The following 5 sets of recipes (color-coded below) were received after the 2003 Rice/Pedersen Reunion in Red Lodge.
We received over 70 recipes!!!
Set 1.
Gayle Doney (with recipes from her mother, Lorraine, and others)*
Set 2.
More recipes of Lorraine’s from Gayle Doney*
Set 3.
Eloise Edwards and her son and his wife, Mark and Jeannie Reed
Set 4.
Jody Dunkin (Virginia’ daughter)

Set 5. Debbie Rice Sikveland (George’s daughter) with recipes from many others
Set 6. Single Recipes from different people

*Special thanks to Deb Rice for typing these recipes

Set 1:
From Gayle Doney (with recipes from her mother, Lorraine, and others)

CINNAMON ROLLS (serves 5)

Spray bundt pan or angle-food cake pan with pam.

Put 14, 16, or 18 frozen rolls in bottom of pan

Sprinkle broken nuts and/or raisins over rolls

Melt in pan one cube of butter or margarine, add 1 cup brown sugar and 1 tsp cinnamon.

Pour over rolls.

Set over night-bake at 350 for 30 minutes

PUMPKIN PIE (this makes two 8” pies)

3 eggs, slightly beat

Add:

½ cup white sugar

½ cup brown sugar

1 ½ cup cooked pumpkin

½ tsp salt

1 ¼ tsp cinnamon

½ tsp ginger

½ tsp nutmeg

1 ½ cup evaporated milk (one can)

Beat ingredients until blended, pour into 2 unbaked pie shells

Bake 450 for 15 minutes, then 350 about 45 minutes or until done

PIE CRUST
½ cup lard

¼ cup boiling water

1 tsp sugar

pinch of salt

1 ½ cup flour

Mix lard, sugar and salt. Pour boiling water over this mixture. Let stand until cold. Then add flour, mix well and roll as usual. Makes 2 crusts

ROULADEN (from Ma Carter)

This is a German recipe

2 lb. round steak

1 med onion (diced)

6-8 slices of bacon (slightly cooked, save fat)

mustard

salt

pepper

Cut meat any size squares. Salt and pepper one side, spread with mustard, add diced onion. Top with a slice of bacon same size of meat. Roll and close with toothpick. Brown meat rolls on two sides in bacon fat. Put in dutch oven or covered sauce pan with 2 cups water. Simmer for 2 hours. Thicken gravy with flour. Serve over noodles or potatoes.

SALMON LOAF
1 can salmon or more

Bread crumbs, one slice or so, or cracker crumbs

2 beaten eggs

½ or ¾ cup milk

1/3 cup chopped onion

1/3 cup minced celery

½ cup white sauce

CARMEL COOKIES
2 cup shortening

2 cup brown sugar

4 eggs

1 tbs baking soda

1 tbs cream of tartar

1 tbs vanilla

6 ½ cup flour

chips if wanted

Bake 350 for 10-15 minutes

Set 2.
More recipes of Lorraine’s from Gayle Doney

STRAWBERRY CREAM PIE
 1 cup sugar

6 TBS cornstarch

½ tsp salt

2 ½ cups milk, scalded

2 slightly beaten eggs

3 TBS butter

½ tsp vanilla extract

1 9-inch baked pastry shell

1 pint strawberries, sliced

1 cup heavy cream, whipped

Mix sugar, cornstarch and salt; gradually add milk and cook in double boiler until thick. Add small amount of hot mixture to eggs; stir into remaining hot mixture. Cook until thick, stirring constantly. Remove from heat; add butter and vanilla. Chill. Pour into cooled baked shell. Cover with strawberries. Chill. Spread with sweetened whipped cream just before serving. Garnish with halved berries

LEMON MERINGUE PIE
1 cup sugar

1 ¼ cup water

1 TBS butter

¼ cup cornstarch

3 TBS cold water

6 TBS lemon juice

1 tsp grated lemon peel

3 egg yolks

2 TBS milk

1 8-inch baked pastry shell

Combine sugar, water and butter; heat until sugar dissolves. Add cornstarch blended with cold water; cook slowly until clear, about 8 minutes. Add lemon juice and peel; cook 2 minutes. Slowly add egg yolks beaten with milk; bring to boiling. Cool. Pour into cooled baked shell.

MERINGUES
3 egg whites

6 TBS sugar

1 tsp lemon juice

Beat egg whites stiff but not dry; add sugar gradually; add lemon juice at the last. Spread over cooled filling, sealing to edges of pastry. Brown in moderate over (350) 13 to 15 minutes.

STRAWBERRY MERINGUE PIE
1 quart strawberries, sliced

1 9-inch baked pastry shell

1 recipe seven minute frosting

Place strawberries in baked shell. Spread with frosting. Brown in moderate over (350) about 15 minutes.

PEACH PIE
 2 cups sliced fresh peaches

1 TBS lemon juice

¼ cup sugar

3 TBS cornstarch

2 tsp butter

dash of salt

¼ tsp almond extract

1 9-inch baked pastry shell

Sprinkle peaches with lemon juice and sugar; let stand one hour. Drain; there should be 1 cup syrup. Add to corn starch and blend. Cook over low hear until thick, stirring constantly. Remove from heat; add butter, salt and almond extract. Cool. Place peaches in baked shell; pour over cooled mixture. Chill. Pipe with whipped cream; place maraschino cherry in each peach.

GOOSEBERRY MERINGUE PIE
2 cups gooseberries

½ cup water

1 cup sugar

¼ flour

1/8 tsp salt

1 9-inch baked pastry shell

1 stiff-beaten egg whites

4 TBS sugar

Cook gooseberries in water until tender. Mix 1 cup sugar, flour and salt; add to gooseberries; cook until thick. Cool; pour into baked shell. Spread with meringue made of egg whites; add sugar. Bake in moderate oven (350) 12 to 15 minutes.

HOT WATER PASTRY
1/3 cup boiling water

2/3 cup shortening

2 cups flour

¾ tsp salt

Pour water over shortening; beat until creamy. Cool. Add flour, sifted with salt; mix to soft dough with fork. Wrap in waxed paper and chill thoroughly before rolling. Makes pastry for one 8-inch double-crust pie.

CRUMB CRUSTS
CORN-FLAKE CRUST: combine 1 cup crushed corn flakes, ¼ cup sugar, and 1/3 cup melted butter; press into greased 9-inch pie pan. Chill. Crisp rice cereal may be used in place of corn flakes.

GRAHAM CRACKER CRUST: crush 12 graham crackes (1 ½ cup crumbs), 1 cup sugar and ½ cup melted butter or shortening; mix well. Press firmly into 9-inch pie pan. Chill until set, about 45 minutes.

VANILLA OR CHOCOLATE WAFER CRUST: combine 1 ¼ cups vanilla or chocolate wafer crumbs (about 20 wafers) with 1/3 cup melted butter. Press firmly into 9-inch pie pan. Chill until set.

ZWIEBACK CRUST: combine 1 cup zwieback crumbs, ¼ cup confectioners’ sugar and 2 TBS melted butter. Press in 8-inch pie pan. Chill.

CREAM PIE
¼ cup cornstarch

2/3 cup sugar

¼ tsp salt

2 cups milk, scalded

3 slightly beaten egg yolks

2 TBS butter

½ tsp vanilla extract

1 9-inch baked pie shell

3 stiff-beaten egg whites

6 TBS sugar

Mix cornstarch, 2/3 cup sugar and salt; gradually add milk. Cook in double-broiler until thick, about 10 minutes, stirring constantly. Slowly add small amount of hot mixture to egg yolks; stir into remaining hot mixture. Cook 5 minutes. Cool; add butter and vanilla. Pour into cooled baked shell and spread with meringue made of egg whites and 6 TBS sugar. Bake in moderate over (350) 12 to 15 minutes

VARIATIONS OF CREAM PIE
Banana: slice 2 or 3 bananas in shell and add filling.

Butterscotch: substitute 1 cup brown sugar for 2/3 cup sugar; increase butter to 3 TBS.

Coconut: Add 1 cup moist, shredded coconut to filling. Sprinkle ½ cup coconut over meringue before browning.

DOUBLE COOKIES (Mrs. G. W. Rice, Intake Montana)

2 cups sugar

1 cup lard

2 eggs beaten

1 cup sour milk

1 tsp salt

1 tsp soda

2 tsp baking powder

flour enough to roll

Mix all ingredients and roll dough in a log formation. Slice ¼ thick. Add filling between two slices of dough which is sealed after filling is added.

Filling:

1 cup raisins, ground

½ tsp vinegar

2 TBS sugar

1 TBS flour

½ cup water

cook 5 minutes, bake 350 for 10 minutes (this is just a guess as the temperature and minutes was not on the recipe)

GOSSIPY SWEET BUN DOUGH
½ cup milk

½ cup sugar

1 tsp salt

½ cup margarine or shortening

½ cup warm water (105-115 degrees)

2 pkg. Fleischmann’s active dry yeast

2 eggs, beaten

4 ½ to 5 cups gold medal or gold medal wondra flour

Scald milk; stir in sugar, salt and margarine. Cool to lukewarm. Measure warm water into large warm bowl. Sprinkle in yeast; stir until dissolved. Stir in lukewarm milk mixture, beaten eggs and 1 cup flour. Beat until smooth. Add enough additional flour to make a soft dough. Turn onto a lightly floured board; knead until smooth and elastic, about 8 minutes. Place in greased bowl, turning to grease top. Cover; let rise in warm place, free from draft until doubled in bulk, about one hour. Punch down, let rise again until almost doubled, about 30 minutes. Turn dough onto lightly floured board. Divide for desired buns. Finish as directed in individual recipes.

A LAXATIVE (Virginia Rahr recipe)
1 lb figs

1 lb dates

1 lb raisins

1 ounce powdered senna (available at a health food store)

1 package gelatin

Boil all together. Keep in cool place and eat a piece the size of a walnut each evening, or more if needed. Sounds goofy but I’ll bet it would work if you’ll slow up long enough to break off a chunk. You know you could eat it on the fly!! Can you do that?

P.S. I had to take a toilet break when typing this recipe just listing the ingredients!! (Deb Rice)

Set 3.
Eloise Edwards and her son and his wife, Mark and Jeannie Reed

MAMA'S TOMATO SOUP
1 can (1 lb. 12 oz.) peeled tomatoes

1 Tblsp. flour
20 oz. milk (approximate)

1 tsp. soda
1/4 cup butter or oleo

Cut tomatoes to desired size and put in large saucepan. Bring to boil. Add soda. Melt butter and add flour and stir. Add to tomatoes.

Heat milk in separate pan until hot - do not scorch - and add to tomatoes. Heat 5-10 minutes over low heat, but do not boil. Salt and pepper to taste.

SCALLOPED POTATOES
2 lb. frozen hash browns

2 tsp. dried minced onion
1/2 cup melted oleo

1 can cream of chicken soup
1 tsp. salt

1 pt. sour cream
1/2 tsp. pepper

2 cups grated cheddar cheese

Topping: crushed corn flakes
1/4 cup melted oleo or butter

Mix all ingredients together. Place in greased pan. Cover with crushed corn flakes and 1/4 cup melted oleo or butter. Bake for 1-1/4 hours at 350 degrees.

NO-FAIL PIE CRUST
5 cups flour
1 egg
1 tsp. salt
1 Tblsp. vinegar
1 lb. lard or Crisco water

Set 4.
Jody Dunkin (Virginia’ daughter)

PEPPERNITTER (PEPPERNUTS)

This is the famous recipe for Peppernitter that Grandma Rice would make every year before Thanksgiving. My job was to put all the pieces on the baking pans. It seemed to take several weeks to get the brazil nuts shelled and ready for this recipe.

6 cups flour

2 teaspoons baking powder

1/4 teaspoon cloves

1/4 teaspoon black pepper

1/4 teaspoon cinnamon

1/4 teaspoon allspice

11/2 teaspoon salt

3/4 cup shortening

1/2 cup sugar

1/2 cup brown sugar

11/2 cups maple syrup

1/2 cup coffee

3/4 teaspoon anise seed

1/2 cup Brazil nuts

Bake at 400 degrees for 15 minutes.

These are some of my favorite recipes.

CURRIED CRANBERRY CHICKEN SALAD

3/4 cup mayonnaise

2 teaspoons lime juice

3/4 teaspoon curry powder

2 cups cubed, cooked chicken

1 medium apple, cored and cut into 1/2 inch chunks

3/4 cup CRANRAISINS

1/2 cup thinly sliced celery

1/4 cup chopped pecans

2 tablespoons thinly sliced green onion

Combine mayonnaise, lime juice, and curry powder in a large mixing bowl. Stir in remaining ingredients, cover and chill.

CHICKEN, SHRIMP, AND FRUIT SALAD

1 cup cubed cooked chicken

1/2 cup halved seedless green grapes

1/2 cup cubed cantaloupe or honeydew melon

1/2 of an 8 ounce can sliced water chestnuts, drained

1/2 cup frozen cooked shrimp, thawed

1/2 of a small banana

3 tablespoons low- calorie mayonnaise

11/2 teaspoon lemon juice

Lettuce leaves (optional)

In a bowl combine chicken, grapes, cantaloupe, water chestnuts, and shrimp. Cover and chill for several hours. For dressing, in a small bowl mash the banana. Stir in salad dressing and lemon juice. Cover; chill for several hours. Serve over lettuce leaves.

PASTA SALAD

A friend who had originally started her career as a teacher, but went back to school and became a nurse gave this recipe to me. I was her preceptor when she was a new graduate nurse. She is married and now the proud Mom of twins, Jillian and Thomas. She claims that this recipe is low-calorie and very healthy. I think that it just tastes good!

8 ounces rotini (cooked)

1 teaspoon salt

1 teaspoon dry mustard

1 cup sugar

3/4 cup vinegar

1/2 teaspoon pepper

1 teaspoon onion salt

1 teaspoon garlic powder

1 tablespoon parsley

1 cucumber diced

1 pepper diced

1 tomato diced

Mix and let stand overnight in fridge. Stir occasionally.

BROCCOLI SALAD

2 to 3 bunches broccoli

10 to 12 strips bacon

1 cup sun flower seeds

1 cup raisins

1 cup red onion sliced

Blanche broccoli (I prefer to pre-cook it). Cook bacon and crumble. Mix all ingredients together and toss with the following dressing.

Dressing:

1 cup mayonnaise

1/4 cup sugar

2 tablespoons vinegar

CRANBERRY SALAD
Mom use to make this at Thanksgiving or Christmas.

Mix together:

8 ounces cream cheese

11/2 tablespoons Miracle Whip

2 tablespoons sugar

Add 1 can whole cranberry sauce

Stir in 8 ounces Cool Whip

Spread into 9 by 13-inch pan and freeze. Serve cold.

FRUIT SALAD WITH POPPY SEED DRESSING

Dressing:

1/3 cup oil

2 tablespoons lime juice

2 tablespoons honey

1/2 teaspoon soy sauce

1/2 teaspoon poppy seed

1/4 teaspoon ground ginger

1/4 teaspoon dry mustard

Dash salt

Combine with your favorite fruits (about 4 cups):

Pear, cored and sliced

Apple, cored and sliced

Banana, peeled and sliced

Orange, peeled and sectioned (canned mandarin oranges work well)

Grapes, seedless

Strawberries

Peaches, cored and sliced

Blueberries

Pineapple chunks (canned works well)

Melon, chopped (Kaylea and I don't like the melon with this dressing)

RAW VEGETABLE SALAD

Mix your favorite raw vegetables to make 7 to 8 cups:

Celery

Cauliflower

Broccoli

Tomato (cherry)

Carrots

Pepper (any color)

Onion (red)

May add:

Mushrooms

Water chestnuts

Ripe olives

Dressing:

8 ounces zesty Italian dressing

1 package dry Italian dressing

1/4 cup vinegar

1/3 cup water

Pour dressing over all ingredients and marinate overnight in the fridge.

WARM WINTER FRUIT COMPOTE

This is a recipe that I found and have shared. Mom makes it at home for the kids-they like it served with ice cream!

1/4 cup margarine

3/4 cup powdered sugar

1 teaspoon cornstarch

2 teaspoons orange rind

1/3 cup orange juice

2 tablespoons lemon juice

In a saucepan, combine these ingredients and cook over low heat, stirring constantly until slightly thick.

Stir in :

13 ounces pineapple chunks, well drained

11 ounces mandarin oranges, well drained

1 cup sliced peaches, well drained

1 cup sliced pears, well drained

10 maraschino cherries

Simmer just until fruit is warm. Serve with cool whip.

BANANA SLUSH

This is a recipe that I used at a 4-H demonstration. I got it from a friend, Karen Engel.

Dissolve and bring to a boil:

2 cups sugar

2 cups water

Pinch salt

Add:

1 cup orange juice

Juice from 3 lemons (6 tablespoons)

1 small can crushed pineapple

3 mashed bananas

Freeze in ice cube trays. To serve, remove from trays and place in tall glass. Add 7-UP.

SNEAKY PETE

This is another recipe from Mom. Uncle Jim Rice would like this one!

Dissolve together:

8 cups warm water

1 cup sugar

1 large can frozen orange juice, undiluted

1 large can frozen lemonade, undiluted

1 fifth Vodka

Freeze in large container to slush. To serve fill glasses 2/3 slush and add 7-UP.

SALMON PARTY LOG

I have made this party appetizer for years.

1 pound can salmon

8 ounces cream cheese

1 tablespoon lemon juice

2 teaspoons onion chopped

1 teaspoon horse radish

1/4 teaspoon salt

1/4 teaspoon liquid smoke

Mix and chill these ingredients. Shape into 8 by 2-inch log and roll in nuts and parsley. Chill well. Serve with crackers, Triscuits work well.

SWEET SPICE PECANS

I make these pecans as Christmas presents for friends, teachers, and therapists.

1 cup sugar

1/3 cup water

2 teaspoons cinnamon

1/2 teaspoon nutmeg

1/4 teaspoon ground cloves

2 cups roasted, shelled pecans*

Mix sugar, water and spices in medium saucepan. Cook to soft- ball stage, stirring constantly to prevent sticking. Remove from heat and add nuts. Stir gently until nuts are coated. Turn out onto sheet of waxed paper. Separate nuts. Let them dry. Makes 2 cups.

*Can use roasted, unsalted peanuts, hazelnuts or a mixture of roasted, unsalted nuts.

BEER CHEESE SOUP

3 tablespoons flour

3 tablespoons cornstarch

21/2 ounces margarine

Salt

White pepper

1/4 teaspoon paprika

3 cups chicken stock

2 cups milk

1/3 cup carrots

1/3 cup celery

1 cup stale beer

6 ounces cheddar cheese

CHEDDAR BURGERS AND VEGGIES

This is a recipe that Mom had, and I am not sure where she got it. It seems to go over very well at potluck dinners
Mom use to make something like this. She would bake them in the oven.

1 pound ground beef

1 cup shredded Cheddar cheese

1 tablespoon Worcestershire sauce

2 medium green onions, chopped

1 teaspoon peppered seasoned salt

2 medium potatoes, thinly sliced

11/2 cups baby cut carrots

12 cherry tomatoes cut in half

4 medium green onions, sliced

1/2 teaspoon peppered seasoned salt

Mix beef, cheese, Worcestershire sauce, 2 chopped onions, and 1 teaspoon seasoned salt. Shape mixture into 4 patties, about 1 inch thick. Spray half of one side of four 18 by 12-inch sheets of aluminum foil with cooking spray. Place potatoes on sprayed sides of foil. Top with beef, carrots, tomatoes, and sliced onions; sprinkle with 1/2 teaspoon seasoned salt. Fold foil over patties and vegetables so edges meet. Seal edges, making tight 1/2-inch fold. Fold again. Grill packets 4 to 6 inches from medium heat for 20 minutes or until potatoes are tender

CRUNCHY CHICKEN ASPARAGUS

3 cooked chicken breasts chopped, or 2 cans chicken meat

1 can cream of chicken soup

1 can cream of mushroom soup

1/2 cup mayonnaise

1/4 cup chopped black olives

1/8 teaspoon pepper

11/2 cup crushed Tricuits

2 15 ounce cans asparagus drained

5 ounces water chestnuts drained

Place 1 cup of Triscuits in 2-quart casserole. Blend all other ingredients together and spread on top. Add remaining Triscuits. Bake at 350 degrees for 45 minutes.

4 BEAN HOT DISH

I am not sure where this recipe came from, but my brothers liked it. We ate this when Mom had the house on Maple in Hillcrest.

1 pound hamburger cooked and drained

1/2 pound bacon cooked, drained and crumbled

1/2 cup chopped onion

1/2 cup ketchup

1/4 cup brown sugar

2 tablespoons vinegar

31 ounce can pork and beans

15 ounce can lima beans

15 ounce can butter beans

Mix all ingredients together in a large baking dish. Cover and bake for 1 hour at 325 degrees. May use slow cooker instead.

The following 3 recipes are old standards that I make and take to potluck dinners.

APPLE BLONDIES

1/2 cup softened butter

1 cup firmly packed dark brown sugar

2 eggs

1 teaspoon vanilla

3/4 cup flour

1/4 teaspoon ginger

1/4 teaspoon cinnamon

1/4 teaspoon nutmeg

1/8 teaspoon salt

1 large apple(granny smith or golden delicious) chopped and unpeeled

1/4 cup chopped walnuts

1/2 cup semi-sweet chocolate pieces

Preheat oven to 350 degrees. Combine butter and sugar, beat in the eggs, and stir in vanilla. Add flour mixture and mix. Fold in apple, walnuts, and chocolate pieces. Bake in 9 by 9- inch pan for 30 minutes. (I ALWAYS double this recipe!)

PUMPKIN COOKIE BARS

1 cup flour

1/2 cup quick oats

1/2 cup firmly packed brown sugar

1/4 cup chopped nuts

13/4 teaspoons cinnamon

1/2 cup melted butter

1 cup pumpkin

3/4 cup undiluted evaporated milk

1 beaten egg

1/3 cup sugar

1/2 teaspoon allspice

1/4 teaspoon salt

Combine flour, oats, brown sugar, nuts, and 1 teaspoon cinnamon. Add butter, mix until crumbly. Press into bottom of 13 by 9-inch baking dish. Bake at 350 degrees for 20 to 25 minutes. Remove from oven. Reduce oven temperature to 325 degrees. Combine remaining ingredients. Pour over crust and bake at 325 degrees for 25 to 30 minutes. Cool completely.

CREAM CHEESE TOPPING:

8 ounces cream cheese

1/4 cup orange marmalade

Beat together until fluffy. Spread over cooled bars. Garnish with crushed granola, chopped nuts or orange peel. Store these in fridge to keep them cool.

ZUCCHINI BARS

2 cups sugar

4 eggs

1/2 cup vegetable oil

2 teaspoon cinnamon

1 teaspoon vanilla

1.2 teaspoon baking powder

1/2 teaspoon soda

1/2 teaspoon salt

21/2 cups flour
2 cups shredded unpeeled zucchini

Mix all ingredients together and stir in zucchini. Pour into 17 by 11-inch pan and bake at 350 degrees for 25 to 30 minutes. Cool completely and frost.

FROSTING:

1/4 cup margarine

3 ounces cream cheese

1 teaspoon vanilla

2 cups powdered sugar

1/2 cup finely chopped walnuts

The following 2 recipes are from 4-H times…won ribbons on both of these.

BEST NUT LOAF

3 cups flour

1 cup sugar

4 teaspoons baking powder

11/2 teaspoons salt

1 egg

11/2 cups milk

2 tablespoons vegetable oil

3/4 cup chopped walnuts

Mix together and pour into loaf pan. Bake at 350 degrees for 1 to 11/4 hours.

BANANA NUT BREAD

1/3 cup shortening

1/2 cup sugar

2 eggs

13/4 cups flour

1 teaspoon baking powder

1/2 teaspoon soda

1/2 teaspoon salt

1 cup banana

1/2 cup chopped nuts

Mix together and pour into loaf pan. Bake at 350 degrees for 50 minutes.

BLUEBERRY BRUNCH CAKE

This is a recipe that I make when I have Morning Conferences…attendance seems to soar when I bring this!

1/2 cup unsalted butter

3/4 cup sugar

2 eggs

1 teaspoon vanilla

1 cup flour

1 teaspoon baking powder

1/4 teaspoon soda

1/4 teaspoon salt

1/2 cup sour cream

1/2 cup brown sugar

1 teaspoon cinnamon

1 cup chopped pecans

1 cup blueberries

Cream butter and sugar in large bowl until light and fluffy, add eggs and vanilla; beat. Toss flour, baking powder, soda, and salt with a fork. Add alternately with sour cream to creamed mixture. Mix until smooth. Toss brown sugar, cinnamon and nuts together.

Pour half the batter into spring form pan. Mix blueberries with half the brown sugar mixture; spread over batter; add remaining batter. Top with the other half of nut mixture. Bake at 350 degrees for 35 to 40 minutes.

CHOCOLATE CHIP DATE CAKE

Mom use to make this in the summertime when we were kids. She generally used raisins instead of dates.

1 cup chopped dates

1 cup hot water

1 cup sugar

1 cup shortening

2 eggs

13/4 cups flour

2 tablespoons cocoa

1/2 teaspoon salt

1 teaspoon soda

1 teaspoon vanilla

3/4 cup chopped nuts

6 ounces chocolate chips

Pour hot water over dates and let stand until lukewarm. Cream sugar, shortening, and eggs together; sift flour, cocoa, salt and soda. Add sifted ingredients alternately with date mixture to creamed mixture. Add vanilla. Put half of chocolate chips and nuts in mixture. Pour into 9 by 14-inch pan. Top with remaining chocolate chips and nuts. Bake at 350 degrees for 35 minutes.

BROWNIES

These were our favorite Brownies when we were kids. Mom made a powdered sugar chocolate frosting for them.

Melt together:

4 ounces unsweetened chocolate

2/3 cup shortening

Mix:

2 cups sugar

4 eggs

11/2 cups flour

1 teaspoon baking powder

1 teaspoon salt

1 cup chopped nuts

Add melted chocolate and mix well. Pour into a 13 by 11-inch pan and bake at 350 degrees for 25 to 30 minutes.

LOIS'S YUMMY CAKE

This is another cake recipe that was from Mom. It is not really sweet and is very refreshing.

1 package yellow cake mix

4 eggs

1/2 cup vegetable oil

1 can Mandarin Oranges and juice

Mix together for 2 minutes. Bake in a 9 by 13-inch pan for 30 minutes at 350 degrees.

FROSTING:

9 ounces Cool Whip

1 package instant vanilla pudding

151/2 ounces crushed pineapple and juice

Mix these ingredients together and spread on cooled cake. Keep refrigerated.

APPLE DESSERT

Mom use to make this for dessert when she knew that Grandma and Grandpa were coming for dinner. They would come down the Bloomfield Road and just as soon as Grandpa's car would appear he would turn on the siren and they would come blaring in! Grandpa always created such a commotion! Nanny Goat would be upset, the dog would be barking, and us kids would be screaming!

Grandma thought that this dessert was especially elegant!

We would eat, have dessert, and then have to sing! I remember a song that Mom would play on the piano and we would sing entitled, I think, "Jailhouse Rock". Maybe the boys remember it…I cannot remember the words.

2 cups sugar

1/2 cup butter

2 eggs

2 cups flour

2 teaspoons soda

1 teaspoon cinnamon

1 teaspoon nutmeg

1 cup chopped nuts

3 to 4 apples chopped fine

Cream the butter, sugar, and eggs. Add the remaining ingredients. Bake in a 9 by 13-inch pain at 325 degrees for 50 minutes. Serve warm with the following sauce.

SAUCE:

1 cup brown sugar

1 cup white sugar

1/2 cup butter

1 cup cream

1 teaspoon vanilla

Mix together and cook in the top of a double boiler until creamy.
Set 5. Debbie Rice Sikveland (George’s daughter) with recipes from many others
GO POWER BREAKFAST CEREAL (Uncle Albert Pedersen, age 97 in 2003)
2 Measures Oatmeal

A Handful of raisins

1 Heaping tablespoon cracked wheat

About 3 cups water

Cook till oatmeal is done. Makes about 2 -3/4 cups of oatmeal.
(Albert uses the raisins from "Raisin Bran" cereal because they are too hard to eat "cold".)
SPECKLED DOG (Jim Rice)

here is a rice classic from Jim Rice ... Should be good !!!!

3 premium raisins mixed in with 3 gallons of cooked rice.

The bowl was passed down according to age. I think elder brothers spiked the dish with something they brought in from outside. I didn't think the raisins I ever found were premium !@!!!!!

OUTRAGIOUS CHOCOLATE CHIP COOKIES (Debbie Rice Sikveland)
1/2 C sugar

1/3 C Packed brown sugar

1/2 C Butter

1/2 C Chunky peanut butter

1/2 tsp.Vanilla

1 Egg

1 C. Flour

1/2 C. Oatmeal

1 tsp.Baking soda

1/4 tsp. Salt

16 oz. chocolate chips

Beat first 6 ingredients together. Mix in flour, oatmeal, soda, and salt, the chocolate chips. Drop by teaspoonfuls on ungreased cookie sheet. Bake at 350 for 12-15 minutes.

 I Remember when.. I don't know how old I was, but Grandma and Grandpa still lived in the "jailhouse". We were upstairs playing in the cells-----like we usually did. There was a family dinner for Thanksgiving or some other holiday. Anyway..........we were playing in the cells and we heard the door shut on us!!!!!Those of us that were "captured" were not happy!!! But one of us was missing!!! We did get rescued, but it wasn't because the "missing one "confessed"--it was because the screaming and yelling got the attention of the grown-ups downstairs and Grandpa had to unlock the cell door to let us out!!! By the way--remember the cells were made of steel and oh, how they echoed!!!! Debbie Rice Sikveland

OATMEAL TOLL HOUSE COOKIES (Debbie Rice Sikveland)
1 C. Margarine

3/4 C. Packed brown sugar

3/4 C. Granulated Sugar

2 Eggs, unbeaten

1 tsp. Soda

1 tsp. Hot water

1 1/2 C. Flour

1/2 tsp. Salt

1 C. Chopped walnuts

1 C. Chocolate chips

2 C.Quick Oatmeal

1 tsp. Vanilla

Cream margarine until soft. Add sugar gradually, creaming until light and puffy. Add eggs one at a time, beating after each. Dissolve soda in hot water and add to creamed mixture. Mix in dry ingredients. Add nuts, chocolate chips and oatmeal and mix thoroughly. Then add vanilla and blend well. Drop by half teaspoons on greased sheet. Bake at 350 for 10-15 minutes.

OLD FASHIONED TOMATO SOUP (Virginia Rahr)
1 Tbls. Chicken base (paste form)

1 C. water

1 Oz. butter

2 Tbls. Sugar

1 Tbls. Chopped onion

1/2 tsp. Soda

16 oz. can crushed tomatoes in puree

16 Oz. Can diced tomatoes-peeled. (14 or 15 oz. cans are fine)

8 Oz. Heavy whipping cream

8 Oz. liquid coffee creamer

Combine chicken base, water, butter, chopped onion and sugar. Simmer until onion is clear. Add tomatoes, baking soda and stir well. Heat and stir ---will fizz. Add creams and heat to serve--do not boil. Makes 1/2 gallon. Freezes well.

PIZZA LASAGNA (Virginia Rahr)
9 Uncooked lasagna noodles

1 (15 oz) can pizza sauce

1 (14 1/2 oz.) can diced tomatoes seasoned with pepper and onion, undrained

1 (15 oz) container ricotta cheese

1 tsp. dried Italian seasoning

8 oz. (2 cups) shredded mozzarella cheese

2 (3 1/2 oz.) pkg. pepperoni slices

1 (4 1/2 oz) jar sliced mushrooms-drained

1 (2 1/4 oz) can sliced ripe olives, drained

1/2 Cup chopped green bell pepper

2 Tbls. grated Parmesan cheese

Cook lasagna noodles as directed on package--drain. Spray 12 x 8 inch (I use a regular cake pan). Combine pizza sauce and tomatoes, cook until thoroughly heated. In bowl combine ricotta cheese and Italian seasoning, mix well. Spread 1/4 cup sauce in bottom of baking pan. Arrange 3 cooked noodles over sauce in pan. Spread half of ricotta mixture over noodles, top with 1/2 cup mozzarella cheese, 1 cup sauce, 1/3 each of the pepperoni slices, mushrooms, olives, and bell pepper. Sprinkle with Parmesan cheese. Bake at 350 for 30-35 minutes or until lasagna is bubbly. Let stand 10 minutes before serving.

WAY BACK WHEN.............................
The Good old Jailhouse!!!!! Once I locked myself in the bathroom. I was always told "....don't mess with the key". But that time I "messed with the key!" I couldn't remember which way I turned it when I locked it---so I was in a predicament! Mom and Grandma were on the other side of the locked door saying,"turn it to the left, turn it to the left!" Eventually, I found the right "left" and got out of there!! I never could understand why I wanted to mess with that key--it was as big as my arm!!! But I knew...I just knew that is why they invented the door knob that you could unlock from the outside. You know the ones....The ones that you can unlock with a nail and these doors are found on all bathrooms!!!!: Debbie Rice Sikveland

TACO CASSEROLE (Nichole Sikveland)
2 Pounds hamburger Browned and drained
Add:

1 pkg. taco seasoning

3/4 C taco sauce (salsa)

1 Can corn (drained)

1/2 C. grated cheddar cheese

1 Can refried beans

Crushed taco or corn chips

Mix all ingredients together and bake at 350 for 30 minutes. Serve with salsa and sour cream.

CARMEL REFRIDGERATOR COOKIES (Virginia Rahr)
2 C. Brown Sugar

2 C. White sugar

1 C Lard or Crisco

1 C. Oleo

4 Eggs

1 tbsp. soda

1 tbsp. cream of tarter

1 tbsp. Vanilla

6 1/2 C Flour ----may need more or less

Cream sugars and shortenings. Add eggs and vanilla. Sift in flour, soda, cream of tarter. Mix well. May add nuts to part of dough, coconut to remaining dough. Make into rolls, wrap in wax paper. Refrigerate or put in freezer until ready to bake. Bake at 375 for 8-10 minutes.

FRUIT PIZZA (Nichole Sikveland)
Filling:

1- 20 oz. pkg sugar cookie dough

1-8 oz. pkg. cream cheese

1-8 oz. Cool Whip

1/2 C. Sugar

1 tsp. Vanilla

Combine and whip top ingredients until smooth.

Glaze:

2 Tbl. cornstarch

1 Tbl. lemon juice

1/2 C. sugar

1 C. fruit juice (orange juice)

Boil until thick then cool.

Pat cookie dough into pizza pan. Form crust to hold in the filling. Bake at 325 until lightly browned. Then cool.

Spread filling over cooled crust.

Cut your fruit if needed; start at the center and work your way out to the edge. Some fruits are:

Blueberries

Raspberries

Strawberries

Kiwi

Bananas

Grapes

Mandarin Oranges (drained)

Top with glaze....Carefully spread all over and refrigerate. SLICE AND EAT !!!!

CHOCOLATE TURTLE CHEESECAKE (Virginia Rahr)
2 C. Vanilla wafer crumbs

6 Tbsp. Butter

1 (14 oz.) bag caramels

1 (5 oz.) evaporated milk

1 C. chopped pecans

2 (8 oz.) Cream cheese, softened

1/2 C. sugar

1 Tsp. vanilla

2 Eggs

3/4 C. Chocolate Syrup

Combine crumbs and butter. Press into bottom and sides of a 9 inch spring form pan. Bake at 350 for 10 minutes. In saucepan, melt caramels and milk over medium/low heat until smooth. Pour over crust, top with pecans. Combine cream cheese, sugar and vanilla until well blended. Add eggs, one at a time, mixing well. Blend in chocolate and pour over pecans. Bake at 350 for 35-40 minutes. Loosen cake from rim, cool completely before removing rim.

FROZEN MOCHA CHEESECAKE (Debbie Rice Sikveland)
1 1/4 C. Oreo cookie crumbs

1/4 C. Sugar

1/4 C Butter

1 (8oz.) pkg cream cheese

1 (14 oz) can sweetened condensed milk

2/3 C. Chocolate syrup

2 Tbsp. Instant coffee

1 tsp. Hot water

1 C.(1/2 pt.) whipping cream, whipped (no substitutes!)

In a small bowl, combine crumbs, sugar and butter. In a greased 9" spring form pan or a 13"x 9" baking dish, pat crumbs firmly on bottom and up sides of pan. Chill. In a large mixing bowl, beat cheese until fluffy. Add sweetened condensed milk and chocolate syrup. In small bowl, dissolve coffee in water, add to cream cheese mixture. Mix well. Fold in whipped cream. Pour into prepared pan. Cover. Freeze 6 hours or overnight. Garnish with additional chocolate crumbs if desired. Return leftovers to freezer. Serves 12-15.

THE ULTIMAE CHEESECAKE (Virginia Rahr)
For Crust:

1 C. all---purpose flour

1/2 C. sugar

1 tsp. grated lemon peel

1 egg yolk

1/4 C. butter---softened

Mix all together until blended. Pat in greased 9 inch spring form pan. Bake at 400 until golden brown. About 6-8 minutes. Allow to cool.

Filling:

5 (8oz) pkgs. cream cheese-softened

1 1/4 C sugar

3 Tbls. all-purpose flour

1/4 tsp. vanilla

5 eggs

2 egg yolks

1/4 C. whipping cream

2 tsp. Grated lemon peel

1 1/2 tsp. grated orange peel

Mix cream cheese, sugar, flour and vanilla at high speed. Add eggs and yolks one at a time, beating well after each addition. Beat in cream, stir in grated peels. Pour into assembled spring form pan. Bake at 500 degrees for 10 minutes. Lower oven to 250 degrees and bake for 1 hour. Cool for at least 2 hours. Refrigerate.

Glaze:

2 tbls. sugar

4 tsps. corn starch

2 cans (8 oz) crushed pineapple, undrained

2 tsp. lemon juice

Mix sugar and starch together. Add pineapple and juice. Boil over medium heat for 1 minute or until thick. Cool. Pour glaze on top of cake. Chill at least 3 hours or overnight is best. Remove sides of pan. May serve with a dab of whipped topping.

ALMOND ROCA (Deanna Rice)
1 Pound Butter (I use Land O Lakes)

2 C. white sugar

1 Pound raw almonds

Chocolate chips

Have all the ingredients at room temperature. Melt butter in a large, heavy saucepan. I use the bottom of a 4-quart pressure saucepan. Add sugar, stir and then add a generous 2 cups of almonds. (Save the rest of the almonds to grind for the topping.)

Turn heat to medium high and stir constantly. The roca is done when it is a rich caramel color. This takes 9-11 minutes. Also, when it is done the mixture feels very smooth (silky) as you stir.

Pour roca into a 16 1/2 x 11 inch cookie sheet with sides.

Put remaining almonds in a blender and grind until fine. I put the ground almonds in a dish and microwave for a minute on high to dry the almonds so they will be easier to sprinkle.

When the roca begins to harden enough so the chocolate won't melt into the roca, sprinkle on some chocolate chips and spread with a rubber spatula. Then sprinkle on the ground almonds.

Let the chocolate set a bit and then loosen the roca with a metal server and then carefully and quickly flip it onto a piece of heavy duty 18" aluminum foil. Sprinkle on chocolate chips and ground almonds. Allow to harden in freezer or refrigerator (or cold garage.) After it has been at room temperature for a short while, break it into pieces.

BROWN SUGAR COOKIES (Deanna Rice)
2/3 C. Butter or margarine

1 1/2 C. brown sugar, firmly packed

2 Eggs, unbeatened

1 tsp. vanilla

1Tbls. vinegar

1 C. evaporated milk

3 C. Flour

1 tsp. baking soda

1/2 tsp.baking powder

1/2 tsp. salt

1 C. walnuts

Cram butter and brown sugar until light. Add eggs and beat well.

Add vanilla and vinegar to milk.

Add dry ingredients alternately with milk to creamed mixture. Fold in walnuts. I chill dough overnight.

Drop by tablespoonfuls about 2 inches apart on a greased baking sheet. Bake in moderate oven. (350) until delicately browned, about 15 minutes, or until firm to touch. Cool on cake rack. Frost with Brown Butter Frosting. Makes about 4-5 dozen depending on size.

BROWN SUGAR FROSTING:
1/2 C. real butter

3 C. confectioners sugar (powdered sugar)

1/4 C. boiling water

Melt butter over medium heat until light golden brown. The butter becomes very foamy. Add sugar, then water. Beat until frosting holds its shape.

Spread and swirl about 2 tsp. frosting on each cookie. If frosting becomes too stiff, add more hot water.

CARROT CAKE (Deanna Rice)
1 1/2 cups sugar

1 C. vegetable oil

3 Eggs

2 C. all-purpose flour

1 1/2 tsp. ground cinnamon

1 tsp. vanilla

1/2 tsp. salt

1/4 tsp.ground nutmeg

3 C. shredded carrots (about 1 pound)

1 C. coarsely chopped nuts

Heat oven to 350 degrees. Grease and flour rectangular pan, 13 x 9 x 2 inches. Mix sugar, oil and eggs in large bowl until blended: beat 1 minute. Stir in remaining ingredients except carrots and nuts; beat 1 minute. Stir in carrots and nuts. Pour into pan.

Bake 35-45 minutes of until wooden pick inserted in center comes out clean. Cool on wire rack. Frost with cream cheese or butter cream frosting if desired.

PFEFFERNUESSE (PEPPERNUTS) (Deanna Rice)
This is the only recipe that I ever got from Bert's mom. She didn't use recipes.
6 C. flour

2 tsp. baking powder

1/4 tsp. cloves

1/4 tsp.black pepper

1/4 tsp.cinnamon

1/4 tsp. allspice

1 1/2 tsp. salt

3/4 C. shortening

1/2 C. white sugar

1/2 C. brown sugar

1 1/2 C. Maple syrup

1/2 C. cold coffee

3/4 tsp. anise seed

1/2 C chopped Brazil nuts.

Sift together flour, baking powder and spices. Cream together shortening and sugars. Add maple syrup and coffee. Add flour mixture with nuts and anise seeds, working the last portion of the flour in with your hands if necessary. Cover and refrigerate overnight. When ready to bake, roll dough about 1/2 - 3/4 inche thick and cut into 1/2 inch bits. Place on ungreased cookie sheet and bake in a moderately hot oven (400 degrees) for about 15 minutes. the flavor improves with age.

SEAFOOD DIP (Nichole Sikveland)
1 8oz. cream cheese

1 bottle seafood cocktail sauce

1 can shrimp pieces

Take cream cheese and put on a serving plate. Don't spread. Take cocktail sauce and pour over cream cheese. Put drained shrimp over sauce and serve with crackers.

FLUFFERNUTTER (Nichole Sikveland)
Spread one slice of bread with peanut butter and another slice of bread with marshmallow fluff. Put them together and enjoy!!! Kids love them !!!!!!

How many of you remember "the jailbirds"? Whenever we were at Grandma and Grandpa's for a meal---Grandpa had to feed "the jailbirds". The first time I heard that---I followed him to the jail cells. He said,"let's feed the jailbirds." I wanted to look at that---I wondered what that kind of bird looked like!!!!Can you imagine what the prisoners thought when these little kids were staring at them when the sheriff handed them their food? That would be a little humiliating----sitting in jail and little kids staring at you!!! Maybe that was Grandpa's plan..................Debbie Rice Sikveland

LEMON CHEESE BARS (Heidi Sikveland Nelson)
1 Lemon cake mix

1 Egg

1/3 C. oil

Mix until you have crumbles (save some crumbs).

Put crumbles in a 9x13 pan and press down.

Bake 5-7 minutes at 350.

Mix 8 oz. cream cheese

1 egg

1/3 C.sugar

1 tsp. lemon juice

Spread on crust and top with remaining crumbles.

Bake at 350 for 15 minutes.

DOUGH ORNAMENTS (Heidi Sikveland Nelson)
2 C. Flour

1 C. Salt

1 C. Water

Combine flour and salt in large bowl. Add water a little at a time and form into a ball. Knead 7-10 times until smooth. Roll out and cut with cookie cutters or shape into ornaments. Poke a hole with a straw to hang. Bake at 325 degrees for 30 minutes or until dry. Can be stored in a plastic bag in the fridge for up to 5 days.

APPLE CRISP (Heidi Sikveland Nelson)
1 C. Rolled Oats

1/2 C. Flour

1/2 C. Margarine

1/4 C. sugar

1 C. Brown Sugar

1 tsp. Cinnamon

1 Can apple pie filling

Combine: oats,brown sugaar, flour,cinnamon ,margarine,and a dash of salt. Mix until crumby. Pour apple pie filling into buttered pan. Sprinkle with crumb mixture and 1/2 cup of sugar. Bake at 350 for 40-45 minutes.

BUBBLE PIZZA (Heidi Sikveland Nelson)
1 Pound ground beef

1 Can pizza sauce

2 (12 oz.) tubes refrigerated biscuits

1 1/2 C. shredded mozzarella cheese

1 C.shredded cheddar cheese

Brown beef and drain. Stir in pizza sauce with ground beef.
Cut biscuit dough into quarters and place in greased 13"x9" baking pan. Top biscuits with beef mixture. Bake uncovered at 400 degrees for 20-25 minutes. Remove from oven. Sprinkle with cheeses, then bake 5-10 minutes longer until cheese is melted.

Set 6. Single Recipes from different people

From Leila Newberg - AEBLESKIVERS

My dad and mother, Jens and Marianne Pedersen, loved aebleskivers and we had them often while we kids were growing up in Springer, New Mexico during the 1930's and early 40's. They were never part of a meal but rather a special 'treat' in the evening, much as we might have popped some popcorn, especially if company came and we kids wanted something to eat. In those days friends from out of town would just show up in the evening for a visit-- we had no telephone to pre-arrange things like that -- and out would come the aebleskiver skillet! We ate them with honey, or a mixture of syrup & butter. Although the recipe calls for a dab of applesauce placed on top of the aebleskiver (and that IS delicious!) Mother never fixed them that way -- and they were just as good.

When Ted and I visited Denmark for the first time in 1985 - we were on a quick 4-day ferry/bus tour of western Denmark - I spied a shop with my Dad's name on it "Jens Pedersen" and insisted the bus stop so I could run inside where I purchased a copper, decorative aebleskiver skillet. It still hangs on my kitchen cupboard in a place of honor. I soon realized how common Dad's name was -- every 5th male in Denmark must be named Jens Pedersen!

A few years later I bought the aebleskiver skillet I use now to make these goodies for my grandchildren.

And in 1990, when we visited Karen Kruse for ten days In Hadsund, Denmark, she fixed them for us -- by request, saying that THEY don't eat them, anymore! I also bought an antique aelbleskiver skillet from her brother, cousin Christian Kruse -- it appears to have hung over an open fire and is quite large and heavy.

Anyway -- the recipe ---

AEBLESKIVERS

Servings--six

3 eggs, separated

2 TBSP sugar

1/2 tsp salt'

2 cups buttermilk

2 cups flour

1 tsp soda

applesauce

1. Beat egg yolks

2. Add sugar, salt, and buttermilk

3. Sift together dry ingredients and add to egg mixture

4. In separate bowl, beat egg whites until stiff, and fold into batter

5. Place a small amount of shortening in each cup of heated aebleskiver skillet, and fill 2/3 full with batter.

6. Place a small tsp of applesauce on top of batter then barely cover applesauce with a few more drops of batter.

7. Cook over medium heat until bubbly

8. Turn carefully with fork and finish baking on other side.

9. Serve with butter and maple syrup, jam or brown sugar (or honey)

NOTE: Avoid spilling applesauce in cups as this will cause ableskiver to stick. Fresh apple or prune slices can be substituted for applesauce.
