Backcountry
Kitchen

Recipes for SCA Conservation Crews

By Erin Anderson

[image: image4.wmf]

Table of Contents
3. Breakfast
4. Oatmeal

5. Apple Cinnamon Oatmeal

6. Grits

7. Cheesy Grits

8. 12 Grain Cereal

9. Banana Nut 12 Grain Cereal

10. Pancakes

11. Dinner

12. Black Beans and Quinoa

13. Vegetarian Chili

14. Burritos Version 1

15. Burritos Version 2

16. Pasta with Natures Burger

17. Pasta with Marinara

18. Pasta with “Meat” Balls and Marinara

19. Pasta with Pesto and Vegetables

20. Macaroni and Cheese

21. Tortellini and Marinara

22. Grilled Cheese and Tomato Soup

23. Corn Chowder

24. Vegetable and Barley Stew

25. Lentil Stew

26. Indian Dahl and Rice

27. Vegetable and Pineapple Curry

28. Cous Cous

29. Gado Gado

30. Stir Fry Vegetables and Rice

31. Vegetable Fried Rice

32. Baked Potato Bar

33. Cheesy Garlic Mashed Potatoes

34. Thanksgiving Dinner

35. Falafel

36. Basic Marinara

37. Basic Rice

38. Spanish Rice
39. How to Cook Beans

40. Baking

41. Erin’s Vegan Chocolate Chip Cookies

42. Cowboy Cookies

43. Honey Whole Wheat Bread

44. Quick Italian Bread

45. Corn Bread

46. Quick Flatbread

47. Biscuits and Scones

Breakfast

[image: image1.wmf]
OATMEAL

INGREDIENTS:

11 cups water

5 ½ cups rolled oats

1 teaspoon salt

Optional: ¾ cup raisins, dried cranberries, or other dried fruit, ¾ cup coconut, ¾ nuts, or just about anything!

DIRECTIONS:

1. Boil water in large pot over high heat

2. Add oatmeal (and any optional ingredients) and salt, stir, returning to a boil, reduce heat to low and simmer, stirring regularly, for 5-10 minutes or until desired consistency

3. If oatmeal too thick and a little more water, if too thin add more oats and continue to cook
Serve with dried fruit, nuts, powdered milk, brown sugar, honey, maple syrup, or peanut butter

DO NOT BURN!!!

APPLE CINNAMON OATMEAL

INGREDIENTS:

11 cups water

5 ½ cups rolled oats

1 teaspoon salt

2 apples shredded

½ cups raisins

½ cup brown sugar

1 teaspoon cinnamon

DIRECTIONS:

1. Boil water in a large pot over high heat

2. Add oatmeal and salt, stir, returning to a boil, reduce heat to low, simmer 2 minutes. Add apples, raisins, brown sugar, and cinnamon and cook another 5-10 minutes or until desired consistency.
DO NOT BURN!!!
GRITS

(For instant grits follow package directions)
INGREDIENTS:

10 cups water

5 cups slow cook grits
½ stick margarine

1 teaspoon salt

DIRECTIONS:

1. Heat water in a large pot over high heat, bring to a boil. Pour in the grits VERY gradually, stirring constantly to prevent lumps.

2. Reduce to low heat, add margarine and salt and simmer (only one or two bubble should rise to the tops at a time) stirring constantly for about 15 mintues or until grits are tender. Grits should be as thick as oatmeal, not runny or stiff.
3. Serve hot

Serve with margarine, salt, pepper, hot sauce, sugar

DO NOT BURN!!!
CHEESY GRITS
INGREDIENTS:

10 ½ cups water

5 cups slow cook grits

½ cup textured vegetable protein (TVP) (optional)
½ stick margarine OR

2 tablespoon olive oil

1 tablespoon salt

½ to ¾ pound shredded cheese OR

Equivalent cheddar cheese powder

DIRECTIONS:

1. Heat water in a large pot over high heat, bring to a boil. Add TVP to boiling water then pour in the grits VERY gradually, stirring constantly to prevent lumps.

2. Reduce to low heat, add margarine and salt and simmer (only one or two bubble should rise to the tops at a time) stirring constantly for about 15 mintues or until grits are tender. Grits should be as thick as oatmeal, not runny or stiff. (make sure to serve crew leaders before mixing in cheese ;)

3. Stir in cheese until melted and well incorporated

4. Serve hot

DO NOT BURN!!!
12 GRAIN CEREAL
INGREDIENTS:

10 ½ cups water

3 ½ cups 12 grain cereal

1 teaspoon salt
Optional: ¾ cup raisins, dried cranberries, or other dried fruit, ¾ cup coconut, ¾ nuts, or just about anything!

DIRECTIONS:

1. Heat water in a large pot over high heat, bring to a boil. Add salt and cereal, stir (add optional ingredients).

2. Reduce heat to low, cover and simmer for 10-15 minutes, stirring occasionally, or until cereal is tender.

Serve with dried fruit, nuts, powdered milk, brown sugar, honey, maple syrup, or peanut butter
DO NOT BURN!!!
BANANA NUT 12 GRAIN CEREAL

INGREDIENTS:

10 ½ cups water

3 ½ cups 12 grain cereal

1 teaspoon salt

3 bananas sliced

½ cup chopped walnuts or pecans

½ cup raisins, (optional)
1 teaspoon cinnamon
½ cup brown sugar

DIRECTIONS:

1. Heat water in a large pot over high heat, bring to a boil. Add salt and cereal, stir. Reduce to low heat, cover and simmer for 5 minutes, stirring occasionally.
2. Stir in bananas, nuts, raisins, cinnamon, and brown sugar and cook for an additional 5-10 minutes, stirring occasionally.
DO NOT BURN!!!

PANCAKES
INGREDIENTS:

3 cups white flour

3 cups whole wheat flour

3 teaspoons baking soda

3 teaspoons baking powder

1 teaspoon salt

1/3 cup sugar

1 teaspoon cinnamon

4 cups milk or soy milk

2 cups water

1/3 cup vegetable oil

4 eggs OR
4 tablespoons ground flax seed and
5+ tablespoons water

Optional: shredded apples (maybe a little more cinnamon), sliced bananas, blueberries, or chocolate chips.

DIRECTIONS:

1. In a large bowl, mix dry ingredients (flour, baking soda, baking powder, salt, sugar, and cinnamon) together.

2. Beat eggs together OR mix together ground flax seed and 5 tablespoons water in a small container, it should have a slightly runny consistency.

3. Add milk or soy milk, water, oil, and flax seed and water mixture. Stir well until batter is smooth and is easy to pour. Stir in optional ingredients.
4. Heat a griddle over medium heat, adding a small amount of oil if necessary to prevent sticking. Using a ladle pour batter on griddle, cook until edges begin to cook and small bubbles form and break in the pancakes. Flip with a spatula and cook a few more minutes on opposite side. Pancakes should have a golden brown color.

Serve with margarine, maple sugar, jelly, powdered sugar, fresh fruit

Dinner

[image: image2.wmf]
BLACK BEANS AND QUINOA
NGREDIENTS:

1 tablespoon olive oil

1 onion, chopped

4 cloves garlic, peeled and chopped

1 carrot, chopped

1 bell pepper, chopped

2 ½ cups uncooked quinoa

5 cups vegetable broth

2 teaspoons garlic powder

2 teaspoons cumin
½ teaspoon cayenne pepper

salt and pepper to taste

1 can corn
4 cups cooked black beans OR 2 (15 ounce) cans black beans
DIRECTIONS:

1. Heat the oil in pot over high heat. Stir in the onion, garlic, bell pepper, and carrot, and saute until slightly tender.

2. Mix in quinoa and cook for 1 minute stirring constantly. Add vegetable broth, can of corn and beans (including liquid). Season with garlic powder, cumin, cayenne pepper, salt, and pepper. Bring the mixture to a boil. Cover, reduce heat to low, and simmer 20 minutes or until Quinoa is tender.
VEGETARIAN CHILI

INGREDIENTS:
¾ cup texturized vegetable protein (TVP)

1½ cup warm water

2 ½ tablespoons olive oil

1 onion, chopped

6 cloves garlic, minced

2 teaspoons salt

2 teaspoons black pepper
2 teaspoons chili powder

2 teaspoons cumin

1 teaspoon cayenne pepper

2 teaspoons garlic powder

¼ teaspoon cinnamon

1 tablespoon honey

7 cups cooked kidney, pinto, or black beans

2 (12 ounce) cans diced tomatoes with juice

1 bell pepper, chopped

2 carrots, finely chopped

1 cup shredded cheese

DIRECTIONS:

1. Place the textured vegetable protein (TVP) in water, and soak 10 minutes. Press to drain.

2. Heat the oil in a large pot over medium high heat, and saute TVP, onion, garlic, bell pepper, and carrots until onion is tender and TVP is evenly browned. Season with salt, pepper, chili powder, cumin, cayenne pepper, garlic powder, and cinnamon. Mix in honey, beans, tomatoes and cook 5 minutes. Reduce heat to low, cover, and cook, stirring occasionally, 20 minutes.

3. Serve shredded cheese on side
Serve with cornbread, biscuits, or tortilla chips
BURRITOS

VERSION 1

INGREDIENTS:

3 cups dehydrated refried beans
3 ½ cups boiling water OR
4 cups cooked pinto beans

Spanish Rice (see recipe)

1 head iceberg lettuce shredded

2 tomatoes, chopped
1 tablespoon olive oil

2 cans chicken, drained
16 flour tortillas

2 cups shredded cheese

DIRECTIONS:

1. Prepare Spanish rice recipe

2. If using dehydrated beans: in a medium size bowl slowly mix beans into boiling water, stir well until no lumps remain, cover, allow to sit for 5 minutes. Serve warm.
3. Heat oil in small pan over medium high heat and sauté chicken until warm.
4. Put out ingredients and make your own burritos

BURRITOS

VERSION 2

INGREDIENTS:

2 cups dehydrated black beans
3 1/3 cups boiling water OR
4 cups cooked black beans
Spanish Rice (see recipe)

1 tablespoon olive oil

4 cloves garlic, peeled and chopped

1 onion, julienne

1 bell pepper, julienne

1 teaspoon chili powder

1 teaspoon cumin

½ teaspoon cayenne pepper

1 teaspoon garlic powder

salt and pepper to taste

2 packages tofu OR 2 cans chicken
16 tortillas

2 cups shredded cheese

DIRECTIONS:

1. Prepare Spanish rice recipe

2. If using dehydrated beans: in a medium size bowl slowly mix beans into boiling water, stir well until no lumps remain, cover, allow to sit 5 minutes. Serve warm.
3. Heat oil in large pan on high heat, sauté onion, garlic, and bell pepper until tender. Mix in chili powder, cumin, cayenne pepper, garlic powder, salt and pepper, and tofu OR chicken. Reduce heat to medium and sauté until tofu is warm.
4. Put out ingredients and make your own burritos

PASTA WITH NATURE BURGER

INGREDIENTS:

3 cups Nature Burger mix
3 cups boiling water
2 tablespoons olive oil

Basic marinara sauce (see recipe)

3 lbs pasta

1 can black olives, sliced

(drain and reserve liquid)
Parmesan cheese to garnish

DIRECTIONS:

1. Pour boiling water over Nature Burger, stir until completely mixed, cover, allow to re-hydrate for 15-20 minutes until it has cooled and becomes stiff.
2. Prepare basic marinara sauce recipe, before serving stir in black olives
3. While sauce is cooking heat oil over high heat in large pan and sauté Nature Burger until brown (approximately 20 minutes)
4. Boil 8 quarts water and black olive liquid in large pot and add pasta, cook 10-12 minutes uncovered or until tender (do not overcook). Drain water and put pasta back in pot.
5. Serve pasta, Nature Burger, Sauce, and parmesan separately and let everyone mix their own

Serve with garlic bread

PASTA WITH MARINARA
INGREDIENTS:

Basic marinara sauce (see recipe)

3 lbs pasta

1 can black olives, sliced

(drain and reserve liquid)

1 can artichoke hearts, sliced

(drain and reserve liquid)

1 tablespoon olive oil

2 cans chicken, drained OR 1 stick pepperoni cut into bite size pieces
Parmesan cheese to garnish

DIRECTIONS:

1. Prepare basic marinara sauce recipe, before serving stir in black olives and artichoke hearts

2. Boil 8 quarts water, black olive, and artichoke liquid in a large pot and add pasta, cook uncovered 10-12 minutes or until tender (do not overcook). Drain water and put pasta back in pot.
3. Heat oil in small pan over medium high heat and sauté chicken until warm.

4. Serve pasta, sauce, chicken, and parmesan separately and let everyone mix their own

Serve with garlic bread
PASTA WITH “MEAT” BALLS AND MARINARA

INGREDIENTS:

Basic marinara sauce (see recipe)

2 cups dry textured vegetable protein

1¾ cup boiling water

2 tablespoons olive oil

1 onion, diced
½ teaspoon chili powder

1 teaspoon garlic powder

1 teaspoon salt

Pinch black pepper

1 teaspoon Italian spices

1 tablespoon soy sauce

½ cup white or wheat flour

½ cup vegetable oil

3 lbs pasta

Parmesan cheese

DIRECTIONS:

1. Prepare basic marinara recipe

2. Boil 8 quarts water in a large pot and add pasta, cook uncovered 10-12 minutes or until tender (do not overcook). Drain water and put pasta back in pot.
3. Pour boiling water into small bowl, add TVP, let stand 10 minutes.

4. Heat oil in a small fry pan and sauté onion until tender. Add onion, chili powder, garlic powder, salt, pepper, Italian spices, and soy sauce. Add flour and stir until mixed well. Mold mixture into 1” balls, pressing firmly

5. Heat vegetable oil over medium high heat in a large fry pan until water sprinkled over oil sizzles. Fry “meat” balls until crispy turning when needed. Do not crowd the pan, they may not all be able to fit at once. If oil is too hot, i.e. smoking or burning reduce heat.

6. Serve pasta, sauce, and balls separately, add parmesan if desired.
PASTA WITH PESTO AND VEGETABLES
INGREDIENTS:

3 lbs pasta

2 tablespoons olive oil

6 cloves garlic, peeled and chopped

1 onion, chopped

2 carrots, chopped

1 zucchini halved and sliced

1 yellow squash halved and sliced

1 bell pepper, chopped

1 teaspoon Italian spices

Salt and pepper

2 packages pesto sauce

2 teaspoons garlic powder

2 tablespoons olive oil

½ cup water

2 packages tofu

Parmesan to garnish

DIRECTIONS:

1. Boil 8 quarts water in a large pot and add pasta, cook uncovered 10-12 minutes or until tender (do not overcook). Drain water and put pasta back in pot.

2. Heat oil over medium high heat in large pan and sauté garlic and onion until onion is transparent. Add carrots, zucchini, yellow squash, and bell pepper and cook until tender. Season with Italian spices and salt and pepper, then add tofu and cook until tofu is warm.

3. While veggies are cooking; heat olive oil and water over high heat in a small saucepan, add pesto sauce packet and garlic powder, reduce heat to medium. Warm sauce, stirring constantly.

4. Add veggies and tofu to pasta, pour sauce over mixture and stir until well mixed.
5. Serve with parmesan cheese on the side.

Serve with garlic bread

MACARONI AND CHEESE

INGREDIENTS:

3 lbs pasta

1 stick margarine OR butter
1½ cup milk

½ cup vegetable broth

1 teaspoon mustard

Salt and pepper

2 teaspoons garlic powder

2 lb cheese (use different kinds)
Optional: 1 can spam
DIRECTIONS:

1. Boil 8 quarts water in a large pot and add pasta, cook uncovered 10-12 minutes or until tender (do not overcook). Drain water and leave pasta in strainer.

2. In large pot, over medium heat, warm milk, veggie broth, margarine, mustard, salt and pepper, and garlic powder until margarine melts.
3. Reduce heat to low and add pasta and cheese. Stir constantly until cheese melts and remove from heat.
Optional: Cube spam and warm in small fry pan, allow individuals to mix into Mac and Cheese
TORTELLINI WITH MARINARA
INGREDIENTS:

Tortellini

Basic marinara sauce (see recipe)

Parmesan cheese for garnish

DIRECTIONS:

1. Prepare basic marinara sauce recipe

2. Cook tortellini according to package instructions

3. Serve tortellini, sauce, and parmesan and let people mix their own.
Serve with garlic bread
GRILLED CHEESE AND TOMATO SOUP
INGREDIENTS:
2 cartons “Imagine Organics” creamy tomato soup or 4 cans tomato soup prepared by can instructions
1 can diced tomatoes

1 cup veggie broth (or more if needed)
Salt and pepper

2 teaspoons garlic powder

1 teaspoon Italian seasoning

1 package tofu, cubed
1 lb thinly sliced cheese

16 slices of bread

Margarine for bread

DIRECTIONS:
1. In a large pot, over medium heat, cook tomato soup, canned tomatoes and veggie broth. Add salt and pepper, garlic powder, and Italian seasoning. Cook until reaches a boil, stirring occasionally. Reduce to low heat, add tofu, cover, and simmer while cooking grilled cheese

2. Heat large pan over medium heat. Spread thin layer of margarine onto two slices of bread. Place one slice of bread margarine side down into pan, stack sliced cheese onto bread and cover with second piece of bread, margarine side up. Cook until cheese begins to melt and bread begins to toast. Flip sandwich over and cook until cheese is melted and both sides of bread golden brown. Try to fit two sandwiches in pan at one time, keep cooked sandwiches warm in between two plates.
CORN CHOWDER

INGREDIENTS:

2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

1 carrot, chopped

2 teaspoons garlic powder

½ teaspoon cayenne pepper

1 teaspoon Italian spices

Salt and pepper to taste

3 potatoes, washed and chopped

2 cans corn with liquid
1 can green chilies

2 cartons “Imagine Organics” creamy corn soup

2 cups vegetable broth (or more if needed)
1 package tofu, cubed
1-2 cups shredded cheese
DIRECTIONS:

1. In a small pot bring 1 ½ quarts water and potatoes to a boil, cook for 5 minutes, drain and set aside 2 cups of potato water to make veggie broth.

2. Heat oil over high heat in soup pot, sauté garlic, onion, bell pepper, and carrot until tender.
3. Reduce heat to medium, add corn (with liquid), chilies (with liquid), garlic powder, cayenne pepper, Italian spices, salt, and black pepper, allowing to cook 2 minutes. Add corn soup, veggie broth, and potatoes. Bring to a boil then reduce heat to low, add tofu and simmer until potatoes are tender.

Serve with shredded cheese, biscuits, or tortilla chips
VEGETABLE AND BARLEY SOUP

INGREDIENTS:
2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

2 carrots, chopped

2 teaspoons garlic powder

½ teaspoon cayenne pepper

2 teaspoons Italian spices
Salt and pepper to taste
10 cups vegetable broth

1½ cups barley

1 can green beans (with liquid)

1 can corn (with liquid)

DIRECTIONS:

1. Heat oil in a large pot over high heat, sauté garlic and onion until onion is tender. Pour in veggie broth, bell pepper, carrots, garlic powder, cayenne pepper, Italian spices, salt, pepper, and barley. Bring to a boil, reduce heat to low, cover, simmer for 1 hour 15 minutes.
2. Add green beans and corn, and cook another 15 minutes until barley is tender.
Serve with biscuits or corn bread
LENTIL STEW
INGREDIENTS:
½ cup textured vegetable protein

1 cup warm water
2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

2 carrots, chopped

3 potatoes, washed and chopped

1 can diced tomatoes

2 cups lentils

9 cups veggie broth

2 teaspoons garlic powder
1 teaspoon Italian seasoning

½ teaspoon cayenne pepper

Salt and pepper to taste

DIRECTIONS:
1. Place the textured vegetable protein (TVP) in water, and soak 10 minutes. Press to drain
2. Heat the oil in a large pot over medium high heat, and saute TVP, onion, garlic, bell pepper, and carrots until onion is tender and TVP is evenly browned. Add garlic powder, Italian seasoning, cayenne pepper, and salt and pepper, cook 1 minute.

3. Add veggie broth and lentils, bring to a boil. Add potatoes, return to boil and reduce heat to medium-low, add tomatoes and simmer for 25-30 minutes or until potatoes and lentils are tender
Serve with cornbread, biscuits, or flat bread.

INDIAN DAHL AND RICE
INGREDIENTS:

2 tablespoons olive oil

8 cloves garlic, peeled and chopped

1 onion, chopped

3 cups lentils
7 cups veggie broth

1 tablespoon ginger, peeled and chopped

2 teaspoons garlic powder

2 teaspoons cumin

2 teaspoons curry powder

1 teaspoons turmeric

1 teaspoon chili powder

½ teaspoon cayenne pepper

Salt and pepper to taste

2 cans spinach

1 can diced tomatoes

1 can coconut milk
Basic Rice (see recipe)
2 cans chicken (drained)

DIRECTIONS:

1. Prepare basic rice recipe.

2. Heat oil over high heat in a pot, sauté garlic and onion until tender.
3. Add veggie broth and bring to a boil, add lentils, return to boil then reduce heat to medium-low. Season with garlic powder, cumin, curry powder, turmeric, chili powder, cayenne pepper, salt and pepper. Simmer for 25-30 minutes or until lentils are mostly tender.
4. Add spinach, tomatoes, and coconut milk and cook another 5 minutes or until lentils are completely tender.
5. Heat oil in small pan over medium high heat and sauté chicken until warm.

Serve with flatbread

VEGGIE AND PINEAPPLE CURRY AND RICE

INGREDIENTS:

Basic rice (see recipe)

2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

2 carrots, chopped

1 bell pepper, chopped

4 potatoes, cubed
4 tablespoons flour

2 tablespoons curry powder

2 cans coconut milk

½ teaspoon cumin

1 teaspoon turmeric

Salt and pepper to taste

1½ cup veggie broth

1 can pineapple (drain and reserve juice)

1 package tofu, cubed
DIRECTIONS:

1. Prepare basic rice recipe

2. In small sauce pan, over high heat, add potatoes and enough water to cover potatoes with 1 inch of water. Bring to boil, reduce to medium and cook 10-15 minutes or until tender. Drain and retain 1½ cups water to make veggie broth
3. Heat oil in a large pot over medium high heat, and saute onion, garlic, bell pepper, and carrots until veggies are tender. Sprinkle on flour and curry powder, stirring constantly, until dissolved. Slowly add veggie broth, bring to boil, reduce heat to medium.

4. Add potatoes, coconut milk, pineapple juice, cumin, turmeric, salt, and pepper. Bring to a boil, reduce heat to low and simmer until thick and bubbly. Finally add pineapples and tofu, cook 2 minutes. Serve over hot rice.
COUS COUS

INGREDIENTS:
¾ cup textured vegetable protein (TVP)

1½ cup warm water

2 sweet potatoes OR

3 potatoes, washed and cubed

2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

2 carrots, chopped

Salt and pepper

5 cups cous cous

10 cups veggie broth

Optional: 1-2 packages tofu or
Cans of chicken

Optional: shredded cheese

DIRECTIONS:

1. Place the textured vegetable protein (TVP) in water, and soak 10 minutes. Press to drain.

2. Boil potatoes in a small pot for 10-15 minutes or until tender, remove from heat and drain, retaining cooking water to make veggie broth.

3. Heat the oil in a large pot over medium high heat, and saute TVP, onion, garlic, bell pepper, and carrots until tender and TVP is evenly browned. Add salt and pepper
4. Add veggie broth and bring to a boil, add potatoes and cous cous and remove from heat immediately. Cover tightly and allow to sit for 7-10 minutes or until all liquid is absorbed by the cous cous.

Serve with cornbread, biscuits, or garlic bread
GADO GADO

INGREDIENTS:

3 lbs rice noodles or spaghetti

3 tablespoons olive oil

1 onion, chopped

6 cloves garlic, peeled and chopped
3 tablespoons ginger, peeled and chopped

1 tablespoon sunflower seeds

4 ½ cups vegetable broth

½ cup brown sugar

1 teaspoon cayenne pepper

1 teaspoon cumin

2 teaspoons garlic powder

2 teaspoons black pepper
½ cup vinegar

½ cup soy sauce

1 ¼ cup peanut butter

1 tablespoon olive oil

2 cans chicken or 2 packages tofu

DIRECTIONS:
1. In a large stock pot boil 8 quarts of water, add rice noodles or spaghetti and cook until tender, drain and put back in pot. Time pasta so the sauce is ready to be mixed with pasta immediately, otherwise pasta will become sticky.

2. Heat oil in medium saucepan over high heat, sauté garlic and onion until tender, add ginger and sunflower seeds and cook for 2 minutes. Add brown sugar, cayenne pepper, cumin, garlic powder and black pepper. Add veggie broth, vinegar, and soy sauce. Bring to boil, reduce heat to low, add peanut butter and stir constantly, do not burn. Cook for several minutes, if sauce is too thick add more veggie broth.

3. Heat oil in small pan over medium high heat and sauté chicken or tofu until warm.

4. Pour peanut sauce over hot pasta and mix thoroughly. Serve chicken or tofu on the side.
STIR FRY VEGETABLES WITH RICE

INGREDIENTS:

Basic rice (see recipe)

2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

2 carrots, chopped

Other vegetables available

(zucchini, squash, cabbage)

3 tablespoons ginger

2 teaspoons garlic powder

2 teaspoons black pepper

¼ cup soy sauce

1 can bamboo shoots
1 can water chestnuts

2 packages tofu, cubed
DIRECTIONS:

1. Prepare basic rice recipe

2. Heat the oil in a medium pot over medium high heat, saute, onion and garlic for 2 minutes, add ginger, garlic powder, and black pepper. Add bell pepper, carrots, and other veggies, cook until tender.
3. Add soy sauce, bamboo shoots, water chestnuts, and tofu. Cook for 2-3 more minutes and serve over rice

Serve with crispy Asian noodles
VEGETABLE FRIED RICE

INGREDIENTS:

2 tablespoons olive oil
5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped

1 carrot, chopped
¼ cup vegetable oil, more if needed

Basic rice

2 teaspoons garlic powder

½ teaspoon cayenne pepper

Salt and pepper to taste

1 can bean sprouts

¼ cup soy sauce
2 packages tofu, cubed OR

2 cans chicken (drained)

DIRECTIONS:

1. Prepare basic rice recipe

2. After rice is fully cooked, heat oil in a large fry pan over medium high heat, and saute onion, garlic, bell pepper, and carrots until veggies are tender.

3. Add and heat additional oil, add rice, garlic powder, cayenne pepper, salt, and pepper, and fry for 10 minutes, reducing heat and adding more oil when necessary.
4. Add bean sprouts (with liquid) and soy sauce and continue to cook for 10-20 more minutes or until liquid is gone and rice is lightly browned.

5. Add tofu directly to rice and cook 2 more minutes or heat 1 tablespoon oil in a small fry pan and sauté chicken until warm and serve on the side.

BAKED POTATO BAR

INGREDIENTS:

10 large potatoes OR

16 small potatoes

1 head broccoli, chopped

2 tablespoons olive oil

1 onion, chopped

5 cloves garlic, peeled and chopped

1 bell pepper, chopped

4 cups cooked pinto beans OR

3 cans pinto beans, drained

2 teaspoons garlic powder

1 teaspoon cumin

½ teaspoon cayenne pepper

Salt and pepper to taste

1 package real bacon pieces
2 cups shredded cheese

DIRECTIONS:

1. Preheat Coleman oven to 400°, wash potatoes and using a knife poke 4 or 5 holes in the potato. Place potatoes in the oven and maintain 400° temperature, baking 30-50 minutes or until done.
2. Heat oil over high heat in a large fry pan or wok, sauté garlic, onion, and bell pepper until tender. Reduce heat to medium, add beans, garlic powder, cumin, cayenne pepper, salt and pepper, cook until beans are warm.
3. In small saucepan, over high heat, boil 2 quarts water. Add broccoli and cook 3 minutes, so broccoli is slightly tender and still bright green and color. Drain and return to pot.

4. Serve potatoes, beans, broccoli, bacon bits, cheese, and margarine separately and allow everyone to build their own potato.
CHEESY GARLIC MASHED POTATOES

INGREDIENTS:

10 large potatoes OR
18 small potatoes, washed and

cut into large cubes

2 tablespoons olive oil

10 cloves garlic, peeled and chopped

1 teaspoon garlic powder

1 teaspoon black pepper

1 teaspoon Italian spices

¾ cup milk

½ cup veggie broth (or more to

reach desired consistency)

1 stick margarine OR butter
¾ to 1 pound shredded cheese or
equivalent cheddar cheese powder

2 packages gravy mix
1 package real bacon pieces

DIRECTIONS:

1. In a large stock pot place potatoes and enough water to cover them with one inch of water, boil on high heat and cook for 15 minutes or until tender. Drain water retaining enough water for both veggie broth and gravy.
2. Heat oil in a saucepan over medium high heat, sauté garlic until lightly browned, reduce heat to medium low, add garlic powder, black pepper, Italian spices, milk, veggie broth, and margarine and stir constantly until margarine melts, do not allow to boil.
3. Prepare gravy by package directions

4. Over very low heat, in a large stock pot, pour milk mixture over potatoes and mash adding more liquid if necessary.
5. Finally, mix in cheese a little at a time until fully melted, bacon can be served on the side or mixed in if no one is vegetarian.
THANKSGIVING DINNER

INGREDIENTS:

8 large potatoes OR

16 small potatoes, washed and

cut into large cubes

1 tablespoon garlic powder

1 teaspoon salt

1 teaspoon black pepper

1 teaspoon Italian spices

1 cup milk

¾ cup veggie broth (or more to

reach desired consistency)

1 stick margarine

1 package stuffing mix

1 ½ cup dried cranberries

2 packages gravy mix

2 tablespoons oil

2 cans turkey, drained

DIRECTIONS:

1. In a large stock pot place potatoes and enough water to cover them with one inch of water, over high heat bring to a boil and cook for 15 minutes or until very tender. Drain water retaining enough water for the veggie broth, stuffing, gravy.
2. In a small saucepan over medium low heat warm milk, veggie broth, margarine, garlic powder, black pepper, and Italian spices and stir constantly until margarine melts, do not allow to boil.

3. Prepare stuffing by package directions

4. Prepare gravy by package directions

5. Over very low heat, in a large stock pot, pour milk mixture over potatoes and mash adding more liquid if necessary.

5. Heat oil in a saucepan over medium high heat and sauté turkey until warm.

6. Finally, mix in stuffing and cranberries and serve turkey on the side to be mixed in for non-vegetarians.
FALAFEL
INGREDIENTS:

Basic flatbread (see recipe)

4 cups falafel mix

2 ½ cups water
½ vegetable oil

½ onion, chopped

3 tomatoes, chopped

1 cucumber, halved and sliced

¾ cup tahini (sesame paste)
¼ cup water (more if needed)

¼ cup lemon juice

2 cloves garlic, peeled and minced

Salt and pepper to taste

DIRECTIONS:

1. Prepare basic flatbread recipe

2. In a large bowl combine falafel and water, stir well until completely mixed, let stand 15 minutes to absorb the water, form into 1 inch patties

3. In a large fry pan heat oil until a sprinkle of water sizzles in the oil, place patties in the oil and fry 5 minutes, flipping over halfway through, or until golden brown. Do not crowd the pan, they will not all be able to fit at once. If oil is too hot, i.e. smoking or burning reduce heat.

4. Prepare tahini sauce: Mix tahini, water, lemon juice, garlic, salt, and pepper, blend until smooth.
BASIC MARINARA

INGREDIENTS:

2 tablespoons olive oil

6 cloves garlic, peeled and chopped

1 onion, chopped

2 cans diced tomatoes
2 can tomato sauce

½ cup water (only if needed)

2 teaspoons garlic powder

2 teaspoons Italian spices

1 teaspoon crushed red pepper flakes

1 teaspoon sugar

Salt and pepper to taste

DIRECTIONS:

1. Heat oil in a large pot over medium high heat, sauté garlic and onion until onion is tender, add tomatoes, tomato sauce, garlic powder, Italian spices, crushed red pepper, sugar, salt, and pepper. Add up to ½ cup water is sauce is too thick. Cook 5 minutes.

2. Reduce heat to medium low and simmer for at least 15 minutes or up to 30 minutes.

Variation:

“Meat” sauce
¾ cup textured vegetable protein

1½ cups warm water
1. Place the textured vegetable protein (TVP) in water, and soak 10 minutes. Press to drain.

2. Heat the oil in a large pot over medium high heat, and saute TVP, onion, and garlic until onion is tender and TVP is evenly browned.
3. Follow recipe as above
BASIC RICE

Brown Rice
3 cups rice

6 cups water

1 tablespoon olive oil

2 tablespoons soy sauce

¼ cup textured vegetable protein (TVP)
In a large pot, over high heat, add all ingredients, cover, and bring just to boiling. Reduce heat to very low, cover, simmer for 45-55 minutes or until rice is tender.
White Rice
3 cups rice

6 cups water

1 tablespoon olive oil

2 tablespoons soy sauce

¼ cup textured vegetable protein (TVP)

In a large pot, over high heat, add all ingredients, cover, and bring just to boiling. Reduce heat to very low, cover, simmer for 20-25 minutes or until rice is tender.

SPANISH RICE

INGREDIENTS:

2 tablespoons olive oil

5 cloves garlic, peeled and chopped

1 onion, chopped

1 bell pepper, chopped (if available)

3 cups rice (white or brown)

6 cups vegetable broth

2 teaspoons garlic powder

1 teaspoon cumin

1 teaspoon turmeric

¼ teaspoon cayenne pepper
1 can diced tomatoes

Salt and pepper to taste

Optional: 1 can corn (drain and reserve liquid substituting for portion of cooking water), 1 can black olives sliced (drain and reserve liquid substituting for portion of cooking water), or 1 can green chilies
1. Heat oil in a large pot over medium high heat, sauté garlic and onion (and bell pepper) until onion is tender, add rice and stirring constantly cook for 1 minute. Add veggie broth, cover, and bring just to boiling.

2. Add tomato sauce, garlic powder, cumin, turmeric, cayenne pepper, salt, and pepper. Optional: add corn, black olives, green chilies. Stir briefly

3. Reduce heat to very low, cover, and simmer for 45-55 minutes for brown rice, or 20-25 minutes for white rice
How To Cook Beans in a Pressure Cooker
General Directions: You can cook beans in a pressure cooker either with or without soaking. You can soak beans before you go to work either by placing dry beans in cold water or placing beans in water and bringing to a boil and then taking off the heat and allowing to soak. Drain soaked beans and rinse well, add enough water to cover the beans by at least 2 inches, but do not fill the pressure cooker more than 1/2 full. Place cooker over high heat until steam begins to come out of top, this means pressure is built up. Turn down to low heat (steam should still be coming out) and cook for times listed on the chart. Danger: Do not ever attempt to open a pressurized cooker, also watch out for steam burns.

Soaked 4-8 hours Unsoaked Yield in Cups (from 1 cup dry)
Aduki 5—9 14—20 2
Anasazi 4—7 20—22 2 1/4
Black (turtle) 9—11 20—25 2
Black-eyed (cow) peas — 9—11 2 1/4
Cannellini 9—12 22—25 2
Chick-peas (garbanzos) 10—12 30—40 2 1/2
Fava 12—18 22—28 2
Great Northern 8—12 25—30 2 1/4
Lentils — 7—10 2
Peas (split, green) — 8—10 2
Pinto 4—6 22—25 2 1/4
Navy (pea) 6—8 16—25 2
Red kidney 10—12 20—25 2
Soybeans (beige) 9—12 28—35 2 1/4
Soybeans (black) 20—22 35—40 2 ½
[image: image3.wmf]BAKING
ERIN’S VEGAN (or not) CHOCOLATE CHIP COOKIES
INGREDIENTS:
1¼ cups whole wheat pastry flour

1 cup white flour

1 teaspoon baking soda

1 teaspoon baking powder

1 teaspoon salt

¼ teaspoon cinnamon

3/4 cup vegetable oil OR 2 sticks margarine or butter
¾ cup organic sugar

¾ cup organic brown sugar

1 teaspoon vanilla extract

3 tablespoons ground flax seed and
4+ tablespoons water OR
2 eggs
2 cups chocolate chips

Optional: When you add the chocolate chips mix in 1 cup nuts, 1 cup raisins, 1 cup dried cranberries, ½ cup shredded coconut, or substitute 1 cup flour with 2 cups rolled oats (add 2 teaspoons extra water into flax seed, substitute 1/3 of oil with ½ cup of peanut butter) MIX AND MATCH TO YOUR TASTES OR TRY THEM ALL!!!!
DIRECTIONS:

1. In a small bowl combine flour, baking soda, baking powder, salt, and cinnamon.

2. In a large bowl cream oil (butter or margarine), sugar, brown sugar, and vanilla until well incorporated.

3. Mix flax seed and water in a small container, it should have a slightly runny consistency. Beat this mixture into the oil, sugar, vanilla. If using eggs beat eggs one at a time into the oil, sugar, vanilla mixture.
4. Gradually mix in flour. Stir in chocolate chips. You may have to use your hands to thoroughly mix the dough.
Note: This recipe makes a crumbly dough which works best when baked in a loaf pan but can be formed into individual cookies (cook 9 to 11 minutes)
(Continued)

5. Separate dough into two standard loaf pans and press dough firmly into pan. Place in a pre-heated 350° oven and bake approximately 20-25 minutes depending on how constant you can keep oven temperature. Cookies should be golden brown, cool several minutes before cutting and removing from pan.

FOR HIGH ALTITIUDE BAKING (>5000 feet): Increase flour to 2½ cups; add 2 teaspoonfuls of water with flour; reduce both white and brown sugar to 2/3 cup each. Bake the same as above

COWBOY COOKIES

INGREDIENTS:

2 sticks margarine or butter OR ¾ cup oil
1 cup sugar
1 cup brown sugar

2 eggs OR 3 tablespoons ground flax seed and 4+ tablespoons water mixed to slightly runny consistency
1teaspoon baking soda

1 teaspoon salt

1½ cups flour

1½ teaspoons vanilla

3 cups uncooked rolled oats

1 cup chocolate chips

1. In a large bowl cream margarine, sugar, and brown sugar. Add rest of ingredients.

2. Bake in 350° oven drop cookies 8-10 minutes, pan cookies 20-25 minutes.
HONEY WHOLE WHEAT BREAD (one loaf)

INGREDIENTS:

1 cup warm water (100-110°)

1 tablespoon baking yeast

1 tablespoon sugar or honey PLUS

2 tablespoons honey

1 tablespoon oil

1 cup white flour

1 cup whole wheat flour

1 teaspoon salt

Optional Ingredients: 6 cloves minced garlic, ½ cup chopped nuts, ½ cup seeds, ½ cup chopped dried fruit
DIRECTIONS:

1. Mix 1 cup water, yeast and, 1 tablespoon sugar or honey in a large bowl, let stand 5 minutes or until yeast become active and mixture appears frothy.

2. Stir in 2 tablespoons honey, oil, and 1 cup white flour. Whisk until smooth. Let stand for 30 minutes

3. Mix in remaining 1 cup flour (slowly until dough is no longer sticky (may take up to ½ cup more flour), but is smooth and elastic). Knead gently for 5 to 10 minutes, put in a lightly oiled bowl, turning to coat the dough. Cover with a damp towel, let rise until double.

4. Oil a loaf pan. Punch down and shape into loaf in pan. Let rise until almost double. (If time is short second rising is not necessary, it just makes a nicer loaf). Using a knife slash the top of the loaf three times.

5. Bake in a preheated 350° oven for 45-50 minutes until loaf is slightly golden.

6. This bread will be stale within 24 hours and is best toasted after that point.

Variation: Pita Pocket Bread

Use above recipe for one large pita each at dinner or 1½ recipe for leftovers.

(Continued)

1. Follow above recipe, after first rising punch down, separate into 2 inch balls and roll out into round pita on floured surface (use rolling pin or Nalgene bottle with no stickers). Allow to rest and rise for 15-30 minutes.
2. Heat a nonstick fry pan (if using cast iron add a very small amount of oil) over medium heat and cook 2-3 minutes each side until golden brown, if bread is burning turn down heat. Allow to cool several minutes before eating.

QUICK ITALIAN BREAD (one loaf)

INGREDIENTS:

1 cup warm water (100-110°)

1 tablespoon baking yeast

1 tablespoon sugar

1 tablespoon oil

2 cups white unbleached flour

1 teaspoon salt

DIRECTIONS:

1. In a large bowl combine water, yeast, sugar, and oil

2. Let sit 5-10 minutes or until yeast become active and mixture appears frothy.

3. Whip in 1 cup flour, then stir in remaining flour (and up to ½ cup more) and salt, until dough is smooth.

4. Do not knead. Cover with a damp cloth, let rise until double. Punch down and form into loaf, dust loaf pan with cornmeal and place dough into pan, slash loaf with a knife in 3 places.

5. Put loaves in cold oven, turn on and bring temperature to 400° and bake 35-45 minutes.
CORN BREAD

INGREDIENTS:

1½ cups cornmeal

1½ cups unbleached white flour

2 teaspoons baking powder

1½ teaspoons baking soda

1 tablespoon brown sugar or honey

1 teaspoon salt

2 cups milk, soymilk, or water

¼ cup oil

2 eggs OR

3 tablespoons ground flax seed
4 tablespoons water

Optional: 1 can whole corn (drained), 1 can green chilies, 1 can sliced black olives (drained), ½ cup chopped onion, 2 teaspoons chili powder, 1 cup shredded cheese
DIRECTIONS:

1. Combine flax seed and water in a small container, consistency should be slightly runny.

2. In a large bowl mix cornmeal, flour, baking powder, baking soda, sugar, and salt. Stir in soymilk and oil. Add flax seed mixture and stir until smooth. Incorporate any optional ingredients.

3. Bake in preheated 400° oven for 30 minutes or until golden brown.

QUICK FLATBREAD
INGREDIENTS:
2 cups whole wheat flour

2 cups unbleached white flour

1 teaspoon baking powder

1 teaspoon baking soda

2 teaspoons salt

1 teaspoon sugar

2 tablespoons olive oil

1 1/3 cup water

DIRECTIONS:

1. Combine white flour, wheat flour, baking powder, baking soda, salt, and sugar.
2. Stir in water and oil and mix until dough forms a smooth ball.
3. Divide into 2 inch balls and roll into round pita on floured surface (use rolling pin or Nalgene bottle with no stickers).

4. Heat a nonstick fry pan (if using cast iron add a very small amount of oil) over medium heat and cook 2-3 minutes each side until golden brown, if bread is burning turn down heat. Allow to cool several minutes before eating.

BISCUITS

INGREDIENTS:

2 cups unbleached white flour

2 cups whole wheat

3½ teaspoons baking powder

1 teaspoon salt
1¾ cups milk, soymilk (great place to use sour milk, or old plain yogurt)
¼ cup oil

DIRECTIONS:

1. Combine flour, baking powder, and salt.

2. Make a well in the center, add milk and oil. Stir enough to moisten, turn onto floured surface and knead a few minutes.
3. Roll to ½” thick, cut with a 2” cutter or tin can (A bigger cut will rise less)

4. Put close together in an oiled pan and place in a preheated 450° oven, bake 10-15 minutes until browned on the bottom.

Variation: Scones

1. Add ¼ cup sugar to the dry ingredients above, and stir in 1 cup dried cranberries or raisins OR 1 cup shredded apple and 1 teaspoon cinnamon OR 1 cup fresh blueberries.

2. Divide dough in half, roll each half into a ½” thick circle and cut into wedges, sprinkle a little sugar on top of the scones

3. Bake as above

PAGE
47

