Equivalents are Important

3 teaspoons (t.) =1 tablespoon (T. or TBSP.)

1 cup = 16 tablespoons

 1 cup (c.) = 8 ounces (oz.)

 1 pint (pt.) =2 cup (c.)

 1 pint =16 ounces

 2 cups = 1 quart (qt.)

 1quart = 32 ounces

 4 quarts = 1 gallon (gal.)

1 gallon= 128 ounces

1 pound (lb.) = 16 ounces

1 pound of butter or margarine = 4 sticks

1 stick of margarine or butter = 1/2 cup

Remember to pack brown sugar in the dry measuring cup.

Remember to sift flour before measuring.

BAKING POWDER BISCUITS

 2/3 cup shortening

 3 ½ cups all- purpose flour

 5 teaspoons baking powder

 1 ½ teaspoons salt

 1 ½ cup milk
Preheat oven to 450 degrees.

With pastry blender cut shortening into flour and salt mixture to

resembles fine crumbs.

3. Stir in just enough milk so that dough leaves the side of the bowl as you stir with a wooden spoon. Keep working until the dough works into a ball. (to much milk makes dough sticky, not enough milk makes biscuits tough and dry)

Turn dough out onto lightly dusted (w/ flour) counter. Knead lightly 10 times.

Roll with a rolling pin from center to outer edges, gradually working dough into a flattened circle about ¾ - 1 inch deep or thick.

Cut with biscuit cutter or round; place on ungreased baking pan with sides touching (for soft sides), place 1 inch apart (for crusty sides), .
Bake until golden brown, 10-12 minutes. Immediately remove from cookie sheet and eat. From the first Betty Crocker Cookbook Mrs. Murray’s mother gave her...still makes them great!
Cinnamon Raisin Biscuits

2/3 cup shortening

3 ½ cups all- purpose flour

5 teaspoons baking powder

1 ½ teaspoons salt

1 ½ cup milk

Make Baking Powder Biscuits recipe but roll into a large rectangle about 1/4 inch deep.
In a small bowl mix together 2 teaspoons ground cinnamon and 3/4 cup packed brown sugar and 1/3 cup raisins/nuts. Stir together well. Be sure sugar is very fine powder.
Sprinkle brown sugar mixture evenly on the rectangle. Roll up jellyroll style into long roll. Cut into equal pieces. Put on lightly sprayed baking sheet.
Bake until golden brown, 10-12 minutes.
TOPPING: In a small bowl place ½ cup confectioners sugar, ½ teaspoon vanilla and add several drops of milk at a time until almost runny consistency. Drizzle over hot biscuits and serve.
Mrs. Murray Adapted the Betty Crocker Recipe to make this one!

SESAME SEED/ PARMESAN CHEESE BISQUICK STICKS

4 cups Bisquick Baking Mix

1 cup milk

1/2 cup fresh grated Parmesan Cheese

2 tablespoons sesame seeds

(toasted in fry pan-no oil until golden)

½ stick melted margarine

extra biscuit mix

PREHEAT oven to 450 degrees.

Spray baking sheet with Pam.

Mix Bisquick and parmesan cheese in bowl, stir in milk until dough forms.

Dust board, hands and rolling pin with extra biscuit mix. Shape into ball with your hand on board. Knead the dough about 10 times.

With the rolling pin, starting in the center of the dough, roll into rectangle 1/2 inch thick. Cut into sticks about ½ inch wide.

Dip or brush margarine on sticks and roll in sesame seeds. Bake until golden brown on top.

Recipe Created by Mrs. Murray using basic Bisquick Mix.

Rice Krispie Treats

½ stick of margarine

5 cups Rice Krispie Cereal

1 (10 ounce) bag marshmallows or 40 large marshmallows

Use margarine to grease a 9 x 13 baking pan.

In large sauce pan over medium to low heat melt margarine – when almost completely melted add marshmallows and completely melt marshmallows stirring constantly; remove from heat; turn off burner.
Stir cereal into pan of marshmallow until cereal is totally coated.

Pat with hands covered with margarine into baking pan.

Allow to cool a few minutes.

Cut into equal squares. Everybody loves these!
Fruit Dip

1 (8ounce) block of cream cheese

1 (jar) Marshmallow cream

Using an electric mixer, combine ingredients until smooth. Chill. Serve with fresh fruit.

*TIP: Always wash fresh fruit under running cold water

Before eating. Especially melons, we tend to forget that bacteria live on the outside of melons and as we cut through them, we are simply caring any bacteria into the flesh of the fruit.

Recipe from Mrs. Osborne, FACS Teacher

Ranch Veggie Dip

1 package of Ranch seasoning mix

1 container (16 ounces) sour cream

Combine ingredients and stir together until smooth. Chill until ready to serve with fresh veggie such as carrot sticks, celery sticks, broccoli, and cauliflower. Makes 2 cups of dip.

*TIP: When preparing veggies for serving raw as pick ups to use with dips. Wash the entire vegetable under cold running water. Cut into bite size pieces so that people are not tempted to “double dip”. “Double dipping” is not only rude it is not sanitary.

**TIP: Remember any dips made of milk products should be set out in a container of ice or not left out for longer than 2 hours to prevent food borne illness.

CINNAMON—PUMPKIN DIP
.

1 (8 ounce) cream cheese, slightly softened

1 (15 ounce) canned pumpkin (Libby’s)

1 1/2 cups sugar (more or less if desired)

2 tablespoons cinnamon

 Using electric mixer, beat cream cheese and pumpkin

together until combined and smooth. Add sugar and

Cinnamon, continue to blend until smooth.

Chill until ready to eat. Serve with graham sticks or crackers.
Recipe from Mrs. Osborne FACS Teacher
CHOCOLATE CHIP ZUCCHINI

MUFFINS OR LOAF

 2 eggs

 1/2 cup vegetable oil

 1 cup sugar

1 teaspoon vanilla

1 cup shredded zucchini

3/4 cup crushed pineapple, drained

1 1/2 cups all purpose flour

1 teaspoon baking soda

1/4 teaspoon baking powder

1/2 teaspoon salt

3/4 teaspoon cinnamon

1/2 teaspoon nutmeg

 1 cup chocolate chips

Preheat oven to 350 degrees. Grease and flour a 9”x5”x3” loaf pan.

Combine eggs, oil, sugar, and vanilla; beat until well.

Stir in shredded zucchini and well drained pineapple.

In separate bowl mix flour, baking soda, baking powder, salt, and spices. Take 2 tablespoons of the dry ingredients and stir together with the chocolate chips. (this helps them keep from sinking to the bottom of the pan)

Add dry ingredients to beaten wet ingredients in stages.

Last stir in the chocolate chips.

Spread batter in greased 9”x5”x3” loaf pan or in muffin cups, filling cups to about 1/2 full. Bake at 350 degrees 1 hour for loaf; 20 minutes for muffins or until wooden toothpick comes out clean.

TIP: Any time you add nuts, raisins, chocolate chips, or other heavy ingredients to a batter use a little of the flour mixture to coat to prevent them from sinking to the bottom of the pan.

EASY PUNCH

2 Liter bottle orange soda

2 Liter bottle lemon/lime soda

Lots of Ice

 Pour the sodas over the ice and stir a few times before serving. Easy but good.

TIP: To keep ice from diluting the flavors of the punch, make ice ring or cubes ahead of time from one or more of the ingredients in the punch; you could even add some pretty pieces of fruit or mint leaves to the ice to make it pretty as it floats in your bowl of punch.

CHEDDAR CHICKEN SPAGHETTI
1 package (7 oz) spaghetti, broken

2 cups cubed cooked chicken

2 cups (8 oz) shredded cheddar cheese, divided

1 can (10-3/4 oz) condensed cream of chicken soup, undiluted

1 cup milk

1 tablespoon diced pimientos, optional

1/4 teaspoon salt

1/4 teaspoon pepper

Cook spaghetti according to package directions.

Meanwhile in a bowl, combine the chicken, 1 cup of cheese, soup, milk, pimientos, salt and pepper.

Drain spaghetti; add to the chicken mixture and toss to coat.

Transfer to a greased 13x9x2 " baking dish.

Sprinkle with the remaining cheese.

Bake, uncovered, at 350 degrees for 20-25 minutes or until heated through.

How to Hard Cook (boiled) Eggs

Place clean, un-cracked eggs in a saucepan with a secure lid. Cover the eggs with cold water, place on high heat and bring to a hard boil (no lid on pot). Turn the burner off, leave on burner, put the lid on and – time 25 minute (do not lift lid). After the 25 minutes are exactly up, then take the pan to the sink and drain the water off the eggs and run cold water over the eggs, shaking the pan gently to help break the shells. Peal the shell carefully from the egg. Sit the egg on a dry paper towel until ready to cut and remove yolk from the white of the egg until dry and ready to cut lengthwise. Gently remove yolk to make filling.

Best Basic Deviled Eggs
6 eggs, hard cooked and peeled
1/4 cup mayonnaise
1 teaspoon yellow mustard
3/4 teaspoon white wine vinegar or pickle juice
pinch of salt (optional)
fresh ground black pepper (optional)
paprika (optional)

Cut eggs in half. Arrange egg whites cut side up on a serving plate and put the yolks in a small mixing bowl. Mash yolks with fork then stir in mayonnaise, mustard, and vinegar/pickle juice. Mash and stir all ingredients together well. Taste and add salt and pepper if desired. Spoon a little bit of the mixture into each egg white half, dividing mixture as evenly as possible between the eggs. Sprinkle eggs with paprika if desired. Serve immediately or refrigerate until ready to serve. *My family likes this recipe with a rounded Tablespoon of minced pickles added—dill or sweet! JMurray
Yield: 12 deviled eggs
Fruit Pizza

 1 (18 ounce) package refrigerated sugar cookie dough

 1 (8 ounce) package cream cheese, softened

 1 (8 ounce) container frozen whipped topping, thawed

 1/2 cup granulated sugar

1 pinch salt

1 tablespoon cornstarch

1/2 cup orange juice

2 tablespoons lemon juice

1/4 cup water

1/2 teaspoon orange zest

2 cups fresh sliced fruit of choice (strawberries, blueberries, mandarin oranges, kiwi, raspberries; bananas or apples should be dipped in lemon juice to maintain color

Directions:

Preheat oven to 350 degrees. Spray pizza pan with Pam; arrange cut cookie dough on pan and press to seal; making dough flat on pan. Bake 10-12 minutes. Cool.
2. In large bowl, soften cream cheese with mixer, fold in whipped topping; then spread over cooled crust. You can chill at this point or continue with fruit.

3. Arrange fruit in attractive manner beginning in the center and working out with different fruits on each row. Cutting fruit in half or shapes is very attractive. (Remember fruits like bananas and apples must be dipped in lemon juice after cutting to prevent browning.) Continue until pizza is totally covered.

4. In a saucepan, combine sugar, salt, cornstarch and stir to prevent lumps; add orange juice, lemon juice and water. Cook and stir constantly over medium heat; bring to boil and cook 1-2 minutes, until thickened. Remove from heat, add grated orange rind; allow to cool, but not set up. Spoon over fruit.

Best if chilled for 2 hours or more.
MOIST PUMPKIN BREAD
1/3 CUP SHORTENING

1 CUP SUGAR

2 EGGS

1 CUPS COOKED, MASHED PUMPKIN (canned works nicely)

1/3 CUP WATER

1 ¾ CUPS ALL-PURPOSE FLOUR

1 TEASPOONS BAKING SODA

1/4 TEASPOON SALT

1/4 TEASPOON BAKING POWDER

1/2 TEASPOON GROUND CINNAMON

1/2 TEASPOON GROUND CLOVES

1/3 CUP RAISINS

Preheat oven to 350 degrees F.

With shortening-- grease and flour (1) 9 x 5 x 3 inch loaf pan
Using electric mixer, cream shortening; gradually add sugar.

Add eggs, one at a time, beating well after each addition. Continue beating at medium speed until well blended.

Add pumpkin and 1/3 cup water; at lowest speed mix well.

In separate bowl combine all-purpose flour, baking soda, salt, baking powder, cinnamon, cloves and stir to evenly distribute. Stir about 2 tablespoons of the flour mixture into the raisins to keep raisins from settling to the bottom of the pans.

To mixer bowl containing shortening, sugar, egg and pumpkin mixture-- add dry ingredients in 3 stages -- mixing after each addition .

With mixer on lowest setting add raisins OR SIMPLY STIR IN WITH WOODEN SPOON.

Pour into greased and floured loaf pan.

Bake at 350 degrees for approximately 1 hour or until a wooden pick inserted in center comes out clean.

Cool in pans sitting on wire racks 5-10 minutes.

Remove from pan and allow to completely cool on wire racks.

Cut and enjoy or …...

Wrap individually. This bread will freeze great!
YIELD 1 LOAVE
Mrs. Murray’s favorite Quick Bread!

Banana Bread

1 cup margarine (2 sticks)

1 cup sugar

2 cups flour

3 ripe, crushed bananas

2 eggs

 1 teaspoon baking soda

 1/2 cup chopped nuts, optional

(toss nuts with a little bit of the flour to prevent them from sinking to bottom of the pan)

Preheat oven 350 degrees.

Grease and flour loaf pan.

Cream together sugar, butter, and beaten eggs. Stir together flour and baking soda; add gradually. Mix in crushed bananas and nuts. Place in greased and floured baking pan and bake at 350 degrees about 1 hour until sticks dry with a toothpick. Cool on rack, then cut.

Mr. Murray’s Favorite Quick bread!
Peanut Butter Popcorn Balls

 16 cups popped popcorn
½ cup sugar
½ cup light corn syrup
½ cup peanut butter
1/2 teaspoon vanilla extract or flavoring
1/8 teaspoon salt

Have ready 4 quarts popped popcorn. In saucepan combine sugar, corn syrup and heat to a rolling boil. Remove from heat, stir in peanut butter, salt and vanilla extract; pour over popcorn, stir well to coat. Shape into balls.

MUST WORK QUICKLY!

POPCORN BALLS

6 CUPS OF POPPED CORN

½ TEASPOON SALT

2 TABLESPOONS BUTTER

1 ½ CUPS MARSHMALLOWS

Pop about 1/3 cup un-popped corn in a large sauce pan w/ tight fitting lid and 2 tablespoons vegetable oil over medium high heat, then measure out 6 cups of popcorn in a large bowl; sprinkle with salt.

Melt butter and marshmallows in a pan over low heat, stirring constantly with a wooden spoon

Add marshmallow mixture to popcorn and mix well with wooden spoon . Make into balls — WORK QUICKLY!
Wet your hands with water and form mixture into balls; place on waxed paper

 Chocolate Popcorn Balls

 1/2 cup sugar

 1/2 cup light corn syrup

1/2 stick of butter

2 tablespoons cocoa

1/2 teaspoon salt

8 cups popcorn, popped

Prepare popcorn and set aside in a large bowl (sprayed with cooking oil or PAM).

Combine sugar, corn syrup, butter, cocoa, and salt in a saucepan and cook over medium heat until boiling.

Pour mixture over popcorn and stir until well coated. Form into 3 inch balls and allow to cool.

*You can heat mixture in large pot and add the popcorn to the pot to stir carefully. Sometimes this is easier than transferring to a bowl. Allow to cool slightly if necessary for handling.

Cheesy Rotel Dip

32 ounce block of Velveeta, cut into cubes

2 (10 ounce) cans of Rotel tomatoes (found next to canned tomatoes in store)

Combine ingredients in medium pot on low heat. Continually

stirring until all Velveeta is melted and smooth. Serve with

Tortilla Chips.

**Ingredients can be heated in microwave safe bowl with medium heat and stirring frequently.

Makes 5 cups dip.

Pineapple Casserole

3 large cans tidbit pineapple

1-1/2 cups sugar

4 tbsp flour

1-1/2 cups shredded cheddar cheese

¾ cup butter, melted

1 and ½ stacks Ritz crackers crumbled

Bake 350 degrees.

Mix flour and sugar together; add pineapple and shredded cheddar cheese. Pour into casserole dish, sprayed with Pam. Toss crumbled Ritz crackers with melted butter. Sprinkle crackers over the top. Bake for 25 minutes.

Another Favorite of Mrs. Murray

Cheeseburger Pies Recipe

35 min | 20 min prep
SERVES 10
¾ pound lean ground beef
1 (10 1/2 ounce) can 98% fat-free cream of mushroom soup
1 cup low-fat cheddar cheese
1 teaspoon dried onion flakes
1 egg, beaten and divided
1 (12 ounce) can refrigerated buttermilk biscuits
sesame seed

Brown ground beef until no longer pink, add soup, cheese and onion and cook for 3-4 minutes. Add 1/2 of beaten egg and cook another minute. Cool. Preheat oven to 400 degrees.
Roll out each biscuit to 4 inch diameter. Fill each biscuit with 1 1/2 tablespoons of meat mixture. Rub a little egg wash (beaten egg that will act like glue) over edges of biscuit. Fold over and crimp well with tines of fork. Do not over fill the biscuit, the filling will run all over the place. Use remainder of egg as an egg wash over top of pies and sprinkle with sesame seeds.(This means just rub some of the beaten egg on top to make it shiny.) Bake for 14 minutes until brown. Cool for 5 minutes before serving.

SODA CRACKER COOKIES

35 Saltine Crackers

1 cup packed brown sugar

1 cup butter

2 cups chocolate chips

2 cups chocolate chips

1/2 cup nuts

 Preheat oven to 350 degrees.

Line a 15”x10” jelly roll pan with foil or parchment paper; grease the foil with margarine. Line the pan with saltines, place as close together as possible. Combine sugar and butter in a small saucepan and bring to a boil, stirring often. Boil for 2 1/2 minutes, stirring

Constantly. Pour butter sauce over crackers. Place coated saltines in preheated oven for 5 minutes. Remove from oven and sprinkle chocolate chips over top. When chips are melted, spread chocolate over cookies and sprinkle with nuts. Cool and cut or break into small squares. Makes 3 dozen cookies.

Green Bean Casserole

1 can (10 ¾ oz.) cream of mushroom soup

½ cup milk

Dash of pepper

2 cans (10 ¾ oz. each) French cut green beans, drained

1 1/3 cups French Fried Onions (French’s)

Preheat oven to 350 degrees

Spray a 1 ½ quart baking dish with Pam.

Mix soup, milk, pepper, green beans and 2/3 cup of onions in a mixing bowl. Stir together with spoon and then pour into baking dish.

Bake for 30 minutes.

Stir ingredients in baking dish, then sprinkle with remaining onions—bake for 5 more minutes.

Remove from oven and serve.

Sweet Iced Tea
1 cup water

2 cups white granulated sugar

1 gallon sized tea bag

YIELD: 7 cups

Combine 1 cup water and 2 cups sugar in small saucepan. Cook over medium heat until sugar dissolves. Bring mixture to a boil; reduce heat and simmer 1 minute. Remove from heat and cool. THIS MAKES 2 CUPS SUGAR SYRUP. Put in 1 gallon sized tea bag and let steep about 15 minutes (this means to let it set and the tea flavors come from the bag into the sugar syrup) with lid on pan. Then pour over ice in pitcher, this will cool and dilute the tea. If too strong (very dark in color) add a little cold water to the pitcher, good iced tea should be medium dark amber in color.

*Serve over more ice in glass if desired, with slice of lemon or mint leaves.

*If making real mint tea, place several sprigs of fresh mint in the pot of syrup and let it steep with the tea bag.
Pasta Cooking Hints

Use a large pot of water that holds at least 7 quarts!

The lighter the pot the better, the water will come to a boil faster than a heavy stockpot— and most important—will return to a boil quickly after you add the pasta.

Salt the water once it comes to a boil— putting the salt in earlier could make pits in the bottom of your pot. The seasoning gives pasta an essential flavor boost. For every pound of pasta, 2 tablespoons salt and 6 quarts of water.
Water be sure to use at least 6 quarts of water because the pasta needs to have plenty of room to move around.
Stir the pasta right after you add it to the water and occasionally while cooking to prevent clumping.
Test for doneness about 1 minute before the time given on package instructions. Dried pasta should be cooked through but still firm to the bite. Fresh pasta will rise to the surface when it’s ready, it should be chewy and have a uniform color throughout.
Cherry Coconut Delight

1/2 cup butter

3/4 cup brown sugar

1 cup flour

1 (3 1/2 ounce) can (1 1/3 cups) flaked coconut

2/3 cup fine saltine cracker crumbs (about 14 crackers)

1 (1 pound 5 ounce) can Cherry Pie Filling

Preheat oven to 350°.

In a saucepan, melt the butter. Remove from heat. Blend in sugar, flour, coconut and cracker crumbs. Mix well.

Press half of the mixture firmly into an 8”x8” baking dish.

Spread with Cherry Pie Filling.

Add the remaining crumbs on top. Press gently.

Bake for 30 minutes or until golden brown on top.

Serve with scoops of vanilla ice cream, if desired.

Makes 6-8 servings.

Quick Brunch Pizza

Makes: 8 servings

1 canned pizza dough (from dairy section of store)

3 eggs

1 cup sour cream

1 cup shredded Cheddar Cheese (4 ounces)

4 medium green onions, sliced (1/2 cup—use green tops too)

1/2 teaspoon onion salt

1 cup finely chopped fully cooked ham.

Preheat oven to 425 degrees.

Spray 12” pizza pan with Pam. Press dough on bottom and up sides of pan. Bake 10 minutes or until lightly browned.

In small bowl. Beat eggs. Stir in sour cream, cheese, onion and onion salt; pour over baked crust. Sprinkle ham over egg mixture. Bake about 25 minutes or until set.

Cool 5 minutes before eating.

 From Mrs. Murray’s collection of recipes.

Breakfast Pizza

Cook Time
15 min.

Yield
4 to 6 servings

Ingredients
1 store-bought pizza dough (canned in dairy section)
2 tablespoons butter, melted
4 tablespoons Cinnamon-Sugar, divided, recipe above
2 cups mascarpone cheese (cream cheese will work 16 ounces)
1 tablespoon heavy cream (can use milk, just mix well)
2 tablespoons lemon juice
1 teaspoon lemon zest (from 1 lemon– this is grated yellow peel)
2 cups mixed berries (continues on next page>>)
Cinnamon-Sugar:

½ teaspoon vanilla flavoring
½ cup sugar
1 tablespoon ground cinnamon
Breakfast Pizza Continued

.
Preheat the oven to 350 degrees F. Line a baking sheet with parchment paper or spray with Pam.
Using a rolling pin, (you could spread this out with fingers directly on pan, but try to get very even thickness!) roll out the pizza dough to a thickness of about 1/4 inch. Transfer the pizza dough to the lined baking sheet and brush the dough with the melted butter. Sprinkle with 2 tablespoons Cinnamon-Sugar and bake until golden brown, about 10 to 15 minutes. Cool the pizza crust on a wire rack.

Meanwhile, in a medium bowl, mix together the cheese, cream, lemon juice, and
zest.
Spread the cheese mixture over the cooled crust. Top with mixed berries and sprinkle with the remaining Cinnamon-Sugar. Slice like a pizza and serve.

COOKING TIPS:

*When measuring sticky substances like molasses or

Corn syrup, spray the measuring cup with Pam first

And the syrup will pour out easier!

*When cooking a very sticky substance in a pot or pan

Like marshmallows or syrup that sticks; after you

Empty the pan, fill with hot water, a drop of dish liquid and

Put the pan back on the stove over high temperature until liquid comes to a boil. Pour our the liquid and wash with hot soapy water.

