dutch oven cooking class

[image:]June 2, 2012

vi

Table of Contents
2012 class agenda	1
kitchens	2
introduction	2
hints & helpful pointers	3
Some Hints On The Use Of The Dutch Oven	4
Dutch oven care	9
Charcoal and heat sources	11
Temperature chart	11
Table Of Conditions	13
Liquid vs. Amount of Heat	13
General Information for Dutch Oven Recipe Planning	15
Meal Planner	17
recipes	19
Appetizers & snacks	21
Ham ‘N Cheese Balls	23
Quesadillas	24
BEVERAGES	25
Friendship Tea Mix	27
beans, rice & grains	29
Calico Beans	31
Curried Lentils and Rice	32
Red Beans & Rice	33
Texas Rice	34
Bread	35
Alaskan Sourdough – 1985 Jamboree	37
Black Walnut-Banana Pancakes	38
Crunchy French Toast	39
Dutch Baby Pancake	40
French Toast	41
German Apple Pancakes	42
Hotcakes	43
Hush Puppies	44
Overnight Rolls	45
Pancakes	46
Pull Apart Cinnamon Bread	47
Romano Shortbread	48
Self Frosting Cinnamon Rolls	49
Sourdough Pancakes	50
Stuffed French Toast	51
eggs	53
America Farmer’s Breakfast	55
Breakfast Burritos	56
Breakfast Surprise	57
Brussels Sprouts Quiche	58
Chili Relleño Casserole	59
Farmer’s Breakfast	60
French Omelet Savoyarde	61
Fresh Apple Omelet	62
Hash Brown Quiche	63
Mountain Man Breakfast	64
Quick Quiche	65
Sausage, Hash Browns And Eggs	66
Strada	67
Toasted Eggs	68
West Indian Scrambled Eggs	69
World’s Best Fried Eggs	70
fish & shellfish	71
Salmon Stuffed Green Peppers	73
Shrimp Curry	74
TERYAKI SALMON	75
meat	77
Beef Pot Pie	79
Beef Rib Roast with Apples and Roasted Vegetable Sauce	80
Biscuits & Sausage Gravy	81
Biscuits with Sausage Gravy	82
Chinese Pot Stickers	83
Breakfast Sausage Casserole	84
Chuckwagon Beans	85
Country Style Ribs	86
Dutch Oven Baked Beans	87
Dutch Oven Sloppy Joes	88
Firepot	89
Dipping Sauces for Firepot	90
Glazed Stuffed Pork Roast	91
Hearty Beef ‘N Beans	92
Jumbo Corned Beef Roll	93
Mary’s Tamale Pie	94
Meatloaf	95
Mountaineer Meatloaf	96
New Fashioned Pot Roast, Small	97
New Fashioned Pot Roast, Large	98
Pepper Steak	99
Piroshky	100
Pork Chops with Potatoes and Mushrooms	101
Pork Ribs With Orange Sauce	102
Ribs In BBQ Sauce	103
Polish Pudding	104
Pork Vendaloo	105
Sausage, Mushroom and Bean Ragout	106
Sauerkraut/Pork Mashed Potatoes	107
Sausage Breakfast	108
Salisbury Steak Surprise with Ground Mushroom Gravy	109
Shepherd’s Pie	110
Shepherd Pie ver. 2	111
Sweet And Sour Pork	112
Tamale Loaf	113
Tater Tot Casserole	114
Three Meat ~ meat loaf	115
pasta	117
Dutch Oven Lasagna	119
Dutch Oven Lasagna v.2	120
Dutch Oven Pizza	121
Dutch Oven Pop Up Pizza	122
Easy Dutch Oven Pop Up Pizza	123
Pop Up Pizza Casserole	124
Turkey Tortilla Pizzas	125
poultry	127
Buffalo Wings	129
Chicken Cacciatore	130
Chicken Casserole	131
Chicken Curried Rice	132
Chicken Jambalaya	133
Chicken With Tomatoes	134
Creamy Chicken and Mushrooms with New Potatoes	135
Curried Chicken Rolls	136
Empanadas Gourmet	137
Orange Chicken and Rice	138
Oven Fried Cinnamon Chicken	139
Peanut Chicken	140
Pollos en Naranja	141
Pollo en Naranja picosito!	142
Mrs. Jones Scalloped Chicken	143
Really Easy Buffalo Wings	144
Stuffed Game Hens With Raspberry Sauce	145
Turkey Sausage Brunch Bake	146
Virginia Southern Fried Chicken	147
Wild Turkey Casserole	148
soups & stews	149
Campfire Vegetable-Bean Pasta Soup	151
Chicken Corn Soup	152
Corn Chowder	153
Chunky Beef and Onion Soup with Biscuits	154
Curried Chicken Soup	155
Dutch Oven Minestrone	156
Five Pepper Chili	157
Hambeen Brand 15 Bean Soup	158
Hamburger Stew With Dumplings	159
Herb Seafood Chowder	160
Hunter’s Stew	161
Lime Soup	162
Old-Fashioned Beef Stew	163
Potato Soup	164
Sweet Corn Chowder with Shrimp and Red Pepper	165
Turkey, Tomato, and Barley Soup	166
White Chili	167
vegetables	169
Au Gratin Potatoes	171
Broccoli Bake	172
Broccoli Casserole	173
Candied Yams	174
Cheese Broccoli	175
Cheesy Green Beans	176
Corn Pie	177
Corn Pudding	178
Dutch Oven Parmesan Potatoes	179
Hash Brown And Cheese Potatoes	180
Island Indian Pudding	181
Mixed Vegetable Hash	182
Vegetable Pie	183
Desserts	185
Apple Cake	187
Apple Ring Fritters	188
Apple Pie	189
Apple and Sour Cherry Pie	190
Basque Sheepherders Bread	191
Blueberry Dessert	192
Brown Bread	193
Cherry Simplicity	194
Christmas Cinnamon Pudding	195
Cinnamon Rolls	196
Classic 7-UP Pound Cake	197
Creamy Rice Pudding	198
Crumb Topped Fruit Cobbler	199
Deep Dish Cherry Pie	200
Dessert Pizza	201
Dutch Apple Pie	202
Dutch Oven Apple Dumplings	203
Dutch Oven Rolls	204
Dutch Oven Yeast Rolls	205
Edmonds Carrot Cake	206
Fruit Crisp Dessert	207
Fudge	208
Gingerbread	209
Granny Smith Apple Spice Cake	210
Hot Fudge Pudding Cake	211
Lazy Cobbler	212
Lemon Mousse Cake	213
Mary’s Spice Cake	214
Moist Super Cake	215
Mount St. Helens Apple Pie	216
oops Cobbler	217
Pear Bread Pudding	218
Pineapple Bread Pudding	219
Pineapple Upside-Down Cake	220
Pioneer Carrot Cake	221
Potato Doughnuts	222
Puyallup Valley Rhubarb & Strawberry Pie	223
Quintruple Chocolate Cake	224
Rhubarb-Strawberry Clafouti	225
Sausage-Apple Corn Bread	226
Smakoes	227
Sour Cherry-Banana-Chocolate Chip Crisp	228
Sour Cream Coffee Cake	229
Sourdough Donuts	230
Upside Down Carrot Cake	231
appendix	233
Bibliography	235
Internet Sites	236

[bookmark: _Toc326169456]2012 class agenda

10:00 – 11:00	Check in & Gathering Activity & Assign Students to 		 Kitchens
 11:00 – 11:15	Intro/Opening & Flag Ceremony – Ron Brown
11:15 – 12:00		Class I: Seasoning, Cleaning, & Storage Hands on cleaning
12:00 – 12:30	Meet Your Kitchens & Meal Prep
12:30 – 1:15		Class II: Gadgets, Tools, & Methods of Use
1:15 – 1:30		Break & Wash Hands
1:30 – 3:00		Kitchen Prep
3:00 – 3:20		Class III: Charcoal
3:20 – 3:30		Banquet Setup
3:30 – 4:15		Banquet
4:15 – 4:45		Cleanup
4:45 – 5:00		Closing Ceremony

[bookmark: _Toc326169457]kitchens

	1	
2

1. 2 AND ½ BRITS
a. Staff:
i. Nick Heaton
ii. Simon McPherson
iii. Alyssa Heaton
b. Morning Recipe:
i. Biscuits with Sausage Gravy
c. Afternoon Recipes:
i. Three Meat –Meat Loaf
ii. Quintuple Chocolate Cake

2. CHEZ PTOMAINE
a. Staff:
i. Dale Rae
ii. Tom Fuglestad
iii. Wade Meyer
b. Morning Recipe:
i. Cinnamon rolls
ii. Quick Quiche
c. Afternoon Recipe:
i. Chicken Jambalaya
Lazy Cobbler
3. DEW DROP INN
a. Staff:
i. Ed Barnett
ii. Laren Robinson
b. Morning Recipe:
i. German Apple Pancakes
ii. Mountain man Breakfast
c. Afternoon Recipes:
i. Fish
ii. Overnight rolls
iii. Pioneer Carrot Cake

4. POT LUCKS
a. Staff:
i. Bob Palmer
ii. Larry Heller
b. Morning Recipe
i. Stuffed French Toast
c. Afternoon Recipes:
i. Buffalo Wings
ii. Shepherd’s Pie
iii. Smakoes

	1	
15

[bookmark: _Toc326169458]
introduction
This course has been carefully written to give you as much information as possible. There are, however, a few things that you must learn by experimenting on your own. Recipes that are easy to do at home can probably be done in the Dutch oven while you are camping or picnicking. It is advisable that you try recipe at home prior to going outside of the home.

[image: Cook Tent]

[bookmark: _Toc326169459]hints & helpful pointers
Wind, rain, snow and sunshine all play a big role in the success of your cooking. Let’s break it down some:
Sunshine: Most recipes are planned for a 70-degree day.
Wind: This will cause your coals to burn quicker and cool the Dutch oven.
Rain: This will put out your coals and also cool your oven.
Snow: This can do both of the items above.
The solution is PLANNING. Time must be added to cooking and prep time, as everything takes longer in bad weather.
In the cold, you must plan your menu for longer cooking time. Adding more charcoal increases the risk of burning the dish.
Any river trip can be improved by the addition of a freshly baked quiche, casseroles and cakes. Newcomers to river travel are always amazed and often perplexed as to how such a feat is managed to far from a home oven. When they are shown the Dutch oven that produced the savory dish, their surprise grows. However, Dutch oven cookery is really quite simple, and the gratification that comes with producing luxurious meals is comparable to watching a beautiful sunset.
[image: https://encrypted-tbn2.google.com/images?q=tbn:ANd9GcSrMVJEbAtX2_DzWNywn71tRqwEsbZFO_tvNsRKZlUeL3caHg1vaw]

This ingeniously designed pot is a self-contained baking unit. Most Dutch ovens have three legs. Those that do not may be raised off the ground two inches with the help of small rocks. The cover must be flat, with a raised tip around the outside edge to contain coals. Dutch ovens are available in both cast iron and aluminum, but nothing can compare to the seasoning and cooking quality of cast iron. Aluminum does not heat as well and can melt if put directly on a hot fire. Dutch ovens can be purchased in surplus stores and variety shops carrying housewares. They usually come in diameter sizes from eight to sixteen inches. An eight-inch Dutch oven yields a cake large enough for ten people or a main course for seven to ten people. The sixteen-inch Dutch oven will hold a dinner for 20 to 25 people.
Caring for your Dutch oven is a very personal matter. Traditionally, dirty dishes are washed in soapy water. This method will clean a Dutch oven. There is a problem; soap removes the previous seasoning from cast iron. This seasoning in the Dutch oven helps prevent the food from sticking to the oven. Another method for cleaning the oven involves the use of salt. The salt is used as an abrasive to loosen particle of food. The simplest method is the use of hot or boiling water. Use a Scotch Brite™ (green scouring pad) or a plastic scraper. The clear water will not wash away the seasoning. After rinsing the Dutch oven, place it over a low fire or in oven at 200 degrees for 10 minutes to dry completely and then lightly oil. It is imperative that cast iron be dried thoroughly and oiled before being put away or you may end up with a rusty oven.
[bookmark: _Toc6038231]
[bookmark: _Toc326169460]Some Hints On The Use Of The Dutch Oven
For better results from the oven, preheat the oven. This can be accomplished by oiling the oven and placing the pot and cover at the edge of the coals. Dutch oven should never be placed over open fire; use coals only. This will prevent uneven heating and possibly cracking the oven. When the ingredients are ready, put them directly inside the oven. Cover and set on a flat spot that has been selected ahead of time. Flat rocks or hard-packed dirt are ideal surfaces to have the fire to cook your creation. Avoid placing the oven in sand, as it will extinguish the coals, or on grass, as you may start a fire. Wind will cool the Dutch oven, so choose a sheltered spot if it is breezy. Before leaving camp, shovel the remains of the coals into a garbage bag.
Charcoal briquettes are the best heating source for a Dutch oven. They are easy to carry, giving off an even heat. They will remain hot long enough to bake most recipes. If a campfire is burning, start the briquettes by placing them on a grate over the fire. Another method is to place the briquettes in a pile and soak with charcoal lighter fluid. The approved Boy Scout method is the use of charcoal starters, lighting the starter and placing the briquettes around the starter. Once started, the briquettes will turn gray in ten to fifteen minutes and are then ready to use for baking. Timing is important. If briquettes are started too early, they will burn out before the dish is baked. Never start or use briquettes in an enclosed space, since they are toxic and can cause asphyxiation.
When the briquettes are ready, transfer them to the Dutch oven with tongs. If your oven is some distance from the fire, a small tin plate is helpful to carry them over the intervening space. (Don’t forget the potholder.) About two thirds of the briquettes will be placed on top of the oven, with the remainder underneath depending on the recipe. Those underneath should be just within the outside edge, not bunched together but spread out, so that the heat will radiate evenly. Those on top are placed around the outside edge of the cover against the lip, evenly spaced.
Avoid the temptation to lift the cover while the Dutch oven dish is baking, since you lose about ten minutes of cooking time each time you do this. You may also be tempted to use more coals than necessary the first couple of times, doubting that so few briquettes can do so much. It is advisable to heat a few more briquettes than the recipe calls for in the event some are lost in the fire. As a rule, the baking time is slightly longer than in a home oven. Test with a knife or use the “nose” test. When you begin to smell the finished product, wait five or ten minutes, then check it. This test is highly accurate, and your dish will usually be done.

[image: http://whatscookingamerica.net/Information/DutchOven/biscuits4.JPG]

[image: https://encrypted-tbn3.google.com/images?q=tbn:ANd9GcRdkavShemuN1dLCk2mlO06DKoJdZ40Vr6htauXWqEOHLnxovJkMA]You can use the lid of the Dutch oven as a griddle. Support the lid with 3 or 4 rocks about the size of a grapefruit. Place 10-12 briquettes underneath the lid. Heat and use as you would a fry pan.

The Dutch oven pot can be used as an open pot. Place small stones under the legs of the oven. Place 10–12 briquettes under the oven.

NOTE: The amount of briquettes is governed by the amount of heat required for the recipe.

[image: https://encrypted-tbn3.google.com/images?q=tbn:ANd9GcQC3jGbYkdxD3jXZTezvckZoYp89GjwtQ_RnEpwmwhopGOjgkLVQQ]

The Dutch oven can be used as an oven. Find a firm place to seat the oven. Charcoal briquettes are placed on top and under the Dutch oven. Briquettes are evenly spaced to provide an even heat source.
[image: https://encrypted-tbn3.google.com/images?q=tbn:ANd9GcTkkLQmhbJv3urw7cUufCC-pKvXMDYU5RP4F0E3mhv6SYAlji2g8kAgSNnJ]

The Dutch oven can be used by hanging over an open fire. Use a sturdy tripod to hang the oven. The oven should be close enough to the fire to get most of the heat from the coals or briquettes. When the Dutch oven is hung over the heat source, it can be used as an open pot or as an oven.

[bookmark: _Toc326169461]Dutch oven care
Seasoning a Dutch oven (Seasoning prevents the rust and keeps the food from sticking.)
1. Warm the Dutch oven and peel off the label.
2. If the oven is wax-coated, this must first be removed by heating in an oven at 350 degrees until wax has melted. Wipe out with paper towels. Allow to cool, then wash, rinse and dry thoroughly.
3. Wash, rinse and dry thoroughly. Use mild soapy water and a stiff brush. Never use an abrasive detergent.
4. Grease the Dutch oven with a thin coating of vegetable oil or fat. Do not use salted fat (margarine or butter). Warm the oven and then spread the oil or fat over the entire surface with a cloth or paper towel. Be certain that the entire surface of the Dutch oven, including the corners, has been coated thoroughly.
5. Place the Dutch oven in a kitchen oven and heat to 300-350 degrees for 30-60 minutes. Allow the Dutch oven to remain in the oven until it has cooled to room temperature. This completes the season process.
Each time that the Dutch oven is used, coat the entire cooking surface with a thin coating of oil or fat after drying.
The first few times that you use the Dutch oven, cook with a little water to help prevent the food from sticking. Try to avoid acidic foods such as tomatoes or eggs until the oven is well seasoned.
Cast iron cookware will turn black with use. The pores of the iron will be sealed, providing a durable coating that helps prevent sticking.
Rust, metallic taste or discolored foods are signs of improper or inadequate seasoning or may result from cooking acidic foods. If this occurs, remove rust, wash thoroughly and re-season.
Since cast iron heats evenly you will not need to use extremely high cooking temperatures. Best results are obtained with medium to medium-high setting on the range or in an oven. Do not overheat or leave the Dutch oven empty on a burner or heated oven. NEVER place the Dutch oven on an already heated burner. With proper care and seasoning, a Dutch oven cooks the “Great American Flavors” the best. “The older it gets, the better it gets.”
Cast iron cookware can help save energy. Cast iron heats gradually and evenly. You can cook at a lower temperature. Food won’t burn or stick as easily.
Cast iron cookware is durable. Cast iron resists warping, denting and chipping. These can damage a utensil’s ability to heat and cook evenly. Cast iron is so durable that some utensils are kept in the family for generations.

[bookmark: _Toc326169462]Charcoal and heat sources
By experimenting, it has been discovered that it is possible to cook on a snow bank.
The charcoal must be insulated from contact with the snow. The place that the experiment was held was in 10 feet of snow, 32 degrees of air temperature and a slight breeze.
The fuel tank was removed from a two-burner stove and a piece of tin was placed on the grill on the stove. Charcoal was placed on the tin and lighted. It took about 45 minutes for the charcoal to reach the desired color (gray). In addition, about 10 to 15 minutes were added to the cooking time of the recipes. Adding charcoal only proved that burning was the result of adding the additional heat.
The stove that the Dutch oven rested on was about three to three and one half inches above the snow. Aluminum foil on top of the snow would not work as the legs of the Dutch oven would work down into the snow and the oven would smother the charcoal.

[bookmark: _Toc326169463]Temperature chart
This chart was developed to give the beginner a fairly accurate starting point with charcoal fuel. Temperatures will vary due to the charcoal quality, wind and other weather elements.

	Oven Type
	Aluminum
	
	Cast
	Iron
	

	& Size
	6¼" x 9"
	9"
	x 9"
	8" round
	12" round

	Oven Temp
	Bottom
	Top
	Bottom
	Top
	Bottom
	Top
	Bottom
	Top

	250—300
	4
	6
	6
	8
	3
	4
	8
	8

	300—350
	5
	7
	7
	10
	4
	6
	9
	10

	350—400
	6
	8
	8
	12
	5
	8
	10
	12

	400—450
	7
	9
	9
	14
	6
	10
	11
	14

[bookmark: _Toc6038234][bookmark: _Toc326169464]Table Of Conditions
[bookmark: _Toc326169465]Liquid vs. Amount of Heat

	Condition of Liquid
	Type of Heat
	What to Do

	Much liquid has evaporated away
	Much too high
	Remove briquettes from the bottom and add liquid

	Boiling hard
	Too high
	Remove briquettes from the bottom and add liquid if necessary

	Light bubbles breaking surface
	Just right
	Take it easy, check liquid level

	No movement
	Too low
	Add fresh briquettes to the oven

Try not to peek until 2/3 of the cooking time has elapsed. For every time that you lift the lid, you lose about 10 minutes of cooking time due to temperature loss.
In the event that you hear or smell something going wrong, then you must look. In the case of a food that requires boiling, then listen to the boiling process.
If the liquid in the oven comes to a boil in a short amount of time, the heat is too high - remove some briquettes. If it is taking a long time to get the liquid to boil, the heat may be low–add briquettes.

[bookmark: _Toc6038235]
[bookmark: _Toc326169466]General Information for Dutch Oven Recipe Planning
Abbreviations	Can Sizes
C = cup	5–6 oz = ¾ C (approx)
Tbls = tablespoon	8 oz = 1 C
tsp = teaspoon	No. 1 = 1¾ C
lb = pound	12 oz vacuum = 1 ½ C
No. = number	No. 300 = 1¾ C
oz = ounce	No. 303 = 2 C
sm = small	No. 2 = 2½ C
lg = large	No. 3 cylinder = 5¾ C (tall juice)
pkg = package	

Measurements	Butter or Margarine
3 tsp = 1 Tbls	¼ stick = 2 Tbls
2 Tbls = 1 fluid oz	½ stick = ¼ C
4 Tbls = ¼ C	1 stick = ½ C
16 Tbls = 1 C	4 sticks = 2 C
1 C = 8 fluid oz	(many ½ lb wrappers are marked)

[bookmark: _Toc6038237][image:]

[bookmark: _Toc326169467]Meal Planner
Day 	 	Meal 	
 Recipe	 Shopping List		
	Appetizer
	
	

	Soup
	
	

	Bread
	
	

	Main Dish
	
	

	Vegetables
	
	

	Dessert
	
	

	Drink
	
	

[bookmark: _Toc326169468]recipes

[image: http://www.marriedtothesea.com/092508/dutch-oven.gif]

[bookmark: _Toc326169469]Appetizers & snacks

[bookmark: _Toc6038417][image: http://insanescouter.org/Assets/Art/Activities/Cooking/dutchovn.gif]

[bookmark: _Toc326169470]Ham ‘N Cheese Balls
From the Kitchen of:	

	16	
24

½ cup butter				
¼ tsp Worcestershire™ sauce
1½ cups shredded Cheddar cheese		
Dash of cayenne
¼ cup finely chopped ham		
1 cup sifted flour

Cooking Instructions
1. Preheat Dutch Oven.
1. In a mixing bowl, combine butter, cheese, ham and seasonings. Blend in flour and mix well. Shape dough into balls the size of large marbles and place in oven. Bake at 350 degrees for 15 to 18 minutes.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints: Serve piping hot.
[bookmark: _Toc6038418]

[bookmark: _Toc326169471]Quesadillas
From the Kitchen of: Kevin Baker & Phil Cane

Flour or corn tortillas
2 lbs Shredded cheddar cheese
2 lbs shredded jack cheese

Cooking Instructions
1. Invert Dutch oven
1. Place hot coals on the bottom of the oven.
1. Place inverted lid on the legs of the inverted oven. This will create a very useful griddle for preparing the Quesadillas.
1. Lightly oil the lid.
1. Place tortilla on lid and top with grated cheese.
1. Add another tortilla or fold the one in half.
1. Cooked chicken, mushrooms, seafood (i.e. crab, shrimp, etc.) can be added for variety.

Charcoal Recommendations: 8–10 briquettes approximately. Can add more for a hotter griddle.

Hints:

[bookmark: _Toc326169472]BEVERAGES

[bookmark: _Toc6038412][image: http://insanescouter.org/Assets/Art/Activities/Cooking/cooking.gif]

[bookmark: _Toc326169473]Friendship Tea Mix
From the Kitchen of:

	25
	51 	
1 cup instant tea
2 cups sugar
2 cups Tang®	
1 tsp cinnamon
1 tsp cloves
1 tsp allspice
¼ cup red hots (optional)
1 pkg lemon soft drink mix

Cooking Instructions
1. Mix one or two Tbls of friendship tea mix into a mug of hot water
and enjoy.
1. Friendship tea makes a great drink to sip while you sit around
the campfire, socializing and waiting for your latest creation to
finish cooking.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169474]beans, rice & grains
[bookmark: _Toc6038299][bookmark: _Toc6038272][image: Cook, oven and horse]

[bookmark: _Toc326169475]Calico Beans
From the Kitchen of: Mary Maconnell
1 large can oven baked beans 		1 medium can red kidney beans
1 medium can green lima beans 		1 lb ground beef
¼ lb diced bacon				½ cup chopped onion
½ cup ketchup					2 Tbls vinegar
2 Tbls prepared mustard			1 tsp salt
1 scant cup brown sugar			1 medium chopped green pepper
2 stalks celery

Cooking Instructions
1. Preheat the Dutch oven. Sauté the onions, bacon, ground beef and celery until the meat loses its redness. Stir with fork then add other ingredients.
2. Bake in the oven for 1 ½ hours.

Charcoal Recommendations: Use 10–12 briquettes under the oven and 6–8 on the top.

Hints: Reduce the briquettes if it is cooking properly.

[bookmark: _Toc6038318][bookmark: _Toc326169476]Curried Lentils and Rice
From the Kitchen of: Tom Benda

1 small onion, chopped
1 cup lentils, washed
¼ cup brown rice washed (or wild rice)
3 cups water	
¼ tsp ground allspice				
2 garlic cloves, minced
2 tsp curry powder
2 Tbls fresh ginger, minced
½ tsp turmeric	
½ tsp cumin seeds crushed or ¼ tsp ground

Cooking Instructions
1. Preheat Dutch oven to medium heat. Add garlic, onion and ginger and cook until a golden brown.
2. Add spices and cook for 2 more minutes. Add lentils and rice and mix well. Stir in water and bring to a boil. Reduce heat to low and cook, covered, 35 to 45 minutes, or until the lentils and rice are tender and all of the liquid is absorbed. If necessary, add a few more tablespoons of water to cook until the rice is tender.
3. Remove from heat and allow to stand, covered, for 10 minutes before serving.

Charcoal Recommendations: Sauté - 8–10 briquettes on bottom.
Cook 6–8 briquettes on bottom and 8–10 on top.

Hints:
[bookmark: _Toc6038353]

[bookmark: _Toc326169477]Red Beans & Rice
From the Kitchen of:

2 cups dried kidney beans			1 Tbls Southern Seasoning Mix
1 pound skinless smoked 			1 tsp celery seeds
turkey breast					1 bay leaf
1 cup chopped onion				2 cups uncooked long grain rice
1 Tbls minced garlic	

Southern Seasoning Mix
2 Tbls red pepper flakes			1 Tbls paprika
2 Tbls garlic powder				1 tsp ground thyme
2 Tbls onion powder				1 tsp black pepper
2 Tbls dark chili powder	

Cooking Instructions
1. Sort and rinse the beans. Place beans in a pot with turkey breast; add enough water to cover completely.
2. Bring to a boil, then reduce heat to low. Simmer for about 2 hours.
3. Add onion, garlic, Southern seasoning, celery seeds and bay leaf.
4. Cook an additional 45 minutes.
5. In a separate oven combine 5 cups of water and rice, cover.
6. Simmer for about 20 minutes. Serve the rice over beans or combine in a large mixing bowl.

Charcoal Recommendations: 12 on bottom to start, remove 4 when water is boiling and combine with 8 more on top.

Hints: This dish is hot if you want it any hotter add more red pepper flakes.
[bookmark: _Toc326169478]
Texas Rice
From the Kitchen of: Ed Powers
2–2 ½ lb lean hamburger			4 cups hot water
16 oz Old El Paso Thick N’ Chunky		¼ tsp leaf oregano
¼ tsp minced garlic				1 tsp Lawry’ s Seasoning Salt
2 Tbls chili powder				3 Tbls cooking oil
¼ tsp crushed red pepper			½ tsp black pepper

Salsa (Mild)					
4 oz can chopped green chili		4 oz can sliced mushrooms			
16 oz bag of frozen corn			15 oz tomato sauce				
1 medium onion 				2 cups long grain rice 	

Cooking Instructions
1. Home Preparation:
2. Mix the following ingredients together in a baggie at home:
3. red pepper–seasoned salt–chili powder–leaf oregano–minced garlic–black pepper. Chop the onion and place in a baggie. Slice and chop the green peppers and mushrooms and place in separate baggies. Put two cups of rice in a baggie.
4. Preheat Dutch oven with 15 briquettes. Heat the water.
5. Pour the cooking oil into the oven.
6. Add hamburger and the spices and cook until brown.
7. Add the remaining ingredients BUT NOT THE CORN.
8. Place the lid on the oven and place 15 briquettes on the lid.
9. Let cook for 30 minutes.
10. Check rice; if it is not tender, stir well, replace lid and cook for another 5 minutes. Repeat until rice is done.
11. When rice is done, remove briquettes and stir in bag of corn. Replace the lid and let sit for five minutes. Keep covered until ready to serve.

Charcoal Recommendations: 15 on the top and 15 on the bottom.

Hints:

[bookmark: _Toc326169479]Bread

[bookmark: _Toc6038238][image: Biscuit Hand]

[bookmark: _Toc326169480]Alaskan Sourdough – 1985 Jamboree
Sourdough is the Alaskan’s synonym for pioneer; that was a person that lived alone or with one or two others. He was usually a trapper or miner, and made his way often into the silent reaches of the interior. One story is that “Sourdough Pete” left his home in the lower 48 to make his way to Alaska. His grandmother gave him a covered crock sealed with red wax and told him to “Hang onto the crock, get a sack of flour and you’ll never be without something to eat.”
Pete was “joshed” a few days about his crock, but before long men would walk a day’s journey to get a starter, after which to be without was sheer privation or poor managing. During the cold winter, story has it, that the crock was kept warm in the bedrolls at night; the last thing thought of at night and first thing thought of in the morning.
Many sourdough starters used in Alaskan homes today can be traced back to the Goldrush days of the 1890’s and the trek over the Chilkoot Pass. The genealogy of an Alaskan’s “Starter” is almost as important as a person’s own roots.
Starter
2 cakes of yeast
2 teaspoons of sugar
2 cups of warm water
4 cups of flour

Do not use metal containers. Mix together and store in a slightly warm place for 24 to 30 hours.
To replace starter, use one cup of flour and one cup of warm water. Keep in a warm place. It can be kept several days but seems best if used every third day. Starter refrigerated can be stored longer but ought to be used once a week.

[bookmark: _Toc6038245][bookmark: _Toc326169481]Black Walnut-Banana Pancakes
From the Kitchen of:

2 medium, ripe bananas, peeled and sliced ½" thick
1 cup toasted, chopped black walnuts
1 ½ cup milk				
2 eggs					
2 cup flour
4 tsp baking powder			
1 tsp salt				
4 Tbls butter, melted
6 Oil Tbls sugar

Cooking Instructions
1. Preheat Dutch oven Lid.
2. Beat together milk, melted butter and egg in medium bowl.
3. Stir together flour, baking powder, sugar and salt in separate bowl. Stir into milk mixture just to mix.
4. Stir in bananas and nuts.
5. Lightly oil lid and cook as usual for pancakes.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038268][bookmark: _Toc6038247][bookmark: _Toc326169482]
Crunchy French Toast
From the Kitchen of: Mike Lanctot, World Famous Road Kill Grill kitchen
(adopted from the kitchen of the Kalaloch Lodge)

2 cups Cornflakes® or Rice Chex®		¼ tsp cinnamon
½ cup almonds, chopped			1/8 tsp cloves
½ cup brown sugar				1/8 tsp nutmeg
Eggs, 1 per person	

Optional: (to taste)
Raisins						Milk to taste
Grated coconut				¼tsp vanilla

Cooking Instructions
1. Blend all the dry ingredients together by food processing or processing in a blender at high speed until it has a coarse to fine powdery consistency (to taste).
2. Preheat Dutch oven lid about 5 minutes; check to see if a drop of water skitters on the lid.
3. Using a double-thick bread or French bread, dip bread in beaten egg. (Combine with milk and/or vanilla to taste if you prefer.)
4. Dip each bread slice in dry mixture.
5. Place two or three bread slices on preheated Dutch oven lid.
6. Cook slowly until golden brown on both sides.

Charcoal Recommendations: 10-12 briquettes under lid.

Hints:

[bookmark: _Toc326169483]Dutch Baby Pancake
From the Kitchen of:

1 stick butter					
1 ¼ cup flour					
1¼ cup milk					
5 eggs						
½ cup sugar					
1 whole lemon	
Powdered sugar

Strawberry Sauce

1 ½ cup frozen strawberries
1 cup sugar
2 Tbls lemon juice
2 Tbls cornstarch

Cooking Instructions
1. Preheat Dutch oven.
2. Melt butter in oven.
3. In separate bowl mix eggs for 3 minutes with whip.
4. Add milk, flour and sugar slowly and beat well.
5. Pour batter in oven and bake at 425° degrees for 20 to 25 minutes. Squeeze lemon over hot pancake and dust with powdered sugar or top with hot strawberry sauce.

Charcoal Recommendations: 12 to 14 briquettes on bottom 18 to 20 on top.

Hints:
[bookmark: _Toc326169484]
French Toast
From the Kitchen of:
Margarine					1 cup of milk
Syrup, your choice				2 Tbls sugar
1 loaf of bread				2 tsp vanilla
9 eggs	

Cooking Instructions
1. Support the lid of the Dutch oven on two bricks or three stones about 4"–5" in diameter. After the briquettes are ready, place ten briquettes under the lid to preheat.
2. Mix the eggs in a bowl; add the milk, sugar and vanilla to
the mixture.
3. Preheat the lid for about five minutes. Cook the French toast as normal. If the group is not ready to eat, place 2–3 briquettes under the Dutch oven. It will act as a warmer for the French toast.
4. Clean up is easy. Wipe with toweling. (There should not be pieces of egg or bread stuck to the lid.) Wipe the lid with a thin coat of vegetable oil.

Charcoal Recommendations: Use 15 briquettes to cook the toast.

Hints: Be careful not to overcook the toast.

[bookmark: _Toc326169485]German Apple Pancakes
From the Kitchen of: Dew Drop Inn

4 large eggs, lightly beaten
1 cup whole milk
1 cup flour
1/8 tsp. ground nutmeg
1/2 tsp. vanilla extract
3 Tbs. butter

2 large apples, peeled, cored and thinly sliced
1/2 tsp. ground cinnamon
1/3 cup light brown sugar, packed
pinch salt
powdered sugar for serving
maple syrup, for serving

Cooking Instructions
1. In a large bowl, combing the eggs, milk, flour and vanilla extract and whisk until just blended. Be careful not to over mix. Set the batter aside to rest while you prepare the apples.
1. In your 12” dutch oven, over about 20 coals, melt 2 Tbs. butter and add the apples, cinnamon, nutmeg and salt. Cook, stirring frequently, until the apples are soft and lightly golden around the edges, about 6-8 minutes.
1. Add the sugar and cook, stirring, until the apples are caramelized and very soft, 2-3 minutes longer.
1. Add the remaining tablespoon of butter and stir to melt.
Quickly pour the batter evenly over the top of the apples.
1. Bake at 450*, using 22 coals on top and 11 on the bottom, for 20 minutes or until it is golden brown and puffed.
1. It will puff up almost to the top of your DO. To serve, sprinkle with powdered sugar or drizzle with maple syrup. Makes 1 12" pancake.

Charcoal Recommendations: Cook with 22 briquettes under the oven and 11 on top.

Hints:

[bookmark: _Toc326169486]
Hotcakes
From the Kitchen of:
3 cups of starter				1 egg
2 Tbls sugar					½ tsp soda
¼ tsp salt					1 Tbls melted butter

Cooking Instructions
1. Combine 3 cups of starter, sugar and salt. Thin with water and let stand overnight.
2. In the morning, add the remaining ingredients and blend well.
3. Use the lid of the Dutch oven and grill your hotcakes.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038284][bookmark: _Toc6038246][bookmark: _Toc326169487]
Hush Puppies
From the Kitchen of:
1 cup yellow cornmeal			2 Tbls fresh minced onion
1 cup all purpose flour			1 garlic clove, minced
1 Tbls baking powder				¾ cup chopped green onion
1 tsp salt					Vegetable oil
1 pinch of cayenne pepper			Dash of pepper
1 cup of milk					2 eggs
½ tsp of Tabasco™ sauce			Dash of Worcestershire™ sauce

Cooking Instructions
1. Combine all of the dry ingredients in a large bowl.
2. Add the milk, eggs, Tabasco™ sauce and Worcestershire™ sauce, then stir with a fork until blended.
3. Mix in both onions and garlic.
4. Let the batter stand for 30 minutes.
5. Heat oil in the Dutch oven to 350.
6. Drop batter by tablespoon into the oil.
7. Limit size of the batches–DO NOT CROWD!
8. Fry until golden brown, about 3 minutes.
9. Remove with a slotted spoon and drain on paper towels.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169488]Overnight Rolls
From the Kitchen of: Dew Drop Inn

2 pkg yeast
½ cup lukewarm water
3 eggs well beaten
½ cup sugar
½ cup butter (1 stick)
2 tsp salt
1 cup warm water
4 ½ cups flower

Cooking Instructions
1. Dissolve yeast in ½ cup water;
2. Beat eggs;
3. Add sugar, butter, 1 cup water, salt, 2 ½ cups flour
4. Add yeast and beat;
5. Add rest of mix.
6. Dough will be soft. Cover let rise I warm place until doubles in bulk.
7. Punch down cover and put in cooler overnight.
8. Pan up 3 hours before baking
9. Back at 400°F for 15 to 20 minutes.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169489]Pancakes
From the Kitchen of:
Pancake mix - 1 box				Pancake syrup, your choice
Margarine

Cooking Instructions
1. Support the lid of the Dutch oven on two bricks or three stones about 4"–5" inch diameter. After the charcoal is ready, place ten briquettes under the lid to preheat.
2. Mix the pancake batter according to the directions on the package.
3. After the lid has been preheated for about five minutes, check by dropping a drop of water on it. If the drop skitters about the lid it is ready for cooking. If it is too hot, remove some of the charcoal.
4. Cook the pancakes in the normal manner. If cooking is early, keep the pancakes warm in the Dutch oven. Place 2–3 briquettes under the oven to act as a warmer.
5. To clean: Simply wipe with toweling and apply a light coat of vegetable oil.

Charcoal Recommendations: Start with approximately 15 briquettes. This should be enough for a patrol.

Hints: It is generally best to serve the pancakes as soon as they are cooked.
[bookmark: _Toc6038248]

[bookmark: _Toc6038250][bookmark: _Toc326169490]Pull Apart Cinnamon Bread
From the Kitchen of:
3 cans refrigerator biscuits			½ cup walnuts
Cinnamon					½ cup raisins
Brown sugar					9" aluminum cake pan

Cooking Instructions
1. Preheat the Dutch oven.
2. In the foil pan, CROWD two cans of refrigerator biscuits.
3. Sprinkle with cinnamon, brown sugar, walnuts and raisins.
4. Put one more can of biscuits on top and sprinkle with more cinnamon, sugar, nuts and raisins.
5. In the bottom of the Dutch oven, place 3 to 4 small stones (to set the aluminum pan on). Place the biscuits in the Dutch oven.
6. Bake for approximately 15 minutes or until the bread is baked in the center and the cinnamon and sugar have caramelized.

Charcoal Recommendations: Put NO MORE than 8 or 9 briquettes on the top and bottom of the oven. Total used: 18. Serves 8 people.

Hints: If you are making more than one Dutch oven full, you may stack the ovens on a hard surface. This saves charcoal, but remember that the ovens in the center of the stack cook faster.

[bookmark: _Toc6038326][bookmark: _Toc326169491]Romano Shortbread
From the Kitchen of:
½ tsp Dijon mustard				1 ¾ cups all-purpose flour
½ cup soft butter				½ tsp baking powder
¼ cup extra-virgin olive oil			3 Tbls finely chopped fresh
½ cup high-quality fresh grated		parsley
Romano or Parmesan cheese

Cooking Instructions
1. Preheat Dutch oven.
2. In food processor mix all ingredients except parsley till well combined. The dough will be crumbly at first but don’t worry, keep processing and it will form a ball. Mix in parsley. Dough will be soft. (If dough is too soft add a little more flour.)
3. Cover dough and chill till slightly firm and then roll into a log 1 ½ inches in diameter by about 10 inches long. Refrigerate, rolled in plastic wrap, for at least 1 hour. (Wrapped dough log may be refrigerated for up to 3 days.)
4. When dough is well chilled and firm, unwrap plastic from log, then slice dough into ¼ inch rounds. Place rounds on a baking sheet* 1 inch apart. Bake 10 to 12 minutes or until set slightly. Shortbread will still be slightly soft and have very minimal color when done.

*A round cake pan may be inverted in Dutch oven and the bottom may be used in place of a baking sheet.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Makes about 3 dozen.
To get round shortbreads without a flat spot that comes from cutting with a knife on a flat surface, use dental floss to cut the chilled log. Slide the floss under the log and then cross the ends and pull through the log evenly. This produces a nice round piece of dough.
[bookmark: _Toc326169492]
Self Frosting Cinnamon Rolls
From the Kitchen of: Dilworth C. Brinton, Jr.
4 packets yeast			1 cup powdered milk
4 ½ cups lukewarm water		2 cubes Oleo or 1 cup Wesson® Oil
4 eggs					4 Tbls flour
12 Tbls sugar				½ lb raisins				
8" to 9" pie or cake pans		2 Tbls salt				
1 to 9 Dutch ovens

Topping
Cinnamon				Chopped nuts
Brown sugar

Cooking Instructions
1. Mix the ingredients above. Let stand about 20 minutes.
2. Roll out dough ½ inch thick or less and about 6 to 8 inches wide. Sprinkle dough with brown sugar and cinnamon, then roll into a jelly roll shape. (Pinch edges to hold.)
3. Pour 2 Tbls melted Oleo into each baking pan. Sprinkle with brown sugar to cover the bottom then sprinkle with chopped nuts.
4. Cut the dough roll into 1 inch thick sections and place them on end on the nuts in the pans. Allow to rise. They will almost double in size (about 35 to 60 minutes).
5. Put three small rocks, bottle caps or a round cake rack in the bottom of the ovens and place the baking pans on these to prevent the rolls from burning on the bottom.
6. Bake the rolls about 25 to 30 minutes.
7. Turn out of the pans immediately.
8. Makes about 100 rolls and serves about 40 people or 25 Boy Scouts.

Charcoal Recommendations: Use 8 to 10 briquettes on the bottom and 10 to 17 on the top of the oven.

Hints: Cook address - Dilworth C. Brinton, Jr., P.O. Box 321, Mesa, AZ 85201.

[bookmark: _Toc6038243][bookmark: _Toc6038252][bookmark: _Toc326169493]Sourdough Pancakes
From the Kitchen of: Robert Stump
1 cup sourdough starter			2 cups milk
1 cup white flour	 			¼ cup wheat germ
¼ cup pastry whole wheat flour		¼ cup bran
¼ cup buckwheat flour			2 eggs
2 Tbls sugar					2 Tbls oil
1 tsp baking soda

Cooking Instructions
1. Combine milk, flours, wheat germ, bran and starter and leave at room temperature overnight.
2. Next morning add eggs, oil, sugar and baking soda and mix well. DO NOT BEAT!
3. Cook on greased griddle or Dutch oven lid over medium heat. Cook a little longer than regular pancakes.

Charcoal Recommendations: 10–12 briquettes under the lid.

Hints: Serves 4 people.

[bookmark: _Toc326169494]Stuffed French Toast
From the Kitchen of: Pot Lucks

Loaf of thin sliced sour dough bread.
Pint of whipping cream
6 large eggs
8oz Block of Cream Cheese
1/2 cup of powder sugar
Crushed walnuts
Cinnamon
Nutmeg
Maple syrup
Butter
Canola oil for greasing the lid

Cooking Instructions
1. Start briquettes in starter.
2. Mix Cream Cheese, 1/8c of powder sugar, and crushed walnuts into a bowl. Mix to taste.
3. Spread 1/4”of Cream cheese mix on one slice of bread. Add second slice to create sandwich.
4. Mix pint of whipping cream and eggs together. Stir in nutmeg and cinnamon.
5. Invert Dutch oven upside down. Place 6 – 8 evenly spaced briquettes under the lid.
6. Place lid smooth side up on the legs of the pot to use as a griddle.
7. Add a little oil to lid to keep French toast from sticking. Griddle should be ready when you put a couple of drops of water on it and it sizzles.
8. Dip the Cream cheese bread into the whipping cream/egg mixture and set on lid.
9. Cook to desired color. If the lid seems to hot, remove 2 briquettes at a time. Slow cooking is always desirable.
10. When ready, top with either Maple syrup, sprinkle powder sugar, or spread favorite jam. Enjoy!
Charcoal Recommendations:

Hints: Serves 8 – 10 depending on the loaf size.

[bookmark: _Toc326169495][image: Two cowboys with pancakes]eggs
[bookmark: _Toc6038241]

[bookmark: _Toc326169496]America Farmer’s Breakfast
From the Kitchen of:
8 slices raw bacon, diced			8 cooked brown and serve sausages
½ cup minced onion 				 cut into small chunks
½ cup diced celery				5 eggs
1 cup diced, cooked potatoes		1/3 cup light cream
Salt and pepper to taste			Paprika

Cooking Instructions
1. Preheat Dutch oven.
2. Fry bacon until crisp. Pour off all but about 3 Tbls of drippings. Add onion and celery and sauté for 5 minutes. Add potatoes and cook until light brown, stirring occasionally. Sprinkle with salt
and pepper.
3. Stir in sausage chunks.
4. Beat eggs with cream, just enough to blend.
5. Cook, stirring lightly, until eggs are just set. Sprinkle with paprika and serve.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169497]Breakfast Burritos
From the Kitchen of: Paul O. Powers
1 pkg large flour tortillas			1 – 16 oz can refried beans
1 lb bulk sausage				¼ lb cheddar cheese, shredded
1 dozen eggs, scrambled			Favorite salsa—1 bottle (16-24 oz.)
1 medium sized onion, chopped		Salt and pepper
1 garlic, minced				Tabasco™ sauce
Milk

Cooking Instructions
1. Preheat Dutch oven. Fry sausage with chopped onion and minced garlic; drain grease.
1. Beat the eggs and add a little milk, a few drops of Tabasco™ sauce, salt and pepper. Stir into the sausage and cook, stirring often.
1. Heat refried beans.
1. Tortillas can either be heated in the oven or on the stovetop. For stove top, heat burner to medium low, lay a tortilla over it and turn every few seconds until warm.
1. Spread refried beans on tortilla and put a helping of sausage mixture in the center of tortilla. Garnish with cheese and salsa.
1. Roll one side of tortilla over sausage, fold bottom up as far as the sausage, then fold over the other side - you are ready to eat!

Options:
Use spicy refried beans
Garnish with sour cream, guacamole, chopped green onion, chopped olives, chopped peppers, chopped tomatoes - be creative! Use whatever appeals to your taste.

Charcoal Recommendations:

Hints: When cooking in a Dutch oven, fry sausage and egg mixture in the oven using 12–14 briquettes. Tortillas can be cooked on the inverted lid using 4–6 briquettes.
[bookmark: _Toc6038244][bookmark: _Toc6038242]

[bookmark: _Toc326169498]Breakfast Surprise
From the Kitchen of:
1 ½ dozen eggs				1-2 pkgs brown and serve
1 loaf of bread			 	sausages (optional)
1 lb cheddar cheese, shredded		1 cup milk

Cooking Instructions
1. Break up the loaf of bread in the Dutch oven.
2. Break the eggs in a bowl. Beat the eggs and add the milk.
3. (Optional) Cut the sausage into 1-inch chunks. Add to the bread and mix around.
4. Pour the egg mixture over the bread.
5. Shred the cheddar cheese. Mix ½ of the cheese into the
bread mixture and sprinkle the remaining cheese over the
top of the mixture.
6. Bake for about one hour.

Charcoal Recommendations: Use 8–10 briquettes on the bottom and 10–12 briquettes on the top.

Hints: You can have fun with this recipe by adding any meat or vegetable to the bread mixture. Serves 6–8 people.

[bookmark: _Toc6038305][bookmark: _Toc326169499]Brussels Sprouts Quiche
From the Kitchen of:
10 inch pie shell				Salt and pepper
10–12 fresh Brussels sprouts 		1/8 tsp ground nutmeg
½ cup slivered almonds 			2 cups Swiss or cheddar cheese
2 eggs						 (shredded)
½ cup milk					½ cup mayonnaise

Cooking Instructions
1. Trim off the stem ends of the Brussels sprouts, rinse thoroughly, and then cut into quarters. Cook in the Dutch oven in a large quantity of lightly salted boiling water until tender
(about 4 to 5 minutes).
2. Plunge the sprouts into cold water to cool quickly, and drain on paper towels.
3. Place the pie shell in the Dutch oven (raise the pie tin off the bottom of the oven). Spread the almonds on the shell and toast for 6 minutes or until golden.
4. Place the sprouts in the bottom of the pie shell. Mix together the eggs, milk, mayonnaise, 1 ¼ cups of cheese, pepper and nutmeg. Blend until smooth.
5. Pour over the Brussels sprouts and nuts in the pie shell. Sprinkle the top with ¾ cup of the cheese.
6. Bake for 25–30 minutes or until the custard is firm in the center.
7. Allow to stand about 10 minutes before serving.

Charcoal Recommendations: Start the charcoal 30 minutes prior to the time you want to start cooking. This recipe will require approximately 8–10 briquettes on the top and 8–10 briquettes on the bottom.
Will serve 6–8 people.

Hints: Check after 20 minutes to determine if the temperature is correct. Add or subtract briquettes as necessary.

[bookmark: _Toc6038354][bookmark: _Toc326169500]Chili Relleño Casserole
From the Kitchen of: Rick Waling & Ron Grant
4 eggs						3 7-oz cans whole green chilies, split open	
1 cup milk					4 cups shredded cheddar 	
2 Tbls all purpose flour			 (about 1 pound)	
½ tsp pepper					4 cups shredded Monterey Jack 	
¼ tsp salt					 (about 1 pound) 	

Cooking Instructions
1. Lightly grease Dutch oven.
2. Beat first 5 ingredients in medium bowl to blend.
3. Arrange chilies from 1 can in prepared oven, covering bottom completely. Sprinkle with 1/3 of each cheese. Repeat layering twice. Pour egg mixture over cheese. Let stand 30 minutes. (Can be prepared 1 day ahead. Cover and refrigerate.)
4. Preheat oven to 350 F. Bake until casserole is slightly puffed in center and golden brown on edges, about 45 minutes.
5. Cool 20 minutes and serve.

Charcoal Recommendations: 8–10 on bottom and 10–12 on top.

Hints: Serves 8. This makes a great dish for brunch or lunch.
[bookmark: _Toc326169501]
Farmer’s Breakfast
From the Kitchen of:
2 eggs per person				2 lbs bacon
1 medium onion				1 15 oz can evaporated milk
Potatoes, – 	2 lbs homestyle hashbrowns or
 		2 lbs pre-cooked fresh potatoes
2 cups shredded cheese (cheddar or mozzarella)

Cooking Instructions
1. Preheat Dutch oven.
2. Slice bacon into ½" strips and brown. Remove from grease.
3. In bacon grease, slice potatoes and onion. Cook until brown.
4. Crack eggs into bowl; mix with canned milk (stir or whip thoroughly to get eggs and milk well mixed).
5. Place bacon, onion, potatoes and egg mixture into the oven. Scramble all of the ingredients until the mixture looks like scrambled eggs.
6. Remove the coals or rake off the heat source. Sprinkle the cheese across the top of the mixture and replace the lid.
Let the mixture stand for 5 minutes.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038257][bookmark: _Toc6038251][bookmark: _Toc326169502]
French Omelet Savoyarde
From the Kitchen of:
2 potatoes				5 eggs, slightly beaten
1 Tbls butter 				2/3 cup light cream
¼ tsp onion juice 			2 Tbls snipped parsley
Salt and pepper to taste		¼ cup grated Gruyere/Extra sharp
2 leeks				 Cheddar cheese
2 Tbls butter

Cooking Instructions
1. Preheat Dutch oven.
2. Wash the potatoes and cook in boiling water until tender but still firm. Cool, pare, and cut into cubes. Melt 1 Tbls butter in oven. Add potato cubes and onion juice. Season lightly with salt and pepper. Cook until potatoes are lightly browned. Reserve.
3. Wash leeks, slice white part only in crosswise slices and cook in boiling water until tender. Drain and reserve.
4. Melt 2 Tbls butter in oven. Mix eggs and cream and season lightly with salt and pepper. Pour into oven. Cook 3 minutes.
5. Add potatoes, leeks and parsley. Continue to cook until creamy. Sprinkle with cheese, wait a moment until cheese is partially melted, slide omelet onto heated serving dish.

Charcoal Recommendations: 10 to 12 briquettes on bottom of lid.

Hints:

[bookmark: _Toc326169503]Fresh Apple Omelet
From the Kitchen of:
3 Tbls flour				¼ tsp baking powder
2 egg whites				3 Tbls sugar
3 Tbls milk				2 egg yolks, well beaten
1 Tbls lemon juice			1 large red apple, sliced thin
¼ cup sugar				¼ cup cinnamon
Dash of salt

Cooking Instructions
1. Preheat the Dutch oven.
2. Mix the flour, baking powder and salt
3. In another bowl, beat the egg whites until foamy, then gradually beat in 3 Tbls of sugar, beating until stiff peaks form.
4. Into flour mixture, beat milk and egg yolks until smooth. With a rubber scrapper, gently fold into egg whites along with lemon juice, just until combined.
5. Lightly butter oven. Pour batter into oven, spread evenly.
6. Arrange apples over top. Sprinkle with ¼ cup sugar mixed with cinnamon.
7. Cover with lid and bake until done.

Charcoal Recommendations: Use 6–8 briquettes on the bottom of the oven and 16–18 briquettes on the top.

Hints:

[bookmark: _Toc6038253][bookmark: _Toc6038249][bookmark: _Toc326169504]Hash Brown Quiche
From the Kitchen of:
3-5 medium potatoes shredded or 		1 package shredded potatoes
1 cup hot pepper cheese, grated		2 eggs
1 cup ham, in cubes				½ cup half and half
1 cup Swiss cheese, grated			¼ tsp seasoned salt
Oil

Cooking Instructions
1. Preheat Dutch oven.
2. Use metal pie plate suspended off bottom. Grease pie plate and press shredded hash browns into pie plate to form a crust. Brush with oil and bake at 425° degrees for 25 minutes.
3. Remove pie plate from oven. Distribute the ham over the crust and cover with cheeses.
4. Beat eggs with half and half and pour over cheeses. Bake at 350° degrees for 30 to 40 minutes and let cool for 5 minutes.

Charcoal Recommendations:

Hints: Serves 3 to 4.
You can substitute mild cheddar for hot pepper cheese.

[bookmark: _Toc326169505]Mountain Man Breakfast
From the Kitchen of:

1/2 lb bacon (or pre-cooked sausage) 		Med onion
2 lb. bag of hash brown potatoes			1/2 pound of grated cheddar
1 dozen eggs						Small jar of salsa (optional)

Cooking Instructions
1. Pre-heat 12" Dutch Oven.
1. Slice bacon and onion into small pieces and brown in the bottom of the DO until onions are clear.
1. Stir in the hash brown potatoes and cover; remove cover and stir occasionally to brown and heat potatoes (15-20 minutes)
1. Scramble the eggs in a separate container and pour the mixture over the hash browns. Cover and cook until eggs start to set.(10 - 15 minutes)
1. Sprinkle grated cheese over egg mixture, cover and continue heating until eggs are completely set and cheese is melted. Optional: cover cheese/egg mixture with a small jar (~ 1 cup) of SALSA. Cover and cook for an additional 3-5 minutes.
1. Slice and server like quiche. (Real men don't eat quiche but I sure get lots of requests to cook up the Mountain Man.)
1. Cooking times will vary with the weather and your state of awake but its almost impossible to screw up.
1. Serves 6.

Charcoal Recommendations: requires 6-9 bottom coals and 12 -15 top coals.

Hints:

[bookmark: _Toc6038259][bookmark: _Toc326169506]
Quick Quiche
From the Kitchen of:
6 eggs (or egg substitute)		1 cup sausage (browned)
3 cups milk				Salt & pepper to taste
2/3 cup melted butter		Parmesan cheese (optional)
2 cup Bisquick™			Zucchini or other vegetables (optional)
1 cup shredded cheese

Cooking Instructions
1. Preheat Dutch oven.
1. Mix all ingredients except meat and cheese. Pour into oven.
1. Pour sausage and cheese on top of eggs and push down into eggs.
1. Bake 45 minutes at 350° degrees.

Charcoal Recommendations: 8 to 10 briquettes on bottom and 10 to 12 on top.

Hints:

[bookmark: _Toc326169507]Sausage, Hash Browns And Eggs
From the Kitchen of:
3/4 lb pork sausage links			2 lbs potatoes (diced)
6 eggs						1 medium bell pepper

Cooking Instructions
1. Preheat the Dutch oven for about 5–10 minutes while you are preparing the potatoes and sausage.
2. Cook the sausage according to the directions on the package. When cooked, remove from the oven. Cut the sausage into
½ inch pieces.
3. Place the potatoes in the oven. Fry until done and light brown.
4. Add the eggs, diced pepper and sausage to the oven.
5. Mix the ingredients together while the eggs are cooking.
6. When the eggs are done, serve and enjoy.

Charcoal Recommendations: Use 10–12 briquettes under the oven. Serves 8–10 people.

Hints: Make sure that the sausage leaves its grease so that the potatoes can be easily cooked.
[bookmark: _Toc6038265]

[bookmark: _Toc326169508]Strada
From the Kitchen of:
This recipe is for a 12" Dutch oven. Strada is Italian for layers. This breakfast item cooks up light and eggie, something like a soufflé but much better.

8 eggs					1 lb bacon or sausage
1 ½ cups milk				8 oz Swiss cheese
1 tsp thyme				8 oz white Cheddar cheese
¼ tsp cayenne pepper		24 slices white bread
½ tsp salt				Salsa

Cooking Instructions
1. Preheat a 12" Dutch oven with 16-18 coals on the bottom. Then fry the bacon and/or sausage. Make sure the sausage is broken up and drain off the excess grease and set the cooked meat aside.
2. Re-oil the oven and reduce the bottom coals to 7-8.
3. Mix the first five ingredients together. Dip slices of bread into this mixture and place one layer of egged bread (like French toast) in the bottom of the oven.
4. Sprinkle about half the meat and one third of the cheese over this first layer. Apply another layer of egged bread, meat and cheese like the last. Complete your creation with another layer of egged bread. Then pour the remaining egg mixture over the last layer. If you run out of egg mixture, make more as necessary at a rate of 2 eggs to 2 cup milk.
5. Bake for 45 minutes at 300° F (e.g. 7-8 coals on the bottom and 12-14 coals on top.) until the Strada has risen, lightly browned on top and is not liquid in the center.
6. Spread the remaining cheeses on top and bake an additional ten minutes to melt the cheese.
7. Serve with salsa.

Charcoal Recommendations: Begin with 16-18 on bottom, after frying bacon and/or sausage reduce to 7-8 on bottom and 12-14 on top.

Hints: Precook your meats to reduce preparation time in the field. Also, line your Dutch oven with aluminum to make cleanup easy.
[bookmark: _Toc6038255][bookmark: _Toc6038254][bookmark: _Toc326169509]
Toasted Eggs
From the Kitchen of: Tom Benda
1 slice bread					Salt
½ Tbls margarine 				Pepper
Eggs						Hot sauce optional

Cooking Instructions
1. Preheat Dutch oven Lid.
2. Cut or tear a 1 ½" to 2" inch hole in bread.
3. Butter both sides of bread Place bread on lid and crack an egg.
4. Place egg in hole.
5. Cook egg until it is ready to turn.
6. Turn and cook on opposite side.
7. Bread should be toasted brown.
8. Season with salt and pepper and hot sauce if you want.

Charcoal Recommendations: 8 to 10 briquettes on bottom of lid.
Hints: Serves 1

[bookmark: _Toc326169510]West Indian Scrambled Eggs
From the Kitchen of:
1 1/3 cups tomato sauce			12 eggs
¼ cup minced scallions and/or 		2/3 cup light cream
green pepper					Oil for lid
2 Tbls flour					Salt to taste
2/3 cup grated white Cheddar cheese	½ cup grated Cheddar cheese
2 medium size avocados

Cooking Instructions
1. Preheat Dutch oven.
2. Combine tomato sauce with scallions or green pepper and flour
in oven. Stir to blend. Bring to a boil and cook, stirring for 2 to 3 minutes. Add grated white cheddar cheese and stir to combine. Remove from heat.
3. Cut avocados in halves lengthwise, remove seed and skin and cut fruit into cubes. Add to tomato sauce. Do Not Cook.
4. Beat eggs with cream and scramble in oven lid. Season and arrange on serving plate.
5. Pour sauce over eggs. Sprinkle with cheese and serve.

Charcoal Recommendations: 8 to 10 briquettes on bottom and 10 to 12 on top.
Hints:
[bookmark: _Toc6038263][bookmark: _Toc326169511]
World’s Best Fried Eggs
From the Kitchen of: Tom Benda
2 tsp real butter				1 tsp cottage cheese
2 tsp water					½ tsp chopped onion
1 large egg

Cooking Instructions
1. Preheat Lid of Dutch oven.
2. Put two level tsp of butter and two tsp of water in lid of Dutch oven and melt butter at medium heat (the water won’t melt). Crack egg into the butter. You can throw away the shell; you won’t need it any more.
3. Cook the egg as you desire, but if the white starts to bubble, turn the heat down.
4. Mix the chopped onion and cottage cheese; spread this on top
of the egg. Chop it down into the egg with the end of the
spatula, gently.
5. When cheese is about half melted, remove the egg from the pan with spatula. (This is the best way).
6. Place it on a warm plate. Serve with toast. You can do as many eggs as you want by repeating the recipe.

Charcoal Recommendations: Use oven lid with 8 to 10 briquettes.

Hints: Try variations, such as American or cheddar cheese and any variety of vegetables.

[bookmark: _Toc326169512]fish & shellfish

[bookmark: _Toc6038298][image: Jumping Fish Clip Art]

[bookmark: _Toc326169513]Salmon Stuffed Green Peppers
From the Kitchen of: Max Alleman
6 large green peppers 			2 lb of fresh or canned salmon,
2 cups soft bread crumbs			 drained and flaked
1 cup celery, finely diced 			2/3 cups mayonnaise
2 eggs						4 Tbls prepared mustard
4 Tbls minced onions				4 Tbls soft butter
3 slices processed cheese,			½ tsp Tabasco™ sauce
in strips (optional)

Cooking Instructions
Preheat the Dutch oven.
1. Cut a slice from the upper third of each pepper to make scalloped edge. Finely dice the slices. Remove seeds and membranes.
2. Parboil peppers in oven for about 10 minutes.
3. If you use fresh salmon, poach it in oven about 10 minutes. Thoroughly mix diced green pepper with remaining ingredients, except the cheese.
4. Fill the pepper shells with mixture.
5. Place the stuffed peppers in the oven and cook for about 35 minutes or until peppers are tender.

Charcoal Recommendations: Use 8 briquettes on the bottom and 12 briquettes on the top.

Hints: Serves 6 people.
[bookmark: _Toc6038330]

[bookmark: _Toc326169514]Shrimp Curry
From the Kitchen of:
2 Tbls butter or margarine			2 cups water
½ cup each chopped celery			1/3 cup dry sherry or regular strength
and green onion				 chicken broth
1 clove garlic minced or pressed		1 pound medium sized shrimp
1 tsp minced fresh ginger			 (31 -35 per pound), peeled and deveined
2 Tbls all-purpose flour			2 cups long grain cooked rice
1 Tbls curry powder				Condiments (cashews and
1/8 tsp cayenne				 sliced green onions)
2/3 cup half and half (light cream) or milk

Cooking Instructions
1. Preheat Dutch oven.
2. Place butter in bottom of oven and stir in celery, onion, garlic and ginger. Cook until vegetables are soft. Stir in flour, curry and cayenne, cook for about 2 minutes.
3. Stir in half and half and sherry and water, add shrimp and rice. Cover and cook for about 45 minutes.
4. Garnish with cashews and green onions.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc326169515]TERYAKI SALMON
From the Kitchen of: Ed Wyruchowski
2 Salmon filets, cut into			1 Cup Soy Sauce
 1 ½” or 2” chunks				1 Cup Brown Sugar
Grated ginger to taste, optional		Green Onions, optional
Sesame seeds, optional			Cashews, optional

Cooking Instructions
1. Prepare salmon filets buy scrapping all loose scales off and then cutting them into 1 ½” or 2” chunks
2. Pour 1 cup soy sauce and 1 cup brown sugar and salmon chunks into cold pot and mix until all chunks are covered.
3. Add optional grated ginger, optional
4. Dutch oven to 350 for 45 minutes.
5. Garnish with cashews and green onions or sesame seeds.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serve on rice. Warn customers about small bones. I like this one because the scaled skin is totally edible and delicious where as most other recipes folks will not eat the salmon skin.

[bookmark: _Toc6038290][bookmark: _Toc6038273]

[bookmark: _Toc326169516]meat

[image: Two Oven Stack]

[bookmark: _Toc6038300]

[bookmark: _Toc326169517]Beef Pot Pie
From the Kitchen of: Jeffrey A. Gettmann
2 lb Beef						1 packet Knorr Onion Gravy
2 medium or 1 large onion (chopped) 		1 packet Knorr Mushroom Gravy
Salt Pepper and Garlic to taste			1 13oz can Mushroom pieces & stems
2 boxes Pillsbury Pie Crust				1 lb Frozen Peas and Carrots Mix
4 medium Potatoes (chopped ½ “)
	
Cooking Instructions
1. Sautee Beef, Onions, Garlic and Spices. Reduce and set Aside.
1. Stack 2 crusts and roll out to line [greased] bottom of oven
1. Mix both gravy packets with water (use recommended amt)
1. Cut spuds into ½ inch cubes.
1. Layer Meat mix, Spuds, Veggies into crust.
1. Pour Gravy over mix
1. Stack 2 crusts and roll out to top mix in oven
1. Cook until “smell” plus 10 minutes (60 to 90 Minutes)

Charcoal Recommendations: 9-10 below – In a RING! None in the middle! 14-15 on top – Evenly Spaced. You WILL need to do 2 cycles of Coals

Hints: You can add vegetables to the pie such as corn, lima beans or peas.

[bookmark: _Toc6038348]

[bookmark: _Toc326169518]Beef Rib Roast with Apples and Roasted Vegetable Sauce
From the Kitchen of:
1 boned and tied beef rib roast,		3 each black peppercorns and
 3½ to 4 pounds	 			 whole allspice
1 medium size carrot, peeled and 		2 bay leaves
cut into ½" dice				2 Tbls melted butter or margarine
1 celery root (3/4 lb or 1 piece)		1½ cups regular strength beef broth
scrubbed peeled and diced			1 cup whipping cream
1 medium size parsnip, peeled and		Parsley sprigs
cut into ½" dice				Salt and pepper
1 medium onion, peeled & chopped		Warm apple slices (recipe follows)

Apple Slices
5 medium tart apples			2 Tbls butter
1 Tbls brown sugar				½ tsp cinnamon

Cooking Instructions
1. Preheat Dutch oven.
2. Wipe meat with a damp paper towel. Put roast in oven flat side down and insert a meat thermometer in thickest part.
3. Place vegetables around meat. Drizzle butter over meat and vegetables. Bake at 350 degrees about 1 ¼ to 2½ hours or until meat is done to your liking (130 deg. for rare, 140 deg. for medium). Remove roast and discard bay leaves, place vegetables in a blender or food processor. Slice roast and pour puréed vegetables over slices. Add apple slices and serve.
Warm apple slices: Peel, core and slice 5 medium size tart apples such as Newton or Pippin. In a separate oven, melt 2 Tbls of butter. Add apples, 1 Tbls firmly packed brown sugar, and ½ tsp ground cinnamon. Cook apples until tender when pierced. Increase heat to high and cook an additional 3 to 5 minutes until apples are golden brown.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc6038267][bookmark: _Toc6038260][bookmark: _Toc326169519]Biscuits & Sausage Gravy
From the Kitchen of: Mr. B., Chateau d’ Oui Oui
2 lb roll sausage*			½ cup Wondra flour
1 cup milk				1 pkg refrigerator biscuits** (8 count)

Cooking Instructions
1. Preheat Dutch oven.
2. Break up and brown sausage in “open” Dutch oven over 20–24 coals. Be sure that sausage is cooked all the way (a sick camper is not a happy camper.)
3. Do not drain grease. Stir in milk, then slowly sprinkle in Wondra while stirring to thicken and make the gravy (you may not have to use the entire ½ cup).
4. Remove all but 6 coals from the bottom, place lid on Dutch oven and preheat lid with 4–6 coals.
5. Lightly place the biscuits on top of sausage gravy mixture, and cook for 12–15 minutes with Dutch oven lid on, with 12–14 coals on top.

Charcoal Recommendations: 20–24 on bottom for browning. Leave 6 below and put 12–14 on top for baking.

Hints: Serves 8 (or two Scoutmasters)
*Roll sausage—like Jimmy Dean
**You can make your own biscuits from scratch, but what’s the fun in that?

[bookmark: _Toc6038345]

[bookmark: _Toc326041011][bookmark: _Toc326169520]Biscuits with Sausage Gravy
From the Kitchen of: 2 and ½ Brits
Gravy

	3
	109 	
3 lbs of sausage meat
1 Large onion
1 cup flour
½ gallon of milk
2 tbls oil
Salt and pepper to taste

Biscuits
4 large tubes or 6 tubes of biscuits
Cooking Instructions
 Gravy:
1. Preheat 12” Dutch Oven (15 to 18 briquettes on bottom)
2. Finely chop onion.
3. Add oil and onion to dutch oven, stir constantly until onions become clear.
4. Add sausage and stir until brown.
5. Stir in flour.
6. Gradually add milk.
7. Cover and let thicken, stirring occasionally.
 Biscuits:
1. Preheat 12” Dutch Oven (17 briquettes on top and 8 briquettes on bottom)
2. Stack biscuits on their sides starting on the edge spiraling towards the middle of the dutch oven.
3. Bake 12 – 15 minutes or until golden brown. Rotate oven lid to prevent burned spots.

Charcoal Recommendations: Gravy: 15 to 18 briquettes on bottom. Biscuits: 17 briquettes on top and 8 briquettes on bottom

Hints: Serves 12

[bookmark: _Toc326169521]Chinese Pot Stickers
From the Kitchen of:
Filling	
1 lb ground pork or ground 			2 Tbls soy sauce or oyster sauce,
 chicken/turkey				 grated ginger (to taste), minced cilantro
½ lb cooked deveined shrimp, 		3-4 minced scallions
minced						1 cup finely shredded Bok choy or
3-4 finely chopped mushrooms 		 Napa cabbage
1 clove garlic, minced

Wrappers
2 package won ton skins or gyoza	1 tsp vegetable/peanut oil
1/3 cup broth (chicken, turkey or beef)
For dipping—wine vinegar, soy sauce, and/or hot pepper oil

Cooking Instructions
1. Blend all filling ingredients so that the mixture is the
consistency of raw meatloaf. Put 1½ tsp of mixture in the middle
of a won ton skin.
2. Before folding the skin in half, rub the inside edge with finger dipped in water or beaten egg to seal the edges together.
3. After folding a dozen pot stickers, heat the oil in oven.
4. Place pot stickers in, flat side down. Brown them for 5 to 8 minutes; it’s not necessary to turn them over.
5. Add broth, cover and steam for 10 minutes.
6. Remove with spatula and serve hot, with bowls of wine-vinegar, soy sauce and hot pepper oil as dips.
7. Makes 40 to 50 pot stickers.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169522]Breakfast Sausage Casserole
From the Kitchen of:	
8 slices white bread, 			2 ¼ cup milk
cubed with crust off				3/4 tsp dry mustard
2 cups shredded Cheddar cheese		1 can cream of mushroom soup
1½ lbs sausage				½ cup milk
4 eggs

Cooking Instructions
1. Preheat Dutch oven.
2. Brown Sausage.
3. Arrange bread cubes in the bottom of oven. Sprinkle with cheese.
4. Sprinkle sausage on top of cheese.
5. Beat eggs with milk and dry mustard. Pour on top.
6. Set aside and let stand for about 2 hours minimum. Refrigerate if hot outside.
7. Mix cream of mushroom soup with ½ cup of milk and pour over casserole. Bake at 300° degrees for 1½ hours.

Charcoal Recommendations: 6 to 8 briquettes on bottom 8 to 10 on top.

Hints: Can be prepared the night before and refrigerated if hot out.

[bookmark: _Toc326169523]Chuckwagon Beans
From the Kitchen of: Mary Maconnell (adapted from Betty Crocker)
½ lb bacon slices, diced			3 lb ground beef
1–2 onions, finely chopped			2 stalks celery, finely chopped
Broth (beef bouillon cube			2 cans (1 lb 13 oz) molasses style
dissolved in cup boiling water)		baked beans
2 cloves garlic, minced			1½ cups catsup
3 Tbls prepared mustard			1½ tsp salt and  tsp pepper

Cooking Instructions
1. Preheat Dutch oven.
2. Cook and stir the bacon, ground beef, onion, celery and garlic until bacon and meat are done and the onion is tender. (Cook with the lid on the oven.)
3. Spoon out the grease.
4. Stir in broth and other ingredients. Cover and cook for approximately 45 minutes.
Charcoal Recommendations: Use 14 briquettes under the oven and 10 briquettes on the top.

Hints:

[bookmark: _Toc6038312][bookmark: _Toc6038295][bookmark: _Toc6038292][bookmark: _Toc326169524]Country Style Ribs
From the Kitchen of: Steve Robinson
3 lbs pork ribs (bone or boneless)		1/8 cup vegetable oil	
5 medium carrots				Salt and pepper	
5 medium potatoes				1/4 cup arrowroot or flour for
						 gravy (optional)

Cooking Instructions
1. Preheat Dutch oven. Salt and pepper the ribs to taste using the oil Brown in the oven (this will take approximately 10–15 minutes).
2. After the pork is browned, add the carrots and potatoes. These can be sliced or quartered.
3. Place the lid on the oven and cook for approximately one hour. Check the meat after one hour. If the meat doesn’t fall apart, cook and check at 15 minute intervals.

Charcoal Recommendations: Use 10 briquettes on the bottom of the oven and 12 briquettes on the top.

Hints: After everything is cooked to your liking, you can add ¼ cup
of arrowroot to ½ cup of water and you’1l have a nice thin gravy
for everything.
[bookmark: _Toc326169525]
Dutch Oven Baked Beans
From the Kitchen of:
1/4 lb bacon				½ lb lean ground beef
1 small onion, chopped		1 small green pepper, chopped
1/4 cup brown sugar, packed	¼ cup catsup
8 oz homestyle chili sauce		1 Tbls prepared mustard
1/4 lb cooked ham cut in cubes	One 31 oz can pork and beans

Cooking Instructions
1. Preheat Dutch oven. Brown bacon and ground beef, add onion and pepper, and cook until tender.
2. Drain off the fat.
3. Add the brown sugar, catsup, chili sauce and mustard.
4. Simmer for 15 minutes. Add the beans and ham, cover and simmer for two hours with coals on the lid.

Charcoal Recommendations:

Hints: Serves 6 people.

[bookmark: _Toc326169526]Dutch Oven Sloppy Joes
From the Kitchen of:
3 lbs lean ground beef	3 pkgs dry Sloppy Joe
1 medium onion, chopped	seasoning mix
3 3/4 cups water	4 cups biscuit mix
Three 6 oz cans tomato paste	1 1/3 cups water

Cooking Instructions
1. Preheat the Dutch oven.
2. Place the beef and onion in the oven. Brown the meat.
3. Add the tomato paste, 3 3/4 cups of water, and seasoning mix;
stir to combine.
4. Cover and bring to a simmer, simmer 10 minutes.
5. In a large bowl, combine biscuit mix and 1 1/3 cups of water to
make a soft dough. Drop by spoonfuls onto the simmering
Sloppy Joe mixture.
6. Cover and bake until golden brown, or until an inserted knife comes out clean.

Charcoal Recommendations:

Hints: Serves 6 people.
[bookmark: _Toc6038336]

[bookmark: _Toc326169527]Firepot
From the Kitchen of:
1½ lbs ground beef	2 lbs soft tofu
3 Tbls green onion, thinly chopped	10 ounces fresh spinach
1 egg, beaten	1 head Napa cabbage, about 1 pound
1 Tbls ginger, minced	12 ounces mushrooms
2 Tbls soy sauce	8 ounces pea pods
3 Tbls sesame oil	6 ounces imitation crab meat
6-9 ounces bean threads	14 ounces store-bought fish cake
(usually sold in 2-3 ounce packs)	(optional)
1½ lbs pork loin	1 pound store-bought rice cake (optional)
1½ lbs boneless chicken	8 cups light chicken stock or 3 cups
1½ lbs flank steak	of canned chicken broth mixed
1 pound uncooked shrimp	with 5 cups of water.

Cooking Instructions
1. Preheat Dutch oven.
2. Combine ground beef, green onion, egg, ginger, sesame oil and soy sauce in a bowl. Form meat mixture into small balls. Cook in boiling water for 10 minutes. Set aside and let cool. (Can be prepared ahead of time).
3. Soak bean threads in warm water for 10 minutes or until softened, drain, set aside.
4. Thinly slice pork, chicken and flank steak. Partially freezing meats makes them easier to slice.
5. Cut tofu into 1 inch pieces. Wash spinach well, leave stems on if small. Cut cabbage into bite-sized chunks. Slice mushrooms if large, leave whole if not. String pea pods by pinching off each tip end and drawing it slowly back to release the string.
6. Arrange meat, fish, vegetables, bean threads and the optional store-bought ingredients on a plate.
7. Add stock and cabbage to oven, bring to a boil. Place concrete paving stone on table and enough hot charcoal to maintain a low boil. Move oven to table. Each person cooks his meat and vegetables on bamboo skewer in pot.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.
Hints:

[bookmark: _Toc6038337][bookmark: _Toc326169528]Dipping Sauces for Firepot
From the Kitchen of:
Ginger/Garlic					Sesame Sauce
2 Tbls garlic or ginger,			2 Tbls garlic
 finely minced				4 Tbls soy sauce
4 Tbls soy sauce				3 Tbls sesame oil
3 Tbls Chinese or Japanese			1 Tbls Chinese sesame paste
 Sesame oil

Cooking Instructions
1. Mix ingredients together in a small bowl and serve.
[bookmark: _Toc6038346][bookmark: _Toc326169529]
Glazed Stuffed Pork Roast
From the Kitchen of:
5-6 lbs fresh pork shoulder, boned		1 package (8 oz) ready mix bread
1 large onion, chopped			 stuffing
4 Tbls butter or margarine			¼ tsp sage
1 ¼ cups water				¼ cup firmly packed brown sugar
1 can (6 oz) frozen concentrated		1 tsp prepared mustard
orange juice					 Arrowroot or flour

Cooking Instructions
1. Preheat Dutch oven.
2. Remove skin and trim excess fat from pork
3. Sauté onion in butter or margarine just until soft. Stir in water and ¼ cup orange juice. Heat to boiling; pour over bread stuffing and sage in medium size bowl, toss lightly with fork until moisten well.
4. Stuff into pocket in pork, packing it well to fill and give meat a round shape. Tie with string at 1 inch intervals; place in oven.
5. Roast in 325 degree oven for 2 hours. Heat saved concentrated orange juice with brown sugar and mustard in small pan. Brush half of mixture on top of roast.
6. Roast, basting 2 or 3 more times with remaining mixture. 1 to 1½ hours longer or until meat is tender and richly glazed. If using meat thermometer place in meat, not dressing and it should read 185 degrees.
7. Makes 6 servings.

Charcoal Recommendations:

Hints: Use defatting cup and use drippings for gravy. Use Arrowroot or flour for thickening.
[bookmark: _Toc6038359]

[bookmark: _Toc326169530]Hearty Beef ‘N Beans
From the Kitchen of: Jim Carr and Linda Cline
6 slices bacon					2 medium onions, chopped
1 medium green pepper, chopped		1 pound ground beef
2 (16 oz) cans pork and beans		¼ cup catsup
½ cup packed brown sugar			½ cup molasses
1 tsp Liquid Smoke™				¼ tsp hot sauce

Cooking Instructions
1. Cook bacon in large skillet until almost crisp; remove bacon, reserve 2 Tbls drippings in skillet. Crumble bacon, set aside.
2. Add onion, green pepper, and ground beef to drippings. Cook over medium heat until meat is browned, stirring to crumble. Drain off pan drippings.
3. Combine bacon, meat mixture and all remaining ingredients; mix well. Spoon mixture into a lightly greased 13" x 9" x 2" baking dish. Bake uncovered, at 425 degrees for 30 minutes or until mixture is bubbly.

Charcoal Recommendations:

Hints: 8 to 10 servings.
Recipe written for regular stove. Can easily be made in Dutch oven.
[bookmark: _Toc6038347][bookmark: _Toc326169531]
Jumbo Corned Beef Roll
From the Kitchen of:

4 cups cut-up cooked corned beef	1/8 tsp pepper
(about 1 pound)	½ cup milk
1 medium size onion, peeled	2 cups flour*
2 medium potatoes, cooked peeled 	1 tsp salt
and diced	1/3 cup shortening
2 eggs, slightly beaten	2/3 cup milk (for crust)

Mustard Sauce
½ cup mayonnaise or salad dressing	¼ cup sour cream
1 Tbls prepared mustard	¼ tsp Worcestershire sauce
*Additional flour for board

Cooking Instructions
1. Preheat Dutch oven.
2. Put corned beef and onion through food chopper, using coarse blade. Mix with potatoes, eggs, pepper, and ½ cup milk in medium bowl. Set aside.
3. Sift flour and salt into medium bowl; cut shortening with pastry blender or 2 knifes, until mixture is crumbly; blend in 2/3 cup
milk with fork just until flour is completely moist the same as
for biscuits.
4. Turn dough out on a lightly floured pastry cloth or board; knead gently 5 to 6 times; roll out into a rectangle, 12" x 10".
5. Spoon meat mixture in loaf shape, in center of pastry; fold pastry up over loaf; seal edges. Place, seam side down, in oven; cut top of pastry to let steam escape.
6. Bake in hot oven (425 degrees) 30 minutes or until pastry is golden brown. Slice and serve with mustard sauce.
Mustard Sauce: Blend ½ cup of mayonnaise or salad dressing, ¼ cup sour cream, 1 Tbls prepared mustard, and ¼ tsp Worcestershire™ sauce in 1 cup measure. Makes about 3/4 cup.
Charcoal Recommendations:
Hints:
[bookmark: _Toc326169532]Mary’s Tamale Pie
From the Kitchen of: Mary Maconnell
2 lb lean ground beef			1 medium onion
1/4 cup water					2 medium green peppers, chopped
1 – 11 oz can condensed nacho 		2 – 2 ¼ oz cans sliced pitted ripe
cheese soup					 olives (undrained)
1 – 8 oz jar mild chunky salsa		2 boxes corn muffin mix
3/8 cup Cojack or Colby cheese		2 eggs
2/3 cup milk

Cooking Instructions
1. Preheat 12 inch Dutch oven.
2. Brown the ground beef, green peppers and onion. Drain off the fat.
3. Stir in soup, sliced olives, salsa and water. Bring to a boil and simmer for 5 minutes.
4. Remove from heat. Mix muffin mix according to directions on the package. Spoon the mixture on top of the hamburger mixture, making sure to cover the entire hamburger mixture.
5. Bake covered at 350° for 30-35 minutes or until the corn muffin topping is golden brown. Top with cheese.
Charcoal Recommendations: Use 12 briquettes on the top and 12 briquettes on the bottom.

Hints:

[bookmark: _Toc6038302][bookmark: _Toc6038297][bookmark: _Toc326169533]Meatloaf
From the Kitchen of: Paul Buehler
3 lb lean ground beef			1 can tomato sauce
2 eggs						Cheese of your choice–optional
3 pieces of bread	

Cooking Instructions
1. In the Dutch oven, mix the meat, eggs and bread (break the bread into small pieces and ½ of the can of tomato sauce.
2. Form the meat into a loaf.
3. Pour the remaining tomato sauce over the top of the loaf.
4. (Optional) Put the cheese slices over the top of the sauce.
5. Cover and cook for about 1 ¼ hours.
Charcoal Recommendations: Use 10–12 briquettes on the top and 10 briquettes on the bottom.

Hints: Pack the meat tight. The cheese is optional. Serves 8 people.
[bookmark: _Toc6038324]

[bookmark: _Toc326169534]Mountaineer Meatloaf
From the Kitchen of:
2 eggs					½ pound ground pork
6 Tbls-non-alcoholic red wine	1 tsp salt
1 sliced onion				1 tsp powdered sage
2 garlic cloves			1 tsp powdered cumin
½ cup chopped green pepper		Lots of freshly ground pepper
1½ lbs ground beef

Cooking Instructions
1. Preheat Dutch oven.
2. If you want to reduce the fat content, you can use equivalent amounts of egg substitute, extra lean ground beef and ground turkey instead of pork.
3. Dump the eggs, wine, onion, garlic and green peppers plus the seasoning and spices into a blender or food processor and blend until the onions are finely chopped.
4. Mix the ground beef with the gloop from the blender, pack into oven and bake 75 minutes at 325 degrees.

Charcoal Recommendations: 7–9 briquettes on bottom and 10–12 on top.

Hints: You can serve hot, but it is best cold between 2 slices of bread.
[bookmark: _Toc6038338]

[bookmark: _Toc326169535]New Fashioned Pot Roast, Small
From the Kitchen of:
1/3 cup all-purpose flour			2 dry bay leaves
2 tsp coarse ground pepper			2 fresh thyme leaves or ( tsp dry)
1 boned beef chuck roast (4½ to 5 lb) 		½ lb beets, peeled and cut
½ cup (1/4 lb) butter or margarine		into 3/8" chunks
4-6 Tbls olive or salad oil			½ lb turnips, peeled and cut
6 large carrots, peeled;			into 3/8" chunks
sliced into rounds				½ pound rutabagas, peeled and cut
1 large onion, chopped			 into 3/8" chunks
1 cup regular-strength beef broth		3/4 lbs thinly sliced peeled potatoes
1 cup non-alcoholic dry red wine		2 parsley sprigs, finely chopped
½ pound parsnips, peeled and cut		Salt and pepper to taste
into 3/8" chunks	

Cooking Instructions
1. Preheat a 12" Dutch oven with sufficient coals for frying.
2. Mix 2 tablespoons flour with coarse ground pepper; put over meat. Melt butter with 2 tablespoons oil and fry onions until clear. Remove the onions; add 2 tablespoons of butter and an equal amount of oil to the oven and brown meat on all sides.
3. Add the broth, wine, cooked onions and spices. Cover and bake at 350 degrees for about one hour.
4. After one hour, renew the coals and add the vegetables. Cover and bake for an additional 1½ hours or until the meat is tender.
5. Remove meat and vegetables. Measure remaining juice (there should be about 2 cups). Melt 4 tablespoons of butter in oven and add 4 tablespoons of flour to make a roux. Gradually add the liquid while stirring to make a thin gravy. Stop adding liquid when the gravy is the desired thickness. Use wine or broth if more liquid is needed to obtain the desired gravy thickness. Return the meat and vegetables to the gravy and heat until everything is ready to serve.
Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.

Hints: Serves 8 to 10.
[bookmark: _Toc6038339]

[bookmark: _Toc326169536]New Fashioned Pot Roast, Large
From the Kitchen of:
½ cup all-purpose flour			2 dry bay leaves
2 tsp coarse ground pepper			4 fresh thyme leaves or (1 tsp dry)
1 boned beef chuck roast (4½ to 5 lb) 	1½ lb beets, peeled and cut
½ cup (¼ lb) butter or margarine		into 3/8" chunks
6 Tbls olive or salad oil			1 2/3 lb turnips, peeled and cut
1 ½ ounds (about 6 large) carrots,		 into 3/8" chunks
peeled and sliced into rounds		1 pound rutabagas, peeled and cut
2 large onions, chopped			into 3/8" chunks
2 cups regular-strength beef broth	3/4 lbs thinly sliced peeled potatoes
2 cup non-alcoholic dry red wine		2 parsley sprigs, finely chopped
1 pound parsnips, peeled and cut		Salt and pepper to taste
into 3/8" chunks	

Cooking Instructions
1. Preheat a 14" Dutch oven with sufficient coals for frying.
2. Mix 2 tablespoons flour with coarse ground pepper; put over meat. Melt butter with 2 tablespoons oil and fry onions until clear. Remove the onions; add 2 tablespoons of butter and an equal amount of oil to the oven and brown meat on all sides.
3. Add the broth, wine, cooked onions and spices. Cover and bake at 350 degrees for about one hour.
4. After one hour, renew the coals and add the vegetables. Cover and bake for an additional 1½ hours or until the meat is tender.
5. Remove meat and vegetables. Measure remaining juice (there should be about 4 cups). Melt 4 tablespoons of butter in oven and add 4 tablespoons of flour to make a roux. Gradually add the liquid while stirring to make a thin gravy. Stop adding liquid when the gravy is the desired thickness. Use wine or broth if more liquid is needed to obtain the desired gravy thickness. Return the meat and vegetables to the gravy and heat until everything is ready to serve.

Charcoal Recommendations: 12–14 briquettes on bottom 16–18 on top.

Hints: Serves 8 to 10.
[bookmark: _Toc6038313][bookmark: _Toc6038266][bookmark: _Toc326169537]
Pepper Steak
From the Kitchen of: Bob Stump
1 lb beef chuck or round steak, 		1 cup green onion, thinly sliced
(fat trimmed)					1 cup red or green peppers,
¼ cup soy sauce				cut into 1" squares
1 clove garlic					2 stalks celery, thinly sliced
1½ tsp grated or ground fresh ginger	2 tomatoes cut into wedges
¼ cup salad oil

Cooking Instructions
1. Cut beef into 1/8" slices across the grain.
2. Combine the soy sauce, garlic, ginger and beef. Set aside while preparing vegetables.
3. Preheat Dutch oven.
4. Heat oil in the oven. Add the beef and sauce. Toss until brown.
5. Cover and simmer for 30–40 minutes over low heat until tender.
6. Add heat and then add the vegetables. Toss until the vegetables are tender and crisp (about 10 minutes).
7. Add the tomatoes. When the tomatoes are hot, serve the meal.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169538]Piroshky
From the Kitchen of: Alex
Piroshky is a Russian treat. It is a meat and or cheese filled bread. Alex invented this particular recipe for the Dutch oven the week before the 1997 Troop 422 Merit Badge Weekend. The name is most appropriate.

4 cups Bisquick™				½ lb bacon, cooked and chopped (optional)
4 eggs						½ lb sliced Cheddar cheese
2 cups milk					½ lb sliced Swiss cheese (optional)
l–l½ lbs pork sausage, fried and broken up	

Cooking Instructions
1. Preheat a 12" Dutch oven with 16-18 coals on the bottom. Then fry the bacon and/or sausage. Make sure the sausage is broken up and drain off the excess grease and set the cooked meat aside.
2. Re-oil the oven.
3. Mix the first three ingredients together to make a batter, pancake batter to be exact. Pour half of the batter into the oven. When the batter just begins showing bubbles, sprinkle the meat over the top of the batter in the oven and cover that with cheese. Then pour the remainder of the batter over the top and cover the Dutch oven.
4. Reduce the bottom coals to 9-10 and put 16-18 coals on top.
5. Bake for at least 30 minutes. Check to see if the batter is still “raw” in the middle. If so, cover and cook another 20-30 minutes. Remember, don’t check too often because each time you lift the lid, you lose enough heat to require another 20 minutes cooking time to make it up.

Charcoal Recommendations: Begin with 16-18 on bottom, after frying bacon and/or sausage reduce to 9-10 on bottom and put 16-18 on top.

Hints: Precook your meats to reduce preparation time in the field. Also, line your Dutch oven with aluminum to make cleanup easy.

[bookmark: _Toc6038327][bookmark: _Toc6038311][bookmark: _Toc6038288][bookmark: _Toc6038262][bookmark: _Toc326169539]Pork Chops with Potatoes and Mushrooms
From the Kitchen of:
16 slices bacon				2 lbs Portobello mushrooms,
8 Tbls flour					 sliced½" thick
Salt & pepper					2 tsp minced fresh rosemary
16 small 1" thick rib pork chops		1 cup dry (non-alcohol) red wine
2 lbs thinly sliced yellow Finn or 		4 cup beef broth
Yukon Gold potatoes				4 tsp balsamic vinegar
4 clove garlic, smashed

Cooking Instructions
1. Preheat Dutch oven.
2. Fry bacon in large skillet until crisp and brown. Remove and set aside reserve fat.
3. Place flour in a bag with salt and pepper to taste. Add pork chops and shake to coat with flour. Reserve any remaining flour.
4. Heat bacon fat. Add pork chops in single layer and brown on both sides. 2 to 3 minutes per side. Remove
5. Add potatoes and garlic and sauté potatoes 2 minutes per side. Add mushrooms and rosemary and sauté 2 to 3 minutes longer. Add any reserved flour to oven and stir well. Add wine and scrape up any brown bits. Add beef broth and bring to a boil. Return chops to oven. Reduce heat and simmer for 15 minutes, turning pork chops over once.
6. Stir in vinegar. Crumble bacon and sprinkle in. Simmer 1 minute.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 8
[bookmark: _Toc326169540]
Pork Ribs With Orange Sauce
From the Kitchen of: Dean & Debbie Nelson
3½–4 lbs of pork ribs			½ tsp grated fresh ginger
1 12 oz can frozen orange juice 		¼ tsp dry mustard
concentrate					2 Tbls lemon juice
½ cup orange marmalade 			1 Tbls cornstarch
1 Tbls butter or margarine

Cooking Instructions
1. Preheat Dutch oven. Brown the ribs.
2. Add ½ can undiluted orange juice and cook for 40 to 60 minutes.
3. Drain stock from the ribs, brush liberally with orange sauce. Remove all heat from beneath the oven and add to top of oven for 10 minutes.
4. Serve remaining sauce with the ribs.

Orange Sauce Recipe
Mix up the remaining orange juice with 1½ cans of water. Combine cups of orange juice, orange marmalade, butter, ginger and mustard in a small sauce pan. Cook over medium-low heat until marmalade is melted, stirring occasionally. Combine lemon juice and cornstarch; stir into orange juice mixture and cook until thickened. Remove from heat. When ribs are done, use as directed.
Charcoal Recommendations: Use 10 briquettes under the oven and 12 briquettes on the top.

Hints: Orange juice contains enough acid to damage the seasoning on your oven if not removed as soon as possible after the ribs are done. Serves 10–12 people.
[bookmark: _Toc326169541]
Ribs In BBQ Sauce
From the Kitchen of: Steve Robinson
3–4 lbs of ribs				1/8 cup oil
Favorite BBQ sauce–1 bottle

Cooking Instructions
1. Preheat the Dutch oven. Using the oil brown the ribs.
2. Cover and bake in the oven at a moderate heat for 45 minutes.
3. Remove lid, drain excess moisture (if necessary) and pour BBQ sauce over ribs, covering generously.
4. Cook at a moderate heat for 15 minutes. Check the meat; if it isn’t done, check at 15 minute intervals.

Charcoal Recommendations: Use 10 briquettes on the bottom and 12 briquettes on the top.

Hints: Use a trivet to keep the ribs from sticking.

[bookmark: _Toc6038334][bookmark: _Toc326169542]Polish Pudding
From the Kitchen of:
1 pound Polish sausage			2 Tbls brown sugar
4 medium potatoes				2 Tbls vinegar
4 large carrots				1 tsp dry mustard
1 small head of cabbage			½ tsp salt
2 cups water					½ tsp pepper
2 Tbls flour					Parsley

Cooking Instructions
1. Preheat Dutch oven.
2. Peel and quarter the potatoes. Peel and cut the carrots into one inch chunks. Remove tough outer leaves from cabbage, if necessary, and quarter it.
3. OK, toss the sausage into the oven. Add potatoes, carrots, cabbage and water, cook covered for 30 minutes or until veggies are tender.
4. Place sausages and vegetables on platter and keep warm.
5. Combine ¾ cup of the broth from oven with flour and brown sugar, vinegar, dry mustard, salt and pepper. Cook until thickened, stirring, then pour over sausage and vegetables.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: This serves 4.
[bookmark: _Toc6038335][bookmark: _Toc326169543]
Pork Vendaloo
From the Kitchen of:
1½ lbs lean pork				¼ tsp cayenne
4 cloves garlic				8 peppercorns
3/4 cup yogurt				1 Tbls cumin seeds
2 Tbls coriander seeds			1 Tbls mustard seed
1 tsp chili powder				½ tsp powdered ginger

Cooking Instructions
1. In a blender puree the last nine ingredients. Use this as a bath for the pork, cut into 1 inch hunks.
2. When ready to cook, dump the pork and marinade into Dutch oven along with a ¼ cup of water and simmer over low heat for
90 minutes.
3. Remove cover and simmer a final 15 minutes (unless the sauce has cooked down sufficiently).
4. Serve with steamed rice.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.
	
Hints:

[bookmark: _Toc6038321][bookmark: _Toc326169544]Sausage, Mushroom and Bean Ragout
From the Kitchen of:
1 cup dried cannelloni beans			1 garlic clove, minced
(15 oz canned cannelloni beans)		1 small onion
1 tsp olive oil					1½ cups chicken broth
½ pound coarsely chopped mushrooms	1 tsp minced fresh sage
½ pound good quality salami or		Salt and pepper
 other dry sausage

Cooking Instructions
1. Soak beans in water to cover by 2 inches. Set aside overnight. Drain and rinse.
2. Preheat Dutch oven and add oil. Add mushrooms and sauté 5 minutes. Remove and set aside. Add salami, garlic and onion. Cook over medium-high heat until meat is browned, about 5 minutes.
3. Add drained beans, chicken broth and sage. Bring to a boil and simmer until beans are tender and mixture is thick and soupy, 45 to 60 minutes. (If canned beans are used add broth and sage and cook over medium high heat for about 15 minutes or until mixture has thickened.)
4. Add mushrooms to mixture. Season to taste with salt and pepper. Mixture should have stew consistency. If there is too much liquid remove cover and simmer 5 more minutes.
5. Season to taste with salt and pepper.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169545]
Sauerkraut/Pork Mashed Potatoes
From the Kitchen of: Mary Maconnell
2–3 lbs pork roast				Salt and pepper to taste
32 oz sauerkraut				Instant mashed potatoes (2 servings)
¼ tsp celery seeds				1 Tbls margarine
¼ tsp garlic powder				1/3 cup milk

Cooking Instructions
1. Preheat the Dutch oven for 5–10 minutes. Brown the pork in the oven until it is almost done (this will take approximately 20 minutes). Add the garlic powder, salt and pepper.
2. Add the sauerkraut and celery seeds. Simmer for about 15 minutes more.
3. Prepare the instant mashed potatoes according to the instructions on the box. Set aside.
4. When ready to serve, place the mashed potatoes on a plate and put the pork and sauerkraut on top of the potatoes.

Charcoal Recommendations: Use about 12 briquettes under the oven and 10 on top of the oven while browning. Use 8 briquettes under the oven when simmering.

Hints: To bring out the flavor of the pork/sauerkraut, simmer for a longer time frame.
[bookmark: _Toc326169546]
Sausage Breakfast
From the Kitchen of:
4 cups seasoned croutons			4 eggs, slightly beaten
2 lbs bacon or sausage			3 cups milk
2 cups grated cheese			Salsa

Cooking Instructions
1. Preheat Dutch oven.
2. Cook bacon or sausage until done. Remove from oven and let drain. Wipe remaining fat from oven.
3. Mix eggs and milk in separate container.
4. Layer ingredients as listed and bake at 325° degrees for
50 to 60 minutes.
Charcoal Recommendations: 6 to 8 briquettes on bottom and 10 to 12 on top.

Hints: Serve with warm salsa.

[bookmark: _Toc6038319][bookmark: _Toc326169547]Salisbury Steak Surprise with Ground Mushroom Gravy
From the Kitchen of:
2 lbs ground beef sirloin				2 Tbls oil
3 Tbls finely chopped onion				3 Tbls butter or margarine
2 Tbls tomato paste					Flour for dredging
1 tsp salt						1 cup beef stock or broth
½ tsp pepper						½ pound fresh mushrooms,
1 (4 oz.) block blue cheese, quartered		 trimmed

Cooking Instructions
1. Preheat Dutch oven. Mix together ground beef, onion, tomato paste, salt and pepper in large bowl.
2. Form 4 oval patties. Bury a piece of blue cheese in center of each patty, sealing well. Melt oil and butter in oven, dredge beef patties in flour and brown on both sides over medium heat.
3. Pour beef stock in and cook, covered, until done, about 20 minutes. Remove beef and add chopped mushrooms and cook for another 5-10 minutes.
4. Serve with mushroom gravy over patties.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serve with cooked potatoes or rice and a vegetable.

[bookmark: _Toc326169548]Shepherd’s Pie
From the Kitchen: Pot Lucks

1.5 lbs. Frozen Meatballs (approx. 24)
2 lbs frozen mixed veggies (peas, carrots, corn, or what ever)
2 lbs frozen tater tots
3 cups Beef consume
1 can cream of mushroom (add one can of water)
*Option - (Bisquick Drop biscuits can be added if you want bread)

Cooking Instructions
1. Place meat balls in the bottom of the Dutch Oven evenly
2. Pour mixed veggies over the top of meat balls. Smooth out evenly.
3. Add cream of Mushroom soup with one can of water over veggies.
4. Mix Beef consume powder in 3 cups of water and pour over veggies.
5. Layer the tater tots over the mixed veggies. Spread evenly.
6. Place Dutch Oven lid on and place over charcoal briquettes.
7. Bake for 35 minutes. Check to see if there is a slow boil in the liquid.
8. Bake for another 15 minutes and if the liquid is hard boiling, remove 3 briquettes top and bottom.
9. Check Carrots. If carrots should be soft and not hard will be the test is if it has cooked long enough. Carrots should be soft not hard. Serve and enjoy!
[bookmark: _GoBack]*Option – 45 minutes - You can add the drop biscuits if you choose. They will cook by the time dinner is done.

Charcoal Recommendations: Briquettes - 14 bottom / 20 top

Hints: Feeds 12-15 people. Based on 6 quart, 12” Dutch Oven.

[bookmark: _Toc326169549]Shepherd Pie ver. 2
From the Kitchen of: Paul Buehler
2½ to 3 lbs ground beef			Milk for the potato mix	
16 or 20 oz bag of 				Butter or margarine	
your favorite vegetable			Sliced cheese (your choice)
Instant potato mix	

Cooking Instructions
1. Preheat the Dutch oven. Brown the ground beef and drain
the grease.
2. While the beef is browning, mix up the mashed potatoes. Mix up enough potatoes for 10–12 servings.
3. Place the vegetable over the ground beef. Place the cheese over the vegetables. Put the potatoes on top of the cheese. You will have layers of ingredients (beef, vegetable, cheese and finally potatoes).
4. Bake about one hour.

Charcoal Recommendations: Use 10 briquettes on the bottom and 10 on the top.

Hints: Experiment with different types of vegetables and cheese combinations. Careful, it will be HOT! Serves 8–10 people.

[bookmark: _Toc6038281][bookmark: _Toc326169550]Sweet And Sour Pork
From the Kitchen of:
1 lb pork tenderloin				10 Tbls cornstarch
1½ tsp soy sauce				4 cups + 2 Tbls peanut oil
1 egg yolk					4 slices pineapple,
2 green peppers, seeded and 		cut into 1 inch squares
cut into 1 inch squares			3 Tbls white vinegar
4 Tbls ketchup				2 tsp sesame oil
1½ tsp salt					3 Tbls sugar

Cooking Instructions
1. Pound the pork with back of cleaver to tenderize. Cut into
one inch squares.
2. Combine ½ tsp salt, soy sauce, one tablespoon cornstarch, one Tbls cold water and egg yolk in a large bowl. Stir well until salt and cornstarch dissolve.
3. Add pork and let marinate for at least 30 minutes.
4. After pork has finished marinating, heat four cups oil in the
Dutch oven.
5. While oil is heating, dip the pork squares in ½ cup of cornstarch until thinly coated.
6. Fry pork squares until brown, which takes about two minutes. Remove pork from oil with slotted spoon.
7. Refry pork until crisp. Remove pork from oven and discard oil.
8. Put two tablespoons oil in oven then add the peppers and pineapple, stirring constantly for 5 minutes.
9. Add vinegar, sugar, ketchup, four tablespoons water and remaining ingredients. Continue to stir until sauce thickens.
10. Remove oven from coals. Add pork to sauce mixture. Enjoy.

Charcoal Recommendations: 	

Hints:
[bookmark: _Toc6038328]

[bookmark: _Toc326169551]Tamale Loaf
From the Kitchen of:
1 large onion					2 tsp black pepper
½ pound bulk pork sausage			1 tsp salt
3 medium carrots, scraped and		1½ cups yellow cornmeal
chopped fine (l ¼ cups)			1 cup nonfat milk
1 16 ounce can tomatoes,			1 egg plus 3 egg whites, lightly beaten
drained and chopped				1 2 ounce jar sliced pimentos
1 17 ounce can creamed corn		1 Tbls chili powder
½ cup water	

Cooking Instructions
1. Preheat Dutch oven to 350 degrees
2. Cook onion and sausage together over medium heat. Cook and stir until onion is soft and sausage is no longer pink. Drain off all fat.
3. Stir in carrots, tomatoes, corn, water, pepper and salt. Bring to a boil, then simmer 15 minutes.
4. Combine all remaining ingredients, spread over mixture in oven. Cover and bake for 45 minutes or until golden brown on top.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 6.
[bookmark: _Toc6038350][bookmark: _Toc326169552]
Tater Tot Casserole
From the Kitchen of:
1 lb ground beef				1 can cream of chicken soup
1 can French cut green beans		Cheese (American, Swiss or Cheddar
1 bag tater tots				sliced or grated)

Cooking Instructions
1. Preheat Dutch oven.
2. Brown ground beef, remove from oven and let drain. Remove remaining fat from oven. Replace beef in oven and combine with chicken soup.
3. Add green beans. Cover with cheese. Cover with tater tots.
4. Bake at 350 degrees for about 40 minutes.
5. This is a fun recipe for getting creative. Mix and match cheeses and vegetables.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc326169553]Three Meat ~ meat loaf
From the Kitchen of: The Roadkill Grill

	3
	236 	
1 lb ground beef
1 ½ lb ground turkey
1 lb ground pork
1 large yellow onion, chopped
2 eggs
1 Tbls ground garlic
1 Tbls seasoning salt or seasoned salt
1 tsp black pepper
1 – 8 oz. Can of Tomato Sauce
(May substitute Ketchup or
Worchester Sauce)
1 Cup cheese and garlic toast
(bread crumbs &/or croutons work too)
7 slices of Deli Style Mozzarella Cheese

Cooking Instructions
1. In a separate container; mix all meat with ½ can to tomato sauce, with hands till well mixed. Add spices and crumbs and mix it all in. (Use gloves and have washing means nearby).
2. Place Dutch Oven on top of briquettes. Begin heating Dutch Oven.
3. From ingredients into loaf on trivet inside the Dutch Oven.
4. With fingers make a groove down the center of the loaf.
5. Pour remaining tomato sauce in the groove and spread on top of loaf.
6. Put lid on and add top briquettes & start time.
7. Bake in approximately 75 minutes. Make sure meat thermometer reaches 165 degrees F in center of loaf. (Check temperature after about 1 hour of cooking. 165 degrees is a Washington Health Rule for cooking Turkey.)
8. Add more briquettes to top after briquettes start cooling off.
9. Add 7 slices of cheese if temperature is OK. (About 10 minutes before removing the heat. The presentation will be superb as a result!)
10. Remove lid and lift off the briquettes and allow to cool. Meat Loaf may be gently removed a few minutes afterwards and easily sliced on a separate serving dish. Enjoy.

Charcoal Recommendations: Start with even amounts of coals top and bottom. Use 12 to 14 each, adding top coals as cooking time progresses and coals cool. Be careful of bottom coals – this is best cooked with mostly top heat.

[bookmark: _Toc6038289]Hints:

[bookmark: _Toc326169554]pasta
[bookmark: _Toc6038286]

[image: Pliers on Lid]

[bookmark: _Toc326169555]Dutch Oven Lasagna
From the Kitchen of: Carole Pludum
1½ lb lean ground beef			23 oz spaghetti sauce
2½ cups shredded				(1½–15 oz jars)
mozzarella cheese				3 eggs
2 ¼ cups cream style cottage		¼ heaping cup of shredded
cheese or ricotta cheese			Parmesan cheese
13 lasagna noodles				1½ tsp dried oregano
3/4 cup hot water

Cooking Instructions
1. Preheat the Dutch oven over in of the briquettes.
2. Brown the ground beef. When done, remove the beef to a large mixing bowl. Add the spaghetti sauce to the beef and mix well.
3. In another bowl, measure the cottage cheese or ricotta cheese, Parmesan cheese, and 1½ cups of the mozzarella cheese. Add the eggs and oregano and mix well.
4. Place the various layers in the oven in the following order: Break up 4 lasagna noodles into the bottom of the oven. Spread about ½ of the meat mixture over the noodles. Spread ½ of the cheese mixture over the meat mixture. Break up 5 noodles and place over the top of the mixtures. Spread ½ of the remaining mixture over the noodles. Spread the remaining cheese mixture over the meat mixture. Break up the remaining noodles and place over the cheese mixture. Spread the remaining meat mixture over the noodles.
5. Pour the hot water all around the edges of the oven.
6. Place the lid on the oven and add the remaining briquettes. Bake about one hour or until done. Check every 15 minutes after the first half hour.
7. When done, sprinkle with the remaining mozzarella cheese, cover and let stand 10 minutes.
Substitutions: 1/3 of hamburger for Italian sausage; part skim Ricotta for cottage cheese; shredded Parmesan for dried stuff.
Add to Taste: Chopped onion, garlic, mushrooms or Italian seasoning to meat when browning.
 Charcoal Recommendations: 24 briquettes. Half on top and half on the bottom.

Hints: Only check the lasagna at 15 minute intervals. Serves 8–12 people.
[bookmark: _Toc6038409][bookmark: _Toc6038357][bookmark: _Toc6038314]

[bookmark: _Toc6038358][bookmark: _Toc326169556]Dutch Oven Lasagna v.2
Adapted from other recipes in the kitchen of: Jeffrey A. Getttmann
Red Mix:
¾ lb bulk Italian Sausage 				¾ lb Leanest ground beef
1 medium sized sweet onion - Diced 		Roasted Garlic (to taste)
¼ cup Italian seasoning 				

Add after Sautee:
2 cups sliced fresh mushrooms 			2 (26oz) jars - Spaghetti Sauce
(Favorite Sauce: Newman’s Own Sockarooni)

White Mix:
24 oz Part Skim Ricotta Cheese 			3 eggs
3 cups of shredded Mozzarella 			¼ cup of shredded Romano
¼ cup Italian Seasoning

Final Toppings:
¼ cup of shredded Romano 				1 cup water

Cooking Instructions:
Red Mix: Sautee Meat, Onion & Spices, then add Mushrooms and Sauce.
	White Mix: Mix all ingredients together well.
	Assembly:
1. Lightly coat your pot with olive oil.
2. Start with a layer of dry Lasagna noodles (single layer only).
3. Next put in a layer of red mix.
4. Then add another layer of dry noodles.
5. Add a layer of white mix on top.
6. Repeat the four layers two more times.
7. Top the last white layer with another ¼ cup of Romano.
8. Make a “moat” for the water around the sides of the pot.
9. Add 1 cup of water to moat.
10. Bake for about an hour. Do NOT lift the lid to "check" on the cooking: You will let the moisture out and the noodles will not cook correctly. The KEY to cooking time is: “SMELL” (you can smell the Lasagna) plus 10 minutes.

Charcoal Recommendations: 9-10 below – In a RING! None in the middle! 14-15 on top – Evenly Spaced. You WILL need to do 2 cycles of Coals
Hint: Recipe is proportioned to fill a Lodge 12 inch regular height Dutch Oven
Feeds 8-10	Just say NO to Cottage Cheese!!
[bookmark: _Toc326169557]Dutch Oven Pizza
From the Kitchen of: Betsy Robinson
1 – 7" pastry shell				1 Tbls pizza sauce
½ cup shredded mozzarella cheese		7 slices pepperoni

Cooking Instructions
1. Preheat the Dutch oven.
2. Fix the pizza as desired. Place on a pie tin.
3. Place on a trivet in the Dutch oven.
4. Cook for 15 minutes.

Charcoal Recommendations: Use 12 briquettes on the bottom and 14 briquettes on the top.

Hints: Make different pizzas by adding olives, sausage, or whatever
you like.

[bookmark: _Toc326169558]Dutch Oven Pop Up Pizza
From the Kitchen of:
2 lbs ground beef	¼ cup vegetable oil
30 oz jar spaghetti sauce	2 cups milk
6-8 oz mozzarella cheese	4 eggs
¼ cup Parmesan cheese	2 cups flour

Cooking Instructions
1. Preheat Dutch oven for 5 minutes.
2. Brown ground beef. After browning drain the fat.
3. While beef is browning, mix the vegetable oil, milk, eggs and flour in a separate bowl.
4. Add spaghetti sauce to the ground beef. Cover with mozzarella cheese. Pour topping over the entire surface. DO NOT STIR IN! Sprinkle with Parmesan cheese.
5. Put lid on Dutch oven and bake 45 to 60 minutes. Remove lid only after 45 minutes.
Charcoal Recommendations: 6–8 on bottom and 8–10 on top.

Hints:

[bookmark: _Toc326169559]Easy Dutch Oven Pop Up Pizza
From the Kitchen of: John & Pat Riekena
40 slices of Pepperoni (enough to		6-8 oz of Mozzarella cheese
cover the bottom of the Dutch oven)		(or in combination w/cheddar cheese)
1 jar of Pizza or Spaghetti Sauce		1/8 –1/4 cup of Parmesan cheese
(30 oz Jar of Prego™)			Water
2 cups of Bisquick™

Cooking Instructions
1. Start 14-37 charcoal briquettes.
2. Mix Bisquick™, adding water as described on the box, in a large Ziploc bag.
3. Cover the bottom of the Dutch oven with the slices of Pepperoni. Cover the Pepperoni with Mozzarella cheese and then with the pizza or spaghetti sauce. Pour the Bisquick™ mixture over the entire surface. Do Not Stir In! Sprinkle with Parmesan cheese over the top.
4. Cover the Dutch oven and bake 45 to 65 minutes. Remove lid only after 45 minutes.

Charcoal Recommendations: 8-15 briquettes on top and 6-12 briquettes on bottom. The number of briquettes will very depending on the amount and rawness of the toppings. Vegetable toppings may take longer.

Hints: Experiment with different toppings and different sauces.
[bookmark: _Toc326169560]
Pop Up Pizza Casserole
Converted to Dutch oven
From the Kitchen of:
2 lbs lean ground beef 			6-8 oz mozzarella cheese
30 oz Prego™					2 cups milk
2 Tbls vegetable oil				4 eggs
2 cups flour					1/8–1/4 cup Parmesan cheese

Cooking Instructions
1. Start 30–35 charcoal briquettes. Preheat Dutch oven for 5 minutes.
2. Start hamburger cooking and mix the topping in a separate bowl. After the hamburger has cooked, remove it from the Dutch oven and drain the fat.
3. Replace hamburger and add Prego, cover with mozzarella cheese. Pour topping over the entire surface and sprinkle with Parmesan cheese.
4. Cover Dutch oven and add 14–15 briquettes on top and place 12 briquettes underneath.

Topping Mix
In a small bowl, add eggs, oil milk and flour. Mix until well blended and smooth.

Charcoal Recommendations:

Hints: Cooking time is 45–65 minutes. Check only after 45 minutes.

[bookmark: _Toc6038317][bookmark: _Toc326169561]Turkey Tortilla Pizzas
From the Kitchen of:
1 tsp ground cumin 				1 yellow pepper, seeded and cut
1 tsp garlic powder				 into thin strips
1 tsp chili powder 				1 medium onion, cut into crescent slivers
1 tsp dried oregano 				6 8-inch flour tortillas
1/4 tsp cayenne pepper 			½ pound shredded smoked cheddar or
2 cups cooked turkey breast cut		regular cheddar cheese
 into thin strips				4 plum tomatoes, seeded and chopped
5 Tbls olive oil				1/4 cup minced fresh cilantro
1 red pepper, seeded and cut into thin strips
	
Cooking Instructions
1. Combine all of the dried herbs and spices, tossing to blend. Toss the herbs with the strips of turkey; drizzle with 1 tablespoon of olive oil. Set aside. Heat 2 teaspoon of olive oil in oven over medium-high heat. Add the pepper strips and onions, sauté until softened, 5 to 7 minutes. Remove from heat and set aside.
2. Preheat oven to 375. Brush the tortillas lightly on one side with the remaining olive oil. Place the tortillas, oiled side up, in oven and bake for 5 minutes.
3. Remove tortillas from the oven, sprinkle each with some of the grated cheese to cover the surface lightly all over. Divide the turkey-vegetable mixture evenly among the tortillas. Sprinkle the top of each with some of the diced tomatoes and cilantro.
4. Bake the pizzas in a 375 degree oven until the cheese has melted and the tops are beginning to brown lightly, about 10 minutes. Cut each pizza with pizza cutter into 6 wedges.

Charcoal Recommendations: 9–11 on briquettes on bottom and 13–16 on top.

Hints:

[bookmark: _Toc326169562][image: http://vintageholidaycrafts.com/wp-content/uploads/2009/03/free-vintage-chicken-and-baby-chicks-easter-clip-art.jpg]poultry

[bookmark: _Toc6038278][bookmark: _Toc6038274]

[bookmark: _Toc326169563]Buffalo Wings
From the Kitchen of: Pot Lucks
One LARGE package of chicken wings 	1 64 oz bottle of Ketchup
 (you can get them at COSTCO)		1 16 oz, bottle of Cola
Two drops of Tabasco™ sauce 		Oil for frying
 (or more to taste)

Cooking Instructions
1. Carefully thaw the chicken wings.
2. Cut chicken wings into two parts and discard the end section of the chicken wings.
3. Add small amount of oil and sauté chicken wings until brown.
4. Add equal parts Ketchup and Cola until the wings are barely covered.
5. Preheat the Dutch oven using eight briquettes on top and eight briquettes on bottom.
6. Bake 20 minutes for precooked wings or Bake 35 to 45 minutes for uncooked wings or until the meat falls off the bone.
7. Serve and use tobacco to taste per individual.

Charcoal Recommendations: Use 8-10 briquettes on the bottom and 8 briquettes on the top.

Hints: Watch the cooking carefully so the buffalo wings mixture doesn’t stick to the bottom of the Dutch oven. The slower it cooks the better!

[bookmark: _Toc326169564]Chicken Cacciatore
From the Kitchen of: Jon & Mary White (adapted from Betty Crocker)
6 lb broiler/fry chicken, cut up			½ cup shortening
1 cup flour						3 cups thinly sliced onion rings
1 cup chopped green pepper				4 cloves of garlic, crushed
2 cans (1 lb) tomatoes, drained			2 cans (8 oz) tomato sauce
2 cans (3 oz) sliced mushrooms			2 tsp salt
1 tsp oregano

Cooking Instructions
1. Preheat Dutch oven. Melt shortening in the oven.
2. Wash the chicken and pat dry.
3. Coat the chicken pieces with flour.
4. Cook chicken in shortening over medium heat 15 to 20 minutes or until lightly brown. Remove the chicken and set aside.
5. Add onion rings, green pepper and garlic to oven, cook and stir oven medium heat until onions and peppers are tender.
6. Stir in remaining ingredients and add the chicken to the sauce.
7. Cover and simmer 30-40 minutes, or until thickest pieces are fork tender.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038285][bookmark: _Toc326169565]
Chicken Casserole
From the Kitchen of: Mary Maconnell
1 chicken (2½ to 3 lb), cut up		4–5 potatoes, " cubes
4 carrots, ½" cubes				1 onion, diced
1 dry soup vegetable mix packet		1½ cups water
Salt						Pepper

Cooking Instructions
1. Preheat Dutch oven.
2. Place the ingredients into the oven.
3. Replace the lid on the oven.
4. Cook 45–60 minutes.
Charcoal Recommendations: Start the charcoal about 30 minutes prior to the time you want to start cooking. Use 10–12 briquettes on the top and 10–12 briquettes on the bottom.

Hints: Every time that you sneak a peek, you increase your cooking time; it also lowers the oven temperature by as much as 10 degrees. Will serve six people.
[bookmark: _Toc6038329][bookmark: _Toc6038303][bookmark: _Toc326169566]
Chicken Curried Rice
From the Kitchen of:
1-2 lbs chicken thighs			1 tsp cayenne pepper
cut into ½ inch chunks			1 Tbls salt
1 cup celery, chopped up			1 tsp black pepper
1 large yellow onion, chopped		1 Tbls (3 cloves) garlic minced
½ cup each, green, red & yellow 		4 cups white rice (not instant)
peppers chopped				1 cup wild rice
1 16 ounce can of corn			8 cups water
2-3 Tbls curry powder			1 Tbls oil

Cooking Instructions
1. Preheat Dutch oven.
2. Brown chicken with vegetables in 1 Tbls oil. Add water, rice and seasoning, stir well.
3. Cover and cook for 45 minutes to 1 hour at 350 degrees or until rice is done.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Note: 1 Tbls curry is very mild, 2 Tbls is mild, and 3 Tbls is hot. 4 or more tablespoons are called 5 alarm, and are for curry lovers only.
[bookmark: _Toc326169567]
Chicken Jambalaya
From the Kitchen of: Paul Powers
1 broiler/fryer chicken			1 clove garlic - minced
(2½ to 3 lb)					2 Tbls butter or margarine
3/4 lb sausage links				1 Tbls salt
1 can tomatoes (28 oz)			1/8 tsp pepper
1 cup uncooked long grain rice 		1/8 tsp thyme
1 onion - chopped				½ tsp red pepper sauce
1 green pepper - minced 			1 sprig parsley

Cooking Instructions
1. Preheat Dutch oven. Place chicken in Dutch oven and cover with water. Season with salt and pepper. Heat to a boil then reduce the heat and simmer for 45 minutes.
2. Remove chicken from broth and set aside. Strain the broth and set aside 2 cups of broth.
3. Brown the sausages in the Dutch oven. Remove the sausages and cut into bite size pieces. Spoon off the fat and set aside 1/8 cup of fat.
4. Sauté onion, green pepper and garlic in butter until tender (about 5 minutes).
5. Place the chicken, sausage, 2 tablespoons of fat, 2 cups of broth, tomatoes, thyme and red pepper sauce into the Dutch oven.
6. Heat contents to a boil. Stir in the rice and reduce the heat. Cover and simmer 25 minutes.
7. Sprinkle with parsley and serve.

Charcoal Recommendations: Start the charcoal approximately 30 minutes prior to the time you want to start cooking. This recipe will require approximately 8 to 10 briquettes on the top and 10 to 12 briquettes on the bottom. Will serve 8 people.

Hints: Prepare the chicken and sausage at home and freeze in zip lock bags, along with the broth. Chopped onion anHd green peppers can also be done in advance. A double batch will just fit a 12 inch Dutch oven. Shrimp can be added or substituted for the chicken.
[bookmark: _Toc6038308]

[bookmark: _Toc326169568]Chicken With Tomatoes
From the Kitchen of: Woody Woodruff
6 chicken breasts				Dash of pepper
1 large can of tomatoes			1 medium onion
1 small can sliced mushrooms 		1/8 tsp oregano
½ tsp celery seed				1 clove garlic, minced

Cooking Instructions
1. Preheat Dutch oven. Skin and bone the chicken breasts. Place in the bottom of the Dutch oven and pepper to taste.
2. Cut the tomatoes into quarters; save the juice. Place the quarters on top of the chicken.
3. Slice the onion and place on the tomatoes.
4. Drain the mushrooms and add to the mixture in the oven.
5. Mix the oregano, celery seed, and minced garlic in the tomato juice and pour over the contents.
6. Bake for one hour.
7. Open the oven and baste the chicken with the liquid in the oven.
8. Cook with the oven open for another 10 minutes.
9. Serve and enjoy.
Charcoal Recommendations: Use 10–12 briquettes on the bottom and 8–10 briquettes on the top.

Hints: Cooking time is about 60–75 minutes.

[bookmark: _Toc6038332][bookmark: _Toc326169569]Creamy Chicken and Mushrooms with New Potatoes
From the Kitchen of:
3 Tbls of margarine				1/8 tsp garlic powder or
4 skinless, boneless chicken			1 clove garlic crushed
 breast halves				1 can (10¾ oz.) Cream Mushroom soup
1½ cups sliced mushrooms			½ cup milk
1 small onion, sliced.				2 Tbls non-alcohol sherry (optional)
1/8 tsp pepper				4-5 new potatoes per person

Cooking Instructions
1. Preheat Dutch oven.
2. In second Dutch oven boil 4 to 5 new potatoes per person.
3. In main oven add 1 tsp of margarine, cook chicken 10 minutes or until brown both sides. Remove.
4. In remaining margarine, cook mushrooms and onion with garlic powder until tender and liquid is evaporated. Stir often.
5. Add remaining ingredients. Heat to boiling. Return chicken, cover and cook over low heat for 5 minutes or until chicken is no longer pink, stirring occasionally.
6. Serve with sliced new potatoes.
Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 4.
[bookmark: _Toc6038352]

[bookmark: _Toc326169570]Curried Chicken Rolls
From the Kitchen of: Tom Benda
2 whole broiler/fryer chicken,		1 Tbls chopped parsley
 breasts halved, boned & skinned		1 tsp curry powder
½ tsp salt					½ tsp poultry seasoning
1/8 tsp pepper				1 tsp brown sugar
1 Tbls margarine				1/16 tsp garlic powder
½ onion, finely chopped			½ cup white wine (non-alcohol
3/4 cup cooked rice				 or cooking wine)
1/4 cup raisins				1 tsp granulated chicken bouillon
2 Tbls oil	

Cooking Instructions
1. Preheat Dutch oven.
2. On hard surface with meat mallet or similar flattening utensil, pound chicken to 3/8 inch thickness.
3. Sprinkle salt and pepper on chicken. Make stuffing by placing margarine in oven and melting. Add onion and sauté about 3 minutes or until soft.
4. Add rice, raisins, parsley, curry powder, poultry seasoning, brown sugar and garlic powder, stir until well mixed. Divide stuffing into 4 portions. Place one portion on each piece of chicken. Roll, jelly roll fashion; fasten with round tooth picks.
5. Add oil to oven and heat to medium heat. Add chicken rolls and cook, turning, about 15 minutes or until brown on all sides. Add wine and bouillon.
6. Cover and simmer for 30 minutes or until a fork can be inserted in chicken with ease.

Charcoal Recommendations: 8–10 on bottom for main cooking, 6–8 on bottom and 8–10 on top for finish cooking.

Hints: Makes 4 servings.
[bookmark: _Toc326169571]
Empanadas Gourmet
From the Kitchen of:
1 ¼ – 1½ lbs ground chicken			1 stick of cinnamon
1 chopped onion (medium)			12 chopped green olives
½ green pepper				1 or 2 handfuls of raisins
½ red pepper					1 Tbls capers
½ can stewed tomatoes (1 lb size)		¼ cup blush wine
or 1 fresh tomato, chopped			Salt & pepper to taste
1 Tbls oil

Cooking Instructions
1. Preheat the Dutch oven.
2. Sauté the peppers and onions in about 1 Tbls of oil.
3. Add the wine, meat, olives, capers, raisins, salt and pepper, cinnamon and tomato.
4. Stir until the meat is done and the liquid has evaporated.
5. Keep stirring to prevent the ingredients from sticking together.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038323][bookmark: _Toc6038310][bookmark: _Toc6038306][bookmark: _Toc6038275][bookmark: _Toc326169572]
Orange Chicken and Rice
From the Kitchen of:
2 Tbls oil				2 Tbls brown sugar
3 boneless chicken breast halves	1 cup Minute Rice™
(about 1 pound) cut into strips.	1 green pepper cut into strips
½ cup Miracle Whip™ or		1 can (11 oz) mandarin orange
Miracle Whip Light™ dressing	segments, drained
½ cup orange juice			1 can (8 oz.) pineapple chunks, drained

Cooking Instructions
1. Preheat Dutch oven.
2. Add oil; cook chicken, stirring for about 3 minutes. Drain.
3. Stir in combined dressing, juice and sugar. Add rice and green pepper; bring to a boil.
4. Remove from heat; add oranges and pineapple. Let stand covered for 5 minutes.
Charcoal Recommendations: 10–12 briquettes on bottom.

Hints: Serves 4.
[bookmark: _Toc326169573]
Oven Fried Cinnamon Chicken
From the Kitchen of: Evelyn Nicholas
3 lb chicken cut into 8 pieces 		3/4 tsp turmeric
1/3 cup bread crumbs 			1 egg
2 Tbls milk					2 Tbls vegetable oil
1/4 tsp pepper				½ tsp cinnamon
½ cup flour					½ salt

Cooking Instructions
1. Preheat Dutch oven (use approximately 10 briquettes). Combine the flour, salt, cinnamon, turmeric and pepper.
2. Beat the egg and add milk. Coat chicken with flour mixture.
3. Dip chicken into egg mixture and coat with bread crumbs.
4. Arrange in the oven and sprinkle with oil.
5. Bake until crisp and brown, approximately 40 minutes.

Charcoal Recommendations: Use 12–14 briquettes on the bottom and 12 briquettes on the top.

Hints: Serves 4.

[bookmark: _Toc326169574]Peanut Chicken
From the Kitchen of: House of Tsang
2 chicken breast halves 			1/4 lb mushrooms (thinly sliced)
(skinned, boned and thinly sliced)		2 Tbls Wok Oil
1 small onion thinly sliced			½ cup Korean Teriyaki Stir Fry Sauce
4 oz snow peas 				½ cup unsalted roasted peanuts
(ends and strings removed)	

Cooking Instructions
1. Place the lid of a Dutch oven on two bricks or 3–4 stones 4"-5" inches in diameter. Place the briquettes under the lid.
2. After the lid is heated for about 5 minutes, check the heat. Drop a drop of water on the lid. It should skitter on the lid.
3. Add the Wok Oil. Cover the entire lid.
4. Add the chicken and stir-fry for 2½ minutes or until firm.
5. Add the onions, snow peas, mushrooms and stir fry sauce. Cook for 3 minutes or until the snow peas are crisp-tender.
6. Stir in peanuts and serve immediately.

Charcoal Recommendations: Use about 10–12 briquettes. The cooking surface must be kept hot. Serves 4 people.

Hints: Any type of teriyaki sauce can be used.

[bookmark: _Toc326169575]Pollos en Naranja
From the Kitchen of:
12 chicken thighs or			 	1 – 12 oz can frozen orange juice,
8 chicken breasts				 diluted
1 green bell pepper, diced			1 red bell pepper, diced
1 onion, chopped				3 garlic toes, chopped
2 whole cloves				1 stick of cinnamon
1 cup long grain rice				Salt and pepper to taste

Cooking Instructions
1. Preheat the Dutch oven.
2. Remove the skin from the chicken.
3. Place in the oven and pour the orange juice over the chicken. Almost cover the chicken.
4. Put the lid on and let boil for 15 minutes.
5. Add the rest of the ingredients and cook until the chicken is tender.
6. Uncover the oven and let some of the broth evaporate.
Charcoal Recommendations:

Hints:

[bookmark: _Toc6038361]

[bookmark: _Toc326169576]Pollo en Naranja picosito!
From the Kitchen of: Road Kill Grill
4 whole boneless, skinless chicken breasts
1 green bell pepper, cut into strips			1 12 oz can frozen OJ, thawed
1 large green onion, chopped			1 red bell pepper, cut into strips
3 whole cloves					3 garlic toes, chopped
1 cup rice						1 stick of cinnamon
1 bay leaf						salt & pepper to taste
Generous ‘pinch’ of oregano				Generous ‘pinch’ of sage
Generous ‘pinch’ of basil				1 tsp red pepper flakes
3 chicken bouillon cubes				1 tsp Salad Supreme Seasoning™

Cooking Instructions
1. Preheat the Dutch oven.
2. Slice chicken breasts into small fingers, then cut them in half.
3. Place chicken in oven and pour OJ over it. Do not dilute! (See hints.)
4. Put the lid on and let mixture boil for 15 minutes.
5. Stir in the rest of the ingredients and cook until the chicken is tender. This might take another 15 minutes or so. (See hints.)
6. Uncover the oven and let some of the broth evaporate.

Charcoal Recommendations: 10 on the bottom and 8 on top to start with and add more as necessary after step 5 above.
Hints: Let the can of orange juice thaw. After you pour it on the chicken, okay to add 1" of water in the can to rinse out remaining OJ, do not add any additional water!! Take the cloves and the bouillon cubes in a Ziploc bag and smash them into powder. Then add the salt, pepper, oregano, sage, red pepper flakes, basil and Salad Supreme Seasoning™ and the cinnamon stick to the bag. Prepare this ahead of time. Prepare the onion, garlic toes and peppers on a chopping board, and then place in a mixing bowl. Put a cup of rice in another Ziploc bag ahead of time. When it is time to add the ingredients in step 5 above, you are ready to go. The rice will soak up most of the moisture in the pot. Make sure the rice is cooked before serving. Enjoy!
[bookmark: _Toc6038283]

[bookmark: _Toc6038322][bookmark: _Toc326169577]Mrs. Jones Scalloped Chicken
From the Kitchen of:
1 celery stalk and leaves finely chopped	2 Tbls cornstarch
3 scallions, including tops,			½ cup nonfat milk
finely chopped				3 cups cooked chicken, without skin
3 sprigs parsley, finely chopped		 cut into bite-size pieces.
2½ cups packaged dressing mix		1/3 cup dry bread crumbs
1 14 ½ ounce can low sodium			1 Tbls corn-oil margarine, melted
chicken broth, defatted			Salt

Cooking Instructions
1. Preheat Dutch oven.
2. Add 1/4 cup water. Add celery, scallions and parsley and cook for 5 minutes. Place dressing mix in medium bowl, add vegetables and their cooking liquid plus an additional 3 Tbls water; mix slightly with a fork. Set aside.
3. Heat chicken broth, dissolve cornstarch in milk and add to broth. Cook slowly, stirring occasionally, until mixture thickens slightly. Stir in salt. Remove from oven.
4. Add dressing mix to Dutch oven and pour half the liquid over it. Place chicken pieces on top of the sauce and cover with remaining sauce. Combine dry bread crumbs with margarine and sprinkle over top. Bake 20 minutes at 375 degrees until crumbs are golden brown and casserole is hot all the way through.

Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.

Hints: Makes 6 one cup servings.
[bookmark: _Toc6038355][bookmark: _Toc326169578]
Really Easy Buffalo Wings
From the Kitchen of: The World Famous Road Kill Grill
Dick Monroe and Mike Lanctot
One LARGE package of chicken wings 	1 64 oz bottle of Ketchup
 (you can get them at COSTCO)		1 16 oz, bottle of Coca Cola™
Two drops of Tabasco™ sauce 		Oil for frying
 (or more to taste)

Cooking Instructions
1. Carefully thaw the chicken wings.
1. Preheat the Dutch oven.
2. Cut chicken wings into two parts and discard the end section of the chicken wings.
3. Sauté chicken wings in the Dutch oven with a small amount of oil.
4. Add the contents of the ketchup bottle and Tabasco™ sauce.
5. Cook the chicken wings and Ketchup together until bubbly
with lid on.
6. Add contents of the bottle of Coca Cola™.
7. Cover and cook thoroughly over a slow heat.

Charcoal Recommendations: Use 8-10 briquettes on the bottom and 8 briquettes on the top.

Hints: Watch the cooking carefully so the buffalo wings mixture doesn’t stick to the bottom of the Dutch oven. The slower it cooks the better!
[bookmark: _Toc326169579]
Stuffed Game Hens With Raspberry Sauce
From the Kitchen of: Paul O. Powers
1/4 tsp pepper				1/4 tsp garlic powder
Two 1½ lb Cornish game hens		2 cups cooked long grain and
1/4 cup + 2 Tbls butter			 wild rice mix
1/4 cup honey				One 10 oz package frozen whole
1/4 cup water			 	 unsweetened raspberries, thawed
2 Tbls sugar					1 Tbls grated lemon peel

Cooking Instructions
1. Combine pepper and garlic powder in a bowl. Pat hens dry inside and out. Season cavities with half of pepper mixture. Fill the cavities with rice. Close the cavities using skewers. Tuck the wings under.
2. Place hens in a Dutch oven. Melt the butter with honey in small saucepan. Brush over the hens. Sprinkle with remaining pepper mixture.
3. Bake the hens until the juices run clear when the thighs are pierced in the thickest part, turning and basting frequently with the honey-butter mixture.
4. Time is about 35–40 minutes at 450.
5. While the hens are cooking, combine the remaining ingredients in a heavy saucepan over medium heat. Cook until the sauce thickens, stirring frequently, about 10 minutes.
6. Transfer the hens to a cutting board. Cut in half. Transfer the hens with stuffing to plates. Spoon sauce over the hens. Enjoy.
7. You may want to serve a whole hen to each person rather than cutting them in half.

Charcoal Recommendations: Use 12–14 briquettes on the bottom and 14–16 briquettes on the top.

Hints: Cooking time may need to be extended depending on how many times the lid is removed for basting.
[bookmark: _Toc6038258][bookmark: _Toc6038291][bookmark: _Toc326169580]
Turkey Sausage Brunch Bake
From the Kitchen of:
1 package (14 oz.) mild turkey		½ cup light buttermilk baking mix
or pork sausage links				½ cup frozen egg substitute, thawed
4 cups thinly sliced potatoes		1 cup skim milk
1 cup sliced mushrooms			1 tsp dried basil leaves
1 cup thinly sliced onion			½ cup nonfat mozzarella cheese

Cooking Instructions
1. Preheat Dutch oven to 400° degrees.
2. Cut sausage into ½ to 1 inch lengths, brown sausage. Remove and drain. Wipe oven clean with paper towel.
3. Add potatoes, onions, and mushrooms with ¼ cup water and cook for 5 minutes or until potatoes are tender, stirring once.
4. In a small bowl, combine ½ cup baking mix, egg substitute, milk and basil. Whip until well mixed.
5. Layer vegetable mix, sausage and cheese.
6. Pour batter over sausage and bake for 30 to 40 minutes or until a knife inserted in center comes up clean.
7. Let stand for 5 minutes

Charcoal Recommendations:

Hints:
[bookmark: _Toc326169581]
Virginia Southern Fried Chicken
From the Kitchen of: Ruth Joynes
Cut up chicken			Flour
Eggs, well beaten			Oil for frying

Optional spices
1 Tbls salt				1 tsp pepper
2 Tbls onion powder			1 tsp garlic powder
1 tsp poultry seasoning

Cooking Instructions
1. Preheat Dutch oven. Add the oil to a depth of one inch in the oven. Allow the oil to get very hot.
2. Dip each piece of chicken into the beaten eggs. Then coat
with flour.
3. Carefully place the chicken in the hot oil Cook until the chicken is light golden brown.
4. Reduce the heat until the chicken is just sizzling, but cooking slower. Continue to cook until the chicken is tender and well done, about 45 minutes, turning frequently to maintain even browning.
5. Drain well on paper towels and serve hot or cold.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038316]

[bookmark: _Toc326169582]Wild Turkey Casserole
From the Kitchen of:	
1 cup minute brown rice		1/3 pound fresh mushrooms
(or wild rice)				1 can cream of mushroom soup
1½ cups salted water			1 pound leftover turkey
3 Tbls toasted sunflower seeds	½ pound bulk sausage

Cooking Instructions
1. Preheat Dutch oven.
2. Cook rice according to package instructions. Drain and stir in the sunflower seeds.
3. Toss the sausage in oven along with sliced mushrooms. Remove from heat when the sausage is browned. Pour off any fat.
4. Dump half the cooked rice into the bottom of oven, top with half the sausage-mushroom mixture, half the turkey and then gloop in half the undiluted soup. Repeat layers, and bake for 50–60 minutes in 350 degree oven.

Charcoal Recommendations: 8–10 briquettes on bottom and 10–12 on top.

Hints:

[bookmark: _Toc326169583]soups & stews
[bookmark: _Toc6038363][bookmark: _Toc6038342][image: http://i1.squidoocdn.com/resize/squidoo_images/-1/draft_lens2076013module10483207photo_1216187439soup_clip_art.png]

[bookmark: _Toc326169584]Campfire Vegetable-Bean Pasta Soup
From the Kitchen of: Horizons Magazine
1 cup chopped onion			1 cup sliced carrots
2 cloves garlic, chopped		¾ cup small pasta shells
2 14½ oz cans chicken broth	1 cup half-moon sliced zucchini
1 15 oz can garbanzo beans,		¼ cup couscous
drained and rinsed			1 10 oz package frozen chopped
1 15 oz can red kidney beans,	spinach, thawed & squeezed dry
drained and rinsed			1-2 Tbls lemon juice
2 tsp curry powder			¼ salt
2 cups water

Cooking Instructions
1. Heat greased Dutch oven over medium-high heat.
2. Add onion and garlic. Cook, stirring for 2 minutes. Add splash of chicken broth as needed to prevent sticking or browning.
3. Add beans, curry powder, salt, remaining chicken broth and water. Bring to boil. Add carrots. Lower heat and simmer 5 minutes. Add pasta and simmer 5 more minutes.
4. Add zucchini, couscous and spinach. Simmer, stirring occasionally, 5 more minutes or until couscous and pasta are tender.
5. Stir in lemon juice. Adjust salt to taste.

Charcoal Recommendations: 18 briquettes on top and 9 on the bottom.

Hints: Six servings.
[bookmark: _Toc6038414]

[bookmark: _Toc326169585]Chicken Corn Soup
From the Kitchen of: Pennsylvania Dutch Cookbook
1 stewing hen, about 4 lb		4 qts water
1 onion					10 ears of corn
½ cup celery, chopped		2 hard-boiled eggs
Salt and pepper	

Rivels
1 cup flour				1 egg
Pinch of salt				Milk (little)

Cooking Instructions
1. Preheat the Dutch oven. Put the cut-up chicken and onion into the water and cook slowly until tender. Add the salt.
2. Remove the chicken and cut into small (1 inch) pieces and return to the broth. Cut the corn off of the cobs and add to the soup. Add the celery. Continue to simmer.
3. Make rivels by combining one cup of flour, a pinch of salt, one egg and a little milk. Mix well with a fork or fingers to form small crumbs. Drop into the soup.
4. Chop up the eggs and add to the soup. Boil for 15 minutes longer.

Charcoal Recommendations:

Hints:

[bookmark: _Toc6038413][bookmark: _Toc326169586]Corn Chowder
From the Kitchen of: Pennsylvania Dutch Cookbook
4 slices of bacon			2 Tbls onion, minced
1 Tbls celery, minced			1 Tbls pepper, minced
2 cups corn				2 potatoes, diced
3 tomatoes, cut up			2 pints milk
Salt and pepper			Parsley

Cooking Instructions
1. Dice the bacon and put in the Dutch oven to brown. Add the onion, celery and pepper. Fry until the bacon is crisp.
2. Add the corn and sauté together for three minutes.
3. Add the potatoes, tomatoes and seasoning, cover and simmer for 30 minutes.
4. Add the milk and bring the soup to a boil.
5. Serve with a little chopped parsley.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169587]Chunky Beef and Onion Soup with Biscuits
From the Kitchen of:
Soup	
3 Tbls olive oil or vegetable oil 		1 1/4 lbs boneless beef chuck, cut
5 large Spanish onions, halved and		 into 1/4 inch cubes
 thinly sliced					1½ Tbls sugar
2 medium carrots, peeled, halved 		1 3/4 cups beef stock or bouillon
 lengthwise, and sliced 1/4" thick 		 or canned beef stock
1 cup canned crushed tomatoes 		2 cups water
¼ tsp salt

Biscuits
2 cups all-purpose flour*			2 tsp sugar
1½ tsp baking powder			¾ tsp baking soda
½ tsp salt					5 Tbls margarine cut up
¼ cup minced parsley				2/3 – 3/4 cup butter milk
*Additional flour for board

Cooking Instructions
Soup
1. Heat 2 Tbls of the oil for 1 minute in oven. Add the beef and brown on all sides about 5 minutes - working in batches if necessary.
2. Add the remaining 1 Tbls of oil, the onions, and sugar. Lower the heat to moderate and cook uncovered, stirring frequently, for 3 minutes. Add the carrots and cook uncovered, stirring occasionally until the onions are softened.
3. Stir in the stock, tomatoes, water and salt. Cover and cook over medium heat for about 40 minutes.
Biscuits
1. Combine the flour, sugar, baking powder, soda, and salt. Cut in the margarine with 2 knives until mixture resembles coarse meal. Add the parsley, and 2/3 cup of butter milk, stir until the dough just comes together.
2. Turn onto a floured work surface and pat the dough into a circle about ½" thick. Using a floured 2 inch round cutter, Place them not touching on the hot soup. Cover oven and bake for 12 to 14 minutes.

Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.
Hints:
[bookmark: _Toc6038344][bookmark: _Toc6038304][bookmark: _Toc6038287][bookmark: _Toc6038279][bookmark: _Toc326169588]Curried Chicken Soup
From the Kitchen of:
1½ lbs skinned and boned 			1 medium size carrot,
chicken breasts 				 peeled and sliced
¼ tsp salt					2 cloves of garlic, minced
1/8 tsp black pepper				1-2 tsp curry powder
3 Tbls unsalted butter or margarine	5 cups chicken broth or bouillon
1 medium-size yellow onion,			1 whole bay leaf
 finely chopped				1/3 cup long-grain white rice
1 large stalk of celery, sliced		1 tsp arrowroot blended with
1 cup plain yogurt

Cooking Instructions
1. Preheat Dutch oven.
2. Sprinkle the chicken with salt and pepper. Sauté chicken for 1 minute per side, then transfer to plate. Add onion, celery, carrot and garlic to oven and sauté, stirring often for 2 minutes; blend in the curry powder and stir for 1 minute more.
3. Add stock and bay leaf, bring to a boil and return chicken to oven. Adjust heat so that the liquid bubbles gently; partially cover and simmer for 7 to 10 minutes or until chicken is no longer pink on inside. Transfer chicken to plate and let cool.
4. Bring stock to a boil and add rice, partially cover and simmer for 12 to 15 minutes or until tender. Remove bay leaf.
5. Bring stock back to a boil and stir in arrowroot-yogurt mixture, stirring constantly, for 2 minutes or until slightly thickened. Return chicken to oven and adjust salt and pepper to taste. Simmer uncovered for 2 to 3 minutes, until chicken is heated through. Serve hot.

Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.

Hints:
[bookmark: _Toc326169589]
Dutch Oven Minestrone
From the Kitchen of: Paul Kusche
2 lb stew meat			1 large zucchini (sliced)
1 can tomatoes (15 oz)		6 oz seashell macaroni
1 can kidney beans (15 oz) 		1 small onion
1 can chili beans (15 oz) 		Salt and pepper
1 can pitted ripe olives (6 oz) 	2 Tbls vegetable oil
2 large carrots (chopped)		6 oz Parmesan cheese
2 large celery stalks (chopped) 	4 cubes beef bouillon

Cooking Instructions
1. Preheat the Dutch oven. Place the oil and meat in the oven and brown well. Chop the ingredients and open the cans while the meat is cooking.
NOTE: Do not drain the canned goods—use the juice.
2. Add 4 cups of water and bouillon cubes.
3. After the meat is cooked, add all of the other ingredients.
4. Stir well to blend the juices. Add more water to the desired thickness.
5. Bake approximately 45 minutes.

Charcoal Recommendations: Start the charcoal approximately 30 minutes prior to the time that you want to start cooking. For this recipe you will need approximately 8 to 10 briquettes on the top and 8 to 12 briquettes on the bottom.

Hints: Check after 20 minutes to determine if the temperature is correct. Add or subtract briquettes as necessary.
[bookmark: _Toc6038356][bookmark: _Toc6038307][bookmark: _Toc326169590]
Five Pepper Chili
From the Kitchen of: Chris Campbell
1 Tbls cooking oil				4 scallions, chopped
1 whole green bell pepper			1 stalk celery, finely chopped
1 clove garlic, finely chopped		4 pounds stew meat, ½" cubes
1 20 ounce can tomato sauce		1 6 ounce can tomato paste
1 can stewed tomatoes			2 cups water
1 medium pickled or fresh whole		4 whole chili peppers
Jalapeño pepper				½ Tbls ground cumin
1 whole Anaheim pepper			1½ Tbls salt
½ tsp dried oregano				1 square unsweetened chocolate
 (preferably Mexican)			Pepper to taste

Cooking Instructions
1. Lightly roast the bell pepper, green chilies, Anaheim pepper and Jalapeño (if fresh) on a grill over a fire. Peel the roasted peppers, Remove seeds and stems from all the peppers. Chop the peppers finely.
2. Heat the oil in a Dutch oven over medium heat. Add the scallions, bell pepper, Anaheim pepper, chili peppers (if fresh), celery and garlic. Cook, stirring, until the scallions are translucent.
3. Add the meat, stirring occasionally, until the meat is evenly browned.
4. Stir in the remaining ingredients. Bring to a boil, then simmer, uncovered for 2½ to 3 hours. Stir often.
5. Serves 8.

Charcoal Recommendations: Use 8-10 briquettes on bottom for cooking vegetables. Add 2-4 briquettes to bring to boil, and simmer with 6-8 briquettes. Keep fresh coals going constantly.

Hints: Wear rubber gloves when handling chilies and work outdoors, downwind from people and animals. Chilies will burn bare skin and the fumes will empty an entire house.
[bookmark: _Toc326169591]
Hambeen Brand 15 Bean Soup
From the Kitchen of: Kathy Benson
One 20 oz package of 15 bean soup			2 Tbls salt
1 large onion						1 large can tomatoes
1 red pepper or 1 tsp chili powder			Juice of 1 lemon or 1 tsp lemon
 (optional)						 juice concentrate
1 clove of minced garlic (if desired)		Ham hocks, ham or
Salt and pepper to taste				smoked sausage ring, chopped

Cooking Instructions
1. Wash the beans thoroughly. Place the beans in a pan or kettle. Cover with water and two tablespoons of salt. Soak overnight.
2. In the morning, drain. Add two quarts of water. Add ham, ham hocks or chopped ring of smoked sausage. Bring to a boil. Simmer slowly 2½ to 3 hours.
3. Add one large onion (chopped), one large can tomatoes, red pepper or chili powder (optional), juice of one lemon, clove of garlic, and salt and pepper to taste.
4. Simmer another 20 minutes.
5. Serve with crackers and green salad.

Charcoal Recommendations:

Hints: Serves 12–14 people.

[bookmark: _Toc326169592]Hamburger Stew With Dumplings
From the Kitchen of: Terry Maconnell
2 lb hamburger			2 cups Bisquick™
4 carrots				Garlic salt
4 potatoes				Salt
2-3 stalks celery			Pepper
1-2 onions				2/3 cup milk
1 large can tomatoes			2-3 cups of water

Cooking Instructions
1. Preheat the Dutch oven (use 10–12 briquettes). Brown the hamburger and drain. While the hamburger is cooking, cut up the carrots, potatoes, onions and celery into 1" pieces. Open the can of tomatoes.
2. Add all of the ingredients to the drained hamburger. Add the water to the oven but do not overfill.
3. Place the lid on the oven and cook for about 30 minutes. Check the stew and cook for another 15–20 minutes.
4. Prepare the dumpling mixture. Use the directions on the Bisquick™ box for dumplings. Lift the lid off the Dutch oven and drop the mixture by spoonfuls into the boiling stew.
5. Cover the oven again and cook for 15–20 minutes.
6. Serve and enjoy.	
7. To clean the oven: after the stew is removed and the oven cooled, pour hot water into the oven and wipe the oven clean. Pour the water out and dry the oven near the fire. Wipe vegetable oil in the oven.

Charcoal Recommendations: Start 25 briquettes. Use 10–12 under the oven and 5–10 on top of the oven.

Hints: Be careful, the stew will be HOT!

[bookmark: _Toc6038331][bookmark: _Toc326169593]Herb Seafood Chowder
From the Kitchen of:
4 slices bacon, chopped			¼ pound lox, diced
4 Tbls butter					1 tsp mixed Italian seasonings
1 small onion, peeled and finely chopped 	1 tsp dried thyme
1 medium stalk celery, finely chopped 	½ tsp dried dill
4 medium red potatoes, scrubbed		¼ tsp fennel seeds, crushed
and cut into " chunks			1 tsp white pepper
½ cup flour					¼ tsp salt
2 cups (16 oz clam juice)			¼ tsp Tabasco™ sauce
2 (6.5 oz.) cans chopped clams		2 cups half and half
¼ pound shrimp meat

Cooking Instructions
1. Preheat Dutch oven.
2. Put bacon in and cook over low heat until lightly browned around edges. Add butter and melt. Add onions, celery and potatoes; cook over low heat, partially covered, until vegetables are soft, about 20-25 minutes. Stir occasionally.
3. Add flour and cook 1 minute. Stir in the clam juice, clams, shrimp, lox, Italian seasonings, thyme, dill, fennel, pepper, salt and Tabasco™. Cook on medium-low, stirring occasionally, 10-15 minutes, until soup is thickened and flavors are blended.
4. Stir in half and half and heat through.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 8
[bookmark: _Toc326169594]
Hunter’s Stew
From the Kitchen of: Bob Cowley
7 lbs meat				12 carrots
8 large potatoes			2 leeks or onions
1 lb whole fresh mushrooms		1 lb frozen corn
2 cups long grain rice		1 cube butter or margarine
2 cans cream of mushroom soup	2 cans cream of chicken soup
2 loaves of bread			8 stalks of celery
Salt and pepper to taste

Cooking Instructions
1. Preheat Dutch oven. Melt the margarine.
2. Brown the meat and season to taste.
3. Cut the vegetables into bite size pieces and add to the meat.
4. Simmer.
5. Add one can of chicken soup and one can of mushroom soup, the rice, corn and mushrooms.
6. Add the other cans of soup and enough water to fill the Dutch oven.
7. Cook over constant heat approximately 1½ hours. Check every 15 to 20 minutes. Add water when needed.

Charcoal Recommendations: Use 14 briquettes on the bottom and 12 briquettes on the top.

Hints: This recipe is for a 16" Dutch oven.

[bookmark: _Toc6038325][bookmark: _Toc326169595]Lime Soup
From the Kitchen of:
6 cups chicken broth				1 tomato, skinned, seeded and mashed
1 whole chicken breast			1 lime
2 whole cloves				1 orange
1/3 cup diced onion				6 corn tortillas
1/3 cup green pepper			Canola oil for frying
Jalapeños (chopped)

Cooking Instructions
1. Pre-heat Dutch oven.
2. Peel the garlic, slice in half and toss into the pot of chicken broth. Add the chicken breast halves and cook until poached. Remove the chicken, let cool, then skin and cut into strips.
3. Fry the onion and green pepper in a bit of oil, add tomato and cook another couple of minutes. Pour this muck into chicken broth and simmer 5 minutes. Squeeze in the juice of lime and orange.
4. Add the chicken strips.
5. While this is simmering, cut the tortillas into thin, 2 inch strips, fry quickly in oil and drain.
6. Dish the soup into 6 cups or 4 bowls and toss a handful of tortilla strips into each.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: You can serve this with bowls of fresh, chopped onions, additional tortilla strips and chopped Jalapeños on the side, to prevent frostbite.

[bookmark: _Toc6038340][bookmark: _Toc326169596]Old-Fashioned Beef Stew
From the Kitchen of:
2 tsp all purpose flour			8 medium size carrots, peel &
½ tsp salt					 sliced ½" thick
¼ tsp black pepper				2 ¼ cup beef broth or stock
1 lb boneless beef chuck or			1 cup dry red wine (no alcohol)**
 bottom round cut into 1" cubes		1 whole bay leaf
2 tsp vegetable oil				½ tsp thyme, crumbled
2 large yellow onions, coarsely		3 medium sized parsnips,
 chopped					 peeled and quartered
6 oz small whole mushrooms			1 pint fresh or 1 package (10 oz)
1 lb all purpose potatoes (about 3)		frozen Brussels sprouts
peeled and cut in ¾” cubes			¼ cup minced parsley

Cooking Instructions
1. Preheat the Dutch oven.
2. Mix the flour, salt and pepper in a small paper bag. Add the beef, half at a time, and shake until the beef is well covered.
3. Heat oil in oven over medium heat and add beef, brown on all sides, turning frequently, for 5 to 8 minutes. Remove beef from oven.
4. Add the onions to oven and sauté, stirring occasionally for 3 minutes or until softened. Add the mushrooms and sauté stirring occasionally for about 2 minutes.
5. Return the beef to oven and add the potatoes, carrots, stock, wine, bay leaf and thyme. Bring the mixture to a boil and cover. Cook for 1 hour over low heat.
6. Add the parsnips, cover and cook for 15 minutes. Add the Brussels spouts and cook for 15 more minutes or until vegetables are tender. Remove bay leaf and stir in parsley.
**For different flavor substitute 1 cup of near beer.

Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.

Hints:
[bookmark: _Toc6038415][bookmark: _Toc6038341]

[bookmark: _Toc326169597]Potato Soup
From the Kitchen of: Pennsylvania Dutch Cookbook
4 cups diced potatoes			1 medium onion, chopped
3 Tbls flour					1 Tbls butter
1 qt milk					1 egg, beaten
Salt and pepper				Parsley

Cooking Instructions
1. Boil the potatoes and onion in a small amount of water until soft
2. Add milk, salt and pepper then reheat.
3. Brown flour in butter and blend it slowly into the potato mixture.
4. Add a little water to the beaten egg and stir into the soup. Let cook for a few minutes and serve with a sprinkling of chopped parsley.

Charcoal Recommendations:

Hints:

[bookmark: _Toc326169598]
Sweet Corn Chowder with Shrimp and Red Pepper
From the Kitchen of:
2 Tbls olive or vegetable oil			1 can (17 oz) cream-style corn
1 large yellow onion, finely chopped		1 package (l0 oz) frozen corn
1 large all-purpose potato,			 kernels, thawed
 peeled and diced				1 ¾ cups milk
1 whole bay leaf				¼ tsp black pepper
½ tsp dried marjoram, crumbled		1 jar (7 oz) roasted red peppers,
1/8 tsp ground nutmeg			 drained and thinly sliced
1 ¾ cups chicken stock 			1 pound large shrimp, shelled
 (canned; low salt)				 and deveined

Cooking Instructions
1. Preheat Dutch oven.
2. Add oil, onion and sauté, stirring for about 5 minutes.
3. Add the potato, bay leaf, marjoram, nutmeg, and stock and bring to a boil. Cook over medium heat for about 10 minutes.
4. Add the cream style corn, corn kernels, milk, and black pepper, and bring to a rapid boil.
5. Reduce heat, add peppers and shrimp, and boil gently until shrimp are just cooked through, about 3 minutes. Remove bay leaf.

Charcoal Recommendations: 10–12 briquettes on bottom 14–16 on top.

Hints: Serves 6
[bookmark: _Toc6038343]

[bookmark: _Toc326169599]Turkey, Tomato, and Barley Soup
From the Kitchen of:
2 Tbls olive or vegetable oil			3 cups of water
2 lbs turkey or chicken drumsticks 	1/3 cup medium pearl barley
4 medium size stalks celery, 		1 tsp salt
sliced ½" thick				1 tsp each dried marjoram and
3 medium-size carrots, peeled		 thyme, crumbled
 and chopped					½ tsp black pepper
1 large yellow onion, 				¼ up minced parsley
 coarsely chopped	
2 - 1 pound cans of tomatoes with their juice, broken up

Cooking Instructions
1. Preheat Dutch oven.
2. Heat the oil in oven; add the drumsticks and brown on all sides - about 15 minutes.
3. Add celery, carrots, onion, tomatoes, water, barley, salt, marjoram, thyme, pepper and bring to a boil. Simmer until tender - 1½ to 2 hours for turkey, 1 hour for chicken.
4. Stir in parsley and serve hot.

Charcoal Recommendations: 10–12 briquettes on bottom 14–I6 on top.

Hints:
[bookmark: _Toc6038320]

[bookmark: _Toc326169600]White Chili
From the Kitchen of:
½ pound of navy beans			Dash ground cayenne pepper
½ onion, large, chopped -.			3 whole cloves, ground
¼ tsp garlic powder				4 ounce chilies, chopped
1 quart chicken broth			2 lbs chicken breast, cooked
2 tsp ground cumin				 and chopped
2 tsp leaf oregano				Monterey Jack cheese
Sour cream (for garnish)

Cooking Instructions
1. Preheat Dutch oven.
2. Combine beans, onions, garlic and chicken broth in oven and simmer for 3 hours or until beans are soft.
3. Add remaining ingredients to bean mixture and bring to boil. Simmer an additional 30 minutes.
4. Serve hot and garnish with Monterey Jack Cheese and sour cream.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints: Check every half-hour after first hour.

[bookmark: _Toc326169601][image: http://diggingri.files.wordpress.com/2010/10/veggies-clip-art.jpg]vegetables

[bookmark: _Toc6038277][bookmark: _Toc6038276]

[bookmark: _Toc326169602]Au Gratin Potatoes
From the Kitchen of: Betsy Robinson
½ cup butter					1 quart milk
½ cup flour 					2 lb cheddar cheese, grated
2 tsp salt					5 lb potatoes, peeled & thinly sliced
¼ sp pepper	

Cooking Instructions
1. Preheat the Dutch oven.
2. Make a white sauce of the first five ingredients.
3. Heat to a boil.
4. Add 1 ½ lb of the cheese and melt in the sauce.
5. Add the potatoes and stir gently.
6. Top with the remaining cheese. Cover the oven.
7. Cook for 1½ hours.

Charcoal Recommendations: Use 9 briquettes on the bottom and 13 briquettes on the top.

Hints:
[bookmark: _Toc326169603]
Broccoli Bake
From the Kitchen of:
5 heads of broccoli				1 can cream of broccoli soup
1½ cups of sharp cheddar cheese		¼ up mayonnaise
¼ cup of milk					1 egg
¼ up bread crumbs				¼ cup melted margarine

Cooking Instructions
1. Preheat the Dutch oven. Add water and bring to a boil.
2. Steam the broccoli in a steamer basket until tender.
3. Drain water from the Dutch oven.
4. In separate bowl, mix the soup, cheese, mayonnaise, milk and egg.
5. Pour the mixture over the cooked broccoli.
6. Mix melted margarine to the bread crumbs and sprinkle over
the mixture.
7. Bake at 350° for 30 to 40 minutes.

Charcoal Recommendations: Use 8 briquettes on the bottom and 12 briquettes on the top.

Hints: You can also add green beans and some bacon for a variety.

[bookmark: _Toc6038282][bookmark: _Toc326169604]Broccoli Casserole
From the Kitchen of:
6 packages frozen broccoli or 		16 oz Velveeta™ cheese, cubed
3 bunches fresh broccoli			½ lb Ritz™ crackers, crushed
1 cube margarine or butter, melted		½tsp salt

Cooking Instructions
1. Preheat Dutch oven.
2. Cook the frozen broccoli in salted water until soft and then drain. (If using fresh broccoli, clean and cut into medium size pieces and cook in salted water, then drain.)
3. Add half the margarine and all of the cheese, stirring gently until well mixed.
4. Add the remaining margarine to crackers. Toss together and place in the oven or casserole.
5. Heat for 20–30 minutes.

Charcoal Recommendations: Use 6–8 briquettes on the bottom and none on the lid.

Hints:
[bookmark: _Toc6038294][bookmark: _Toc6038293][bookmark: _Toc326169605]
Candied Yams
From the Kitchen of:
6 medium yams				¼ cup butter or margarine
1½ cups brown sugar, packed

Cooking Instructions
1. Preheat the Dutch oven.
2. Prick the yams and place in the oven. Cook until tender.
3. Peel and slice into ½ inch slices.
4. Melt the butter in the oven. Brown the yams on both sides.
5. Sprinkle the brown sugar and dot with additional butter.
6. Cover and bake for 30 minutes.

Charcoal Recommendations:

Hints: Serves 6 people.
[bookmark: _Toc6038296][bookmark: _Toc326169606]
Cheese Broccoli
From the Kitchen of:
Two 10 oz pkgs frozen or fresh equivalent broccoli
2 cups diced or grated mild or sharp cheese

Cooking Instructions
1. Follow the directions on the vegetable package. If using fresh broccoli, use ½ cups water in preheated oven.
2. Cook broccoli until almost done.
3. Add cheese on top of broccoli.
4. Remove the coals from the oven and let the broccoli melt the cheese in the oven.

Charcoal Recommendations: Use 10–12 briquettes on the bottom.

Hints:

[bookmark: _Toc326169607]Cheesy Green Beans
From the Kitchen of:
2 cans French-cut green beans, drained	1 can cream of mushroom soup
½ cup shredded cheddar cheese		1 Tbls bottled pimentos, chopped

Cooking Instructions
1. Preheat the Dutch oven.
2. Place the ingredients in the oven.
3. Cook until mixture is heated and cheese is melted.

Charcoal Recommendations:

Hints: Serves 6 people.
[bookmark: _Toc6038351][bookmark: _Toc6038301][bookmark: _Toc6038261][bookmark: _Toc6038280][bookmark: _Toc326169608]
Corn Pie
From the Kitchen of: Tom Benda
1½ cup fine cracker crumbs			¼ cup liquid coffee creamer
½ cup melted margarine ·			 cups canned corn, drained (#303 can)
2 Tbls margarine, melted			1 cup liquid coffee creamer			
½ tsp dehydrated onions			2 Tbls flour
¼ tsp salt					¼ tsp pepper

Cooking Instructions
1. Preheat oven.
2. Melt 2 Tbls margarine and toss with crumbs. Reserve ½ cup of crumbs for topping; use remainder to line oven.
3. Put ½ cup melted margarine, 1 cup coffee creamer, onion, corn, salt and pepper in oven.
4. In a small bowl, add ¼ cup coffee creamer to flour; mix to a smooth paste. Blend in corn mixture. Cook until slightly thickened.
5. Line oven with cracker crumbs, pour in corn mixture and add reserved crumbs as topping. Bake 45 minutes or until a knife inserted in center comes out clean. Serve hot.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 6.
[bookmark: _Toc326169609]
Corn Pudding
From the Kitchen of:
1 can golden crushed corn			1 cup milk
2 eggs, slightly beaten			1 tsp salt and tsp pepper
2 Tbls flour					2 Tbls butter
2 Tbls sugar	

Cooking Instructions
1. Preheat Dutch oven. Add 1" water and bring to a boil.
2. Mix all ingredients together. Put in baking dish and set in oven.
3. Bake slowly (300 degrees) for about one hour.

Charcoal Recommendations:

Hints:

[bookmark: _Toc6038362][bookmark: _Toc326169610]Dutch Oven Parmesan Potatoes
From the Kitchen of: Bob Fierke via Tom Bingaman
5 pounds small red potatoes			½ cube butter
1 cup Parmesan cheese, grated

Cooking Instructions
1. Wash potatoes. DO NOT peel. Cut in half and set aside.
2. Preheat Dutch oven.
3. Melt butter in the oven.
4. Cover bottom of oven with Parmesan cheese.
5. Put potatoes in oven, cut-side down.
6. Cook about 20 minutes, until potatoes are soft.

Charcoal Recommendations: Split coals 75% on top and 25% underneath.

Hints: You want the cheese to form a brown crust, but not burn. The crust should stick to the potatoes when you take them out.
[bookmark: _Toc326169611]
Hash Brown And Cheese Potatoes
From the Kitchen of:		
2 lbs hash browns, partly thawed		2 cups grated cheddar cheese
½ cup margarine				1 can cream of mushroom/chicken
1 cup onions, chopped			 soup
½ lb cooked sausage/bacon			½ pint sour cream

Cooking Instructions
1. Preheat Dutch oven.
2. Cook bacon/sausage until done. Remove fat from oven.
3. Melt butter (margarine). Mix butter in with rest of ingredients.
4. Bake at 350° degrees for 20 to 25 minutes.

Charcoal Recommendations: 8 to 10 briquettes on bottom and 10 to 12 on top.

Hints:
[bookmark: _Toc6038349]

[bookmark: _Toc326169612]Island Indian Pudding
From the Kitchen of:
3 large eggs					¼ cup melted butter or margarine
1½ cups buttermilk				1 can (4 oz) sliced and chopped pimientos
1 can (17 oz) cream style corn		1 cup peeled, seeded and chopped
1 can (6 oz) pitted medium black olives	 ripe tomatoes	
½ tsp salt					1 medium size onion, finely	chopped
1 tsp chili powder				¼ tsp each pepper and liquid hot
1 medium size green bell pepper,		Pepper seasoning
 chopped					1 cup yellow corn meal
	
Cooking Instructions
1. Preheat Dutch oven.
2. In a large bowl, beat eggs, then blend in remaining ingredients. Pour in to oven and bake at 350 degrees for about one hour.
3. Let stand for 10 minutes, then serve.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Serves 8 to 10.

[bookmark: _Toc6038315][bookmark: _Toc326169613]Mixed Vegetable Hash
From the Kitchen of:
1 large potato, peeled			2 large carrots, trimmed and scraped
2 medium zucchini 				1 medium onion
2 Tbls oil					Salt & pepper to taste
3 Tbls butter or margarine

Cooking Instructions
1. Preheat Dutch oven.
2. Shred potato, carrots, zucchini and onion. Add salt and pepper to taste and mix together.
3. Heat butter and oil. Spread vegetables evenly over bottom and cook over medium heat, without stirring about 5 minutes.
4. When starting to brown, cut pie into 4 wedges and carefully turn with large metal spatula. Continue cooking until second side is lightly browned, 5 to 10 minutes longer.

Charcoal Recommendations: 10–12 briquettes on bottom and 10–12 on top.

Hints:
[bookmark: _Toc326169614]
Vegetable Pie
From the Kitchen of: Bob Cowley
1½ cup mayonnaise				1 pie crust
¾ lb sliced mushrooms			1 large onion, chopped
1 green pepper, diced			2 yellow squash, sliced
2 small zucchini sliced			Garlic
1 small can tomatoes				½ cup Parmesan cheese, grated
½ cup Monterey Jack cheese, grated	1 cup cheddar cheese, grated
½ cup butter

Cooking Instructions
1. Preheat the Dutch oven.
2. Sauté the mushrooms, onions, pepper and squash in butter and garlic.
3. Place the pie dough in place.
4. Place tomatoes on top of shell.
5. Mix cheese together.
6. Spread one cup of cheese mixture over tomatoes.
7. Spread vegetable mix over cheese.
8. Mix mayonnaise with remaining cheese and spread over the top.
9. Bake until golden brown.

Charcoal Recommendations: Use 8–10 briquettes on the bottom and 14–18 briquettes on the top.

Hints:

[bookmark: _Toc326169615]Desserts
[image: c:\temp\wz31cf\images 16.jpg]

[bookmark: _Toc6038378][bookmark: _Toc6038411][bookmark: _Toc6038367][bookmark: _Toc6038405]

[bookmark: _Toc326169616]Apple Cake
From the Kitchen of: Jon and Mary White
¾ cups vegetable oil			2 cups sugar
2 eggs					3 cups flour
1½ tsp baking soda			1 tsp cinnamon
1 tsp nutmeg				1 tsp vanilla
1 tsp salt				4 cups apples ( inch chunks)
1 cup chopped walnuts	

Topping
1/3 cup brown sugar			½ cup finely chopped walnuts
½ tsp cinnamon

Cooking Instructions
1. Preheat the Dutch oven.
2. Combine the oil and sugar.
3. Add the remaining ingredients and mix well.
4. Pour the batter into the oven.
5. Mix the topping ingredients together and sprinkle over the batter.
6. Bake at 350 degrees for 45 minutes.
Charcoal Recommendations:

Hints: Recipe from “A Taste of Rainier” cookbook by the employees at Rainier School. Recipe submitted by Deborah Craig.
[bookmark: _Toc326169617]
Apple Ring Fritters
From the Kitchen of: Paul Buehler
1 cup sifted flour				¾ cups milk
1½ tsp baking powder			1 egg
2 Tbls sugar					4 large apples (Granny Smith)
½ tsp salt					Cinnamon & sugar for dipping slices
Oil for frying

Cooking Instructions
1. Preheat the Dutch oven. Place vegetable oil in the oven until it is about 3 inches deep.
2. Heat the oil to frying temperature.
3. Sift the dry ingredients together. Add the milk and egg. Beat well.
4. Peel and core the apples and slice in rings about ¼ inch thick.
5. Dip the rings in batter and drop into the oil one at a time. Fry until golden brown on both sides.
6. Mix a mixture of sugar and cinnamon and place in a bowl. Dip the fried apple ring in the sugar mixture and then drain on a paper towel.
Don’ t make the slices too thick or the apple will not get done. Also, use a good cooking apple for this recipe.
You may want to double the recipe for more fun.
You can make other types of dipped fruit with the batter. Try peaches, strawberries or any other of your favorite fruit

Charcoal Recommendations: Use 14–16 briquettes on the bottom.

Hints: The apple fritters can be kept for a few days in a sealed container. Serves many people.
[bookmark: _Toc6038371][bookmark: _Toc6038369][bookmark: _Toc326169618]
Apple Pie
From the Kitchen of:
2/3 cups sugar				1 Tbls flour
1/8 tsp salt					½ tsp grated lemon rind
¼ tsp grated nutmeg				½ tsp cinnamon
2½ lbs cooking apples			Juice of 1 lemon
1 Tbls butter	Pastry for two crusts—9" pie

Cooking Instructions
1. Preheat the Dutch oven.
2. Combine the sugar, flour, salt, lemon rind, nutmeg and cinnamon in a small dish. Core, peel and slice the apples and toss with lemon juice to keep from discoloring.
3. Assemble pie: Line pie plate with pastry dough and sprinkle bottom with three tablespoons of sugar mixture. Toss apples with remaining sugar mixture and add to pie shell.
4. Dot with butter. Cover with top crust Trim and crimp edges of pie attractively, making slits in top for steam to escape.
5. Bake on a rack in preheated oven until top crust is golden brown and apples are tender.

Charcoal Recommendations:

Hints:
[bookmark: _Toc6038393][bookmark: _Toc6038374][bookmark: _Toc326169619]
Apple and Sour Cherry Pie
From the Kitchen of:
2 cups unsifted all-purpose flour 		1/3 cup coarsely chopped toasted pecans
1/3 cup packed light-brown sugar 		½ cup pitted sour cherries, raisins
¼ tsp salt					 or dried cranberries
¾ cup cold unsalted butter, cut 		3 Granny Smith apples, cored,
into pieces					 peeled & cut into " slices	
1 large egg yolk mixed in			1 Tbls granulated sugar
1 Tbls water					Confectioners’ sugar for dusting

Cooking Instructions
1. Preheat Dutch oven to 350 deg.
2. Make pastry. In food processor, mix flour, sugar, salt; process until very finely chopped chips. With motor running, add butter through the feed tube; process until crumbly. With motor running, add egg yolk, process until dough comes together. Press ½ of dough into 9" pie plate. Freeze 15 minutes.
3. Sprinkle pecans over dough. In bowl, mix fruit and granulated sugar; pour over pecans (do not let mixture sit).
4. With floured fingers, on plastic wrap, press remaining dough into 10" round; invert onto apple mixture. Remove plastic wrap; press pastry edges together to seal loosely (pastry edges do not have to meet all the way around.) With tip of sharp knife, make 12 slits in pastry. Bake 1 hour or until pastry is browned and apples are cooked. Dust with confectioners’ sugar.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169620]
Basque Sheepherders Bread
From the Kitchen of: Sunset Favorite Recipes
3 cups very hot water			2 pkgs active dry yeast
½ cup butter or margarine			9–9½ cups all purpose enriched flour
1/3 cup sugar					Salad oil
2½ tsp salt	

Cooking Instructions
1. In a large bowl, combine water, butter, sugar and salt. Stir until butter is melted. Let cool to 110 degrees. Stir in yeast and cover. Let stand 5–15 minutes.
2. Beat in five cups of flour to make a thick batter. Stir in remaining flour to make stiff dough. Knead dough on floured board until smooth (10–20 minutes). Add flour as needed to prevent sticking. Place in a covered bowl and let rise, about 1½hours).
3. Punch dough down and knead into a smooth ball. Grease the sides of the Dutch oven and the lid with oil.
4. Place the dough in the oven and cover. Let rise until the lid is raised up ½ inch (about one hour). Bake covered with lid at 375 degrees for 12 minutes. Remove lid and bake for 30 to 35 minutes, or until the loaf is golden brown and sounds hollow when tapped. Turn the loaf out of the oven and let cool.
Substitute:
Krusteaz® Sour Dough bread machine mix or bread flour for the all purpose enriched flour.
Instead of the active dry yeast use Fleischmann’s® Ready to use Sourdough Starter.

Charcoal Recommendations: 10 briquettes on bottom 10–12 on top.

Hints: Use more coals on top near the end of baking to brown the top of the bread. Serves 8 people.
[bookmark: _Toc6038403][bookmark: _Toc6038375][bookmark: _Toc326169621]
Blueberry Dessert
From the Kitchen of:
1 cup sifted cake flour			1½ tsp baking powder
½ cup + 2 Tbls sugar				¼ tsp salt
3 Tbls soft shortening			½ cup milk
½ tsp vanilla					3 egg yolks
3 egg whites					¼ tsp cream of tartar
¾ cup sugar					½ tsp vanilla
1 cup fresh blueberries or to taste with blueberry pie filling

Cooking Instructions
1. Preheat Dutch oven.
2. Sift together flour, sugar, baking powder and salt. Add shortening. Pour in a little over half of the milk and ½ tsp vanilla. Beat 2 minutes.
3. Add remaining milk, egg yolks and beat for 2 minutes. Pour into oven.
4. Make a meringue by beating together until foamy the egg whites and cream of tartar. Gradually beat in the ¾ cup sugar and vanilla. Pile lightly over batter, evenly in center, but mounding around the edges of the cake so as to form a basket effect.
5. Bake at 350 degrees for 35–40 minutes or until brown and done. Cool 20 minutes in oven, then loosen side with a knife and invert on a folded towel on palm of hand and place right side up on wire rack to finish cooling. Add blueberries just before serving

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints:
[bookmark: _Toc6038408]

[bookmark: _Toc326169622]Brown Bread
From the Kitchen of: Bob Stump
1 cup buttermilk				½ cup honey
1 cup corn meal				½ cup water
1 tsp soda					1 cup graham* flour
¾ cup raisins					½ cup sourdough starter

Cooking Instructions
1. Mix buttermilk, soda, honey and starter.
2. Mix flours together.
3. Add liquids to flour mixture and blend well.
4. Add raisins.
5. Place rack in the Dutch oven.
6. Pour water in the bottom of the Dutch oven.
7. Place dough in pan and bake until it is done. Check with a toothpick.
*Can substitute coarse ground wheat flour.

Charcoal Recommendations: 10 briquettes on bottom 10–12 on top.

Hints: Serves 4 people.

[bookmark: _Toc326169623]Cherry Simplicity
From the Kitchen of: Terry Maconnell
10 inch Dutch oven or 13x9x2 pan			1 white cake mix
30 oz cherry pie filling				One 16 oz cherry coke

Cooking Instructions
1. Preheat the Dutch oven.
2. Pour the cherry pie filling into the oven and even it out in the bottom of the oven.
3. Sprinkle the cake mix on top of the filling. Break up the lumps or use a sifter to spread the mix over the cherries.
4. Pour the Cherry Coke™ over the other ingredients. Do not mix in any way.
5. Bake at 350° for 35 minutes.

Charcoal Recommendations:

Hints:

[bookmark: _Toc6038391][bookmark: _Toc6038389][bookmark: _Toc6038401][bookmark: _Toc6038395][bookmark: _Toc6038383][bookmark: _Toc326169624]Christmas Cinnamon Pudding
From the Kitchen of:
Sauce						
2 cups brown sugar					1½ cups water					
2 Tbls butter or margarine				Dash of salt					
1 tsp vanilla extract					½ rum extract				

Cake
2 cups of flour					1 cup sugar
2 tsp baking powder					2 tsp ground cinnamon
½ tsp salt						1 cup milk
2 Tbls butter or margarine				1 tsp vanilla extract
½ cup pecans

Cooking Instructions
1. Preheat Dutch oven.
2. Prepare sauce first. Combine the first four ingredients. Bring to a boil over medium heat and cook, uncovered for 5 minutes.
3. Remove from heat, stir in vanilla and rum extracts. Remove from oven and place in separate container.
4. Combine flour, sugar, baking powder, cinnamon and salt. Mix well, combine milk and melted butter in small bowl and add all at once to flour mixture; blend quickly.
5. Spread in oven, then pour the reserved sauce over the top. Do not mix in.
6. Scatter pecans over the top and bake for 40 to 50 minutes at
350-375 degrees or until center bubbles up.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc326169625]Cinnamon Rolls
From the Kitchen of:
1 to 3 tubes of cinnamon rolls

Cooking Instructions
1. Place the cinnamon rolls in a baking pan which will fit inside the dutch oven.
2. Put three small rocks, bottle caps or a round cake rack in the bottom of the ovens and place the baking pans on these to prevent the rolls from burning on the bottom.
3. Bake the rolls about 25 to 30 minutes.
4. Turn out of the pans immediately.

Charcoal Recommendations: Use 8 to 10 briquettes on the bottom and 10 to 17 on the top of the oven.

Hints: Cook address - Dilworth

[bookmark: _Toc326169626]Classic 7-UP Pound Cake
From the Kitchen of:
1 cup butter or margarine, softened	1 tsp butter-flavored extract
½ cup shortening				5 eggs
3½ cups sugar (divided use)			3 cups all-purpose flour
1 tsp vanilla					½ tsp salt
1 tsp almond extract				1 ¼ cups 7 UP® (divided use)

Cooking Instructions
1. Preheat Dutch oven to low heat.
2. Combine butter, shortening, 3 cups sugar and extracts in a large bowl; beat until light and fluffy. Add eggs, 1 at time, beating well after each addition.
3. Combine flour and salt; add alternately with 1 cup 7-UP®, beating well after each addition. Pour into oven. Bake 1 hour 45 minutes at 300 degrees or until done.
4. In a sauce pan or another oven combine remaining ¼ cup of
7-UP® and ½ cup of sugar and bring to a boil. Boil for 2 to 3 minutes or until all the sugar is dissolved. Punch holes in cake with a toothpick and spoon glaze over the top.

Charcoal Recommendations: 5–7 briquettes on bottom 6–8 on top.

Hints: Serves 12.
[bookmark: _Toc326169627]
Creamy Rice Pudding
From the Kitchen of:
2/3 cup converted long grained rice		½ cup sugar
2 cups water					1 vanilla bean split lengthwise
1/8 tsp salt					 or 1 tsp vanilla extract
3 cups milk					2 large egg yolks
1 cup half and half				¼ tsp ground cinnamon

Cooking Instructions
1. Preheat Dutch oven.
1. Add water and salt to oven and bring to boil. (Note: if using vanilla extract, add now) Add rice, cover and simmer over low heat for 20 to 25 minutes or until rice is tender and all liquid is absorbed.
1. Add milk, half and half, sugar, vanilla bean; mix. Heat to boiling over medium heat. Reduce heat and simmer 30 minutes, stirring occasionally. Remove vanilla bean; scrape seeds into rice mixture. Discard pod.
1. In small bowl mix egg yolks; gradually add 1 cup of hot rice mixture. Pour egg yolk mixture back into oven and whisk to blend. Over low heat, simmer, stirring with wooden spoon, 5 to 8 minutes or until thickened and creamy. Serve pudding warm, at room temperature or cold; dust with cinnamon before serving.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169628]
Crumb Topped Fruit Cobbler
From the Kitchen of: Loren Benson
2-30 oz cans of fruit pie filling	1 cup margarine or butter, melted
2 package cake mix, 			Cinnamon
white or yellow (without pudding)

Cooking Instructions
1. Preheat the Dutch oven.
2. Pour in the fruit filling and sprinkle with cinnamon.
3. Cover the oven and bring to a boil.
4. Sprinkle the dry cake mix to entirely cover the fruit filling. Pour the melted butter over the cake mix.
5. Cover the oven and cook 40-45 minutes.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169629]
Deep Dish Cherry Pie
From the Kitchen of: Jerry Reed
3 cans cherry pie filling			10" Dutch oven
2 boxes of Betty Crocker™			Butter
pie sticks*					Sugar
Cinnamon
* 3 sticks will line the oven and the fourth will
crisscross the top of the pie

Cooking Instructions
1. Line the Dutch oven with the pie dough. Bake until brown, approximately ½ hour. Allow to cool
2. Add the pie filling, lightly butter and add the remaining pie dough in a crisscross pattern on top of the pie.
3. Sprinkle with sugar and cinnamon and bake 1 ¼ hours.

Charcoal Recommendations: Use 14 briquettes on the top and 5 briquettes on the bottom.

Hints: The lesser number of briquettes on the bottom will not burn
the filling.
[bookmark: _Toc6038404][bookmark: _Toc6038377][bookmark: _Toc326169630]
Dessert Pizza
From the Kitchen of: Betsy Robinson
1 – 7" pastry shell				½ cup cherry pie filling
1 pineapple slice				Dab of butter

Cooking Instructions
1. Spread butter on pastry shell.
2. Heat the shell for five minutes.
3. Add the pineapple and pie filling.
4. Cook an additional 15 minutes or until the crust is brown (after the first pizza, cook only 10 minutes).

Charcoal Recommendations: Use 12 briquettes on the bottom and 12 on the top.

Hints:

[bookmark: _Toc326169631]Dutch Apple Pie
From the Kitchen of:
½ cup corn-oil margarine			¼ tsp ground nutmeg
1 ¼ cups graham-cracker crumbs		½ cup light brown sugar, firmly packed
5½ cups sliced, peeled and cored		¾ cup plus 3 Tbls unbleached
Rome apples (about 4 large)	 		 all-purpose flour
1 Tbls fresh lemon juice 			½ tsp ground cinnamon

Cooking Instructions
1. Preheat Dutch oven to 375 degrees.
2. To make crust, soften half of the margarine and combine it with the cracker crumbs, mixing well. Spread the crumb mixture on the bottom and up the sides of the oven, press firmly. Bake for five minutes.
3. To make filling, combine apples, lemon juice, ¼ cup of sugar, 3 Tbls of the all-purpose flour, the cinnamon and nutmeg. Mix well and layer the mixture into crust.
4. Make the topping by combining the remaining ¼ cup sugar and ¾ cup all-purpose flour, mixing well. Cut in the remaining ¼ cup of margarine with a fork until pea-sized crumbs form and sprinkle the topping over filling.
5. Bake at 375 degrees until top is golden brown and filling is bubbling (about 50 minutes).
6. Serve at room temperature.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169632]
Dutch Oven Apple Dumplings
From the Kitchen of: Scouting Magazine 2nd Place Desserts
5 Granny Smith apples			2 cups sugar
2 cans large-size buttermilk biscuits	2 cubes butter
(10/package)	Cinnamon or apple pie spice
2 cups water	for sprinkling

Cooking Instructions
1. Core apples and peel, if desired. Slice each apple into 8 pieces for a total of 40 slices.
2. Divide each biscuit into 2 pieces. Wrap apple slices with dough.
3. Grease a 12-inch Dutch oven and place dumplings in oven.
4. Heat water, sugar and butter together in separate pot, do not boil.
5. Pour mixture over dumplings.
6. Sprinkle cinnamon or apple pie spice over dumplings.
7. Cover Dutch oven and bake. Check after 20 minutes. Dumplings are done when apples are soft and dough is brown.

Charcoal Recommendations: 10-14 briquettes on top and 8-10 on bottom.

Hints: Serves 10-15 Scouts or 20 leaders.

[bookmark: _Toc326169633]Dutch Oven Rolls
From the Kitchen of: Brenda Miller
1 Tbls yeast					¼ cup warm water
1/8 tsp sugar					1 tsp salt
1 Tbls sugar					3 cups flour
1 cup warm milk				1 Tbls butter
	
Cooking Instructions
1. Mix the yeast in water. Sprinkle the 1/8 tsp sugar over the yeast mixture to activate. Mix the milk, butter, salt and sugar, stir well.
2. Add ½ amount of flour; mix thoroughly. Add yeast mixture; stir well. Then add the rest of the flour (retaining ½ cup).
3. The dough will be stiff. Sprinkle some of the remaining flour on a flat surface. Knead until dough is smooth. Place dough in greased bowl, cover and let rise until double in bulk (approximately one hour).
4. Shape dough into smooth rolls and place in greased Dutch oven. Cover and let rise until double in bulk. Place the Dutch oven on one or two shovels of hot coals and put a shovel of coals on the top of the lid.
5. Bake approximately 10–15 minutes or until rolls are golden brown.

Cinnamon Rolls
Roll dough in a flat rectangle shape ¼ inch thick. Spread the filling of your choice on the rolled dough. Roll up and pinch edges together. Cut into 1" slices and place in greased oven. Let rise until double in bulk.

Charcoal Recommendations: 10 briquettes on bottom 12 on top.

Hints: Recipe taken from World Championship Dutch Oven Cookbook, Watkins Printing 1989.
[bookmark: _Toc326169634]
Dutch Oven Yeast Rolls
From the Kitchen of:
4 packets yeast				1 cup powdered milk
4 ½ cups luke warm water			2 cubes Oleo or 1 cup Wesson® oil
4 eggs						4 lbs flour
12 Tbls sugar					Brown sugar
½ lb raisins					8–9 pie or cake pans
2 Tbls salt					1–9 Dutch ovens

Cooking Instructions
1. Mix the ingredients and let stand about 20 minutes. Roll out dough in to ¾ inches thick. Cut with round cutter.
2. Dip rolls lightly in oil on both sides and fold over into the Parkerhouse shape.
3. Put rolls into the greased pie/cake pans, almost touching, and let rise. They should almost double in size.
4. Preheat the Dutch oven. Put 3 small stones or bottle caps in the bottom of the ovens and place the baking pans on those to prevent the bottoms of the rolls from burning.
5. Bake the rolls for 20-25 minutes.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints:
[bookmark: _Toc6038402][bookmark: _Toc6038396][bookmark: _Toc6038368][bookmark: _Toc326169635]
Edmonds Carrot Cake
From the Kitchen of:
¾ cup canola oil				1 cup sugar
1½ cups sifted flour				1 tsp baking powder
1 tsp baking soda				½ tsp cinnamon
1 tsp salt					1 cup grated carrots.
½ cup chopped nuts				2 eggs

Cooking Instructions
1. Preheat Dutch oven.
2. Gloop together the oil and sugar and add the sifted dry ingredients.
3. Dump in the eggs, carrots and nuts. Moosh together and pour into oven.
4. Pull toward sides so that they are higher than center.
5. Bake at 375 degree oven for 50-60 minutes.
6. Cool before slicing.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc6038410]

[bookmark: _Toc326169636]Fruit Crisp Dessert
From the Kitchen of: Jeff Gettmann

1 Cup Flour					1 Cup Sugar
½ Cup Melted Butter				(Brown for Apple, White for Berry)
¾ Cup Oatmeal				1 tsp Cinnamon (Apple)
1 can Pie filling				¼ tsp Nutmeg (Apple

Cooking Instructions
1. Combine Dry ingredients with melted butter.
2. Lightly pack ½ of the mixture in an even layer on the bottom of your pan.
3. Spread filling in an even layer.
4. Use the remaining dry mix to form a top layer.
5. Bake at 375 until done (about 45 min)

Charcoal Recommendations:

Hints:
[bookmark: _Toc326169637]
Fudge
From the Kitchen of:
1 lb box of powdered sugar			1 cup chopped walnuts
1 cup cocoa, unsweetened			1½ cups miniature marshmallows
½ cup milk					1 Tbls vanilla
 ¼ margarine (use good stick margarine)	

Cooking Instructions
1. Place the sugar, cocoa, milk and margarine in a metal 2-quart bowl.
2. Place in preheated Dutch oven. Heat until the margarine is melted.
3. Remove the mixture from the oven and stir until blended
4. Stir in the walnuts, marshmallows and vanilla.
5. IMMEDIATELY pour into a greased 8" pan. Set aside to cool.
NOTE: this will harden in the open on a cool day or use a little ice to help it harden faster.
6. Cut into squares and enjoy.

Charcoal Recommendations: Use enough to create a hot oven to melt the margarine.

Hints: ONLY use good stick margarine. Serves 10-15 people or 5 Scouts.
[bookmark: _Toc326169638]
Gingerbread
From the Kitchen of:
½ cup sugar					½ cup butter
1 egg						¾ cup dark molasses
1 cup sour milk				2 cups flour
1 tsp baking soda				1 tsp ginger
1 tsp cinnamon				½ tsp salt

Cooking Instructions
1. Preheat the Dutch oven.
2. Cream the sugar, butter, ginger, cinnamon and salt together. Add egg and beat until fluffy. Mix in molasses and milk. Sift together flour and baking soda Add, mixing until smooth.
3. Place a greased and floured nine inch square pan on a rack in the preheated oven and pour the gingerbread mixture into it Bake until the top of the cake springs back when touched with your finger. Cut into squares when cool. Baking time approximately 30–40 minutes.
4. Great with whipped cream or vanilla ice cream.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints: Use more coals on top near the end of baking to brown the top of the bread. Serves 8 people.

[bookmark: _Toc6038386][bookmark: _Toc326169639]Granny Smith Apple Spice Cake
From the Kitchen of:
3 eggs						1½ tsp baking powder
1 cup sugar					½ tsp baking soda
1 cup light brown sugar			2½ cups flour
2 tsp vanilla extract				¾ cup vegetable oil
1 tsp cinnamon				1 cup chopped walnuts
½ tsp each ground ginger,			½ cup shredded coconut
ground allspice, ground nutmeg 		2 Granny Smith apples,
1 tsp salt					 skin on, coarsely grated

Cider glaze
1 cup powdered sugar			½ tsp fresh lemon juice
2 tsp sour cream				½ tsp grated lemon rind
1 tsp apple cider

Cooking Instructions
1. Preheat Dutch oven.
2. Cream eggs, sugars and vanilla.
3. Sift together spices, salt, baking powder, baking soda and flour. Mix into creamed ingredients a little at a time until well incorporated, slowly add oil, then stir in walnuts, coconut and apples.
4. Pour batter into oven. Bake 50-60 minutes or until a toothpick inserted midway between edges of pan comes out clean.
5. Let cake stand for 5 minutes, then remove from oven and place on a rack until cool.
Cider glaze
Mix all ingredients until smooth.
When cake is cooled to room temperature, drizzle Cider Glaze over cake.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc326169640]Hot Fudge Pudding Cake
From the Kitchen of: Brenda Miller
2½ cups sugar, divided			1 cup milk	
2 cups all-purpose flour			2/3 cup butter or margarine, melted	
14 Tbls Hershey’s Cocoa®, divided		3 tsp vanilla extract	
(that is ¾ cup + 2 Tbls)			1 cup packed light brown sugar	
4 tsp baking powder				2½ cups hot water	
½ tsp salt	

Cooking Instructions
1. Preheat the Dutch oven until warm but not hot.
2. In mixing bowl combine 1½ cups sugar, flour, 6 Tbls cocoa, baking powder and salt. Blend in milk, melted butter and vanilla; beat until smooth. Set aside.
3. In another mixing bowl combine remaining 1 cup sugar, brown sugar and remaining ½ cup cocoa.
4. Pour batter into Dutch oven. Sprinkle dry mixture evenly over batter. Pour hot water over the top; DO NOT STIR. Cover.
5. Bake 40 minutes or until center is almost set.
6. Let stand 15 minutes: spoon into dessert dishes, spooning sauce from bottom of pan over top. Garnish with whipped cream or ice cream if desired.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints: When mixing brown sugar with other dry ingredients, use pastry cutter or two knives to cut in brown sugar.
Serves 16–20 people.
[bookmark: _Toc326169641]
Lazy Cobbler
From the Kitchen of:
2 large cans of peaches			1–2 pkgs of yellow cake mix
Margarine					Cinnamon

Cooking Instructions
1. Preheat the Dutch oven.
2. Pour the can of peaches in the oven. Cover with the dry cake mix.
3. Place several pieces of margarine on top of the mix.
4. Sprinkle cinnamon over the mixture.
5. Cook approximately 45 minutes.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints:
[bookmark: _Toc6038380][bookmark: _Toc6038376]

[bookmark: _Toc326169642]Lemon Mousse Cake
From the Kitchen of:
1 cup sugar					2 Tbls corn-oil margarine, melted
1/3 cup unbleached all-purpose flour	1 egg, separated
¼ tsp salt					1 can evaporated skim milk
2 tsp grated lemon rind			1/3 cup fresh lemon juice
3 egg whites	

Cooking Instructions
1. Preheat Dutch oven.
2. Combine sugar, flour, salt and lemon rind in a mixing bowl and mix well. Add the melted margarine and egg yolk and mix well. Stir in milk and lemon juice.
3. In separate bowl, beat the egg whites until soft peaks form and fold them into the lemon mixture.
4. Pour the mixture into oven and bake for 10 minutes at 400 degrees. Lower temperature to 325 degrees and bake for 35 minutes or until brown.

Charcoal Recommendations: 400 degrees—12–16 briquettes on bottom and 16–18 on top. 325 degrees—7–9 briquettes on bottom and 10–12 on top.

Hints: Chill egg whites before whipping. Makes 8 servings.
[bookmark: _Toc6038416]

[bookmark: _Toc6038382][bookmark: _Toc326169643]Mary’s Spice Cake
From the Kitchen of:
3½ cups whole-wheat flour			1 cup chopped pecans
3 tsp baking powder				1 cup chopped dates
1 tsp baking soda				2 cups canned pumpkin
1 tsp salt					½ cup canola oil
1 tsp cinnamon				1 cup maple syrup
½ tsp allspice					2 eggs
½ tsp nutmeg					½ cup yogurt or butter milk

Cooking Instructions
1. Preheat Dutch oven.
2. In a large bowl mix together the first 9 (dry) ingredients. In another bowl thoroughly beat the pumpkin with the oil, maple syrup, eggs and yogurt.
3. Moosh the wet and dry ingredients together and stir until completely combined.
4. Oil and flour an angel food cake pan. Pour in the pumpkin gluck. Bake at 350 degrees for 30 minutes. Serve with whipping cream or eggnog ice cream.

Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:
[bookmark: _Toc326169644]
Moist Super Cake
From the Kitchen of:
1 ¼ cups of Dr. Pepper®, 			½ tsp salt
 heated to boiling				1 1/3 cups flour
1 cup quick cooking oatmeal			1 tsp baking soda
½ cup shortening				½ tsp nutmeg
½ cup granulated sugar			1/3 cup butter, melted
1½ cups brown sugar (divided use)		¼ cup whipping cream
2 eggs						1 cup finely grated coconut

Cooking Instructions
1. Preheat Dutch oven to 375 degrees.
2. Pour boiling Dr. Pepper® over oatmeal, stir and let stand for 15 to 20 minutes. In a large bowl, cream shortening and gradually add granulated sugar and 1 cup of brown sugar. Cream well.
3. Add eggs, beating until mixture is fluffy. Sift flour with salt, soda and nutmeg. Add flour mixture to creamed mixture, mixing well.
4. Add oatmeal and mix thoroughly. Pour into oven and bake 40 to 45 minutes, or until tooth pick comes out clean.
5. Mix together butter, remaining brown sugar, cream and coconut. Spread topping over cake and bake with top heat only until top is lightly browned.

Charcoal Recommendations: 9–11 briquettes on bottom 13–15 on top.

Hints: Serves 12.

[bookmark: _Toc326169645]Mount St. Helens Apple Pie
From the Kitchen of: Paul Powers
Pie Dough				Apple Filling
½ cup sugar				6 cups thinly sliced apples (peeled)
½ cup butter				1 cup sugar
2 packages active dry yeast		2 Tbls flour
4½ - 5½ cups flour			1 tsp cinnamon
1½ tsp salt				Dash nutmeg
1 cup milk
2 eggs

Cooking Instructions
Pie Shell
1. Combine sugar, salt, yeast and 1½ cups flour. Heat the milk and butter until very warm Mix with the dry ingredients.
2. Add eggs and mix well. Slowly add the remaining flour. On a lightly floured surface knead until smooth and elastic.
Apple Filling
1. Mix sugar, flour, cinnamon and nutmeg. Add to the sliced apples and toss to coat the fruit.
Pie Combination
1. Take ½ the dough and spread or roll it out to about ¼ to 1/3 inch thick. Place the apple mixture in the middle of the dough and dot with butter.
2. Pull the dough up around the apples making what looks like a volcano with a few apples visible in the center.
3. Place on a rack in the preheated Dutch oven (no pan is needed).
4. Bake 30-40 minutes until golden brown and the dough is done.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints: Left over dough can be used for another pie or bread or
dinner rolls.
[bookmark: _Toc6038384][bookmark: _Toc326169646]
oops Cobbler
From the Kitchen of:
3 – 12 oz cans of fruit cocktail (can substitute lite syrup)
1 chocolate cake mix
2 tsp cinnamon
¼ lb butter or margarine

Cooking Instructions
1. Mix the cake mix per instructions on the box
But Do Not Add The Eggs.
2. Preheat the Dutch oven.
3. Put the fruit cocktail in the oven and cover with the cake batter.
4. Sprinkle on cinnamon and put butter in pats around the cake mix.
5. Cover and bake for about 1 hour. Check the cobbler after ½ hour to see how it’ s doing.
6. After 45 minutes, start checking with a toothpick. If nothing sticks to the toothpick, your cobbler is done.

Charcoal Recommendations:

Hints:

[bookmark: _Toc6038387][bookmark: _Toc326169647]Pear Bread Pudding
From the Kitchen of:
Bread Pudding	
1 pound day old loaf Italian			3 Tbls unsalted butter	
 bread, crusts removed,			3 Bosc pears, pared, sliced	
 bread cut into 36 ½" slices			2 Tbls + ¾ cup sugar	
5 large eggs					1 tsp Chinese five-spice powder	
2 large egg yolks				(Szechwan peppercorns, cinnamon	
2½ cups each of half-and-half		fennel, cloves and anise)	
and milk

Pear-Caramel Sauce
1 cup sugar					2 Bosc pears, pared and diced
1 cup sour cream or Mascarpone cheese

Cooking Instructions
1. Preheat Dutch oven to 350 degrees F.
2. Melt 2 Tbls of butter; add pear slices, 2 Tbls of sugar and ½ tsp spice powder. Sauté 10 minutes or until pears are tender and juice remaining is thick and syrupy.
3. Arrange enough bread slices (about 18) over bottom to cover tightly. Top with pears and their liquid. Top with another layer of bread, arranging slices tightly packed together.
4. In large bowl, mix ¾ cup sugar and remaining pudding ingredients. Pour mixture slowly over bread. Bake 55 to 65 minutes.
5. Meanwhile, make Pear-Caramel Sauce: In medium sauce pan or another Dutch oven, heat sugar over medium heat until sugar is melted and a golden brown color, about 5 minutes, shake pan to get all sugar to melt evenly, do not stir.
6. While sugar is cooking puree pears in blender. Pour puree into hot sugar; cook stirring over medium heat until sauce is smooth and any lumps of sugar are remelted. Add sour cream, whisk until blended. Serve warm over warm pudding.

Charcoal Recommendations: 8–10 briquettes on bottom. 12–14 on top.

Hints:
[bookmark: _Toc326169648]Pineapple Bread Pudding
From the Kitchen of:
1 cup (20 oz can) pineapple 			8 slices of white bread,
 tidbits in natural juice			 cubed (6 cups)
¾ cup sugar					¼ cup corn syrup
1/3 cup corn-oil margarine, melted		¾ cup liquid egg substitute
¾ cup butter milk or whole milk		(3 eggs beaten)

Cooking Instructions
1. Preheat oven to 325 degrees.
2. Drain pineapple and reserve ¼ cup of liquid.
3. In a large mixing bowl, combine bread cubes, sugar, corn syrup and melted margarine. Add eggs, pineapple, reserved liquid and buttermilk. Stir gently until well combined. Pour mixture in oven.
4. Bake 1 hour, or until top begins to turn brown. Serve warm.

Charcoal Recommendations: 8–10 briquettes on bottom 12–14 on top.

Hints:

[bookmark: _Toc326169649]Pineapple Upside-Down Cake
From the Kitchen of: Kevin Baker
¼ to ½ cup butter				1 egg
½ to 1 cup brown sugar			Maraschino cherries
1 can sliced pineapple			½ to 1 cup chopped pecans (optional)
1 yellow cake mix				1/3 cup oil for cake mix

Cooking Instructions
1. Preheat the Dutch Oven
2. Melt the butter. (Butter is better, in my opinion, as it gives the cake a richer flavor. If you prefer margarine, you may substitute).
3. Add the brown sugar until melted and mixed thoroughly with the butter.
4. The chopped pecan meat can be added at this time if desired.
5. Placed the slices of pineapple in the bottom of the oven.
6. Put a maraschino cherry in the center of each slice of pineapple.
7. In a separate bowl, mix the cake batter. Follow the directions on the box of cake mix. Add the additional egg to the mixture. This helps to give the cake a slightly heavier consistency. If you like your cake a bit lighter, try it without the extra egg.
8. Pour the batter over the pineapple.
9. Cover the oven and bake for approximately 30 to 40 minutes. Test for doneness at the 30-minute mark. Resist opening the oven sooner. Valuable heat escapes and it slows down the baking process.
10. When the cake is done, remove the oven from the coals and allow it to cool. Remove the lid as well.
11. Plan to have a platter on hand or make one out of rigid cardboard covered with waxed paper (foil would be okay).
12. Once the cake has cooled sufficiently, hold the platter over the top of the oven and invert the oven carefully. It helps to have a couple of extra hands at this point! If all goes well, the cake will fall on the platter and the pineapple will be on top.

Charcoal Recommendations: Use 8–10 briquettes on the bottom and 10–12 on the top. It’s important not to get the bottom too hot. The sugar and fruit will burn.

Hints: I use a 4-quart oven for this recipe.

[bookmark: _Toc326169650]Pioneer Carrot Cake
From the Kitchen of: Dew Drop Inn
2 cups flour					
2 tsp. soda
2 tsp. cinnamon
½ tsp. salt
2 tsp. vanilla
1 cup crushed pineapple drained
2 cups grated carrots
1 ½ cup flaked coconut (optional)
1 cup chopped nuts
3 eggs
¾ cup vegetable oil
¾ cup sugar
½ cup buttermilk
Cream Cheese Frosting:
3 cups powdered sugar, 12 oz cream cheese, 1 tsp. milk and 1 tsp. vanilla mixed together well.

Cooking Instructions

1. Sift together first 4 ingredients, set aside.
2. Beat eggs and add oil, buttermilk, sugar and vanilla. Mix well.
3. Add flour mixture, pineapple, carrots, coconut (optional) and nuts.
4. Pour batter into a warm and greased oven and bake for about 55 minutes or until you can smell it. A toothpick will come out clean when inserted. Cake will pull from sides of pan.
5. Cream Cheese frosting – mix powered sugar, cream cheese, milk, and vanilla.

Charcoal Recommendations: Bake with 8 briquettes under the oven and 17 on top.

Hints: Adding a pinch of baking powder to powdered sugar frostings will help it stay moist and not crack.

[bookmark: _Toc326169651]Potato Doughnuts
From the Kitchen of: Pennsylvania Dutch Cookbook
¾ cup sugar					1½ Tbls shortening
2 eggs						½ tsp salt
1 cup mashed potatoes			1/8 tsp nutmeg
½ cup sweet milk				1 Tbls baking powder
2½ cups flour					Powdered sugar for dusting
Oil for frying	Cinnamon 			sugar for dusting

Cooking Instructions
1. Preheat the Dutch oven. When warm, add vegetable oil and heat to 375 degrees.
2. Beat the mashed potatoes. Add melted shortening, beaten eggs and milk.
3. Sift dry ingredients together and add to the liquid mixture. The dough should be soft yet firm enough to roll.
4. Separate dough into two parts and roll each out to thickness of ¾ of an inch.
5. Cut with donut cutter and cook in vegetable oil to a golden brown.
6. Drain on paper towels. Dust with powdered sugar or a sugar and cinnamon mixture.

Charcoal Recommendations:

Hints:
[bookmark: _Toc326169652]
Puyallup Valley Rhubarb & Strawberry Pie
From the Kitchen of: Paul O. Powers
Pie Dough					Filling
1/3 cup sugar					1 1/3 cups sugar
1½ tsp Salt					2 cups rhubarb, cut up
½ cup butter					1½ Tbls butter
4½–5½ cups flour				½ cup flour
2 pkgs active dry yeast			2 cups strawberries, cut up
1 cup milk					1/8 tsp salt
2 eggs

Cooking Instructions
Crust
1. Combine sugar, salt, yeast and 1 cup flour.
2. Heat the milk and butter until very warm. Add to dry ingredients and mix well.
3. Add eggs and mix. Slowly add remainder of flour.
4. On lightly floured surface, knead until smooth and elastic.
Filling
1. Combine sugar, salt and flour in a bowl then stir in the fruit
Pie Combination
2. Take ½ the dough and spread or roll it out to about ¼ to 1/3 inch thick.
3. Place the fruit filling in the middle of the dough and dot with the butter.
4. Pull the dough up around the fruit making what looks like a volcano, with the fruit visible in the center.
5. Place on a rack in a preheated Dutch oven (or on the greased oven bottom). No pan is required
6. Bake 30–40 minutes until golden brown and the dough is done.

Charcoal Recommendations: 8–10 briquettes on bottom 10–12 on top.

Hints: Left over dough can be used for another pie or for bread or for dinner rolls.
[bookmark: _Toc6038385][bookmark: _Toc6038370][bookmark: _Toc6038379][bookmark: _Toc326169653]
Quintruple Chocolate Cake
From the Kitchen of: 2 & ½ Brits
Chocolate cake mix				1 ¾ cups chocolate milk
Small box of chocolate instant pudding	Chocolate chips
2 eggs						Chocolate covered cherries

Cooking Instructions
1. Preheat the Dutch oven.
2. Mix the chocolate cake mix with eggs and milk.
3. Add the pudding and stir well.
4. Stir in the chocolate chips.
5. Pour into preheated oven.
6. Cook for 40 minutes.

Charcoal Recommendations: 10–12 briquettes on bottom 10–17 on top.

Hints: Do not peek for at least 30-35 minutes or the cake may fall.

[bookmark: _Toc326169654]Rhubarb-Strawberry Clafouti
From the Kitchen of: Tom Benda
2 eggs						1 Tbls butter
¼ cup flour					1 cup sliced strawberries
¼ cup milk					½ cup (1 stalk) thinly sliced rhubarb
½ cup whipping cream				1 tsp golden rum (or rum extract)
6 Tbls sugar					½ cup vanilla ice cream
½ tsp vanilla

Cooking Instructions
1. Preheat Dutch oven.
2. Stir together eggs and flour in large bowl. Stir in milk, cream, 5 Tbls sugar and vanilla.
3. Coat oven with 1 Tbls of butter.
4. Toss together strawberries, rhubarb, rum and remaining 1 Tbls of sugar in bowl. Spread this fruit mixture and juices in bottom of oven. Spread batter over fruit mixture.
5. Bake at 350 degrees approx. 50 minutes or until center is firm but not tough.
6. Scoop Clafouti into 2 bowls and top each with ice cream.

Charcoal Recommendations:

Hints: Makes 2 servings.
[bookmark: _Toc6038373][bookmark: _Toc326169655]
Sausage-Apple Corn Bread
From the Kitchen of:
4 boxes of Jiffy™ Corn Bread mix			20 oz link sausages
4 large eggs						4 large Granny Smith apples
1–1 1/3 cup milk

Cooking Instructions
1. Cut up sausage and fry in the Dutch oven with the lid off until done. DON’T LET IT STICK TO THE OVEN!
2. While the sausage is cooking, cut up the apples into slices or chunks and add to the sausage.
3. Mix up the boxes of Jiffy™ mix and add the eggs. Adjust the moisture so that the mixture is thin enough to pour, but not runny. Pour the mixture over the top of the apples and sausage.
4. Bake until the corn bread is done. Do not take the lid off for at least 20 minutes.

Charcoal Recommendations: Bake with 4 briquettes under the oven and 10 on the top.

Hints: Serves 8 people. Serve with hot syrup.
[bookmark: _Toc6038388]

[bookmark: _Toc326041142][bookmark: _Toc326169656]Smakoes
From the Kitchen of: Pot Lucks
Large Tortillas					Mini Marshmallows
Chocolate chips
	
Cooking Instructions
1. Preheat Dutch Oven Lid upside down.
2. Place Tortilla on lid to warms
3. Sprinkle marshmallows and chocolate chips on tortilla.
4. Top with another tortilla.
5. Flip and melt the marshmallows and chocolate chips.
6. Remove and let cool.
7. Cut into sections with pizza cutter

Charcoal Recommendations: 8 to 10 briquettes under lid.

Hints:

[bookmark: _Toc326169657]Sour Cherry-Banana-Chocolate Chip Crisp
From the Kitchen of:
2 (16 oz) cans pitted tart			1 cup granulated sugar
cherries, packed in water			1/8 tsp salt
1/3 cup cornstarch				½ tsp vanilla
2 ripe bananas, thinly sliced			½ cup brown sugar, packed
¾ cup quick cooking (not instant) oatmeal	½ cup cold sweet butter,
¾ cup semisweet chocolate chips		 cut into chunks
1 ¼ – 1½ cups flour

Cooking Instructions
1. Preheat Dutch oven.
2. Drain cherries, reserving 1 cup of juice. Combine ¾ cup granulated sugar, cornstarch and salt in oven. Slowly whisk in cherry juice. Cook over medium-low heat, stirring constantly, until thickened.
3. Remove from heat and stir cherries, vanilla, bananas and remaining ¼ cup sugar.
4. Combine brown sugar, flour and oatmeal in medium bowl. With fingers, work in butter unit it resembles a course meal. Stir in chocolate chips.
5. Cover cherries evenly and bake at 375 degrees until top is golden brown, about 40 minutes.

Charcoal Recommendations: 8–10 briquettes on bottom 14–16 on top.

Hints:
[bookmark: _Toc326169658]
Sour Cream Coffee Cake
From the Kitchen of: Jackie Omspad
2 cups flour					Topping
½ cup shortening				6 Tbls butter
¾ up sugar					1 cup brown sugar
1 tsp vanilla					2 tsp cinnamon
3 eggs						1 cup chopped nuts
1 tsp baking soda
1 tsp baking powder
½ pint sour cream (l cup)

Cooking Instructions
1. Cream shortening, sugar and vanilla. Add the eggs singly, beating after each.
2. Add baking soda and powder to the shortening mixture.
3. Alternate the sour cream and flour to the mixture, blending after each addition.
4. Cream the butter, brown sugar and cinnamon. Add the nuts and mix well.
5. Spread ½ of the batter in a preheated Dutch oven.
6. Sprinkle ½ nut mixture evenly over the batter.
7. Cover with the remaining batter and sprinkle with the remaining
nut mixture.
8. Bake for 45 minutes or until done.

Charcoal Recommendations: Use 9 briquettes on the bottom and 14 on the top (depending on the weather).

Hints:
[bookmark: _Toc6038381][bookmark: _Toc326169659]
Sourdough Donuts
From the Kitchen of: Robert Stump
1½ cups sourdough starter			2 Tbls oil
1 egg, beaten					2 ¼ cups flour*
½ tsp vanilla					¼ tsp baking soda
½ cup milk					¼ cup sugar
*Additional flour for board

Cooking Instructions
1. To the starter, add the egg, vanilla, milk and oil. Sift together the flour, soda and sugar. Add this to the batter and mix well.
2. Turn the dough out on a floured surface and knead until slightly firm and easy to handle; add flour if necessary.
3. Roll out the dough to ½" thickness. Cut out donuts with a cutter and place on lightly greased and floured sheet
4. Allow to rise in warm place for about 30 minutes.
5. Preheat the Dutch oven and add the oil for deep frying.
6. Gently lift off and fry in 400 degree oil for 1½ minutes on each side or until golden brown.
7. Make sure that the oil does not drop too low. Makes 18-20 donuts.

Charcoal Recommendations:

Hints: Allow donuts to rise. Keep the oil at a constant temperature.
[bookmark: _Toc6038390]

[bookmark: _Toc6038400][bookmark: _Toc326169660]Upside Down Carrot Cake
From the Kitchen of: The Seattle Times
1 – 20 oz can of pineapple			¼ cup chopped nuts
(sliced or crushed)				½ cup Oleo, divided
½ cup brown sugar, packed			½ cup raisins
¾ cup granulated sugar			2 eggs
1 tsp vanilla					1 cup flour
½ cup whole wheat flour			½ tsp baking soda
½ tsp baking powder				½ tsp cinnamon
½ tsp ginger					½ tsp nutmeg
½ tsp salt					1 cup shredded carrots
	
Cooking Instructions
1. Drain pineapple, reserve ½ cup of juice.
2. Melt ¼ cup Oleo in Dutch oven. Blend in brown sugar.
3. Arrange pineapple over brown sugar mixture. Sprinkle with raisins.
4. Beat together other ¼ cup Oleo and granulated sugar till light and fluffy. Beat in eggs and vanilla.
5. Mix together dry ingredients. Add alternately to creamed mixture with reserved juice, mixing well after each addition.
6. Fold in carrots and nuts.
7. Spread batter over pineapple.
8. Bake at 350 degrees for 40 minutes or until done in center. Cool 10 minutes before inverting.

Charcoal Recommendations: Bake with 8 briquettes under the oven and 17 on top.

Hints: 12 servings.

[bookmark: _Toc325631186][bookmark: _Toc325632632][bookmark: _Toc325633153][bookmark: _Toc325633680][bookmark: _Toc325634213][bookmark: _Toc325634734][bookmark: _Toc325635261][bookmark: _Toc325635788][bookmark: _Toc325635671][bookmark: _Toc325636193][bookmark: _Toc325636844][bookmark: _Toc325637365][bookmark: _Toc325637960][bookmark: _Toc325638443][bookmark: _Toc325639524][bookmark: _Toc325639899][bookmark: _Toc325640273][bookmark: _Toc325640647][bookmark: _Toc325641020][bookmark: _Toc325651548][bookmark: _Toc325651810][bookmark: _Toc325652071][bookmark: _Toc325652608][bookmark: _Toc325652793][bookmark: _Toc325652977][bookmark: _Toc325932561][bookmark: _Toc325964723][bookmark: _Toc325970155][bookmark: _Toc325973381][bookmark: _Toc326041147][bookmark: _Toc326062311][bookmark: _Toc326065052][bookmark: _Toc326144621][bookmark: _Toc326144827][bookmark: _Toc326169452][bookmark: _Toc326169661]

[bookmark: _Toc326169662]appendix

[bookmark: _Toc6038422]

[bookmark: _Toc326169663]Bibliography

Boy Scouts of America. Fieldbook: The BSA's Manual of Advanced Skills for Outdoor Travel, Adventure, and Caring for the Land. Boy Scouts of America, 3rd ed., 1984.
Chambers, Patricia. River Runners Recipes. Seattle, WA: Pacific Search Press, 1984.
Hanson, J.A. & Wilson, K.J. The Buckskinners Cook Book. Chadron, NB: The Fur Press, 1979.
Holm, Don and Ostegren, Jack. The Old Fashioned Dutch Oven Cookbook. Caldwell, ID: Caxton Press, 1969.
Larsen, Joan S. Lovin' Dutch Ovens: A Cook Book for the Dutch Oven Enthusiast. Cocheysville, MD: LFS Publishing, 1991.
Mills, Sheila A. Rocky Mountain Kettle Cuisine: Dutch Oven Cookery. Boise, ID: Sheila's Good Taste, Incorporated, 1980.
Mills, Sheila A. The Outdoor Dutch Oven Cookbook. New York, New York: Ragged Mountain Press, 1997.
Ragsdale, John G. Camper’s Guide to Outdoor Cooking, Everything from Fires to Fixin's (Camper's Guides). Lanham, MD: Taylor Trade Publishing, 1989.
Ragsdale, John G. Dutch Oven Cooking. Brian, TX: Lone Star Books, 2nd Ed., 1988.
Ririe, Robert L. Let’s Cook Dutch, A Complete Guide for the Dutch Oven Chef. Marion, IL: Horizon Publishing Co., 1997.
Walrath, Arthur J. Camp Cookery for Small Groups. Boy Scouts of America, ed., 1994.
Wolcott, John & Wolcott, Roberta. Pacific NorthwestTrail Cook Book. Features Northwest, 1991.
Woodruff, Woody. Cooking the Dutch Oven Way. Guilford, CT: Globe Pequot, 3rd ed., 2000.

[bookmark: _Toc6038423][bookmark: _Toc326088593][bookmark: _Toc326169664]Internet Sites

A Happy Camper: http://www.chuckwagonsupply.com/
Dutch Oven Dude: http://www.dutchovendude.com/dutch-oven-recipes.asp
International Dutch Oven Society: http://www.idos.com/
Idaho State University Dutch Oven Page: http://www.isu.edu/outdoor/dutch.shtml
JAS Townsend & Son, Inc: http://www.jastown.com
Kampers Kettle: http://www.kamperskettle.com
Larsen Dutch Oven Equipment: http://www.larsendutchoven.com
Lodge Manufacturing Company: http://www.lodgemfg.com
MacScouter – Cooking & Cookbooks: http://www.macscouter.com/Cooking/
Outfitters Pack Station: http://www.scenic-idaho.com/outfitterspackstation/dutchovens.htm
Scoutorama: http://www.scoutorama.com/recipe/
Ultimate Dutch Ovens: http://ultimatedutchovens.com/
Volcano Grills: http://www.volcanogrills.com/
Welcome to Duffin’s Dutch Ovens: http://www.users.qwest.net/~gduffin/

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.emf

image9.gif
Heh heh.
Dutch
oven.

Married To The Sea.com

image10.gif

image11.gif

image12.jpeg
o

image13.jpeg

image14.jpeg

image15.png

image16.jpeg

image17.jpeg

image18.jpeg

image19.png

image20.jpeg

image21.jpeg

image1.jpeg

