas are tender. Top with cheese and allow to melt.

Scalloped Potatoes
4 medium potatoes	½ cup *SOS	1 3/4 cup water	1/4 cup chopped green onion (optional)
½ cup grated cheese (optional) Combine SOS mix and water in a small sauce pan and cook and stir until thickened. (Optional- 1 cup sour cream can be stirred into the sauce before it is added to the potatoes).
Thinly slice potatoes and layer one half in a 2 quart over safe dish. Pour ½ of the sauce over the potatoes, ½ of the green onion, and ½ of the cheese. Layer the rest of the potatoes on top. Add the rest of the sauce, onion and cheese. Cover and bake at 350 degrees for 20 minutes.
Pizza Sauce
1/3 cup *SOS	 1/2 tsp. sugar	1/4 cup water 	1/8 tsp. Garlic powder	1 cup tomato sauce
In a small bowl combine all ingredients, mix well and cook until thick. Spoon sauce onto pizza dough. Sprinkle with mozzarella cheese and other toppings as desired. Bake at 375°F for 18-20 minutes.

Utah State University
Debra G. Proctor, Wasatch County Extension Agent , Kristine Saunders, FNP Director
Ellen Serfustini. Carbon County Extension Agent, Eileen Milligan, FNP support staff

MORE PANTRY RECIPES

Alfredo Sauce mix
1 cup dry milk
4 tabls. parmesan cheese
2 shakes onion powder
1 tsp. garlic powder
1/2 tsp. salt
Mix all and bag, I 10 x's this receipt
To Use:
1 cup milk (dry made up is great), 1 cup mix, 2 tbls. margarine, 3 tabls. or so of cornstartch (depending on how thick you like it), whisk and cook till thick, You may need to double this depending on how much you need.. Variation: 1-2 cups cooked meat such as chicken, turkey, ham , tuna ETC Serve over: spaghetti, noodles, rice etc macaroni and if you use macaroni melt in 2 handfuls of mozzarella YUM, happy mixing,

Soda Crackers
4 c flour
1 t baking powder
3/4 c shortening
1 1/3 c milk

Mix flour, baking powder and shortening as for a pie crust. Add liquid and cut in with a knife. Form a ball of dough and cut into four pieces. Roll 1/4 out very thin. Cut with biscuit or cookie cutter (2 inch diameter) and place on cookie sheet. Prick with a fork 4-5 times and sprinkle with salt (to your own taste.) Bake at 375 degrees until golden. May be turned once. Watch carefully.
 Homemade Crackers
2 c Flour
1 t Salt
1/2 t Baking powder
1/4 c Butter
1/2 c Milk
1 ea Large egg

Sift the flour, salt, and baking powder into a bowl. Cut in the butter until very fine. Add the milk and egg and mix to make a stiff dough.

Knead thoroughly and then roll the dough very thin. Cut into squares or rounds and place on lightly buttered cookie sheets. Prick the crackers with a fork and then bake in a 400 degree oven for 10 minutes, or until very lightly browned. If desired, crackers may be sprinkled with coarse salt.

SODA CRACKERS Follow the basic recipe, but substitute sour milk for sweet milk, omit the baking powder, and add 1/2 teaspoon soda.
 Instant Oatmeal - Homemade

3 cups quick-cooking oats
salt
8 small zip baggies

Put 1/2 cup oats in a blender and blend on high until powdery. Set aside in a small bowl, and repeat procedure with an additional 1/2 cup oats. If you're using a food processor, you can do the 1 cup of oats in one batch. Put the following ingredients into each zip baggie: 1/4 cup un-powdered oats, 2 Tbsp. powdered oats, and 1/8 tsp. salt. Store in an airtight container.

To serve: Empty packet into a bowl. Add 3/4 cup boiling water. Stir and let stand for 2 minutes. For thicker oatmeal, use less water - for thinner oatmeal, use more water

Sweetened Oatmeal
To each packet add 1 Tbsp. sugar or 1 packet 'Equal' artificial sweetener.

Brown Sugar/Cinnamon Oatmeal
To each packet add 1 Tbsp. brown sugar & 1/4 tsp. cinnamon

Oatmeal w/Raisins & Brown Sugar
To each packet add 1 Tbsp. packed brown sugar and 1 Tbsp. raisins.

Health Nut Oatmeal
To each packet add 2 Tbsp. any kind of wheat germ

Fruit & Cream Oatmeal
To each packet add 1 Tbsp. non-dairy coffee creamer and 2 Tbsp. dried fruit

Fun Fruit Oatmeal
To each packet, add 6 or 7 pieces of "fruit snack" type dehydrated fruit.

Confetti Oatmeal
To each packet, add 1 tsp. decorative cake/cookie sprinkles.

S'more Oatmeal
Add 6 miniature marshmallows and 1 Tbsp. milk chocolate chips to each packet.

Cookies n Cream Oatmeal
Add 1 crushed Oreo cookie and 1 Tbsp. non-dairy coffee creamer to each packet.
 Apple-Cinnamon Oatmeal
To each packet add 1 Tbsp. sugar, 1/4 tsp. cinnamon, and 2 Tbsp. chopped dried apples.

