Note: Recipes appear here in alphabetical order. Most are on a single page.

[bookmark: _GoBack]BELL PEPPER FRITTATA
*serves 10 *

3 cloves of garlic, minced
1 large purple onion sliced
2 red peppers cut into thin strips
1 yellow bell pepper cut into thin strips
3 tbsp olive oil, divided
2 yellow squash thinly sliced
2 zucchini thinly sliced
1 8 oz package of fresh mushrooms sliced
6 large eggs
¼ cup whipping cream
2 ½-3 tsp salt
2 tsp black pepper
10 slices of white sandwich bread, cubed
1 8 oz package cream cheese, cubed
2 cups (8oz) shredded Swiss cheese

· Saute first 4 ingredients in 1 tbsp olive oil until tender, drain and pat dry
· Saute squash & zucchini in 1 tbsp olive oil until tender, drain and pat dry
· Saute mushrooms in 1 tbsp olive oil until tender, drain and pat dry
· Whisk together eggs and next 3 ingredients, stir in sautéed vegetables, half of the bread cubes and the cheeses
· Press the remaining bread cubes in the bottom of a lightly greased 10” springform pan and place on a large enough baking sheet
· Pour vegetable mixture into pan
· Bake 325 degrees for 45 minutes, covering with aluminum foil after 45 minutes to prevent excessive browning

Corn Pudding

2 cans (14oz) cream style corn
2 cans (11oz) whole kernel corn
1 8 oz packages of corn bread mix
2 sticks of melted butter
2 cups sour cream
4 eggs

· Pre-heat oven to 350
· Mix all ingredients together
· Spoon into a 2 quart baking dish
· Bake for 45-60 minutes

FRIED GREEN TOMATOES

1 pound firm green tomatoes
1 cup white corn meal
½ cup flour
3 tbsp sesame seeds
½ tsp onion salt
¼ tsp black pepper
2 eggs beaten
2 tbsp whole milk
Peanut oil for frying

· Wash and slice tomatoes ¼ inch thick
· Combine, corn meal, flour, sesame seeds, onion salt and pepper
· Whisk eggs and milk
· Dip tom in egg mixture then flour mixture
· Heat oil ¼ inches deep in a frying pan
· Place tomatoes in a single layer and fry 2 minutes per side
· Drain on paper towel and store in 300 degree oven

PEANUT BUTTER BREAD
*Makes 2-4 mini loafs or 1 large one

2 cups of all-purpose flour
¼ cup sugar
¼ cup firmly packed light brown sugar
1 tsp baking powder
½ tsp salt
1 cup whole milk
½ tsp salt
1 large egg
1 cup smooth peanut butter

· Pre-heat oven to 350 degrees
· In a large mixing bowl, combine the flour, two sugars, baking powder and salt. Stir till well blended
· In another bowl, whisk together the milk and egg, add to the dry mixture and stir till just moistened
· Gradually stir in the peanut butter till well blended, scrape the mixture into
a greased loaf pan or several mini loaf pans
· Bake till a knife inserted in the center of a loaf comes out clean, about 1 hour or less for mini loafs
· Transfer to cooking rack and let cool

PECAN DATE PIE SQUARES
9x13 Pan=28 squares

2 cups all-purpose flour
2/3 cup powdered sugar
¾ cup softened butter
½ cup firmly packed brown sugar
½ cup honey
2/3 cup butter
3 tbsp whipping cream
31/2 coarsely chopped pecans
1 cup whole pitted dates, chopped

· Sift together 2 cups flour and 2/3 cup powdered sugar
· Cut in ¾ cup softened butter using a pastry blender or fork till resembling coarse meal.
· Pat mixture on bottom and 1 ½ inches up sides of a lightly greased 13X9 baking dish
· Bake at 350 degrees for 20 minutes or until edges are lightly browned. Cool
· Bring brown sugar, honey 2/3 butter and whipping cream to a boil in a saucepan over medium high heat. Stir in pecans and dates
· Pour hot filling into prepared crust
· Bake at 350 degrees for 25-30 minutes or until golden and bubbly
· Cool completely and cut into 2 inch squares

PIMENTO CHEESE SPREAD & CRACKERS
1 large ball

1 large cream cheese at room temperature
1 pound brick of sharp cheddar cheese, shredded
1 green pepper, finely chopped
1 7 ounce jar of pimentos drained and slightly mashed
½ large onion, “mushed” on a grater
1 cup chopped pecans

· Add cream cheese to shredded cheddar and mix well
· Add chopped green pepper and pimentos and mix well
· Add grated “mushy” onion and mix well
· Shape into a ball and refrigerate for an hour or so
· Roll ball into chopped pecans
· Can be frozen or refrigerate till serving
Pineapple & Raisin Coleslaw
makes 6 side dish servings

1 15-ounce can crushed pineapple drained with 1/3 cup juice reserved
¼ cup peanut oil
2tbsp balsamic vinegar
½ tsp celery seed
½ tsp grated orange zest
¼ tsp dry mustard
Salt & freshly ground black pepper to taste
One medium, firm green cabbage head
2 ounces seedless golden raisins

· In a bowl, combine the reserved pineapple juice, oil, vinegar, celery seed, orange zest, mustard, salt and pepper, whisk till well blended and set aside
· Remove and discard the outer leaves of the cabbage, cut the head into quarters, cut out and discard hard center core and shred into a large bowl
· Add the crushed pineapple and raisins and toss till blended
· Pour the dressing over the top, toss till blended, cover with plastic wrap and chill at least 1 hour before serving

SAUTEED KALE
serves 6

1 pound kale, large stems removed, chopped, cooked
2 tsp olive oil
1 cup finely chopped purple onion
1 medium clove garlic, minced 3 tbsp red wine vinegar
1 tomato chopped
1 tbsp crushed pepper flakes
½ tsp salt or to taste
Pepper to taste

· Cook the kale, bring a pot of salted water to boil, add the chopped kale and boil until tender or if using frozen kale, cook to their directions
· Heal olive oil in a large skillet over medium heat; cook onion until just tender, add garlic and cook while stirring for about 1 minute
· Add crushed red pepper, kale and vinegar, cooking and stirring for a minute longer
· Add chopped tomato, salt and pepper. Cook till heated through
SAVORY TOMATO TART
serves 8

1 Pillsbury pie crust
1 small red bell pepper chopped
1 purple onion chopped
2 garlic gloves minced
2 tbsp olive oil
3 tbsp chopped fresh basil
4 large eggs
1 cup half and half
1 tsp salt
½ tsp pepper
2 cups (8oz) shredded Monterey Jack Cheese
4 plum tomatoes cut into ¼ inch thick slices

· Fit piecrust into a lightly greased with butter 9” tart pan then lightly butter pastry, prick bottom and sides
· Bake 425 degrees for 10 minutes set aside
· Saute bell pepper, onion and garlic in hot oil in a large skillet, 5 minutes or until tender, stir in basil
· Whisk together eggs and next 3 ingredients in a large bowl, stir in sautéed vegetables and cheeses. Pour into crust; top with tomato slices
· Bake 375 degrees for 45-50 minutes or until set, shielding edges with strips of aluminum foil after 30 minutes to prevent excessive browning
· Let stand 5 minutes and serve

SMASHED POTATOES
makes a 9X13 glass dish

1 large bag of gourmet red potatoes
½+ 3 tbsp cup olive oil
3 tsp salt
2 tsp pepper
3 tsp paprika

· Coat a glass dish lightly with olive oil
· Cook whole potatoes in very large pot of salted water just until tender about 30 min. Test with knife to be tender enough to “smash”
· Drain potatoes and arrange in rows close together
· Using a fork, press each potato firmly in center to expose flesh, making indentation about 1 inch deep all around the dish
· Whisk olive oil, salt, pepper and paprika together
· Drizzle oil mixture over potatoes….potatoes can “rest” on counter for up to 2 hours
· Preheat oven to 450 degrees and bake uncovered until crisp about 1 hour.

SOUTHERN BELLE RED VELVET CAKE

CAKE:
2 ½ cups flour
11/2 cups sugar
1tsp baking soda
1 tsp salt
1 tsp cocoa powder
1 tsp vanilla
1 ½ cups vegetable oil
1 cup buttermilk-room temp
2 large eggs-room temp
2 tbsp red food coloring
1 tsp white distilled vinegar
Pecans and shredded coconut for garnish

FROSTING:
1 pound butter
2 8 oz + 1 3 oz package of cream cheese
4 cups powdered sugar
11/2 tsp vanilla
2 egg whites

· In a large bowl, sift together flour, sugar, soda, salt and cocoa
· In another bowl whisk together, oil, buttermilk, eggs, food coloring, vinegar and vanilla
· Mix dry and wet ingredients together-by alternating mixtures
· Pre heat over 350 degrees
· Oil and lightly flour 3 round cake pans (I have been using measured parchment paper very successfully oiled slightly before and after)
· Pour mixture evenly into cake pans
· Bake 30 minutes

· Beat butter and cream cheese together
· Incorporate everything else all at once and beat until fluffy
· Spread between layers and all over
· Garnish with pecans and shredded coconut as you please!

SOUTHERN GRITS CASSEROLE
serves 6 when made in a 1 ½ quart buttered baking dish

3 cups water
1 tsp salt
1 cup quick-cooking grits
4tbsp (1/2 stick) butter, cut into pieces
½ cup whole milk sour cream
1 large egg beaten
8 ounces Swiss cheese, shredded
1 cup freshly grated Parmesan cheese
Fresh ground black pepper to taste
Paprika to taste
2 tbsp melted butter with clove of minced garlic mixed in

· Preheat the oven to 325 degrees
· In a large sauce pan, combine the water and salt and bring to a boil
· Add the grits, reduce the heat to moderately low and cook, stirring till the grits are think and creamy, about 5 minutes
· Remove the pan from the heat, add the butter and stir till the butter has melted
· Add the sour cream, egg, Swiss cheese, ½ cup of the Parmesan, pepper and paprika and stir till the ingredients are well blended and the mixture is smooth
· Scrape into a 1 ½ quart buttered baking dish, sprinkle the remaining ½ cup Parmesan over the top, drizzle melted butter over the Parmesan and bake till gold brown, 45-50 minutes. Cool slightly before serving

SOUTHERN SUMMER SUCCOTASH
serves 6

3 packages of frozen lima beans
2 tbsp olive oil
3 tbsp unsalted butter
1 cup chopped Vidalia onions
4 ears of corn (would be nice if 2 white/2 yellow)
4 fresh Roma tomatoes, peeled/seeded/chopped
½ tsp chopped garlic
½ tbsp granulated sugar
½ tsp kosher salt to taste
¼ tsp fresh cracked pepper to taste
1 tbsp chopped fresh parsley
1 tbsp chopped fresh chives

· Cook beans according to package, drain and set aside
· Peel tomatoes by placing in boiling water then cold/seed/chop
· In large skillet, add oil, butter, garlic then sauté onions till soft
· Add chopped tomatoes and sugar till slightly tender
· Add lima beans and cook till all warm
· Add corn and cook till slightly still crisp
· Add fresh herbs and stir

SWEET TEA RICE WITH JALAPENO, PEACHES AND PECANS
serves 6 side dishes

2 cups sweetened tea
1 cup uncooked long-grain rice
½ tsp salt
2 tbsp REAL butter
¾ cup chopped pecans
1 large jalapeno pepper, seeded and minced
1 large fresh peach, peeled and diced
2 tbsp chopped fresh chives
¼ tsp salt
¼ tsp pepper

· Bring tea to a boil in a 3 quart saucepan over medium-high heat and stir in rice with a ½ tsp of salt.
· Cover, reduce heat to low and simmer 20 minutes or until tea is absorbed and rice is tender
· Meanwhile, melt butter in a large skillet over medium heat; add pecans and cook, stirring often until toasted and fragrant (about 3-4 min)
· Add jalapeno and sauté 1 minute
· Stir in hot cooked rice, diced fresh peach, chives, 1/4 tsp salt and pepper

UPGRADED LAYERED SALAD
(Serves 10 side dish portions)

Salad:
1 10 ounce bag of fresh spinach (I go to Kroger’s and eyeball the fresh already cleaned & bump it up to one pound)
¼ pound fresh mushrooms sliced thin
2 bunches scallions cut into very thin slices, using as much green as possible
2-4 large tomatoes, chopped
1 10 ounce package tiny frozen peas
2 cups of fresh water cress (I go to Busch’s for this and buy 2 bags)

Dressing:
1/3 cup fresh parsley sprigs
1 garlic clove, peeled
2 tbsp white wine vinegar
1 tsp Worcestershire sauce
1 cup mayonnaise (I have used light)
1 ¼ cup sour cream
½ tsp freshly ground pepper

Topping:
1 pound grated smoked Gruyere cheese

· Using a very large bowl, layer the salad ingredients in the order listed, starting with the spinach and ending with the watercress
· Make the dressing in a food processor or blender, mincing the parsley and garlic with the vinegar and Worcestershire sauce till blended. Add the mayo and process till smooth. Put the mixture in a bowl and stir in sour cream and pepper
· “Ice” the salad with the dressing spread across the top NOT mixed in
· Spread the grated Gruyere cheese over the dressing
· Cover the bowl with foil and chill salad for 24 hours
· To serve, toss lightly

Note: Recipesappear ere
singl page.

BELL PEPPER FRITTATA

fhmiics,,
I
T
T
i —
B

o
i
i
Rt

-
- S squash & a1 1 e ol nltenderdsnand et
by

e e e, e e st 45

