yes! I do a cheese fondue and meat fondue with my kids. i've had parents donate fondue pots before but i finally bought 6 about 2 years ago. the kids go wild over it. we talk about marinating and acids and denaturing and it works great.

i just got my three cheese fondue off the internet and the meat i cook in peanut oil and marinate with a package from the store.

Chicken Rolls

Ingredients

1 can crescent rolls

3 oz. cream cheese

2 teaspoons lemon pepper

1 cups cooked diced chicken (approximately 1 chicken breast)

1 tablespoon melted butter

1 cup Pepperidge Farm stuffing mix

1/4 cup melted butter

1 can cream of chicken soup

1/4 cup milk

1/4 cup sour cream

Directions

· Preheat oven to 375 degrees

· Cut off excess fat from chicken and cut the chicken into small pieces (be sure not to cut them too big, or they will not fit into the rolls!)

· Cook the chicken in skillet with about 1 tablespoon of vegetable oil on low heat until the chicken is no longer pink

· Mix the pepper, cream cheese and 1 Tablespoon melted butter together

· When chicken is thoroughly cooked add it to the cream cheese mixture

· Unwrap crescent rolls and spread one equal amounts of chicken/cream cheese mixture onto roll.

· Roll up from the wide end to the point.

· Dip the roll into melted butter to coat.

· Then dip in crushed stuffing mix to coat.

· Place on greased cookie sheet and bake for 17 minutes (0r until lightly browned)

· While they are in the oven, blend soup and milk and sour cream in saucepan and heat through on low heat.

· Spoon sauce over hot chicken roll and enjoy!!

TOFU STIR FRY
1 tbsp. sesame oil

1 tbsp. vegetable oil

1/2 bell pepper, chopped

1/4 cup onion, chopped

2 carrots, sliced on the diagonal

1 cup broccoli, chopped

1 stalk celery, sliced on the diagonal

1/4 package tofu cubed

1/4 cup soy sauce

salt and pepper

-Heat electric fry pan on med to med high heat.

-Add oils to hot pan and add onion and bell pepper, cover and cook for 1 min.

-Add carrots and cover for 2-3 minutes.

-Add celery, broccoli and tofu and cover. Cook for another 2-3 minutes.

- Add soy sauce. Cover and cook until vegetables reach a tender crisp stage.

-Serve plain or on rice or noodles.

Fajitas

1/4 lb. ground beef

1/4 tomato

1 green onion

1/4 green pepper

1-2 T. fajita seasoning

1/2 c. minute rice

1/2 c. cheese

1/4 c. sour cream

1 tortilla per lab member

-Brown ground beef in a skillet on med-high heat.

-Wash and chop green onion, tomato and green pepper.

-When meat is browned add fajita seasoning, tomato, onion, green pepper ½ c. water and rice to the skillet. Bring to a boil and then reduce to a simmer. Cover and allow it to simmer for 10-15 mins. or until rice is cooked and water is absorbed.

-Heat tortilla in microwave for about 15 seconds and spoon an even amount of the meat mix onto your tortilla. Garnish with cheese and sour cream.

This is what we use, the students like it and clean up is a breeze. We

provide ham, shredded cheese, season salt, salt & pepper. We have used

other bags but have had problems with them leaking. If you use a large

stock pot, you can put 6-8 bags in at one time, just make sure that all

eggs are submerged.

Omelet in a Bag

*
Set a large pan of water to boil

*
Take one Ziploc quart sized freezer bag

*
Break 2 eggs and add to the bag

*
Add omelet fixings (chopped ham, cooked bacon, grated cheese,

onions, salt, pepper, seasoning salt etc.) about 1 Tablespoon of ham and

2 Tablespoons of cheese is a good quantity.

*
Seal bag, pressing out as much air as possible.

*
Knead ingredients in bag to combine well

*
When water is boiling, drop bag into water and begin timing .

Put lid on pan.

*
Cook for 13 minutes.

*
When time is up, remove from pan with a pair of tongs. Hold over

the pan for water to drip off for just a moment.

*
Turn eggs out onto plate and eat.

LAB WRITE UP:

1. On the back of this paper write a descriptive paragraph explaining

what you did for the lab.

2. Write a conclusion statement of how you feel the omelet turned out.

This activity is fun to do if you are babysitting, or camping as it

requires few pieces of equipment and everyone can make their omelet to

their personal tastes.

Chicken Crescent Rolls

2 1/2 oz. cream cheese

2 Tbsp milk

1 small can chicken

1 green onion, sliced thin

1/4 tsp dried parsley

2 crescent rolls for each person in your group

Directions:

Preheat oven to 375°. Grease a cookie sheet.

In a medium glass bowl combine the cream cheese and milk with an electric mixer until well mixed and smooth.

Meanwhile slice green onion. Open chicken and drain off liquid.

Add chicken, onions and parsley to cream cheese mixture and mix well.

Seperate crescent rolls. Place a spoon full in the middle of the big end of each crescent roll.

Fold the two corners of the big end over the mixture and roll the mixture up in the crescent roll.

Place on greased cookie sheet and bake for 15 minutes or until golden brown.

Remove from cookie sheet and enjoy!

Ham Fried Rice

1 tsp. vegetable oil

1 stalk celery, sliced

1 t. garlic powder

1/2 cup cubed ham

2 cups rice

1/2 cup assorted vegetables

2 eggs

1 green onion

1/4 c. soy sauce

1 T. sugar

In a large pot, bring 2 cups of water to a boil. Slice celery.

Add rice and cover with a lid. Turn off heat and move it to a cool burner. Let it sit for 5 minutes. DO NOT REMOVE THE LID!

In a large wok, sauté sliced celery in oil over medium-low heat for 2 minutes.

Meanwhile, spray a small frying pan with cooking spray and scramble eggs.

To the celery, add ham and garlic powder and cook for 2 minutes more.

Slice green onion. Add onion, rice, vegetables and eggs to the wok. Stir well.

Sprinkle soy sauce over the top and stir. Sprinkle sugar over the top and stir.

Remove from heat and enjoy!

Taco Salad

1/2 lb. hamburger

2 Tbsp. taco seasoning

2 Tbsp. water

1/2 c. black beans

1 c. lettuce, chopped (1/4 head iceberg)

1 c. Cheese (1/8 from 2 lb. block)

1/2 tomato, chopped

sour cream

ranch dressing

1/2 bag chips, fritos

salsa

In a large skillet, cook hamburger until no longer pink. Add taco seasoning and water and simmer for 5 minutes.

Add black beans and heat through.

In a bowl, create taco salad. Layer chips on bottom, then meat mixture, topped with lettuce, cheese, tomato, sour cream and dressing if desired.

Enjoy!

Beefy Fajitas with a Twist

1 tablespoon vegetable oil

1 pound boneless beef top round steak, cut into strips

1 medium green pepper, cut into 2-inch strips

1 medium onion, sliced

1 (10.25 ounce) can Campbell's(r) Beef Gravy

8 (8 inch) flour tortilla, warmed

Shredded Cheddar cheese

Pace(r) Chunky Salsa

___________ 1. Wash and cut green peppers into 2-inch strips.

___________ 2. Peel and slice onions in strips.

___________ 3. Heat oil in skillet. Add beef and cook until browned and juices

 evaporate, stirring often.

___________ 4. Add pepper and onion and cook until tender-crisp.

___________ 5. Add gravy and heat through.

___________6. Spoon beef mixture into tortillas.

___________7. Top with cheese and salsa and wrap.

This one is different but it taste great. You can use chicken in place of steaks.

Pepsi Steaks
Beef Steak

1 c. catsup

1 (16 oz) bottle Pepsi

1. In a skillet add catsup and Pepsi. Use a wooden spoon and mix well.

2. Place steak strips in mixture.

3. Bring to a boil on medium heat and keep it gently boiling for 20 minutes.

4. Check steak strips for doneness.

***DO NOT BAKE this recipe.

**This recipe can be used for a whole cut-up chicken.

*You can also use pork chops for this recipe.

Oven Chicken Fingers

INGREDIENTS

1/4 cup Italian bread crumbs

1 1/2 teaspoons grated Parmesan cheese

1/2 garlic clove, minced

1 egg, beaten

1 boneless, skinless chicken breast half

DIRECTIONS

Preheat oven to 375 degrees.

In a plastic bag, mix bread crumbs and Parmesan cheese; set aside. In a small bowl, combine garlic and beaten egg.

Cut the chicken into 3/4-in.-wide strips.

Dip strips in egg, then put in the bag to coat with crumb mixture.

Place on a greased baking sheet. Bake at 375 degrees F for 18 minutes or until golden brown.

HONEY MUSTARD SAUCE:

1 tablespoon cornstarch

1/2 cup water, divided

1/4 cup honey

2 Tablespoons prepared mustard

For honey mustard sauce, dissolve cornstarch in 1 tablespoon water in a saucepan. Add honey, mustard and remaining water; bring to a boil over medium heat. Boil for 1 minute, stirring constantly. Serve with chicken for dipping.

Chicken Nuggets

1 C. Cornflakes, crushed

1/2 C cheddar cheese, grated

1/2 tsp salt

1/4 tsp pepper

1/8 teaspoon garlic powder

1/4 C Ranch dressing

2 chicken breasts, cut into 1” cubes

Preheat oven to 400 degrees. In a shallow bowl. Combine first 5 ingredients. Place Ranch dressing in another bowl. Toss chicken cubes in ranch, then roll in cornflake mixture. Place in a greased baking pan. Bake, uncovered, 12 to 15 minutes or until juices run clear. Serve with BBQ sauce, ranch or honey mustard.

