CAMPING CUISINE

A COOKBOOK FOR CAMPERS

Girl Guides

Alberta Council Camping Committee

2019 Edition

Acknowledgements

Original Edition:

Permission was received from Girl Guides of Canada - Guides du Canada to reprint articles and illustrations from several of their publications.

Alberta Agriculture and the Blue Flame Kitchen, Northwestern Utilities allowed us to reproduce the booklets found in the Appendix.

- Carol Paetz contributed the title and designed the lettering for *Eating Out*.
- Edna Dach designed the cover and section title pages (First and Second Printing)
- Olive Michaud and Phyllis Semaniuk sorted recipes into sections.
- Kay Quon and Jean Patterson interested the girls of the 77th Guide Company, Edmonton, in the cookbook.
- Lita Lapointe, Lise Lavallee, Brenda Bayly, Heather Milne, Michelle Patterson, Abi Patterson, and Janet Quon contributed drawings.
- Carol Buss helped with the layout and Jennie Polutranko offered technical advice.
- The help and support of the Edmonton Area Camp Advisers was appreciated.

Margaret Campbell

2019 Edition:

- Additional recipes and cooking methods were contributed by Alberta Guiders and Units.
- Doris McDowell, Anne McSavaney, and Debbie Sugden sorted recipes into sections, edited format, measurements and quantities to uniform content.
- Louise Winhold checked copyright permissions.
- Original drawings were deleted and replaced with actual photographs. Photos courtesy of Louise Winhold, Laurie McIntosh, Stephanie Nicklassen, and Tirian Eynon.
- In this revised document we have incorporated the previous Appendix A and Appendix B into our document. This section is very useful for larger District camps or multi-unit camps.
- The title was changed to "Camping Cuisine."
- Further editing and revisions were completed by the Alberta Council Camping Committee and Alberta Council. Their help and support was appreciated.

Doris McDowell

First printing 1985 Second printing 1988 Retype set and reprinted April 1995 Reprinted 1997 Retype set and reprinted 1999 Edited, retype set, updated 2019

Introduction

This cookbook began with a recipe contest held at the 1984 Camp Advisers' Conference. The entries were numerous, varied and delicious. The Alberta Council Camp Committee decided to expand the contest entries into a camp cookbook which would be the Camp Committee's 75th Anniversary project.

Recipes came in from all over the Alberta: many are old favourites, some provide a new twist on a familiar theme and a few are exotic. All provide good camp fare. The recipes were rewritten to conform to a standard format, but the content of each was not altered.

Alberta is well known for its excellent cooks and, judging by the recipes in this book, many of these cooks must be Guiders who camp.

In 2015 the Alberta Council Camping Committee wished to have this cookbook updated with more recipes and updated cooking methods reflecting our changing program. Again recipes and ideas were collected Council-wide and the task began sorting, revamping, conforming measurements, updating drawings, etc.

We also included information from the 1993 Calgary Area Camp Advisers Committee publication *Let's Go Camping* so that information would not be lost.

Instead of printing in a paper format, this cookbook is now only available by downloading from the Girl Guides of Canada – Guides du Canada, Alberta Council website. If any contents are used in the production of another resource, the original source of the information must be included.

We would like to thank all the Guiders who have contributed to this project over the years. It is our hope that Guiders and girls will continue to enjoy cooking in the outdoors!

Doris McDowell Debbie Sugden Anne McSavaney

	A Girl Guide's D M.J. Chambres, M	0
Ingredients:	2 cups love 1 tablespoon sweetness 7 drops tenderness	3 cups kindness 1 pound money 5 teaspoons helpfulness
Beat sweetne Grease pan v Bake in 365 o Spread cake Between laye	kindness and sift. ess and helpfulness until smooth. with 7 drops of tenderness. oven for 10 minutes. with patience. ers spread a heart of gold. st Girl Guide leader in the world.	

Table of Contents

Acknowledgements	2
Introduction	3
Table of Contents	4
Menu Planning	
Steps to Successful Camp Menu Planning	
Grocery Shopping	
Sample Shopping List	
Good Things to Include in Your Camp Supplies	
Helpful Hints	
Progression in Outdoor Cooking	
Food Quantities and Servings Chart	
Quantities Chart	
Cooking For 100	
General	
Beverages	
Coffee / Tea / Cocoa	
Coffee / Tea / Cocoa Quantities	
Hot Cocoa	
Tea Essence	
Punch	
Citrus Sunshine Punch	
Frosty Fruit Punch	
Soft Drinks	
Breakfast	
Breakfast Quantities	
French Toast	
Scrambled Eggs	
Desserts	
Main Dishes	
Roasted Meats	
Baked Beans	
Baked Spaghetti Sauce	
Beef Stew	35
Chicken A La King	35
Chili Con Carne	
Barbeques	
Side Dishes	
Salads	
Carrot And Raisin Salad	
Coleslaw	

Fourteen Day Coleslaw	37
Golden Glow Salad	
Jellied Perfection Salad	
Macaroni And Ham Salad	
Potato Salad	
Three Bean Salad	
Tossed Green Salad	
Vegetables	40
Potatoes	40
Scalloped Potatoes	41
Sandwiches	41
Chicken Salad Sandwich	42
Egg Salad Sandwich	42
Food Purchasing Guide For 100 People	43
Fun Meal Ideas	51
Backwards Meal	51
Fear Factor Mug Up	51
Fun Utensils Meal	51
Senses Meal	51
World Restaurant Meal	52
Backwards Day	53
Buddy Meal	53
Chopsticks	53
Crazy Kitchen	54
Mable Mable	55
Monk's Meal	56
Cooking Mothodo	57
Cooking Methods	
Introduction	
Outdoor Cooking Hints	
Drug Store Wrap For Cooking Foil Packet Meals	
Fire Starters	
Camp Stoves	
Charcoal Cooking	
Box Oven	
Dutch Oven Cooking	
Egg Carton Cooking	
Flower Pot Cooking	
Milk Carton Barbecue	
Hay Box Cooking	
Reflector Ovens	
Aluminum Pan Reflector Oven	
Cardboard Box Reflector Oven	69

Tin Can Cooking	70
Buddy Burner	70
Tin Can Stove	71
Hobo Oven	72
D	
Beverages	
Cold Drinks	
Apple Orange Refresher	
Forget-Me-Not Tea	
Jelly Soda	
Lime Margaritas (nonalcoholic)	
Pineapple Punch	
Sangria (nonalcoholic)	
Strawberry Lemonade	
Hot Drinks	
Caribou (Red Spiced Tea)	
Friendship Tea	
Hot Chocolate I	78
Hot Chocolate II	78
Hot Chocolate III	78
Hot Chocolate IV	78
Hot Drink Ideas	79
Mocha Drink	79
Mulled Apple Cider	79
Skier's Tea	79
Breads and Biscuits	
Bannock	
Bannock I	
Bannock II	
Bannock (Tiger's Tried & Trued)	
Campfire Bannock	
Doughboys I	
Doughboys II	
Biscuits	83
Baking Powder Biscuits	83
Biscuits I	84
Biscuits II	84
Drop Biscuits	84
Skillet Biscuits	85
Welsh Cakes I	85
Welsh Cakes II	86
Breads	86

Garlic Cheese Rolls	86
Hobo Bread	87
Monkey Bread I	87
Monkey Bread II	88
Morning Buns	88
Sour Cream Banana Bread	89
Tin Can Bread	89
Two Hour Buns	90
Cornbread	90
Best Ever Cornbread	90
Breakfast Cornbread	91
Cheesy Pepper Cornbread	91
Corn Fry	92
Master Baking Mixes	92
Master Biscuit Mix	92
Okeekun Camp Baking Mix	92
Quick Breads	
Banana Bread	93
Beach Boy Bread	93
Clothespin Quick Bread	94
Icelandic Quick Bread	94
Quick Bread	95
Sourdough	95
Sourdough Starter	95
Sourdough Banana Bread	96
Sourdough Cornbread	96
Breakfast	
Bacon / Sausages	
Bacon At Camp	
Breakfast On A Stick	
Breakfast Sausage Balls	
Breakfast Casseroles	
Breakfast Pizza	
Breakfast Souffle I	
Breakfast Souffle II	
Brighten Up Hobo Breakfast	
Laura White's Easter Breakfast	
Make Ahead Breakfast Casserole	
Sunrise Spuds	
Eggs	
Boiled Egg In A Cup	
Eggs Baked In Tomatoes	103

Eggs In A Basket	104
Eggs In Foil	104
Festival Eggs	105
Non Squishy Scrambled Eggs For The Masses	105
Eggs With Bacon / Ham / Sausage	
Breakfast In A Bag I	
Breakfast In A Bag II	
Breakfast In A Bag III	
Breakfast Nests	
Campfire Eggs	
Egg McGirl Scouts	
Egg Muffin	
Egg Muffin Camp Style	
Eggs In A Baggie Breakfast	
Fireside Egg Muffin	
Foil Breakfast	
German Omelet	
Mountain Pies	
French Toast / Pancakes / Waffles	
Breakfast Grilled Cheese	
French Toast	
French Toast (Peanut Butter)	
Fun Waffles	
Oven Pancakes For 30	
Pancakes From Okeekun Camp Baking Mix	
Pancakes In An Orange	
Pancakes With A Flair	
Fruit	
Breakfast Banana Split	
Rose Hip Jam	
Hot / Cold Cereal	
Apple Granola Breakfast	
Edna's Porridge	
Edna's Porridge in a Hay Box	
Fruit Porridge	
The Only Way To Eat Oatmeal In The Morning	
Pancake / Waffle Toppings	
Fruit Topping	
Honey Butter	
'Maple' Syrup	
Toast	
Apple Toast	
Easy Toast	

Desserts12	21
Breads12	
Campfire Cinnamon Roll Ups12	22
Campfire Eclairs12	22
Chocolate Croissants12	22
Cinnamon Crescents12	23
Cinnamon Rolls12	23
Cinnamon Rolls In Orange Cup12	23
Darn Goods12	24
Sticky Buns12	24
Brownies / Squares	25
Brownies	25
Brownies In A Box Oven12	25
Campers Candy12	26
Carob Brownies12	26
Cherry Brownies12	26
Chipmunks12	27
Peanut Butter Rice Crispie Squares12	27
Ritz™ Cream Cheese Squares12	
Wynn's Yummy Bars	
Cake	28
Baggie Cake or Muffins12	28
Cake In An Orange12	29
Can In The Coals Cake12	29
Cherry Cake12	29
Coffee Cake	30
Heather's Pineapple Cake1	30
Pineapple Upside Down Cake1	
Pineapple Upside Down Cake - Individual13	
Chocolate / Sweets	
Armpit Fudge1	32
Camper's Fudge1	
Chocolate Bar Salad	32
Chocolate Fondue13	33
Chocolate Fudge1	33
Chocolate Sauce13	
Clowns13	34
Edible Collage13	34
Finger Jello	34
Fudge In A Bag13	
Grilled Pound Cake S'mores1	
Hairy Beasts13	35
Peanutty Chews1	36

Pudding In A Bag	.136
Ranger Fondue	.136
Cookies	.137
Chocolate Noodle Drops	.137
Crunchy Granola Cookies	.137
No Bake Cookies	.137
Dump Cake	.138
Black Forest Dump Cake	.138
Caramel Apple Dump Cobbler	.138
Cherry Chocolate Surprise Dump Cake	.139
Cherry Pineapple Cobbler Dump Cake	.139
Cherry Pineapple Dump Cake	.140
Chocolate Pineapple Upside Down Dump Cake	.140
Dump Cake	.141
Mud Dump Cobbler	.141
Frozen Desserts	.142
Ice Cream A La Tin Can	.142
Ice Cream In A Bag	.143
Snow Taffy	.143
Fruit	.144
Apple Dumplings	.144
Apple Pie A-La Dutch Oven	.144
Apple Pizza	.145
Apple Slice	.145
Applesauce Sandwiches	.146
Baked Apples I	.146
Baked Apples II	.146
Banana Boats	.147
Banana Surprise	.147
Brown Bears In An Apple Orchard	.147
Campfire Crumble	.148
Campfire Fruit	.148
Caramel Apple Crisp	.149
Caroline's Apple Disasters	.149
Chocolate Apple Rings	.150
Cinnamon Apple Pizza	.150
Dessert Dumplings	.151
English Muffin Pies	.151
Foil Sundaes	.151
Fruit A La Site 3	.152
Fruit Crisp	.152
Fruit Cup	
Fruit Kabobs	.153

Fruit Salad	153
Honey Bear's Delight	153
Individual Fruit Cobblers	
Mallow Fruit Kabobs	154
Martians In A Spaceship	155
Peach Cobbler In A Can	
Peach Cobbler In A Dutch Oven	156
Peach Delight	157
Peach Kabobs	157
Pear Dessert	157
Sunny Peach Sandwich	
Girl Guide Chocolate Mint Cookie Recipes	
Cake	
Cookies	
Cookie Bars	158
For Christmas	
For Halloween	
Muffins	159
S'mores In A Pan	
Girl Guide Sandwich Cookies Recipes	159
Brownies	
Cheese Cake Cups	159
Easter Cookies	
Ice Cream Cake	160
Parfait	160
Smoothie	160
S'mores	160
Other Desserts	160
Cinnamon Pie	160
Cream Cheese Pita Pockets	
Dessert Burrito	161
Grilled Chocolate Sandwiches	161
Half Hour Pudding I	
Half Hour Pudding II	
Pineapple Upside Down Donuts	163
Soda Crackers For Dessert	
Tortilla Melts	164
Main Dichae	165
Main Dishes Beef	
Barbecups	
Basic Dehydrated Ground Beef Mix	
Basic Denydrated Ground Beer Mix Beef Noodle Goulash	

	Beef Stroganoff	168
	Beefaroni	169
	Beefy Beans	169
	Beefy Noodles	170
	Camp Chili	170
	Campfire Lasagna I	171
	Campfire Lasagna II	
	Campfire Stew	172
	Campfire Tacos / Burritos	172
	Cheese Meatballs With Noodles	173
	Chili	173
	Coffee Can Casserole	174
	Corned Beef Hash	174
	Dutch Oven Delight	175
	Fireside Hodgepodge	
	Hamburger Chop Suey	
	Hamburger Dinner	176
	Hamburger Stroganoff	
	Hay Box Stew	
	Hobo Meal	
	Impossible Cheeseburger Pie	178
	Meatballs	179
	Mexican Sloppy Joes	180
	Patrol Stew	180
	Pie Iron Sloppy Joes	181
	Roast In Hot Coals	181
	Sloppy Joes I	182
	Sloppy Joes II	182
	Spaghetti Bake	183
	Steak Sandwiches	183
	Tacos	184
	Tacos In A Bag	184
Cł	nicken	185
	Arroz Con Pollo	185
	Baked Chicken With Cheese	185
	Campers Luau Chicken	186
	Camper's Teriyaki Chicken Wings	186
	Campfire Comfort Wings	187
	Cheesy Italian Wings	187
	Chicken 'N' Rice Packets	187
	Chicken And Potato Delight	188
	Chicken Cacciatori	188
	Chicken Corn Carrot Dinner	189

Chicken Dinner I	189
Chicken Dinner II	190
Chicken In A Bag	190
Chicken Teriyaki	191
Cola Chicken	191
Garlic Chicken	191
Mac And Cheese Fiesta Style	192
Parmesan Chicken	192
Sate Ajam	193
Tenderfoot Chicken Casserole	193
Tex Mex Wings	194
Fish	194
Baked Tuna Casserole	194
Friendly Fish In A Sleeping Bag	195
Tuna Burgers	195
Foil Dinners	196
Down South	196
Fish Delish	196
L'il Abner	196
Ribbits	196
Beef Foil Dinner	197
Pork Chop Foil Dinner	197
One Pot Meals	198
Main Mix - Hamburger One Pot Meals	198
Campfire Stew	198
Chili	198
Hacienda Hamburger	198
Hungarian Hot Pot	198
Mariposa Cantonese	198
Mexican Delight	198
Sloppy Joes	199
Spaghetti or Macaroni	199
Spanish Rice	199
One Pot Meal I	199
One Pot Meal II	200
One Pot Spaghetti	200
One Pot Meal Ideas	201
Other Main Dishes	202
Bean And Cheese Burritos	202
Camp Hash In A Tin Can	202
Friendship Stew	203
Shish Kabobs I	203
Shish Kabobs II	203

Shish Kabobs III	204
Shish Kabobs IV	204
Sweet And Sour Canned Meat	205
Sweet And Sour Meat	206
Pizza	207
Bread Pizza	207
Campfire Pita Pizza	207
Campfire Pizza	208
Pizza	208
Pizza Baby	208
Tin Foil Pizza	209
Pork / Ham	
Dinner Casserole	
Dutch Oven Ham Casserole	
Ham – Hash Brown Casserole	210
Ham Mop Ups	211
Hay Box Sweet And Sour Pork And Veggies	
Pineapple Dr. Pepper™ Spareribs	
Pork Chop Pot	213
Pork Chops With Apple Slices	
Potatoes And Ham	
Quesadilla	
Pizza Quesadillas	
Quesadillas I	
Quesadillas II	
Quesadillas III	
Quesadillas - Veggie	216
Mug Up & Snacks	217
Granola / Bars	
Apricot Bran Chews	
Gorp Balls	
Golp Bails Granola	
Granola Bars	
Homemade Granola Bars	
Honey Bars	
Nachos and Dip	
Baked Nachos	
Guacamole	
Mango Salsa	
Tomato Salsa	
Other Mug Up & Snacks	
Chocolate Filled Marshmallows	

Stuffed Apples	
Other Mug Up / Snack Ideas For Camp	224
Popcorn	
Hobo Popcorn	224
Popcorn Balls Camping Style	
Popcorn Topping With A Difference	225
S'mores	225
S'mores I	225
S'mores II	
S'mores III	225
S'mores Cones	
S'mores – No Bake Cups	
S'mores On A Stick	226
S'mores – Peachy Caramel	227
Tired Of S'mores	
Trail Mix	227
Curry Snacks	227
Gorp, Glop And Trail Mix	
Mountain Mix	228
Trail Halvah	228
Trail Mix Deluxe	229
Salade	230
Salads Broccoli Cauliflower Salad	
Broccoli Cauliflower Salad	231
Broccoli Cauliflower Salad Hiker's Salad	231 231
Broccoli Cauliflower Salad Hiker's Salad Onion Salad	231 231 231
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad	231 231 231 232
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad.	231 231 231 232 232
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad	231 231 231 232 232 233
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad	231 231 231 232 232 233 233
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad	231 231 231 232 232 233 233
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad	231 231 231 232 232 233 233 233
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad. Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip.	231 231 231 232 232 233 233 233 233 234
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad. Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip.	231 231 231 232 232 233 233 233 235
Broccoli Cauliflower Salad. Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad. Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip. Sandwiches Cheese Tuna Sandwiches	231 231 231 232 232 233 233 233 235 235
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Cheese Tuna Sandwiches Egg Salad Sandwiches	231 231 231 232 232 233 233 233 235 235 235
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Cheese Tuna Sandwiches Egg Salad Sandwiches Elvis Sandwich	231 231 231 232 232 233 233 233 235 235 235 235 235 235 235
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Egg Salad Sandwiches Elvis Sandwich French Cheese Sandwich (Monte Cristo)	231 231 231 232 232 233 233 233 235 235 235 235 236 236
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Cheese Tuna Sandwiches Egg Salad Sandwiches Elvis Sandwich French Cheese Sandwich (Monte Cristo) Grilled Cheese	231 231 231 232 232 233 233 233 235 235 235 235 236 236 236 236
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Cheese Tuna Sandwiches Egg Salad Sandwiches Elvis Sandwich French Cheese Sandwich (Monte Cristo) Grilled Cheese Hot Diggity Dogs	231 231 231 232 232 232 233 233 233 235 235 235 236 236 236 237
Broccoli Cauliflower Salad Hiker's Salad Onion Salad Oriental Salad Pasta Fruit Salad Sweet And Tart Salad Tuna Macaroni Salad Veggie Dip Sandwiches Cheese Tuna Sandwiches Egg Salad Sandwiches Elvis Sandwich French Cheese Sandwich (Monte Cristo) Grilled Cheese Hot Diggity Dogs Hot Dogs In A Milk Carton	231 231 231 232 232 233 233 233 235 235 235 235 236 236 236 236 237 237

Octopus Hot Dogs	238
Pigs In A Blanket	238
Snowy Wieners	
Wiener Rollups	239
·	
Side Dishes	
Beans / Rice	
Rice And Consommé	
Tropical Baked Beans	
Potatoes	
Bacon Spuds	
Baked Potatoes In A Can	242
Camp Fries	
Campfire French Fries	243
Cheese Potatoes In Foil	244
Cheesy Potatoes	244
Chicken Cheese Potatoes	245
Country Potato Bake	245
Dutch Oven Potatoes	246
Hash Brown Potatoes - Schwartzie	246
I Love The Pop In These Potatoes	247
Incredible Side Dish	247
My Favorite Potatoes	248
Potato Bake	248
Potatoes In A Can	249
Potatoes (Mashed & Baked)	249
Scalloped Potatoes	250
Stuffed Potatoes	250
Vegetables	251
BBQ Corn	251
Broccoli Au Gratin	251
Campfire Blooming Onions	252
Campfire Onions	252
Campfire Corn On the Cob	253
Source	254
Soups	
Cowboy Soup	
Friendship Soup	
Hamburger Soup	
Hearty Hamburger Soup	
Stone Soup	
Turkey Soup	
A Variety Of Soup Ideas	258

Resource List	259
Index by Cooking Method	260
Box Oven	
Dutch Oven	
Hay Box	
Open Fire	
Oven	
Reflector Oven	
Stove Top	
Tin Can Stove	

Kitchen Beatitudes

Blessed are all those who use this kitchen for it is here for all to use and enjoy.

Blessed are the **tidy** who leave the kitchen spotless for they shall earn the gratitude of the next group to use it. Responsibility for cleanliness rests not with the "good fairy" but with all those who use it.

Blessed are the sanitary who wash their hands before touching food.

Blessed are the virtuous who do not use the dishcloth to mop up floor spills.

Blessed are the sensible who do not brush their hair in the kitchen.

Blessed are the **fastidious** with sensitive noses, for they shall never deposit leftover food in the fridge to cause a stench or leave any food uncovered.

Blessed are the **exuberant** young in years or spirit – who refrain from sitting on counter tops and banging heels into cupboard doors – for they shall earn the gratitude of those who painted.

Blessed are the **conscientious** who report breakage or damage to the Area Office – even to the extent of offering to pay for same – for they shall have realized that campsite money does not grow on trees.

Blessed are the **thrifty** who turn off lights and stoves after use for they shall reduce electricity bills and avoid accidents and fire hazards.

Let's Go Camping, Calgary Area Camping Advisers

SHOPPING LIST

Menu

Planning

Steps to Successful Camp Menu Planning

Adapted from OAL Guide to Camping (GGC), Lets Go Camping (Calgary Area Camping Advisers) and Brownsea Bulletin March 2010 (Calgary Area)

One of the greatest pleasures of hiking or camping is eating a meal that has been cooked to perfection out of doors. Good food can make the difference between a great camp and a camp where everyone is grumpy and grumbling!

Set some objectives

- Is there a badge the girls want to work on?
- □ Assess the skills of the girls.
 - Where are they on the Progression in Outdoor Cooking chart?
 - What skills do they need/want to learn?
- Decide what type of cooking is going to be used for each meal.
 - Bag Lunch bring from home to eat on arrival at camp (discuss what not to include); packed at camp for a hike.
 - Unit Cooking the meal is cooked, served and eaten as a whole group. One duty group can help with preparing meal, another with cleanup. Good to use after a busy day at camp or on returning from an out trip.
 - Patrol Cooking girls cook and eat in patrols (with adult supervision). Good for practicing cooking skills or learning new ones, but usually takes longer than unit cooking. Each patrol usually has a patrol box containing basic food supplies and cooking equipment and will get whatever else is required for that meal from the cooks. This type of cooking develops team work and girls learn to be organized and share.
 - Individual or Small Group Cooking used when backpacking or lightweight camping. Girls usually work in pairs and bring their own food, stoves and equipment.

Involve the girls!

- □ If you choose the menu, chances greatly increase that you'll have complaints about the food.
- □ Give Sparks and Embers several options to choose from. Use grocery flyers to help non-readers make choices.
- □ Give Guides a copy of Canada's Food Guide and let each patrol plan one breakfast, one lunch, one dinner and one snack. The entire group then votes on their favourites.
- □ Pathfinders and Rangers often bring their own food to camp. If not, they are usually capable of planning, shopping and cooking their own food.

Consider Your Campsite

What you have available on your site may dictate what menu choices are made.

- □ If there is no refrigeration available, you may have to take more canned goods.
- Know how much refrigerator space and oven space you have to keep the food out of the danger zone. Keep "Hot Foods Hot (above 60° C) and Cold Foods Cold (below 4° C)."
- □ Storage at camp. Are animal proof food storage bins (plastic totes or clean garbage pails) available or do you need to bring these with you?
- □ How will you transport food to camp, i.e. how many coolers do you need?
- □ Water containers closed, with a tap?
- □ If you have to carry water, don't plan cooking anything that requires lots of water, i.e. pasta.
- □ Give some thought as to how the meal will be served. Do you have enough equipment to cook and serve it properly? What's available at camp and what do you need to bring with you.

Other Things to Keep in Mind

- □ Water should be available at all times to refill water bottles as often as necessary
- □ Allergies, religious or medical restrictions and strong dislikes. Review health forms and if you need more information speak directly to the caregiver. If the allergy or dietary restrictions are complex, you can ask the family to provide some or all the food required and reduce their camp fee. Alternately you can invite a caregiver to come to camp to help the camp cook, but only if you know you can work well with the caregiver. Ensure you follow current Safe Guide guidelines for non-member volunteers.
- □ Ideally a snack should include two food groups and a meal should have all three as outlined in Canada's Food Guide.
- Meals should be simple to prepare. Foods that can be partially or wholly prepared at home, before camp, can be a big help to the camp cook. However, care must be taken to ensure food will remain frozen while transported to camp and is reheated properly so it does not cause a food safety risk.
- □ Choose recipes that can be prepared and cooked a variety of ways. If you have planned for a meal to be cooked over an open fire but it's been rainy all day, make sure it can be cooked on the stove or in the oven.
- □ Weather can dictate at least some of your menu choices. Cold weather needs hot food and drinks while warm weather requires lighter meals and lots of cool/cold drinks.
- Consult a large quantity cookbook for amounts to purchase. This helps avoid over / under buying.
- □ Use convenience or instant foods for quick meals.
- □ Pita bread packs better and stays in better shape than regular type breads.
- □ Bring energy boosting snacks such as GORP trail mix, granola bars, dried fruit, beef jerky, etc., for in between meals.
- □ Emergencies what would you do if...?
 - You are stranded bring extra provisions
 - Food gets spilled or burned bring extra provisions
 - Electrical or fuel failure alternate cooking method

Grocery Shopping

Don't forget to record everything you will need for each meal on your planning sheet – e.g. ketchup, mustard, mayonnaise, butter, salt, pepper, other spices if required, sugar, syrup, beverages. You will use this to create your shopping list.

As you create your shopping list you will also need to total the items that are needed for more than one meal. For example:

- □ Milk is required for breakfast (cereal) and lunch and dinner (to drink).
 - Breakfast 125 ml (1/2 of a cup) per person x 15 people = 1.88 litres
 - Lunch 250 ml (one cup) per person x 15 = 3.75 litres
 - Dinner 250 ml (one cup) per person x 15 = 3.75 litres
 - You would need to purchase 9.4 litres.
- Bread is required for sandwiches for lunch and French toast for breakfast.
 - Sandwiches -2 slices x 15 people = 30 slices.
 - French toast the age group will determine how many slices you need.
 - 1.5 slices x 15 people = 22.5 slices or
 - 2 slices x 15 people = 30 slices
 - You would need either 52.5 slices or 60 slices.

Sample Shopping List

Total:	
Girls	105
Leaders	24
Cooks	7
TOTAL	136

Sat Lunch: (1/2 budgeted)		
Girls	55	
Leaders	12	
Cooks	8	
TOTAL	75	

Budget:		
\$25 x 140 = \$3500		

Meat				Dairy			
Item	Qty	Budget	Cost	Item	Qty	Budget	Cost
Sausages (3 bx S/S)	11.2 kg	\$ 90	\$ 89.97	Yogurt(3 flavorsx650g)	16	\$ 40	\$ 40.00
Cold Cuts: (for 75)	2.1kg			Cheese slices (block)	200	\$ 30	\$ 32.48
Chicken	1	\$ 25	\$ 6.50	Eggs 280	16 dz	\$ 0	\$ 39.49
Ham	2	\$ 25	\$ 25.57	Margarine (slab)	640 kg	\$ 10	\$ 9.47
Roast Beef	1	\$ 25	\$ 18.30	Sour Cream (veg dip)	500 g	\$4	\$ 2.23
Turkey (4 x 8kg)	30kg/66 lb	\$ 120		Cheese cheddar(block)	2	\$ 50	\$ 51.36
1 x 6.53 kg/14.4 lb			\$ 2.33	TOTAL		\$ 134	\$ 175.03
1 x 5.53 kg/12.2 lb			\$ 18.91	Breads			
1 x			\$ 36.30	Item	Qty	Budget	Cost
1 x			\$ 36.06	Sandwich Bread (20 sl ea.	-W&B mix)		
Turkey Sausage	1 pkg	\$ 10	\$ 3.68	(75x2 sl=150 slices)	10 Lv	\$ 30	\$ 32.00
Ham - Toupee sliced	4	\$ 40	\$ 39.96	Cupcakes			\$ -
Party Sticks	18	\$ 75	\$ 53.50	English muffins	180	\$ 90	\$ 53.70
TOTAL		\$ 410	\$ 331.08	TOTAL		\$ 120	\$ 85.70
				Fruit/Fresh & Frozen Vegetables			
				Item	Qty	Budget	Cost
				Apples	50	\$ 25	\$ 15.13
Beverages				Oranges	50	\$ 15	\$ 19.52
Item	Qty	Budget	Cost	Bananas	50	\$ 20	\$ 13.28
	20x4L			Lettuce(sand+ salad)	10 hds	\$ 12	\$ 9.90
Milk (4 meals+ eggs, pudding)	60 L	\$ 90	\$ 24.40	Tomatoes(Sand+Salad)	4 kg	\$ 10	\$ 18.75
Meals 50 L	15x4L		\$ 50.65	Cucumbers(Sand+Salad)	9 ea	\$ 12	\$ 8.73
Eggs 7 L				Potatoes (40 lb)	16 kg	\$ 10	\$ 15.98
Puddings				Frozen Veg	4 kg	\$ 40	\$ 8.94
Orange Juice(2 meals)	24 L	\$ 40	\$ 29.10	(corn / peas & carrots)	2 x 2 kg	\$ 15.58	
Теа	250 g	\$ 3	\$ 18.48	Carrots		\$ 10	\$ 4.90
Coffee	1 kg	\$ 10	\$ 10.49	Cherry Tomatoes		\$ 10	
Juice Boxes			\$ -	Celery		\$5	\$ 1.76
Hot Chocolate	2 kg	\$ 10	\$ 14.69	Pea Pods		\$ 10	\$ 7.00
Cream (Half/half)			\$ 5.20	Mushrooms		\$ 10	\$ 4.41
TOTAL		\$ 153	\$ 153.01	Watermelon			\$ 17.91
				TOTAL		\$ 230	\$ 146.21

Item	Qty	Budget	Cost	Item	Qty	Budget	Cost
Brownie Mix		\$ 20	\$ 31.19	Bleach			\$ -
Cake mixes		+	\$ 4.00	Dish Soap			\$ -
Cereal	1 x 450 g	\$ 5	\$ -	Foil			\$ -
Chocolate cookie		• -	•				•
crumbs	1 kg	\$ 10	\$ 6.94	Garbage Bags			\$-
Chocolate Pudding	150 serv	\$ 25	\$ 18.47	Hand Soap			\$ 2.48
Crackers (snack)		\$ 25	\$ 22.16	Oven Cleaner- E/O Blue	2	\$ 10	\$ 6.10
Cranberry Sauce	6 x 398ml	\$ 15	\$ 12.74	Paper Towel			\$ -
Flour	100 g	\$ 2	\$ 2.95	Plastic Glass-Sm-yogurt)	75	\$5	\$ 4.19
Granola Bars(5bx/32)	13 dz	\$ 50	\$ 19.12	Plastic Glass-Med	140	\$ 15	\$ 14.14
Gravy Mix	500g	\$5	\$ 6.99	(worms & dirt)			
Gummy Worms	150	\$ 15	\$ 12.58	Saran	2	\$ 2	\$ 5.00
Ketchup	1 L	\$4	\$ 3.99	Re-sealable plastic bags (2 lg/1med)	2	\$6	\$ 9.85
Mayo	1 L	\$ 10	\$ 5.49	Toilet paper			\$ 4.70
Mustard	1L	\$ 2	\$ 3.09	Latex gloves			\$ 7.33
Oil	500 ml	\$ 4	\$ 2.74	TOTAL		\$ 38	\$ 53.79
Pam	2	\$ 8	\$ 7.78				
Pancake Mix	10kg	\$ 25	\$ 18.97				
Pancake Syrup	4L	\$ 10	\$ 9.59				
Pepper (incl w/Salt)	2pkg	\$ 1	\$ -				
Peppermint Patty/After 8	150	\$ 15	\$ 11.54				
Pickles-Bread & Butter	2	\$ 10	\$ 7.78				
Ranch Dress (pkg)	2	\$ 4	\$ 2.94				
Salad Dressings	4 x 1 L	\$ 15	\$ 0.60				
(Salad/veg dip)			\$ 5.58				
1000 ls/2 Ranch/Rasp			\$ 3.18				
Salt	2 pkg	\$ 1	\$ 6.38				
Stuffing	35	\$ 35	\$ 27.72				
Sugar	500 g	\$ 3	\$ 2.89				
TOTAL		\$ 319	\$ 257.40				
		1					
		1					
				SUMMARY			
				Total Budget/Cost		\$1,404	\$1,202.22
		1		Advance Received			\$2,500.00
				Difference Refund	1		\$1,297.78

Good Things to Include in Your Camp Supplies

7th Calgary Guides

- Dry wood
- Fire starters (dryer lint), newspaper
- Extra matches (in waterproof container)
- Water Buckets
- Work Gloves
- Hand sanitizer
- Toilet paper
- Paper towels
- Bear bags, Rope
- First Aid kit
- Camp stoves
- Stove fuel and funnel, extra fuel bottles
- Patrol box (camp pots, pans, kettle, hot pads, dish cloth, cutting board)
- Utensils (tongs, flipper, wooden spoon, spatula, grater, ladle)
- Jack knives

- Water Filter (if required)
- Water jugs
- Garbage pails
- Garbage bags
- LDP supplies (bucket, cloths, clothes pegs)
- 3 dish pans
- Bleach
- Dish soap
- Dish cloth/sponge
- Scrub pads
- Foil, plastic wrap
- Tarp & rope to make a shelter if needed
- Plastic table covering & clips
- Cooler or plastic bin with tight fitting lid
- Axe and saw for cutting wood for fires
- Food handling gloves

Helpful Hints

Brownsea Bulletin March 2010, Calgary Area

- Measure ingredients for each meal ahead of time, pack in baggies and label. Ensure to maintain cleanliness of ingredients and not cause cross-contamination.
- □ Prepare soups, stews or chili etc. ahead of time and freeze. Ensure food will remain frozen while transported to camp and is reheated properly.
- □ Freeze meat before packing in cooler keeps other foods cold and will keep longer.
- □ Block ice lasts longer than cubed ice.
- □ All items in your cooler should be packed in watertight bags or containers.
- □ Cans of frozen juice keep other foods cold.
- □ To fix a cooler leak, apply melted paraffin wax inside and outside the leaky area.
- □ To remove odours from your cooler, wipe with a water and baking soda solution.
- Use a separate cooler for drinks so you don't open the food cooler too often.
- Fill 4L milk jugs or 2L soda bottles with water or juice and freeze. They keep the cooler cold and provide a cold beverage. Ensure the containers are properly cleaned before using.
- □ Replenish your ice often.
- □ To keep marshmallows from sticking together, add a little powdered sugar to the bag. Brand name marshmallows are less likely to stick together.
- □ Heavy duty aluminum foil bags take up little room and are great for mixing vegetables and meats together for easy cooking and easy clean-up.

Progression in Outdoor Cooking

Let's Go Camping, Calgary Area Camp Advisers

In planning your meals be sure to start with the simple and progress to the more difficult. Begin at the level of expertise of your group of girls. Make sure they have several positive experiences at each step so they become confident before moving to the next.

Step	Method	Skills Learned / Practiced
1	Bag lunch which the girls can prepare as a group – e.g. sandwiches, celery sticks, ants on a log, bugs in a boat, fruit punch.	Responsibility – working in a group. Clean up Hygiene
2	Bag lunch with something cooked for the whole group – e.g. instant soup, fondue, Snow on a Mountain.	Fire Safety – collect wood, make wood pile, select safe place for fire, water/sand at fire, tie hair back, no loose clothing.
3	Bag lunch with something cooked by each individual. Can be something done as a group or in a patrol – e.g. foil desserts, s'mores, corn on the cob.	Review Fire Safety Individual responsibility & patience Use & care of oven mitts & tongs. Use of foil & its disposal.
4	One main dish cooked on a fire – i.e. campfire stew, one pot spaghetti, chili. Extras prepared as a group – e.g. dessert, hot drink.	Menu Planning. Review Fire Safety & Skills. Ability to keep fire going. Ability to follow a recipe.
5	Combine Steps $1 - 4$. Practice using new recipes each time and be able to cook all parts of the meal – e.g. salad, main dish, dessert, beverage.	Menu Planning – balanced meals. Follow good safety rules. Ability to cook all parts of a meal. Learn use of patrol fires.
6	Foil dinners. Individual servings wrapped in foil and cooked in embers of a wood or charcoal fire.	Fire Safety. Use of ember fire. Responsibility for own meal.
7	Stick cooking – e.g. bannock, shish kabobs, hot dogs wrapped in dough.	Although this is where most cookouts begin, it is difficult to do successfully. It takes skill and lots of patience.
8	Tin can stoves and hobo oven with buddy burner for fuel – e.g. grilled cheese, eggs, hamburger, pineapple upside down cake. Fire safety and cooking skills should be mastered before proceeding with this step.	Fire Safety Meal Planning
9	Tinfoil oven. This is fairly advanced but shou bake at home can be cooked in a tinfoil over mini pizzas.	
10	Novelty and advanced cooking methods – e barbeque, flower pot cooking, pie irons, cake	

Food Quantities and Servings Chart

Note that the quantities and servings will vary with the age of the campers. (from OAL Guide to Camping, GGC)

Grain Products	Quantity	# of servings
Bread	Most loaves are 675 g (24 oz.)	22-24 (slices)
Cold cereal	510 g box (18 oz.)	15
Crackers	227 g (1/2 lb)	25
Hot cereal	510 g (18 oz.)	15
Pasta	454 g (1 lb.) = 2 L (8 cups)	8-10
	cooked	
Rice	454 g (1 lb) long grain rice	15-18
Fruits and Veggies	Quantity	# of servings
Apples, bananas, etc.	Depends on size	1 or 1/2 if doing
		slices
Cabbage (raw)	1 kg (2.2 lb.)	14
Canned Fruit	540 ml (10 oz.)	5
Carrots (cooked)	1 kg (2.2 lb.)	10
Celery	1 large bunch	18
Cucumbers	4 medium	25
Frozen vegetables	1 kg (2.2 lb.)	10-12
Fruit Juices		
Bottled	1.89 L	15
Frozen Concentrate	355 ml (12.5 fl. oz.)	12
	makes 1.7 L (62 fl. oz.)	
Lettuce	1 head	8-10 depending on
		use
Potatoes	5 kg (10 lb.)	20
Watermelon	1 large 25	
Milk Products	Quantity	# of servings
Butter	450 g (1 lb.)	butters 2 loaves of
		bread
Cheese block	450 g (1 lb.) 2 cups grated	9
Cheese slices	50 g (2 slices)	1
Ice Cream	4 L (1 gal.)	20
Milk	4 L (1 gal.)	16
Meat and Alternatives	Quantity	# of servings
Bacon	450 g (1 lb.) 20-22 slices	10-12
Chicken	1 – 1.5 kg	4
Eggs		1-2 per serving
Eggs, Scrambled	1 ½ per person	1
Fish	500 g	2
Ground meat	500 g	4-5 depending on
		use
Luncheon meat	500 g (12-16 slices)	6-8
Salmon, Tuna	198 g (7 oz.) tin	3-4

Miscellaneous	Quantity	# of servings
Honey	500 ml (16 oz.)	18
Ketchup, Mustard, etc.	500 ml (16 oz.)	allow 5-10ml per
		serving
Marshmallows	400 g bag	approx 60 pieces
Pancake Mix	1 kg (2.2 lb.)	20-25
Pancake Syrup	500 ml (16 oz.)	20
Salad Dressing	500 ml (16 oz.)	24-32
Spreads, Jam, Jelly	1 kg (2.2 lb.)	25

KITCHEN METRICS	HELPFUL HINTS
Volume	If a recipe calls for a
Use metric measures for metric recipes. Measures are marked in milliliters (mL) and are available in the following sizes. $1000 \text{ mL} = 1 \text{ L} \qquad 25 \text{ mL} \\ 500 \text{ mL} = 2 \text{ cups} \qquad 15 \text{ mL} \\ 250 \text{ mL} = 1 \text{ cup} \qquad 5 \text{ mL} $	No. 300 can or 14 fl. oz. buy 398 mL No. 303 can or 16 fl. oz. buy 500 mL No. 2 can or 19 fl. oz. buy 540 mL No. 2 can or 29 fl. oz. buy 875 mL No. 10 can or 100 fl. oz. buy 3 L 4 fl. oz can is about 113 to 125 gm 5 fl. oz. can is about 237 mL 10 fl. oz. can is about 284 mL
$125 \text{ mL} = \frac{1}{2} \text{ cup}$ 2 mL 50 mL 1 mL	12 fl. oz. can is about 341 mL 75 mL scoop is a No. 12 Dipper (1/3 cup)
Temperature Most commonly used oven temperatures.	50 mL scoop is a No. 16 Dipper (1/4 cup) 125 mL scoop is a No. 18 Dipper (1/2 cup)
°C replaces °F °C replaces °F 100 200 190 375 150 300 200 400 160 325 220 425 180 350 230 450	Mass 1 kg (1000 gm) is slightly more than 2 pounds. 30 gm is about 1 ounce Length 1 cm (10 mm) is slightly more than ½ inch. 5 cm is about 2 inches.

Quantities Chart

Twyla Jenkins, Kathy Cawthorpe, Parkland Area

Food	Quantity	# of servings
Chicken	1 whole	5 – 6
Canned pork lunch meat	4 cans	18
Campfire Crumble (page 150)		
Oatmeal cookies	1 large bag	51 cookies
Pie filling	2 cans	
Canned Pineapple	1 can	10 rings
Frozen hash browns	3 bags	18
Hamburger Helper™	5 boxes	18
Hay box (maximum quantities)		
Potatoes	5 lbs	
Vegetables	1 kg	21
Meatballs	2 boxes	
Ice cream sauce	1 squeeze bottle	32
Karen's Casserole		
Ground beef	4 lbs	20
Canned corn	2	
Canned soup	4 (2 of each kind)	
Pineapple upside down cake	1 cake mix	10 tuna cans
Pie Irons – lemon pie filling	1 package	18 (1 each)
Salad – Potato	½ kg or less	18
Salad – Macaroni	1 kg or less	18
Spaghetti		
Pasta	900 gm	12 – 13
Canned Sauce	2 large cans	
(plus extra ground beef)		
Tinfoil dinner (chicken, rice, etc.)	1 can soup for 1/3 cup rice	

Cooking For 100 Hints, Tips, Quantities & Recipes

Reproduced by Permission from The Blue Flame Kitchen, Northwestern Utilities

General

- Saucy foods should not be served on paper plates.
- If people will not be sitting at tables, do not serve food which requires a knife.
- Rent or borrow equipment such as plates, utensils, folding chairs, glasses and serving pieces.
- Check prices of the items at a catering service; it may be cheaper than making your own.
- All of the recipes and quantities suggested are based on a mixed group with average appetites. If the group consists mainly of teenagers or the meal is planned for after heavy activity (i.e. camping or hiking) increase the quantities.

Unless otherwise indicated, recipes are based on serving 100 people.

Beverages

- For a large group, have a choice of at least 2 beverages.
- Allow more coffee for breakfast or brunch.
- Cold beverages must be kept very cold.
- For meals, allow 2 servings of beverage.
- Cream: 1 ounce (30 mL) per person 3 litres.
- Sugar: 2 pounds (1 kg)

COFFEE / TEA / COCOA

The easiest way to make a large volume of coffee is to use a large urn. These are available at rental agencies or often can be borrowed.

- For the best flavor, start with cold water and remove grounds when the coffee has perked.
- One pound (454 g) ground coffee = 100 cups.
- It is a good idea to have some instant coffee on hand for those who like stronger coffee.

COFFEE / TEA / COCOA QUANTITIES					
	Size	Number Of Teaspoons	Servings	Volume	Metric Volume
Cocoa Powder	½ 1b – 227 g	50 heaping tsp	50	2 cups	500 mL
Instant Hot Chocolate Mix	1 lb – 454 g	36 heaping tsp	18	4 cups	1L
Instant Hot Chocolate Mix	25 oz – 709 g	124 heaping tsp	31	5 cups	1.25 L
Chocolate Syrup	12 oz – 341 g		20		
Freeze-Dried Instant Coffee	2 oz – 57 g	50 tsp	50	1 1/8 cup	250 mL
Regular Instant Coffee	2 oz – 57 g	40 tsp	40	7/8 cup	200 mL
Powdered Coffee Creamer	3 oz – 85 g	20 heaping tsp	20	7/8 cup	200 mL

Нот Сосоа

Ingredients

6 cups (1.5 L) sugar (3lbs) 4 cups (1 L) cocoa (1 lb) 8 cups (2 L) water 1 tsp (5 mL) salt 4 gallons (20 L) hot milk 2 tsp (10 mL) vanilla

Mix together sugar, cocoa and salt. Add the water and stir until smooth. Heat to boiling point and boil 3 minutes. Then add 4 gallons hot milk. Add vanilla just before serving.

If you prefer to use instant cocoa, there are two types to choose from.

- The cocoa that is added to milk is cheaper, but you must consider the cost of the milk.
- The variety that is added to hot water is the most convenient and there is no concern about scorching.

TEA ESSENCE

Ingredients

 $2 \frac{1}{2} \text{ cups (625 mL) tea leaves (1 lb = 5 cups)}$ 10 cups (2.5 L) boiling water

The best tea is made one pot at a time. Tea essence can be made a few hours in advance and used when a lot has to be prepared at the last minute.

Pour boiling water over tea and let stand 10 minutes. Drain off the concentrated tea. To make tea, place $\frac{1}{2}$ cup essence in an 8 cup tea pot and fill with boiling water.

PUNCH

(Allow 12 oz (375 mL) per person or 4 oz (125 mL) per serving)

CITRUS SUNSHINE PUNCH

Servings:	50 4-oz servings	
Ingradiants		

Ingredients

1 – 355 mL can frozen orange juice concentrate

1 – 355 mL can frozen limeade concentrate

1 – 355 mL can frozen lemonade concentrate

8 cups (2 L) cold water

2 – 750 mL bottles gingerale, chilled Mint leaves

Combine all ingredients except gingerale. Pour over an ice block in a bowl. Add gingerale just before serving.

Garnish with mint leaves.

FROSTY FRUIT PUNCH

<u>Servings</u> 60 4-oz servings

Ingredients

2 – 1.36 L cans unsweetened pineapple juice

2²/₃ cups (700 mL) orange juice, fresh, frozen or canned $\frac{2}{3}$ cup (175 mL) lime juice, fresh, frozen or canned

1 ¹/₃ cups (350 mL) lemon juice, fresh, frozen or canned

2 – 750 mL bottles club soda, chilled

2 cups (500 mL) sugar 2 – 750 mL bottles gingerale Oranges – sliced Mint leaves

Combine fruit juices and sugar; chill thoroughly. Pour over a large cake of ice in a punch bowl.

Pour Gingerale and club soda slowly down the sides of the bowl.

Garnish with a twist of sliced orange and sprigs of fresh mint on the block of ice.

SOFT DRINKS

- Allow 3 284 mL bottles per person.
- Keep the selection down to 3 or 4.
- Young children prefer fruit flavours while teenagers and adults generally prefer Cola, • Lemon Lime and Orange.

<u>Teenagers</u>	Adults (allow some soda water as well)
Cola – 33%	Cola – 55%
Lemon lime – 33%	Lemon lime and gingerale – 30%
Orange – 33%	Orange – 15%

BREAKFAST

- Avoid toast if possible; sweet rolls are easier.
- French toast keeps better than pancakes.
- Pancake mixes that only require water are very handy; try them first for quality.
- Allow more milk and juice if breakfast is for young people.

BREAKFAST QUANTITIES			
Food	Amount Per Person	Imperial Measure	Metric Measure
Sausage	2 links	18 pounds	8 kg
Bacon	3 slices	17 pounds	
Hash Browns	3 oz	19 pounds	9 kg
Eggs	2	17 dozen	
Sweet Rolls	1 ½	13 dozen	
Juice	4 oz	9 – 48-oz cans	9 – 1.36 L cans
Milk			
Young people	2 oz		6 L
Mixed ages	8 oz		30 L
Fresh fruit	1		
Syrup	2 oz	5 – 32 oz bottles	5 L
Butter	1 tbsp or 2 patties	3 1bs	
Whipped Butter		2 1bs	
Pancakes			1 kg box =
Box – Complete Mix	3 – 4" (10 cm)		50-60 pancakes
Bag – Pancake Mix	pancakes		6 – 7 boxes or bags

FRENCH TOAST

<u>Ingredients</u> 150 slices day old bread 15 cups (4 L) milk 1 tbsp (15 mL) cinnamon (optional)

48 eggs 1 tsp (5 mL) salt

Beat eggs sufficiently to mix them. Add milk, salt and cinnamon. Soak the bread in the egg milk mixture. Fry until crisp on both sides. Serve with butter and syrup or jam.

SCRAMBLED EGGS

Ingredients

12 ½ dozen eggs ⅓ cup (75 mL) salt

5 cups (1.25 L) water 1 tbsp (15 mL) freshly ground pepper

For the best results, cook only 12 eggs at a time.

Beat eggs slightly. Add about ¹/₃ cup (75 mL) water, 1 tsp (5 mL) salt, and a dash of pepper to each dozen eggs.

Cook eggs over low heat. As they cook on the bottom, lift carefully and allow the uncooked eggs to run under. Do not stir.

Repeat until all eggs are cooked.

These are best served immediately, but can be kept warm over hot but not boiling water for a short time.

This is sufficient for 100 people if sausages or bacon and a roll are being served as well.

DESSERTS

- Simple desserts are best.
- One favorite is ice cream. The volume you need will depend on the size of scoop used.
 - ½ cup (125 mL) servings = 8 servings
 - \circ $\frac{1}{3}$ cup (75 mL) servings = 12 servings
 - For 100 people: 9 12 litres
- Squares: allow 2 ¹/₂ servings per person.

MAIN DISHES

- Roasting pans can be used for most of these.
- Cooking in the oven prevents scorching.
- Large foil pans or rented steam table pans are very handy.

ROASTED MEATS

- Allow 4 ounces (125 g) cooked meat per person.
 - Boneless, lean $-\frac{1}{4}$ to $\frac{1}{3}$ pound (125 to 150 g) per person -35 to 40 pounds (16 to 18 kg)
 - Bone in $\frac{1}{3}$ to $\frac{1}{2}$ pound (150 to 250 g) per person 40 to 45 pounds (18 to 20 kg)
 - \circ Turkey ³/₄ to 1 pound (350 to 500 g) per person 80 to 100 pounds (37 to 45 kg)
- Gravy allow ½ cup (125 mL) per person.

BAKED BEANS

Ingredients	
16 lbs (8 kg) dried beans	8 wh
1/2 cup (125 mL) dry mustard	Mola
5 lbs (2.5 kg) salt pork, cubed	1⁄2 CL
2 cups (500 mL) brown sugar	10 c

8 whole onions Molasses ½ cup (125 mL) salt 10 cups (2.5 L) water

Place beans in a large pot and add cold water until it comes to about 2 inches (5 cm) above the beans. Soak overnight.

Drain and cover with fresh water. Bring to a boil and simmer for 2 ½ hours. Add water if necessary during the cooking time. Drain.

Put beans, pork, and onions in a casserole dish.

Combine the rest of the ingredients, pour over the beans.

Bake, covered at 300°F (150°C) for about 8 hours or until tender. Remove onions and serve.

Variations: To add interest to canned baked beans, try adding any one or a combination of the following: prepared mustard, ketchup, cubes of ham, pineapple chunks, Worcestershire sauce.

Allow 8 ounces (250 mL) of beans per person.

BAKED SPAGHETTI SAUCE

Ingredients

17 lbs (8 kg) lean ground beef	5 – 796 mL cans whole tomatoes
3 – 369 mL cans tomato paste	1 head celery, chopped
8 onions, chopped	4 cloves garlic, crushed
4 green pepper	1/2 cup (125 mL) oregano
¼ cup (50 mL) chili powder	¼ cup (50 mL) sweet basil
½ cup (125 mL) salt	¼ cup (50 mL) pepper
¼ cup (50 mL) Worcestershire sauce	2 bay leaves
15 – 18 lbs (7 – 8 kg) spaghetti	

Brown the meat in a roasting pan in a 450°F (230°C) oven. Drain.

Add remaining ingredients, except spaghetti. Bake at 350°F (180°C) oven for 2 ½ to 3 hours in a covered pan. Check occasionally adding tomato juice if more liquid is required. Taste and adjust seasonings.

In a larger canner, bring about 50 cups (13 L) of salted water to a boil. Add about ½ of the spaghetti, stirring constantly until the water returns to a boil. Cook until tender. Repeat with remaining spaghetti.

Drain, rinse and mix spaghetti with ½ cup of oil and 1 cup of melted butter. Stir into spaghetti sauce and serve.

BEEF STEW

Ingredients

25 lbs (12 kg) stewing beef, cubed 6 tbsp (75 mL) paprika 4 lbs (2 kg) onions, chopped 2 – 3 cloves garlic 2 – 796 mL cans tomatoes 4 cups (1 L approx.) flour Beef stock 4 tbsp (50 mL) salt 4 bay leaves 1 tbsp (15 mL) thyme 3 tbsp (45 mL) Worcestershire 6 lbs (3 kg) carrots, diced 6 lbs (3 kg) potatoes, diced (optional) 1 bunch celery, chopped 2-2 lb bags (2 kg) peas 3 - 4 cups (1 L) flour

Sprinkle the beef with paprika and brown in a 450°F (230°C) oven. Add onions, tomatoes and seasoning. Cook in a 350°F (180°C) oven for about 2 ½ hours. Add the remaining vegetables and cook about 45 minutes or until tender. Mix the flour with water and add to the broth. Cook until the broth thickens. Taste. Add salt and pepper if necessary.

CHICKEN A LA KING

Ingredients

16 cups (4 L) chicken broth	16 cups (4 L) milk
10 – 284 mL cans mushrooms or 5 lbs (2.5 kg) fresh	1 clove garlic
18 lbs (8 kg or 60 cups) cooked, cubed chicken	2 lbs (1 kg) butter or margarine
2 cups (500 mL) green pepper, chopped	2 cups (500 mL) onion chopped
2 cups (500 mL) celery, chopped	8 cups (2 L) flour
1 tbsp (15 mL) Worcestershire sauce	Salt and hot sauce to taste
2 cups (500 mL) sherry (optional)	

Heat, but do not boil, the milk and broth.

Melt the butter in a large Dutch oven over medium heat. Sauté onion, celery and garlic. (If using fresh mushrooms, sauté with onion, celery and garlic.)

Add flour and slowly stir in hot liquid. Stir constantly to avoid scorching.

Put meat and green pepper into roasting pans (if using canned mushrooms, add at this point.) Add Worcestershire sauce and sherry to sauce; taste and adjust seasoning. Pour sauce over meat. Heat in 350°F (180° F) oven until bubbling, about 1 ½ hours. Serve in patty shells or over hot biscuits.

CHILI CON CARNE

<u>Ingredients</u>

<u> </u>	
4 cups (1 L) onions, chopped	2 tsp (10 mL) garlic powder
20 lbs (10 kg) lean ground beef	¾ cup (75 mL) salt
2 tsp (10 mL) pepper	1 cup (250 mL) chili powder
1 bay leaf	4 tsp (20 mL) ground cumin (optional)
6 – 796 mL cans tomatoes, drained	6 green peppers, chopped
4 cups (1 L) celery, chopped	6 – 796 mL cans kidney beans, drained

Preheat oven to 450° F (230°C). Add ground beef, onions and garlic to large roasting pans and brown in the oven. Stir occasionally. This will take up to 1 hour.

Drain off fat. Add remaining ingredients except kidney beans and cook at 350° F (180° C) for at least 2 $\frac{1}{2}$ hours.

Add beans and heat through for about 1/2 hour.

BARBEQUES

- Wieners and buns may be purchased by number. Hamburger patties may be purchased (frozen) from frozen food outlets.
- For barbecue parties:
 - Pretzels: 15 people per box
 - Potato chips: 10 200 g boxes
 - Pickles: 5 909 mL jars
 - Mustard: ¹/₂ ounce (15 mL) per person
 - Relish: ½ ounce (15 mL) per person
 - Ketchup: ¹/₂ ounce (15 mL) per person

SIDE DISHES

SALADS

- For a hot meal, allow 1or 2 types of salad.
- For a cold buffet, up to 6 salads can be served; judge by the variety of foods offered.
- Jellied salads should be avoided with hot meals and on very hot days.
- To crisp vegetables for salads, wash thoroughly with cold water, drain, wrap in paper towels and plastic bags, and keep in the crisper drawer.
- Allow 4 ounces (125 g) if only one salad is served or 1½ ounces (40 g) if several are available.
CARROT AND RAISIN SALAD

Ingredients

2 lbs (1 kg) raisins
⅓ cup (75 mL) lemon juice
6 cups (1.5 L) mayonnaise or salad dressing
1 tsp (5 mL) salt

6 cups (1.5 L) water 3 tbsp (45 mL) sugar 16 lbs (7.5 kg) carrots

Combine the raisins, water, sugar, salt, and lemon juice and bring to a boil. Remove from heat and let stand about 15 minutes. Drain and cool raisins. Mix raisins, carrots and mayonnaise.

COLESLAW

<u>Ingredients - Salad</u> 10 heads cabbage, shredded 10 green peppers, chopped 3 bunches green onions, chopped <u>Ingredients - Dressing</u> 2 ½ cups (625 mL) mayonnaise 2 ½ cups (625 mL) sour cream 2 tbsp (30 mL) salt 1 ⅓ cups (325 mL) vinegar

Combine ingredients for the dressing and set aside. Combine vegetables. Add dressing; toss lightly. Chill well and serve.

FOURTEEN DAY COLESLAW

Ingredients

10 heads cabbage, shredded 10 Spanish onions, shredded 7 ½ cups (1.875 L) vinegar 3 tbsp (45 mL) salt 3 tbsp (45 mL) mustard seed 3 lbs (1.5 kg) carrots, shredded 5 cups (1.250 L) sugar 2 ½ cups (625 mL) water 2 tbsp (30 mL) celery seed

Toss the shredded vegetables together.

Combine the remaining ingredients and bring to a boil. Simmer 3 minutes. Chill until cold.

Pour over the vegetables. Cover. Marinate for at least 24 hours. Will keep 2 weeks.

Ingredients

GOLDEN GLOW SALAD

Ingredients	
10 pkgs (85 g) lemon jelly powder	10 cups (2.5 L) hot water
% cup (125 mL) vinegar	10 cups (2.5 L) pineapple juice
5 tsp (25 mL) salt	10 cups (2.5 L) diced pineapple
10 cups (2.5 L) grated raw carrots	3 cups (750 mL) chopped nuts

Dissolve jelly powder in hot water. Stir well. Add pineapple juice and seasonings. Chill until slightly thickened.

Fold In remaining ingredients. Pour into molds and chill until firm. Unmold onto lettuce; garnish with ripe olives and mayonnaise.

JELLIED PERFECTION SALAD

ingroalonio	
8 envelopes gelatin	2 cups (500 mL) cold water
2 cups (500 mL) mild vinegar or lemon juice	20 cups (5 L) boiling water
4 tsp (20 mL) salt	2 quarts (2 L) cabbage, finely shredded
8 green peppers, finely chopped	8 pimentos, finely chopped (optional)
4 cups (1 L) carrots, finely shredded	1 tsp (5 mL) pepper

Soak gelatin in cold water. Add to boiling water; stir until dissolved. Add vinegar, salt and pepper. Set aside until partially thickened.

Add mixed, chopped vegetables. Turn into molds and chill.

Unmold onto lettuce. Serve with mayonnaise

MACARONI AND HAM SALAD

<u>Ingredients – Salad</u>	Ingredients - Dressing
6 lbs (3 kg) macaroni	1 cup (250 mL) cider vinegar
3 lbs (1.5 kg) celery, chopped	1 ½ tsp (7 mL) pepper
3 green peppers, chopped	2 tbsp (30 mL) sugar
3 lbs (1.5 kg) ham, julienned	1 tbsp (15 mL) salt
3 128 mL jars pimento	3 cups (750 mL) oil
1 ½ cups (375 mL) onion, chopped	4 cups (1 L) salad dressing

Combine the salad ingredients.

Combine vinegar, salt, pepper, oil, and sugar. Beat well. Pour over the salad and toss. Add enough salad dressing to coat. Chill and serve.

POTATO SALAD

Ingredients - Dressing

2 cups (500 mL) salad oil 2 cups (500 mL) green onions, chopped ¼ cup (50 mL) salt 1 cup (250 mL) vinegar 1 tbsp (15 mL) dry mustard

1 tbsp (15 mL) dry mustard 2 tbsp (30 mL) freshly ground pepper

Ingredients - Salad

25 lbs (12 kg) potatoes 3 cups (750 mL) radishes, sliced 8 cups (2 L) mayonnaise or salad dressing 1 head celery, chopped 24 hard cooked eggs

Combine the dressing ingredients; set aside.

Cook the potatoes and cube while still hot.

Pour the oil and vinegar dressing over the potatoes. Chill for at least 2 hours, tossing occasionally.

Add remaining ingredients; toss and chill.

Note: This salad should be served immediately. It can be refrigerated up to 6 hours.

THREE BEAN SALAD

Ingredients

- 5 398 mL cans garbanzo beans
 5 398 mL cans green beans
 3 cups (750 mL) medium onions, sliced
 2 ½ cups (625 mL) salad oil
 5 cups (1.25 L) vinegar
 3 cups (750 mL) sugar
- 5 398 mL cans kidney beans
 5 398 mL yellow wax beans
 5 medium green peppers, chopped
 5 cups (1.25 L) vinegar
 1 tbsp (15 mL) pepper

Mix the last 5 ingredients and pour over the vegetables. Refrigerate overnight. Drain before serving. Keeps well for 4 to 6 days if refrigerated.

TOSSED GREEN SALAD

Ingredients

- 10 heads lettuce (may use a variety of lettuces)
- 2 cups (500 mL) radishes, sliced
- 6 bunches green onions, chopped
- 10 green peppers, chopped
- 5 lbs (2.5 kg) firm tomatoes, optional

Toss all ingredients together and serve with a variety of dressings.

VEGETABLES

- Frozen vegetables eliminate preparation.
- Vegetables that are not suitable for a large group include brussel sprouts, cabbage, spinach and lima beans.
- Vegetables that require special care, so as not to overcook them, include broccoli, cauliflower, peas, and green beans.
- Vegetables that tolerate mishandling are carrots and com.
- Use vegetables as a colorful accent to your meal.
- 4 ounces (125 g) per person if only 1 vegetable.
- 2 ½ ounces (85 g) of each vegetable per person if 2 or more vegetables or a large selection of foods are being served.

POTATOES

- When preparing potatoes for a large group consider using dehydrated or frozen.
- The flavor of instant mashed potatoes is very good if milk and butter or margarine have been added. Allow them to stand covered in a warm oven for ½ hour before serving.
- Dehydrated scalloped potatoes have fairly good flavor.
- If you have the proper facilities for deep frying, French fries are quick, however they must be served immediately.
- Frozen hash browns are an economical way to make breakfast more filling. Sauté some onions before adding the potatoes.
- Baked potatoes must be of uniform size to be ready at the same time.

	Serving size	Amount to Purchase
Mashed	4 oz (125 g)	25 lbs (12 kg) peeled
Baked	1 per person	100
French fries	3 oz (100 g)	19 lb (10 kg)
Sour cream	2 oz (75 g)	6.5 L

SCALLOPED POTATOES

Ingredients

40 cups (10 L) milk 25 lbs (12 kg) peeled potatoes, sliced 3 cups (750 mL) flour 1% tsp hot sauce

1 lb (454 g) butter or margarine
6 onions, chopped
½ cup (125 mL) salt

Heat milk, but do not boil. Set aside.

Heat margarine in a large pan and sauté onions. Add flour, salt and hot sauce. Slowly stir in hot milk. Bring to a boil, stirring constantly. This sauce will be quite thin. Taste and adjust seasonings.

Put potatoes in a shallow (3 inch) roasting pan; pour sauce over and stir well. Cover and bake at 350°F (180°C) for 2 hours or until nearly tender. Sprinkle with paprika. Bake for an additional ½ hour uncovered.

SANDWICHES

- Arrange slices of bread, in pairs, on your counter.
- Have the butter or margarine at room temperature.
- Whip the butter or margarine and spread with a wide bladed spatula.
- Use a small ice cream scoop to measure filling onto bread.
- Cut sandwiches and arrange on platter.
- Cover with a lightly dampened clean cloth and wrap in plastic.
- Sandwich fillings do not keep well and should be made the same day.
- For variety, use the fillings in crusty buns.
- Average 20 ounce loaf 20 slices of bread
 - o 2 slices per person for afternoon tea
 - 4 slices per person for a picnic
- 1 lb butter / margarine will butter 100 slices bread
- 1 slice (1 oz / 30 g) luncheon meat per sandwich
- $1 1 \frac{1}{3}$ oz mixed filling per sandwich
- Cold meats
 - For a meal allow 3 oz (100 g) per person.
 - For a light snack 1 ½ 2 oz (45 60·g) is all that Is required. Remember these meats don't freeze well.

CHICKEN SALAD SANDWICH

Ingredients

8 cups (2 L) chicken, finely chopped 1 cup (250 mL) sweet pickles, finely chopped 3 cups (750 mL) mayonnaise or salad dressing 1 ½ cups (375 mL) celery, finely chopped

3 tbsp (45 mL) prepared mustard 1 ½ tbsp. (20 mL) lemon juice 2 tsp (10 mL) salt

Combine all ingredients and mix thoroughly. Makes 50 to 70 sandwiches. NOTE: Ham or luncheon meat may be substituted for chicken.

EGG SALAD SANDWICH

Servings: 50 sandwiches <u>Ingredients</u> 40 hard cooked eggs 2 tbsp (30 mL) prepared mustard Salt and pepper to taste

2 ½ cups mayonnaise or salad dressing
½ cup (125 mL) chives or green onion chopped

Chop eggs finely. Add remaining ingredients. Mix well.

FOOD PURCHASING GUIDE FOR 100 PEOPLE

Adapted from Let's Go Camping, Calgary Area Camp Advisers

Dairy	Serving Size	Quantity	General Information
Milk			
Fluid	250 mL / 1 cup	25 L / 26 quarts	1000 mL = 1 L
Dry	250 mL / 1 cup	2 pkg (500 g / 1 lb each)	1000 g = 1 kg 1 L milk = 350 mL/1½
Evaporated	125 mL to 125 water	29 cans (435 mL / 1 pint each)	cups dry milk powder to 950 mL/1 quart water
Cream			
Light	30 mL / 2 tbsp	3 L / 3 quarts	
Heavy	25 mL / 2 tbsp, whipped	1.25 L / 42 oz unwhipped	
Ice cream			
Bulk, 4 L/1 gallon pail	75 mL / ⅓ cup scoop	2 – 4 L containers	1 L serves about 15
Cheese			
Processed	1.5 slices or 45 g / ½ oz	4.5 kg / 10 lbs	
Cheddar	45 g/1½ oz	4.5 kg / 10 lbs	0.5 kg = 1 L grated
Cottage	75 mL / ⅓ cup scoop	8 containers (1 kg / 2.2 lb each)	0.5 kg = 500-560 mL
Eggs			
	1 egg	100 eggs or 8.5 dozen	1 case = 30 dozen For Baking: 0.5 kg = 10-11 eggs 250 mL/1 cup = 4–5 whole OR 7 – 9 whites OR 12 – 14 yolks

Meat	Serving Size	Quantity	General Information
Beef			
Corned brisket	60 gm / 2 oz	7 kg / 15 lb	
	90 gm / 3 oz	10.5 kg / 23 lb	
Ground	60 gm / 2 oz	7 kg / 15 lb	
	90 gm / 3 oz	11.5 kg / 25 lb	

Roast, rib $60 \text{ gm} / 2 \text{ oz} \\ 90 \text{ gm} / 3 \text{ oz} \\ 120 \text{ gm} / 4 \text{ oz} \\ 120 \text{ gm} / 4 \text{ oz} \\ 19 \text{ kg} / 42 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 12 \text{ kg} / 26 \frac{1}{2} \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 12 \text{ kg} / 26 \frac{1}{2} \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 12 \text{ kg} / 26 \frac{1}{2} \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 12 \text{ kg} / 26 \frac{1}{2} \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 15.5 \text{ kg} / 34 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 12 \text{ kg} / 26 \frac{1}{2} \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 15.5 \text{ kg} / 34 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 14 \text{ kg} / 31 \text{ lb} \\ 120 \text{ gm} / 4 \text{ oz} \\ 16 \text{ kg} / 35 \text{ lb} \\ 300 \text{ kg} / 66 \text{ lb} \\ 300 \text{ kg} / 66 \text{ lb} \\ 300 \text{ kg} / 66 \text{ lb} \\ 300 \text{ gm} / 3 \text{ oz} \\ 120 \text{ gm} / 4 \text{ oz} \\ 16 \text{ kg} / 35 \text{ lb} \\ 5 \text{ smaller size portions} \\ \text{when sold in bulk} \\ \text{ smaller size portions} \\ \text{when sold in bulk} \\ \text{ smaller size portions} \\ \text{can sometimes be} \\ \text{obtained} \\ 90 \text{ gm} / 3 \text{ oz} \\ 11 \text{ kg} / 21 \text{ lb} \\ 100 \text{ gm} / 2 \text{ oz} \\ 90 \text{ gm} / 3 \text{ oz} \\ 11 \text{ kg} / 21 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 11 \text{ kg} / 21 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 11 \text{ kg} / 21 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 11 \text{ kg} / 21 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 15.5 \text{ kg} / 31 \text{ lb} \\ 90 \text{ gm} / 3 \text{ oz} \\ 15.5 \text{ kg} / 31 \text{ lb} \\ 30 \text{ gm} / 3 \text{ sausage} \\ 60 \text{ gm} / 2 \text{ oz} \\ 15.5 \text{ kg} / 31 \text{ lb} \\ 30 \text{ gm} / 30 \text{ gm} / 30 \text{ oz} \\ 15.5 \text{ kg} / 31 \text{ lb} \\ 30 \text{ gm} / 30 \text{ gm} / $	Meat	Serving Size	Quantity	General Information
100 gm / 4 oz11 kg / 42 lb• Select type as indicated in recipes. • Boned, rolled and tied roasts cut down on waste and slice easily.Roast, sirloin60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 12 kg / 26½ lb• Select type as indicated in recipes. • Boned, rolled and tied roasts cut down on waste and slice easily.Sausages, all beef60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageSteak, minute120 gm / 4 oz14 kg / 31 lbMinute / Swiss Steaks • are usually sold in 120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedSteak, Swiss120 gm / 4 oz16 kg / 35 lb• are usually sold in 120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedPorkHam - precooked, precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbCentre cut ensures chops are about 120 g eachChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lb30 gm / sausageSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 30 gm / sausage30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	Roast, rib	-	9.5 kg / 21 lb	When Purchasing
Roast, sirloin60 gm / 2 oz 90 gm / 3 oz8 kg / 17½ lb 12 kg / 26½ lbindicated in recipes. Boned, rolled and tied roasts cut down on waste and slice easily.Sausages, all beef60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageSteak, minute120 gm / 4 oz14 kg / 31 lbMinute / Swiss SteaksSteak, sirloin (boneless strip)180 gm / 6 oz 240 gm / 8 oz 360 gm / 12 oz22.5 kg / 50 lb 45.0 kg / 99 lb• are usually sold in 120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedPorkHam - fresh, precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz11.5 kg / 25 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 2 chopsCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 11 kg / 24 lbCentre cut ensures chops are about 120 g eachBacon3 slices8.5 kg / 19 lb 90 gm / 3 oz30 gm / sausage		90 gm / 3 oz	14 kg / 31 lb	Roasts
Nousl, shownOr gm / 2 Oz 90 gm / 3 ozOr kg / 172 lb 12 kg / 26½ lb• Boned, rolled and tied roasts cut down on waste and slice easily.Sausages, all beef60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageSteak, minute120 gm / 4 oz14 kg / 31 lbMinute / Swiss Steaks • are usually sold in 120 g / 4 oz portions when sold in bulkSteak, sirloin (boneless strip)180 gm / 6 oz 360 gm / 12 oz22.5 kg / 50 lb 30.0 kg / 66 lb 45.0 kg / 99 lb• are usually sold in 120 g / 4 oz portions when sold in bulkSteak, Swiss bone in120 gm / 4 oz16 kg / 35 lb 90 gm / 3 oz• smaller size portions can sometimes be obtainedPorkHam - 90 gm / 3 oz60 gm / 2 oz 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesHam - precooked, canned (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 2 kg / 21 lbCentre cut ensures chops are about 120 g eachRoast, loin pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 28 kg / 62 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb 90 gm / 3 oz30 gm / sausage		120 gm / 4 oz	19 kg / 42 lb	
So gm / 3 o212 kg / 20/2 lbtied roasts cut down on waste and slice easily.Sausages, all beef60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageSteak, minute120 gm / 4 oz14 kg / 31 lbMinute / Swiss Steaks • are usually sold in 120 g / 4 oz portions when sold in bulkSteak, sirloin (boneless strip)180 gm / 6 oz 360 gm / 12 oz22.5 kg / 50 lb 30.0 kg / 66 lb 45.0 kg / 99 lb• are usually sold in 120 g / 4 oz portions when sold in bulkSteak, Swiss bone in120 gm / 4 oz16 kg / 35 lb• are usually sold in 120 g / 4 oz portions can sometimes be obtainedPork	Roast, sirloin	60 gm / 2 oz	8 kg / 17½ lb	
Image: series of the series		90 gm / 3 oz	12 kg / 26½ lb	
Image: set of the				
beef 90 gm / 3 oz 15.5 kg / 34 lb Minute Steak, minute 120 gm / 4 oz 14 kg / 31 lb Minute / Swiss Steaks Steak, sirloin (boneless strip) 180 gm / 6 oz 240 gm / 8 oz 360 gm / 12 oz 22.5 kg / 50 lb 30.0 kg / 66 lb 45.0 kg / 99 lb • are usually sold in 120 g / 4 oz portions when sold in bulk Steak, Swiss 120 gm / 4 oz 16 kg / 35 lb • smaller size portions can sometimes be obtained Pork				
beef 90 gm / 3 oz 15.5 kg / 34 lb Minute Steak, minute 120 gm / 4 oz 14 kg / 31 lb Minute / Swiss Steaks Steak, sirloin (boneless strip) 180 gm / 6 oz 240 gm / 8 oz 360 gm / 12 oz 22.5 kg / 50 lb 30.0 kg / 66 lb 45.0 kg / 99 lb • are usually sold in 120 g / 4 oz portions when sold in bulk Steak, Swiss 120 gm / 4 oz 16 kg / 35 lb • smaller size portions can sometimes be obtained Pork	Sausages, all	60 gm / 2 oz	10.5 kg / 23 lb	30 gm / sausage
Steak, sirloin (boneless strip)180 gm / 6 oz 240 gm / 8 oz 360 gm / 12 oz22.5 kg / 50 lb 30.0 kg / 66 lb 45.0 kg /99 lb• are usually sold in 120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedSteak, Swiss120 gm / 4 oz16 kg / 35 lb• are usually sold in 120 g m / 4 ozPork-11.5 kg / 25 lb 90 gm / 3 oz• are usually sold in 120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedHam - fresh, bone in60 gm / 2 oz 90 gm / 3 oz11.5 kg / 25 lb 17.0 kg / 38 lb• suitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesHam - precooked, (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb 18 – 20 slices / 500 g		90 gm / 3 oz	15.5 kg / 34 lb	
(boneless strip)240 gm / 8 oz 360 gm / 12 oz30.0 kg / 66 lb 45.0 kg /99 lb120 g / 4 oz portions when sold in bulk • smaller size portions can sometimes be obtainedSteak, Swiss120 gm / 4 oz16 kg / 35 lb• smaller size portions can sometimes be obtainedPork	Steak, minute	120 gm / 4 oz	14 kg / 31 lb	Minute / Swiss Steaks
strip)360 gm / 12 oz45.0 kg /99 lbwhen sold in bulkSteak, Swiss120 gm / 4 oz16 kg / 35 lb• smaller size portions can sometimes be obtainedPorkHam – fresh, bone in60 gm / 2 oz11.5 kg / 25 lbobtained90 gm / 3 oz17.0 kg / 38 lbSuitable for frying, salads, etc.Ham – precooked, round (Tin End)60 gm / 2 oz6 kg / 13 lbSuitable for frying, salads, etc.Ham – precooked, (Pullman)60 gm / 2 oz6 kg / 13 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz8.5 kg / 19 lbSuitable for sandwiches or cold platesChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz10.5 kg / 23 lb 30 gm / 3 oz30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	Steak, sirloin	180 gm / 6 oz	22.5 kg / 50 lb	 are usually sold in
Steak, Swiss120 gm / 4 oz16 kg / 35 lb• smaller size portions can sometimes be obtainedPorkHam - fresh, bone in60 gm / 2 oz11.5 kg / 25 lbobtainedHam - precooked, round (Tin End)60 gm / 2 oz6 kg / 13 lbSuitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz6 kg / 13 lbSuitable for frying, salads, etc.Ham - precooked, (Pullman)60 gm / 2 oz6 kg / 13 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz8.5 kg / 19 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz14 kg / 31 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz10.5 kg / 23 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	(boneless	240 gm / 8 oz	30.0 kg / 66 lb	
Steak, Swiss120 gm/ 4 0216 kg / 35 lbcan sometimes be obtainedPorkHam - fresh, bone in60 gm / 2 oz 90 gm / 3 oz11.5 kg / 25 lb 17.0 kg / 38 lbSuitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesHam - precooked, (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin cut60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbCentre cut ensures chops are about 120 g eachChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	strip)	360 gm / 12 oz	45.0 kg /99 lb	
Image: Pork Obtained Ham – fresh, bone in 60 gm / 2 oz 11.5 kg / 25 lb Ham – fresh, bone in 60 gm / 2 oz 17.0 kg / 38 lb Ham – precooked, round (Tin End) 60 gm / 2 oz 6 kg / 13 lb Suitable for frying, salads, etc. Ham – precooked, round (Tin End) 60 gm / 2 oz 6 kg / 13 lb Suitable for sandwiches or cold plates Ham – precooked, canned (Pullman) 60 gm / 2 oz 6 kg / 13 lb Suitable for sandwiches or cold plates Roast, loin 60 gm / 2 oz 8.5 kg / 19 lb Suitable for sandwiches or cold plates Chops, centre cut 1 chop 14 kg / 31 lb Centre cut ensures chops are about 120 g each Sausages, all pork 60 gm / 2 oz 10.5 kg / 23 lb 30 gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g	Steak, Swiss	120 gm / 4 oz	16 kg / 35 lb	
Pork Ham – fresh, bone in 60 gm / 2 oz 90 gm / 3 oz 11.5 kg / 25 lb 17.0 kg / 38 lb Suitable for frying, salads, etc. Ham - precooked, round (Tin End) 60 gm / 2 oz 90 gm / 3 oz 6 kg / 13 lb 9 kg / 20 lb Suitable for salads, etc. Ham - precooked, canned (Pullman) 60 gm / 2 oz 90 gm / 3 oz 6 kg / 13 lb 9 kg / 20 lb Suitable for sandwiches or cold plates Roast, loin 60 gm / 2 oz 90 gm / 3 oz 8.5 kg / 19 lb 11 kg / 24 lb Centre cut ensures chops are about 120 g each Chops, centre cut 1 chop 2 chops 14 kg / 31 lb 28 kg / 62 lb Centre cut ensures chops are about 120 g each Sausages, all pork 60 gm / 2 oz 90 gm / 3 oz 10.5 kg / 23 lb 15.5 kg / 34 lb 30 gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g				
bone in90 gm / 3 oz17.0 kg / 38 lbHam - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, canned (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbSuitable for sandwiches or cold platesChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausage 18 - 20 slices / 500 g	Pork			ob taille a
bone in90 gm / 3 oz17.0 kg / 38 lbHam - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, 	Ham – fresh.	60 am / 2 oz	11.5 kg / 25 lb	
Ham - precooked, round (Tin End)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for frying, salads, etc.Ham - precooked, precooked, (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbSuitable for sandwiches or cold platesChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausage 18 – 20 slices / 500 g		-	•	
precooked, round (Tin End)90 gm / 3 oz9 kg / 20 lbsalads, etc.Ham - precooked, canned (Pullman)60 gm / 2 oz 90 gm / 3 oz6 kg / 13 lb 9 kg / 20 lbSuitable for sandwiches or cold platesRoast, loin60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbSuitable for sandwiches or cold platesChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	Ham -		-	Suitable for frving.
round (Tin End)Image: Constraint of the second		-		
precooked, canned (Pullman)90 gm / 3 oz9 kg / 20 lbsandwiches or cold platesRoast, loin60 gm / 2 oz8.5 kg / 19 lb-90 gm / 3 oz11 kg / 24 lbChops, centre cut1 chop14 kg / 31 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz10.5 kg / 23 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	round (Tin End)	5		
canned (Pullman)60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lbplatesRoast, loin60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lb-Chops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausageBacon3 slices8.5 kg / 19 lb18 – 20 slices / 500 g	Ham –	60 gm / 2 oz	6 kg / 13 lb	Suitable for
(Pullman)60 gm / 2 oz 90 gm / 3 oz8.5 kg / 19 lb 11 kg / 24 lb-Chops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausage 18 – 20 slices / 500 g	precooked,	90 gm / 3 oz	9 kg / 20 lb	
Roast, loin 60 gm / 2 oz 90 gm / 3 oz 8.5 kg / 19 lb 11 kg / 24 lb Chops, centre cut 1 chop 2 chops 14 kg / 31 lb 28 kg / 62 lb Centre cut ensures chops are about 120 g each Sausages, all pork 60 gm / 2 oz 90 gm / 3 oz 10.5 kg / 23 lb 15.5 kg / 34 lb 30 gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g				plates
90 gm / 3 oz11 kg / 24 lbChops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures chops are about 120 g eachSausages, all pork60 gm / 2 oz 90 gm / 3 oz10.5 kg / 23 lb 15.5 kg / 34 lb30 gm / sausage 18 – 20 slices / 500 g	· · · ·			
Chops, centre cut1 chop 2 chops14 kg / 31 lb 28 kg / 62 lbCentre cut ensures 	Roast, loin	5		
cut 2 chops 28 kg / 62 lb chops are about 120 g each Sausages, all pork 60 gm / 2 oz 90 gm / 3 oz 10.5 kg / 23 lb 15.5 kg / 34 lb 30 gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g			*	
Sausages, all pork 60 gm / 2 oz 90 gm / 3 oz 10.5 kg / 23 lb 15.5 kg / 34 lb a o gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g	•	•	-	
Sausages, all pork 60 gm / 2 oz 90 gm / 3 oz 10.5 kg / 23 lb 15.5 kg / 34 lb 30 gm / sausage Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g	cut	2 chops	28 kg / 62 lb	
pork 90 gm / 3 oz 15.5 kg / 34 lb Bacon 3 slices 8.5 kg / 19 lb 18 - 20 slices / 500 g		60 gm / 2 oz	10.5 kg / 23 lb	
Bacon 3 slices 8.5 kg / 19 lb 18 – 20 slices / 500 g	-	-	-	SU gill / Sausage
	•	•		18 – 20 slices / 500 g
Sparenos 120 gill / 4 02 13 kg / 20/2 lo				10 – 20 silces / 500 g
180 gm / 6 oz 17 kg / 37½ lb	oparerins	•	-	
Veal	Veal			
Cutlets, 120 1 cutlet 14 kg / 31 lb Choplets are a		1 cutlet	14 kg / 31 lb	Choplets are a
gm 2 cutlets 28 kg / 62 lb cheaper version of				
cutlets	5			
Roasts 60 gm / 2 oz 11.5 kg / 25 lb	Roasts	60 gm / 2 oz	11.5 kg / 25 lb	
90 gm / 3 oz 17.0 kg / 38 lb		90 gm / 3 oz		

Meat	Serving Size	Quantity	General Information
Stew – cubed	60 gm / 2 oz	7.5 kg / 16½ lb	
Lamb	-	1 -	
Chops, 120	1 chop	15 kg / 33 lb	
gm	2 chops	30 kg / 66 lb	
Roast, leg or	60 gm / 2 oz	14 kg / 31 lb	
loin (bone in)	90 gm / 3 oz	21 kg / 46 lb	
Stew – cubed	60 gm / 2 oz	7.5 kg / 16½ lb	
Chicken			
Fresh	2 pieces	34 kg / 75 lb	
Turkey			
Fresh	60 gm / 2 oz	16.5 kg / 36 lb	
	90 gm / 3 oz	25 kg / 55 lb	Turkey roasts and rolls
Roast or roll,	60 gm / 2 oz	6.5 kg / 14 lb	come raw and
cooked	90 gm / 3 oz	9.6 kg / 21 lb	precooked in light, dark or light/dark
Roast or roll,	60 gm / 2 oz	8.5 kg / 19 lb	combinations
uncooked	90 gm / 3 oz	12.5 kg / 27½ lb	
Fish			
Fresh or	60 gm / 2 oz	10 kg / 22 lb	
frozen			
breaded or unbreaded	60 gm / 2 oz	12 kg / 26 lb	
Sticks	2 sticks	6 k g / 13 lb	30 gm / 1 oz / stick
Canned –	90 gm / 3 oz	28 – 30 cans (220	
salmon / tuna	50 gm / 0 02	gm each)	
Liver, Beef	90 gm / 3 oz	15 kg / 33 lb	Average portion size =
	U U		120 gm / 4 oz when
			precut
Luncheon	30 gm / 1 oz	3 kg / 6 lb 9 oz	30 gm / 1 oz / slice
Meat	60 gm / 2 oz	6 kg / 13 lb	
Frankfurters	1 frankfurter	3 kg / 6 lb 9 oz	16 franks / 500 gm / 1 Ib
Hot Dogs	1 hot dog	4.5 kg / 10 lb	10 franks / 500 gm / 1
			lb
Baked Beans	125 mL / ½ cup	12.5 kg / 28 lb	
Hamburger Patties	1 patty (120 gm / 4 oz)	100 patties or 12 kg / 26 lb	Hamburger patties are available in various weights.
			Beef soy burgers have less shrinkage.
			There are about 45 – 50 patties (120 gm / 4 oz each) per 5 kg box.

Cereal	Serving Size	Quantity	General Information
Bread, 450 gm	1 slice	7 loaves	16 slices / loaf
Cereal			
Dry Flakes	175 gm / 6 oz	1.5 kg / 3 lb 5 oz	
Cooked	125 gm / 4.4 oz	2.5 kg / 51/2 lb (raw)	
Crackers	4 single crackers	1.1 kg / 2 lb 6 oz	
Pasta			
Macaroni	125 gm / 4.4 oz	3 kg / 6 lb 9 oz	
Spaghetti	125 gm / 4.4 oz	3 kg / 6 lb 9 oz	
Noodles	125 gm / 4.4 oz	3 kg / 6 lb 9 oz	
Rice	125 gm / 4.4 oz	1.5 kg / 3 lb 5 oz	

Fruit	Serving Size	Quantity	General Information	
Juice – fruit or veggie				
Reconstituted	125 mL / ½ cup	7 cans (1 L / 1 quart each)		
Apples				
Fresh, whole	1 medium	100	The size of fresh fruit	
Applesauce	125 mL / ½ cup	37 cans (398 mL) or	does affect number per case. Check with	
		5 cans (2.84 L each)	supplier for specific	
Bananas	1 medium	100	information.	
Cherries				
Fresh	125 mL / ½ cup	9 kg		
Canned	125 mL / ½ cup	37 cans (398 mL) or 5 cans (2.84 L each)		
Cranberry Sauce	e	•		
Canned	30 mL / 1 oz	7.5 cans (398 mL)		
Homemade	30 mL / 1 oz	1.5 kg / 3 lb 5 oz berries	500 g cranberries = 1 L sauce	
Grapes	125 mL / ½ cup	10.5 kg / 23 lb		
Oranges	1 medium	100		
Peaches				
Fresh	1 medium	100		
Canned, sliced	125 mL / ½ cup	30 cans (398 mL) or -	4 cans (2.84 L each)	
Canned, halves	1 half	37 cans (398 mL) or 3	5 cans (2.84 L each)	
Pears				
Fresh	1 medium	100		
Canned, halves	125 mL / ½ cup	37 cans (398 mL) or 3	5 cans (2.84 L each)	

Fruit	Serv	ing Size	Quantity	(General Information
Pineapple					
Fresh, cubed	125 mL /	/ ½ cup 1	6 kg / 35 lb		
Canned, chunks / crushed	125 mL /	/ ½ cup 3	0 cans (398 mL)	or 4 (cans (2.84 L each)
Rhubarb					
Fresh (cooked)	125 mL /	/ ½ cup 1	2 kg / 26½ lb		
Frozen (cooked)	125 mL /	/ ½ cup 1	2 kg / 26½ lb		
Strawberries					
Fresh, whole	125 mL /	/ ½ cup 1	4 – 15 kg 31 – 33	3 lb S	Small basket = 350 gm
Frozen	125 mL /	/ ½ cup 1	3 kg / 28½ lb		

Vegetables	Serving Size	Quantity	General Information	
Beans, green or waxed				
Frozen	125 mL / ½ cup	8 pkg (907 gm / 2 lb ea	ch)	
Canned	125 mL / ½ cup	37 cans (398 mL) or 5	5 cans (2.84 L each)	
Beets				
Frozen	125 mL / ½ cup	8 pkg (907 gm / 2 lb ead	ch)	
Canned	125 mL / ½ cup	37 cans (398 mL) or 5	5 cans (2.84 L each)	
Cabbage, shred	ded			
Side garnish	39 g or 60 mL / ¼ cup	1½ heads	2 – 2.5 kg / medium head	
Side salad	60 g / 2 oz or 120 mL / ½ cup	3 heads		
Carrots				
Fresh, sticks	2 sticks (8 cm long)	2 – 3 kg / 4½ – 6½ lb		
Frozen	125 mL / ½ cup	9 pkg (907 gm / 2 lb each)		
Canned	125 mL / ½ cup	37 cans (398 mL) or 5	5 cans (2.84 L each)	
Cauliflower – frozen	125 mL / ½ cup	10 pkg (907 gm / 2 lb each)		
Celery – fresh	2 sticks (8 cm long)	2 – 3 kg / 4½ – 6½ lb		
Corn				
Cob	1 ear	100		
Frozen, kernel	125 mL / ½ cup	10 pkg (907 gm each)		
Canned, kernel	125 mL / ½ cup	30 cans (398 mL) or 4 cans (2.84 L each)		

Vegetables	Serving Size	Quantity		General Information	
Onions,	15 mL / ½ oz	1 – 1.5 kg / 2 –	3½ lb		
chopped					
Peas	Peas				
Frozen	125 mL / ½ cup	9 pkg (907 gm / 2 lb each)		ch)	
Canned	125 mL / ½ cup	30 cans (398 mL) or 4		l cans (2.84 L each)	
Potatoes					
Baked or boiled	1 medium	11 - 11.5 kg / 2	4 - 25lb		
Mashed	75 mL scoop / ⅓ cup	13 – 13.5 kg / 2 30 lb	28½ –	"Baker" potatoes are good for baking	
Instant	75 mL (reconstituted)	1.15 – 2 kg / 2½ lb	/2 - 41/2	because of uniform size	
French fries (side order)	10 pieces (5x1x1 cm)	13 pkg (907 gm each)	ר / 2 lb		
Lettuce (shredded garnish)	60 mL / ¼ cup	4 heads		1 – 1 ¼ kg / medium head	
Tomatoes – fresh	2 slices	2.5 – 3 kg / 5½ – 6½ lb			
Turnip					
Fresh, cubed	125 mL / ½ cup	13 – 14 kg / 28 Ib	½ – 31		
Frozen, cubed	125 mL / ½ cup	8 pkg (907 gm / 2 lb each)			
Tossed Salad					
Lettuce		10 heads			
Celery		4 heads			
Green		5			
peppers	250 mL / 1 cup				
Green onions		6 bunches			
Firm		2 kg / 4½ lb			
tomatoes					
Dressing		2 L / 2 quarts			
Raw Veggie Tray, Fresh	120 – 160 gm / 4 – 6 oz	17 – 25 kg / 37 – 55 lb	waste i	e of large amount of nvolved, allow 170 – aw, unprepared veggies ving.	

Sandwiches	Serving Size	Quantity	General Information	
Bread, 1 cm slice	es (weigh	nts of loaves may vary slightly between locations)		
570 gm loaf (regular or sandwich)	1 slice	6 loaves	19 slices / loaf	
1400 gm loaf	1 slice	4 loaves	29 slices / loaf	
Dainty Sandwich	nes (cut into quarters)		
Receptions	$1\frac{1}{2} - 2$ slices or $3 - 4$ quarters	11 loaves (567 gm) or 200 slices	With the exception of egg salad, most	
Tea parties, showers	$1 - 1\frac{1}{2}$ slices or $2 - 3$ quarters	8 loaves (567 gm) or 50 slices	leftover sandwiches can be frozen.	
Hearty Sandwich	Hearty Sandwiches			
Cut in half	3 – 4 slices or 3 – 4 halves	16 – 21 loaves (567 gm) / 300 – 400 slices		
Butter Or Margarine	5 mL / 1 tsp / slice	450 gm / 100 slices or 900 gm / 100 sandwiches		

Sandwich Filling	Serving Size	Quantity	General Information
Chopped Meat Or Poultry	10 sandwiches	400 gm / 14 oz	400 gm = 575 mL minced
Egg Salad	10 sandwiches	10 hard cooked eggs	
Cheese Or Meat	10 sandwiches	325 gm / 11½ oz thinly sliced meat or cheese	
Soft Cheese	10 sandwiches	325 gm / 11½ oz	
Peanut Butter & Jam / Jelly	10 sandwiches	Total of 250 – 325 gm / 9 – 11½ oz	

Miscellaneous	Serving Size	Quantity	General Information
Butter / Margarir	Butter / Margarine		
Print	10 mL / 2 tsp	3 prints	Pats may be sold
Pat	2 pats	200 pats	through local dairies in 2.5 kg orders. 70=75 pats / 500 gm
Salad dressing	15 mL / 3 tsp	2 L / 2 quarts	
Mayonnaise	15 mL / 3 tsp	2 L / 2 quarts	
Ketchup	5 – 10 mL / 1 – 2 tsp	1 L / 1 quart	
Mustard	5 – 10 mL / 1 – 2 tsp	1 L / 1 quart	

Miscellaneous	Serving Size	Quantity	General Information
Peanut Butter	30 mL / 2 tbsp	2 kg / 4½ lb	
Jams, Jellies	15 mL / 3 tsp	1 kg / 2 lb 3 oz	
Syrup	30 mL / 2 tbsp	3.25 L / 3¼ quarts	
Sugar	·		
Granulated	5 mL / 1 tsp	500 gm / 17½ oz	
Cubes	1 cube	1 pkg (500 gm / 17½ oz)	
Coffee		•	
Regular grind	250 mL / 1 cup	1 kg / 2.2 lb	
Instant	250 mL / 1 cup	150 gm / 4½ oz	
Теа	250 mL / 1 cup	250 gm / 9 oz	

Fun Meal Ideas

Backwards Meal

This is always fun! Everyone attending is to wear their clothes backwards. Set the table backwards with plates, etc., in the middle and the food on the outside, chairs facing out. Start with a burp and thanking the cooks for a great meal then move on to dessert, then the main meal, the appetizer/salad/soup and end with grace being said.

7th Calgary Guides

Fear Factor Mug Up

This sounds cruel, but the girls like it!

This is fun if you have a games themed camp or a TV show theme or a Fear Factor camp. Have 6 bowls of "snacks" on the table covered so the girls can't see what is in them. Put a number card in front of each bowl. The girls take turns rolling 2 colored dice (one red, one green). The number on the red dice corresponds to the bowl the girl must eat out of; the green dice is the number of that item she must eat. Make sure to have water/juice available and napkins/paper towels handy and a garbage can nearby in case they spit it out.

- Bowl #1 Chocolate chips or M&M's
- Bowl #2 Olives
- Bowl #3 Raisins/dried fruits
- Bowl #4 Capers
- Bowl #5 Cut up apple
- Bowl #6 Chile peppers

7th Calgary Guides

Fun Utensils Meal

This is a classic meal done every year!

Have a big bag of fun kitchen utensils (ladles, spatulas, wooden spoons, tongs, whisks, spaghetti ladles, baster, potato mashers, ice-cream scoop, etc.). Have each girl come up and put their hand in the bag and pull out a utensil. Each girl will then have to eat the entire meal with that utensil. We usually serve spaghetti for this meal and yes, they will get messy but that is half the fun of it.

7th Calgary Guides

Senses Meal

For this meal the girls are either to be silent, blindfolded, have ear plugs in/ear muffs on, swimming nose plugs on their noses or have their hands taped into oven mitts and must eat everything with chopsticks. They must learn to work together and understand what it is like not to have all your senses or to be disabled.

7th Calgary Guides

World Restaurant Meal

Version #1

The goal of this activity is to experientially heighten awareness about the overabundance of food in Western society, particularly in comparison with how much the majority of the world eats.

Cook a World Meal and share it with a group of people. A World Meal is the average meal for the average person on the planet. It consists of a limited amount of rice and beans. Herbs and spices are optional; as is anything you can forage from the local natural environment.

Encourage the group to, in turn, to cook a World Meal for a different group of people and thereby spread experiential awareness of how much we over consume in Western society. The United Nations recommends consuming 2350 calories per day.

Low income countries average consumption is approximately 2100 calories per day.

Middle income countries average consumption is approximately 2700 calories per day.

US, UK, Europe, etc., average consumption is approximately 3700 calories per day.

Version #2

Preparation: Prepare four tables, each with the name of a country. Two of them can be industrialized countries and the other two can be developing countries.

Industrialized country No.1 is richer than the others. It has a large, rich iced cake, cookies, fruits, coffee, tea, milk, sugar, cups and spoons, but no knife to cut the cake.

Industrialized country No. 2 has the same elements but no knife and no coffee, tea or sugar.

Developing country No. 1 has plenty of coffee or tea and a knife, but nothing else.

Developing country No. 2 has plenty of sugar, some biscuits and spoons, but nothing else.

Implementation: Cards are distributed at the entrance of the room, with the names of countries, assigning a table for each girl. Cards should be allocated so that ³/₄ of those present are divided between the tables for developing countries and the other ¹/₄ are at the tables for the industrialized counties.

When everyone is around their respective tables, the Guider invites participants to react. Generally, the reaction of the less privileged tables comes quickly. One of the rich tables comes to one of the poor tables and requests to borrow a knife. The poor table refuses or agrees in exchange for half of the cake, etc. The Guider must let them know that at first they cannot share what they have on their table with others (only the developing countries can share together and the industrialized tables can share with each other).

The Guider should take the opportunity to ask general questions.

What is wrong with your meal?

Is something bothering you?

What is happening, why don't you start eating?

Taking advantage of some of the comments made, the Guider can ask further questions.

Why do you think this is not fair?

Who took the decision to send you to a poor table or to a rich table?

After the discussion had gone on for some time, the Guider can ask "*Can any of you suggest a solution to this problem*?" Many people will propose sharing the food and drinks among different tables. When the suggestion is accepted all will have a balanced meal.

Two possible final remarks could be:

While people sitting at the tables representing poor countries may have suffered some discomfort by not having enough to eat, it is impossible for them to "live" the feeling of anxiety experienced by people living in miserable conditions who do not know whether there will be food at all the next day!

People living in conditions of extreme poverty know, through the impact of the mass media, that other people in their own country and in the rest of the world, live in conditions of overabundance and luxury. This only increases their feelings of frustration and bitterness.

7th Calgary Guides

Backwards Day

Who said breakfast had to be the first meal of the day? Why not thoroughly confuse everyone by starting the day out with a mug-up? Have a large dinner-type meal for lunch, a lunch-type meal for dinner, and breakfast food for bedtime snack!

You can expand this theme by having a campfire first thing in the morning, raise the flag in the evening, and have everyone wear their clothes, their hair, etc. backwards or inside out... for some reason Pathfinders find this one particularly funny. We did this at a Pathfinder camp once and half the girls walked around all day with their bras on the outside of their shirts! Weird indeed!

Twilight District, Prairie Rose

Buddy Meal

This activity can be a good way to promote sharing and cooperation among your girls. Ideally girls should be seated directly across the table from each other. Leaders tie each girl's hands to the hands of the girl sitting opposite her with yarn. The yarn pieces should be short enough that only one girl can eat at a time. Throughout the meal the girls have to coordinate their movements with their partner so that both get to eat and drink -- hopefully without spilling anything!

Twilight District, Prairie Rose

Chopsticks

At one multicultural camp, we served Italian food for dinner – spaghetti and Caesar salad. The added twist – we also went Chinese and gave them chopsticks for utensils. Most girls didn't know how to use chopsticks, so it was interesting to see!

The next year, we gave them lasagna and Caesar... again with chopsticks, only because they had such a GREAT time with them last year! We even made them eat cake and ice cream with them. It seems like it is going to be a camp tradition now!

Crazy Kitchen

This meal takes a LOT of planning, and the leaders don't get to eat until afterwards while the girls are doing their duties. But it is a LOT of FUN. Works best with Guide aged girls and up.

The Setup:

Send everyone on your site fancy dinner cards, inviting them to dine at, say, 6 p.m., at your fancy restaurant.

When the girls arrive, take them in groups of 6-8 and seat them at assigned tables. The tables should be decorated like a restaurant -- tablecloth, vase with flowers, napkins, glasses, plates. NO cutlery. What works best is to assign a leader to each table as their personal waitress, and to have the rest of the leaders working in the kitchen. Leaders should have costumes to fit their roles too!

Give each girl a menu (for more on the menu, see below). Note that the menu is full of crazy items, like Birds' Nests, Hot Rocks, Intergalactic Lubricating Goo, etc. There should be either 12 or 16 items on the menu in total.

For each course, the girls must pick 4 items from the menu, for a total of 3 or 4 courses. For large groups, it is best for the table as a whole to choose the same 4 items in each round, it keeps the waitress from going crazy. Once the waitress comes back with the food, the girls must eat everything, or at least sample everything, on their plate before ordering the next round. By the end of the meal, everyone has sampled everything from the menu. The fun of the game comes from some of the weird combinations of foods! Another little hitch is that the cutlery is included in the menu! Therefore it is quite possible for someone to order Jell-O or pudding and have no utensils with which to eat it! What fun!

Sample Menu

Here's an example of what the girls order, and what they actually get!

Birds nest	Spaghetti noodles
Boulders	Meatballs
Lava Flow	Spaghetti sauce
White Lightning	Glass of milk
Polar Ice Caps	Vanilla ice cream
Mini Bricks	Croutons
Seaweed Delight	Caesar salad
Vampire Bane	Garlic bread
Wagon Wheels	Girl Guide cookies
Dinglehopper	Fork
Spear	Knife
Vision Reflector	Spoon

Variation – Surprise Meal

The girls come to the table and have a 'menu' to choose from (patrol leaders act as waitresses). The menu can be written in the theme of the camp. For example if you are having a camp with the theme of Circus your menu could be clowns, elephants, trapeze artists, etc. Each of these themed items correspond to a food item or table wear item (cups, cutlery, plate, napkins, etc.). Only the Guiders in the kitchen know what a clown, etc., is.

The girls confer in their patrol and come to a consensus on which order they with be asking for things. They can order 3 items at a time and they don't know what they'll get. They may order clowns, trapeze artists and a lion tamer and end up with carrot sticks, knives and pudding. They keep ordering until they have everything they need to eat their meal.

7th Calgary Guides

Mable Mable

This game can be played throughout the meal, and everyone is at risk! Every time someone spots someone with their elbows on the table, they chant the verse:

"Mable, Mable, if you're able,

Get your elbows off the table!

This is not a horse's stable

But a first-class dining table!

STAND UP!!"

Note: you can substitute the name of the accused instead of "Mable".

The girl so named must stand up and her accuser must ask her to do some silly thing before she can sit back down again. Examples include reciting a nursery rhyme, clucking like a chicken, pouring new drinks for everyone at the table, etc. Just make sure that the requested action is not embarrassing for the girl. Lots of fun!

Monk's Meal

The theme of this meal is QUIET. The girls are to try and go through the entire meal without talking, easier said than done, as if they were monks who had taken a vow of silence. To make this task more difficult, girls are not allowed to fill their own plates for seconds or pour their own drinks -- they must communicate to someone else at their table what they want.

There are penalties for talking, giggling, or making any other "intentional" vocal noise.

1st offence: lose fork

2nd offence: lose knife

3rd offence: lose spoon

4th offence: lose left hand (held behind back)

5th offence: lose right hand (held behind back)

6th offence: plate placed on chair, girl must kneel on floor

The usual course of the dinner is dead silence for about 5 - 10 minutes (in which the leaders enjoy themselves immensely!) until someone giggles. This tends to set off a chain reaction of giggling and lots of people start losing their cutlery. By the time dessert comes around, some people, leaders included, may be eating without their cutlery or their hands! A great dessert to have for this meal is pudding or ice cream.

Cooking Methods

Introduction

A well-fed camp is a happy camp! Use of varied cooking methods allows creativity in the camp kitchen as well as teaching valuable cooking skills, be sure to try something new at each camp! Most of the following methods rely on inexpensive or recycled materials, are fuel-efficient, time efficient, and interesting. Many are old methods or adaptations of old ways.

Be sure to look through old issues of the *Canadian Guider* for cooking (and gadget) information. These magazines are a marvelous resource of beautifully illustrated and well-written articles. In this chapter you will find a sampling, including the following article from the first issue of the *Canadian Guider*, February 1949.

The "I SAW - - -" CORNER

In April I saw the Guides of the Oriole Patrol. They were cooking hamburgers, wrapped in paper! They had collected plenty of wood to make a good bed of coals. They had wrapped the thin hamburgers in white wax paper, and then wrapped the parcel in **well-wetted** brown paper (the kind the butcher uses). The Guides pulled their bundles from the coals where they were buried. The outer papers were charred but the hamburgers were well cooked and delicious to eat.

NOTE: There are some camp cooking recipes in this book that refer to cooking in plastic zipper freezer bags such as Ziploc[®]. The following message dated August 31, 2015, from the SC Johnson Company is provided for your information.

"It means a lot to us that you use Ziploc[®]; our bags are dioxin free but they are not designed nor tested for any type of water bath cooking. Even with their 110° C/230° F softening point, we cannot recommend them for such use. We formulate and test every product for specific uses, and can only recommend using them according to their label directions. Like all SC Johnson products, Ziploc[®] bags can be used with confidence when label directions are followed. Our bags meet the safety requirements of the U.S. Food and Drug Administration (FDA) for temperatures associated with defrosting and reheating food in microwave ovens, as well as room, refrigerator and freezer temperatures. To learn more about Ziploc[®] brand Freezer and Storage Bags and their make-up, please check our ingredient website: <u>https://www.whatsinsidescjohnson.com/us/en/brands/ziploc</u>

An alternate boil in a bag cooking method would be to use baby bottle liners. One 8-10 oz liner easily holds 2 eggs.

Outdoor Cooking Hints

- Remember that 1 charcoal briquette produces 40°F heat (so 360°F requires 9 briquettes) in a box oven.
- Always keep a bucket of water or sand within reach when cooking outdoors sparks can always fly!
- Always keep an open box of baking soda next to your heat source to douse it in a hurry.
- Brush grill grates with oil to prevent meat from sticking.
- Coat pan bottoms with liquid soap before using them over fire (makes for easy cleaning).
- Heat pan or bucket of water for dishwashing while eating meal.
- 2 layers lightweight foil = 1 layer heavy-duty foil.
- Scrunch up foil to make a pot-scrubber.
- Use a "drug store wrap" for all food you cook over or in hot coals.
- Place foil shiny side out for foil dinners, box ovens et cetera.
- Prefer food that requires little or no refrigeration canned, instant or dehydrated.
- Place cooler in freezer for 24 hours before filling it with food.
- Place frozen juice cans on top of other food in cooler.
- Freeze fresh meat before placing in cooler. For ease of removal, place 2 sheets wax paper between hamburger patties before freezing

- ALWAYS use tin can stoves, reflector ovens and box ovens on a gravel surface or in a campfire ring. DO NOT place on picnic tables, wooden decks/steps or grassy areas.
- When barbecuing chicken, grill the chicken without the sauce until it is halfway cooked, then coat with sauce. The sauce won't burn onto the chicken and your meal will be more flavorful.
- Add a few ice cubes to aluminum foil dinners or vegetables packets to prevent them from burning and to keep them moist.
- Put a pan of hot water on the fire while you eat so that it'll be ready for cleanup when you are done.
- Use an old large coffee pot to heat up water for cooking, doing the dishes or for hot beverages.
- To easily remove burned on food from your skillet or pan, simply add a drop or two of dish soap and enough water to cover bottom of pan and bring to a boil.
- Cover pots whenever cooking outdoors. Food will get done quicker, you will save on fuel, and helps keep dirt and insects out of your food.
- To cook hamburgers more evenly throughout, put a hole in the middle of your hamburger about the size of your finger. During grilling the hole will disappear but the center will be cooked the same as the edges.

Drug Store Wrap For Cooking Foil Packet Meals

- 1. Place food in centre of foil and add seasonings.
- 2. Fold long sides up so ends touch, fold over and press down.
- 3. Fold short sides over twice toward middle of packet; press down.
- 4. Place foil packet among coals in campfire, or on burning charcoal briquettes that have turned white.

Fire Starters

LEAVE LIQUID FIRE STARTERS AT HOME – they are too volatile for children. Beware of pine or elm when cooking food over coals, the smoke leaves an unpleasant taste.

Candle Kisses

Candy-wrap small candle stubs by rolling in wax paper and twisting ends closed. Light paper on twisted end(s) with match and wax will keep burning going long enough to ignite fire kindling.

<u>Toilet Roll</u>

Cut a toilet paper roll in half, stuff dryer lint into each piece, roll it up in wax paper and twist the ends to close. Use the wax paper as the wick.

Sawdust Starters

Fill small paper cups, or a cardboard egg carton, with sawdust. Wrap in waxed paper and twist ends to close.

Egg Cartons

Pack charcoal in paper egg carton and tie shut. Light carton when ready to use. It will form your coal-bed

Stuff egg carton cups with dryer lint or sawdust. Pour melted paraffin or other wax over lint. Tear off 1 or 2 sections and light your fire.

Self-Lighting Charcoal Totes

Fill a waxed milk carton with briquettes. When you are ready to prepare your meal, tear strips down the sides of the carton. Light the strips with a match. As the carton burns, it will ignite the charcoal. Wait until the charcoal is turning white before cooking.

Firebugs

Roll newspapers tightly; tie string every 2". Cut between strings: dip each piece (or bug) in melted paraffin wax; let cool.

<u>Fuzz Stick</u>.

Use a dry, thumb-thick, and straight

stick. Carve long thin curls near one end of the stick. Work your way backwards while spiraling your cuts to create a shaggy-looking stick. Any shavings at all will improve the stick's flammability, but the best fuzz sticks are loaded with many curly pieces.

Long Lighters

Cut any waxed carton, such as frozen food boxes, into strips. Light the end of a strip with a match. The strip will last much longer than an ordinary match and makes it easier to light the kindling.

Orange Peel Fire Starter

Oranges contain a special oil inside their skins that may be used to fuel the fire. Dry orange peels and keep them inside a brown paper bag.

Camp Stoves

Liquid fuel 2-burner stove

Propane 2-burner stove

Camp stoves vary in size from big three-burner propane stoves, useful for car camping, down to pocket-sized backpacking stoves that weigh mere ounces. Camp stoves are classified by their use (family camping, backpacking) or fuel type (pressurized canister, liquid, or solid).

Propane canister fuel 1-burner stove Iso-propane canister fuel backpacking stove

Lightweight backpacking type stoves are best if size or weight is a concern.

Liquid fuel stoves cost less to operate and work better in cold weather, but take knowledge and practice to operate and care for.

Canister-fuel stoves cost more to run, work better in temperatures above freezing, and leave you with an empty canister to recycle, but are simple to operate and care for.

Liquid fuel backpacking stoves

Charcoal Cooking

Box Oven

Perfect for baking or any other kind of cooking that requires a more enclosed heat source than cooking on a stick or in a foil pack over a campfire or coals. ALWAYS place box ovens on a gravel surface or in a campfire ring. DO NOT place on picnic tables, wooden decks/steps or grassy areas.

NOTE: One charcoal briquette provides approximately 35-40° F of heat inside a box oven.

Materials

- Cardboard box with all flaps intact
- Heavy-duty, wide aluminum foil
- Aluminum tape (to fix tears in the foil)
- Masking tape (to tape box parts together)
- 4 cans of equal height
- Cake rack or grill
- Aluminum pie plate
- High quality charcoal briquettes
- Oven thermometer (optional)

Box Oven made with lift-off lid (copy paper box)

Construction

- 1. Decide on your door style—the door may open to one side, open up and lay on top of the box oven, open down like an oven at home, or be removable.
- 2. Cut and fold one side of your box to your door style, side-opening and downwardopening doors may be secured during cooking with a screw eye attached to the door and the attachment point, with cotton string tied to one screw eye, to be looped around the other screw eye. A copy paper box or fruit box with a lid that fits over top of the box works perfectly for a removable lid oven.
- 3. Cover the entire inside of the box and lid with heavy-duty foil, taping with aluminum tape on the outside only, as any adhesive used inside the box will melt in the oven and the fumes will permeate the food. For ovens with hinged doors cover the entire door, inside and out. You may choose to cover the entire outside of the box as well.
- 4. Arrange the cans to hold your cake rack or grill above the aluminum pie plate full of charcoal briquettes.
- 5. Use an oven thermometer to check your baking temperature

Box Oven Use

- 1. Make sure everyone has a pair of oven mitts.
- 2. Place the box oven on the ground, on an even surface.
- 3. Place the cans and cake rack inside. (See picture.)
- 4. Prepare the charcoal in an aluminum pie pan that can be slid into the oven. The briquettes need to be white hot before being placed into the oven. If you need 350° F to bake your recipe, you will need to use 10 briquettes.
- 5. Prepare your recipe as you would at home.
- 6. Bake and enjoy!

Lid open and laying on top of oven. Photo courtesy 7th Calgary Guides

7th Calgary Guides - Gourmet Cooking on a Camp Stove, GM 2010

Dutch Oven Cooking

For camp cooking, use a cast-iron Dutch oven with a raised lip around the outside edge of the lid, 3 "feet" on the bottom to keep it elevated over a bed of coals, and a heavy wire bail handle for lifting and carrying the pot; the handle may also be used to suspend the pot from a tripod.

Dutch ovens come in several sizes, so be sure to use the correct size pot for your desired number of servings. Care of the Dutch oven is the same as that for a cast iron frying pan. As with a cast iron pan used on a stove, always start with low heat – you can always cook longer or add more briquettes, but with burnt food there is no going back.

A Dutch oven functions just like a regular oven in the outdoors – great for baking, braising, or slow cooking soups and stews. Use either wood fire coals or charcoal briquettes as your heat source. Briquettes give more heat control options. See Chart 1.

Number and Placement of Briquettes

Generally speaking, double the diameter of the pot to find the required number of charcoal briquettes required, e.g. a 12" pot requires 24 briquettes. Briquettes should be placed carefully to yield the best

12 inch Dutch Oven			
Temperature	Тор	Bottom	
300° F	14	8	
325° F	15	9	
350° F	16	10	
375° F	17	11	
400° F	18	12	
450° F	19	13	
500° F	20	14	

Chart 1: Number of briquettes for Dutch Oven

cooking results. They are generally arranged underneath the pot in a circular pattern $\frac{1}{2}$ " from the outside edge of the pot, and in a checkerboard pattern on the top of the lid. Wind and cold temperatures will slow down cooking times; food may cook faster on hot days.

Simmering

For food you wish to simmer such as soups, stews and chili, place 1/3 of the briquettes on the lid and 2/3 under the oven.

<u>Baking</u>

To bake foods like bread and rolls, biscuits, cakes, pies and cobblers, place $\frac{2}{3}$ of the coals on the lid and $\frac{1}{3}$ under the pot.

Roasting

To roast foods like meats, casseroles and vegetables, place an equal number of briquettes on the lid and under the oven.

Cooking Food Evenly

Avoid hot spots that may burn or cook portions of the food faster by rotating your pot $\frac{1}{4}$ turn every 15 minutes—turn the pot then lift the lid and place it back in its original position. This keeps the coals in the original positions but moves the food to a new spot.

Adapted from *Gourmet Cooking on a Camp Stove*, GM 2010

Egg Carton Cooking

Use a paper/cardboard egg carton (not plastic or Styrofoam).

- 1. Put the egg carton in the fire pit or on the ground in the dirt/gravel (with a tinfoil base).
- 2. Put a charcoal briquette into each egg cup of the egg carton and light the carton.
- 3. Cook food in tinfoil packets on top of carton & briquettes.

7th Calgary Guides

Flower Pot Cooking

Fill a one litre milk carton with charcoal briquettes. All you do is set a match to the carton, which in turn ignites the charcoal, and your worries about tinder are over. But where do you put this carton of charcoal?

Fill a seven (7) inch (18 cm) diameter flower pot $\frac{2}{3}$ full with sand, soil, or gravel for the burner. The carton of charcoal is set on top of the sand.

When the carton has burned completely, the briquettes are ready for cooking (3/4 hour). These coals can be arranged with prongs for the best heat distribution. This is a good hibachi for shish kebabs or Dingle stick cookery.

If you plan to cook a foil dinner, a cake rack placed on top of the "hibachi" will serve as a grill and allow good air circulation. The flower pot gets *very hot* so place it on a rock or sand to prevent scorching the grass.

Milk Carton Barbecue

- 1. Flatten the top of a 2 litre milk carton.
- 2. Cut out one side.
- 3. Wrap entire carton, inside and out, with heavy foil.
- 4. Place six hot coals inside.
- 5. To cook, place food on green sticks or barbecue skewers and lay across top of this "barbecue."

Hay Box Cooking

This is a very old form of a slow cooker, which has been used extensively in Europe and in the early days of Canada. These boxes are a real time-saver for the busy camp cook. Breakfast may be prepared the night before and left to cook overnight, eliminating the early morning rush; supper may be prepared after breakfast and left to cook during the day while everyone, including the cook, enjoys a variety of other activities. There are several ways the box may be constructed. It is necessary to use a pot with a tight-fitting lid.

Construction

- 1. Use a wooden or sturdy cardboard box or a large plastic tote, at least 10 to 15 cm (4 to 6 inches) larger than your pot on all sides. Box may be lined with layers of newspaper or reflective "bubble wrap" insulation from the hardware store to prevent drafts.
 - <u>Hay insulation</u>: Packing hay tightly to a depth of 15 cm (6 in.). Place pot in centre and pack more hay tightly around pot, ensuring a tight fit.
 - <u>Newspaper insulation</u>: Crumple newspaper tightly, one sheet at a time, and pack well into bottom of box until bottom is covered by 10 cm (4 in.). Set pot in centre, continue packing tightly around the sides of the pot until the top of the pot is reached. The newspaper, if firmly packed, should stay in place when the pot is removed.
 - <u>Blanket insulation</u>: Line box, plastic tote, or ice chest with blankets (wool, comforter, sleeping bag) ensuring a thick layer on the bottom and on top of the pot. Wrap pot in a beach towel if using a sleeping bag so as to not melt the nylon fabric covering.
- 2. To cover the pot, fill an old pillowcase or other fabric bag with hay or tightly crumpled newspaper. Do not sew the bag shut, close with safety pins, as more filling may have to be added from time to time. The top cushion may also be made from a piece of sacking or old blanket. The finished cushion should be the same size as the top of the box.
- 3. Insulate the box from the ground with several layers of cardboard or a piece of Styrofoam. Protect the box from wet and cold by wrapping the whole box with a blanket or sleeping bag. To prevent animals from gaining access to your food, it is safest to leave the box inside an enclosed structure or car overnight.

Food Preparation

- Food should be brought to a boil and cooked for 20 minutes before placing it in the box. Any food that has been cooking for more than 2 hours in the box may have to be reheated on the stove prior to eating.
- If you're using chicken, it should be browned first.
- Rice may be prepared by adding rice to cold water and bringing it to a boil. Place in box for 2 ½ hours. Use 1 cup of rice to 2 ½ cups of water.
- Beverages may be kept hot for hours. For tea, make tea and when ready, take out the bags, and place in the box. It will stay hot and fresh until needed.

Reflector Ovens

Aluminum Pan Reflector Oven

Attach three aluminum foil roasting or lasagna pans together with wire along short sides, as pictured in the photo. Set them up behind a good wood fire built under a grate. Place the pan of food to be baked on the grate. Oven may be tented with heavy-duty foil to make a top or a front door.

Cardboard Box Reflector Oven

Materials

- A cardboard box
- Aluminum foil
- · Green willows or something to make a shelf

Instructions

- 1. Cover the inside of the box with aluminum foil, placing the shiny side out so it will reflect the heat. (You may also cover the outside of the box.)
- 2. Make hole in the sides of the box and insert green willows to make a shelf. Cover the willows with foil.
- 3. If you need to, brace the oven in front of the fire.

Using this concept, you can adapt a variety of materials and shapes that will allow the heat from the flame to bake your items. Remember, the inside must be shiny enough to reflect the heat.

Tin Can Cooking

Buddy Burner

A buddy burner is used as the heat source when cooking on a tin can stove or hobo oven.

Materials

- Tuna or salmon can
- Corrugated cardboard cut to fit depth of can
- Paraffin wax or old candle ends
- Candle wick or old birthday candle

Construction

- 1. Roll strip of corrugated cardboard, not too tightly, until it fills the can.
- 2. Place a piece of candle wick in the middle of the cardboard. If using a birthday candle make sure the top of the candle matches the height of the cardboard, leaving just the wick extended. String will also work as a wick.
- 3. Melt paraffin wax or old candles in a double boiler or a tin can placed in a pot of hot water, pour into cardboard in the can and let it harden.
- 4. The burner can be refilled with melted wax as often as desired, using the same cardboard each time, unless you let it bum the cardboard too low.

Tin Can Stove

Materials

• 1 large tin can

The 2.84L (100 fl oz) size is best because it gives you a larger cooking surface and more room for fuel. Or use a 1 kg coffee can.

- Tin snips
- Punch can opener

Construction

- 1. Wash and remove any paper labels from the can, do not use cans with painted on labels.
- 2. Remove one end of can. Place the cut off lid inside the can. (This will provide extra heat insulation when cooking.)
- 3. Punch 8 holes around the closed end of the can. This will hold the loose lid in place.
- 4. With supervision and wearing leather work gloves, use the tin snips to cut two slits, 5 cm apart, at the open end of the can. Fold flap to the inside of the can.

Using the Stove

- 1. Make sure everyone has a pair of oven mitts the cans will be hot!
- 2. You can use wood, charcoal or wax (buddy burner) for fuel.
 - a. Light your buddy burner and place your stove over it.
 - b. To use charcoal, lay out several thicknesses of foil. Place a fire starter in the middle of the foil. Arrange charcoal around the fire starter, light fire starter. Within 15 to 20 minutes the charcoal will be glowing with a high, white heat. Place your stove over the coals.
 - c. Collect tinder and kindling sticks to use as fuel small twigs are all you will need. Place tinder under the can and light, feeding it carefully with thin twigs.
- 3. As the top of the can becomes hot, grease it and rub it clean. HINT: use a piece of foil or a foil pie plate on top of your stove to cook on.
- 4. To put out the buddy burner, turn your stove upside down over the burner to exclude air. It will go out in a few moments. *Do not try to blow it out.* A buddy burner this size is more than sufficient to bake a cake.

Cooking Methods

Cooking Ideas

- Fried egg
- Hamburger
- Wieners
- Small steak
- Pancakes
- Grilled sandwiches

Hobo Oven

This oven can be used to make individual portions of cakes, muffins, etc.

Materials

- 1 pair oven mitts
- 1 buddy burner
- 1 one pound metal coffee can
- 1 tin can stove
- 1 small tuna/salmon/pet food can

Be sure to keep the tins in the proportions given. If you have a larger buddy burner, the cake will burn on the bottom before it is cooked through; if you think you can overcome this by having a larger cake tin you will find, if it is taller, that the cake will rise and stick to the top of the "oven" (coffee can). If it is wider, sufficient heat cannot get up around the sides to cook it properly.

Using the Oven

- 1. Make sure everyone has a pair of oven mitts the cans will be hot!
- 2. Light the buddy burner and, as soon as the flame spreads evenly over it (the cardboard acts as a wick), place the tin can stove over it.
- 3. Grease the second salmon can and pour your cake mix into it.
- 4. Use small flat stones on top of the oven to provide an air space between the oven and your cake tin.
- 5. Place your cake tin on top of the oven and invert the coffee can over it as an oven; allow it to cook for 10 to 15 minutes.
- 6. To put out the burner, place something flat over it and exclude the air or turn your stove upside down over the burner. It will go out in a few moments. *Do not try to blow it out.*
- 7. A buddy burner this size is more than sufficient to bake a cake.

Beverages

Beverages

Cold Drinks

APPLE ORANGE REFRESHER

 $4 - \frac{1}{2}$ cup servings

Servings: Ingredients 1 cup orange juice 2 tsp lime juice 1 cup apple juice

Servings:

Mix all ingredients together.

Phyllis Allen, Edmonton

FORGET-ME-NOT TEA

Ingredients	
15 oz orange breakfast drink mix	1 cup sugar
1 cup unsweetened instant tea mix	1 ½ cups pre-sweetened lemonade mix
1 package unsweetened cherry soft drink	2 tsp cinnamon
mix	
1 tsp nutmeg	Wide mouth jar with lid

Combine all ingredients in a large bowl. Mix well. Spoon into container. To use: stir 2 heaping teaspoonfuls into 1 cup hot or cold water.

Debbie Hills Becky's (Dragon's) Guiding Resource Centre

JELLY SODA

Ingredients	
1 pkg (3 oz) jelly powder (any flavour)	1 cup boiling water
1/2 cup cold water	1 – 28 oz bottle gingerale
1 pint vanilla ice cream	

6 - 8

Dissolve jelly powder in boiling water; add cold water. Cool. Add gingerale gradually; stir to blend. Serve over ice cream in tall glasses. Nice on a hot day for a special treat.

Pat Ostapowich, Edmonton

LIME MARGARITAS (NONALCOHOLIC)

Servings:

Ingredients

1 can frozen limeade concentrate

4

2 tbsp kosher salt

4 cups ice cubes

1/2 cup orange juice 1/2 lime, cut into 4 wedges

Crush the ice cubes in a plastic re-sealable bag using a rolling pin or mallet.

In a pitcher, combine the orange juice and frozen limeade. Blend using a potato masher or fork. Add crushed ice.

Put salt in a shallow dish. Rub the rim of each glass with a lime wedge and dip into the salt.

Pour margarita mix into glasses, garnishing each with a lime wedge.

Gourmet Cooking on a Camp Stove, GM 2010

PINEAPPLE PUNCH

Servings:12 – 4 oz servingsIngredients2 cups unsweetened pineapple juice2 – 6 oz cans frozen orange juice1 large bottle gingerale¼ cup lime juice1 – 8 oz jar maraschino cherriesPineapple chunks

Combine all ingredients except gingerale. Refrigerate.

Just before serving, add cold gingerale.

Julie Nielsen, Tamarac

SANGRIA (NONALCOHOLIC)

Servings: 16 Ingredients 8 cups (2 L) red grape juice 2 tsp lime juice concentrate 2 cups (500 mL) frozen grapes 2 peaches, diced

2 cups (500 mL) pink grapefruit juice 8 cups (2 L) club soda 1 orange, sliced thinly

Mix juices (grape, grapefruit, lime) in a pitcher or punch bowl. Add oranges and peaches.

When ready to serve, add club soda and frozen grapes.

Gourmet Cooking on a Camp Stove, GM 2010

STRAWBERRY LEMONADE

Servings:	12 – 14	
Ingredients		
6 cups strawberries, fre	sh or frozen	3 cups sugar
1 cup lemon juice		12 cups water

In a blender or food processor puree the strawberries with 1 cup sugar and 1 cup water. In a large container, mix together 11 cups water, 2 cups sugar, lemon juice and strawberry mixture. Stir and taste, adding more sugar if needed. Refrigerate until well chilled.

Doris McDowell, Calgary

Hot Drinks

CARIBOU (RED SPICED TEA)

Ingredients

8 pkgs (17 g) or 1 – 120 g can powdered hot spiced apple flavoured drink
½ tsp red drink crystals (raspberry, strawberry, etc.)
3 tbsp lemon drink crystals

Mix dry ingredients well. To use: 1 tbsp of caribou mix in a cup of hot water.

Susan Ruzek, Calgary

FRIENDSHIP TEA

Ingredients 1 cup iced tea crystals 2 pkgs lemon crystals 2 tsp cinnamon

2 pkgs orange crystals 2 tsp ground cloves

1 cup sugar

Mix together. To use add 2 tsp of mixture to cup and fill with boiling water.

Phyllis Clow, Edmonton

HOT CHOCOLATE I

<u>Ingredients</u> 4 cups milk powder $2 - 2\frac{1}{2}$ cups sugar Vanilla (optional)

¾ cup cocoa Dash salt

Mix well and store in closed container. To use: Add 3 tbsp per cup and add water.

Kathy Johnston, Edmonton

HOT CHOCOLATE II

Servings: 48 Ingredients 16 cups powdered milk 1 cup icing sugar

2 lbs hot chocolate mix6 oz powdered coffee creamer

Put all ingredients In a large pot and stir until well mixed. Store in closed container. To use: Add $\frac{1}{3}$ cup of mix to 1 cup hot water. It is really good added to coffee for the adults.

Betty Evans, Edmonton

HOT CHOCOLATE III

Ingredients 16 cups skim milk powder 1 cup powdered coffee creamer

2 lbs hot chocolate mix 2 cups icing sugar

Mix together and store in ice cream pails in a dry area. This will keep indefinitely. To use: Put $\frac{1}{3}$ cup mix to 1 cup hot water.

Julie Nielsen, Tamarac

HOT CHOCOLATE IV

Ingredients

32 cups powdered milk 6 oz powered coffee creamer 1 lb hot chocolate mix 2 cups powdered sugar

Mix together and store.

To use: Add 3 tbsp per cup. Fill with hot water.

Margaret Campbell, Edmonton

HOT DRINK IDEAS

Just add hot water: Iced tea crystals Orange crystals

Spiced apple drink Lemonade crystals

Phyllis Clow, Edmonton

MOCHA DRINK

Servings: 1 cup Ingredients 1 tsp instant coffee 2 tsp sugar

1 tbsp hot chocolate mix Boiling water

Combine ingredients in a mug. A dash of peppermint extract is good too.

Julie Nielsen, Tamarac

MULLED APPLE CIDER

Ingredients 2 L apple cider or apple juice Cinnamon sticks

Heat juice in a large pot until warm. Serve in a mug with a cinnamon stick.

Phyllis Allen, Edmonton

SKIER'S TEA

Ingredients	
Tea bag	Honey
Lemon juice	Thermos

Boil water, enough to fill thermos. Pour into a mixing bowl. Add tea bag and make strong tea.

Remove tea bag and add lemon juice until tea is almost colourless or a weak yellow-tan colour.

Now the tricky part. Add enough honey while stirring until the tea becomes cloudy. Pour tea into thermos and cap.

Go skiing and, when done, warm up with a cup of this tea while waiting for the last ones down to the car.

Susan Ruzek, Calgary

Breads and Biscuits

Bannock

BANNOCK I

Cooking method:	Stove top or open fire	
Cooking time:	15 minutes	
Ingredients		
1 1/2 cups flour		1/2 tsp salt
½ cup oatmeal		1 tsp baking soda
1 cup buttermilk		3 – 4 tbsp bacon dripping (or margarine)

Stir together flour, salt, oatmeal, and soda. Cut in bacon drippings or margarine. Stir in buttermilk quickly.

Knead slightly on floured board. Pat out to $\frac{1}{2}$ inch thickness. Cut dough into 10 - 12 squares.

Heat cast iron frying pan to 375° F. Sprinkle a small amount of flour Into pan. Place dough into pan ½ inch apart. Cook until nut brown, approximately 7 minutes per side.

Eleanor Grundberg, Edmonton

BANNOCK II

Cooking method:	Stove top, open fire, box oven, oven
<u>Ingredients</u>	
2 cups flour	½ tsp salt
1 tsp sugar	2 tsp baking powder
3/4 cup water	3 – 4 tbsp oil
Raisins (optional)	

Mix dry ingredients. Add oil and mix well. Add water and knead. Press dough into pan and cook over fire, in an oven, etc.

Variations: Cook on a stick.

Cook In small patties in frying pan. Good with grated cheese.

For backpacking: Place dry ingredients in a plastic re-sealable bag. Add water when ready to use.

Marlace Susut, Parkland

BANNOCK (TIGER'S TRIED & TRUED)

Cooking method: Stove top or camp stove, open fire

Ingredients 1 cup white flour ¼ tsp salt

1 tsp baking powder

1 tbsp butter or margarine ¹/₃ cup or more water

Mix dry ingredients thoroughly then cut in butter until well mixed. Add enough water to make a thick dough. Form into 1-inch thick cakes. Place in the bottom of a greased cast iron frying pan. Cook on low heat or prop the pan in the coals of a camp fire until done on both sides.

For native style use half white flour and half corn flour.

For variety add dry fruits, raisins, blueberries, etc.

For pancakes simply add a couple of eggs, omit the butter, and substitute milk for water.

To avoid the mess when clean up is a problem, measure out individual portions into a plastic re-sealable baggie and knead until well mixed.

Tiger Rousseau, Edmonton

CAMPFIRE BANNOCK

Cooking method: Open fire Ingredients 4 cups flour 8 tsp baking powder 1 tsp salt

1 tsp sugar About 3 cups water

Mix dry ingredients thoroughly and stir in enough water to make a thick batter that will pour out level. Mix rapidly with spoon until smooth.

Pour into large greased frying pan and set on hot coals. Turn when bottom is brown. Test dough with a toothpick; cook until no dough sticks to toothpick.

Becky's (Dragon's) Guiding Resource Centre

DOUGHBOYS I

Mix up a bannock recipe from scratch or use a biscuit mix.

Each girl covers the end of a rounded broom-stick with tin foil and presses her bannock over this.

Roast over an open fire until baked through.

Carefully pull the bannock off the stick and remove foil if stuck to the inside. Fill with jam, butter, etc.

Glen Allan District, Edmonton

DOUGHBOYS II

Cooking method:	Open fire	
Servings:	1	
Ingredients		
1/2 cup flour		pinch salt
1 tsp sugar		1 tsp baking powder
1/4 cup water		1 tsp shortening
A little extra flour		

Mix dry ingredients. Cut shortening into mix. Add cold water slowly making a dough stiff enough to hold together.

Heat stick and flour it. Wrap dough on stick, winding it on like a ribbon. Squeeze gently. Cook 5 inches away from coals, turning continually till golden brown. Slip off stick and stuff hole with jam, bacon, chopped meat, etc.

Variation: Biscuit mix can be used as a short cut.

Tips: When wrapping dough on the stick, make sure the dough is not too thick.

For easy mixing of dough, use a re-sealable plastic bag as bowl.

Lorna Smith, Parkland

Biscuits

BAKING POWDER BISCUITS

Cooking method:	Open fire, stove top
Ingredients	
2 cups flour	3 tsp baking power
1/2 tsp salt	⅓ cup cooking oil
⅔ cup milk	

Mix ingredients together, roll into balls and flatten a little. Put in flying pan and cook.

Variations: Roll around boiled sausages and roast in hot coals.

Use as bannock, cooking as one large biscuit (20 minutes).

Add raisins, fry the biscuits and roll in white sugar.

Julie Nielsen, Tamarac

BISCUITS I

Cooking Method:	Stove top	
Servings:	8 biscuits	
Ingredients		
2 small cups baking		mix
1/2 cup (approximately) water	

mix 3 tbsp oil

Stir with a fork until just blended.

Dust your hands with mix, shape dough into a ball and divide into biscuit sized portions.

Pat into a flattened round about 2 ½ inches in diameter and ½ inch thick.

Put 2 tbsp oil in frying pan over medium heat.

Add as many biscuits as can fit without crowding and cook slowly.

Watch them carefully. When one side is golden brown, turn and cook the other side.

This may also be used for muffins in orange peel cups.

Dorothy-Ann Burgess, Chinook

BISCUITS II

Cooking method:	Open fire
Equipment:	Pie iron
Ingredients	
1 can buttermilk bisc	uits
2 tbsp melted butter	

Sugar cinnamon mixture (for cinnamon biscuits) Cooking spray

Spray pie iron with cooking spray. Open biscuits and separate. Cut biscuits in half and shape into balls.

Plain: Put a biscuit ball in iron and cook until golden brown

Cinnamon: Put a biscuit ball in melted butter and roll in cinnamon sugar and then cook until golden brown.

Twilight District, Prairie Rose

DROP BISCUITS

Cooking method: Cooking time: Servings: <u>Ingredients</u> Buttermilk baking mix Reflector oven 15 minutes 16 small or 8 large

Prepare biscuit dough as directed on package of buttermilk baking mix. Drop by spoonful into greased foil pan. Bake in reflector oven about 15 minutes or until brown.

Arlene Salyzyn, Edmonton

SKILLET BISCUITS

Cooking method:Open fire, stove topServings:4Ingredients2 cups biscuit mix½ cup water2 cups biscuit mix

Mix the biscuit mix and water with a fork. Make sure all the dry mix has been moistened. Melt butter in a heavy cast iron skillet.

Variation 1: Cheesy biscuits

Remove the skillet from the heat. Sprinkle the melted butter with a dash of onion powder, garlic salt, and paprika. Divide the dough into 8 portions and push a half-inch cube of cheddar cheese into each biscuit. Drop into skillet. Check halfway through to make sure the biscuits are not burning.

Variation 2: Orangey biscuits

Remove the skillet from the heat Divide the dough into 8 portions and push a sugar cube into each biscuit. Drop into skillet. Drizzle each sugar cube with 1 teaspoon orange juice. Return to heat, cover and cook as above.

Glen Allan District, Edmonton

WELSH CAKES I

Cooking method:	Stove top, tin can stove, open fire
Cooking time:	20 minutes
Servings:	4 - 6
Ingredients	
1 1/2 cups flour	Pinch of salt
Pinch of nutmeg	1/4 tsp cinnamon
1 tsp baking powder	⅓ cup margarine
1/2 cup white sugar	1/2 cup raisins
1 egg	2 tbsp milk

Stir flour, salt, nutmeg, cinnamon, baking powder together in a bowl or large plastic resealable bag. Cut margarine into flour mixture. Stir in sugar and raisins. Add egg and milk. Mix well.

Roll out dough on floured surface to ¹/₄ inch thick, or flatten large spoonfuls of dough between hands. Cut out biscuits with a glass or the open end of can.

Melt margarine in pan over medium heat. Fry biscuits, a few at a time in pan, on each side until brown. Serve warm and sprinkle with sugar or spread with butter.

Recipe source: Girls from Wales visiting Our Chalet, August 1984. Nancy Hathaway, Tamarac

WELSH CAKES II

p baking powder
up currants or raisins
<u>ggs</u>
up milk

Mix flour, baking powder, and salt. Cut in margarine as for pastry. Stir in fruit and sugar. Beat eggs slightly, add with enough milk to make a doughy pastry consistency. Roll $\frac{1}{4}$ inch thick. Cut in 2 – 2 $\frac{1}{2}$ inch circles. Bake in an electric fry pan or on stove until light brown. Turn once.

Edna Dach, Edmonton

Breads

GARLIC CHEESE ROLLS

Cooking method:	Box oven	
Cooking time:	35 – 45 minutes	
Ingredients		
2 pkgs refrigerated dinner roll dough		¼ cup butter
1 clove garlic		2 oz cheddar cheese, grated

Melt butter, mince garlic and put both in an airtight container. Spread $\frac{1}{3}$ of the butter mixture on the bottom of an 8 x 8 inch pan.

Open dinner roll packages, cut each roll in half. Put a layer of dinner roll halves in the pan. Spread $\frac{1}{3}$ of butter mixture over dough, sprinkle the cheese on top. Put the rest of the rolls on top and spread the remaining butter mixture over the buns.

Bake in a 350° F box oven for 35 – 45 minutes.

HOBO BREAD

Cooking method:	Oven 350° F, Dutch oven
Cooking time:	1 hour
Servings:	6
Ingredients	
2 cups raisins	2 cups hot water
2 tsp baking soda	1 ½ cups sugar
3 cups flour	2 tsp oil
2 tsp vanilla	1 cup chopped nuts (optional)

Combine raisins, water and soda and let stand overnight.

Add the rest of the ingredients. Put into 3 - 29 fluid oz (or 875 mL) size cans that have been well greased and floured.

Place cans in Dutch oven over medium coals for 45 minutes or until tester skewer comes out clean.

May also be baked In 350° F oven for 1 hour or until tester skewer comes out clean.

M.J. Chambres, Montana

MONKEY BREAD I

Cooking method:	Box oven
Cooking time:	15 – 20 minutes
Ingredients	
4 cans refrigerated b	iscuit dough
Sugar	
Cinnamon	
Butter	

Cut each biscuit into 4 pieces. Roll in a mixture of cinnamon and sugar. Place into a 13" x 9" pan. Pour melted butter over top.

Bake in a box oven at 350° F until done (approx. 15 – 20 minutes).

MONKEY BREAD II

Dutch oven	
35 minutes	
cuit dough	1 cup sugar
1 cup brown sugar	
	35 minutes

Cut biscuits into quarters. Mix sugars and cinnamon in a plastic re-sealable bag. Drop biscuits into bag and coat well.

Place in greased Dutch oven. Melt margarine in lid and pour over biscuit quarters. Bake at 350° F for approx. 35 minutes.

Twilight District, Prairie Rose

MORNING BUNS

Cooking method:	Reflector oven		
Servings:	8		
Equipment:	Cupcake tins		
Ingredients			
2 cans refrigerated biscuit dough			
1/2 cup chopped nuts (optional)			

¹/₄ cup butter or margarine

⅓ cup granulated or brown sugar1 tsp cinnamon

Prepare and heat oven for moderate heat, about 15 - 20 hot coals $(350^{\circ} - 375^{\circ} \text{ F})$.

In small pot, melt butter over warm coals or cook stove. Open biscuit cans and separate biscuits. Combine cinnamon and sugar in small bowl.

Dip each biscuit into the melted margarine and then into the cinnamon sugar. Place one biscuit in each cupcake cup and sprinkle with nuts.

Place pans in ovens and bake about 10 - 15 minutes, until buns are golden brown.

SOUR CREAM BANANA BREAD

Cooking method:	Dutch oven	
Cooking time:	30 – 35 minutes	
Ingredients		
1/2 cup + 1 tbsp butter		6 cups flour
3 eggs		1 ½ tbsp baking powder
1/2 cup sour cream		2 tbsp baking soda
2 ¼ cups mashed bana	anas	3 cups coarsely chopped nuts
3 tbsp lemon juice		

Cream together butter, eggs, sour cream and sugar. In a separate bowl combine bananas and lemon juice. Sift together dry ingredients. Alternately mix flour mixture and bananas into wet ingredients. Stir in nuts.

Pour batter into a well greased Dutch oven.

Place lid on oven and bake for 30 – 35 minutes or toothpick inserted comes out clean.

Use 8 - 10 briquettes under the oven and 14 - 16 briquettes on top.

Twilight District, Prairie Rose

	TIN CAN BREAD
Cooking method:	Stove top
Cooking time:	30 - 40 minutes
Equipment:	 1 can per person: 10 oz can (fruit, soup, etc.). (Can use large tuna can but more care is needed.) Aluminum foil Large pot with lid
Servings:	4
Ingredients	
1 1/2 cups biscuit mix	
1/2 cup cornmeal	1⁄4 tsp salt
2 tbsp sugar	1/2 cup raisins
2 tbsp oil	¾ cup milk

Combine dry ingredients in bowl or plastic re-sealable bag. Add milk and oil. Spoon approximately $\frac{1}{2}$ cup of batter into each of 4 greased cans. Cover cans with foil. Place cans in a pot of boiling water. The water level should be halfway up the cans. Cover the pot and steam 30 - 40 minutes. Cool slightly and shake bread out. Good with stews, beans or chili.

Variation: Use granola instead of cornmeal and serve with honey or jelly.

Note: Use tongs and oven mitts when adding and removing cans from the pot.

This step should be well supervised.

Recipe source: Based on recipe from Girl Guides of Canada Ontario Council, *Bits and Pieces,"* Margaret Campbell, Edmonton **Two Hour Buns**

Cooking method:	Oven 350° F
Preparation time:	1 ½ - 2 hours
Cooking time:	15 – 20 minut
Servings:	4 – 5 dozen b
Ingredients	
2 tbsp yeast	
3 tbsp sugar	
3 cups water	
2 tsp salt	

5-20 minutes I – 5 dozen buns 7 - 8 cups flour 6 tbsp oil 2 eggs

Mix together yeast plus 4 cups flour. In a separate large bowl whip eggs, sugar, oil and water. Add flour-yeast mixture to this. Blend well. Add salt plus remaining flour. Let rise for 15 minutes, punch down (do not knead) and let rise for another 15 minutes. Shape into buns. Let rise for 1 hour in a greased pan. Bake at 350° F for 15 - 20 minutes.

Julie Nielsen, Tamarac

Cornbread

BEST EVER CORNBREAD

Cooking method:	Dutch oven	
Cooking time:	45 minutes	
Servings:	10 – 12	
Ingredients		
1 cup butter, melted		2 cup cornmeal
4 eggs, beaten		3 cups flour
3 cups milk		4 tsp baking pov
2 cups sugar		1 tsp salt

In a large bowl mix together butter, eggs and milk. In a separate bowl sift together sugar, cornmeal, flour, baking powder and salt. Mix dry ingredients into wet ingredients, 1 cup at a time until well blended. Spoon mixture into a lightly greased 12-inch Dutch oven and spread evenly.

baking powder

Cover Dutch oven and bake using 8 – 10 briquettes under the pot and 14 – 16 briquettes on top for 45 minutes or until cornbread turns golden brown.

For even cooking make sure to turn the oven and lid ¹/₄ turn in opposite directions every 10 minutes.

Serve warm with honey butter.

BREAKFAST CORNBREAD

Cooking method:	Dutch oven	
Cooking time:	30 minutes	
Ingredients		
2 cups cornmeal		1 ½ cups flour
2 tsp baking powder		1 tsp baking soda
2 cups milk		1/4 cup melted butter
1 lb breakfast sausage		1 onion, finely chopped
2 cups grated cheese		12 eggs

Brown sausage in Dutch oven. Drain the fat, leaving approx. 3 tbsp to help prevent sticking.

Mix cornmeal, flour, baking soda, baking powder, milk and sausage in Dutch oven. While stirring, beat in the eggs and onions. Fold in the cheese.

Cook at 350° F until done, approximately 30 minutes.

Twilight District, Prairie Rose

CHEESY PEPPER CORNBREAD

Cooking method:	Box oven, 350° F (10 briquettes)	
Cooking time:	25 – 30 minutes	
Servings:	8	
Ingredients		
1 pkg cornbread mix or corn muffin mix 1		1 cup milk
2 eggs		1∕₂ cup oil
1 cup shredded cheese – cheddar or Monterey Jack Cookir		Cooking spray
Peppers (red, orange, yellow, green canned /jar jalapeno peppers) (optional)		

Light briquettes – they must be hot, i.e. white in colour, before putting them into your box oven.

Prepare 1 or 2 baking pans (spray with cooking spray), depending on the size of your box oven and pan size.

In a large bowl, prepare the cornbread mix, according to package instructions by adding in milk, eggs, and oil. Fold in shredded cheese.

Chop peppers into small pieces and add to mix.

Bake in box oven for 25 - 30 minutes, until golden brown around the edges and a wooden pick comes out clean.

Optional: add 1 cup corn niblets to the mix.

Gourmet Cooking on a Camp Stove, GM 2010

CORN FRY

Cooking method: Stove top <u>Ingredients</u> 1 can cream corn ¼ cup margarine 1 cup flour Shortening

1 cup sugar 2 eggs ⅔ cup milk

Mix corn, sugar, margarine, eggs, milk and flour. Heat some shortening in a skillet. Drop dough by heaping teaspoons and cook until golden brown.

Twilight District, Prairie Rose

Master Baking Mixes

MASTER BISCUIT MIX (like Bisquik[™])

Quantity: 24 litres / 105 cups Ingredients 2 L / 8 cups sifted all purpose flour 15 mL / 3 tsp salt

175 mL / 2/3 cup non-fat powdered milk 375 mL / 1 ½ cups shortening

Stir dry ingredients until well mixed. Cut in shortening until well mixed. Store in tightly covered container in a cool place. Use within a month (or freeze until needed).

Karen MacDonald, Edmonton

OKEEKUN CAMP BAKING MIX

Quantity: 5 cups <u>Ingredients</u> 1 ½ cups unbleached flour ½ cup soya flour 6 tbsp baking powder 1 cup powdered milk

½ cup cornmeal
½ cup wheat germ
1 tbsp salt
⅓ cup sugar (optional)

Thoroughly blend together all ingredients and package in airtight plastic containers.

Quick Breads

BANANA BREAD

Cooking method: Oven 350° F Cooking time: 1 hour Ingredients 2 cups sugar 8 tbsp butter 3 cups flour 6 mushy bananas 4 eggs ½ tsp salt 1 – 2 cups chocolate chips (optional)

Combine all ingredients. Pour into 2 greased loaf pans. Bake at 350° F for about 1 hour.

> Vicky Wallace Becky's (Dragon's) Guiding Resource Centre

BEACH BOY BREAD

Cooking time:	20 minutes	
Ingredients		
1 ½ cups biscuit mix		½ cup sugar
1 egg		1 cup crushed pineapple
½ tsp vanilla		2 tbsp brown sugar
2 tbsp biscuit mix		1 tbsp margarine

Reflector oven

Combine biscuit mix and sugar. In separate bowl mix egg, pineapple and vanilla. Add to dry ingredients and stir until well blended.

Spread into 8 x 8 x 2 inch pan.

Combine brown sugar, 2 tbsp biscuit mix and margarine. Sprinkle on top of loaf.

Bake in reflector oven for approx. 20 minutes.

Serve while warm.

Cooking method:

CLOTHESPIN QUICK BREAD

Cooking method:	Stove top	
Cooking time:	8 minutes	
Ingredients		
1 cup biscuit mix		1/2 cup raisins
1 egg		2 ½ tbsp oil
¼ cup sugar		½ cup milk
Cinnamon		4 – 6 clothespins

Soak clothespins in water. Grease pie plate.

Mix ingredients together in a plastic re-sealable baggie or a bowl. Fill pie plate $\frac{1}{2}$ full with mixture, invert another pie plate over the first and secure with clothespins.

Place on grill and cook for 3 - 4 minutes. Turn over onto the other side and bake another 3 - 4 minutes. Rotate the pie plate occasionally. Sprinkle with cinnamon.

Karen MacDonald, Edmonton

ICELANDIC QUICK BREAD

Cooking method:	Stove top, tin can stove, open fire	
Servings:	5 hungry people	
Ingredients		
1 L (4 cups) flour		10 mL (2 tsp) baking powder
5 mL (1 tsp) salt		2 eggs
500 mL (2 cups) sour o	cream or yogurt	

Combine dry ingredients in a bowl. Add eggs and sour cream or yogurt to make workable dough. Lift the dough on a floured surface and knead gently.

Roll into log. Cut into 2.5 cm (1 inch slices).

Flatten each slice to $\frac{1}{2}$ cm ($\frac{1}{4}$ inch) thickness before placing into a well greased pan, one or two at a time over high heat. Flip them once.

Although the bread can be kept over several days, it is best eaten hot and fresh.

Margaret Seel, Calgary

QUICK BREAD

Cooking method:	Stove top or open fire
Servings:	2 – 3
Ingredients	
1 ½ cups flour	1 tsp baking powder
1 egg	1 – 175 mL container fruit yogurt

Mix dry ingredients in a plastic re-sealable baggie. Beat the egg. Add egg and yogurt to dry ingredients. Knead the ingredients in the bag. (Dough should be stiff and slightly sticky.) Form dough into 2 or 3 balls.

Flatten each ball and place in a greased pan on high heat. When that side is lightly browned, flip and cook the other side.

Great served hot with butter!

Susan Ruzek, Calgary

Sourdough

SOURDOUGH STARTER

<u>Ingredients</u>		
2	cups flour	
2	tbsp sugar	
1	tbsp salt	

½ cups warm water
 tbsp vinegar
 ¼ tsp dry yeast

Combine flour, sugar, salt and yeast in a stone crock or bowl. Mix well. Add water and beat until smooth. Add vinegar. Cover with cheesecloth and set in a warm place until thoroughly sour. Determine this by the yeasty smell. This takes about 12 hours.

Pour starter into a quart jar and refrigerate. For best results the starter should be used once per week, however, starter can be frozen indefinitely.

To Use Starter: Pour starter into a clean glass bowl. Add 2 cups warm water and $2\frac{1}{2}$ cups flour. Stir to mix (don't worry about lumps). Batter will be thick but will thin as it ferments. Cover bowl with cheesecloth and place in a warm spot to rest for about 12 hours.

Pour 3 cups of the sourdough into a quart jar, cover the jar and refrigerate for up to 2 weeks for use as the next starter. This leaves about 4 ½ cups for use in your recipe.

SOURDOUGH BANANA BREAD

Cooking method:	Dutch oven	
Cooking time:	30 – 35 minutes	
Ingredients		
1/2 cup + 1 tbsp butter		1 tbsp lemon juice
1 egg		6 cups flour
2 cups sourdough start	ter	1 tbsp baking powder
3 cups sugar		2 tbsp baking soda
1 tsp vanilla		1 ½ tsp salt
2 ¼ cups mashed ripe	bananas	3 cups chopped nuts (optional)

Cream together butter, eggs, sourdough starter, sugar and vanilla. In a separate bowl, combine banana and lemon juice. Mix well. Combine dry ingredients in another bowl. Alternately mix dry ingredients and bananas into wet ingredients, beginning and ending with flour. Stir in nuts.

Pour batter into a well greased 12 inch Dutch oven. Place lid on oven and bake for 30 – 35 minutes or until toothpick inserted into center of bread comes out clean.

Use 8 - 10 briquettes under the pot and 14 - 16 briquettes on top.

Twilight District, Prairie Rose

SOURDOUGH CORNBREAD

Cooking method:	Dutch oven	
Cooking time:	25 -30 minutes	
Ingredients		
1 ½ cups sourdough starter		3 eggs, beaten
2 cups canned milk		6 tsp butter, melted
2 ¼ cups yellow corn	meal	1 tsp baking soda
3 tbsp sugar		³ ⁄ ₄ tsp salt

Mix starter, milk, corn meal, sugar and eggs; stir well. Add melted butter, baking soda and salt; stir until well mixed. Turn mixture into a lightly greased 12 inch Dutch oven and spread evenly.

Place lid on Dutch oven and bake for 25 – 30 minutes or until cornbread turns golden brown.

Use 12 - 14 briquettes under the pot and 18 - 20 briquettes on top.

Note: For even browning make sure to turn the oven and lid ¹/₄ turn in the opposite direction every 10 minutes.

Serve hot with honey butter.

Breakfast

Bacon / Sausages

BACON AT CAMP

Cooking method:	Oven
Cooking time:	15 – 30 minutes

Cooking large quantities of bacon at camp can take a long time. This is the tried-andtrue short cut method we use to produce enough bacon to feed a site of 30 people, with relatively no mess.

Prepare at home before camp: set oven to broil. Make sure the top oven rack is not too close to the broiler. Place bacon on a cookie sheet that has been covered with foil, shiny side up. Place in oven on the top rack and watch very carefully for about 15 - 30 minutes, or until it almost reaches your desired level of crispness. Flip once half way through. At camp: reheat bacon to desired crispness.

Camp Woolsey Cookbook Becky's (Dragon) Guiding Resource Centre

BREAKFAST ON A STICK

Cooking method: Open fire Ingredients 1 (12 oz) pkg fully cooked smoked sausage links

1 pkg refrigerated breadsticks

Spear sausage on stick or hotdog fork. Coil one piece of breadstick dough around each sausage link, pinching ends. Rotate slowly until bread is browned and sausage is heated through. Serve with maple syrup for dipping.

Twilight District, Prairie Rose

BREAKFAST SAUSAGE BALLS

Cooking method:	Dutch oven	
Cooking time:	10 – 15 minutes	
Ingredients		
1/4 cup butter		1 lb bulk sausage meat
6 oz cheddar cheese	e, grated	1 egg
3 cups biscuit mix		

Coat bottom of Dutch oven with butter. Mix all ingredients together and roll into 1" balls. Place a layer of balls in Dutch oven and cook 10 - 15 minutes.

Breakfast Casseroles

BREAKFAST PIZZA

Cooking method: Dutch oven Cooking time: 10 - 15 minutes Ingredients Biscuit dough Ham, bacon and/or sausage, cooked Eggs Cheese, grated

Stretch biscuit dough thin and spread over the bottom of a Dutch oven so none of the oven can be seen. Then pour a small layer of scrambled eggs over the dough. Add your preference of meat on top of the eggs and spread the cheese over the meat. Cook for 10 – 15 minutes.

Twilight District, Prairie Rose

BREAKFAST SOUFFLE I

- Cooking method: Preparation time: Cooking time: Servings: Ingredients
 - Overnight 45 minutes 6 – 8

Box Oven 350° F

- 2 cups milk
- 5 slices of bread, cubed
- 3 eggs
- 1 lb bacon, cooked and crumbled
- 8 oz cheddar or mozzarella cheese or both, cubed

Combine eggs and milk and beat.

Combine bread, cheese and bacon in 9" x 12" baking dish. Pour egg, milk mixture over this.

Cover and store in fridge overnight.

Bake uncovered for 45 minutes. Tastes good hot or cold.

Alice Filipchuk, Edmonton

BREAKFAST SOUFFLE II

Cooking method:	Dutch oven	
Cooking time:	30 – 45 minutes	3
Servings:	8 – 10	
Ingredients		
12 – 15 slices bread, c	ubed	6 tbsp melted butter
1 lb shredded cheddar	cheese	¾ cup milk
18 eggs		1 tsp dry mustard
Salt & pepper to taste		1 lb cooked sausage or ham, cubed

Add bread cubes to a well-greased 12" Dutch oven. Drizzle butter over bread then sprinkle with cheese.

Whisk together eggs, milk and mustard. Season with salt and pepper. Pour egg mixture over bread and cheese. Top with sausage or ham.

Cover and bake using 6 - 8 briquettes under the pot and 12 - 14 briquettes on top for 30 - 45 minutes until eggs are set.

Twilight District, Prairie Rose

BRIGHTEN UP HOBO BREAKFAST

Dutch oven	
15 – 30 minutes	
	4 potatoes, cooked & shredded or
	4 cups frozen, shredded hash browns
	1 green pepper, chopped
ed	½ cup milk
	15 – 30 minutes

Fry the bacon in Dutch oven, drain grease and crumble bacon.

Mix the potatoes, onion and green pepper together. Pat mixture into the oven and cook over low heat until the bottom is crisp and brown.

Mix the eggs with milk, salt and pepper. Pour over the potatoes. Top with cheese and bacon. Cook over low heat until eggs are cooked; about 10 minutes.

LAURA WHITE'S EASTER BREAKFAST

Cooking method: Oven 350° F Cooking time: 45 minutes Servings: 8 Ingredients - Casserole 2 – 1 lb bags hash browns, thawed 1 pint sour cream 1 can cream of chicken soup ½ cup chopped onion ½ cup melted butter 2 cups grated cheddar cheese Salt and pepper to taste Cubed meat, ham, bacon, etc. (optional)

Ingredients - Topping 2 cups crushed cornflakes ¼ cup melted butter

Combine first 8 ingredients. Place in an 9" x 13" baking dish. Mix the cornflakes with second amount of butter and spread on top. Bake at 350° F for 45 minutes.

Linda Rothenburg, Edmonton

	MAKE AHEAD E	BREAKFAST CASSEROLE
Cooking method:	Oven 350° F	
Preparation time:	20 minutes; overnight	
Cooking time:	1 hour	
Servings:	8	
Ingredients		
16 slices white bread,	crusts removed	16 slices back bacon or ham
6 eggs		1/4 cup chopped green pepper
3 cups milk		½ tsp salt
½ tsp pepper		1 – 2 tsp Worcestershire sauce
1/2 - 1 tsp dry mustard	d Dash of hot sauce	
1/4 cup minced onion		
Sharp cheddar cheese slices to cover bread, thinly sliced		
<u>Topping</u>		
Crushed cornflakes		1/2 cup melted butter

Butter 9" x 13" baking dish. Cut and fit 8 slices of bread to cover entire bottom of dish. Cover bread with slices of bacon/ham and cheese. Cover with remaining 8 slices of bread.

MAKE AUEAD DESAMENT CAREBOUR

Whisk eggs with salt, pepper, dry mustard, Worcestershire sauce, hot sauce and milk. Add onion and green pepper. Pour over casserole. Cover and refrigerate overnight. Preheat oven to 350° F. Pour melted butter evenly over casserole. Sprinkle crushed corn flakes over the top.

Bake for 1 hour. Let stand for 10 minutes before serving.

Variations: Use chopped ham and shredded cheese instead of slices.

Use green onions instead of minced onion.

Use red/yellow/orange peppers instead of green peppers.

SUNRISE SPUDS

Ingredients Instant mashed potatoes flakes Dehydrated onion Ziploc[®] bag

Grated or powdered cheese Precooked bacon bits

Before camp measure out $\frac{3}{4}$ to 1 cup of potato flakes into a Ziploc[®] bag. Add cheese, onion and bacon. Seal bag.

At camp slowly add hot water and stir until a consistency of mashed potatoes is achieved. Eat right out of the bag.

Camping Cuisine

Eggs

BOILED EGG IN A CUP

Cooking method: Ingredients Egg

Paper cup

Place an egg in a small paper cup. Fill with water.

Open fire

Make a hole in your red hot coals for the cup and sit the cup in the hole. The water will boil and the paper won't burn.

Let boil 10 minutes, remove from fire and enjoy your hard-boiled egg.

Twilight District, Prairie Rose

EGGS BAKED IN TOMATOES

Cooking method:OvenCooking time:10 – 20 minutesServings:4Ingredients44 tomatoes1/4 cup butterSalt and pepper

4 eggs 1 tbsp chopped parsley 2 English muffins

Slice the top off the tomatoes, scoop out (save insides for pasta sauce or soup) and set tomatoes upside down to drain.

Brush outside of tomatoes with melted butter; place in baking dish. Season inside with salt, pepper, and little butter, break egg into each, sprinkle parsley on top and drizzle remaining butter over.

Bake until egg is done, about 10-20 minutes. Serve on toasted English muffins.

Karen MacDonald, Edmonton

Servings:

1 egg Oil

Ingredients 1 slice bread

EGGS IN A BASKET

Cooking method: Stove top, tin can stove 1

Remove 2" circle from the middle of the bread slice.

Put small amount of oil in skillet and fry bread slice. When slightly brown, turn and slightly brown the other side.

Drop uncooked egg in centre of bread. When underside is done, turn and cook other side to taste.

Julie Nielsen, Tamarac

Open Fire

EGGS IN FOIL

Cooking method: Cooking time: Equipment:

7 - 10 minutes 1 - 7" piece of foil

1 - 1 lb can Oil or cooking spray

Ingredients

1 or 2 eggs per person

Make a foil cup by molding the foil around the bottom of the oil/cooking can. Grease foil cup with cooking spray or oil.

Add eggs to the foil cup and cook directly on the coals 7 - 10 minutes or until desired consistency.

Arlene Salyzyn, Edmonton

FESTIVAL EGGS

Cooking method: Tin can stove, stove top Cooking time: Sauce – 30 minutes. Eggs – 10 minutes Ingredients Number of eggs each person wishes 1 tortilla per person 1 oz cheese per person, grated Margarine

Ingredients – Sauce 1 – 19 oz can tomatoes 1 small onion chopped ½ green pepper, finely chopped Hot sauce to taste

Sauce: Sauté onions and green pepper in margarine. Add tomatoes and simmer $\frac{1}{2}$ hour. Add hot sauce to taste or leave to each individual to do so.

Eggs: Grease foil pan/fry pan lightly. Put tortilla in pan and break egg on top of tortilla. Cover with lid or foil and leave until egg is cooked. Pour sauce over egg and sprinkle with cheese.

Celeste Pryde, Peace River

NON SQUISHY SCRAMBLED EGGS FOR THE MASSES

Cooking method: Oven 350° F Ingredients Eggs Milk

Set oven to 350° F.

Take the biggest cake pan you can find (or other large casserole dish) and break all your eggs into the pan; add as much milk as you'd like. Mix together.

Place pan in oven and check every few minutes, using flipper to scrape the cooked portions off the sides of the pan.

Becky's (Dragon) Guiding Resource Centre

Eggs With Bacon / Ham / Sausage

BREAKFAST IN A BAG I

Cooking method:Open fireCooking time:20 minutesServings:1Ingredients1 brown paper bag, lunch size2 strips bacon1 stick

Lay strips of bacon in the bottom of the lunch bag. Break egg on top of bacon. Salt and pepper to taste. Fold top of bag down and poke stick through top of bag. Cook over hot coals for 20 minutes, making sure the bag does not touch flame or coals.

1 egg

Salt and pepper

Marni Staszko, Edmonton

BREAKFAST IN A BAG II

Cooking method:Open fireCooking time:20 minutesServings:1Ingredients11 - 2 strips of bacon1 - 2 handfuls frozen hash browns1 - 2 eggs1 brown paper bag, lunch size1 stick1

Place bacon strips in the bottom of a paper lunch bag. Toss in potatoes. Break in eggs. Close by folding down top of paper bag at least 3 times but leaving 3-4 inches of air space above the food.

Insert a pointed stick through the top folded part of the bag.

Prop with rocks to hold bag 4-5 inches over the hot coals for 8-10 minutes. (Do not touch the coals with the bag or you'll set your breakie on fire.)

Remove from heat and pull out the stick with an oven mitt. Open the bag and fold down the paper. Eat out of bag.

BREAKFAST IN A BAG III

Cooking method:Open fireCooking time:10 – 20 minutesServings:1Ingredients2 slices bacon

1 English muffin

1 brown paper bag, lunch size

1 egg Salt and pepper to taste 1 stick

Lay two slices of bacon in the bottom of a brown paper lunch bag so that the bottom in covered. Crack an egg and place on top of the bacon.

Fold the paper bag top down until you are 1 inch above the bacon. Pierce the folded bag with a stick or skewer so the bag is secure.

Cook over coals (not near flames), be careful not to let the bag catch on fire. Cook until bacon stops sizzling (10 min).

Open and eat from bag or on an English muffin toasted over the fire. Add salt and pepper to taste.

7th Calgary Guides

BREAKFAST NESTS

Cooking method: Open fire Ingredients Sausage patties (frozen) Eggs Salt & pepper

Frozen hash browns Cheese, shredded

Lay out foil. Place a sausage patty on the foil. Make a nest of hash browns on top of the sausage with the middle open. Crack one egg into the nest. Season with salt and pepper. Fold up foil like a pouch and cook on fire for about 30 minutes. When done, add cheese to top of nest.

CAMPFIRE EGGS

Cooking method:	Open fire, stove top	
Servings:	6 – 8	
Ingredients		
12 eggs		1 lb bacon
1/2 cup chopped greer	n pepper	1 can chopped mushrooms
1/2 cup chopped onior	1	Cheese, shredded

Cut bacon into thirds and put into a large cast iron skillet on the camp fire (or stove). Cook until about $\frac{1}{2}$ done, then add chopped veggies and stir until bacon is crisp and veggies are tender.

Beat eggs in a large bowl and stir into bacon mixture. Cook, stirring constantly until eggs are set. Remove from heat and sprinkle with cheese.

Twilight District, Prairie Rose

EGG MCGIRL SCOUTS

Cooking method:	Open fire
Ingredients	
1 – 6 oz (170 gm) tuna	can per person
1 egg per person	
1 cheese slice	
Jam/jelly (optional)	

2 pieces of precooked sausage per person 1 whole English muffin Soft margarine Spray vegetable oil

Start fire. Spray cans with cooking spray. Place sausages in bottom of cans with 1 tbsp water. Break egg over sausages and water. Cover well with foil and bake in coals for 10 – 15 minutes, until egg is done.

While cooking egg and sausages, butter and heat split muffins on stick or grill. Place slice of cheese on hot muffin. Add cooked egg and sausages. Place jam/jelly on other half of muffin, if desired, and place on top of egg and sausages.

Kathy Stephan Becky's (Dragon) Guiding Resource Centre
EGG MUFFIN

- Cooking method: Stove top or open fire Cooking time: 30 minutes Ingredients 1 crumpet (cut in half) or English muffin 1 slice cheese
- 1 egg
- 1 slice ham

Toast the crumpet over open fire; fry the egg and ham in a fry pan (cook the egg hard). When done, put into crumpet.

Wrap the whole thing in foil and set on grate over hot coals until cheese melts, turning occasionally.

Bev Jaeger, Parkland

EGG MUFFIN CAMP STYLE

Cooking method: Oven Ingredients Eggs Sliced ham English muffins Sliced cheese

Grease muffin tin wells with margarine. Break 1 egg into each compartment. Cover with a slice of ham and bake until egg is done. Top with slice of cheese and cook just until melted. Place in a toasted English muffin.

Becky's (Dragon) Guiding Resource Centre

EGGS IN A BAGGIE BREAKFAST

Cooking method:	Stove top	
Ingredients		
1 egg		Sausage or ham, chopped
Cheese, shredded		Onions, green peppers (optional)
1 Tortilla		Salsa
1 medium Ziploc [®] freez	er bag per person (*	*see note on page 58)

If you are using sausage brown it in a frying pan. If desired, sauté onion and green peppers.

Crack one egg into a Ziploc[®]. Add 2 tbsp sausage or ham and onion/green peppers. Seal bag. Mix contents of bag by squishing with your fingers.

Place the bag in pot of boiling water and cook until egg is done. Remove bag from water with tongs.

Empty contents onto a tortilla. Add shredded cheese and salsa. Roll tortilla and enjoy.

Hint: clip baggies to a chopstick or branch long enough to go across your pot; position chopstick across the pot, suspending the baggie(s) in the boiling water. Your baggies won't melt because they can't touch the sides of the hot pot.

Twilight District, Prairie Rose

FIRESIDE EGG MUFFIN

Cooking method:Tin can stove, stove topIngredients1 egg1 English muffin1 Cheese sliceSliced tomato (optional)

Cook your egg on a tin can stove or in a frying pan on a camp stove. Toast English muffin over the fire. Put a slice of ham on muffin with the egg and a slice of cheese (add a slice of tomato if you want). Wrap in foil and put in coals of fire to heat through and melt the cheese.

7th Calgary Guides

FOIL BREAKFAST

Cooking method:Stove topCooking time:1 hourIngredients6 eggs, beatenOnion, dicedSalt & pepper

Sausage patties, crumbled 5 potatoes, sliced thinly

Combine all ingredients on a buttered piece of foil and place onto an aluminum foil pan. Close foil over ingredients making sure it is sealed tightly. Place on grill, turn and shake frequently.

GERMAN OMELET

Takes approx. 1 hour with a low heat.

Twilight District, Prairie Rose

Cooking method:	Oven 350° F	
Cooking time:	1 hour	
Servings:	12	
Ingredients		
1 pound ham		Salt and pepper
1 tsp dry mustard		2 tsp parsley
1 – 2 tsp minced onion		1 tsp garlic powder
6 eggs		2 cups milk
3 slices bread, cubed		2 cups shredded cheddar cheese
1/2 cup shredded mozza	rella cheese	

Cube ham. Cook the onion in melted margarine. Mix everything except mozzarella together and place in a 9 x 12 greased baking dish. Refrigerate overnight. Bake in a 350° F oven for 1 hour. Sprinkle top with mozzarella cheese. Brown for a few minutes.

MOUNTAIN PIES

oooning mourou.	oponino	
Equipment:	Pie Iron	
Ingredients		
Eggs		Cheese, sliced or shredded
Ham, bacon or sausage	e, diced	Bread (2 slices per person)
		· · · ·

Open Fire

Cooking method:

Scramble some eggs. Put eggs, cheese and cooked meat on buttered bread, butter side out. Place in pie iron and heat over hot coals.

Breakfast

French Toast / Pancakes / Waffles

BREAKFAST GRILLED CHEESE

Cooking method: Tin can stove, stove top Servings: 2 Ingredients $\frac{1}{3}$ cup whipped cream cheese 2 tbsp icing sugar 1-2 tbsp jam Icing sugar

1/4 cup 2% small curd cottage cheese 4 frozen waffles 1 tbsp unsalted butter Cinnamon

Mix cream cheese, cottage cheese and icing sugar in a medium bowl. Spread 2 waffles with the cream cheese mixture then top with jam. Cover with 2 remaining waffles. Melt butter in foil pie plate or small fry pan. Cook waffle sandwiches in melted butter until golden and crisp, about 3 minutes each side.

Let sandwiches rest about 1 minute before serving. Sprinkle with icing sugar and cinnamon.

Kathryn McGuire 1st Diamond Valley Guides/Pathfinders

FRENCH TOAST Stove top, tin can stove

Cooking method: Servings: Ingredients 2 bread slices ¹/₄ cup milk

1 egg Cinnamon and nutmeg (optional)

Mix egg and milk together in a large bowl.

1

Heat a griddle (or if you're feeling adventurous try it on a tin can stove). Melt some butter on the griddle.

Dip bread into egg-milk mix and cook on griddle, flipping once.

Becky's (Dragon's) Guiding Resource Centre

FRENCH TOAST (PEANUT BUTTER)

Cooking method: Ingredients 3 eggs 2 slices bread Banana (optional)

1/2 cup milk Peanut butter

Beat eggs in a bowl. Add milk. Set aside.

Tin can stove

Using 2 slices of bread, make a peanut butter sandwich. Dip sandwich in the egg mixture and toast on lightly greased tin can stove, flipping once. You can also add banana slices to the sandwich.

Kathy Brown Becky's (Dragon's) Guiding Resource Centre

FUN WAFFLES

Cooking method:Open fire, tin can stoveIngredients2 frozen wafflesPie filling

Take two store-bought frozen waffles, spread fruit pie filling between them, wrap in foil, and heat up.

Lisa Franklin

OVEN PANCAKES FOR 30

Cooking method:	Oven 450° F	
Cooking time:	15 minutes	
Servings:	30	
Ingredients		
6 eggs		3 ¾ cups flour
3 cups milk		4 tbsp brown sugar
9 tsp baking powder		3 tsp white sugar
1 ½ tsp salt		6 tbsp melted shortening

Beat eggs and milk together until fluffy.

Sift dry ingredients together.

Add dry ingredients and shortening to milk mixture. Beat until smooth.

Pour into greased cookie sheets.

Bake for 15 minutes at 450° F.

Cut into squares for serving.

PANCAKES FROM OKEEKUN CAMP BAKING MIX

Cooking method: Open fire, stove top <u>Ingredients</u> 1 cup Okeekun Camp Baking Mix (Page 92) 1 egg ½ cup milk or water

2 tbsp salad oil

Mix ingredients and beat well. Fry in oiled frying pan until bubbly. Flip and cook until golden brown.

Dorothy-Ann Burgess, Chinook

PANCAKES IN AN ORANGE

Cooking method: Open fire Cooking time: 15 – 20 minutes Servings: 4 Ingredients 4 large oranges, washed 1 cup biscuit mix ½ cup milk 1 tbsp sugar Maple syrup

Trim top 1/4" off oranges and save. Using a serrated spoon, scoop out the inside of the orange.

In a bowl, mix the biscuit mix, sugar and milk. Spoon the batter into the empty orange shells, filling about half way. Cover the opening with the top that was cut off and cover the whole thing tightly with foil.

Bury in the coals for approximately 15 - 20 minutes. Unwrap and cool slightly. Drizzle with maple syrup.

PANCAKES WITH A FLAIR

Cooking method: Tin can stove or stove top Cooking time: About 2 minutes per pancake Ingredients Pancake mix Butter or margarine Canned or fresh fruit, chopped Toppings (whipped cream)

Place butter in pan or on tin can stove to melt; add fruit pieces for one pancake and cook for 10 seconds.

Prepare pancake mix, pour over fruit and cook, flipping once. Serve with topping of your choice. Fruit can be shaped into faces or designs for that extra touch.

Susan Ruzek, Calgary

Fruit

BREAKFAST BANANA SPLIT

Ingredients1 banana per girlOranges, peeled and chunkedApples, washed and chunkedGrapes, washed and halvedOther fresh fruit that the girls desire, cut into bite sized piecesFrozen yogurt – favourite flavorsCereal of choice to sprinkle over top

Slice banana in half lengthwise, place in bowl. Add 2 scoops frozen yogurt between the banana slices. Spoon fresh fruit over top. Top off with cereal and enjoy!

Angela Bellefontaine Becky's (Dragon) Guiding Resource Centre

ROSE HIP JAM

Cooking method:StoPreparation time:40Cooking time:20Ingredients44 cups rose hips11 cup sugar

Stove top, open fire, tin can stove 40 minutes 20 minutes 2 ½ cups water

1 tsp lemon juice

Preserve rose hips the same day you pick them.

Combine berries and water, and boil until berries are tender. Put through sieve to remove seeds.

Combine 2 cups of the pulp, sugar, and-lemon juice. Mix well. Bring slowly to a simmer and cook 20 minutes. Place in jar.

May be sealed with paraffin or eaten within a day or two.

Cooking method suitable for Pathfinders.

Recipe Source: Home Economics Division Agricultural Extension Service Alberta Department of Agriculture Dorothy-Ann Burgess, Chinook

Hot / Cold Cereal

APPLE GRANOLA BREAKFAST

Cooking method:	Stove top, open fire	
Cooking time:	10 minutes	
Servings:	3 – 4	
Ingredients		
2 cups oatmeal		1/2 cup margarine or butter
1/2 cup brown sugar		1 or 2 apples, diced
Dash cinnamon		

Melt margarine in a fry pan.

Add apples and sauté until soft (about 5 minutes). Add the oatmeal and continue to stir (about 3 - 4 minutes).

At the last minute add brown sugar and stir continuously as sugar melts. Be careful not to scorch it.

This may be served as is or with milk or ice cream.

Sheryl Paquette, Silver Willow Trefoil Guild

EDNA'S PORRIDGE

Cooking method:	Stove top
Preparation time:	15 – 20 minutes, overnight
Cooking time:	15 – 20 minutes
Servings:	36
Ingredients	
1 lb raisins	2 lbs dried apples, cut into small pieces
2 litres apple juice	26 cups water
12 cups oats	3 tsp salt
3 – 5 tbsp brown sugar	1 tbsp margarine
Cinnamon to taste	

Soak raisins and apples in water-juice mixture overnight.

In the morning, bring water to a boil; add brown sugar to water and stir to dissolve.

Add oats gradually. (To prevent lumpy porridge the secret is to add some and stir until you have added the entire quantity needed.)

Keep stirring as the porridge is thickening. Make sure you reach the bottom so it won't stick.

Add margarine and cinnamon for flavour.

If porridge appears too thick, while stirring, gradually add some more water.

Soak pot immediately after use for easy cleaning.

Edna Dach, Edmonton

EDNA'S PORRIDGE IN A HAY BOX

Bring water and apple juice to a boil.

Add the other ingredients as directed above, bring to a boil and remove from heat. Put in hay box overnight.

Carol Buss, Edmonton

FRUIT PORRIDGE

Cooking method: Stove top or open fire Cooking time: 3 - 5 minutes Servings: 4 - 6 Ingredients 3 cups water 1 apple, chopped ¼ cup raisins or chopped dates 4 tbsp brown sugar 1 ½ cups oats

Boil water and stir in dates, brown sugar and apples. When fruit is cooked, gradually stir in oats. Cook and stir for 3 - 5 minutes or until mixture thickens.

Julie Nielsen, Tamarac

THE ONLY WAY TO EAT OATMEAL IN THE MORNING

Cooking Method: Stove top, tin can stove

Ingredients

¹/₂ package freeze dried apples

1 package instant oatmeal

Raisins, nuts (optional)

2 tbsp butter or margarine

Cinnamon and sugar

Rehydrate apples; add raisins and/or nuts.

Melt margarine; fry oatmeal in it. Put the two mixtures together; sprinkle sugar on top. If you prefer less sweet, add cinnamon only to oatmeal.

Sue Burrows, Calgary

Pancake / Waffle Toppings

FRUIT TOPPING

Servings: 8 – 10 Ingredients 1 container frozen fruit 1500 mL container frozen whipped topping

For a change from b-o-r-i-n-g butter and syrup on your pancakes, why not try thawed frozen fruit? The containers of frozen strawberries or raspberries, complete with juice, have been most popular.

Top pancakes with fruit and add a spoonful of thawed frozen whipped topping (Cool Whip, etc.) on top of the fruit and the girls will be delighted with the change of fare.

Irene Pettapiece, Edmonton

HONEY BUTTER

Ingredients

1 carton heavy whipping cream

1 container honey (bear shaped container)

Place cold whipping cream into a jar. Keep cold.

When sitting around the campfire at night, everyone takes a turn shaking the jar until the cream becomes a thick, butter-like substance. Drain excess liquid and stir in honey to taste.

Place back in a cooler until ready to serve.

'MAPLE' SYRUP

Combine: 1 cup boiling water, 2 cups brown sugar and ¹/₂ tsp maple extract

Marlace Susut, Parkland

Toast

APPLE TOAST

Open fire

Cooking method: Ingredients 6 tart apples 6 tbsp butter 2 tbsp water ¼ tsp cinnamon

3 slices bread ⅓ cup powdered sugar 2 tbsp sugar

Place heavy saucepan on hot coals. Melt 2 tbsp butter in saucepan. Add apple slices, powdered sugar and water to saucepan. Mix while cooking until apples are barely tender. Place a skillet on hot coals. Melt the remaining butter in the skillet and fry bread until golden brown on both slices.

Place the bread on a plate and top each one with the apple mixture. Combine the sugar and cinnamon together and sprinkle over the top of the apple toast.

Twilight District, Prairie Rose

EASY TOAST

Cooking method:	Stove top, open fire
Ingredients	
Salt	Bread, English muffin, bagel

Set a dry skillet or griddle on a medium hot stove or fire. Sprinkle about $\frac{1}{4}$ tsp salt into the pan or $\frac{3}{4}$ tsp salt over the griddle.

Set your bread or bagel on top. The bread or bagel will toast to a golden brown without burning and the salt will not stick to the bread or bagel.

Desserts

Breads

CAMPFIRE CINNAMON ROLL UPS

Cooking method:	Open fire	
Ingredients		
1 package refrigerated	crescent rolls	1⁄4 cup sugar
1 tbsp cinnamon		Wooden skewers

Combine cinnamon and sugar in small bowl.

Separate crescent rolls and wrap each one around a skewer. Roll it in the cinnamon sugar mixture.

Cook over campfire for 5 minutes, rotating frequently.

CAMPFIRE ECLAIRS

Cooking method: Open fire Ingredients Refrigerator biscuits Canned whipped cream Tin foil

Instant pudding, chocolate & vanilla Melted chocolate or sundae sauce

Make the puddings in plastic re-sealable bags, adding slightly less milk than required. Make a doughboy by shaping/wrapping a biscuit around the foil covered end of a stick or dowel, making sure there are no holes.

Cook SLOWLY and evenly over coals until golden brown. It will slip off when cooked. Cool slightly and fill with pudding. Snip off a corner of the plastic re-sealable bag and squirt some pudding into the éclair. Add whipped cream and chocolate.

Tiger Rousseau, Edmonton

CHOCOLATE CROISSANTS

Cooking method:Box ovenCooking time:15 minutesIngredients15 minutesChocolate barsTubes of refrigerated crescent rolls

Separate rolls. Put 1 or 2 sections of a chocolate bar in the long end of the triangle before rolling.

Bake in box oven for about 15 minutes or until cooked.

CINNAMON CRESCENTS

Cooking method: Oven Ingredients Tubes of refrigerated crescent rolls Cinnamon

Melted butter Sugar

Separate rolls. Spread each with melted butter and sprinkle with sugar and cinnamon before rolling. Bake as directed on package.

CINNAMON ROLLS

Twilight District, Prairie Rose

Cooking method:	Oven		
Cooking time:	10 – 15 minutes		
Ingredients			
⅔ cup of milk or water		2 tbsp white sugar	
2 cups biscuit mix		1 tsp cinnamon	

Mix milk and biscuit mix together thoroughly. Roll biscuit mixture in balls, about 1" size. Combine sugar & cinnamon together in baggie.

Drop balls into baggie and coat thoroughly.

Place balls on greased cookie sheet and bake about 10 – 15 minutes, until golden brown.

Karen MacDonald, Edmonton

CINNAMON ROLLS IN ORANGE CUP

Cooking method:	Open fire	
Cooking time:	30 minutes	
Ingredients		
Oranges		Icing sugar
Refrigerator biscuit dou	gh	Small amount of milk
Cinnamon		

Cut $\frac{1}{3}$ off the top of the orange. Scrape pulp from the insides of both pieces.

Take 1 biscuit and flatten slightly. Sprinkle it with a little icing sugar and cinnamon. Top with another flattened biscuit and icing sugar and cinnamon. Add 1 more layer, if desired.

Roll up the layered biscuits and stand in the hollowed orange. Add about 1 tbsp of icing sugar on top and 1 tsp of milk. Replace top and wrap in foil.

Place in coals of campfire for about 30 minutes. Remove, unwrap, pull top off and out pops a delicious cinnamon roll with a hint of orange flavor.

DARN GOODS

Cooking method: Stove top, open fire Ingredients Refrigerator biscuit dough Cinnamon sugar Vegetable oil

Remove the biscuits from the container and cut each biscuit into four pieces.

Heat ½ inch of oil in a cast iron fry pan. Cook the biscuit pieces until they puff up and are a light golden brown.

Remove from the oil and drain on paper towels, then roll in cinnamon sugar.

Variation: wrap the dough around pre-cooked bacon and grated cheese to make a savory breakfast meal.

Tiger Rousseau, Edmonton

STICKY BUNS

Cooking method: Dutch oven Cooking time: 5 ½ hours Ingredients 20 frozen dinner bun dough ½ pkg butterscotch pudding ½ cup brown sugar ½ cup butter or margarine

Place frozen dough in the bottom of a Dutch oven. Sprinkle dry butterscotch pudding mix over buns.

In a pot bring to a boil the butter and brown sugar. Pour over buns and let rise for 5 hours. Cook for 20 minutes in Dutch oven with 12 coals on bottom and 15 on top.

Brownies / Squares

BROWNIES

Cooking method: Oven 350° F Cooking time: 25 minutes Ingredients ½ cup butter or margarine 1 egg 1 tsp vanilla 1 cup brown sugar ½ cup cocoa ½ cup flour

Mix together brown sugar and margarine. Add egg and vanilla, mix well. Add cocoa and flour. Pour into greased 9×9 inch pan. Bake at 350° F for about 25 minutes.

Camp Woolsey Cookbook 2011 Becky's (Dragon's) Guiding Resource Centre

BROWNIES IN A BOX OVEN

Cooking method: Box oven Cooking time: 20 minutes Ingredients ³/₄ cup flour 2 squares unsweetened chocolate 1 cup sugar 2 eggs ¹/₂ tsp baking powder ¹/₂ tsp salt ¹/₃ cup margarine ¹/₂ tsp vanilla

Melt chocolate and butter over low heat in saucepan. Remove from heat, add sugar and vanilla. Add eggs, one at a time, beating after each addition. Stir in dry ingredients. Spread batter in greased 8" square pan.

Bake at 350° F for 20 minutes in a box oven.

CAMPERS CANDY

Stove top	
	3 tbsp peanut butter
	Stove top

Melt chocolate chips and peanut butter. Remove from heat and add cereal. Mix well to coat cereal. Spread into a greased pan and refrigerate until firm. Cut into pieces.

Twilight District, Prairie Rose

CAROB BROWNIES

Cooking method:	Oven
Ingredients	
1/2 cup oil	
2 eggs	
1 tsp vanilla	
² ∕₃ cup whole wheat flour	
1 tsp baking powder	
½ cup honey	

½ tsp salt
¼ cup carob powder
2 tbsp milk powder
¾ cup sunflower seeds
½ cup chopped walnuts

Cream oil and honey. Beat in eggs, salt, and vanilla.

Mix together carob powder, whole wheat flour, milk powder and baking powder. Stir into creamed mixture. Add seeds and walnuts.

Place in greased baking pan. Bake at 325° for 20 - 25 minutes. Cool and cut.

Kay Quon, Edmonton

CHERRY BROWNIES Cooking method: Dutch oven Cooking time: 30 minutes Ingredients 1 can cherry pie filling Milk and/or eggs as per package directions 1 can cherry pie filling

Line the inside of a $12^{\circ} - 14^{\circ}$ Dutch oven with foil.

Mix brownie mix as per package directions.

Spread cherry pie filling into the bottom of the Dutch oven. Pour brownie mix over cherries. Place cover on top of Dutch oven.

Bake using 6 – 7 coals under the pot and 15 coals on top for about 20 minutes.

Remove from bottom heat, leaving the coals on the lid and continue to cook for an additional 10 minutes.

CHIPMUNKS

Cooking method:Open fireCooking time:5 – 10 minutesIngredientsPrepared brownie squares or 2 bite browniesChocolate mint wafers or peppermint patty

Split a small brownie horizontally through the middle. Place a chocolate mint wafer in the middle. If the brownie is iced, turn the icing to the inside. Wrap in foil and cook in coals for 5 - 10 minutes.

Glen Allan District, Edmonton

PEANUT BUTTER RICE CRISPIE SQUARES

Cooking method: Stove top <u>Ingredients</u> ½ cup peanut butter 1 cup brown sugar 1 can sweetened condensed milk

1/2 cup corn syrup 8 cups rice crisp cereal

Mix all ingredients except for cereal in a pot and cook on stove top for 3-6 minutes stirring occasionally until mixture is like pudding. Add cereal and stir well. Pour in to a 13" x 9" or slightly larger pan (or make a pan out of tinfoil if you are at camp). Chill and cut into squares.

7th Calgary Guides

RITZ[™] CREAM CHEESE SQUARES

Cooking method:	Oven 350° F	
Cooking time:	25 minutes	
Ingredients		
1 box Ritz™ crackers, b	roken	1 can sweetened condensed milk
1 pkg Hershey Skor™ p	ieces	1 can cream cheese icing

Mix together Ritz[™], condensed milk and Skor[™] pieces. Pour into a buttered 8" square baking dish and bake for 25 minutes at 350° degrees. Cool and ice with cream cheese icing.

chips

WYNN'S YUMMY BARS

Cooking method:	Oven 350° F	
Ingredients - Bar		
250 mL (1 cup) brow	/n sugar	150 mL (⅔ cup) butter
1000 mL (4 cups) qu	lick cooking oats	15 mL (3 tsp) vanilla
125 mL (1/2 cup) corr	n syrup	1.2 mL (¼ tsp) salt
Ingredients - Toppin	g	
175 mL (¾ cup) crur	nchy peanut butter	Small package chocolate

Cream sugar and butter together. Add remaining ingredients and mix well. Spread in a greased 9" x 13" pan.

Bake at 350° for 12 – 15 minutes. Cool slightly.

Blend peanut butter and chocolate chips together and melt in a double boiler. Spread on warm cookie base. Refrigerate. Cut into pieces when cool.

Let's Go Camping, Calgary Area Camping Advisers

Cake

BAGGIE CAKE OR MUFFINS

Cooking method:Stove topServings:6-8Ingredients1 cake mix (any flavor)1 can of pie fillingWhipped cream (fresh or prepared)

Prepare cake mix. Divide among freezer Ziploc[®] baggies (6-8), remove the air and seal. Place in boiling water. The cake is done when it comes away from the sides of the baggie. Add pie filling and whipped cream. Eat from the bag. (Muffins can also be made this way.)

Karen MacDonald, Edmonton

CAKE IN AN ORANGE

Cooking method:	Open fire	
Cooking time:	15 – 20 minutes	
Ingredients		
Large orange per perso	n	Cake

Cake mix (any variety, your choice)

Cut the top off an orange, about $\frac{1}{3}$ the way down. Scrape out both orange shells. Mix up the cake mix. Fill the orange shell with cake mix and put the top back on.

Wrap in foil, or place in muffin tins, then put on hot coals and bake approximately 15 to 20 minutes.

Eat it right out of the orange shell.

Pauline McLaughlin, Edmonton

CAN IN THE COALS CAKE

Cooking method: Open fire Ingredients 1 can fruit pie filling

1 package cake mix (prepared)

Empty pie filling into large metal coffee can. Prepare cake mix as directed on package. Pour over fruit.

Cover can tightly with foil. Place in hot coals. Bake until cake is completely cooked.

Twilight District, Prairie Rose

CHERRY CAKE

Cooking method:	Dutch oven
Cooking time:	45 minutes
Ingredients	

2 cans cherry pie filling (or any other flavor)

1 cake mix plus any additional ingredients required

Line the Dutch oven with heavy duty foil.

Mix the cake mix according to directions.

Put contents of 1 can pie filling into the lined Dutch oven. Add prepared cake mix, then top with the 2nd can of pie filling. Put lid on oven.

Place the oven on top of 10 pieces charcoal and put 12 pieces of charcoal on top of the lid.

Bake for 45 minutes, then check for doneness.

Becky's (Dragon's) Guiding Resource Centre

COFFEE CAKE

Cooking method: Oven Cooking time: 25 minutes Ingredients - Cake 3 cups biscuit mix ½ cup sugar ⅔ cup milk 1 egg

Ingredients - Topping ¼ cup brown sugar 1 ½ tbsp butter 1 tbsp flour ⅓ tsp. cinnamon

Combine ingredients and stir until just moistened. Place in 8 or 9 inch pan. Mix all topping ingredients together and sprinkle over cake. Bake in 400° F oven for about 25 minutes.

Karen MacDonald, Edmonton

HEATHER'S PINEAPPLE CAKE

Cooking method:Open fireServings:1Ingredients1 plain cake donut1 canned pineapple ringA few mini marshmallows and chocolate chips

Cut donut in half horizontally. Place on foil. Layer pineapple, marshmallows and chocolate chips. Top with donut half. Fill hole with more marshmallows and chips. Seal edges of foil around donut and put on hot coals or around the edge of the fire until everything has melted.

Caroline Lobban

PINEAPPLE UPSIDE DOWN CAKE

Cooking method:	Dutch oven	
Cooking time:	35 minutes	
Servings:	6 – 8	
Ingredients		
1 box yellow cake mix		3 eggs
⅓ cup vegetable oil		¼ cup butter
½ cup brown sugar		10 maraschino cherries
1 can cliced pipeapple	ringe (10 clices) with it	vice

1 can sliced pineapple rings (10 slices), with juice

Preheat a 12 inch Dutch oven with about 8 coals underneath and 18 on top.

In a mixing bowl or gallon-size storage bag, combine dry cake mix, eggs, oil and pineapple juice. Stir until lumps are gone. If more liquid is needed, use a bit of the cherry juice. Set aside.

Melt butter and brown sugar in the preheated Dutch oven, stirring until sugar is dissolved. Place the pineapple rings evenly in the oven. Place a cherry inside each ring. Pour cake batter evenly over the rings.

Return heated lid to the oven and bake about 35 minutes or until the cake is done in the center. The cake will shrink away from the sides a bit when done.

Remove the lid and invert the cake onto a serving dish.

Lisa Franklin

PINEAPPLE UPSIDE DOWN CAKE - INDIVIDUAL

Cooking method: Cooking time: <u>Ingredients</u> Yellow cake mix Brown sugar Butter Pineapple rings Tin can stove 15 minutes

Butter a clean tuna can and sprinkle lightly with brown sugar. Place a pineapple ring on the bottom and cover with about ½ cup of cake mix batter. The tuna can should be about half-full. Place the tuna can on the tin can stove and cover with a larger can. Cook for 15 minutes.

Pie filling can also be used instead of pineapple.

Chocolate / Sweets

ARMPIT FUDGE

Ingredients

½ cup icing sugar2 tsp cream cheese2 tsp cocoa

1 tbsp butter Dash of vanilla

Place all ingredients in a sandwich-size plastic re-sealable baggie. Squeeze out all the air. Squish and smoosh (under the arm!) the bag until all the ingredients are well mixed to a creamy consistency.

Variations: Substitute other favourite flavours for vanilla, add raisins, M & M's[™], peanut butter, chopped nuts, mini marshmallows.

Camp Woolsey Cookbook 2011 Becky's (Dragon's) Guiding Resource Centre

CAMPER'S FUDGE

Cooking Method: Stove top Ingredients ½ cup margarine ½ cup cocoa ⅓ tsp vanilla

¼ cup boiling water½ cup powdered milk1 lb icing sugar

Melt margarine in boiling water. Add the rest of the ingredients. Spread on a plate and cool.

Makes 1 ½ lbs of calories!

Julie Nielsen, Tamarac

CHOCOLATE BAR SALAD

Ingredients

1 large container whipped topping

8 large apples, peeled, cored and cut into bite sized pieces

3 Snickers[™] bars cut into small pieces

Mix everything together and serve.

You can also use Crispy Crunch[™] bars instead of Snickers[™] and seedless green grapes instead of apples.

Trudy Haughland Becky's (Dragon's) Guiding Resource Centre 1 tsp vanilla

CHOCOLATE FONDUE

Cooking method: Tin can stove or stove top Ingredients Chocolate chips Fruit (assorted) cut in chunks Large marshmallows

Melt a package of chocolate chips in a pot or foil pie plate. Dip fruit chunks or large marshmallows.

Lisa Franklin

CHOCOLATE FUDGE Cooking method: Stove top Ingredients 2 cups sugar 1/2 cup milk 1/2 cup flour ¹/₂ cup margarine 3 tbsp cocoa

Mix sugar, milk, margarine, and cocoa. Boil to soft ball stage. Remove from heat and blend in flour and vanilla. Put in buttered pan to cool.

Julie Nielsen, Tamarac

CHOCOLATE SAUCE

Cooking method: Stove top Ingredients 1/4 cup cocoa 1/8 tsp salt ³⁄₄ cup sugar 3/4 cup water 1 tsp vanilla

Mix all ingredients except vanilla and boil for 3 - 4 minutes. Stir in vanilla. Makes 1¼ cups of sauce.

Marlace Susut, Parkland

Desserts

CLOWNS

Preparation time: 15 minutes in addition to time for jelly powder to set 4 - 6 *Servings: Ingredients 2 cups boiling water 1 package flavoured jelly powder 1 cup cold water **Pineapple rings** Large marshmallows Gum drops Food colouring

* 1 package will make 4 – 6 servings depending on size of glass used.

Dissolve jelly powder in boiling water. Add cold water. Pour into parfait, wine (or whatever shape you'd like) glasses. Chill until firm.

For clown collar, top each glass with serrated pineapple ring. Place large marshmallow on ring for head, outline eyes, nose, mouth, with toothpick dipped in food colouring. Attach gumdrop for hat with toothpicks.

Pat Ostapowich, Edmonton

EDIBLE COLLAGE

Equipment:	Paper plates – 1 per girl
	Plastic spoons – 1 per girl

Flaked coconut

Ingredients

Honey

A variety of: Miniature marshmallows Gum drops Raisins

Pretzels Cereal Corn chips Popcorn

Give each girl a paper plate, a spoon, and goodies. Spread a spoonful of honey on the plate to act as glue. Make patterns or pictures using a variety of goodies. When everyone is finished, admire then eat.

FINGER JELLO

Ingredients 2 pkgs jelly powder 2 cups boiling water

2 pkgs unflavored gelatin 2 cups cold water

Dissolve gelatin with ¹/₄ cup cold water. In another bowl dissolve jelly powder with boiling water. Stir until dissolved. Add remaining cold water and gelatin mixture. Put on cookie sheet and let it set. Cut into squares or shapes and serve.

Julie Nielsen, Tamarac

FUDGE IN A BAG

Ingredients

¹/₂ cup icing sugar 1 tbsp butter 2 tsp cream cheese $\frac{1}{2}$ to 1 tbsp cocoa 1/2 tsp vanilla extract

Place everything in a plastic re-sealable bag. Remove all the air and seal bag. Squish contents until well mixed and creamy.

You can now add any extra flavorings such as peppermint, peanut butter, nuts or chocolate pieces.

Make one bag for each person.

Twilight District, Prairie Rose

GRILLED POUND CAKE S'MORES

Cooking method: Cooking time:

Stove top 7 - 10 minutes

Ingredients

1 (10.75 ounce) frozen pound cake, thawed

1 cup semisweet chocolate chips, divided

1 cup marshmallow cream, divided Vanilla ice cream, softened (optional)

Slice cake horizontally into 3 layers. Place bottom layer on a large sheet of heavy duty foil; spread with ½ cup marshmallow cream and sprinkle with ½ cup chocolate chips. Repeat layer ending with cake on top.

Fold edges of foil to seal securely. Grill, without grill lid, over low heat for 7 - 10 minutes or until warm. Slice and serve with ice cream, if desired.

Twilight District, Prairie Rose

HAIRY BEASTS

Cooking method: Stove top Ingredients 1 can sweetened condensed milk 1 loaf unsliced bread

1/2 cup regular milk 1 cup coconut

Combine the two milks in a bowl. Remove crusts from bread and cut into 1 inch cubes. Dip bread cubes in milk mixture and then roll in coconut. Put on wiener stick and toast over hot coals.

Julie Nielsen, Tamarac

Variation: use pound cake cut into 1 inch cubes instead of bread.

Glen Allan District, Edmonton

PEANUTTY CHEWS

		-	_
Cooking method:	Stove top		
Servings:	4 dozen		
Ingredients			
1/4 cup brown sugar			1/4 cup corn syrup
1 tbsp butter			2 cups cornflakes
1/2 cup peanuts			

In a large pot over medium heat cook brown sugar, corn syrup and butter. Stirring constantly, boil for 2 minutes, then add corn flakes and peanuts. Mix well and drop by spoonful onto waxed paper. With buttered fingers press into clusters. Makes about 4 dozen.

Twilight District, Prairie Rose

PUDDING IN A BAG

Mix instant pudding in a large bowl and pour individual servings into plastic re-sealable bags, seal and let set. Eat out of bag. Great when in a rush.

Karen MacDonald, Edmonton

RANGER FONDUE

Cooking method:	Stove top, open fire	
Preparation time:	1 hour	
Cooking time:	15 minutes	
Servings:	10 – 15	
Ingredients		
3 tbsp margarine or	butter	3 pkg semi-sweet chocolate chips
1 – 4 oz can evapora	ated milk	

assorted fruits, nuts, marshmallows, red berries, jujubes, candies, etc.

Mix butter, milk, and chocolate in pot and melt. Cut fruit, etc. into bite size chunks for dipping. When fondue has melted, remove from heat. Call everyone over with their forks, and dip away

Variations: Add favorite flavoring to the fondue mix

Use white chocolate

Mix chips – 1 bag chocolate, 1 bag mint

Replace chips with chocolate bars and dippers can be left-over fruit, etc. making it a great dessert for the last night of a back-packing trip.

Note: The more chocolate or milk added, the more people can be served. Keep the proportions similar to those shown above.

Cookies

CHOCOLATE NOODLE DROPS

Cooking method: Ingredients Chocolate chips

Chow mein noodles

Melt a package of chocolate chips in a pot over low heat. Add chow mein noodles to melted chocolate.

Cover cookie sheet with wax paper and drop spoonfuls of chocolate-coated noodles on the paper.

Place cookie sheet in a cool spot so that the drops will harden.

Stove top

Julie Nielsen, Tamarac

CRUNCHY GRANOLA COOKIES

Cooking method: Oven 400° F Ingredients 175 mL (¾ cup) vegetable shortening 375 mL (1 ½ cups) brown sugar 250 mL (1 cup) whole wheat flour 2 mL (½ tsp) baking soda 750 mL (3 cups) granola

1 egg 125 mL (½ cup) water 5 mL (1 tsp) vanilla 5 mL (1 tsp) salt

Beat shortening, sugar, egg, water and vanilla. Sift flour, salt and baking soda together. Add to cream mixture. Drop on greased cookie sheet. Bake 10 - 15 minutes at 400° F (200° C).

Let's Go Camping, Calgary Area Camping Advisers

NO BAKE COOKIES

Cooking method:	Stove top	
Ingredients		
2 cups sugar		1 ½ tsp vanilla
½ cup milk		1/4 cup cocoa
2 tbsp butter		3 cups rolled oats
1/2 cup peanut butter		

Mix together sugar, vanilla, milk, cocoa and butter in a pot. Heat until boiling. Boil 1 minute. Stir in remaining ingredients. Drop on waxed paper and cool.

Dump Cake

BLACK FOREST DUMP CAKE

Cooking method:Dutch ovenCooking time:45 minutesIngredients11 chocolate cake mix-2 chocolate bars1 cherry pie filling

Put pie filling into a Dutch oven, then add cake mix. DO NOT MIX. Break up chocolate bar on top. Cook approximately 45 minutes.

Twilight District, Prairie Rose

CARAMEL APPLE DUMP COBBLER

Cooking method:Dutch ovenCooking time:45 minutesIngredients2 - 4 cans apple pie filling1 - 2 caramel cake mixesMargarine

Place pie filling in a foil lined Dutch oven. Top with dry cake mix. Cover generously with margarine.

Bake with coals underneath and on top on the cover for approximately 45 minutes. Cobbler is done with the top is golden brown and bubbly.

Desserts

CHERRY CHOCOLATE SURPRISE DUMP CAKE

Cooking method:	Dutch oven		
Cooking time:	1 hour		
Servings:	10 – 12		
Ingredients			-
1 prepared chocolate ca	ake mix	1 egg	
1 can cherry pie filling		3 tbsp sugar	
8 oz cream cheese		1 tsp vanilla	

In a small mixing bowl cream together cream cheese, egg, sugar and vanilla until smooth. Drop by tablespoonfuls over top of cake. Place lid on oven.

Bake using 8 - 10 briquettes under the pan and 14 - 16 briquettes on top for 1 hour or until top center of cake springs back when touched.

Serve warm with whipped cream.

Twilight District, Prairie Rose

CHERRY PINEAPPLE COBBLER DUMP CAKE

Cooking method: Dutch oven Cooking time: 45 minutes Ingredients 1 can cherry pie filling 1 box white cake mix 1 can crushed pineapple ½ cup butter or margarine Sugar Cinnamon

Line Dutch oven with foil.

Cut several pats of butter or margarine and distribute evenly on the bottom of oven. Add $\frac{1}{2}$ of the cake mix powder and spread evenly over fruit.

Layer a can of pie filling, lightly sprinkle with sugar, 1 can crushed pineapple, lightly sprinkle with sugar, 1 can pie filling. Lightly sprinkle cinnamon over last layer of pie filling, then add more butter.

Cover filling with the other $\frac{1}{2}$ of the box of cake mix powder. Top with remaining butter. Cover and cook with 8 – 10 briquettes under the pot and 6 – 8 on top for approx. 45 minutes. Check frequently until golden brown.

CHERRY PINEAPPLE DUMP CAKE

Dutch oven Cooking method: Cooking time: 30 minutes Ingredients 2 yellow pudding cake mixes 1 can cherry pie filling 1.5 tbsp butter 1 can pineapple pieces 1/2 cup water

Line oven with foil and place over 14 – 16 coals.

Pour in both cans of fruit, dump in both cake mix powders, spread lightly over fruit. Add butter. Pour water over top and cook for about 30 minutes or until golden.

Twilight District, Prairie Rose

Cooking method:	Dutch oven	
Cooking time:	10 – 20 minutes	
Ingredients		
12 oz can pineapple r	ings	
1 tbsp butter		7
1 jar maraschino chei	ries	

¹/₄ cup brown sugar

1 box chocolate cake mix (plus additional ingredients listed on box)

Line a 12" Dutch oven with foil. Place pineapple rings on the bottom. Put cherries in the holes and between the rings as desired. Sprinkle brown sugar over the fruit and place butter in small pieces all over.

Place all cake ingredients in a plastic re-sealable baggie, remove all the air and seal bag. Knead mixture until well combined. Pour cake mixture over fruit.

Cover and cook with 10 briquettes under the pot and 14 on top. Check in 10 minutes and every 5 minutes after that if necessary.

DUMP CAKE

Cooking method: Oven 350° F Cooking time: 35 – 40 minutes Ingredients 1 (21 oz) can cherry pie filling 1 package yellow cake mix 1 (15 oz) can crushed pineapple ½ cup melted butter 8 oz chopped walnuts (optional)

In a 9" x 13" pan mix cherries and pineapple. Sprinkle dry cake mix over fruit mixture. (Optional: sprinkle with walnuts). Drizzle melted butter over top. Bake at 350° F for 35 – 40 minutes or until golden brown.

MUD DUMP COBBLER

Cooking method: Dutch oven Cooking time: 50 minutes Ingredients 1 box chocolate cake mix 1 can crushed pineapple 2 cans cherry pie filling ½ cup butter

1 pkg chocolate chips

Cinnamon

Line Dutch oven with foil. Empty cherry pie filling and pineapple into oven. Sprinkle cake mix over fruit. DO NOT STIR! Sprinkle with cinnamon if desired and drop slices of butter onto mix.

Cover and bake approx. 45 minutes at 350° F degrees. Five minutes before done, the chocolate chips can be sprinkled on top.

Frozen Desserts

Preparation time: Cooking time: Equipment and supplies: 5 minutes 20 – 30 minutes 1 – 3 lb can with tight fitting lid 1 – 1 lb can with tight fitting lid (coffee tin) Rock salt Ice About 3 cups

Servings: <u>Ingredients</u> 1 cup milk ¹/₂ cup sugar 1 cup whipping cream

¹/₂ tsp vanilla Nuts, chocolate chips, fruit, as desired

Put all Ingredients into the 1 lb can and place cover on it. Place 1 lb can with ingredients inside the 3 lb can. Pack larger can with crushed ice around the smaller can. Pour ³/₄ cup rock salt evenly over ice. Place lid on 3 lb can. Hint: it is a good idea to tape lid on both cans using duct tape, electrical tape, or filament tape.

Roll can back and forth on the floor for 10 minutes. Open inner can and scrape side of can. Replace lid, add more ice and salt to outer can. Roll for 5 more minutes. Et voila! Ice Cream a la tin can.

 Alternate recipe:
 1 can sweetened condensed milk
 1 – 2 cups milk

 Nuts, chocolate chips, fruit, etc.
 Follow above directions

Recipe Source: Stevie Wood, Morin Heights, Quebec Susan Ruzek, Calgary

ICE CREAM IN A BAG

Servings:

Ingredients 2 tbsp sugar

1 cup half & half cream

. ½ tsp vanilla

1 gallon size plastic re-sealable bag

Ice cubes (enough to half fill a gallon-size bag)

1

1 pint-size plastic re-sealable bag

 $\frac{1}{2}$ cup salt (the bigger the granules, the better – kosher or rock salt works best, but table salt is fine)

Combine the sugar, cream, and vanilla in the pint-size bag and seal it tightly. Place the salt and ice in the gallon-size bag, then place the sealed smaller bag inside as well. Seal the larger bag.

Now shake the bags until the mixture hardens (about 5 minutes). Feel the small bag to determine when it's done.

Take the smaller bag out of the larger one, add mix-ins (cookies, candies, fruit, etc.) and eat the ice cream right out of the bag.

Lisa Franklin

SNOW TAFFY

Cooking method: Stove top <u>Ingredients</u> 3 cups sugar ¹/₂ cup whipping cream ¹/₂ cup cereal cream

Bring ingredients to a boil to soft ball stage. Put clean snow on cookie sheet. Spoon taffy on the snow to set. This is a very rich candy, so a little goes a long way.

Julie Nielsen, Tamarac

Fruit

APPLE DUMPLINGS

Cooking method:	Stove top	
Cooking time:	5 minutes	
Ingredients - Dumplings		
1 cup biscuit mix		1 egg, beaten
¼ cup milk		1⁄4 cup brown sugar
Apples, sliced ¼ inch thick		
Ingredients – Sauce		
2 cups brown sugar		2 cups water
1/4 cup butter		

In a large bowl beat egg, brown sugar and milk. Stir egg mixture into biscuit mix and blend well.

In a large pot combine sauce ingredients and heat to a boil. Dip apples into biscuit mixture, then add to simmering sauce.

Cover and simmer over low heat for about 5 minutes.

Pick out with fondue fork and eat.

Barb Robinson, Guiding Gourmet CM 99 Becky's (Dragon's) Guiding Resource Centre

APPLE PIE A-LA DUTCH OVEN

Cooking method:Dutch ovenCooking time:25 minutesIngredients25 minutesFresh apples8ButterCinnamon sugar mixFrozen pie dough (2 sheets)

Peel apples and slice. Coat Dutch oven lightly with butter. Line bottom with one pie dough sheet. Pour in apple pieces. Coat liberally with cinnamon-sugar mixture. Place pats of butter all over.

Cut second pie dough sheet into strips about one inch wide and crisscross on top of apples. Lightly coat top dough with 1 pat melted butter and sprinkle generously with cinnamon sugar.

Bake with hot coals for about 20 minutes. When top crust is golden brown, shake coals off top of Dutch oven and continue cooking for another 5 minutes.
APPLE PIZZA

Cooking method: Stove top, tin can stove Ingredients 1 tube refrigerator biscuits Grated cheese Brown sugar Apple pie filling Oil

Cinnamon

Carefully open the tube of refrigerator biscuits and separate the dough pieces. Lightly flatten the biscuit dough into a circle that fits your pan or tin can stove.

Heat the oil in a frying pan or cover the top of a tin can stove with foil and spray with oil. Put the biscuit dough into the frying pan or onto tin can stove and lightly fry one side until brown.

Turn the biscuit dough over and cook the other side. Add a little brown sugar and cinnamon and a small amount of pie filling. Top with cheese, cover with foil and heat through for a couple of minutes. Carefully remove from pan and cool. Cut into pieces.

Hint: use an oiled foil pie pan on your tin can stove instead of cooking directly on stove.

Karen MacDonald, Edmonton

APPLE SLICE

Cooking method:	Stove top	
Cooking time:	45 minutes	
Servings:	24	
Ingredients - Base		
125 mL (1/2 cup) marga	175 mL (¾ cup) sugar	
2 eggs		10 mL (2 tsp) vanilla
750 mL (3 cups) flour		10 mL (2 tsp) baking powder
2 mL (½ tsp) salt		250 mL (1 cup) milk
Apples (or blueberries, peaches, plums, etc.)		
Ingredients – Topping		
125 mL (½ cup) sugar		125 mL (½ cup) butter
125 mL (½ cup) flour		Dash cinnamon

Cream together margarine and sugar. Add eggs and vanilla; beat well.

Sift together flour, baking powder and salt.

Gradually add to creamed mixture, alternating with milk. Spread in two 9 inch x 13 inch pans. Cover with fruit.

Rub topping ingredients together and sprinkle over fruit.

Bake for 45 minutes in 350° oven.

Let's Go Camping, Calgary Area Camping Advisers

Desserts

APPLESAUCE SANDWICHES

Cooking method: Tin can stove Ingredients Applesauce Cinnamon sugar mix Bread Butter

Spread applesauce (or other fruit pie filling) on a slice of bread. Sprinkle with sugar and cinnamon. Top with a second slice of bread and butter the outsides of the sandwich. Cook like a grilled cheese sandwich.

Lisa Franklin

2.

	BAKED APPLES	
Cooking method:	Open fire	
Cooking time:	5 – 10 minutes	and the a
Servings:	1	
Ingredients		
1 apple		
Raisins		
Butter, brown sugar, c	innamon	

Remove core of apple carefully and set apple on a square of tin foil. Fill the cavity with a pinch of sugar, a knob of butter, a dash of cinnamon and a few of the raisins. Wrap apple in foil and bake in campfire until soft (5-15 min).

Variation: use marshmallows and butterscotch chips.

7th Calgary Guides

BAKED APPLES II

Cooking method:	Open fire, dutch oven, reflector oven
Cooking time:	45 minutes
Servings:	1
Ingredients	
1 apple	Brown suga
Butter	Cinnamon
Marshmallows	Raisins or n

Brown sugar Cinnamon Raisins or nuts

Core the apple. Place combination of the above in the centre of the apple. Wrap in foil by bringing sides up and twisting the top. Cook slowly over the coals.

Marnie Staszko, Edmonton

BANANA BOATS

Cooking method:	Open fire	
Cooking time:	10 minutes	
Ingredients		
Bananas		Chocolate chips
Miniature marshmallow	S	

Take a banana and slice lengthwise though the peel, but not all the way through the banana. Peel back the flap of the peel and with a spoon scoop out and eat some of the banana until you have a "canoe." Stuff with mini marshmallows and chocolate chips. Lay the peel back over top.

Place on a 18" x 6" piece of double thickness heavy-duty foil. Cook in the fire (in coals) until all the chips and marshmallows are melted and banana is slightly mushy.

For a group banana boat slice the banana into chunks and put into a large piece of foil add the chips and marshmallows and wrap up. Cook in fire.

7th Calgary Guides

BANANA SURPRISE

Ingredients Ripe but firm bananas Melted chocolate or chocolate chips Coatings: coconut, finely chopped walnuts or cake sprinkles

Cut banana in half, peel, and put on a popsicle stick. Dip banana into melted chocolate and roll in one of the coatings.

Marlace Susut, Parkland

BROWN BEARS IN AN APPLE ORCHARD

Cooking method:Open fire, stove topCooking time:20 minutesServings:6Ingredients2 cans applesauce

1 pkg gingerbread cookie mix

Heat two cans of applesauce in deep pan. Mix package of gingerbread mix following directions for cookie mix. Shape gingerbread into small balls. Spread over top of hot applesauce. Cook over low fire for approximately 10 minutes uncovered and 10 minutes covered, or until gingerbread is done.

CAMPFIRE CRUMBLE

Cooking method:Open fireCooking time:15 – 20 minutesServings:1Ingredients (per person)2 oatmeal cookiesPie filling

Take a cookie, put a few spoons of pie filling on it and smush the second cookie on top. Wrap in foil and place in coals for 15 to 20 minutes.

Camp Woolsey Cookbook 2011 Becky's (Dragon's) Guiding Resource Centre

CAMPFIRE FRUIT

Cooking method: Open fire Cooking time: 10 – 15 minutes Ingredients 1 pear peeled and quartered 15 ml (1 tbsp) currants 5 ml (1 tsp) honey 15 ml (1 tbsp) slivered almonds Candied ginger or dash of ginger

For each serving, place pear slices on heavy duty foil (2 pieces with damp newspaper between). Drizzle fruit with honey and sprinkle with currants, almonds and ginger. Seal tightly and cook over coals.

Variations: Oranges, sliced bananas, coconuts, marshmallows, a dash of lemon juice. Peach halves, apricots, or raspberries with nutmeg and sugar. Apple slices, cinnamon sugar, raisins.

CARAMEL APPLE CRISP

	•••••	
Cooking method:	Dutch oven	
Cooking time:	60 minutes	
Ingredients		
8 – 10 granny smith ap	ples, peeled, cored & slid	ced
2 cups brown sugar		2 cups flour
2 tbsp lemon juice		⅔ cup white sugar
1 cup instant oatmeal		⅓ cup flour
1 cup butter, melted		2 tsp cinnamon
¾ cup nutmeg		1/4 tsp cloves
¾ tsp salt		1 jar caramel sauce

In buttered 12" Dutch oven, add apples and lemon juice; stir to coat apples.

In a separate dish combine white sugar, flour, cinnamon, cloves, nutmeg and salt. Pour dry ingredients over apples and stir until apples are well coated.

Spread out apples and pour caramel sauce over the top.

In medium bowl, combine brown sugar, flour and oatmeal. Using a fork, mix in melted butter to form coarse crumbs. Spread topping evenly over apples.

Cover Dutch oven and bake using 10 - 12 briquettes under the pot and 16 - 18 briquettes on top for 60 minutes.

Twilight District, Prairie Rose

CAROLINE'S APPLE DISASTERS

Cooking method: Oven Ingredients Can apple pie filling (or any other flavour) Refrigerated crescent roll dough (as many tubes as you need) Cinnamon Sugar

Roll out crescent dough. In the wide part of each triangle put a dab of pie filling and cinnamon. Roll up and sprinkle a bit of sugar on top.

Place on greased cookie sheet and bake until golden brown. (It doesn't matter if the pie filling oozes out.) Let cool before serving as the pie filling will be very hot.

Caroline Lobban

Desserts

CHOCOLATE APPLE RINGS

Open fire Cooking method: 3 - 5

Servings:

Ingredients

2 apples, peeled, cored & cut into ³/₄ inch slices

1/4 cup peanut butter

 $\frac{1}{4}$ cup chocolate sauce (bought or homemade)

1 tbsp butter or water (water will not burn)

Mix peanut butter and chocolate sauce together until blended.

Spread each apple slice with mixture.

Put 3 apple slices on a 6 inch square of double layered heavy duty foil. Sprinkle with water or dot with butter. Seal packet.

Place packet on coals 10 - 12 minutes.

CINNAMON APPLE PIZZA

Cooking method: Dutch oven 16 - 18 minutes Cooking time: Servings: 8 Ingredients

1 tube refrigerated cinnamon roll dough

1/4 cup brown sugar

1 can apple pie filling

1 tbsp butter

Set cinnamon roll icing aside. Separate dough into individual rolls; roll out each into a 4 inch circle. Arrange in Dutch oven on greased aluminum foil overlapping edges. Bake for 8 minutes.

Spoon the apple pie filling over rolls to within ¹/₂ inch of edge. Combine the brown sugar and butter; sprinkle over pie filling.

Bake 6 – 8 minutes longer or until crust is golden brown. Cool. Drizzle with the icing.

Twilight District, Prairie Rose

DESSERT DUMPLINGS

Stove top, open fire

4 or 5

Approximately 15 minutes

Cooking method: Cooking time: Servings: <u>Ingredients</u> ³⁄₄ cup flour ¹⁄₄ tsp salt ¹⁄₈ cup milk

1 ½ tsp baking powder
½ tsp soft margarine
1 can fruit (peach, blueberry, raspberry, etc.)

Bring fruit to a boil. Mix other ingredients together and drop by teaspoonfuls into boiling fruit. Cook on low heat for approximately 15 minutes. Serve as is or with cream.

Julie Nielsen, Tamarac

ENGLISH MUFFIN PIES

Cooking method: Open fire Ingredients English muffins Pie filling

Cut an English muffin in half and spoon pie filling on one half. Top with other muffin half. Wrap in foil and warm over coals.

Becky's (Dragon's) Guiding Resource Centre

FOIL SUNDAES

Cooking method: Open fire Ingredients Pound cake Butter Brown sugar Crushed pineapple or pie filling

Arrange slice of pound cake on foil. Top with brown sugar, butter and pineapple (or pie filling).

Wrap well and grill over coals until warm.

Joan Beitman Becky's (Dragon's) Guiding Resource Centre

FRUIT A LA SITE 3 Open fire

Cooking method:Open fireCooking time:Few minutesServings:1Ingredients2Canned peach halvesBrown sugar and cinnamon

Fill cavity of peach with brown sugar and cinnamon. Wrap in foil and heat. If available, top with whipped topping. Simple but delicious. Variation: use other fruit as desired.

Cathy Beauvais, Edmonton

FRUIT CRISP

Cooking method:Box oven, 350° FCooking time:30 minutesIngredients1 can of pie filling½ cup oatmeal½ cup margarine½ cup brown sugar1 tsp cinnamon

Put pie filling in the bottom of pie plate (cake pan, individual tuna tins, or cupcake pans). Mix remaining ingredients until crumbly and sprinkle on top of pie filling. Bake about 30 minutes.

Karen MacDonald, Edmonton

FRUIT CUP

Use four or five varieties of fresh fruit (e.g. melons, fresh pineapple, bananas, apples, pears, peaches, grapes, berries, orange segments). Pare and cut into bite-size pieces. Use enough fruit so each girl has a paper cup full.

Have girls choose two or three toppings each to add to their fruit (i.e. yogurt, sesame seeds, sunflower seeds, nuts, coconut, chocolate chips, flavoured syrups, sprinkles, granola).

Betty E. Quinn, Edmonton

FRUIT KABOBS

Cooking method: Open fire <u>Ingredients</u> Chunks of fresh or canned fruits: banana, pineapple, apple, etc. Honey or syrup

Thread your choice of fruit on skewers. Brush with honey or syrup and heat over fire. Serve with ice cream.

Lisa Franklin

FRUIT SALAD

Ingredients

1 can crushed or chunk pineapple (for 8 - 10 servings) Fresh fruit cut into small pieces (bananas, apples, oranges, etc.) Maraschino cherries and juice (optional)

Put pineapple and juice in a large bowl. Add fresh fruit and stir. The pineapple juice keeps the fruit from darkening so it can be prepared a couple of hours in advance.

Irene Pettapiece, Edmonton

HONEY BEAR'S DELIGHT

Cooking method: Box oven or open fire Cooking time: 5 minutes Servings: 1 Ingredients 1 apple, cut into pieces ¼ cup raisins 1 tsp butter 3 large marshmallows or 8 – 10 miniature marshmallows 1 tbsp honey or syrup

Place the apples, raisins, marshmallows and butter on a large piece of foil. Drizzle with honey or syrup.

Wrap up and place in box oven, or over hot coals, for about 5 minutes.

100th Edmonton Guides

INDIVIDUAL FRUIT COBBLERS

Cooking method:Box ovenCooking time:30 - 40 minutesServings:8 - 12IngredientsCanned pie filling (apple, cherry, etc.)White or yellow cake mix

Line clean tuna cans (1 per person) with foil and grease. Spoon 1 - 2 tbsp of pie filling into each can. Pour on 2 - 3 tbsp of prepared cake mix.

Place in box oven for approximately 35 – 40 minutes. Serve with whipped topping (optional).

Variations: Spread a can of pie filling on bottom of cake pan, i.e. apple pie filling with cinnamon. Pour a prepared cake mix over pie filling. Chocolate with apple is good.

On bottom of cake pan, place pineapple slices, brown sugar, and pineapple juice. Cover with coffee cake mixture or regular cake mix. Gingerbread is excellent.

Use prepared biscuit mix ($\frac{1}{4}$ cup mix, 1 tbsp butter, and 1 tbsp hot water) instead of cake mix.

Phyllis Clow, Edmonton

MALLOW FRUIT KABOBS

Cooking method: Open fire Ingredients Assorted fruit cut into bite size pieces (apples, bananas, peaches, berries) Large marshmallows ¼ cup lemon juice ½ cup margarine Graham wafers (optional)

Skewer marshmallows between chunks of fruit. Brush fruit with melted margarine and lemon juice.

Roast over fire until marshmallows are toasted.

Eat directly from sticks or put onto graham crackers.

Etobicoke Parks and Rec Becky's (Dragon's) Guiding Resource Centre

MARTIANS IN A SPACESHIP

Open fire

Cooking method: Ingredients Green apple Mars™ bar

Hollow out a green apple (this is the spaceship), then stuff a Mars[™] bar (Martian) into it. Wrap in foil and bake in coals for about 20 minutes.

Lisa Franklin

PEACH COBBLER IN A CAN

Cooking method:Open fireCooking time:10 – 15 minutesIngredients1 can sliced peaches in syrupYellow cake mix

Remove the entire paper label from the can of peaches. Open the can and pour the syrup out into a cup. Sprinkle several tbsp of dry cake mix onto the peaches in the can. Pour just a little of the syrup back over the peaches and dry cake mix.

Replace the lid on the can and then place the can onto a grate over a hot campfire.

Let the cobbler cook for about 10 - 15 minutes, until the crust is crumbly and the peaches are bubbly. You can eat the cobbler out of the can with a spoon or pour onto a plate to share!

Twilight District, Prairie Rose

PEACH COBBLER IN A DUTCH OVEN

Cooking method: Dutch oven Cooking time: 20 – 30 minutes Ingredients 1 (29 ounce) cans peaches, sliced 1 1/2 tsp cinnamon 3 cups biscuit mix 1 cup granulated sugar

- 6 tbsp shortening
- 2 eggs
- 1 cup milk

Line Dutch oven with aluminum foil and place over coals with more coals on lid.

Put shortening into small pan. Put near heat to melt. When Dutch oven is hot, put peaches in with no more than $\frac{1}{2}$ cup of the juice. Sprinkle sugar and cinnamon on fruit. Put lid back on with coals on top.

Put biscuit mix, eggs, melted shortening and milk in bowl and mix thoroughly. Remove lid from Dutch oven. Quickly drop dough one spoonful at a time on top of the fruit. Do not spread the dough around or smooth the dough out.

Put lid on oven with coals under the oven and on the lid (400° F). Check in 5 minutes. If a crust has started to form, the fire is much too hot. There should be no visible change in the surface of the dough.

Check in 10 minutes. If there is a very light crust starting to form the heat is just right. If there is no crust forming, add more coals. If there is a hard crust or some browning, remove coals to reduce heat.

Check in 20 minutes. The biscuit dough should be a light brown. If it is a dark brown, remove most of the coals from the lid. If there is no browning, add more coals to the lid.

This should be done in about 30 minutes. Test by pushing a piece of clean straw or a wood splinter into the dough and pulling it out. If it comes out dry or with dry crumbs, it is done.

Remove Dutch oven from the fire and allow the cobbler to cool a while before serving.

Twilight District, Prairie Rose

PEACH DELIGHT

Cooking method: Open fire Ingredients Peach halves Brown sugar Mini marshmallows Pecans (optional)

Take a can of peach halves, with syrup and put into a tinfoil packet. Add brown sugar, marshmallows and pecans. Wrap up the packet and place in hot coals until marshmallows are melted. Great served with ice cream.

Twilight District, Prairie Rose

PEACH KABOBS

Cooking method: Open fire Ingredients 6 canned peach halves, drained 2 apples, cored & thickly sliced 1 cup honey

3 bananas, thickly sliced 1 cup grapefruit juice

Mix grapefruit juice and honey together. Marinate fruit in this mixture for a minimum of 30 minutes. Thread on skewers.

Barbecue on grill 3-5 minutes, basting with marinade.

Gloria Klos, Edmonton

PEAR DESSERT

Cooking method: Open fire Ingredients Canned pear halves, drained Chocolate mint wafers

Place 2 pear halves in double thickness foil. Fill cavity with chocolate mint wafers. Wrap tightly in foil and heat in fire over coals, until chocolate melts, about 5 minutes.

Karen MacDonald, Edmonton

Desserts

SUNNY PEACH SANDWICH

Place one slice of bread, buttered side down, on one side of pie iron, then place a peach half with the marshmallow in the hollow. Now put the other slice of bead on top with the buttered side facing up.

Close the iron and toast over the fire. When your sandwich is just right, remove from the iron and dust with powdered sugar.

Twilight District, Prairie Rose

Girl Guide Chocolate Mint Cookie Recipes

CAKE

Make a round cake. Cut cake into 4 layers. Put whipped cream and crushed mint cookies between layers. Sprinkle crushed mint cookies on top of cake. Garnish by placing whole mint cookies vertically around the outside.

COOKIES

Add 1 cup chopped mint cookies and $\frac{1}{2}$ cup white chocolate chips to a favorite chocolate chip cookie recipe for a decadent treat.

COOKIE BARS

Combine 2 cups of graham wafer crumbs with 3/4 cup of melted butter. Press evenly into a parchment covered 13×9 inch baking pan. Pour 1 can of Eagle Brand condensed milk evenly over top.

Mix together 1 cup chopped chocolate mint cookies, 1 cup flaked coconut, ½ cup chocolate chips and 1 cup chopped nuts. Sprinkle over top. Press down firmly.

Bake in oven at 325° F for 25 - 40 minutes until golden brown. Cool and cut into bars. Crumble cookies over vanilla ice cream.

FOR CHRISTMAS

Use the mint cookies to make an edible wreath. Again "glue" them together in a wreath shape with icing on a tinfoil lined cookie tray/pizza pan and add edible embellishments like mint/gummy leaves and a red bow of liquorish or red gumdrop berries etc.

FOR HALLOWEEN

Unwrap a Hershey's Kiss and "glue" it on to the top of a mint cookie with some icing to make a witches' hat. Or use the icing to "glue" black rope liquorish legs onto the sides of a mint cookie to make a spider.

MUFFINS

Use your favorite muffin mix and add crushed mint cookies.

S'MORES IN A PAN

Cooking method: Oven Ingredients

2 boxes Girl Guide chocolate mint cookies, broken in small pieces, crushed or whole (crushed or small pieces will cover pan)

1 bag mini marshmallows

Optional: chocolate chips, sliced almonds

Spray a metal pan with cooking spray. Cover bottom of pan with cookies. Sprinkle with marshmallows. Cover marshmallows with more cookies. (If using chocolate chips and almonds sprinkle on top.)

Bake until melted and gooey.

(This recipe was created for the Pathfinder Unit at the Calgary Young Offenders Centre.) Pat Guillemaud, Calgary

Girl Guide Sandwich Cookies Recipes

BROWNIES

Mix your favorite brownie recipe batter up and add crushed chocolate cookies to the batter before cooking. Sprinkle chocolate chips on the top.

CHEESE CAKE CUPS

Place a cookie in each muffin cup. Make a simple cheese cake batter and add on top of cookie. Now top with cherry pie filling. Bake and enjoy!

EASTER COOKIES

Melt white chocolate and color it with food coloring to make pastel Easter colors. Dip cookies in chocolate to cover 1/2 of the cookie and then into colored sprinkles. Arrange in an Easter basket!

ICE CREAM CAKE

Make an ice cream cake and top with crushed cookies.

PARFAIT

Make chocolate pudding and fill a glass half way. Sprinkle a layer of crushed vanilla cookies. Now make vanilla pudding and fill the glass the rest of the way and sprinkle a layer of crushed chocolate cookies over top. Chill in fridge.

SMOOTHIE

Blend these ingredients until smooth - 1/2 cup vanilla frozen yogurt, 1/2 cup of skim milk, and 1 each vanilla and chocolate cookies.

7th Calgary Guides

S'MORES

Open a vanilla cookie and spread peanut butter on the non-icing side. Add a few chocolate chips and mini-marshmallows. Put 2 halves of cookie together and cover in tinfoil and bake in oven or over camp fire.

Other Desserts

CINNAMON PIE

Cooking method:Open fireEquipment:Pie ironIngredients1 pkg refrigerated crescent roll doughButterCinnamon sugar mixture

Coat pie irons with cooking spray. Unroll the crescent roll dough and put a piece of dough into each ½ of the iron. Butter each piece of dough, pour a generous amount of cinnamon sugar onto 1 half and close the iron.

Cook over fire, turning frequently until golden brown. Takes less than 10 minutes cooking time.

Twilight District, Prairie Rose

CREAM CHEESE PITA POCKETS

Cooking method: Cooking time: <u>Ingredients</u> Small pita pockets Can of fruit pie filling Soft cream cheese Tin can stove or open fire 5 – 10 minutes

Slice an opening along the edge of a pita pocket. Place a small amount of cream cheese and pie filling into the pocket. Wrap in foil and place on top of tin can stove, or over hot coals, until cheese is melted.

Hint: can also be done a cookie sheet in the oven.

Karen MacDonald, Edmonton

DESSERT BURRITO

Cooking method: Open fire Ingredients Tortillas Chocolate chips

Pie filling or peanut butter Mini marshmallows

Put a tortilla on a foil square. Add peanut butter or pie filling. Sprinkle with chocolate chips and marshmallows. Roll up the tortilla and fold the bottom edge in. Wrap foil around the tortilla and place on a grill above fire or on the ash around the edge of the fire. Heat until the ingredients melt.

Twilight District, Prairie Rose

GRILLED CHOCOLATE SANDWICHES

Cooking method: Equipment: <u>Ingredients</u> Sliced bread Chocolate bar Margarine

Open fire Pie iron

Butter one side of 2 slices of bread. Place one slice butter side down onto pie iron. Top with half a chocolate bar. Place the other slice of bread on, butter side up. Close iron and cook until toasted.

Twilight District, Prairie Rose

³⁄₄ cup brown sugar

1 0			
	HALF HOUR	PUDDING I	
Cooking method:	Oven 350° F		
Cooking time:	30 minutes		
Servings:	4		
Ingredients			
2 cups boiling water		1 egg	
1 tbsp butter		1 cup flour	
1/2 cup brown sugar		½ tsp salt	
2 tsp baking powder		½ cup milk	
1 cup raisins		1 tbsp butter	

Grease medium sized casserole. Add boiling water, $\frac{3}{4}$ cup brown sugar and 1 tbsp butter. In a bowl mix egg and $\frac{1}{2}$ cup brown sugar. Add flour, baking powder, salt, raisins, milk, and 1 tbsp butter.

Pour this mixture over sugar-water sauce in casserole. Bake for 30 minutes at 350° F.

Eleanor Grundberg, Edmonton

HALF HOUR PUDDING II

Oven or open fire	
30 minutes	
6 – 8	
	Ingredients – Sauce
	1/2 cup milk
	1 cup brown sugar
	2 cups boiling water
	1/2 tsp nutmeg
	1 tbsp butter
	30 minutes

Mix batter and pour into a large juice can. Mix sauce separately and pour over batter. Do not mix sauce and batter together. Cover tin can with foil. Bake over hot coals for about 25 – 30 minutes.

Variation: can also be cooked in an 8 inch square cake pan in a 350° F oven for 25 - 30 minutes.

Gloria Klos, Edmonton

PINEAPPLE UPSIDE DOWN DONUTS

Cooking method: Open fire Cooking time: 15 – 20 minutes Servings: 1 Ingredients 1 donut 2 tsp brown sugar 1 cherry 2 pineapple slices ½ tsp butter Miniature marshmallows (optional)

Cut the donut in half making a top and a bottom. Sandwich the pineapple in between the halves. Fill the centre with the brown sugar and butter. Top with cherry and marshmallows.

Wrap in foil and cook on grill above bed of hot coals until marshmallows are melted, approximately 15 - 20 minutes.

Note: Do not cook in coals as donut will burn.

Recipe source: Calgary Area Camp Advisers, *Let's Camp* Bev Jaeger, Parkland

SODA CRACKERS FOR DESSERT

Cooking time:	24 hours	
Servings:	20	
Ingredients		
3 sleeves unsalted	soda crackers	2 cups milk
2 cups whipped top	ping	1 can pie filling, your choice
2 pkg instant vanilla	pudding	

Line the bottom of a glass cake dish (9" x 13") with crackers.

In a bowl combine pudding mix and milk and whip until slightly thickened. Then add whipped topping and mix until fluffy.

Spread ½ inch thick over crackers. Repeat layer of crackers and then more pudding and finally more crackers. Top with pie filling.

Refrigerate for 24 hours. The crackers look and taste like puff pastry when it's ready to eat.

Cut into 20 squares and serve.

Trudy Haughland, Twilight District, Prairie Rose

TORTILLA MELTS

Cooking method: Open fire Cooking time: 5 minutes Ingredients Soft tortilla, 1 per person Banana and apple slices

Bits of chocolate, caramels and marshmallows

Use foil to make a "plate" for your tortilla. Place tortilla on it. Add your choice of fruit and toppings.

Fold tortilla in half and wrap in foil. Heat in the campfire coals (or on a grill) for about 5 minutes on each side. Be sure to let it cool a bit before eating or you'll burn your tongue.

Twilight District, Prairie Rose

Variation: Spread your choice of toppings on a tortilla. Roll and wrap in foil. Heat over coals until warm.

Try these combinations in a tortillas to make dessert quesadillas:

chocolate chips and marshmallows

peanut butter and chocolate chips

peanut butter and jam

peanut butter and banana

Nutella and banana

.

or whatever combination you can think of

7th Calgary Guides

Main Dishes

Beef

BARBECUPS

Box oven 400° F

10 - 12 minutes

Cooking method: Cooking time: <u>Ingredients</u> ³/₄ lb ground beef ¹/₄ cup chopped onion 1 can biscuit dough ¹/₂ cup BBQ sauce 2 tbsp brown sugar ³/₄ cup shredded cheddar

Brown hamburger and drain. Add BBQ sauce and onion. Separate biscuit dough into 10 ungreased muffin cups, pressing dough up the sides. Spoon meat mixture into the cups. Sprinkle with cheese. Bake in a 400° F box oven for 10 – 12 minutes.

Twilight District, Prairie Rose

BASIC DEHYDRATED GROUND BEEF MIX

Cooking Method:	Stove top
At home preparation:	Dehydration
Servings:	3 (recipe may be doubled, tripled, etc.)
Ingredients	
1 lb lean ground beef	
$\frac{1}{2}$ cup finely chopped onio	n
1/4 tsp rosemary (optional)	
1 $\frac{1}{2}$ packets beef bouillon	
1/4 cup Worcestershire sau	ce
Garlic, if desired	
Pepper to taste	
2 tbsp flour	
1 tsp salt	

Note: Like so many ground beef recipes, this one is infinitely variable. In other words, make a mixture you like and proceed.

Brown beef, onion, and garlic and drain well. Add the rest of the ingredients and cook over medium heat, scraping the flour off the bottom of the pan to brown evenly.

Spread the mixture thinly on a greased flat pan, and dry It In a 140° F oven, with the door propped open, for about 6 hours until crumbly.

After drying, spread on paper towels to absorb any extra grease. If grease is left on meat, it will turn rancid very quickly.

Store dried meat, labeled, in a plastic re-sealable bag in the refrigerator, until ready to leave on trip.

Plan to use within several days.

To reconstitute: Add 1 $\frac{1}{3}$ cups water, bring to a boil and simmer 5 minutes.

To use: Your imagination is the limit. Good In soups and one pot meals, on rice and noodles, etc.

Margaret Campbell, Edmonton

BEEF NOODLE GOULASH

Cooking method:Stove topCooking time:45 minutesServings:6Ingredients61 kg (2 lbs) ground beef2 cans niblets corn250 g cubed cheeseSalt and pepper

250 mL (1 cup) chopped onion 500 mL (2 cups) tomato juice or 2 cans (398 mL) tomatoes 250 g (½ lb) noodles

Brown beef and onions. Add tomatoes (or juice), corn and seasoning. Add noodles. Simmer for 45 minutes.

Add cheese, cook until it melts.

Let's Go Camping, Calgary Area Camp Advisers

BEEF STROGANOFF

Cooking method:Stove topCooking time:15 – 20 minutesServings:4 – 6Ingredients500 mL (2 cups) egg noodlesFew drops of oil500 g (1 lb) hamburger1 can cream of mushroom soup

5 mL (1 tsp) salt 1/2 can evaporated milk 1 onion

Cook noodles, salt and oil until noodles are done. Brown beef and onion. Add soup and milk. Simmer for 15 minutes. Serve over cooked noodles.

Let's Go Camping, Calgary Area Camp Advisers

BEEFARONI

Cooking method:	Stove top or open fire
0	
Cooking time:	15 - 20 minutes
Servings:	12
Ingredients	
3 packages macaroni &	k cheese
1 lb ground beef (medi	um or lean)
1 onion	

1 large can spaghetti sauce

Brown beef and onions in pan, then add spaghetti sauce. Heat through and remove from heat.

Cook macaroni and cheese according to instructions.

Add beef/sauce mix gently, and reheat. Sauce can be cooked ahead of camp and frozen. Girls can cook the macaroni over wood fires then add sauce.

Pat Scheepers, Edmonton

BEEFY BEANS

Cooking method:	Stove top
Ingredients	
2 lbs ground beef	
1 green pepper	
3 tbsp Worcestershire	e sauce
3 tbsp brown sugar	

1 onion
2 sticks of celery
1 cup ketchup
1 large can brown beans

Brown the beef in frying pan, add onions, pepper and celery. Mix in remaining ingredients. Cook on stove until heated through.

Variation: Put in tin can, cover with foil and place in fire, over a bed of coals. Bake about 30-40 minutes in coals, turn every 10 minutes

Karen MacDonald, Edmonton

BEEFY NOODLES

Cooking method:	Stove top or open fire
Cooking time:	45 minutes
Servings:	6
Ingredients	
2 lbs ground beef	
1 cup chopped onion	
2 cans corn niblets	
2 medium cans tomatoe	S
1 cup cheese, cubed	
1/2 lb noodles	

Fry beef and onions in a large pot. Add tomatoes, corn, and noodles. Simmer 45 minutes. Add cheese, cook until it melts.

Lisa Franklin

CAMP CHILI Cooking method: Stove top Cooking time: 30 minutes Servings: 15 Ingredients 2 lbs ground beef 1 cup chopped onion 2 cups chopped celery 2 large cans tomatoes 2 cups mushroom pieces (or 2 cans drained) 2 small cans tomato paste 2 tsp salt 1 tsp garlic powder 2 tsp oregano ¹/₄ tsp pepper ¹/₂ cup brown sugar 3 level tsp chili powder 1 bottle chili sauce 2 tsp Worcestershire sauce ¹/₂ tsp hot sauce 2 large cans kidney beans

Brown hamburger, celery, and onions. Drain fat. Add all other ingredients and simmer for about 30 minutes. Freeze in ice cream pails until camp.

This recipe should make about one pail. Can be heated in large pot or over buddy burners. A quick meal for first night at camp, served on an open-faced bun with finger food. Two pails (about 30 cups) is enough for a camp of about 30.

Alice Filipchuk, Edmonton

CAMPFIRE LASAGNA I

Cooking method:	Stove top or open fire	
Cooking time:	20 – 30 minutes	
Servings:	4	
Ingredients		
1 lb ground beef		1 pkg onion soup mix
1 tsp oregano (Italiar	i seasoning)	1 – 28 oz can tomatoes
2 cups water		2 cups uncooked small/medium pasta
⅓ cup grated parmes	san cheese	Sliced mozzarella

Brown beef, drain. Add onion soup mix, oregano, tomatoes, water. Bring to a boil and stir in macaroni. Cook covered until macaroni is tender (20 - 30 minutes).

Stir in parmesan cheese and top with mozzarella to serve.

Carol Peters, Edmonton

CAMPFIRE LASAGNA II

Cooking method: Cooking time:	Dutch oven 20 – 30 minutes	
-		
Servings:	4	
Ingredients		
1 lb ground beef		1 pkg onion soup mix
Cooking oil		1 – 28 oz can tomatoes
2 cups water		2 cups uncooked small/medium pasta
Onions, peppers, cele	ery, garlic	⅓ cup grated parmesan cheese

Preheat the Dutch oven in the coals, ensuring there will be enough coals to finish the cooking.

Brown beef, drain. Add onions, celery, garlic, peppers as required and sauté lightly. Add beef to Dutch oven. Add the tomatoes and allow to heat through. Add onion soup mix and water. Allow to heat through.

Add the pasta and stir.

Cook covered until pasta is tender (20 - 30 minutes).

Sprinkle cheese over top and serve.

Tiger Rousseau, Edmonton

Sour cream

CAMPFIRE STEW

Cooking method:Open fireCooking time:30 minutesIngredients30 minutes2 lbs ground beef22 onions, cut up11 lb baby carrotsPotatoes, chunkedSalt and pepper

Cut pieces of heavy duty foil for several packets.

Make little balls of ground beef and place on foil. Add onions, potatoes, carrots and salt and pepper. Wrap up packets very tightly and place on grill over fire.

Cook 30 minutes or more, depending on fire.

Hint: use pre-cooked meatballs or prepare meatballs prior to camp to shorten cooking time.

Twilight District, Prairie Rose

CAMPFIRE I AC	OS/BURRITOS
Open fire	
2 – 5 minutes	
20	
f	Taco seasoning
	Refried beans
	Salsa
	Open fire 2 – 5 minutes

At home precook ground beef with taco seasoning. Freeze In a large plastic re-sealable bag: freeze flat (double bag). The day you leave for camp take out of freezer. It will thaw just enough by the first dinner of camp.

Guacamole

On a large tortilla put a few spoonfuls of beef, and a couple spoons of refried beans, a sprinkle of grated cheese and some salsa, sour cream and guacamole (do not overstuff). Fold burrito style and wrap in foil.

Cook in campfire over coals for 2-5 minutes to heat through, melt cheese and toast tortilla. Serve with salad.

7th Calgary Guides

CHEESE MEATBALLS WITH NOODLES

	•••••••••••••••••••••••••••••••••••••••	
Cooking method:	Stove top	
Cooking time:	25 minutes	
Ingredients - A		<u>Ingredients – B</u>
1 egg		2 tbsp salad oil
1/2 tsp nutmeg		3 medium onions, chopped
1 ½ tsp salt		1 – 48 oz can tomato juice
¼ tsp pepper		8 oz uncooked medium egg noodles
1 tbsp finely chopped pa	arsley	1/4 tsp pepper
1 1/2 lb ground beef		1/4 tsp thyme
⅓ cup dried bread crum	bs	
6 oz. Swiss cheese, cut	into ½ " cubes	

Mix all the ingredients except cheese from "A" well; roll 2 tablespoons of mixture around each cheese cube. Heat oil in a large 4-quart pot. Brown half the meatballs at a time, set aside.

Sauté the onions in the pan drippings until golden. Add tomato juice to pot and bring to a boil. Slowly add the noodles so the liquid continues to boil. Stir in the meatballs, pepper and thyme. Cover and simmer 10 minutes, stirring occasionally.

Recipe source: Canadian Guider, May-June 1978, BC Camping Committee Glen Allan District, Edmonton

	CHILI
Cooking method:	Stove top
Cooking time:	15 – 20 minutes
Servings:	5 – 6
Ingredients	
1/2 -1 lb ground beef	
1 – 28 oz can beans with	n pork
1 – 19 oz can kidney bea	ans
1 medium onion, finely c	hopped
1 – 19 oz can tomatoes	
Salt & pepper to taste	

Brown hamburger and onions. Drain well. Put all ingredients in large pot. Cook about 15 – 20 minutes.

Julie Nielsen, Tamarac

COFFEE CAN CASSEROLE

Cooking method: Open fire Cooking time: 30 – 45 minutes Servings 4 Ingredients 1 lb hamburger 4 small potatoes, thinly sliced 2 small onions, thinly sliced 4 small carrots, thinly sliced Salt and pepper to taste

Put hamburger in the bottom of an empty 2 lb coffee can. Season with salt and pepper. Add the rest of the ingredients in the following sequence, seasoning lightly between layers: onions, potatoes and carrots.

Cover the tin with aluminum foil.

Place in coals of fire for 40 - 45 minutes. Every 15 - 20 minutes, turn can around. Variation: can be made in smaller cans for individual servings.

Gloria Klos, Edmonton

CORNED BEEF HASH

Cooking method:	Stove top
Cooking time:	20 – 30 minutes
Servings	6 – 10
Ingredients	
2-3 tins corned beef (1	lb)
2 tins green peas	
9 potatoes	
Butter and milk	

Boil one medium-sized potato for each person. Drain and mash with a fork, adding one tbsp butter and milk as needed.

Break corned beef down into small pieces and add to potatoes, mixing thoroughly. If desired, the potato/corned beef mix can be molded into patties and browned in a fry pan.

This recipe was tested at C.J. '77 Scout / Venturer Jamboree Annette Jaenen, Calgary

DUTCH OVEN DELIGHT

Cooking method:	Dutch oven	
Cooking time:	25 – 30 minutes	
Ingredients		
1 lb lean ground beef		3
8 oz elbow macaroni		1
1/4 cup green pepper, fine	ly chopped	1⁄4
1/4 cup green onion, finely	<pre>chopped</pre>	16
16 oz can tomato sauce,	chunky	2
2 tbsp Worcestershire sa	uce	1
2 – 16 oz cans kidney be	ans	

3 tbsp oil 1 onion, chopped ¼ cup celery, finely chopped 16 oz can stewed tomatoes 2 cups water 1 tsp seasoning salt

In a Dutch oven brown meat in oil. Drain and retain liquid. Return 3 tbsp of liquid to pot and sauté onion, green pepper, celery and green onion for about 5 minutes, stirring frequently.

Return meat to pot, add tomato sauce, macaroni, stewed tomatoes and water. Mix together.

Add remaining ingredients, except beans and mix thoroughly.

Cover and simmer for 25 minutes, stirring frequently to prevent sticking.

If ingredients are a bit dry, more water may be added.

Add kidney beans and simmer and additional 10 minutes.

Twilight District, Prairie Rose

FIRESIDE HODGEPODGE

Cooking method: Cooking time: Servings:	Dutch oven, open f 30 minutes 12 - 15	ire, stove top
Ingredients		
2 lbs ground beef		2 medium onions
4 Italian sausages		2 – 14 oz cans pork and beans
2 pkg frozen or canned	lima beans	8 wieners
3 cans whole tomatoes	i	1 cup brown sugar
3 tsp soya sauce		1/2 tsp oregano
1/2 cup ketchup		1/2 cup apricot jam

Brown ground beef, drain. Add all ingredients except pork and beans. Drain juice off one can. Add both cans to other ingredients. Cook in Dutch oven over coals. Stir occasionally to keep from sticking.

M.J. Chambres, Montana

HAMBURGER CHOP SUEY

	O ((
Cooking method:	Stove top	
Servings:	4 – 6	
Ingredients		
1 lb hamburger		1 onion, chopped
2 – 3 stalks celery, chop	ped	1 lb bean sprouts, fresh or canned
1 can mushrooms		1 beef bouillon cube
1 cup hot water		1 tbsp corn starch
¼ - ½ cup soya sauce (†	to taste)	

Brown meat; drain fat. Add celery and onions, brown. Add bean sprouts and drained (save liquid) mushrooms.

Dissolve bouillon cube in hot water and add to meat mixture.

Combine corn starch, mushroom liquid, and soya sauce. Stir in until thick.

Serve over Chinese noodles or rice.

Kathy Johnston, Edmonton

HAMBURGER DINNER

Cooking method:	Open fire	
Cooking time:	25 – 30 minutes	
Servings:	1	
Ingredients		
1 hamburger patty		Onion soup mix
1 potato, sliced		Butter
1 carrot, sliced		

Lay out section of foil, shiny side up. Put hamburger, sliced potato, and sliced carrot on foil. Sprinkle with onion soup mix to taste. Add butter.

Fold and seal foil packet. Cook over coals, 15 minutes each side.

Marni Staszko, Edmonton

HAMBURGER STROGANOFF

Cooking method:	Dutch oven	
Cooking time:	20 minutes	
Ingredients		
2 lbs ground beef		1 cup sour cream
2 cans cream of chicke	en soup	1 cup milk

Brown beef in Dutch oven. Drain fat. Add soup, milk and sour cream. Mix well. Simmer about 20 minutes. Serve over rice or noodles.

Twilight District, Prairie Rose

Cooking method:	Hay box	
Preparation time:	1 hour	
Cooking time:	6 hours plus	
Equipment:	2 hay boxes, each containing an 8 quart pot	
Servings:	24	
Ingredients Divide ir	ngredients in half and	do each pot separately
4 ½ lbs (2 kg or 8 cups)	stew beef, cut into 3/4	inch pieces
5 1/2 lbs (2.5 kg or 16 cup	os) potatoes	3 ½ lbs (1.5 kg or 10 cups) carrots
2 lbs (800 g or 8 cups) celery		2 large onions
2 tbsp Worcestershire sauce		3 tsp salt
½ tsp pepper		20 - 22 cups hot water
2 - 3 tbsp oil		Instant potatoes or flour

HAY BOX STEW

Heat pot and add oil. Add meat (*do not flour meat*) and brown well on all sides. Add oil as needed. After browning, add some hot water slowly, then add the rest of the ingredients in any order. Add rest of water so meat is completely covered. Must be 2" space left at top of pot. Place lid on and heat to boiling. Boil 20 minutes. Stir occasionally. Put pots into prepared boxes.

Leave at least 6 hours. An hour before eating, check to see if stew is almost cooked. If it is still hot cover again. If it has cooled considerably, it will have to be finished on the stove.

Fifteen minutes before eating, remove pot from box and put on stove. Bring to boil and simmer at least five minutes. Check for taste now. Do not over-season in pot but leave to individual taste. If thickening is needed, add a little flour and water and cook, or add a little instant potato (add only a little at a time, as it will really thicken in a hurry).

Hints:

A small amount of turnip may be added, but only a little as it sweetens the stew too much or, depending on the turnip, will make it bitter.

2 cups of frozen peas may be added. If canned peas are used, add at the simmering time before serving.

Any beef may be used. A large roast can be bought on sale with less waste and this can be cheaper.

This stew recipe may be adjusted to any size. A good guide for quantities per person is 1/4 lb meat, 1 medium potato, 1 medium carrot, and 1/2 to 3/4 stalk of celery.

Alice Filipchuk, Edmonton

HOBO MEAL

Cooking method:	Open fire	
Cooking time:	30 minutes	
Servings:	1	
Ingredients		
Hamburger patty		Onions, sliced
Carrots, sliced		Seasonings
Potatoes, sliced or froze	n tater tots	

Place a hamburger patty, potatoes, carrots, onions, and seasonings on foil. Seal up foil, leaving some space above food.

Cook on hot coals for about 30 minutes.

Open up and eat right from the packet (put plate underneath).

Variations: ham / pineapple / sweet potatoes chicken / peppers / pineapple

Lisa Franklin

IMPOSSIBLE CHEESEBURGER PIE

Cooking method:	Oven 400° F	
Cooking time:	35 minutes	
Servings:	6	
Ingredients		
1 lb ground beef		¼ tsp pepper
½ tsp salt		3 eggs
1 ½ cups biscuit mix		2 tomatoes
1 ½ cups milk		1 cup grated cheddar cheese
1 ½ cups chopped onior	1	

Grease 10" pie plate (1 ½ " deep).

Brown beef and onion; drain. Stir in salt and pepper. Spread in plate. Beat milk, biscuit mix, and eggs until smooth. Pour into plate. Bake 25 minutes. Top with sliced tomatoes, sprinkle with cheese. Cool 5 minutes.

Betty Evans, Edmonton

MEATBALLS

Cooking method:	Oven 450° F and stove top	
Preparation time:	15 minutes (for adults)	
Cooking time:	45 – 50 minutes	
Servings:	36 meatballs	
Ingredients - Meatballs		
1 lb hamburger		
⅓ tsp garlic salt		
Green pepper (optional))	
1 cup fine bread crumbs, fresh or dry		
1 tsp basil		
3 eggs		
2 tbsp chopped parsley		
½ tsp salt		
Pepper to taste		
1 tsp Worcestershire sa	uce	
3 tbsp onion, finely chop	pped	
Flour		

<u>Ingredients – Sauce</u> 19 oz can spaghetti sauce (or your own) ½ cup water

Combine all meatball ingredients in a bowl and mix well. Form into balls. Roll in flour and place in shallow pan in oven.

Bake 15 minutes, turn meatballs with tongs, and bake another 15 minutes or until well browned.

In sauce pan on top of stove, mix spaghetti sauce and water. Heat.

Add meatballs and cook for 15 - 20 minutes.

Serve with spaghetti or rice.

* If freezing, do not heat sauce; just pour it over meatballs. Make sure the meatballs are covered with liquid or they will dry out. Add more water if needed. This extra liquid is needed to reheat. Use shallow pan to freeze them in and they will heat up without being over stirred and ending up hash.

Alice Filipchuk, Edmonton

MEXICAN SLOPPY JOES

Cooking method:	Stove top	
Cooking time:	25 minutes	
Servings:	4 very hungry or 8 less hungry	
Ingredients		
1 lb ground beef		
1 green pepper chopped fine		
1 tsp chili powder		
1 finely chopped onion		
1/2 tsp garlic powder		
1/2 tsp cumin		
$1 - 7 \frac{1}{2}$ oz can tomato sauce		
Salt & pepper to taste		
Pita pockets or individual bags of taco chips		

Brown meat with onions and green pepper, drain. Add rest of ingredients and simmer 20 minutes. The mixture can be made ahead and frozen.

Garnish with chopped tomatoes, grated cheese and shredded lettuce.

At camp: Serve these as sandwiches in pita pockets.

On hike: Put mixture in thermos bottle; pour out into a bag of taco chips, using bag as a bowl. Have a nourishing, quick and easy to clean up, meal.

This recipe makes enough filling for 8 pita pockets, or topping for 8 bags of taco chips.

Sue Burrows, Calgary

PATROL STEW

Cooking method:	Tin can stove, open fire	
Cooking time:	5 minutes	
Servings:	4 – 6	
Ingredients		
2 carrots, diced and cooked		
3 potatoes, diced and cooked		
1 cup pork and beans		
Hamburger or stew meat, cooked		
Salt & pepper to taste		

Have girls bring one item each, making sure it is wrapped and sanitary. Put in pan and heat on buddy burner.

Hint: substitute canned carrots and potatoes.
PIE IRON SLOPPY JOES

Cooking method: Cooking time: <u>Ingredients</u> 1 lb ground beef Butter 1 can Sloppy Joe mix Cheese bread

Stove top, open fire 20 minutes

Prepare Sloppy Joe mix and ground beef. Butter both slices of bread; add cheese and Sloppy Joe mixture. Cook over campfire until toasted.

Twilight District, Prairie Rose

ROAST IN HOT COALS

Cooking method:Open firePreparation time:Fire bed – 1 hour. Roast – 10 minutesCooking time:3 – 4 hours for 5 lb roastIngredients5 lb roastDry hot mustardWater or milk to wet outside of roastSea salt or other coarse salt

Build a good fire and feed well until the coals are red hot and in a pile twice the size of the roast.

Wet the roast and cover with a thick layer of hot powdered mustard. Roll in salt until completely covered. Put roast in centre of coals and cover with remaining coals. When done, remove from coals and peel off outer layer; carve and serve.

Age group for preparation: Pathfinders and older Age group for food appeal: Any age

Celeste Pryde, Peace River

Main Dishes

SLOPPY JOES I

Cooking method: Stove top Cooking time: 15 – 25 minutes Servings: 10 <u>Ingredients</u> 1 ½ lb ground beef 1 cup celery, chopped 2 cans tomato soup 1 medium onion, chopped 1 tbsp chili powder ½ cup water (or more) 10 hamburger buns

Brown meat well; add vegetables and chili powder. Cook until tender. Add soup and water.

Continue to cook to blend flavours, stirring occasionally.

Hold in low oven or away from flame of campfire until needed.

Beans may be added to this or served on the side.

Bertha Ashby, Woodsmoke

SLOPPY JOES II

Cooking method: Stove top, open fire Cooking time: 20 minutes Ingredients 500 g lean ground beef 25 mL ketchup 1 can tomato soup 10 mL prepared mustard hamburger buns

Brown the ground beef in frying pan. Stir in the soup, ketchup and mustard. Heat through. Remove from fire. Serve on split hamburger buns.

100 + Things to do at Camp GGC, BC Camping Committee

SPAGHETTI BAKE

Cooking method: Oven, 350° F Cooking time: 30 minutes Servings: 6 – 8 Ingredients 2 lbs ground beef ¼ cup garlic powder 8 oz spaghetti, cooked ½ cup onion, chopped 32 oz spaghetti sauce 8 oz mozzarella, grated ½ cup parmesan cheese, grated

In Dutch oven cook ground beef and onion. Drain fat. Add sauce and garlic powder. Bring mixture to a boil and simmer for 15 minutes.

Remove ½ of the mixture. Add cooked spaghetti to Dutch oven and mix well. Sprinkle with mozzarella. Top with remaining tomato mixture and sprinkle with parmesan cheese. Bake at 350° F for 30 minutes.

Twilight District, Prairie Rose

STEAK SANDWICHES

Cooking method: Open fire Servings: 4 <u>Ingredients</u> 4 minute steaks 4 Kaiser rolls Salt, pepper, garlic powder, barbecue sauce

Season the steaks with salt, pepper and garlic powder. Clamp in a wire toaster, and grill to desired doneness. Brush with barbecue sauce half way through. Serve in split buttered rolls.

TACOS

Cooking method: Open fire Equipment: Pie iron Ingredients Refrigerated crescent roll dough Ground beef cooked with taco seasoning Taco toppings Grated cheese Cooking spray

Spray the pie iron with cooking spray. Place 1 crescent roll (unrolled to make a square) on one each side of iron. Place cold meat and any toppings you desire on one side. Close and cook over fire until dough is cooked.

Twilight District, Prairie Rose

TACOS IN A BAG

Cooking Method:	Stove top	
Ingredients		
1 individual size bag	of nacho or taco c	hips per person
1 lb ground beef		1 can tomato sauce
1 tsp cayenne pepper	r	1 cup water
1 can tomato paste		Taco seasoning
<u>Toppings</u>		
Cheddar cheese, grat	ted	Lettuce
Sour cream		Salsa

Fry ground beef and drain grease. Season with taco seasoning and add water, tomato sauce and tomato paste. Simmer to reduce liquid.

Cut the chip bag along the side seam and slightly crush the chips (you want bite size pieces not crumbs). Add ground beef and desired toppings to bag and eat right out of the bag.

Chicken

ARROZ CON POLLO

Cooking method:	Stove top	
Cooking time:	60 – 70 minutes	
Servings:	4 – 6	
Ingredients		
2.5 kg (5 lb) frying chicken, cut up		250 mL (1 cup) water
250 mL (1 cup) butter or salad oil		4 bay leaves
500 mL (2 cups) finely chopped onion		15 mL (1 tbsp) salt
250 mL (1 cup) chopped green pepper		500 mL (2 cups) rice
2 cloves garlic, finely chopped		5 mL (1 tsp) vinegar
1 L (4 cups) cooked tomat	toes	250 mL (1 cup) mushrooms
125 mL (1/2 cup) tomato pa	aste or chili sauce	500 mL (2 cups) cooked peas, optional

Heat butter or oil in heavy kettle. Add chicken and brown. Remove chicken and add onion, pepper and garlic. Cook until lightly browned. Add tomatoes, tomato paste, water, bay leaves, salt and chicken. Cover and cook over low heat for 40 minutes.

Stir in rice, cover and continue cooking over low heat. Stir again after 10 minutes. Add vinegar, mushrooms and peas. Cook for 10 minutes.

Serve on hot platter with pieces of chicken around rice.

Let's Go Camping, Calgary Area Camping Advisers

BAKED CHICKEN WITH CHEESE

Cooking method:	Dutch oven	
Cooking time:	30 minutes	
Servings:	8	
Ingredients		
8 boneless chicken breasts		6 tbsp oil
2 tbsp lemon juice		2 tbsp thyme
salt and pepper		8 slices cooked ham
8 slices cheese		8 slices tomato

Cut heavy duty foil into 12 inch squares. Place one chicken breast in the center of each. Combine oil, lemon juice, thyme, salt and pepper and mix well. Spoon over chicken. Seal foil well and place in a 350° F Dutch oven. Bake 30 minutes.

Open foil and place one slice of ham, cheese and tomato over each breast. Leave open and bake 3 - 5 minutes more.

CAMPERS LUAU CHICKEN

Open fire Cooking method: 45 minutes Cooking time: Servings: 2 Ingredients

3 envelopes onion cup-a-soup

1 whole chicken breast, split

1 (8 oz) can crushed pineapple, not drained

- 1 small green bell pepper, cut into strips
- 2 18-inch square pieces heavy-duty aluminum foil

In a small bowl, combine onion cup-a-soup and pineapple.

For each serving, place half the chicken, half the onion-pineapple mixture and half the green pepper strips on foil. Wrap loosely, sealing edges airtight with double fold. Place on grill, seam-side up, over hot coals or high heat, and cook 45 minutes, or until chicken is tender.

Twilight District, Prairie Rose

CAMPER'S TERIYAKI CHICKEN WINGS

Cooking method: Box Oven 60 - 90 minutes Cooking time: Ingredients 1 dozen chicken wings 2 tbsp minced ginger 1 ¹/₂ tbsp dry mustard powder $\frac{1}{2}$ cup water

- 1 cup soya sauce
- 3 cloves minced garlic
- 1 cup brown sugar

Pre heat oven to medium temperature.

In saucepan bring soya sauce, ginger, garlic, mustard powder, brown sugar and water to a boil and remove from heat. Put wings in a greased baking tin; pour heated sauce over top.

Bake for 60 – 90 minutes, turning often.

Anne McSavaney, Calgary

CAMPFIRE COMFORT WINGS

Cooking method:Open fireCooking time:1 hourIngredients15 – 20 chicken wings

Butter and Herb Seasoning

Fold heavy duty aluminum foil to make a large pocket for the grill. Grease and place chicken wings on foil, sprinkle seasoning over chicken.

Cover with foil and cook at least one hour, or until chicken is lightly crispy. When done, open foil package and enjoy the chicken at the campfire.

Twilight District, Prairie Rose

CHEESY ITALIAN WINGS

Cooking method:Oven 400° F (200° C)Cooking time:70 - 75 minutesServings:4 - 6Ingredients1 kg (2 lb) chicken wings125500 mL (1 cup) parmesan cheese

125 mL (¹/₂ cup) Italian salad dressing

Trim tip of each wing off. Separate wing in 2 at the joint. Moisten wings and dip into parmesan cheese. Place on baking sheet. Bake at 400° F (200° C) for 40 – 45 minutes. Pour salad dressing over wings and bake at 350° F (180° C) for 30 minutes.

Let's Go Camping, Calgary Area Camp Advisers

CHICKEN 'N' RICE PACKETS

Open fire	
40 minutes	
4	
	⅔ cup uncooked instant rice
ishroom soup	Paprika (optional)
	40 minutes 4

Cut 4 – 14 inch square pieces of doubled aluminum foil.

Place a chicken breast in the center of each one. Mix soup and rice together and spoon over chicken breasts. Sprinkle with paprika if desired. Wrap securely in foil.

Place on grill 5 inches from hot coals. Cook about 40 minutes or until done, turning once.

CHICKEN AND POTATO DELIGHT

Cooking method:	Dutch oven	
Cooking time:	45 – 60 minutes	
Ingredients		
8 – 10 boneless, skinless chicken breasts		1/2 lb bacon
2 onions, diced		1 cup mushrooms, sliced
1 ½ tsp seasoning salt		12 – 14 med potatoes
1 can cream of mushroom soup		1 can cream of chicken soup
1 cup sour cream		1 tsp poultry seasoning
½ tsp garlic salt		Salt and pepper to taste
3 cups grated cheese		

Heat a 12" Dutch oven using 18 – 20 briquettes around bottom until hot.

Cut bacon into 1 inch slices. Add to hot oven and fry until brown. Cut chicken into bite size pieces. Add chicken, onions, mushrooms and $\frac{1}{2}$ tsp of seasoning salt to the oven. Stir, then cover and cook until onions and translucent and chicken is tender.

Add potatoes. Stir in soups, sour cream and remaining seasonings.

Cover and cook 45 - 60 minutes using 8 - 10 briquettes around bottom and 14 - 16 briquettes on top. Stir every 10 - 15 minutes. When done, cover top with cheese and replace lid. Let stand until cheese is melted.

Variation: Stir in 1 lb frozen peas 10 minutes before topping with cheese.

Twilight District, Prairie Rose

CHICKEN CACCIATORI

Cooking method:	Dutch oven	
Cooking time:	25 – 35 minutes	
Ingredients		
3 lbs chicken legs, skinned and split		1 tbsp oil
1 onion, chopped		1/2 cup rice
1 – 28 oz can crushed tomatoes		1 cup water
1 tbsp minced garlic		1 tsp salt
2 green peppers, diced		

Heat oil in Dutch oven. Add chicken and cook on medium high heat about 7 minutes, turning occasionally. Remove chicken.

Add onions and rice. Stir 3 - 4 minutes until onions are translucent. Stir in tomatoes, water, garlic and salt.

Return chicken to oven and bring to a boil. Scatter green pepper over chicken, reduce heat, cover and simmer 25 minutes or until chicken and rice are fully cooked.

CHICKEN CORN CARROT DINNER

Cooking method:	Open fire
Cooking time:	1 ½ hours
Servings:	4
Ingredients	
6 tbsp butter	
2-1 lb chicken breasts,	halved
4 ears of corn, halved	
1 tsp salt	
4 medium carrots, thinly	sliced
2 tbsp chopped chives	
⅓ tsp garlic powder	

Melt 2 tbsp butter in a skillet. Add chicken and cook until browned.

Place each chicken half on an 18 x 12 inch piece of heavy duty foil. Arrange $\frac{1}{4}$ of carrots and corn around each chicken half.

Add the remaining butter, chives, salt and garlic powder to the butter in the skillet. Heat, stirring, until butter is melted. Pour $\frac{1}{4}$ over each chicken piece. Seal the foil pouches. Bake for 1 $\frac{1}{2}$ hours.

Michelle DuChene, Edmonton

CHICKEN DINNER I

Cooking method: Open fire Cooking time: 45 minutes Servings: 4 Ingredients 1 chicken, cut up (2 ½ - 3 lbs, 8 pieces) 3 cups cooked rice ¼ cup canned milk 1 package dried onion soup mix 4 tsp margarine

Have ready 4 pieces of heavy duty or double fold foil, 12 x 18 inches.

Put ¼ of rice in centre of foil. Sprinkle 1 tbsp of onion soup mix.

Put 2 chicken pieces on rice. Pour 2 tbsp milk over the mixture. Sprinkle with 1 tbsp onion soup mix and top with 1 tsp margarine. Drugstore wrap the foil.

Bake on grill over hot coals - 45 minutes. Turn packet over to cook evenly. Serve in foil.

Gloria Klos, Edmonton

CHICKEN DINNER II

Cooking method:	Open fire	
Cooking time:	30 – 60 minutes	
Servings:	4	
Ingredients		
1 broiler-fryer chicken, q	uartered	
3/4 cup uncooked rice, regular or minute		
2 tsp salt		
2 medium zucchini, sliced		
1 medium onion, thinly sliced		
1/2 tsp oregano		
1 – 10 oz can mushroom	IS	
1 green pepper, cut in st	rips	
1 – 14 oz can tomato sa	nce	
1/2 tsp basil		
Grated parmesan cheese	9	

Place 3 tbsp rice in centre of each of 4 - 12 inch squares of heavy duty foil. Sprinkle chicken with $\frac{1}{2}$ tsp salt and place on rice.

Drain mushrooms and save ¹/₄ cup of liquid. Divide mushrooms, zucchini, green pepper and onion into 4 equal portions and place over chicken.

Mix together tomato sauce, ¼ cup mushroom liquid, oregano and basil. Spoon equally over chicken and vegetables. Seal foil tightly. Allow room for rice to expand.

Place over coals and cook, turning occasionally for 30 - 60 minutes, depending on the thickness of the chicken. Sprinkle with parmesan cheese before serving.

Recipe source: Canadian Guider, May-June 1978. Glen Allan District, Edmonton

CHICKEN IN A BAG

Cooking method:	Open fire
Cooking time:	35 minutes
Ingredients	
Chicken breast, thigh	s, legs
1 tsp pepper	
1 bottle Italian salad	dressing

Throw everything in a foil bag and put on an outdoor grill for 35 minutes.

CHICKEN TERIYAKI

Cooking method:Open fireCooking time:15 – 20 minutesIngredients1 boneless chicken breast, cut into bite sized pieces1 cup mixed vegetables, cut into bite sized pieces – snow peas, onion, mushrooms,
broccoli, celery, cabbage, bean sprouts, peppers, carrotsPrepared instant riceDash or two of teriyaki sauce

Make a foil packet – layer wet newspapers between 2 pieces of foil.

Sauté chicken pieces and put in the middle of foil packet. Top with vegetables and sauce. "Drug store fold" the foil packet.

Place the packet on hot coals and cook, without turning, for about 15 minutes, until vegetables are tender crisp and sauce bubbles.

Serve over prepared instant rice.

Tiger Rousseau, Edmonton

COLA CHICKEN

Cooking method: Dutch oven Ingredients Skinless, boneless chicken breasts Bottle of ketchup

Can of cola such as Coca-Cola™

Heat charcoal for cooking.

Line Dutch oven with foil and add ketchup and pop. Stir to form a sauce. Add chicken, cover and cook. Stir every half hour until cooked.

Twilight District, Prairie Rose

GARLIC CHICKEN

Cooking method: Open fire <u>Ingredients</u> 1 whole cut up chicken 1 bottle soya sauce garlic cloves – as much as you want

Slice the cloves into thin slices and cut holes into the chicken. Insert a garlic slice into each hole. Sprinkle soya sauce over the chicken to cover.

Grill over the fire or charcoal until chicken is cooked completely.

MAC AND CHEESE FIESTA STYLE

Cooking method:	Stove top	
Cooking time:	30 minutes	
Servings:	4	
Ingredients		
1 pkg macaroni and cheese		1 head broccoli, chopped
500 mL cooked, chopped chicken		1 zucchini, chopped
2 mL oregano		1 green pepper, chopped
15 mL margarine		1 green onion, sliced

Prepare macaroni and cheese as directed on package.

Sauté chicken, vegetables and oregano in margarine until vegetables are tender crisp. Add macaroni and cheese; mix lightly.

Let's Go Camping, Calgary Area

PARMESAN CHICKEN

Cooking method: Cooking time: Ingredients

Dutch oven 30 – 45 minutes

1 skinless, boneless chicken breast for each person

2 – 26 oz cans of spaghetti sauce

1 lb grated mozzarella

Noodles

Heat Dutch oven with coals on top and bottom. Place chicken in oven. Cook for a few minutes on each side. Pour sauce over chicken.

Cook for 30 - 45 minutes stirring often. When chicken is cooked cover meat and sauce with cheese. Serve with cooked noodles.

SATE AJAM

Cooking method:Reflector OvenPreparation timeDe-boning and placing on skewers – 10 minutesMarinating30 minutes (can be done ahead of time)Cooking time10 minutesServingsPathfinders & up – 1 chicken breastEmbers & Guides – ½ chicken breast

Ingredients

Boneless chicken breast (or ½ as noted) per person Bamboo skewer per person

Marinade (for 6):

1/4 cup soya sauce

2 tsp sugar

1 tbsp oil

1 clove garlic, minced

1/2 tsp fresh ginger grated or 1/4 tsp powdered ginger

Soak skewers in water overnight.

Mix marinade in a plastic container by shaking.

Slice chicken into $1\!\!\!/_2$ " slices the length of the breast. Place slices on skewers. Do not crowd meat.

Place skewers in baking dish and pour marinade over chicken and refrigerate in refrigerator or cooler for 30 minutes or longer.

Place chicken on rack over hot coals. Cook for 10 minutes or until chicken is opaque. Serve with rice and salad.

Celeste Pryde, Peace River

TENDERFOOT CHICKEN CASSEROLE

Cooking method: Dutch oven

Cooking time: 30 minutes

Ingredients

6 – 8 pieces boneless, skinless chicken

2 cans cream of chicken soup

1 box instant stuffing, chicken flavor

1 cup mayonnaise

Boil chicken in Dutch oven until fully cooked. Let cool and cut into bite size pieces. Combine soup and mayonnaise in a large pot. Add seasoning packet from stuffing mix and ³/₄ cup stuffing crumbs. Add chicken and stir well.

Place in Dutch oven and top with remaining crumbs. Bake at 350° F for 30 minutes

TEX MEX WINGS

Cooking method:Oven 400° F (200° C)Cooking time:70 - 75 minutesServings4 - 6Ingredients1 kg (2 lb) chicken wings1 pkg taco seasoning125 mL (½ cup) tomato sauce

Trim tip of each wing off. Separate wing in 2 at the joint. Moisten wings and dip into taco seasoning. Place on baking sheet. Bake at 400° F (200° C) for 40 – 45 minutes. Pour tomato sauce over wings and at 350° F (180° C) for 30 minutes.

Let's Go Camping, Calgary Area Camping Advisers

Fish

BAKED TUNA CASSEROLE

Cooking method: Cooking time: Servings: Ingredients 1 can tuna Box oven – fairly hot 20 minutes 4

1 can tuna 1 can mushroom soup 250 mL frozen peas (thawed) 2 small packages of sour cream and onion potato chips

Crush the potato chips in their bags.

Mix together tuna, soup, peas and most of the crushed potato chips in the pot. Sprinkle the remaining crushed chips on top.

Put lid on. Place in outdoor oven and bake for 20 minutes or until heated through.

100 + Things to Do at Camp GGC, BC Camping Committee

FRIENDLY FISH IN A SLEEPING BAG		
Cooking method:	Oven 375° F	
Cooking time:	45 minutes	
Servings:	8	
Ingredients		
1 can crescent dinner ro	lls	8 frozen fish sticks
Ketchup and olives for g	arnish	Tartar sauce, cheese spread (optional)

Unroll dough into long rectangle. Press diagonal perforations to seal. Cut the dough into rectangles as shown.

Place a fish stick on one end of rectangle; fold remaining dough so that it covers about one half of the fish stick. Press edges to seal.

Place on ungreased cookie sheet. Bake at 375° F until golden. If desired, use ketchup to make faces and olives to make "hats". Serve with tartar sauce or cheese spread if desired.

Recipe source: Pillsbury Activity Calendar 1983 Karen Edwards, Calgary

TUNA BURGERS

Cooking method:Open fireServings:12Ingredients2 cans tuna500 mL (2 cups) chopped celery250 mL (1 cup) diced cheese2 small onions125 mL (½ cup) mayonnaiseSalt and pepper12 hamburger buns

Combine all ingredients except buns. Split and butter buns. Fill with tuna mix. Wrap in foil and place on coals until warmed through.

Let's Go Camping, Calgary Area Camping Advisers

Foil Dinners

Make sure your double-thickness of foil is large enough to enclose your meal. Place ingredients just off-centre and fold foil over, sealing tightly by folding three times. Cook on coals, on a wood stove top or in a fire pit, turning 3 or 4 times.

Here are some combinations. Each makes one serving.

DOWN SOUTH

1 slice (1" thick) cooked ham, topped with 2 tbsp orange marmalade OR 2 tbsp brown sugar and 1 tsp prepared mustard. Add a pineapple ring stuck with a whole clove. Add 2 pieces pared yam or sweet potato. Cook 1 hour.

FISH DELISH

1 halibut steak, frozen or thawed, topped with 2 tbsp chopped onion and 2 tbsp chopped green pepper. Add 2 tbsp ketchup and a dash of garlic powder OR sprinkle with lemon juice, Worcestershire sauce and dried dill. Cook: 15 - 20 minutes.

L'IL ABNER

Top $\frac{1}{2}$ small acorn squash, seeds removed, with 1 tbsp butter and 1tbsp brown sugar. Add 1 pork chop with the fat cut in 2 or 3 places. Sprinkle with salt and pepper. Cook 1 $\frac{1}{2}$ hours.

RIBBITS

6 pork back or side ribs, in 2 rib sections, topped $\frac{1}{2}$ apple cut into 4 pieces: Add $\frac{1}{3}$ cup drained sauerkraut. Sprinkle with salt and pepper. Top with a finely crushed ginger snap. Cook 1 hour.

Glen Allan District, Edmonton

BEEF FOIL DINNER
Open fire
15 minutes
4
2 potatoes, sliced
1 can niblets corn
Oil or butter

Tear off 2 squares of foil for each person. Rub oil or butter on inside layer of foil. Layer the potatoes on the bottom then onions, beef, corn, mushrooms and a small amount of cheese (too much cheese will burn and stick to your foil). Wrap like a burrito in inner layer of foil, then outer layer of foil. Cook about 15 minutes, turning 3 or 4 times so that all sides get cooked. Open carefully and put on a dish. Add extra cheese at this point.

Twilight District, Prairie Rose

PORK CHOP FOIL DINNER

Cooking method:	Open fire	
Cooking time:	20 – 30 minutes	
Servings:	4	
Ingredients		
4 pork chops or cutlets		1 cup uncooked minute rice
4 carrots, sliced or diced		1 onion, sliced
1 zucchini, sliced		1 can cream of mushroom soup (or celery or tomato)

Make a "sandwich" of two pieces of foil, 2' x 12-15" and wet paper towel or newspaper. Arrange ingredients on foil, shiny side in, and wrap securely. Cook over coals for 20 - 30 minutes, turning occasionally.

Mary McKenzie, Parkland

One Pot Meals

MAIN MIX - HAMBURGER ONE POT MEALS

Cooking method:	Stove top	
Servings:	24	
Main Mix Ingredients		
3 kg ground beef		2 large onions, diced
1 green pepper, diced		Salt and pepper, to taste

Brown and cook slowly the ground beef, onions and green pepper. Then add any of the following ingredients to make your favorite recipe.

CAMPFIRE STEW	Снісі
Ingredients – Add to Main Mix	Ingredients – Add to Main Mix
4 cans tomato soup	4 cans tomato soup
8 cans vegetable soup	8 cans red kidney beans
	Chili powder to taste
HACIENDA HAMBURGER	HUNGARIAN HOT POT
Ingredients – Add to Main Mix	Ingredients – Add to Main Mix
1 kg (2 lbs) egg noodles	4 cans tomato soup
3 cans whole kernel corn	8 can pork and beans
250 mL (1 cup) diced cheese	
6 cans (398 mL) stewed tomatoes	
MARIPOSA CANTONESE	MEXICAN DELIGHT
Ingredients – Add to Main Mix	Ingredients – Add to Main Mix
<u>Ingredients – Add to Main Mix</u> 3 cans tomato soup	<u>Ingredients – Add to Main Mix</u> 4 cans tomato soup
3 cans tomato soup	4 cans tomato soup
3 cans tomato soup 1 bunch finely chopped celery	4 cans tomato soup 2 cans niblets Mexicorn
3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy	4 cans tomato soup 2 cans niblets Mexicorn
 3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy 3 pkgs frozen mixed vegetables 	4 cans tomato soup 2 cans niblets Mexicorn 2 cans pitted olives
 3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy 3 pkgs frozen mixed vegetables 2 cans pineapple tidbits, with juice 	 4 cans tomato soup 2 cans niblets Mexicorn 2 cans pitted olives Make up 2 boxes cornbread mix. Split meat mixture into 2 boxes. When meat mixture is boiling, drop cornbread mix on
 3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy 3 pkgs frozen mixed vegetables 2 cans pineapple tidbits, with juice 	 4 cans tomato soup 2 cans niblets Mexicorn 2 cans pitted olives Make up 2 boxes cornbread mix. Split meat mixture into 2 boxes. When meat mixture is boiling, drop cornbread mix on top.
3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy 3 pkgs frozen mixed vegetables 2 cans pineapple tidbits, with juice 500 mL (2 cups) instant rice	 4 cans tomato soup 2 cans niblets Mexicorn 2 cans pitted olives Make up 2 boxes cornbread mix. Split meat mixture into 2 boxes. When meat mixture is boiling, drop cornbread mix on
 3 cans tomato soup 1 bunch finely chopped celery 6 cans (300 mL) beef gravy 3 pkgs frozen mixed vegetables 2 cans pineapple tidbits, with juice 500 mL (2 cups) instant rice Add all ingredients to meat mixture. Heat 	 4 cans tomato soup 2 cans niblets Mexicorn 2 cans pitted olives Make up 2 boxes cornbread mix. Split meat mixture into 2 boxes. When meat mixture is boiling, drop cornbread mix on top.

SLOPPY JOES	SPAGHETTI OR MACARONI
Ingredients – Add to Main Mix	Ingredients – Add to Main Mix
4 cans tomato soup	2 large packages spaghetti or macaroni
398 mL (14 oz) ketchup	2 large (791 mL) cans stewed tomatoes
125 mL (1/2 cup) brown sugar	
15 mL (1 tbsp) mustard	Cook pasta.
7 mL (1 ¹ / ₂ tsp) Worcestershire sauce	Add tomatoes to meat mixture and heat.
	Add cooked pasta and serve.
While meat is browning, mix above ingredients in a separate pot and simmer. Add meat mixture, reduce until thickened. Serve hot on hamburger buns.	
SPANISH RICE	
Ingredients – Add to Main Mix	
4 cans tomato soup	
2 large packages minu	ite rice
60 mL (4 tbsp) olive oi	I

Let's Go Camping, Calgary Area Camping Advisers

ONE POT MEAL I

Cooking method:Open fireServings:24Ingredients33 kg ground beef11 diced green pepper2 – 798 mL cans stewed tomatoes2 diced onions2

2 large packages macaroni

Grated cheese

Brown and cook slowly the ground beef, onions and green pepper. Cook macaroni then add to ground beef along with the stewed tomatoes. Sprinkle with cheese.

Lisa Franklin

ONE POT MEAL II

Cooking method:	Stove top or open fire
Preparation time:	20 minutes
Cooking time:	30 minutes
Servings	6 (500 mL serving)
Ingredients	
500 g hamburger	
200 mL sliced celery	
1 – 84 mL can cheddar ch	eese soup, diluted with $\frac{1}{2} - \frac{3}{4}$ cans water
150 mL green pepper, cho	opped (optional)
175 mL diced onions	
500 - 700 mg cooked mac	aroni
1 – 284 mL can mushroon	ns (optional)

Brown hamburger, celery, and onions. Drain well. Mix all ingredients together and heat until hot. Could be prepared at home and reheated at camp.

Karen Edwards, Calgary

ONE POT SPAGHETTI

Cooking method:	Stove top	
Cooking time:	25 minutes	
Servings:	4 – 6 (may be easily doubled)	
Ingredients		
1 lb ground beef		
1 – 8 oz can tomato sauce		
Dash sugar		
8 oz. spaghetti or elbow	macaroni	
1/2 cup chopped onions		
1 – 15 oz jar spaghetti sauce		
2 cups water		

Brown the beef in a Dutch oven. Drain off the fat. Add the onion, tomato sauce, spaghetti sauce, salt, sugar, and water and mix well. Add uncooked spaghetti.

Bring to a boil, stirring occasionally. Reduce the heat, cover and simmer for 15 minutes. Stir again before serving. Sprinkle with parmesan cheese.

Glen Allan District, Edmonton

ONE POT MEAL IDEAS

Main	Any type of meat leftovers	s from another meal	
Ingredients	Canned meat		
(meat)	Fish (canned or dried)		
	Jerky		
	Sausages (summer, salami, etc.)		
	Meat substitutes (soybean, etc.)		
	Freeze dried meat		
Bases	Potatoes (dried type – instant scalloped, mashed)		
(potato, grains,	Noodles and other pasta (Chinese noodles, Kraft® dinner,		
pasta)	Hamburger Helper®, boxed mixes)		
	Rice (all varieties) – Rice-a-Roni®, make ahead and add flavorings.		
	Pack in a plastic re-sealable bag or sealable dish.		
Vegetables	Freeze dried or dehydrated onions		
	Mushrooms		
	Veggie flakes		
	Some could be carried in for the first meal like carrots, potato, onion		
Sauces	Cup of soup (add water)	Bouillon powder	
	Gravy mix	Packaged sauces (add powdered milk)	
Zest	Pepper	Parsley	
(those extras)	Salt (seasoning, etc.)	Chives	
	Garlic	Any spice	
	Curry	Top with croutons, cheese, bacon bits,	
		wheat germ, etc.	

Edna Dach, Edmonton

Other Main Dishes

BEAN AND CHEESE BURRITOS

Cooking method:	Stove top	
Servings:	10	
Ingredients		
10 flour tortillas (8 inch r	ounds)	2 cans pinto beans
2 tbsp tomato paste		½ cup water
1 pkg taco seasoning		2 cups instant rice
2 cups chicken broth		3 – 4 cups shredded lettuce
3 – 4 cups shredded cheese (cheddar, Monterey Jack)		

Heat 2 tbsp oil in large saucepan or skillet. Drain and rinse pinto beans and add to pan. Heat thoroughly until beans become softened. Mash the beans in the pan. Add tomato paste, water and taco seasoning. Mix thoroughly until well blended. Keep warm. Follow package directions to make instant rice, using chicken broth instead of water. Heat tortillas in a skillet or wrap in foil and heat in the oven. Spread each tortilla with a layer of beans, then add layers of rice, cheese and lettuce. Fold two sides of the tortilla towards the middle, then fold up the bottom and top sides.

Serve with sour cream, salsa and guacamole.

Gourmet Cooking on a Camp Stove, GM 2010

CAMP HASH IN A TIN CAN

Cooking method:	Open fire
Cooking time:	20 minutes
Servings:	1
Equipment:	10 oz. soup can or 14 oz. vegetable can
Ingredients	
1/ our most (hom on	alkad turkay, wianara, amakiga, apakad hambu

1/2 cup meat (ham, smoked turkey, wieners, smokies, cooked hamburger, etc.) 1/2 cup vegetables (frozen peas, thin sliced carrots, zucchini, mushrooms, onions, peppers, in any combination)

1/4 cup frozen hash browns

grated cheese

Layer the following ingredients into the can in this order: meat, vegetables, hash browns then cheese

Tap down slightly.

Mark your name on the foil and use as a lid.

Place cans in bed of coals and bank coals up the sides.

Shake can every 5 minutes and check after 20 minutes.

Karen MacDonald, Edmonton

Camping Cuisine

Main Dishes

FRIENDSHIP STEW

Cooking method:

Have girls bring one can of their choice of stew. Remove labels. Open cans and mix in a large pot. Surprising how it really turns out.

Open fire

1

1 skewer per person

Stove top, open fire

Julie Nielsen, Tamarac

SHISH KABOBS I

Cooking method: Equipment: Servings: <u>Ingredients</u> Wiener – cut in 3 4 small tomatoes

Potato – cut in 4 Pineapple or apple chunks

Alternate pieces on skewers. Cook over low coals. Can be brushed with barbecue sauce or ketchup.

Julie Nielsen, Tamarac

SHISH KABOBS II

Cooking method:	Open fire, tin o	can stove
Equipment	1 wire cooking stick per person	
Servings	24	
Ingredients		
2 ready-to-serve boneless hams		2 packages wieners
1 container cherry tor	natoes	1 bag frozen potato puffs, thawed
3 cans pineapple tidbits		1 bottle barbecue sauce
Optional: additional v	vegetables – if they	/ don't take too long to cook – such as zucchini

mushrooms, etc.

Build and light fire in advance, so it has burned down to coals. Briquettes may be used for additional heat.

Cut ham and wieners into chunks. Drain pineapple and save juice.

Divide barbecue sauce into 4 bowls. Add small amount of pineapple juice to 2 bowls to taste.

Put desired ingredients on wire stick. Brush with sauce.

Cook over coals. Push off stick with knife to plate.

The shish kebabs can also be cooked on tin can stoves with buddy burners for fuel when a fire ban was in effect.

Irene Pettapiece, Edmonton

SHISH KABOBS III

Cooking method:	Open fire	
Cooking time:	10 – 15 minutes	
Servings:	4	
<u>Ingredients</u>		
1 lb chuck steak, cut in 1	1⁄2 " cubes	
4 sausages or ½ garlic ring or bologna stick, cut in 1 ½" squares		
12 small cherry tomatoes	3	
8 small onions or onion quarters		
2 green peppers, cut in 1 ½ " squares		
Barbecue sauce		

Alternate meats and vegetables on sticks or skewers. Grill over coals 5 - 8 minutes. Brush with sauce and cook another 3 minutes. Yummy!

Gloria Klos, Edmonton

SHISH KABOBS IV

Cooking method: Open fire Cooking time: 10 – 20 minutes Servings: 1 Ingredients 4 oz meat (beef, chicken, pork, lamb) cubed Assorted vegetables (peppers, cherry tomatoes, onion, mushrooms) Ingredients – Marinade ¼ cup oil ¼ tsp salt ¼ cup vinegar Dash of onion salt

Prepare marinade in a large screw top jar. Add meat and vegetables. Take jar along with you on your hike.

At meal time, string everything on a green stick or skewer, alternating vegetables and meat. Grill over hot coals, turning often.

Pauline Stenzel, Tamarac

SWEET AND SOUR CANNED MEAT

Cooking method:	Stove top, open fire
Cooking time:	5 minutes
Servings:	4

Ingredients

1 – 12 oz can ham or other canned meat or bologna, diced

1 - 14 oz can pineapple chunks, drain and reserve juice

Green pepper, onions and/or celery, your choice, chopped

1 pkg sweet 'n sour mix (choose brand which does not require addition of vinegar) 1 cup minute rice

In pot with lid, prepare minute rice according to directions and set aside.

In medium-sized pot, mix sauce according to package directions and add chopped ingredients. If more liquid is needed, add pineapple juice. Heat thoroughly (about 5 minutes) and serve over rice.

Variations: Noodles instead of rice.

Almost any ingredient can be replaced with one of your choice.

Margaret Campbell, Edmonton

SWEET AND SOUR MEAT			
Cooking method:		Oven 350° F	
Cooking tim	e:	2 hours	
Servings:		40	
Ingredients	- Meat		
	40 – 60 por	k chops	
OR	20 lbs pork	button bones	
OR	40 – 80 small chicken pieces		
OR	R 10 lbs round steak, cut in strips		
Ingredients - Sauce			
5 envelopes onion soup mix		mix	5 envelopes mushroom soup mix
2 ½ cups vinegar			1 ¼ cups bottled chili sauce or barbecue
2 ½ cups brown sugar			sauce
Add to sauce after 1 1/2 hours		ours	
2 cups water			1/4 cup corn starch

Mix the sauce Ingredients in a bowl. Pour over raw meat in a large roaster, stirring to coat. Seal roaster with aluminum foil to prevent steam from escaping. Bake at 350° F for $1\frac{1}{2}$ hours.

Remove roaster from oven. Drain or skim off fat. Mix water and com starch, and stir into roaster, mixing carefully to ensure all the com starch Is well stirred in. Cover tightly and return to oven for another half hour.

This may be made in two roasters, if the amount of meat is such that you think 2 hours of cooking time will not penetrate through one roaster, OR cooking time and/or oven temperature may be increased.

Variation: Do not thicken with cornstarch. Add celery, diagonally cut carrots, peapods, red and green peppers and mushrooms to roaster. Cook for ½ to 1 hour after addition of vegetables.

Pizza

BREAD PIZZA

Cooking method:Open fireEquipment:Pie IronCooking time:4 – 6 minutesServings:1Ingredients2 slices bread or refrigerator dough6 – 9 pepperoni slices1 tsp mushrooms2 slices mozzarella

Butter / margarine 1 tsp onion, partially cooked 2 tbsp pizza sauce

Butter both slices of bread. Place the first slice of bread, with the butter side down into the pie iron. Layer with pepperoni, onion, mushrooms, sauce and cheese. Cover with second slice of bread, butter side out.

Close and latch pie iron. Cook over hot coals 2 - 3 minutes per side.

Twilight District, Prairie Rose

CAMPFIRE PITA PIZZA

Cooking method: Open Fire Ingredients 6 inch pitas Mozzarella Cheese, shredded Pizza sauce Pepperoni, ham, salami Green peppers, mushrooms, pineapple, olives (toppings as desired)

Cut a 6 inch pita in half. Open pocket and spread pizza sauce on one side. Add deli meat, like ham or pepperoni, grated mozzarella cheese and any chopped vegetables you wish (pineapple, mushrooms, green peppers. olives).

Wrap in tinfoil and place in fire on coals 2-5 min to melt cheese, heat through.

7th Calgary Guides & Tiger Rousseau, Edmonton

Main Dishes

CAMPFIRE PIZZA

Cooking method: Open fire <u>Ingredients</u> Premade pizza crust or refrigerator croissant dough Pizza sauce Cheese Toppings

Put crust onto piece of foil. Top crust with sauce and whatever else you wish, then cover with cheese.

Place foil on grill over campfire. Cook until cheese melts.

Twilight District, Prairie Rose

Pizza

Cooking Method Oven Cooking time: 10 – 20 minutes

Tomato sauce or pizza sauce spread on Pita breads, or pizza shells, with various toppings and mozzarella cheese and baked in the oven (about 10 minutes for pita bread and 20 minutes for pizza shells.

Variation: use small tortillas

Karen MacDonald, Edmonton

PIZZA BABY

Cooking method:Open fireCooking time:10 minutesIngredients500 mL tea biscuit mixWater½ can tomato soupSalami slicesOreganoParmesan cheeseChopped green pepper (or your choice!)Farmesan cheese

Combine tea biscuit mix with amount of water specified on box.

On a double thickness of foil, shiny side in, shape thin dough into a shallow dish shape about 1.5 cm. thick. Spread soup on this "dish" and arrange toppings on top. Sprinkle with cheese & oregano. Close foil using drugstore wrap.

Cook on hot coals, for about 10 minutes . . . do not turn over!

100 + Things to do at Camp GGC, BC Camping Committee

TIN FOIL PIZZA

Grease pans well. Put In dough and spread to edges. Spread with approximately one tablespoon pizza sauce and top with your choice of toppings. Top with mozzarella cheese. Drugstore wrap in a "sandwich" of foil-wet newspaper-foil. Place on or near coals for approximately 20 minutes. Do not turn package upside down. Rotate for even cooking. Variation: Use pita bread or ready-made pizza crusts.

Carol Buss, Edmonton

Pork / Ham

Cooking method:	Box
Preparation time:	15 r
Cooking time:	2 1⁄2
Servings:	6
Ingredients	
14 pork sausages	
6 medium carrots, quarte	ered
1 can mushroom soup	

DINNER CASSEROLE

Box oven, oven 15 minutes 2 ½ - 3 hours 6

6 medium potatoes, quartered 1 onion chopped

In a baking dish, layer or combine sausages, potatoes, carrots, and onions. Combine soup with ½ can of water and pour over vegetables and meat. Cover and bake. Recipe can be prepared by any age, even Embers with help.

Alice Filipchuk, Edmonton

DUTCH OVEN HAM CASSEROLE

Dutch oven 30 minutes

Cooking method: Cooking time: <u>Ingredients</u> Cubed ham Shredded cheese ½ cup biscuit mix 2 eggs

Corn niblets, drained Italian seasoning 1 cup milk

Line a Dutch oven with heavy duty foil all the way up the sides and grease. Put a $\frac{1}{2}$ inch layer of ham on the bottom, then a layer of corn and a layer of cheese. Sprinkle on some Italian seasoning.

Mix the eggs, milk and biscuit mix until well blended. Pour on top of layers making sure the liquid is evenly distributed.

Cook for about 30 minutes at 350° F degrees.

To serve, pull the foil out of the oven, peel it away from the casserole and cut into wedges.

Twilight District, Prairie Rose

HAM – HASH BROWN CASSEROLE

Cooking method:Open fireCooking time:20 minutesServings:1Ingredients½ cup frozen hash browns1 thick slice ham, cut in small piecesSliced or grated cheeseKernel corn (frozen or canned)

Spray a piece of tinfoil with cooking spray. Place hash browns, ham, and some kernel corn on the foil. Mix well and top with cheese. Wrap up in foil, then in wet newspaper and then a 2nd layer of foil. Place in bed of coals and turn often. Check after about 20 minutes.

Karen MacDonald, Edmonton

HAM MOP UPS

Cooking method:Open fire or box ovenCooking time:5 – 10 minutesServings:10 (2 per person)Ingredients3 cups cooked rice1 cup chopped mushrooms20 slices ham (thin)2 tbsp parsley1 – 10 oz can cream of celery soup

Combine rice, mushrooms, and parsley. Put some on each ham slice. Add 1 tsp soup. Roll up ham slice and wrap with a "sandwich" of foil-damp newspaper-foil.

Cook over fire 5 inches from flame, 3 minutes on each side.

Loma Smith, Parkland

HAY BOX SWEET AND SOUR PORK AND VEGGIES

Cooking method:	Hay box	
Cooking time:	20 minutes, plus all	day in hay box
Servings:	8 – 10	
Ingredients		
3 – 4 lb pork roast, cut	into 1/2 " to 3/4 " cubes	;
2 – 3 large onions, sliced		1 medium head broccoli cut in 2 " lengths
1 green pepper cut in strips		8 – 10 celery cut diagonally
8 – 10 carrots sliced diagonally		1 can pineapple pieces, drained (save liquid)
<u>Sauce</u>		
3 tbsp cornstarch in 1/2 cup water		½ cup vinegar
½ cup sugar		1 tbsp soy sauce
Pineapple juice (from a	above)	

Brown pork in a large pot.

Bring sauce to a boil in separate pot and cook for 5 minutes. Add to meat and boil. Add onion, broccoli stalk, green pepper, celery, and pineapple. Bring to a boil and cook for 10 - 15 minutes Cover pot and place in hay box.

Marlace Susut, Parkland

PINEAPPLE DR. PEPPER[™] SPARERIBS

Cooking method:	Dutch oven	
Ingredients		
8 – 10 boneless pork sp	areribs	1 – 6 oz can tomato paste
1 green pepper, diced		1 cup medium picante sauce
1 onion, diced		3⁄4 cup brown sugar
1 – 20 oz can pineapple	e tidbits	4 cloves garlic, minced
1 can Dr. Pepper™		2 tsp coarse black pepper

Trim most of the fat from ribs. Arrange in the bottom of a 12" Dutch oven. Drain pineapple, reserving juice.

Place green pepper, onions and pineapple evenly over ribs.

In a large bowl, stir together the remaining ingredients including the reserved pineapple juice and pour over ribs.

Cover oven and cook for 2 hours using 6 - 7 briquettes under the oven and 12 - 14 briquettes on top of oven. Replenish briquettes after 1 hour of cooking time. Turn and baste ribs in oven juices carefully every $\frac{1}{2}$ hour.

PORK CHOP POT

Oven 350° F 45 minutes	
4	
	1 can tomato soup
	1 tsp Worcestershire sauce
	4 – 6 small potatoes, quartered
	45 minutes

Brown chops, a few at a time, and remove to large roaster. Add potatoes and carrots. Mix soup, water, salt, and Worcestershire sauce and pour over the meat and vegetables, tossing to coat.

Cover and bake at 350° F for 45 minutes to one hour. Watch liquid.

Glen Allan District, Edmonton

PORK CHOPS WITH APPLE SLICES

Cooking method:	Open fire
Cooking time	40 minutes
Servings	4
Ingredients	
4 pork chops	
1 envelope mushroom gr	avy mix
1 or 2 apples	

Core apple, slice into rings.

On a sheet of foil, sprinkle some gravy mix. Place pork chops in a row, add remaining mix, and top with apple rings. Wrap securely in 2 wraps of foil.

Cook, turning a few times on a grate of hot coals from a wood fire.

Bev Jaeger, Parkland

POTATOES AND HAM

Cooking method:	Dutch oven	
Servings	4	
Ingredients		
4 cups cubed cooked peeled potatoes		2 cups diced fully cooked ham
½ cup mayonnaise		1⁄4 tsp salt
¼ tsp pepper		2 cups shredded mozzarella cheese

In Dutch oven combine the potatoes, ham, mayonnaise, salt and pepper. Cook and stir over medium-low heat until heated through. Stir in cheese until melted.

Twilight District, Prairie Rose

Quesadilla

PIZZA QUESADILLAS

Cooking method:	Stove top or tin can stove
Ingredients	
4 small tortillas	Pizza sauce
Grated cheese	Toppings - pepperoni, mushrooms, chopped peppers

Spread pizza sauce on tortilla shell. Sprinkle with toppings. Top with another tortilla. Fry in greased pan. Flip once.

Karen MacDonald, Edmonton

QUESADILLAS I

Cooking method:	Tin can stove
Cooking time:	15 minutes. Preheat stove for 5 minutes
Servings:	1 per 2 girls if served as a snack
	1 per person if served as a main course
Ingredients	

2 6-8 " flour or corn tortillas per quesadilla2 oz grated cheeseSauce for dipping – tomato or tacoSour cream for dipping

Separate tortilla shells. Grate cheese and sprinkle evenly over one shell. Top with second shell.

Carefully place on top of stove and heat until cheese has melted. Cut into pie wedges and serve with a dip if you wish.

Celeste Pryde, Peace River

QUESADILLAS II

Cooking method: Tin can stove Ingredients 2 small tortillas per person Assorted deli meat Grated cheese Fajita seasoning Assorted chopped veggies Sour cream, salsa, guacamole

On a small sized tortilla lay sliced deli meat like chicken or turkey. Sprinkle Fajita flavoring over the meat and a handful of grated cheese. Put a second tortilla on top and cook on tin can stove (spray with cooking spray first) flipping once.

Have salsa, sour cream and guacamole available for dipping.

Depending on the girls' likes you can also add veggies like chopped onion, mushrooms, peppers, corn, beans etc.

7th Calgary Guides

QUESADILLAS III Stove top, open fire

Cooking method: Stove Ingredients Flour tortillas Chopped onions Grated cheese Pepperoni, chicken, ham, etc.

Brown tortillas on both sides with a little margarine in a skillet over hot coals or on a stove. After turning, cover the tortilla with some grated cheese, a little chopped onion and a small amount of chosen meat. Fold tortilla in thirds and serve warm.

QUESADILLAS - VEGGIE

Cooking method: Stove top, tin can stove, open fire

Ingredients

10 flour tortillas (8 inch rounds)

1 can corn niblets, drained

- 2 tomatoes
- 1 can black beans, drained
- 1 green pepper
- Sour cream

4 cups shredded cheese blend or blocks of cheddar, Monterey Jack

Drain black beans and rinse thoroughly.

Seed and dice the green pepper; dice the tomatoes.

The corn, black beans, tomatoes and green peppers can be combined in a large bowl, or each can be put into separate bowls to allow people to create their own quesadilla.

Place one flour tortilla on a plate and sprinkle with grated cheese, layer the veggie filling and place more cheese on top. The cheese acts like glue to hold the veggies to the tortilla. Top with second tortilla and press down lightly.

Heat and grease griddle or skillet. Place the quesadilla on the hot skillet. Allow to brown on one side, then carefully flip over to brown the other side.

Can also use tin can stove or box oven (no cooking spray needed for oven method).

To cook over a fire, quesadilla can be wrapped in foil and placed over campfire grill and flipped to brown both sides.

Gourmet Cooking on a Camp Stove, GM 2010

Mug Up g Snacks

Granola / Bars

APRICOT BRAN CHEWS

Cooking method:	Oven	
Ingredients		
⅓ cup whole bran cerea	I	1/4 cup water
¾ cup margarine		1/4 cup firmly packed brown sugar
1 egg		¼ cup honey
1 tsp vanilla		1 cup all purpose flour
1 cup quick cooking rolled oats		1 tsp baking powder
¼ tsp salt		¼ tsp baking soda
3/4 cup chopped walnuts		1/4 cup skim milk powder
1 cup finely chopped drie	ed apricots	

Combine and set aside cereal and water.

Beat margarine and brown sugar together. Add egg and beat until fluffy. Mix in honey and vanilla. Add this mixture to bran mixture.

Combine flour, rolled oats, baking powder, salt, baking soda, walnuts, skim milk powder, 1 cup finely chopped dried apricots. Add this to bran mixture.

Drop by tbsp onto greased cookie sheets about 2 inches apart.

Bake at 375° F for 10 minutes or until golden.

Make 3 – 4 dozen, freezes well.

Ingredients

Kay Quon, Edmonton

GORP BALLS

1 cup corn syrup, molasses or honey	3/4 cup milk powder
1 cup oatmeal	1/2 cup peanut butter
1/2 cup chocolate chips	1/2 cup wheat germ
1/2 cup crushed peanuts	1/2 cup raisins

Mix all together thoroughly. Roll into balls. Wrap each ball in waxed paper, twisting the ends. Chill.

> Recipe Source: Guide Handbook Kay Quon, Edmonton

GRANOLA

Cooking method: Cooking time: Quantity:	Oven 325° F 15 – 25 minutes 3 cups	
Ingredients		
2 cups rolled oats		¼ cup brown sugar
1/4 tsp cinnamon		1/4 cup honey, warmed to liquid
⅓ cup slivered almond	s, chopped	Pinch salt
1/2 cup golden raisins o	r other dried fruit	1/4 cup light olive oil or 4 tbsp melted butter

Preheat oven to 325° F.

In a large bowl, combine oats, brown sugar, cinnamon, salt and almonds.

In a glass measuring cup, warm honey until it is no longer viscous. Add olive oil (or melted butter) to the honey and stir.

Drizzle the honey-oil over the dry ingredients and mix to combine. Spread the mixture on a baking sheet or in a 9" x 13" pan.

Bake granola until golden and crunchy, stirring once, anywhere from 15 to 25 minutes. It will depend on your pan. Stir in the raisins.

7th Calgary Guides

GRANOLA **B**ARS

Cooking method:	Oven 350° F	
Cooking time:	20 – 25 minutes	
Ingredients		
50 mL (¼ cup) butter		50 mL (¼ cup) shortening
250 mL (1 cup) brown sugar		1 egg
5 mL (1 tsp) vanilla		375 mL (1 ½ cups) flour
2 mL (½ tsp) salt		2 mL (½ tsp) baking soda
2 mL (1/2 tsp) cinnamon		50 mL ¼ cup) milk
250 mL (1 cup) granola or bran		250 mL (1 cup) raisins
250 mL (1 cup) chocolate chips		250 mL (1 cup) coconut

Cream butter, shortening and brown sugar together. Add egg and vanilla.

Combine flour, salt, soda and cinnamon. Alternating with milk add to cream mixture. Stir in granola, chocolate chips, raisins and coconut. Spread evenly on a foil lined cookie sheet.

Bake at 350° F for 20 - 25 minutes.

Cool, invert pan and peel off foil. Cut into squares.

Let's Go Camping, Calgary Area Camping Advisers

HOMEMADE GRANOLA BARS

Cooking method: Cooking time: <u>Ingredients</u> 1 cup brown sugar ½ cup butter ¼ tsp baking soda ¼ tsp salt 2 cups oatmeal Stove top, Oven 350° F 25 minutes

Melt butter and sugar in saucepan. Add baking soda, salt and oatmeal and mix. Pat firmly into an $8" \times 8"$ square pan. Bake in 350° F oven for 25 minutes until golden and bubbly.

Cut into squares.

Cool before removing from pan.

7th Calgary Guides

HONEY BARS

Ingredients 100 g (¼ lb) seedless raisins 100 g (¼ lb) figs 100 g (¼ lb) roasted peanuts or chopped almonds 100 g (¼ lb) dried apricots 5 mL (1 tsp) lemon juice Honey

Mix fruit with chopped nuts and lemon juice. Add enough honey to make a stiff dough. Form into bars and wrap in foil.

Let's Go Camping, Calgary Area Camping Advisers

Nachos and Dip

BAKED NACHOS

Cooking method: Oven 350° F Cooking time: 10 minutes Ingredients Corn chips 4 green onions, chopped 1 cup shredded cheddar or Monterey jack cheese 4 bacon slices, cooked and crumbled or bacon bits

Crowd chips on baking sheet. Sprinkle cheese on top. Add some bacon pieces and top with green onions. Bake at 350° F for 10 minutes or until hot and cheese is melted. Serve with sour cream and salsa.

Variations: Grated cheese, salsa, green onions Grated cheese, sliced olives, pepperoni slices Refried beans, grated cheese, dab of sour cream Tomato paste, grated cheese, jalapeno slices Salsa, grated cheese Grated cheddar, jalapeno slices Chili con carne, grated cheese Refried beans, grated cheese, jalapeno slices

Freda Osborne, Calgary

GUACAMOLE

Servings: 6 - 8
<u>Ingredients</u>
2 ripe avocados, pitted, peeled and mashed
1 lime, juiced
¼ red onion, finely diced
1 package guacamole seasoning mix

In a large bowl, mash avocados until smooth. Add onion and lime juice. Mix together. Stir in the seasoning mix.

Gourmet Cooking on a Camp Stove, GM 2010

MANGO SALSA

Servings: 6 - 8
<u>Ingredients</u>
2 mangos, peeled and sliced
1 package salsa seasoning mix
½ red onion, diced
1 lime, juiced
1 jalapeno pepper, deseeded and finely minced
2 cans corn niblets, drained or 1 ½ cups frozen corn, thawed

In large bowl mix together mangos, corn, onion and jalapeno. Add the lime juice and salsa seasoning. Add salt to taste. Allow to sit for 20 minutes before serving.

Gourmet Cooking on a Camp Stove, GM 2010

TOMATO SALSA

Servings: Ingredients

2-4 fresh, firm tomatoes, diced

1 package salsa seasoning mix

 $^{1\!\!/_2}$ red onion, diced

1 lime, juiced

1 jalapeno pepper, deseeded and finely minced

6 - 8

In large bowl mix together tomatoes, onion and jalapeno. Add the lime juice and salsa seasoning. Add salt to taste. Allow to sit for 20 minutes before serving.

Gourmet Cooking on a Camp Stove, GM 2010

Other Mug Up & Snacks

CHOCOLATE FILLED MARSHMALLOWS

Cooking method: Open fire

Ingredients

1 (16 ounce) package large marshmallows

1 (22 ounce) bottle chocolate syrup

Cut top off of marshmallow. Form a hole in center of marshmallow using your finger. Fill hole with chocolate syrup. Put top back on marshmallow. (You can use a wooden pick to hold the top in place if needed.) Freeze or refrigerate for 15 minutes to adhere top of marshmallow to bottom.

Insert long campfire-roasting fork or other long fork or skewer into center of marshmallow and slowly roast over the fire to warm the chocolate and turn the marshmallow golden brown. (Do not burn the marshmallow as the chocolate will not have time to heat up and the outside of the marshmallow will slide off.)

Twilight District, Prairie Rose

STUFFED APPLES

Servings: Ingredients 1 large apple Coconut

Peanut butter Raisins

Cut 1 large apple in half, lengthwise. Remove the core and a bit of pulp. Mix peanut butter, coconut and raisins. Fill centre of apple with this mixture. Place the halves together. Wrap securely.

1 (make ahead or at camp)

Edna Dach, Edmonton

Variation: Use caramel dip and marshmallows for the filling. Wrap in foil and heat on the grill to make the marshmallows gooey

OTHER MUG UP / SNACK IDEAS FOR CAMP

Cheese and crackers Fruit leather Red licorice Cup of soup Cookies Turkey sticks Dried fruit Popcorn Campfire nachos

7th Calgary Guides

Popcorn

HOBO POPCORN

Cooking method: Open fire Servings: 4 Ingredients 4 tbsp oil 4 – 12" squares heavy duty foil Salt

4 tbsp unpopped popcorn 4 tbsp melted butter

Place 1 tbsp oil and 1 tbsp popcorn in the center of each foil square. Twist the ends together to make a pouch. Tightly attach to a stick with wire and place over hot coals or grill.

As soon as popcorn starts to pop, start shaking the pouch over the fire. When the popping stops, open carefully, because pouch will be full of hot steam.

Pour melted butter over popcorn and eat right out of pouch.

Twilight District, Prairie Rose

POPCORN BALLS CAMPING STYLE

Cooking method: Oven Ingredients 1 cup unpopped popcorn 3⁄4 tsp salt

¼ cup oil or margarine½ to 1 bag miniature marshmallows

Pop the corn in a little oil or margarine. Sprinkle salt on popcorn. Alternate layers of popcorn and marshmallows in a large roaster or frying pan with a lid. Heat slowly so the marshmallows are almost melted but not completely. Grease hands and roll into balls.

Julie Nielsen, Tamarac

POPCORN TOPPING WITH A DIFFERENCE

Ingredients 2 tbsp margarine Dash of garlic salt Sprinkle of cayenne pepper

1 tbsp oil ¹/₂ tsp dry mustard

Melt margarine with oil. Add spices. Drizzle over popcorn.

Julie Nielsen, Tamarac

S'mores

S'MORES I

Cooking method: Open fire Cooking time: 5 minutes Ingredients Marshmallows Graham wafer squares Milk chocolate bar

Place a marshmallow and a square from a milk chocolate bar between 2 graham wafer squares. Wrap in foil "sandwich". Place on hot coals and cook 5 - 10 minutes turning once or twice. The double foil wrapping allows the s'mores to heat without the crackers burning.

S'MORES II

Place a marshmallow between two milk chocolate digestive biscuits, with the chocolate on the inside. Wrap and cook as above.

Glen Allan District, Edmonton

S'MORES III

Toast marshmallows until well done; put between graham crackers along with 2 plain chocolate squares.

Julie Nielsen Tamarac

S'MORES CONES

Cooking method: Open fire Ingredients Sugar cones Small marshmallows Chocolate chips

Fill cones with chocolate chips and marshmallows. Wrap in foil and heat to melt chocolate.

Lisa Franklin

S'MORES – NO BAKE CUPS

Cooking method:Stove topServings:36Ingredients6 tbsp butter (not margarine)3 – 4 crushed graham crackers

12 oz dark chocolate, broken into pieces 2 cups mini marshmallows

Line mini muffin tins with muffin papers.

In a double boiler, melt butter and chocolate, stirring to avoid scorching. Remove from heat.

Spoon about ½ tsp melted chocolate into each muffin cup. Sprinkle with ½ tsp graham cracker crumbs while chocolate is still warm. Tap tins on counter to settle crumbs.

Place 2 or 3 mini marshmallows on top of crumbs. Top with remaining chocolate (re-warm if necessary).

When trays are full tap gently on counter to force chocolate down and around marshmallows.

Chill at least 2 hours before serving. Refrigerate leftovers.

S'MORES ON A STICK

Cooking method: Open fire Ingredients Crushed graham crackers Pretzel sticks

Marshmallows Melted chocolate

Set out bowls of crushed graham crackers, marshmallows and melted chocolate. Poke a pretzel into the middle of a marshmallow. Roll marshmallow in chocolate, then in graham cracker crumbs. Place S'mores on a piece of wax paper to cool down and harden before eating.

Lois Meyer

S'MORES – PEACHY CARAMEL

Cooking method: Open fire Ingredients 1 peach half per person Brown sugar

Butter 1 marshmallow per person

Place a dot of butter in the middle of a piece of foil. Sprinkle with brown sugar. Place the peach half on top and repeat with butter and brown sugar. If using fresh peaches, trim the bottom slightly so it sits flat and mark an X so it releases more juice. Wrap in foil and sit on a rack just over the coals to heat through.

Tiger Rousseau, Edmonton

TIRED OF S'MORES

Cooking method:Open fireIngredientsMarshmallowsChocolate chip cookies (soft chew works best)

Roast marshmallow over campfire. Place between 2 cookies with a peanut butter cup.

Twilight District, Prairie Rose

Trail Mix

CURRY SNACKS

Cooking method:	Stove top (make at home, take to camp)	
Servings:	20 cups	
Ingredients		
1 cup butter or marga	rine	2 – 4 tbsp curry powder
8 cups Shreddies™		4 cups pretzel sticks
4 cups salted peanuts		2 cups whole almonds
2 cups raisins		

Melt the butter in a large roasting pan. Stir in curry powder and cinnamon and cook for one minute. Add other ingredients and heat. tossing well, until heated through. Cool thoroughly.

Glen Allan District, Edmonton

GORP, GLOP AND TRAIL MIX

Ingredients 1 part raisins 1 part Smarties®

1 part salted peanuts½ part unsalted, shelled sunflower seeds

Mix all ingredients together in a small container or baggie. Variation: Substitute your choice of ingredients.

Margaret Campbell, Edmonton

MOUNTAIN MIX

Cooking method: Stove top Ingredients 1 large pkg semi sweet chocolate chips Raisins Almonds, unsalted, unblanched

Melt chocolate chips; add raisins and almonds to your own taste. If you like a lot of raisins and almonds add them, but make sure there is enough chocolate so that it will all hold together.

Pour into a greased shallow pan as you would for fudge. When firm, cut into pieces.

Eleanor Claydon, Edmonton

TRAIL HALVAH

<u>Ingredients</u> 1 L (4 cups) sesame seeds 250 mL (1 cup) honey or molasses 250 mL (1 cup) cashews 250 mL (1 cup) tahini (sesame paste) Sesame seeds to cover

Grind sesame seeds and cashews in a seed grinder or blender.

Pour the meal into a bowl and blend in tahini and sweetener with wooden spoon until halvah acquires the consistency of dough.

Make small balls and roll them in sesame seeds.

Wrap the balls in foil for longer storage time.

TRAIL MIX DELUXE

Preparation method	Dehydration	-
Ingredients		
Fruit – pineapple, banana	a, apples	Lemon or pineapple juice
1 container yogurt		½ cup honey

Cut fruit into thin rings or slices.

- Method A: Soak fruit in juice overnight (or at least 5 hours). Line drying shelves with plastic wrap. Blot fruit dry and place on shelves so pieces do not touch.
- Method B: Soak fruit overnight in mixture of yogurt and honey. Do not blot dry; just drip a little. Place on plastic wrap on shelf of dehydrator. Dry halfway, turn, put a little yogurt-honey mixture on top and finish drying.

Drying Times: Pineapple 10 – 16 hours, ready when pliable Bananas 6 – 8 hours, ready when leathery Apples 7 – 10 hours, ready when pliable Mix with nuts, raisins, chocolate chips, etc.

Lorna Smith, Parkland

Salads

BROCCOLI CAULIFLOWER SALAD

Servings:	10 – 12	
Ingredients		
1 bunch broccoli		1 head cauliflower
2 green peppers		1 bunch green onions
3 tomatoes or bas	ket of cherry tomatoes	1 bottle ranch dressing
½ cup sugar		

Cut up broccoli and cauliflower into bite size pieces. Chop green peppers and onions into small pieces. Cut whole tomatoes into wedges; add cherry tomatoes as is. Mix ranch dressing with sugar and pour over vegetables. Refrigerate 1 hour or more.

HIKER'S SALAD

Ingredients 1 apple 1 tbsp cottage cheese ½ tsp salad dressing About 10 raisins 1 tsp walnuts

Cut top off apple and core it, leaving bottom skin to form a cup. Scoop out inside of apple, being careful not to break skin.

Chop apple and mix with rest of ingredients. Stuff into apple skin.

Put lid back on and wrap in plastic or foil.

Julie Nielsen, Edmonton

ONION SALAD

Ingredients	
6 Spanish onions, sliced thinly	1/2 cup water
½ cup vinegar	¾ cup sugar
2 tsp salt	
Dressing	
1 ½ cups mayonnaise	3 tsp celery salt

Combine water, vinegar, sugar and salt. Soak onion slices for three hours. Drain well. Mix mayonnaise and 3 tsp celery salt; add to onion slices.

Marni Staszko, Edmonton

ORIENTAL SALAD

Ingredients - Salad

¼ head or ½ bag shredded cabbage
¼ pkg chow mein noodles
500 mL (1 cup) sliced mushrooms
50 mL (¼ cup) slivered almonds (optional)
15 mL (1 tbsp) sesame seeds
50 mL (¼ cup) sunflower seeds
1 chopped onion
½ pkg oriental soup noodles

Ingredients - Dressing

½ pkg seasoning from oriental noodle soup
50 mL (¼ cup) oil
25 mL (1 ½ tbsp) cider/wine vinegar
7 mL (½ tbsp) sugar
15 mL (1 tbsp) soya sauce
1 mL (¼ tsp) pepper
1 mL (¼ tsp) salt, optional

Combine all salad ingredients. Combine all dressing ingredients and pour over salad just before serving.

Let's Go Camping, Calgary Area Camping Advisers

PASTA FRUIT SALAD

Ingredients

1/2Ib corkscrew pasta1 can pineapple chunks, reserve 2 tbsp liquid1 cup honeydew or cantaloupe1 cup seedless grapes1/21 cup honey8 oz peach yogurt1/21 cup strawberries, hulled & halved

Cook pasta according to package directions. Drain and place in a large bowl. Add pineapple, melon and grapes.

Combine the reserved pineapple juice, honey, yogurt and sour cream; toss with the pasta mixture.

Top with strawberries and serve.

Servings – per person	Servings – for 24
Ingredients	Ingredients
1/2 peeled, sliced orange	12 peeled, sliced oranges
¹ ∕₃ sliced tomato	8 sliced tomatoes
1/4 peeled, thinly sliced onion	4 peeled, thinly sliced onions
1 bottle Italian or Golden Caesar dressing	1 bottle Italian or Golden Caesar dressing

Arrange slices in rows on a platter and drizzle with bottled creamy Italian or Golden Caesar dressing.

Glen Allan District, Edmonton

TUNA MACARONI SALAD

Servings 6 Ingredients 4 cups cooked macaroni ¼ cup chopped celery 1 – 7 oz can tuna ¾ cup medium cheddar, diced Salt and pepper

1 small onion, finely chopped
 3 hard boiled eggs
 ½ green pepper, chopped
 1 cup mayonnaise

Combine ingredients. Chill and serve

Marni Staszko, Edmonton

VEGGIE DIP

Ingredients

1 pkg vegetable soup mix (make sure powder is firmly crumbled into fine pieces)

1 large container sour cream

Mix well and serve with all sorts of vegetables.

Phyllis Clow, Edmonton

Sandwiches

CHEESE TUNA SANDWICHES

Cooking method:Oven (broil)Cooking time:3 minutesServings:6Ingredients

1 cup grated Swiss cheese

1 tsp Worcestershire sauce

1 can flaked tuna, drained

½ cup mayonnaise6 English muffins, split and lightly toasted

Mix ingredients and spread on 12 muffin halves. Broil 3 inches from heat for 3 minutes.

Betty Evans, Edmonton

EGG SALAD SANDWICHES

Servings:Filling for 11 sandwiches (or 1 loaf of bread)Ingredients6 hard boiled eggs½ cup mayonnaise1 tsp mustardSalt & pepperOptional: ¼ cup chopped onion, ½ cup relish

Open fire Pie iron

1

Combine all ingredients together in a bowl until you have a uniform consistency, then spread it on the bread to make sandwiches.

Camp Woolsey Cookbook Becky's (Dragon's) Guiding Resource Centre

ELVIS SANDWICH

Cooking method: Equipment: Servings: <u>Ingredients</u> 2 slices bread 1 banana 1 – 2 tsp brown sugar

Peanut butter Margarine

Spread peanut butter on bread. Slice enough banana to cover peanut butter. Sprinkle with brown sugar. Cover with other slice of bread and butter the outside of both slices. Place in pie iron and cook until golden brown.

FRENCH CHEESE SANDWICH (MONTE CRISTO)

Cooking method: Stove top, tin can stove or open fire Ingredients Eggs Milk **Bread slices** Cheese slices (cheddar, Swiss, mozzarella)

Mix eggs and milk as for French toast. Put cheese slices between two slices of bread. Dip sandwich in egg mixture. Grill on both sides until golden brown. Serve with syrup. Variations: add ham/turkey slices.

Carol Buss, Edmonton and 7th Calgary Guides

GRILLED CHEESE

Cooking method: Servings: Ingredients 2 slices bread Cheese slice Margarine

Open fire, stove top, or tin can stove 1

Put cheese slice between 2 pieces of bread. Spread margarine or butter on outside of the sandwich. Wrap in foil using drugstore wrap. Place in hot coals turning once using tongs. It will take about 3 minutes per side.

Or put sandwich in frying pan and cook on both sides until cheese melts. Or cook on top of tin can stove.

> 100+ Things to do at Camp GGC, B.C. Camping Committee

HOT DIGGITY DOGS

Cooking method: Equipment: Servings: Ingredients 8 hot dogs 8 thin strips cheese Open fire Wire toaster

4

8 slices bacon 8 hot dog buns

Cut a deep slit lengthwise in each hot dog. Insert strip of cheese in each. Wrap each hot dog in a bacon strip, winding the bacon around in a spiral. Secure each end with a toothpick. Clamp the 8 hot dogs in a wire toaster and roast over fire. Remove toothpicks and serve in buns.

HOT DOGS IN A MILK CARTON

Open fire	
1	
k carton	Tin foil
	1 hot dog and bun
	Condiments
	1

Put hot dog and cheese in bun and wrap in foil, shiny side in. Take a small sheet of newspaper, crumple it and put in the bottom of the milk carton. Put dog in foil in carton. Surround sides and top of foil package with crumpled newspaper. Do not pack it too tightly; it needs air to burn properly.

Place carton on a sandy area or in the fire pit and light the whole carton on fire. Let it burn all the way down. Open foil, add condiments and enjoy!

7th Calgary Guides

HOT HAM AND CHEESE

Cooking method:	Open fire	
Equipment:	Pie iron	
Servings:	1	
Ingredients		
2 slices bread		Deli ham
Deli cheese		Mustard
Butter		

Butter one side of each slice of bread. Place 1 slice, buttered side down in pie iron. Top with ham and cheese; add mustard. Cover with other bread slice, buttered side up. Close iron and latch handles. Grill over campfire until golden brown, turning as needed. Variations: other deli meats; spaghetti & sauce; pizza sauce, meat & cheese; S'mores; bacon and egg; taco filling.

Twilight District, Prairie Rose

HOT TUNA SANDWICH

Cooking method:	Stove top,	Stove top, tin can stove or open fire	
Servings:	5		
Ingredients			
Tuna sandwiches to	taste	2 eggs (for 5 sandwiches)	

In bowl beat 2 eggs. Dip prepared sandwiches in egg, covering both sides. Grill on both sides until golden brown.

Ann Fulton, Edmonton

ITALIAN BUNS

Cooking method:Oven (broil)Cooking time:5 minutesServings:2 cups per patrol of 4Ingredients11 can prepared meat – flaked4 degree1 small onion - chopped1 tegree1 can flaked tuna, drained1/2

1 tsp Italian seasoning

4 oz cheddar cheese - grated
1 tbsp ketchup
½ tsp dry mustard
½ cup mayonnaise

Mix ingredients together and spread on buns. Broil for approximately 5 minutes.

Betty Evans, Edmonton

OCTOPUS HOT DOGS

Cooking method: Equipment: Ingredients Wieners Open fire Campfire sticks

Slice "legs" into one half of the wiener. Put the non-sliced end of the wiener on a roasting stick. Watch the legs curl up like an octopus when it cooks. Dip into ketchup, mustard, relish and eat with your hands.

Variation: put wiener in a hamburger bun so the legs stick out the sides. Add 2 olives as "eyes" and presto! You have a "Crab dog."

Lisa Franklin

PIGS IN A BLANKET

Cooking method:	Open fire
Equipment:	Campfire sticks
<u>Ingredients</u>	
8 wieners	
1 package refrigerated	crescent roll dough

Put wiener on a stick. Separate dough into 8 pieces. Spread each piece out evenly and thinly (or it won't cook properly) and wrap around wiener. Secure with toothpick Cook until brown on all sides.

Lisa Franklin

SNOWY WIENERS

Cooking method:	Oven, reflector oven, box oven, open fire
Cooking time:	15 minutes
Servings:	1 wiener per Brownie
	2 - 3 wieners per older girl

Ingredients (per serving)

1 wiener
2 – 3 tbsp grated cheddar cheese
½ cup hot mashed potatoes (real or instant)

Mustard (optional)

Onion, finely chopped (optional)

Split wiener lengthwise, almost all the way through. Press open. (If wieners are heated first in hot water, they are easier to cut. This also saves time in cooking.) Spread wiener with a thin layer of mustard, if desired.

Combine hot mashed potatoes with cheese and mix well; add onion if desired. Pile onto wiener.

Place in shallow pan under broiler or in hot (425° F) oven until cheese is melted; about 10 minutes.

When using foil, wrap loosely and do not turn over while heating.

Alice Fllipchuk, Edmonton

WIENER ROLLUPS

Cooking method: Box oven Ingredients Wieners Cheddar cheese Refrigerated crescent roll dough

Slice wieners lengthwise and fill with cheese. Wrap in a dough square. Secure with toothpicks. Bake in box oven until dough is cooked (browned).

Variation: Bannock may be used but should be kept fairly thin. Cheese slices may be wrapped around wiener instead of stuffing with cheddar.

Marlace Susut, Parkland

Side Dishes

Beans / Rice

RICE AND CONSOMMÉ

Cooking method: Stove top Cooking time: 45 minutes Servings: 24 (1/2 cup servings) Ingredients 1 cup butter 2 cups chopped onion 4 can undiluted consommé 4 cups cooked rice 2 cups chopped green pepper 8 – 10 cups water

Melt butter in a very large pot. Add the rice and stir until golden. Add the onion, green pepper, consommé, and 8 cups water. Mix well and cover tightly.

Cook at a simmer for 45 minutes. Check after 25 minutes. If it appears too dry, add more water.

Glen Allan District, Edmonton

TROPICAL BAKED BEANS e top, oven, open fire

Cooking method:	Stove top,
Servings:	4 – 6
Ingredients	

2 cans baked beans in tomato sauce

- 1 grated carrot
- 1 can crushed pineapple, drained slightly
- 2 tbsp dried onions
- 1 tsp parsley

Mix all ingredients together. Heat until serving temperature.

Pat Guillemaud, Calgary

Potatoes

BACON SPUDS

Cooking method:Dutch ovenCooking time:45 minutesIngredients1 large potato, peeled and sliced2 - 3 slices bacon, cut in small pieces $\frac{1}{3}$ onion, slicedSalt and pepper

Heat oven over coals.

Dump bacon into the Dutch oven and stir until partially cooked. Spread the bacon evenly over the bottom of oven. Spread onions on the bacon. Layer the potatoes on top of the onions. Add salt and pepper.

Set the oven over a solid bed of coals. Place the lid on and cover with coals. Cook for approximately 45 minutes, turning the Dutch oven and lid every 10 minutes.

Twilight District, Prairie Rose

BAKED POTATOES IN A CAN

Cooking method: Open fire Ingredients 1 potato per person Butter 1 tin can per person Seasonings

Remove the lid of a can. Smear the entire potato with butter and any other seasoning you like. Slip the raw potato into the can and cover the top with foil.

Place the can onto the hot coals of your campfire. They bake in the can just as they would in an oven.

CAMP FRIES

Cooking method:Dutch ovenCooking time:1 hourIngredients4 cups thinly sliced potatoes1 tsp salt2 thinly sliced onions1 cup bacon, cooked and crumbled½ tsp pepper½ tsp red pepper flakes¼ cup bacon grease or margarine

Toss potatoes, onions, bacon, and seasonings together. Heat bacon grease or margarine in Dutch oven. Add potato mixture. Cover and cook over low heat for 45 minutes. Turn potatoes, cover and cook for 15 minutes more.

Twilight District, Prairie Rose

CAMPFIRE FRENCH FRIES

Cooking method:	Open fire	
Cooking time:	30 – 40 minutes	
Ingredients		
4 potatoes, cut in strips		1 – 2 tbsp parmesan cheese
1 tbsp margarine		2 tbsp bacon bits
Salt & pepper		

Place potatoes on a large square of heavy duty foil, dull side out.

Sprinkle with salt, pepper and cheese.

Dot with margarine and sprinkle with bacon bits.

Seal foil, leaving a steam vent on top.

Grill over hot coals turning several times until potatoes are tender, about 30 – 40 minutes.

CHEESE POTATOES IN FOIL

Cooking method: Open fire Cooking time: 50 minutes Servings: 1 Ingredients 1 medium potato, peeled and sliced 1 slice bacon, diced 1 tbsp butter or margarine 2 oz cheese, cubed 3 slices onion, separated into rings salt, pepper, paprika Oil

Brush potato slices with oil.

Lay evenly on a double thick square of heavy duty foil and season.

Place cheese, bacon and onion rings evenly over the potatoes and dot with butter.

Fold the foil to form a parcel, closing the edges carefully.

Cook over coals for 50 minutes, turning often. If using dried onion and bacon add 4-6 tbsp water.

Twilight District, Prairie Rose

CHEESY POTATOES

Cooking method: Cooking time: Ingredients Potato Butter Garlic powder

Open fire 15 – 20 minutes

> Cheddar cheese, cut in cubes Celery Salt and pepper

Slice potato and celery very thinly. Place in single layer on foil. Put cheese on top, then another layer of potato. Add seasonings and dabs of butter.

Wrap tightly in foil using sandwich wrap.

Place in hot coals, turning occasionally until potatoes are cooked, 15 to 20 minutes.

100 + Things to do at Camp GGC, BC Camping Committee

CHICKEN CHEESE POTATOES

Cooking method: Box oven Cooking time: 1 hour Ingredients 2 lb hash browns 2 cups sour cream 1 can cream of chicken soup 8 oz sharp cheese, grated 1 cup crushed cornflake cereal or potato chips

Mix everything, except cereal/potato chips, together in a bowl and pour into a greased 9" x 13" pan. Top with crushed cereal or potato chips. Bake 1 hour at 375° F in box oven.

Twilight District, Prairie Rose

COUNTRY POTATO BAKE

Cooking method:	Dutch oven 400° F	
Cooking time:	1 – 1 ½ hours	
Ingredients		
30 oz bag frozen hash browns		1 can cream of chicken soup
8 oz sour cream		1/2 cup melted butter
6 slices bacon, crisp and crumbled		2 cups shredded sharp cheese
1 can fried onions		Salt and pepper

Line Dutch oven with foil for easy clean up.

Mix soup, butter and sour cream together.

Put potatoes in bottom of oven, top with soup mixture, spreading to cover potatoes completely. Then add cheese, bacon and onions.

Cover and put on coals, adding coals to the lid to approx. 400 $^{\circ}$ F (about 14 – 16 coals on top and 12 – 15 on bottom).

DUTCH OVEN POTATOES

Cooking method:	Dutch oven	
Cooking time:	60 minutes	
Servings	12	
Ingredients		
1 lb bacon		1 can cheddar cheese soup
2 onions, sliced		1 cup sour cream
5 cloves garlic, minced		2 tbsp Worcestershire sauce
1 1/2 cups mushrooms, sl	iced	1 tbsp soy sauce
15 potatoes, peeled & sli	ced	Salt & pepper
1 can cream of chicken s	soup	
15 potatoes, peeled & sli	ced	

Pre-heat 12" Dutch oven over 18 – 20 briquettes, until oven is hot.

Cut bacon into 1" slices and fry in oven until brown. Add onions, garlic and mushrooms. Stir, cover and cook until onions are translucent. Add potatoes.

In a large bowl combine remaining ingredients and mix well. Pour over potatoes and stir until all potatoes are coated.

Cover and cook 60 minutes using 10 - 12 briquettes on bottom and 12 - 14 briquettes on top. Stir gently every 15 minutes.

Twilight District, Prairie Rose

HASH BROWN POTATOES - SCHWARTZIE

Cooking method:	Oven 350° F	
Cooking time:	1 hour	
<u>Ingredients (8 – 10 servi</u>	<u>ngs)</u>	Ingredients (50 servings)
1 lb frozen hash brown p	ootatoes	10 lbs frozen hash brown potatoes
2 – 10 oz cans mushroo	m soup	10 – 10 oz cans mushroom soup
2 cups sour cream		10 cups sour cream
1/2 cup melted butter		2 ¹ / ₂ cups melted butter
Grated onion to taste		Grated onion to taste
Salt to taste		Salt to taste
2 cups grated cheddar c	heese	10 cups grated cheddar cheese
1 tbsp parmesan cheese	9	1/2 cup parmesan cheese

Thaw potatoes slightly.

Mix potatoes, sour cream, mushroom soup, butter, onion, salt and cheddar cheese in a 9" x 13" baking pan. Sprinkle parmesan on top. Bake at 350° F for 1 hour.

Chris Haydon, Calgary

I LOVE THE POP IN THESE POTATOES

Cooking method:	Dutch oven	
Ingredients		
1 lb bacon		1 large onion, sliced
2 cloves garlic, minced		1/2 lb fresh mushrooms, sliced
1 can Sprite™ or similar		1 tsp salt
1/2 tsp pepper		1/4 cups parsley flakes
1/2 lb grated cheddar che	ese	Potatoes

Cut bacon into small pieces and brown in Dutch oven. Drain and add onion and garlic. Cook until clear.

Add potatoes and mushrooms and mix well. Pour in soda, sprinkle with salt and pepper. Cover and cook until potatoes are tender. Add parsley and cook another 5 minutes. Just before serving, top with cheese and serve after cheese melts.

Twilight District, Prairie Rose

INCREDIBLE SIDE DISH

Cooking method: Open fire Cooking time: 20 – 30 minutes Ingredients 1 potato cut into 1" chunks 1 onion cut into chunks 1 tbsp butter 1 green pepper cut into chunks Mushrooms, sliced Salt, pepper, garlic powder

Wrap all ingredients in foil.

Put the foil packets into the campfire and soon you will have an incredible side for your meat. Usually takes 20 - 30 minutes.

My Favorite Potatoes

Cooking method:	Oven, open fire	
Cooking time:	30 – 35 minutes	
Ingredients		
1 onion, thinly sliced		
1 green pepper, cubed		
2 red potatoes, bite size	pieces	
1/2 cup Italian or Ranch salad dressing		
¼ tsp pepper		
1⁄2 tsp salt		

Preheat oven to 450° F degrees.

Center onion on sheet of heavy duty foil. Combine potatoes, green pepper, salad dressing, salt and pepper. Layer mixture evenly on top of onion.

Bring up foil sides. Double fold top and ends to seal making one large foil packet, leaving room for heat circulation inside.

Bake 30 – 35 minutes.

Twilight District, Prairie Rose

ΡΟΤΑΤΟ ΒΑΚΕ

Cooking method:	Open fire
Equipment:	Pie iron
Ingredients	
Potatoes, thinly sliced	
Garlic salt	

Onion, thinly sliced Pepper

Into a well-oiled pie iron, place potato and onion. Season with garlic salt and pepper. Cook over hot coals until done.

POTATOES IN A CAN

Open fire Cooking method: Cooking time: 20 minutes Equipment: Metal coffee can Sand

Waxed paper

Oven 350° F

45 minutes

12

Ingredients

Small round new potatoes

Place sand in the bottom of a metal coffee can. Wrap potatoes in waxed paper, then in foil. Place a layer of wrapped potatoes onto the sand and cover with more sand. Keep adding potatoes and sand until can is full. Make sure you end with sand and all potatoes are covered. Cover the can with foil.

Place can directly into hot coals. Cook for approximately 20 minutes until potatoes are cooked. Pour sand out into metal pail. Carefully remove potatoes - the can, sand and potatoes will be very hot.

Tiger Rousseau, Edmonton

POTATOES (MASHED & BAKED)

Cooking method: Cooking time: Servings: Ingredients 5 lb potatoes 1 cup sour cream 6 oz cream cheese 2 tsp onion salt 2 tbsp butter Dash of pepper

Cook potatoes and mash; beat in remaining ingredients. Place in large greased casserole, dot with butter. Heat for 45 minutes at 350° F.

Betty Evans, Edmonton

SCALLOPED POTATOES

Cooking method: Open fire Ingredients Red potatoes, thinly sliced Parmesan cheese Yellow onions, sliced and quartered Butter

Place potatoes and onion on a large foil sheet. Add some butter and parmesan cheese. Wrap well and place on coals for 20 - 30 minutes according to taste.

Twilight District, Prairie Rose

STUFFED POTATOES

Cooking method: Cooking time: Servings: <u>Ingredients</u> 6 baked potatoes ¼ tsp salt Chopped ham 2 tsp butter Grated cheese Box oven heated with 9 – 20 briquettes Time to bake potato plus 10 minutes 1 potato per person

Preheat box oven. Scoop out middle of potatoes and mix potatoes with other ingredients. Re stuff potatoes and wrap in foil and place in box oven for 10 minutes.

Loma Smith, Parkland

Vegetables

BBQ CORN

Cooking method: Open fire Cooking time: 25 minutes Ingredients 6 – 10 ears of corn, husked ½ tsp sugar ¼ cup margarine ¼ tsp salt ¼ tsp paprika

Mix margarine, sugar, salt and paprika. Spread mixture on corn. Wrap loosely in foil, sealing carefully.

Place 3 inches above glowing coals.

Roast approximately 25 minutes, turning frequently.

Julie Nielsen, Tamarac

BROCCOLI AU GRATIN

Cooking method: Oven or open fire Ingredients Fresh or frozen broccoli Grated cheese Cheese crackers Butter Salt & pepper

Parboil the broccoli. Dot a casserole dish with butter. Layer broccoli alternatively with layers of crushed cheese crackers. Sprinkle with grated cheese. Cover with foil and place in hot oven until cheese melts, about 5 minutes.

Can also be cooked in a foil pan over coals.

Variation: add parboiled cauliflower.

Karen MacDonald, Edmonton

CAMPFIRE BLOOMING ONIONS

Cooking method: Cooking time: <u>Ingredients</u> 4 large onions 4 cloves garlic ¼ cup butter Salt and pepper Open fire 30 – 40 minutes

Peel onions. Cut each one into quarters, leaving them attached at the bottom.

Place 1 tbsp of butter and 1 clove garlic in the middle of each onion.

Double wrap each onion in foil and place on hot coals.

Cook for 30 - 40 minutes. Carefully remove from coals and unwrap. Season with salt and pepper. Serve with Ranch dip or hot sauce.

Twilight District, Prairie Rose

Open fire

8

30 - 40 minutes

CAMPFIRE ONIONS

Cooking method: Cooking time: Servings <u>Ingredients</u> 4 large sweet onions ¼ cup honey ⅓ teaspoon pepper

1/4 cup butter or margarine 1 teaspoon salt 1/8 teaspoon garlic salt

Cut each onion into 12 wedges; divide between eight pieces of double-layered heavy duty foil. Top onions with butter, honey and seasonings.

Fold foil to seal packets tightly.

Grill, covered, over medium-hot heat for 20 minutes or until onions are tender, turning once.
CAMPFIRE CORN ON THE COB

Cooking method:Open fireCooking time:20 – 25 minutesIngredientsCorn on the cob, with the husks left onButterSalt and pepper to taste

Soak the corn in water for several minutes, with the husks still on, making sure they are fully submerged.

Remove the corn from the water and place directly over or on hot coals.

Cook for about 20 - 25 minutes, rotating a couple of times, and then remove from the fire and remove the husks.

The corn will be roasted and it's delicious with some butter and/or salt.

Twilight District, Prairie Rose

Soups

COWBOY SOUP

Cooking method: Ingredients	Dutch oven	
1 pound ground beef		1 onion chopped
2 cups potato chunks	i	1 can niblets corn
1 can peas		1 can green beans
1 can baked beans		1 can tomato soup
1 can tomatoes		Chili powder, salt and pepper to taste

Brown beef and onions in Dutch oven. Add all other ingredients, except seasonings. Do not drain vegetables. Cook until potatoes are done. Add seasonings and cook for an additional 30 minutes.

Twilight District, Prairie Rose

FRIENDSHIP SOUP

Cooking method: Stove top or open fire Ingredients 1 can of soup per girl (It is best if cream soups are excluded.)

Have each girl bring a can of soup. Open cans and mix in a large pot with appropriate amount of water. Delicious!

Janet Stafrace, Edmonton

HAMBURGER SOUP

Cooking method:	Stove top	
Cooking time:	1-2 hours	
Servings:	4 - 6	
Ingredients		
3/4 lb ground beef		1 medium onion, finely chopped
19 oz can tomatoes		3 ½ cups water
1 beef bouillon cube		1/2 can tomato soup
2 carrots, finely chopped		2 stalks celery, finely chopped
Parsley (optional)		4 tbsp barley, rice or macaroni

Combine all ingredients in a large pot. Simmer until vegetables are tender.

Variation: Dumplings may be made and spooned into soup mixture. Cook approximately 15 minutes longer with lid on.

Julie Nielsen, Tamarac

HEARTY HAMBURGER SOUP

Cooking method: Cooking time:	Stove top 45 minutes		
Servings:	12 - 16		
Ingredients			
2 lbs ground beef		2 cups carrots, sliced	
2 cups celery, sliced		2 cups onions, chopped	
6 cups water		14 oz can tomatoes	
2 tbsp Worcestershire sauce		Salt and pepper to taste	
2 beef bouillon cubes, dissolved in 2 cups water			

Brown hamburger and drain off fat.

In a large pot cook vegetables in water for 5 minutes. Add meat and remaining ingredients. Cover and simmer for 30 minutes.

Soup may be thickened with ½ cup flour mixed with cold water.

Variation: add frozen mixed vegetables

Eleanor Grundberg, Edmonton

STONE SOUP

Cooking method:	Stove top or open fire	e	
Cooking time:	2 hours		
Servings:	24		
Ingredients			
18 cups of water		Salt, pepper	
Lemon juice		2 cups noodles, or 1 cup rice	
Butter		Parsley, Bay leaf	
12 cups mixed vegetables – onions, celery, cabbage, carrots, corn, peas, potatoes (raw			
or hash browns), tomatoes, beets			
2 lbs cooked meat – chicken or beef (chopped), bacon (crumbled), hamburger (browned			
& drained)			
1 well cleaned stone			

Most Embers are familiar with the story "Stone Soup" which tells how two travelling soldiers trick a village into sharing their hidden bounty and make a pot of soup for all to share.

Read the story to the girls, substituting the ingredients which you want included. Then send the girls off to scrounge the ingredients from the camp cooks (warn them well ahead of time!). When all have gathered together again, read over the part of the story which concerns the ingredients and have the girls add theirs at the same time.

Brown meat, onions, celery in butter. Bring water to a boil. Put a clean, well scrubbed stone in pot; add all other ingredients. Cover and cook, stirring occasionally, for 2 hours. Save the stone for next time!

Glen Allan District, Edmonton

TURKEY SOUP

Cooking method:	Stove top	
Cooking time:	For stock: 2 l	nours or 30 minutes in pressure cooker
-	For soup: 45	minutes or 5 minutes in pressure cooker
Servings:	Large group	
Ingredients		
Turkey bones, neck an	d leftover meat	from turkey supper (served earlier in camp)
1 large onion, chopped		6 large carrots, sliced
6 stalks of celery, slice	d	Leftover gravy
Leftover vegetables		2 pkgs chicken noodle soup mix

To prepare stock: cover turkey bones, neck, and leftover meat with water and cook for 2 hours or 30 minutes in a pressure cooker at 15 lbs. Cool and remove all bones.

To make soup: add vegetables and other ingredients to stock. Cover and cook for 45 minutes or 5 minutes in a pressure cooker at 15 lbs.

Mary McKenzie, Parkland

A VARIETY OF SOUP IDEAS

Putting together your own soup components results in delicious combinations that are not commercially available.

Start the soup by allowing about 500 ml or 2 cups of water per person.

Add bouillon, chicken cubes or the "friendly four" flavor builders - parsley, onion, garlic, and celery leaves. Stir in spices, herbs and handfuls of other soup ingredients. Simmer several minutes until cooked.

If desired, thicken the soup by adding dried potato flakes, flour, rice flour, or dried mix. Potato flakes will not lump when added to hot milk.

Soup ingredient combinations:

Apples, onion, chicken, rice, curry.

Onions, carrots, cheddar cheese, flour to thicken

Cucumber or green beans, sour cream, bacon, crumbled cheese

Peanut butter, carrots, raisins, onions

Tomatoes, onions, zucchini, mushrooms, basil, noodles

(Chinese noodles cook faster)

Broccoli, mushrooms, Swiss cheese, dill

Dried sausage, dried potato slices, oregano, tomatoes

Cheddar cheese, dried potato flakes, milk powder, paprika

Clams, bacon, onion, parsley, dried potato slices, thyme

This can be cooked anywhere - from backpacking to residential camping

Resource List

Roughing It Easy I + II. Dian Thomas. Warner Book 1977

Hungry Hiker's Book of Good Cooking. Gretchen McHugh, Alfred A. Knopf. 1982

<u>The Little Cook Book For The Great Outdoors</u>. Linda Darling and Suat Fuzlak. Rocky Mountain Books 1981

The One Burner Gourmet. Harriett Barker, Contemporary Sports Books 1975

Supermarket Backpacker. Harriett Barker. Contemporary Books, Inc. 1977

The New Healthy Trail Good Book. Dorcas S. Miller. Eastwood Press 1980

The Well-Fed Backpacker. June Fleming. Vintage Books 1981

Trailside Cooking. Russ Mohney. Stackpole Books 1976

Alberta Agriculture Homedex 1123

Blue Flame Kitchen. Northwestern Utilities

Let's Go Camping. Calgary Area Camp Advisers 1993

Becky's (Dragon's) Guiding Resource Centre.

http://dragon.sleepdeprived.ca/camping/recipes/recipes.htm, Accessed April 19, 2019

7th Calgary Girl Guide Unit Camp Cook Book. 2010

<u>Girl Guides of Canada, B.C. Council. Pipeline April 2010. 100+ Things to Do at Camp!</u> http://www.bc-girlguides.org/web/Documents/BC/camping/100ThingstoDoatCamp.pdf, Accessed April 19, 2019

Twilight District Outdoor Cook Book

Camping Cookbook by LAF. June 2015

Gourmet Cooking on a Camp Stove - Guiding Mosaic 2010

<u>Outdoor Activity Leadership – Guide to Camping – Residential and Tenting.</u> Girl Guides of Canada 2010

Brownsea Bulletin. March 2010

Camp Advisor Workshop. April 2015

Outdoor Cooking Recipes. OAL Training October 2011. Karen MacDonald.

Index by Cooking Method

Box Oven

Breads and Biscuits Bannock	
Bannock II	81
Garlic Cheese Rolls	86
Breads	
Monkey Bread I	87
Cornbread	
Cheesy Pepper Cornbread	91
Breakfast	
Breakfast Casseroles	
Breakfast Souffle I	99
Desserts	
Breads	
Chocolate Croissants	122
Brownies / Squares	
Brownies In A Box Oven	125
Fruit	
Fruit Crisp	152
Honey Bear's Delight	153
Individual Fruit Cobblers	154

Dutch Oven

Breads and Biscuits

Breads	
Hobo Bread	87
Monkey Bread II	88
Sour Cream Banana Bread	89
Cornbread	
Best Ever Cornbread	90
Breakfast Cornbread	91
Sourdough	
Sourdough Banana Bread	96
Sourdough Cornbread	96
Breakfast	
Bacon / Sausages	
Breakfast Sausage Balls	98
Breakfast Casseroles	
Breakfast Pizza	99
Breakfast Souffle II	100
Brighten Up Hobo Breakfast	100

Beef Barbecups 166 <i>Chicken</i>
Chicken
Camper's Teriyaki Chicken Wings 186
Fish
Baked Tuna Casserole 194
Pork / Ham
Dinner Casserole 209
Ham Mop Ups 211
Sandwiches
Snowy Wieners 239
Wiener Rollups 239
Side Dishes
Potatoes
Chicken Cheese Potatoes 245
Stuffed Potatoes 250

Desserts

Breads	
Sticky Buns	124
Brownies / Squares	
Cherry Brownies	126
Cake	
Cherry Cake	129
Pineapple Upside Down Cake	131
Dump Cake	
Black Forest Dump Cake	138
Caramel Apple Dump Cobbler	138
Cherry Chocolate Surprise Dump	
Cake	139
Cherry Pineapple Cobbler Dump	
Cake	139
Cherry Pineapple Dump Cake	140
Chocolate Pineapple Upside Down	
Dump Cake	140
Mud Dump Cobbler	141

Dutch Oven (cont.)

	Cola Chicken	191
144	Parmesan Chicken	192
146	Tenderfoot Chicken Casserole	193
149	Pork / Ham	
150	Dutch Oven Ham Casserole	210
156	Pineapple Dr. Pepper™ Spareribs	212
	Potatoes And Ham	214
	Side Dishes	
171	Potatoes	
175	Bacon Spuds	242
175	Camp Fries	243
176	Country Potato Bake	245
	Dutch Oven Potatoes	246
185	I Love The Pop In These Potatoes	247
188	Soups	
188	Cowboy Soup	255
	146 149 150 156 171 175 175 176 185 188	144Parmesan Chicken146Tenderfoot Chicken Casserole149Pork / Ham150Dutch Oven Ham Casserole156Pineapple Dr. Pepper™ Spareribs Potatoes And HamSide Dishes171Potatoes175Bacon Spuds175Camp Fries176Country Potato Bake Dutch Oven Potatoes185I Love The Pop In These Potatoes188Soups

Hay Box

Breakfast	
Hot / Cold Cereal	
Edna's Porridge in a Hay Box	118
Main Dishes	
Beef	
Hay Box Stew	177
Pork / Ham	
Hay Box Sweet And Sour Pork	212
And Veggies	212

Open Fire

Breads and Biscuits

Bannock	
Bannock I	81
Bannock II	81
Bannock (Tiger's Tried & Trued)	82
Campfire Bannock	82
Doughboys I	82
Doughboys II	83
Biscuits	
Baking Powder Biscuits	83
Biscuits II	84
Skillet Biscuits	85
Welsh Cakes I	85

Quick Breads	
Icelandic Quick Bread	94
Quick Bread	95
Breakfast	
Bacon / Sausages	
Breakfast On A Stick	98
Eggs	
Boiled Egg In A Cup	103
Eggs In Foil	104
Eggs With Bacon / Ham / Sausage	
Breakfast In A Bag I	106
Breakfast In A Bag II	106
Breakfast In A Bag III	107
Breakfast Nests	107

155

155

157

157

157

158

160

161

161

161

162

163

164

169

170

171

172

172

174

175

176

178

180

181

181

182

183

184

186

187

187

189

189

190

190

191

191

195

Open Fire (cont.)

Campfire Eggs	108	Martians In A Spaceship
Egg McGirl Scouts	108	Peach Cobbler In A Can
Egg Muffin	109	Peach Delight
Mountain Pies	111	Peach Kabobs
French Toast / Pancakes / Waffles		Pear Dessert
Fun Waffles	113	Sunny Peach Sandwich
Pancakes From Okeekun Camp	114	Other Desserts
Baking Mix	114	Cinnamon Pie
Pancakes In An Orange	114	Cream Cheese Pita Pockets
Fruit		Dessert Burrito
Rose Hip Jam	116	Grilled Chocolate Sandwiches
Hot / Cold Cereal		Half Hour Pudding II
Apple Granola Breakfast	117	Pineapple Upside Down Donuts
Fruit Porridge	118	Tortilla Melts
Toast		Main Dishes
Apple Toast	120	Beef
Easy Toast	120	Beefaroni
Desserts		Beefy Noodles
Breads		Campfire Lasagna I
Campfire Cinnamon Roll Ups	122	Campfire Stew
Campfire Eclairs	122	Campfire Tacos / Burritos
Cinnamon Rolls In Orange Cup	123	Coffee Can Casserole
Darn Goods	124	Fireside Hodgepodge
Brownies / Squares		Hamburger Dinner
Chipmunks	127	Hobo Meal
Cake		Patrol Stew
Cake In An Orange	129	Pie Iron Sloppy Joes
Can In The Coals Cake	129	Roast In Hot Coals
Heather's Pineapple Cake	130	Sloppy Joes II
Chocolate / Sweets		Steak Sandwiches
Ranger Fondue	136	Tacos
Fruit		Chicken
Baked Apples I	146	Campers Luau Chicken
Baked Apples II	146	Campfire Comfort Wings
Banana Boats	147	Chicken 'N' Rice Packets
Brown Bears In An Apple Orchard	147	Chicken Corn Carrot Dinner
Campfire Crumble	148	Chicken Dinner I
Campfire Fruit	148	Chicken Dinner II
Chocolate Apple Rings	150	Chicken In A Bag
Dessert Dumplings	151	Chicken Teriyaki
English Muffin Pies	151	Garlic Chicken
Foil Sundaes	151	Fish
Fruit A La Site 3	152	Tuna Burgers
Fruit Kabobs	153	
Honey Bear's Delight	153	
Mallow Fruit Kabobs	154	

arlic Chicken
1
ina Burgers

Open Fire (cont.)

Foil Dinners	
Down South	196
Fish Delish	196
L'il Abner	196
Ribbits	196
Beef Foil Dinner	197
Pork Chop Foil Dinner	197
One Pot Meals	
One Pot Meal I	199
One Pot Meal II	200
Other Main Dishes	
Camp Hash In A Tin Can	202
Friendship Stew	203
Shish Kabobs I	203
Shish Kabobs II	203
Shish Kabobs III	204
Shish Kabobs IV	204
Sweet And Sour Canned Meat	205
Pizza	
Bread Pizza	207
Campfire Pita Pizza	207
Campfire Pizza	207
Pizza Baby	208
Tin Foil Pizza	208
Pork / Ham	
Ham – Hash Brown Casserole	210
Ham Mop Ups	211
Pork Chops With Apple Slices	213
Quesadilla	
Quesadillas III	215
Quesadillas - Veggie	216
Mug Up & Snacks	
Other Mug Up & Snacks	
Chocolate Filled Marshmallows	223
Popcorn	
Hobo Popcorn	224

S'mores	
S'mores I	225
S'mores II	225
S'mores III	225
S'mores Cones	226
S'mores On A Stick	226
S'mores – Peachy Caramel	227
Tired Of S'mores	227
Sandwiches	
Elvis Sandwich	235
French Cheese Sandwich (Monte	236
Cristo)	
Grilled Cheese	236
Hot Diggity Dogs	236
Hot Dogs In A Milk Carton	237
Hot Ham And Cheese	237
Hot Tuna Sandwich	237
Octopus Hot Dogs	238
Pigs In A Blanket	238
Snowy Wieners	239
Side Dishes	
Beans / Rice	
Tropical Baked Beans	241
Potatoes	
Baked Potatoes In A Can	242
Campfire French Fries	243
Cheese Potatoes In Foil	244
Cheesy Potatoes	244
Incredible Side Dish	247
My Favorite Potatoes	248
Potato Bake	248
Potatoes In A Can	249
Scalloped Potatoes	250
Vegetables	
BBQ Corn	251
Broccoli Au Gratin	251
Campfire Blooming Onions	252
Campfire Onions	252
Campfire Corn On the Cob	253
Soups	
Friendship Soup	255
Stone Soup	257

Oven

Breads and Biscuits	
Bannock	
Bannock II	81
Breads	
Hobo Bread	87
Two Hour Buns	90
Quick Breads	
Banana Bread	93
Breakfast	
Bacon / Sausages	
Bacon At Camp	98
Breakfast Casseroles	
Laura White's Easter Breakfast	101
Make Ahead Breakfast Casserole	102
Eggs	
Eggs Baked In Tomatoes	103
Non Squishy Scrambled Eggs For	105
The Masses	100
Eggs With Bacon / Ham / Sausage	
Egg Muffin Camp Style	109
German Omelet	111
French Toast / Pancakes / Waffles	
Oven Pancakes For 30	113
Desserts	
Breads	
Cinnamon Crescents	123
Cinnamon Rolls	123
Brownies / Squares	
Brownies	125
Carob Brownies	126
Ritz™ Cream Cheese Squares	127
Wynn's Yummy Bars	128
Cake	
Coffee Cake	130
Cookies	
Crunchy Granola Cookies	137
Dump Cake	
Dump Cake	143
Fruit	
Caroline's Apple Disasters	149
Girl Guide Chocolate Mint Cookie	
Recipes S'mores In A Pan	159
	100

Other Desserts	
Half Hour Pudding I	162
Half Hour Pudding II	162
Main Dishes	
Beef	
Impossible Cheeseburger Pie	178
Meatballs	179
Spaghetti Bake	183
Chicken	
Cheesy Italian Wings	187
Tex Mex Wings	194
Fish	
Friendly Fish In A Sleeping Bag	195
Other Main Dishes	
Sweet And Sour Meat	206
Pizza	200
Pizza	208
Pork / Ham	200
Dinner Casserole	209
Pork Chop Pot	213
Mug Up & Snacks	2.0
Granola / Bars	
Apricot Bran Chews	218
Granola	219
Granola Bars	219
Homemade Granola Bars	220
Nachos and Dip	
, Baked Nachos	221
Popcorn	
Popcorn Balls Camping Style	224
Sandwiches	
Cheese Tuna Sandwiches	235
Italian Buns	238
Snowy Wieners	239
Side Dishes	
Beans / Rice	
Tropical Baked Beans	241
Potatoes	
Hash Brown Potatoes - Schwartzie	246
My Favorite Potatoes	248
Potatoes (Mashed & Baked)	249
Vegetables	
Broccoli Au Gratin	251

Reflector Oven

Breads and Biscuits		Desserts	
Biscuits		Fruit	
Drop Biscuits	84	Baked Apples II	146
Breads		Main Dishes	
Morning Buns	88	Chicken	
Quick Breads		Sate Ajam	193
Beach Boy Bread	93	Sandwiches	
		Snowy Wieners	239

Stove Top

Breads and Biscuits	
Bannock	
Bannock I	81
Bannock II	81
Bannock (Tiger's Tried & Trued)	82
Biscuits	
Baking Powder Biscuits	83
Biscuits I	84
Skillet Biscuits	85
Welsh Cakes I	85
Welsh Cakes II	86
Breads	
Tin Can Bread	89
Cornbread	
Corn Fry	92
Quick Breads	
Clothespin Quick Bread	94
Icelandic Quick Bread	94
Quick Bread	95
Breakfast	
Eggs	
Eggs In A Basket	104
Festival Eggs	105
Eggs With Bacon / Ham / Sausage	
Campfire Eggs	108
Egg Muffin	109
Eggs In A Baggie Breakfast	110
Fireside Egg Muffin	110
Foil Breakfast	111
French Toast / Pancakes / Waffles	
Breakfast Grilled Cheese	112
French Toast	112
Pancakes From Okeekun Camp Baking Mix	114

Pancakes With A Flair	115
Fruit	
Rose Hip Jam	116
Hot / Cold Cereal	
Apple Granola Breakfast	117
Edna's Porridge	117
Fruit Porridge	118
The Only Way To Eat Oatmeal In	118
The Morning	110
Toast	
Easy Toast	120
Desserts	
Breads	
Darn Goods	124
Brownies / Squares	
Campers Candy	126
Peanut Butter Rice Crispie	127
Squares	
Cake	
Baggie Cake or Muffins	128
Chocolate / Sweets	
Camper's Fudge	132
Chocolate Fondue	133
Chocolate Fudge	133
Chocolate Sauce	133
Grilled Pound Cake S'mores	135
Hairy Beasts	135
Peanutty Chews	136
Ranger Fondue	136
Cookies	
Chocolate Noodle Drops	137
No Bake Cookies	137
Frozen Desserts	
Snow Taffy	143

Stove Top (cont.)

Fruit	
Apple Dumplings	144
Apple Pizza	145
Apple Slice	145
Brown Bears In An Apple Orchard	147
Dessert Dumplings	151
Main Dishes	
Beef	
Basic Dehydrated Ground Beef Mix	167
Beef Noodle Goulash	168
Beef Stroganoff	168
Beefaroni	169
Beefy Beans	169
Beefy Noodles	170
Camp Chili	170
Campfire Lasagna I	171
Cheese Meatballs With Noodles	173
Chili	173
Corned Beef Hash	174
Fireside Hodgepodge	175
Hamburger Chop Suey	176
Mexican Sloppy Joes	180
Pie Iron Sloppy Joes	181
Sloppy Joes I	182
Sloppy Joes II	182
Tacos In A Bag	184
Chicken	
Arroz Con Pollo	185
Mac And Cheese Fiesta Style	192
One Pot Meals	
Main Mix - Hamburger One Pot Meals	198
Campfire Stew	198
Chili	198
Hacienda Hamburger	198
Hungarian Hot Pot	198

Mariposa Cantonese	198
Mexican Delight	198
Sloppy Joes	199
Spaghetti or Macaroni	199
Spanish Rice	199
One Pot Meal II	200
One Pot Spaghetti	200
Other Main Dishes	
Bean And Cheese Burritos	202
Friendship Stew	203
Sweet And Sour Canned Meat	205
Quesadilla	
Pizza Quesadillas	214
Quesadillas III	215
Quesadillas - Veggie	216
Mug Up & Snacks	
S'mores	
S'mores – No Bake Cups	226
Trail Mix	
Curry Snacks	227
Mountain Mix	228
Sandwiches	
French Cheese Sandwich (Monte	236
Cristo)	000
Grilled Cheese	236
Hot Tuna Sandwich	237
Side Dishes	
Beans / Rice Rice And Consommé	241
	241
Tropical Baked Beans Soups	241
Friendship Soup	255
· · ·	255
Hamburger Soup	255
Hearty Hamburger Soup Stone Soup	256 257
•	257
Turkey Soup	200

Tin Can Stove

Tin Can Stove		
Breads and Biscuits		Desserts
Biscuits		Cake
Welsh Cakes I	85	Pineapple
Quick Breads		Individual
Icelandic Quick Bread	94	Chocolate /
Breakfast		Chocolate
Eggs		Fruit
Eggs In A Basket	104	Apple Piz
Festival Eggs	105	Applesau

-33-	
Eggs In A Basket	104
Festival Eggs	105
Eggs With Bacon / Ham / Sausage	
Fireside Egg Muffin	110
French Toast / Pancakes / Waffles	
Breakfast Grilled Cheese	112
French Toast	112
French Toast (Peanut Butter)	113
Fun Waffles	113
Pancakes With A Flair	115
Fruit	
Rose Hip Jam	116
Hot / Cold Cereal	
The Only Way To Eat Oatmeal In	118
The Morning	110

Desserts	
Cake	
Pineapple Upside Down Cake -	131
Individual	
Chocolate / Sweets	
Chocolate Fondue	133
Fruit	
Apple Pizza	145
Applesauce Sandwiches	146
Other Desserts	
Cream Cheese Pita Pockets	161
Main Dishes	
Beef	
Patrol Stew	180
Other Main Dishes	
Shish Kabobs II	204
Quesadilla	
Pizza Quesadillas	214
Quesadillas I	214
Quesadillas II	215
Quesadillas - Veggie	216
Sandwiches	
French Cheese Sandwich (Monte	000
Cristo)	236
Grilled Cheese	236
Hot Tuna Sandwich	237

