
5l ('1'eastivaf"of !Favorites

Yl cookPook..designed for use 6y persons wfw are dia6etic and/or
wfw are concerned a60ut tlieir overa£[fat intaf<?

:For credit in %Jnors 499
(%esis Project)

6y

Ylmy J{arner

%esis Mvisor

Corine Carr
tIJepartment of J{ome 'Economics

13a£[State l1niversity

Muncie, Indiana

Marcli 1995

graduation date: May 6,1995

-, I
; . Thesis Summary

The methods by which I designed my thesis project were based upon

procedures I learned in my Health Science classes at Ball State University. I began

with a "brainstorming" session with my mentor Corine Carr. I already new I wanted to

design a cookbook, however, I did not know for whom I would design a cookbook, or

where to begin such a task. During our first meeting, we determined a cookbook for

the general public, with diabetic exchanges, would be a good starting place.

From this starting place, we decided to define the population for which we were

interested in designing the cookbook. We decided the target population for the

cookbook would be the middle to upper socioeconomic sector of the population,

specifically those who had an interest in diabetic exchanges and/or low fat options.

From this definition, I decided to develop a questionnaire (copy of survey enclosed),

-I which would be anonymous in design, and which would assess the community

interest in such a cookbook. Three drafts of this survey were done to ensure clarity,

brevity, and legibility.

-1

Once the survey was designed, we decided that the best and most convenient

opportunity for gaining access to the target population was through grocery store

solicitation. I decided to conduct my survey in three different grocery stores here in the

Muncie community. These were, Ross, Wise, and Marsh. After deciding which

location(s) to conduct my survey in I contacted these stores to gain their approval for

my utilization of their facilities. After several corporate calls and local store visits, I was

able to schedule appointments to conduct the survey at each store. My goal was to

collect 25 responses to the survey, from each grocery store. In getting permission to

use each of the three stores, I was informed that I would not be allowed to approach

customers with my survey, and that I would have to get their attention using a table to

display my survey and its purpose.

- r

After another session, Corine and I decided that free food would probably solicit

the most responses to my survey in the least amount of time. With this in mind, I

designed a posterboard sign which read "A fREE Cookie for Your Thoughts" and

baked several dozen chocolate chip cookies. I learned from several hours of

experience without them, that signs stating my project was a "Ball State project"

increased the number of responses I received in a shorter amount of time. Each store

provided a table and an area in which I could display my materials. From the

participating stores, I received a total of 72 surveys which I could use to assess the

community interest in a cookbook.

Twenty surveys were also collected through a Diabetic Support Group in

Indianapolis, to determine whether or not there was interest from the diabetic

population concerning a cookbook. Calls were also made to several bookstores in

the Muncie area to determine the types of cookbooks which were popular in the

general book buying public at this time.

There were a total of 92 responses to the survey, including the 20 from the

diabetic group. The distribution between male and female respondents was fairly

even. The median age range of respondents was 36-45. Eighty percent of the

respondents wanted a multiple item cookbook. The most overwhelming statistic was in

regard to the question concerning low fat options or alternatives. Ninety-eight percent

of the respondents were interested in seeing low fat options or alternatives included in

the cookbook. From these results, the recipes were collected. The substitution list,

which was created by my mentor Corine Carr, was obtained during the recipe

collection process.

Recipes were gathered from mostly family and friends during the time of the

survey process. These recipes were mostly accessed through the mail and personal

collection from relatives. Each recipe was analyzed using the West Diet Analysis

program, and was only observed for fat content and diabetic exchange information.

From this information, I was able to design a format for each recipe, which is relatively

easy to read and understand. Recipes were then divided into four categories: 1}

appetizers, 2) salads, 3) entrees, and 4} desserts. Once divided into categories,

recipes were entered into cookbook format using the MacWrite II word processing

program. Once entered, the recipes were edited and revised. At this point, a bound

copy was made to show many of the recipe participants how the design looked at this

time. Revisions including names, recipe ingredients and instructions, and

typographical errors were done. A copyright application was also obtained at this time

(copy enclosed).

During the beginning stages of developing the cookbook, I had been

encouraging a friend of my roommates, who is an Art major, to sketch a design for the

cover of this project. After only one meeting, we agreed on a design and made a few

modifications before putting it in a final copy format. This colorful design encouraged

me to continue developing this cookbook and has "obligated" me to complete this

work.

Revisions have continued to be a large part of the process in finishing this

cookbook effort. Title pages, order forms, page numbering and overall design

revisions are just a few of the final stages which were conducted. Thank you letters

went out to all recipe participants as well as the three stores who assisted my

beginning research efforts. A copy of the copyright application was submitted once

final binding efforts were completed. Community support and interest has been

demonstrated in all areas of this thesis, and have often been instrumental in

completing this project. I believe this cookbook' is one of the best projects I have

undertaken at Ball State University, and I believe it will be the highlight in my portfolio

and will be used often in my future career endeavors.

--I

- I

-.
!

Cookbook Survey

The following is a questionnaire designed to determine the need for developing a
cookbook for people on a diabetic diet as well as for the general public. Items in­
cluded in the cookbook will be computer analyzed to determine the diabetic diet ex­
changes of the foods. (This project is being conducted by a Ball State University
student as a thesis project.)

Directions: Please circle all responses which apply.

1. My age is: 15-25 26-35 36-45 45+

2. lama: male female

3. I would prefer a cookbook on:

a single item several items

4. I would like the following included in a cookbook:

appetizers entrees desserts salads

vegetables soups breads beverages

other _____ _

5. I would like to see low-fat options or alternatives included with each

recIpe:
yes no

Thank you for your cooperation!

FORMTX
For a Literary Work

II
UNITED STATES COPYRIGHT OFFICE

REGISTRATION NuMBER

- I
TX TXU

EFFECTIVE DATE OF REGISTRATION

Month Day Year

DO NOT WRITE ABOVE THIS LINE. IF YOU NEED MORE SPACE, USE A SEPARATE CONTINUATION SHEET.

1
TITLE OF THIS WORK ...

PREVIOUS OR AL TERNA TIVE TITLES ...

PUBLICATION AS A CONTRIBUTION If thIs work was publtshed as a contributIon to a penodlca!, serial, or collectton, gIve Intormatllln "bout the
collective work In which the contribution appeared. Title of Collective Work ...

If published in a penodical or senal give: Volume'" Number'" Issue Date'" On Pages ...

____ I01 ___ "''''''',.tr_, _____ ._ ili5'l1''''' ________ liIr.c __ .. r:"' __ = _______ -________ mlliillllil_ •• _=I '''''.~ ... ____ .to'liiliO'~b'"~ ... f'''''''''~, ~

NAME OF AUTHOR ... DATES OF BIRTH AND DEATH

2 Year Born ... Year Died ...

'M''1/i?' -a {:j (Y\~ kc V', if
Was this contribution to th work a AUTHOR'S NATIONALITY OR DOMICILE WAS T S A THOR'S CONTRIBUTION TO

THE WORK If the answer to eIther

- I

F'~OTE
Under the law.
the "author' at
a "work mace
for hire' IS

generally the
employer. not
the employee
I see Instruc­
tions) For any
part of this
worK that was
made for hire'

cneck "Yes" In
the space
prOVided. give
the employer
(or other l
person for
whom the work
was prepared I
as 'Author' at
that part and
leave the
space tor dates
of birth and
death Clank

"work made for hlre"? = Yes

~o

Name of Country •

OR { Citizen of ~_----.Un ,±d SM~
Domiciled in~

" -) = 'V""s -/_ ',' '" of these questions IS ,..."nonvmous . - [<;. • 'II '·Yes. see detailed

Pseudon vmous' - Yes ~o Instructions

NA TURE OF AUTHORSHIP Bnet1v deSCrIbe nature of matenal created by this author In which copvnght is clalmed

NAME OF AUTHOR.

\Vas thls contnbutlOn to the work a
"work made for hire'" = Yes

-: :\io

c..poJ>Jyr£

AUTHOR'S NATIONALITY OR DOMICILE
Name of Country

OR { Citizen of ~ ----­

Domiciled inL..

DATES OF BIRTH AND DEATH
Year Born ... Year Died ...

WAS THIS AUTHOR'S CONTRIBUTION TO
THE WORK II the answer to eIther

, ',-_ "\.:.."", of these questions IS
Anonvmous.' t::> ~o ·Yes.' see detal!ed

Pseudonvmcus? Instructions

NATURE OF AUTHORSHIP Briet1v descnbe nature of matenal created bv this author In which copvnght IS clalmed, ...

NAME OF AUTHOR ...

Was this contnbutlOn to the work a
"work made for hire'"

= Yes
- :\io

AUTHOR'S NATIONALITY OR DOMICILE
Name of Country

OR { Citizen of ~---- -- ----­

DomICiled in~

DATES OF BIRTH AND DEATH
Year Born. Year Died ...

W AS THIS AUTHOR'S CONTRIBUTION TO
THE WORK If the answer to eIther

Anon"mou<',' '.' '.-_ v ~ ,. of these QUestions IS
,,'" I::>. 'IILl 'Yes see detailed

Pseudonymous' :- Yes "10 Instruct!ons

NATURE OF AUTHORSHIP Briefly descrIbe nature of matenal created by thIS author in which copynght is clalmed

~-~- F YEAR IN WHICH CREATION OF THIS DATE AND NATION OF FIRST PUBLICATION OF THIS PARTICULAR
R

W .. o'RKFO' "''','
,.., :. WORK WAS COMPLETED This informalion b Comp_lhis informalion Month~ Day~ _____ Year~ _

,~ ;:;-1 :'):15 musl be given ONLY iflhis wol'll
'-.~, •. ;._,._"'F .• ,. ,---!7."2-,---.Year in all ca .. s, has been published, -.------.,-.. -_______. NatIon
~T-'~"" ~,~._.~

4
See instructions
before completing

-~space.

COPYRIGHT CLAIMANT(S) Name and address must be gIven even if the claimant is the same as
the author given In space 2, ...

Amy ~o.r.-.e.r ~>
~ 10 "$";-~ Ccur+ ~~

~6~I=OD~'~~I~~~~n~J[~~~~-~~'~'-~~~~------------------------~i~
TRANSFER he clalmant(s) named here in space ~ lS '.arel different from the author(s) named in b U
space 2, glve a brief statement of how the clalmant(s) obtained ownership of the copynght. ... zit go

MORE ON BACK ~ • Complete all applIcable spaces (numbers 5,11) on the reverse SIde of thiS page
• See detailed instructions • SIgn the form at hne 10

APPLICATION RECEIVED

ONE DEPOSIT RECEIVED

TWO DEPOSITS RECEIVED

FUNDS RECEIVED

00 NOT WRITE HERE

Page t of pages

.9l {{1'eastiva{" of
l' a'lJontes

- !

Yl (~eastiva{" of :Favorites

.9l coof(fJoof(aesignea for use 6y persons who
are aia6etic ana/or who are concerned

a60ut their overa{{ fat intakf,

Prepared and designed by: Amy Harner

Cover designed by: Brian Fry

Copyright March 1995

-

-

-

Exchange Information

* All exchanges were done using the American Diabetic Association exchange
guidelines, which are as follows:

*Carbohydrate Protein .Eat

Bread 15 3 1

Meat #---- 7 5

Fruit 15

Vegetable 5 2

Fat 5

Milk (skim) 12 8

*Alliistings are in grams/serving

#Trace amounts per serving

Author's Notes

* All recipes used in this cookbook are not intended for reproduction in large quantities.

*Low fat exchanges are only accurate if all recommendations for each recipe are
followed.

*Recipes were recorded as accurately as possible. Some recipes may not produce
the quantity listed as a result of recording errors.

*Feel free to experiment with the low fat suggestions and try new ones.

r
I

rra6{e gf Contents

.9Lppetizers & SUes • • • • 1-8

- I Sa{aas • • • • • • • · 9-16

f£ntrees . • • • • • • • 17-27

t1Jesserts . • • • • • • · 28-40

'I
I

-

5ZLppetizers & Sides

!
i

-I

2 Ig onions chopped
2 pkg frozen spinach
1/2 cup parmesan cheese
*314 cup butter
2 cup herb stuffing mix

Spinach Balls

1 T pepper
1/4 t thyme
1T accent
1 T garlic powder

Cook spinach. Drain and place on paper towel to dry. Melt butter and combine
remaining ingredients. Combine with spinach and form into balls. Bake at 350
degrees 15-20 minutes.

Makes 15 1" balls

Exchange: 1 ball ~ 1 vegetable + 2 fat

It Use margarine instead of butter to reduce cholesterol.

Noodles
From the kitchen of: Joy Stephens

2 eggs
2 Twater
1/2 t salt

1 t oil
1 1/2 cup flour

Blend together, with a fork, egg, water, and oil. Add salt and flour slowly. Blend
together and roll out thin on a floured surface. Let dry and cut.

Serves 8

Exchange: 1/2 cup = 1 bread

Cerviche

3/4 Ib red snapper* skinned and cubed
3/4 Ib shrimp, shelled & halved
1 1/2 cup lime juice, fresh
1/2 cup vegetable juice
3 cloves garlic, minced
3 jalapeno peppers, fresh
1 med. cucumber

1 Ig. tomato, diced
1 red onion, chopped
7 radishes, chopped
20 green olives
1/4 cup cilantro
1/2 t cayenne pepper
salt and pepper to taste

In a glass or plastic bowl, combine fish, shrimp and lime juice together. Mix well and
place in refrigerator overnight. The next day, combine fish mixture with all other

-I ingredients. Set in refrigerator for 3-4 hours. Serve with tortilla chips.

1

- I

..-.

I

Serves 8

Exchange: 1/3 cup = 2 meat

* Any firm fleshed fish may be used including haddock and halibut.

Bourbon Hot Dogs
From the kitchen of: Joy Stephens

*2 Ib hot dogs
1/2 cup brown sugar
3/4 cup bourbon
1 1/2 cup catsup

Heat brown sugar, bourbon and catsup together. Cut hot dogs into 1 n pieces and stir
into sauce. Bake at 350 degrees for one hour.

Serves 10

Exchange: 6 pieces = 2 meat + 1 fruit + 3 fat

It Use turkey hot dogs or reduced fat hot dogs to reduce fat in recipe

Low fat exchange: 6 pieces = 2 meat + 1 fruit + 2 fat

Cheese Log
From the kitchen of: Joy Stephens

* 1 /2 Ib Velveeta cheese spread
*1/2 Ib sharp cheddar cheese
*3 oz cream cheese

1 t salt
1/8 t garlic
1/2 cup chopped pecans

Cream together cheeses. Add salt and garlic. Add nuts. Separate mixture into two
balls. Roll into logs. Wrap in plastic wrap and chill ovemight.

Serves 10

Exchange: 2T = 1 meat + 3 fat

*Use Velveeta light, and low or non-fat cheddar and cream cheese to reduce fat in
recipe

Low fat exchange: 2T = 1 meat + 2 fat

2

~!

.-
r

,-
I

Bread Dressing
From the kitchen of: Carolyn Morrison

10 cup bread, cubed
1/2 t paprika .
1/2 t marjoram
1/2 cup onion
1/2 cup broth
*2 eggs

1/2 t pepper
1/2 t thyme
1 cup celery, chopped
2 cup water
*7 T butter

Combine all ingredients, except bread. Pour mixture over bread. Bake at 300
degrees for 20-30 minutes.

Serves 4

Exchange: 1/2 cup = 1 bread + 1 fat

'It Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

Hankie Pankles
From the kitchen of: Debbie Bulloff

*1 Ib ground beef
*1 Ib ground sausage
*1 Ib Velveeta cheese

1 t Worcestershire sauce
1/2 t garlic salt
1 loaf party rye bread

Brown meats. Drain fat. Mix other ingredients into meats. Spread 1 tablespoon of the
mixture onto pieces of rye bread. Broil until bubbly (5 min.).

Serves 15

Exchange: 2 pieces bread with topping = 2 bread + 2 meat + 3 fat

'ltUse lean ground beef, lean sausage, and light Velveeta cheese to reduce fat in
recipe

Low fat exchange: 2 pieces bread with topping = 2 bread + 2 meat +
2 fat

Spinach Dip
From the kitchen of: Rosemary Wendling

*2 cup sour cream
*2 cup mayonaise
2 pkg vegetable soup dip, dry

3

1 can water chestnuts
2 boxes frozen spinach
1 loaf pumpernickel bread, round

r
!

-I

- I

Mix all ingredients well and chill for 3-5 hours. Place dip in small bowl and cut out a
hole in the bread to place the bowl in. Use bread from center to garnish plate and to
dip with.

Serves 15-20

Exchange: 2 T = 2 fat

It Use non-fat sour cream and light mayonaise to reduce fat in recipe

Low fat exchange: 2T = 1 fat

Green Chili Dip
From the kitchen of: Rosemary Wendling

1 Ig can black olives
3/4 cup green onion, chopped
1 can green chilies
2 tomatoes, fresh

1 1/2 T red wine vinegar
1/8 t hot sauce
1 t garlic salt
3Toil

Mix all ingredients together. Serve soon after mixing, using nacho chips to scoop with.

Serves 20

Exchange: 1 oz chips with 2T dip = 1 bread + 2 fat

Mushroom Crescent Rolls
From the kitchen of: Lois Harner

1 3 oz can chopped mushrooms
*1 4 oz pkg cream cheese
1/4 t seasoned salt

1 can crescent rolls
*1 egg, beaten
1 t poppy seeds

Mix mushrooms, cream cheese, and seasoned salt. Open can of rolls and do not cut
apart. Put some cream cheese mixture in a roll and roll up. Cut each roll into 8 pieces.
Brush on egg and sprinkle with poppy seeds. Bake at 375 degrees for 12 minutes.
Serves 10-15

Exchange: 8 pieces = 1 bread + 2 fat

It Use non-fat cream cheese to reduce fat
"Use cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 8 pieces = 1 bread + 1 fat

4

- !

-Copper Pennies
From the kitchen of: Virginia Harner

2 Ib sliced carrots
1 sm. onion
1 green pepper, sliced

Dressing
1 cup tomato soup
1 t worcestershire sauce
3/4 cup vinegar
1/2 cup salad oil
1 cup sugar
1 t prepared mustard

Slice carrots into coin shapes. Cook until tender. Combine with other vegetables and
set aside. Mix ingredients for dressing. Pour dressing over vegetables and let set
overnight.

Serves 10

Exchange: 1/2 cup = 1 vegetable + 1 fruit + 2 fat

1 cup flour
2 t baking powder
1/2 t nutmeg
1/2 t salt
1/4 cup vegetable oil

Spicy Blueberry Muffins
From the kitchen of: Linda Hunt

3/4 cup instant oats
1/2 cup brown sugar
*1 egg
*1 cup milk
1 cup fresh blueberries

Combine all dry ingredients in a bowl. Set aside. Mix all moist ingredients into the dry
mixture. Pour mixture into muffin papers in a muffin tin. Bake at 400 degrees for 20
minutes. Allow to cool before serving.

Serves 6

Exchange: 1 muffin = 1 bread + 1 fruit + 2 fat

It Use cholesterol free egg substitute to reduce cholesterol in recipe
*Use skim milk to lower fat in recipe

Low fat exchange: 1 muffin = 1 bread + 1 fruit + 1 fat

5

-

Potato Casserole
From the kitchen of: Lois Harner

8 Ig potatoes
*1/2 cup butter
*8 oz sour cream

1/2 cup chopped onion
*8 oz cream cheese

Cook and mash potatoes. Cook onions in butter until soft, but not browned. Add
cream cheese and sour cream to onion mixture. Mix well. Add sauce to potatoes and
stir together. Place in buttered 9x13 dish and bake at 350 degrees for 30 minutes.
Serve immediately.

Serves 15

Exchange: 1/2 cup = 1 bread + 3 fat

·Use margarine to reduce cholesterol in recipe
·Use low fat or non-fat cream cheese and low or non-fat sour cream to reduce fat in
recipe

Low fat exchange: 1/2 cup = 1 bread + 1 fat

*8 oz cream cheese
1 T honey
1 T apple juice

Date-Walnut Spread

1/2 cup chopped dates
1/2 cup chopped walnuts

Cream together cream cheese, honey and apple juice. Add dates and walnuts to
cheese spread. Let it chill overnight. Serve with fruit, crackers, breads.

Serves 15

Exchange: 1 T = 2 fat

·Use low fat or non-fat cream cheese to reduce fat in recipe

Low fat exchange = 1 T = 1 fat

1 1/2 Ib ground beef
1/2 cup uncooked rice
1 t salt
1/8 t pepper

Rice Meatballs

6

1 T grated onion
2 T chopped green pepper
1 can tomato soup
1/2 cup water

- I
!

Mix meat, rice, onion, and seasonings into small balls. Drop into soup and simmer 1
1/2 -2 hours.

Serves 8

Exchange: 3 balls = 1/2 bread + 3 meat + 1 fat

Parmesan Potatoes
From the kitchen of: Virginia Harner

*1/4 cup butter, melted 1/4 cup flour
1/4 cup parmean cheese, grated 5 med potatoes

Cut potatoes in cubes. Combine flour and cheese in plastic freezer bag. Coat
potatoes in butter and place in bag with flour mixture. Shake potatoes until coated.
Bake 45 minutes in a 350 degree oven. Stir occasionally.

Serves 8

Exchange: 1/2 cup = 1 bread + 1 fat

... Use margarine to reduce cholesterol in recipe

Harvard Beets
From the kitchen of: Yvonne Halstead

12 small beets, diced
1/2 cup sugar
2 T salad oil

1/2 T cornstarch
1/4 cup boiling water
1/4 cup vinegar

Mix sugar, water, oil, cornstarch, and vinegar. Boil for 5 minutes. Add diced beets.
Cook over low heat for 30 minutes. Serve warm.

Serves 5

Exchange: 1/2 cup = 1 fruit

3 cup sugar
1 cup oil
1 can pumpkin
2 t baking soda
1/2 t pumpkin pie spice

+ 1 vegetable

Pumpkin Bread

7

1 t nutmeg
*4 eggs
3 1/2 cup flour
1 cup nuts, chopped
1 t cinnamon

-I
i

-
I

Mix all ingredients. Beat well. Pour into 1 well-greased and floured round cake pan.
Bake for 1 hour at 350 degrees.

Serves 8

Exchange: 1/8 of a pan = 1 bread + 2 fruit + 2 fat

"Use cholesterol free egg substitute to reduce cholesterol in recipe

8

-I
I

-I

Sa{ads

- I

Frosted Fruit Salad
From the kitchen of: Yvonne Halstead

1 pkg lemon jello
1 pkg orange jello
2 cup hot water
1 1/2 cup cold water
1/2 cup sugar
*1/2 cup cheese, grated

4 bananas, sliced
1 no. 2 can crushed pineapple (drain)
1/2 pkg small marshmallows
2 T flour
*1 egg, slightly beaten
*1 cup whipped cream

Combine lemon and orange jello and allow to form slight gel. Combine bananas,
crushed pineapple, and marshmallows. Set aside for 10 minutes. On low heat, cook
pineapple juice, flour, sugar, and egg until a thin syrup is formed. Allow syrup to cool.
Gently mix jello and fruit mix together. Pour into a 11 X13 pan and spread syrup over
jello mix. Top with whipped cream. Sprinkle grated cheese over the top of the salad.
Refrigerate 1-2 hours or until serving.

Serves 15

Exchange: 112 cup = 2 fruit + 2 fat

ftUse low fat or non-fat cheese and non-dairy whipped topping to reduce fat in recipe
*Use cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1/2 cup = 2 fruit + 1 fat

24 Hour Salad
From the kitchen of: Yvonne Halstead

*3 egg yolks
2 T sugar
2 T vinegar
2 T pineapple syrup
2 cups pineapple bits

*1 T butter
*1 cup heavy cream
2 cup white cherries
2 cup sm. marshmallows
2 med. oranges

Cook egg yolks, sugar, salt, vinegar, pineapple juice, and butter in a double boiler
until thick. Allow to cool. Fold in whipped cream, cherries, marshmallows, pineapple,
and oranges. Chill 24 hours.

Serves 10

Exchange: 1/2 cup = 2 fruit + 2 fat

9

"'Use 1 yolk instead of three to reduce cholesterol
"'Use 1 cup evaporated skim milk and margarine instead of heavy cream and butter to
reduce fat in recipe

Low fat exchange: 1/2 cup = 2 fruit + 1 fat

21 Hour Slaw
From the kitchen of: Yvonne Halstead

2 cup sugar
1 cup white vinegar

1 t white mustard seed
1 t celery seed

Boil these ingredients for 1-3 minutes. Allow to cool.

1 med. head cabbage, shredded
1 cup celery, chopped

1 mango, chopped
2 med. onions, chopped

Combine these four ingredients and pour dressing over slaw mixture. Allow to chill 21
hours before serving.

Serves 8

Exchange: 1/2 cup = 1 vegetable + 1/2 fruit

Weeping Salad
From the kitchen of: Virginia Harner

1 med. head lettuce
"'1 Ib bacon, cooked soft
1 Ig. onion, chopped
1 med. head cauliflower, sm. pieces

1/3 cup parmesan cheese
"'2 cups mayonaise
1/2 cup sugar

Prepare the night before in a large bowl. Put lettuce in first layer, onion next, then add
bacon and cauliflower. Combine mayonaise, sugar, and cheese, and spread over the
top of the layers. Refrigerate over night. Do not stir until ready to serve.

Serves 8

Exchange: 3/4 cup = 1 meat + 1 vegetable + 3 fat

", Use lean or turkey bacon and light or non-fat mayonaise to reduce fat in the recipe

-1 Low fat exchange: 3/4 cup = 1 meat + 1 vegetable + 1 fat

10

German Potato Salad

6 slices bacon
4 diced potatoes, skin-on
1 T onions, minced
1/4 cup diced green pepper

1/4 cup bacon fat
1/2 cup vinegar
1/3 cup sugar
1 t salt

Dice bacon and fry it crisp. Cook potatoes. Combine potatoes with onion, green
peppers, and bacon. Combine bacon fat, vinegar, sugar and salt. Heat bacon fat
mixture and pour over potato mixture.

Serves 5

Exchange: 1/2 cup = 1 bread + 1 fat

Lime Cheese Jello Salad
From the kitchen of: Linda Hunt

*1 Ib cottage cheese
1 sm. carton Cool-Whip
1 sm. can crushed pineapple, drain
1 30z pkg lime jello

1 cup chopped celery
1 1/2 cup sm. marshmallows
1 cup pear, chopped
1 cup water, boiling

Add 1 cup boiling water to jello. Add marshmallows, celery, pineapple, and pear. Mix
well. Fold in whipped cream and cottage cheese. Chill 2 hours. Serve.

Serves 8

Exchange: 1/2 cup = 1 fruit + 3 fat

"Use/ow or non-fat cottage cheese to reduce fat in recipe

Low fat exchange: 1/2 cup = 1 fruit + 1 fat

3 cup diced chicken, cooked
3' cup celery, chopped
3 cup green onion, chopped
1/3 cup French dressing

Green Chicken Salad

*1/2 cup mayonaise
*1/2 cup sour cream
113 cup slivered almonds
*1/2 cup cheddar cheese, shredded

Marinate chicken in French dressing for 1 hour. Combine mayonaise and sour cream.
Add to chicken and mix well. Add vegetables and stir together. Mix well and chill
thoroughly. Add cheese and almonds just before serving.

1 1

-
I

Serves 6

Exchange: 1/2 cup = 2 meat + 1/2 vegetable + 3 fat

·Use low or non-fat sour cream, mayonaise, and cheddar cheese to reduce fat in the
recipe

Low fat exchange: 1/2 cup = 2 meat + 1/2 vegetable + 1 fat

8 oz spinach, raw leaves
*1/2 cup sour cream
2 eggs, hard boiled

Spinach Salad

Chop eggs and combine with sour cream. Heat for 5-7 minutes on low heat, watch to
be sure sour cream doesn't scorch. Allow to set for 3-5 minutes. Pour mixture onto
well-rinsed spinach leaves. Mix well.

Serves 2

Exchange: 1/2 salad = 1 vegetable + 2 meat + 3 fat

·Use low or non-fat sour cream to reduce fat in recipe

Low fat exchange: 1/2 salad = 1 vegetable + 2 meat + 1 fat

Panned Carrots
From the kitchen of: Dolores Brinson

2 T bacon fat
3 cup sliced carrots, raw
1 sm. onion, chopped

1 t brown sugar
1/2 t salt

Heat bacon fat. Stir in remaining ingredients. Cover and cook on low heat for 10-15
minutes. Stir frequently.

Serves 3

Exchange: 1 cup = 2 vegetables + 1 fat

12

-.

Hot Potato Salad
From the kitchen of: Linda Harner

8 med. potatoes
*1 Ib Velveeta, cubed
*7 slices bacon, crisp

1 med. onion, chopped
* 1 cup mayonaise
1/2 sm. jar green olives, chopped

Boil potatoes, peel and dice. Add cubed Velveeta, onion, and mayonaise. Mix well.
Put crumbled bacon and chopped olives over the top of the potato mixture. Bake
covered at 325 degrees for 1 hour.

Serves 12

Exchange: 3/4 cup = 1 1/2 bread + 1 meat + 3 fat

It Use Light Velveeta, lean or turkey bacon, and low or non-fat mayonaise to reduce fat
in recipe

Low fat exchange: 3/4 cup = 1 1/2 bread + 1 meat + 1 fat

Shoe Peg Salad
From the kitchen of: Nan Brooks

1 sm. can peas, drained
1 can whole kernel corn, drained
1 can French style green beans, drained
1 sm. jar pimentos

Combine above ingredients. Set aside.

1 cup sugar
3/4 cup vinegar
1 t salt

1 sm. onion, chopped
1 green pepper, chopped
1 cup celery, chopped

1/2 cup oil
1 t black pepper

Combine above 5 ingredients. Pour over vegetable medley. Marinate 24 hours.

Serves 6

Exchange: 1/2 cup = 1 bread + 2 fruit + 1 vegetable + 2 fat

1 pkg lime jello
1 cup water

Jello Salad
From the kitchen of: Virginia Harner

13

1 sm. can pineapple, chunks
15 grapes

1 cup cola
*3/4 cup cheddar cheese, shredded

1 stalk celery, chopped
*1 cup mayonaise type salad

dressing

Combine lime jello and boiling water in 9x9 pan. Allow to partially set. Add cola,
pineapple, and celery. Let fully set. Spread mayonaise over the top of the salad.
Sprinkle with grated cheese. Chill for 1 hour.

Serves 6

Exchange: 1/6 pan = 1 fruit + 3 fat

.. Use low or non-fat cheddar cheese and light or non-fat mayonaise to reduce fat in
recipe

Low fat exchange: 1/6 pan = 1 fruit + 1 fat

Three Bean Salad
From the kitchen of: Virginia Harner

1 sm. can green beans
1 sm. can yellow wax beans
1 sm. can dark red kidney beans

Combine all vegetables in one bowl. Set aside.

Dressing
3/4 cup sugar
2/3 cup vinegar
1/3 cup salad oil

Pour over vegetables. Allow to set 6-8 hours.

Serves 6

1/2 cup green pepper, chopped
1 med. onion, sliced

3/4 t pepper
3/4 t salt

Exchange: 1/2 cup = 1 1/2 bread + 2 fruit + 1 vegetable + 2 fat

2 cup sugar
3 cup water
Boil and cool.

Frozen Fruit Salad
From the kitchen of: Patricia Schneider

14

1 can 12 oz frozen orange juice
1 1/2 cup Boones Farm Country Quencher Wine
1 Ig can crushed pineapple, undrained
1 cup marischino cherries, drained
1 large can fruit cocktail, drained

Combine all ingredients. Place in freezer. Stir every 30 minutes, until mixture is frozen.
Just before mixture freezes, add 6 sliced bananas and stir. Remove from freezer about
an hour before serving. (Takes 4-5 hours to freeze).

Serves 8

Exchange: 1/2 cup = 2 fruit

*314 cup butter
1 pkg frozen strawberries, in syrup
*1 8 oz whipped cream
*1 8 oz pkg cream cheese
1 cup sugar

Pretzel Salad

3 T brown sugar
3 cup bite size pretzels, crushed
1 pkg strawberry jello
2 cup boiling water

Cream butter and brown sugar. Mix with pretzels. Pack in lightly greased 9x13 pan.
Bake at 350 degrees for 10 minutes. Let cool. Cream cream cheese and sugar. Fold
in whipped cream and spread mixture on crust. Make jello and add slightly thawed
strawberries to jello while still hot. Cool until almost set. Pour over cream cheese
mixture in crust and refrigerate over night.

Serves 10

Exchange: 1/10 pan = 1 fruit + 4 fat

·Use non-dairy whipped cream, and low or non-fat cream cheese to reduce fat in
recipe
·Use margarine instead of butter to reduce cholesterol in recipe

Low fat exchange: 1/10 pan = 1 fruit + 2 fat

Cranberry Salad
From the kitchen of: Virginia Harner

1 pkg orange jello
1 cup crushed pineapple
1 cup cranberries
1 med. apple

15

1 med. orange
1 cup sugar
1/2 cup walnuts

--I
I

-I

Grind cranberries and add sugar. Set aside. Grind apple and orange (without seeds).
Make orange jello as directed on package. Use no more than 1 cup water. Combine
all ingredients. Chill in refrigerator until ready to serve.

Serves 10

Exchange: 2/3 cup = 2 fruit

16

- !
I

tE,ntrees

Soy-Honey Glazed Chicken Breasts
From the kitchen of: Linda Hunt

1/2 cup soy sauce
1/4 cup minced green onion
2 T dry sherry
1 T honey
2 t minced garlic

2 t grated gingeroot
4 chicken breasts,

skinned, boneless

Mix all ingredients, except chicken, in a small bowl. Dip chicken in sauce, then put in
plastic bag (freezer size) with remaining sauce. Marinate for 30-60 minutes.

Place breasts on grill, thick side down. Grill chicken 4" above hot coals for 25
minutes. Turn as needed. Constantly baste with sauce. Save remaining sauce to
serve with cooked chicken breasts.

Serves 4

Exchange: 1 breast = 3-4 meat*

*Weigh to get accurate exchange

Mexlcall One Dish
From the kitchen of: Rosemary Wendling

*3 cup sour cream
2 4 oz cans diced green chillies
1 T Worchestershire sauce
4 cup cooked long grain rice
*1 Ib monterey jack cheese, diced
*3/4 cup cheddar cheese, grated

Combine sour cream, chillies, and Worchestershire sauce. Spread half of the rice in a
9 x 9 dish. Layer with sour cream mixture and cheeses. Repeat layering (3 times).
Bake at 350 degrees.

Serves 8

Exchange: 1/2 cup = 1 bread + 4 fat

It Use low or non-fat sour cream, and low or non-fat cheeses to reduce fat ;n recipe

'-I Low fat exchange: 1/2 cup = 1 bread + 2 fat

17

-!

Shrimp and Rice Delight

2 T vegetable oil
1 cup cooked shrimp, peeled
*2 eggs, scrambled in small pee.
1 cup chicken broth
1 cup cooked peas

2 T onion, chopped
1 1/3 cup minute rice

uncooked
1 3 oz can mushrooms
1 t soy sauce

Heat oil in skillet. Saute onion, shrimp, and rice until shrimp is pink. Remove from
heat. Stir in eggs. In separate pan, bring broth, mushrooms with liquid, peas, and soy
sauce to a boil. Stir in rice mixture. Let stand five minutes.

Serves 4

Exchange: 1 cup = 2 bread + 2 meat + 2 fat

"'Use cholesterol free egg substitute to reduce cholesterol in recipe

Louisiana Red Beans and Rice
From the kitchen of: Linda Hunt

1 Ib red beans, uncooked
8 oz ham hock
2 qt water
1 t salt
3 cup chopped onions
1 cup green onions, chopped
3 cloves garlic, minced
1/4 t oregano

Soak red beans overnight.

1 cup chopped green pepper
1 cup parsley, minced
1 t red cayenne pepper, optional
1 t black pepper
1 /8 t hot sauce
1 T Worchestershire sauce
1 8 oz can tomato sauce
1/4 t thyme

Put beans, drained, and ham hock, in large kettle. Add water and salt. Bring to a boil.
Cook on low heat for 2 hours, or until beans are tender and the liquid is thick. Serve
over steamed rice.

Serves 5

Exchange: with 1/2 cup rice = 2 bread + 2 vegetable + 1 1/2 meat

2 1/2 Ib round steak
2 T vinegar

Beer Steak
From the kitchen of: Yvonne Halstead

18

1 cup carrots, chopped
1 t sugar

1 cup beer
2 cups onion soup
1/4 t thyme

1/4 cup tomato sauce
2 stalks celery
1/4 cup oil

Pound steak with hands or small juice glass. Brown in hot oil. Place meat in roaster
pan. Combine drippings with remaining ingredients. Beat together and pour over the
top of the meat. Cover and bake in a 300 degree oven for 3 hours. Serve over rice or
pasta.

Serves 8-10

Exchange: 1 oz meat with 1/2 cup vegetables = 1 meat + 1 vegetable

Broiled Orange Roughy

3-4 orange roughy fillets
1/2 cup bread crumbs
2 T margarine

Sprinkle bread crumbs over fillets and pour margarine over the fillets. Place under the
broiler for 7-10 minutes or until bread crumbs become dark brown in color. Do not

'-r turn. Fish should flake easily when lifted with a fork.

Serves 4

Exchange: 3 oz fish = 3 meat + 1 fat

Chicken with Pea Pods
From the kitchen of: Linda Hunt

2 T vegetable oil
1 cup diced chicken breast
2 T soy sauce
1/2 cup sliced water chestnuts
1/4 cup sliced fresh mushrooms

2 cup fresh pea pods
1 clove garlic, crushed
1 T cornstarch
1/4 cup water

Stir fry garlic and chicken in oil over high heat. When chicken turns white (3 min.) add
soy sauce and cook for another 5 minutes. Add pea pods, mushrooms, and water
chestnuts; cover and simmer 3 minutes. Combine cornstarch with 1/4 cup water and
add to other ingredients. Cook for an additional minute while stirring.

Serves 4

Exchange: 1/4 mixture = 1 meat + 1 fat + 2 vegetable

19

--I

·_1

I

Polish Potato Stew

6 med. potatoes
8 oz polish sausage
1/4 cup onion

2 cup milk
1/2 t tarragon
1/4 cup fresh chives

Place potatoes in large pan on the stove, using just enough liquid (you may need to
add water to existing milk required) to cover the potatoes. Cook 30 minutes, on low
heat, or until potatoes are done. Let set overnight. Stir gently and often, just before
serving.

To thicken, combine 2 T flour and 112 cup milk to mixture, only if needed.

Serves 6-8

Exchange: 1 cup = 2 bread + 1 meat + 1 fat

Zucchini Sausage Special

*8 oz ground sausage
1 1/2 Ib zucchi ni
1/2 cup dry bread crumbs
1/2 cup grated parmesan cheese
*2 eggs

*1/2 cup milk
112 t salt
1 clove garlic
1/2 t oregano

Mix zucchini, sausage, bread crumbs, and spices together. Pour milk, eggs, and
cheese into mixture. Knead all ingredients together. Place in 9x9 baking pan and
bake 45 minutes at 325 degrees. Check to see that moist but not mushy in
appearance to determine doneness.

Serves 4

Exchange: 1/4 pan = 1/2 bread + 2 meat + 2 fat

.. Use lean sausage and skim milk to reduce fat in recipe
*Use cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1/4 pan = 1/2 bread + 2 meat + 1 fat

Chicken and Noodles

4 chicken breasts, skinless, diced
112 pkg noodles, cooked
1 onion, thin sliced
1 small can chicken broth

20

--I

-
I

*1 pt sour cream
*2 T butter

Saute onions in butter until soft. Lay raw chicken pieces on onions and let simmer on
low heat until tender (1 1/2-2 hours). Turn frequently to achieve even color of chicken
pieces. Cook noodles in broth until tender (10 minutes). Drain well. Combine
noodles, chicken mixture, and sour cream. Cook on low heat for 15 minutes. Allow to
cool 5 minutes, then serve.

Serves 6

Exchange: 1 cup = 2 meat + 1 bread + 2 fat

... Use low or non-fat sour cream to reduce fat in recipe
*Use margarine to reduce cholesterol in recipe

Low fat exchange: 1 cup = 2 meat + 1 bread + 1 fat

Hamburger Chop Suey
From the kitchen of: Suzanne Harden

*1 Ib ground beef
1 cup celery, chopped
1 pkg dry onion soup mix
1/2 cup chow mein noodles

*1 can cream mushroom soup
1 can chicken rice soup
1 can chop suey vegetables

Brown hamburger with celery and soup mix. Pour mushroom soup, chicken rice soup
and vegetables into ground beef mixture. Place mixture in a casserole dish. Sprinkle
chow mein noodles on top of mixture. Bake at 325 degrees for one hour. Yields 2
quarts.

Serves 8

Exchange: 1 cup = 1 bread + 2 meat + 2 fat

·Use lean ground beef and low fat options of soup (if available) to reduce fat in
recipe

Low fat exchange: 1 cup = 1 bread + 2 meat + 1 fat

Baked Spaghetti
From the kitchen of: Virginia Harner

1 Ib cooked spaghetti
*16 oz mozzarella cheese

21

* 1 qt plus 1 pt spaghetti sauce
4 oz sliced pepperoni

.-
I

*2 1/2 Ib raw hamburger
1 Ig. onion

1 t garlic salt
*2 cans cheddar cheese soup

Brown and drain hamburger. Add soup, spaghetti sauce, and spices. Simmer for 45
minutes. Layer spaghetti, sauce, and cheese in tw09 x9 pans, until you use each up.
Top with pepperoni slices. Bake at 325 degrees for 45 minutes or until cheese is
melted.

Serves 8-10

Exchange: 114 pan = 2 bread + 3 vegetable + 4 meat + 5 fat

"Use low or non-fat mozzarella, lean hamburger, low fat spaghetti sauces, and low fat
cheddar cheese soup (if available) to reduce fat in recipe

Low fat exchange: 1/4 pan = 2 bread + 3 vegetable + 4 meat +
3 fat

Mexican Enchillada Dish
From the kitchen of: Virginia Harner

*1 Ib ground beef
1 can mild enchillada sauce
*6 T milk

1 pkg tortillas
*1 60z pkg american

cheese slices

Brown hamburger. Place 4 tortillas in an 8x8 pan. Pour 1/2 hamburger mixture over
tortillas. Combine milk and enchillada sauce. Pour 1/2 mixture on top of ground beef.
Top with four slices american cheese. Repeat layering process and bake in 350
degree oven for 45 minutes.

Serves 8

Exchange: 1/8 pan = 2 bread + 3 meat + 2 fat

It Use lean ground beef, skim milk, and low or non-fat cheese to reduce fat in recipe

Low fat exchange: 1/8 pan = 2 bread + 3 meat + 1 fat

Chicken Cordon Bleu-Grass
From the kitchen of: Debra Ikerd

1 pkg frozen chopped spinach
1 4 oz can water chestnuts, drained
4 chicken breasts, skinless
*4 slices bacon

22

*3/4 cup sour cream
1/2 pkg dry veg. soup mix
*4 oz softened cream cheese

Mix spinach, waterchestnuts, cream cheese, sour cream, and soup mix. Wrap each
breast, in mixture and, using toothpicks, surround each breast with a slice of bacon.
Bake at 350 degrees for 30 minutes covered. Uncover and bake for another 30
minutes.

Serves 4

Exchange: each breast = 3 meats + 1 vegetable + 3 fat

·Use lean or turkey bacon, and low fat or non-fat sour cream and cream cheese to
reduce fat in recipe

Low fat exchange: each breast = 3 meat + 1 vegetable + 2 fat

*6 eggs
*2 cup milk
2 slices bread, cubed

1 t salt
*1 Ib sausage, browned

Sausage & Egg Casserole
From the kitchen of: Debra Ikerd

1 t dry mustard
1 med. onion, chopped
*1 cup cheddar cheese,

shredded
1 10 oz pkg chopped broccoli

Beat eggs, milk, and dry mustard. Pour into greased 9x13 pan. Combine remaining
ingredients and place in the pan. Refrigerate overnight. Bake at 350 degrees for 1
hour.

Serves 10

Exchange: 1/10 pan = 2 meat + 3 fat

*Use lean sausage, skim milk, and low or non-fat cheddar cheese to reduce fat in
recipe
·Use cholesterol free egg substitute to reduce cholesterol

Low fat exchange: 1/10 pan = 2 meat + 1 fat

Pizza Casserole
From the kitchen of: Thelma Thompson

*1 Ib hamburger
2 sm. jars pizza sauce
1 small diced onion

23

*1 pkg mozzarella cheese, shredded
1 12 oz pkg noodles
*1 can cheddar cheese soup

-I

.-
i

I
I

Brown meat and drain. Cook noodles and drain. In casserole dish, combine noodles,
meat, pizza sauce, and soup. Bake at 350 degrees for 15 minutes. Add mozzarella
cheese and cook another 15 minutes.

Serves 7

Exchange: 1 cup = 1 bread + 1 vegetable + 3 meat + 3 fat

*Use lean hamburger; low or non-fat mozzarella, and low fat cheddar cheese soup to
reduce fat in recipe

Low fat exchange: 1 cup = 1 bread + 1 vegetable + 3 meat + 2 fat

Hamburger Cheese Delight
From the kitchen of: Thelma Thompson

*1 Ib ground beef
1 med. onion
2 8 oz cans tomato sauce
1 t salt
1 t sugar
1/3 cup green onions

1/4 t garliC
1/4 t pepper
4 cup noodles, uncooked
*1 cup cottage cheese
*1/4 cup sour cream

Cook beef and onion until brown. Stir in tomato sauce, salt, sugar, garlic, and pepper.
Remove from heat. Cook noodles and drain them. Combine cottage cheese, sour
cream, and onions. Spread half of the noodles in 11 x7 baking dish. Pour half of
hamburger mixture over noodles. Top with cheese mixture. Repeat layering. Bake at
350 degrees for 30 minutes.

Serves 10

Exchange: 1 cup = 2 bread + 2 meat + 3 fat

*Use lean ground beef, low fat cottage cheese, and low or non-fat sour cream to
reduce fat in recipe

Low fat exchange: 1 cup = 2 bread + 2 meat + 1 fat

Chicken and Rice Casserole

1 pkg long grain wild rice
*1 can cream mushroom soup
2 cup water
6 chicken breasts, skinless

24

- I

Place rice in bottom of baking dish. Put chicken breasts on top of rice. Mix soup and
water and pour over chicken and rice. Cover and bake at 325 degrees for 2 hours.

Serves 6

Exchange: 1 breast + 1 cup rice mixture = 2 bread + 3 meat + 2 fat

"Use Healthy Choice or Special Request cream soups to reduce fat in recipe

Low fat exchange: 1 breast + 1 cup rice mixture = 2 bread + 3 meat +
1 fat

Ham Loaf
From the kitchen of: Thelma Thompson

*1 Ib pork, ground
*1 Ib ham, ground
*2 eggs
1 cup cracker crumbs
*1 cup milk

Sauce mix:
1 cup brown sugar
1/2 cup cranberry juice
1 T dry mustard

Mix together ham, pork, crackers, eggs, and milk. Form large loaf and place in loaf
pan. Bake 1 1/2 hours at 350 degrees.

Heat ingredients for the sauce together and spoon over the entire loaf.

Serves 8

Exchange: 1 1/2 inch slice = 2 meat + 3 fat

Sauce: 1T = 1 fruit

"Use lean ground pork and ham, or turkey ham, and skim milk to reduce fat in recipe
"Use cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1 1/2 Inch slice = 2 meat + 2 fat

*1 Ib ground chuck
*1/2 cup milk
1 cup bread crumbs

Barbeque Hamburgers
From the kitchen of: Mary Barnhill

25

Sauce
2 T vinegar
1 cup ketchup
2 T onion
4 T worcestershire

- I

.-
I

1/4 cup sugar
1 cup water

Cook sauce. Spoon over hamburger patties. Cook 2 hours on low heat in oven.
Baste often.

Serves 4

Exchange: 1 3 oz patty with sauce = 3 meat + 1 fruit + 1 bread + 2 fat

*Use lean ground chuck and skim milk to reduce fat in recipe

Low fat exchange: 1 30z patty with sauce = 3 meat + 1 bread + 1 fat

Broccoli Ham Bake
From the kitchen of: Thelma Thompson

20 oz frozen chopped broccoli
*2 cup cooked ham, diced
* 1 1/2 cup cheddar cheese

1 cup bisquick
*3 cup milk
*4 eggs

In 9x13 pan, spread thawed uncooked broccoli on bottom. Layer ham and cheese.
Combine remaining ingredients and pour evenly over broccoli. Bake 35-45 minutes at
325 degrees, or until crust is golden.

Serves 9

Exchange: 1/9 pan = 3 meat + 1 vegetable + 3 fat

*Use lean or turkey ham, skim milk, and low or non-fat cheese to reduce fat in recipe
*Use cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1/9 pan = 3 meat + 1 vegetable + 2 fat

Gloop
From the kitchen of: Sandi Debes

1 1/2 Ib ground beef
1/2 green pepper, chopped
2 T prepared mustard
1/2 cup water

1 med. onion, chopped
1 can chicken gumbo soup
1/3 cup catsup

Brown beef and drain. Add onion and green pepper, saute until tender. Add mustard,
catsup, soup, and 1/2 cup water. Mix well. Bring to a boil. Cover and simmer 30
minutes. Stir occasionally. Serve alone or over pasta, potatoes, or rice.

26

- I

Serves 6

Exchange: 1/2 cup = 2 meat + 1 fat

No Peek Stew
From the kitchen of: Linda Harner

2 Ib beef. cubed
2 cup potatoes, skin-on
6 med. carrots
1 Ig. onion
2 cup celery

3 T tapioca. pearls
1 T salt
1 T sugar
1 t pepper
1 can whole tomatoes

Cube all vegetables. Combine in large pan. Bake 5 hours at 250 degrees. Do not
peekl

Serves 6

Exchange: 1 cup = 1 bread + 2 meat + 1 vegetable

27

-I
i

..-
I fIJesserts

-
I

!
I

Oatmeal Cookies

2 cup flour
1 t baking powder
1 t baking soda
1 cup margarine
1 cup sugar

1 cup brown sugar
*2 eggs
2t vanilla
2 cup instant oats
2 cup coconut

Sift dry ingredients together. Cream margarine and sugars until fluffy. Add eggs and
vanilla. Beat well. Add flour in 4 parts, beating just until smooth after each addition.
Mix oats and coconut. Use ungreased cookie sheets. Drop by teaspoonfuls onto
cookie sheets. Bake at 375 degrees for 8-10 minutes.

Makes 4 dozen cookies

Exchange: 3 cookies = 1 bread + 2 fat

*Use cholesterol free egg substitute to reduce cholesterol in recipe

Toffee Bars

-I * 4 sticks butter
2 cup brown sugar, light
*2 eggs

Mix together. Then add:

4 cup flour
2 t vanilla

Combine ingredients and pour into 13x9 pan. Bake at 350 degrees for 15 minutes.
Makes 25 squares 1 1/2" each

Exchange: 1 square = 1 bread + 1 fruit + 1 fat

It Use cholesterol free egg substitute and margarine to reduce cholesterol in recipe

3 cup Rice Krispies
1 Ib powdered sugar
1 Ib Hershey chocolate

Peanut Butter Balls
From the kitchen of: Lois Harner

28

2 cup crunchy peanut butter
*1 stick butter
1/2 parafin bar

-I

Mix together all ingredients. Roll into 1" balls and place in freezer overnight.

In top of double boiler, melt 1 Ib Hershey chocolate and 112 parifin bar. Place balls on
toothpicks and dip into chocolate mixture. Place in freezer to harden. Serve cold.
Makes 75-1 00 balls

Exchange: 3 balls = 1 bread + 3 fat

"Use margarine instead of butter to reduce cholesterol in reCipe

Cinnamon Cake
From the kitchen of: Yvonne Halstead

*1/3 cup shortening
1 cup sugar
*1 cup milk
2 T cinnamon

2 cup flour
3 t baking powder
1 t vanilla

Combine all ingredients. Mix thoroughly. Pour into a 9x9 pan. Bake at 350 degrees
for 30-40 minutes.

Makes 9 1" pieces

Exchange: 1 piece = 1 bread + 1 fat

"Use skim milk to lower fat in recipe
"Use liquid vegetable oil instead of shortening to reduce cholesterol in recipe

Oatmeal Cake
From the kitchen of: Yvonne Halstead

1 cup oats
1 1/4 cup boiling water
1 cup brown sugar, packed
1 cup sugar
*1/4 Ib butter

1 1/3 cup flour
1 t cinnamon
1 t baking soda
112 t salt
*2 eggs

Pour boiling water over oats. Let cool. Cream butter with both sugars and eggs. Add
oatmeal mixture to creamed one and mix well. Stir in dry ingredients and beat well.
Pour in 13x9 well-greased pan an bake at 350 degrees for 35 minutes.

Icing
112 cup brown sugar
*1/2 cup butter
* 1/4 cup cream

1 t vanilla
1 cup flake coconut, sweetened

29

- I

Heat all ingredients, except coconut, until mixture forms a soft ball in water. Allow to
cool before using on cake.

Makes 10 2" squares

Exchange: 1 square = 1 bread + 1 fruit + 2 fat

It Use evaporated skim milk instead of cream to reduce fat in recipe
·Use margarine instead of butter and cholesterol free egg substitute to reduce
cholesterol in recipe

Low fat exchange: 1 square = 1 bread + 1 fruit + 1 fat

3 egg whites
2 cup sugar
3 T flour
1 t cinnamon

Bob Andy Pie
From the kitchen of: Yvonne Halstead

1/4 t cloves, ground
*1 T butter
*2 cup sweet mi Ik

Beat egg whites until stiff. Combine other ingredients. Mix well. Fold egg whites into
other ingredients. Pour into pie pan. Bake at 400 degrees until brown, about 20
minutes.

Serves 8

Exchange: 1/9 pie = 2 fruit + 1 fat

·Use margarine to reduce cholesterol in recipe
·Sweet milk is whole milk, use skim to reduce fat in recipe

1 cup brown sugar
1 t vanilla
1 cup boiling water

Butterscotch Pie
From the kitchen of: Yvonne Halstead

2 eggs
2 T flour
*1 T butter

Mix sugar and flour. Add butter with 1 t water to dry mixture. Add egg yolk. Combine
total mixture with boiling water. Cook until thick. Beat egg whites until standing. Fold
into mixture. Bake at 400 degrees in a pie pan for 20 minutes, or until brown.

Serves 7

30

-I Exchange: 1 n pie = 2 fruit

-I

*Use margarine to reduce cholesterol in recipe

Glorified Rice
From the kitchen of: Yvonne Halstead

1 1/2 cup rice, cooked
1 cup pineapple, drained
*1 cup whipped cream

10 Ig marshmallows, cut in bits
1 t vanilla
5 T powdered sugar

Mix all ingredients together. Spread into 9x9 pan evenly. Allow to chill 2 hours. Serve
with colored sugar or sprinkles as decoration.

Serves 5

Exchange: 2/3 cup = 1 bread + 1 fruit + 2 fat

·Use non-dairy whipped topping to reduce fat and cholesterol in recipe

Blueberry Delight Cake
From the kitchen of: Yvonne Halstead

*1/4 cup shortening
1 cup sugar
*1 egg
1 314 cup flour
2 t baking powder

114 t salt
*3/4 cup milk
1 t vanilla
1 cup blueberries, thawed
*1/4 cup butter

Cream shortening and sugar together. Add the egg, well-beaten. Combine flour,
baking powder, and salt together. Add shortening mixture to dry one. Mix well. Pour
batter into round cake pan. Cover the batter with the blueberries and sugar. Dot with
butter. Bake at 350 degrees for 55-60 minutes.

Serves 10

Exchange: 1 piece (1/10 pan) = 1 bread + 1 fruit + 2 fat

·Use skim milk to reduce fat in recipe
·Use liquid vegetable shortening, margarine, and cholesterol free egg substitute to
reduce cholesterol in recipe

31

-I

- I

- I

Apple Cobbler
From the kitchen of: Yvonne Halstead

*1/4 cup butter
112 cup sugar
1 cup flour
1/4 cup sugar

2 t baking powder
1/4 t salt
*1/2 cup milk
1 pt apples, canned, reserve juice

Cream together butter and sugar. Combine, in separate bowl, flour, salt, baking
powder. Mix creamed mixture with dry one, using milk as you combine them.
Pour into greased loaf pan 10x5x3. Spread apples evenly over batter. Sprinkle with
114 cup sugar. Pour reserved juice over entire product. Bake at 375 degrees for 45 to
50 minutes.

Serves 6

Exchange: 1 slice 1" = 1 bread + 1 fruit + 2 fat

"Use skim milk to lower fat in recipe
"Use margarine to lower cholesterol in recipe

Applesauce Bars
From the kitchen of: Suzanne Harden

2 cup flour
1 t baking soda
3/4 t cinnamon
1/4 t nutmeg
*1/2 cup butter
1 t vanilla

1 cup sugar
*2 eggs
1 112 cup applesauce
1 cup nuts
1 cup raisi ns

Mix all ingredients together well. Pour onto cookie sheet with 1" sides. Bake at 350
degrees 30-35 minutes, or until cake-like in appearance.

Makes 2 1/2 dozen bars

Exchange: 1 bar = 1 fruit + 1 fat

.. Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

Cherry Casserole Cake

1 pkg white cake mix
2 med. cans cherries, in juice
1 cup sugar
3/4 t almond extract

32

1 t red food coloring
2 T cornstarch
*2 T butter, melted

Prepare white cake mix as directed on package. Combine other ingredients in
separate bowl. Pour cherry mixture over cake batter in 11 x13 pan. Bake for 50-60
minutes at 350 degrees.

Serves 10

Exchange: 1/10 pan = 1 bread + 2 fruit + 1 fat

·Use margarine to lower cholesterol in recipe

Spicy Carrot Bars
From the kitchen of: Linda Hunt

1 1/4 cup brown sugar
*2/3 cup butter
*1 egg
2t vanilla
1 1/3 cup flour
1/2 cup walnuts, chopped

1 1/2 t cinnamon
1/2 t baking soda
1/4 t nutmeg
1 1/3 cup quick oats
1 cup carrots, shredded

-, Combine dry ingredients in one bowl. Mix well. Add egg, vanilla and butter to dry
mixture. Mix well. Pour batter into greased 13x9" pan. Bake at 350 degrees for 35-40
minutes. When cooled, sprinkle with powdered sugar.

Makes 15 bars

Exchange: 1 bar = 1 bread + 1 fruit + 1 fat

·Use cholesterol free egg substitute and margarine to reduce cholesterol in recipe

3/4 cup sugar
1/2 cup bisquick
*2 T butter
*1 13 oz can evaporated milk

Simple Pumpkin Pie

*2 eggs
1 16 OZ can pumpkin
2 1/2 t pumpkin spice

Place all ingredients in a blender. Cover and blend 1 minute on high speed. Pour into
lightly greased pie plate. Bake at 325 degrees for 50-55 minutes.

Serves 9

Exchange: 1 slice= 1 fruit + 1/2 vegetable + 2 fat

33

-I

* Use evaporated skim milk to lower fat in recipe
"Use cholesterol free egg substitute and margarine to lower cholesterol

Low fat exchange: 1 slice = 1 fruit + 1/2 vegetable + 1 fat

2 cup flour
2 cup sugar
*2 eggs

-

Pineapple Cake

1 1/2 t baki ng soda
1 20 oz can pineapple, crushed

Combine all ingredients. Mix well. Pour into greased 11 x9 pan. Bake at 350 degrees
for 40 minutes.

Icing
*1/2 cup butter
* 1 8 oz pkg cream cheese
2t vanilla

1 box powdered sugar
1 cup chopped nuts

Mix icing ingredients well. Spread over cake on~e it has cooled.

Serves 15

Exchange: 1 piece with icing = 1 bread + 1 1/2 fruit + 3 fat

"Use low or non-fat cream cheese to reduce fat in recipe
"Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1 piece with Icing = 1 bread + 1 1/2 fruit + 1 fat

Blonde Brownies
From the kitchen of: Lois Harner

*2/3 cup shortening, melted
2 cup brown sugar
*2 eggs
1 t vanilla
2 cup flour

1 t baking powder
1/2 t soda
1 t salt
1/2 cup walnuts, chopped
1 6 oz pkg chocolate chips

Combine first four ingredients. Next, slowly add the remaining ingredients. Mix
thoroughly. Spread onto greased baking sheet with 1" sides. Bake at 350 degrees for
25 minutes.

-I Makes 25 squares

34

-I
I

Exchange: 1 square = 1 bread + 1 fruit + 1 fat

*Use liquid vegetable oil instead of shortening, and cholesterol free egg substitute to
lower cholesterol in recipe

Chocolate Brownies

1 cup sugar
2 T cocoa, heapi ng
1/2 t baking powder
1 cup flour

*1/2 cup butter
*2 eggs
1 t vanilla
112 cup nuts

Combine first four ingredients. Add butter, eggs, vanilla, and nuts to dry mixture. Mix
well. Spread in 8x8 pan and bake at 250 degrees for 20-25 minutes.

Makes 20 squares

Exchange: 1 square = 1 bread + 1 fat

*Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

Drop Cookies
From the kitchen of: Virginia Harner

2 cup brown sugar
*1 cup shortening
1/2 cup water
1/2 cup coffee, prepared wI water
1 t vanilla

1 t baking soda
*2 eggs
1 cup raisins
4 cup flour
3 t baking powder

Cream together brown sugar and shortening. Add water, coffee, and baking soda. Stir
in eggs, raisins, vanilla and flour. Drop by tablespoons onto greased cookie sheet.
Bake at 375 degrees for 8-10 minutes.

Makes 4 dozen cookies

Exchange: 2 cookies = 1 bread + 1 fat

*Use liquid vegetable oil and cholesterol free egg substitute to reduce cholesterol in
recipe

1 yellow cake mix
1 16 oz can fruit cocktail

Ugly Duckling Cake
From the kitchen of: Linda Hunt

35

1/2 cup brown sugar
*1/2 cup butter

-
I

2 1/2 cup coconut
*2 eggs

1/2 cup sugar
*1/2 cup evaporated milk

Combine cake mix, fruit cocktail, 1 cup coconut, and eggs in a bowl. Blend then beat
at medium speed for two minutes. Pour in greased 9x9 pan. Sprinkle with brown
sugar. Bake at 325 degrees for 45 minutes.

Bring butter, sugar, and milk to a boil for 2 minutes. Remove from heat and stir in
coconut. Pour over cake after it has baked.

Serves 10

Exchange: 1 piece = 1 bread + 1 112 fruit + 2 fat

"Use evaporated skim milk to reduce fat
"Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

Low fat exchange: 1 piece = 1 bread + 1 1/2 fruit + 1 fat

1 pkg yellow cake mix
1 pkg vanilla pudding
1/2 cup water
112 cup rum
1/2 cup oil

Rum Cake
From the kitchen of: Sue Peters

*4 eggs
1 112 cup sugar
*3/4 cup butter
3/8 cup water
3/8 cup rum

112 cup walnuts,chopped

Combine cake mix, pudding, water, rum, oil, and eggs. Mix well. In greased bundt
pan, layer nuts on the bottom. Pour batter over the nuts. Bake 50-60 minutes in 325
degree oven. Combine sugar, butter, water, and rum in saucepan. Heat until
simmering. Pour hot mixture over cake immediately after cake is done. Leave cake in
pan for 30 minutes before removing and placing cake on a plate.

Serves 20

Exchange: 1 slice (1") = 1 bread + 1 fruit + 3 fat

... Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

2 oz red cake coloring
3 Tcocoa

Red Velvet Cake
From the kitchen of: .Llnda Harner

36

2 1/4 cup flour, sifted
1 t vanilla

-I

-1

1 1/2 cup sugar
*1/2 cup shortening
*2 eggs

1 T vinegar
1 t baking soda
1 cup buttermilk

Mix coloring and cocoa then set aside. Cream sugar, shortening, and eggs. Add color
paste. Add buttermilk, flour, and vanilla. Mix well. Add vinegar and baking soda. Mix
well. Pour into 9x11 pan. Bake at 350 degrees for 30-35 minutes.

Icing
*1/2 cup butter
*1/2 cup shortening
1 cup sugar

3 T flour
*2/3 cup milk
1 t vanilla

Cream butter with shortening. Add sugar and flour slowly. Add milk and vanilla. Beat
with electric mixer until whipped cream-like in appearance. Takes a few minutes or
more.

Makes 20 pieces

Exchange: 1 piece = 1 bread + 1 fruit + 3 fat

*Use skim milk to reduce fat in recipe
*Use margarine, cholesterol free egg substitute, and liquid vegetable oil to reduce
cholesterol in recipe

1 cup quick oats
1 cup flour
1 cup sugar
1/2 cup peanut butter

1 6 oz pkg chocolate chips
1/4 cup peanut butter

Peanut Butter Fingers

1/2 cup brown sugar
*1/2 cup butter
112 t baki ng soda
*1 egg

1 cup powdered sugar
*4 T milk

Mix oats, flour, sugar, 1/2 cup peanut butter, brown sugar, butter, baking soda and egg
together and put in 13x9 pan. Bake for 20-25 minutes at 350 degrees. When done,
spread chocolate chips over the top (let melt on cake to spread). Heat powdered
sugar, peanut butter (1/4 cup), and milk, and drizzle over chocolate covered batter.

Makes 25 pieces

Exchange: 1 piece = 1 bread + 1 fruit + 2 fat

*Use margarine and cholesterol free egg substitute to reduce cholesterol in recip
*Use skim milk to reduce fat in recipe

37

-,

1 cup sugar
*1/2 cup butter
*4 eggs
1 t vanilla
1 cup flour
16 oz Hershey's syrup

Choco-Mlnt Brownies
From the kitchen of: Linda Fariss

2 cup powdered sugar
*1/2 cup butter, softened
2 T creme de menthe
1 cup chocolate chips
*6 T butter

Mix first 7 ingredients. Pour into greased 9x13 pan. Bake 30 minute at 350 degrees.
Mix powdered sugar, softened butter, and creme de menthe. Spread over cooled
cake.

Glaze: Melt chocolate chips and butter. Cool slightly and spread over brownies. Chill
and cut into 1 inch squares.

Makes 25 squares

Exchange: 1 square = 1 bread + 1 fruit + 2 fat

·Use margarine and cholesterol free egg substitute to reduce cholesterol in recipe

*1/2 cup butter
1 cup sugar
*1 egg
1 cup+ 2T flour
112 cup chopped nuts

Dutch Apple Cake
From the kitchen of: Joy Stephens

1 t cinnamon
1 t baking soda
1/2 t salt
2 cup apples, finely chopped

Mix butter, sugar, and egg together. Add dry ingredients. Fold in apples and walnuts.
Bake at 350 degrees in 11 x13 pan for 45 minutes.

Icing
*3 oz cream cheese
112 t vanilla
*1 T shortening

1 box powdered sugar
112 cup walnuts

Combine ingredients over low heat. Stir frequently until well mixed. Allow to fully cool
before spreading.

-I Serves 15
I

38

- I

Exchange: 1 piece = 1 bread + 1 fruit + 3 fat

·Use low or non-fat cream cheese to reduce fat in recipe
·Use liquid vegetable oil, margarine, and cholesterol free egg substitute, to reduce
cholesterol in recipe

Low fat exchange: 1 piece = 1 bread + 1 fruit + 2 fat

Strawberry Pie
From the kitchen of: Linda Hunt

*1 3 OZ pkg cream cheese
*2 T milk
1 T sugar
1 cup sliced strawberries
5 drops red food coloring

1 cup crushed strawberries
1 cup sugar
112 cup water
3 t cornstarch
1 ready baked pie shell

Combine cream cheese and milk. Mix until it reaches consistency of mayonaise.
Spread thin layer on pie shell. In saucepan, combine sugar, water and cornstarch.
Cook until thick. Add food coloring and crushed strawberries after mixture thickens.
Place sliced berries in pie shell. Pour sauce over the berries. Top with whipped cream
if desired.

Serves 4

Exchange: 114 pie = 1 bread + 1 fruit + 3 fat

*Use low or non-fat cream cheese and skim milk to reduce fat in recipe

Low fat exchange: 1/4 pie = 1 bread + 1 fruit + 2 fat

Toasted Coconut Pie
From the kitchen of: Carolyn Morrison

*3 eggs, beaten
1 112 cup sugar
*1/2 cup butter, melted
f unbaked pie shell

4 t lemon juice
1 t vanilla
1 113 cup flaked coconut

Combine eggs, sugar, butter, lemon juice and vanilla. Stir in coconut. Pour into
unbaked pie shell. Bake at 350 degrees 25-30 minutes.

I Serves 8

39

-I

- I
1

Exchange: 1 piece = 2 bread + 1 fruit + 3 fat

·Use cholesterol free egg substitute and margarine to reduce cholesterol in recipe

Chocolate Marvel
From the kitchen of: Carolyn Morrison

1 12 oz pkg chocolate chips
2 T sugar
*3 T milk
1 9" pie shell, baked

4 eggs
1 t vanilla
*1 1/2 cup whipped cream

In double boiler, heat chocolate chips, sugar and milk. Allow to cool. Separate eggs
and beat in yolks one at a time into chocolate mixture. Add vanilla. Beat egg whites
until stiff. Fold into chocolate mixture. Pour into cooled 9" pie shell. Top with whipped
cream.

Serves 6

Exchange: 1 piece = 1 bread + 1 fruit + 3 fat

·Use skim milk and non-dairy whipped topping to reduce fat in recipe

Low fat exchange: 1 piece = 1 bread + 1 fruit + 2 fat

Poppy Seed Cake
From the kitchen of: Lois Harner

1 pkg yellow cake mix
3/4 cup water
1 pkg instant french vanilla pudding

*4 eggs
3/4 cup oil
112 of 2 1/2 oz box poppy
seeds

Combine cake mix, ,water, pudding, eggs, and oil. Mix thoroughly. Fold in poppy
seeds. Pour batter into greased bundt pan. Bake at 350 degrees for 40-50 minutes.

Serves 10

Exchange: 1 slice (1") = 1 bread + 2 fat

·Use cholesterol free egg substitute to reduce cholesterol in recipe

40

-I
I~

.appetizers/Sitlu 'Entrees

Spinacli 6aUs 1 Soy·%mey (jfazetf Cliic~n
tJ{potfCes 1 'Breasts 17

Cerviclie 1·2 M~ One 'Disli 17
'Bour60n 9lot llJogs 2 Slirimp & 1Uu llJeliglit 18

Clieese LoB 2 Louisiana 'Beans & 10ce 18
'Breaa llJressing 3 'Bur Stea,t 18·19
9lanfje Panfjes 3 'Broifu{ Orange ~gliy 19
Spinacli IlJip 3-4 CIiic~n witfi Pea Poas 19
green CIiili 'Dip 4 Polisli Potato Stew 20
Musliroom Crescent tJWUs 4 Zuccliini Sausage Special 20
Copper Pennies 5 CIiic~n & ?{p04Ces 20·21
Spicy 'B{tu6erry Muffins 5 9lam6urger Cliop Suey 21
Potato Casserok 6 'B~a Spaglietti 21·22
llJate·'WaCnut Spreatl 6 Me~n 'Endiillatla 'Disli 22

10ce Meat6aUs 6-7 Cliic~n Cortfon·'BCeu (jrass 22·23
Parmesan Potatoes 7 Sausage & 'Egg CasseroCe 23

-I 9larvara 'Beets 7 Pizza Cassero£e 24

PumpKin 'Breatf 7·8 9lam6urger Clieese 'DeCiglit 24

CIiic~n & 1Uu Cassero£e 24·25
Sa{aas 9lam Loaf 25

'Bar6eque 9lam6urgers 25·26
1"rostetf 1"ruit Saiatl 9 'Broccoli 9lam 'Bois- 26
24 !Hour Saiatl 9·10 (jfoop 26-27
21 9lour sCaw 10 tJ{p Puk..Stew 27
'Weeping Salati 10
german Potato Saiatl 11 llJesserts
Lime Clieese JeUo Saiatl 11
green CIiic~n Saiatl 11·12 OatmeaC Cook..ies 28
Spinacli Saiatl 12 'Toffee 'Bars 28
Pannetf Carrots 12 Peanut 'Butter 'Baffs 28-29
9lot Potato Saiatl 13 Cinnamon C~ 29
Slioe Peg Saiatl 13 OatmeaC Ca~ 29-30
Jeflo Saiatl 13·14 'B06 .9ln.tfy Pie 30
'l1iree 'Bean Saiatl 14 'Butterscotcli Pie 30-31
1"roun 1"ruit Saiatl 14·15 gfori/ittf 10ce 31

- PretzeC Saiatl 15 'B{ue6erry 'DeCiglit Ca~ 31
r Cran6erry Salati 15·16 .9lpp{e C066Cer 32

-I

-­I

.9LppCesauce ':Bars
Clierry CasseroCe CaK.!-
Spicy Carrot ':Bars
SimpCe Pumpkin Pie
PineappCe C~
':Bfontfe ':Brownies
Cfwcofate ':Brownies
fj)rop CooKjes
Ug{y fj)uc~ing C~
~mC~
~a 'lle{vet C~
Peanut ':Butter !fingers
Cfwco·!Mint ':Brownies
'Dutcli .9LppCe C~
Straw6erry Pie
tIoastefi Coconut Pie
Cnocofate !Marve{
Poppy Seta CaRJ,

32
32·33
33
33·34
34
34·35
35
35
35·36
36
36·37
37
38
38·39
39
39·40
40
40

-. I

9{ame:

.9l.aaress:

pfwtu number: ()

.9l. (yeastiva{" of :Favorites
Order !12Im

9{umber of copies: _at *$.OO/copy Total amount encfosea $ __

Please sena oraer form to:

.9l.my !J{arner
1001 W. 'Wayne St . .9l.pt. 205
Muncie, I'l{ 47303

(317) 288·2487

*Copies are pricea for printing anti 6iniing costs only. 9{p profit is
earnea from tlie sale.

