

1776 Bicentennial Cookbook

Bedford Senior Citizens

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Abel	Irene	Molasses Pudding	100	Cakes
Angell	Gwen	Cheese Cake	65	Desserts
Balton	Cecile	Crazy Cake	92	Cakes
Beaton	Gertrude	Summer Fondue	9	Appetizers & Sauces
Beaton	Gertrude	Tuna Casserole	31	Meats & Casseroles
Beaton	Gertrude	Texas Hash	33	Meats & Casseroles
Beaton	Gertrude	Pork - Rice Casserole	37	Meats & Casseroles
Beaton	Gertrude	French Toast	52	Breads, Rolls & Coffee Cake
Beaton	Gertrude	Frozen Fruit Pudding	68	Desserts
Beaton	Gertrude	Golden Bars	87	Cookies & Candies
Beaton	Gertrude	Jewish Sugared Nuts	88	Cookies & Candies
Bolton	Cecile	Danish Puff	68	Desserts
Bolton	Cecile	Jello Divinity Candy	88	Cookies & Candies
Bowers	Helen	Date Cake	98	Cakes
Bruno	Clara	Never Fail Pie Crust	60	Pies & Pastries
Burmester	Wilma	Prune Cake	93	Cakes
Burwell	Betty	Cow Boy Cookies	77	Cookies & Candies
Carsner	J	Poor Man's Hamburger	25	Vegetables
Carsner	Vinnie	Cheeseburger Loaves	29	Meats & Casseroles
Carsner	Vinnie	Ranch Pudding	69	Desserts
Carsner	Vinnie	Pudding Cookies	85	Cookies & Candies
Carsner	Vinnie	Poor Man's Cake	100	Cakes
Damask	Esther	Cheese Ball	7	Appetizers & Sauces
Damask	Esther	Russian Tea	7	Appetizers & Sauces
Damask	Esther	Punch	8	Appetizers & Sauces
Damask	Esther	Nuts and Bolts	9	Appetizers & Sauces
Damask	Esther	Cabbage Slaw for Freezing	15	Salads & Dressings
Damask	Esther	Banana Salad	15	Salads & Dressings
Damask	Esther	Five Cup Salad	16	Salads & Dressings
Damask	Esther	Seafoam Pear Salad	17	Salads & Dressings
Damask	Esther	Lime Jello Salad	17	Salads & Dressings
Damask	Esther	Cabbage Casserole	22	Vegetables
Damask	Esther	Pineapple-Stuffed Acorn Squash	23	Vegetables
Damask	Esther	Onion Pie	25	Vegetables
Damask	Esther	Spanish Casserole	36	Meats & Casseroles
Damask	Esther	Chicken Rice Casserole	37	Meats & Casseroles
Damask	Esther	Six Layer Casserole	40	Meats & Casseroles
Damask	Esther	Meat Balls	40	Meats & Casseroles
Damask	Esther	Pumpkin Pie	56	Pies & Pastries
Damask	Esther	Mincefruit Pastry Squares	58	Pies & Pastries
Damask	Esther	Every Day Mince Meat Pie	59	Pies & Pastries
Damask	Esther	Sour Cream Pastry	60	Pies & Pastries
Damask	Esther	Cherry Dessert	66	Desserts
Damask	Esther	Sherbert Dessert	67	Desserts
Damask	Esther	Rolled Oats Cookies	71	Cookies & Candies

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Damask	Esther	Butter Scotch Cookies	73	Cookies & Candies
Damask	Esther	Filled Cookies	74	Cookies & Candies
Damask	Esther	Sesame Cookies	76	Cookies & Candies
Damask	Esther	Date Sticks	77	Cookies & Candies
Damask	Esthr	Unbaked Chocolate Drop Cookies	77	Cookies & Candies
Damask	Esther	Banana Nut Bars	78	Cookies & Candies
Damask	Esther	Spice Balls	80	Cookies & Candies
Damask	Esther	Date Filled Cookies	81	Cookies & Candies
Damask	Esther	Apple Sauce Bars	83	Cookies & Candies
Damask	Jean	Pin Wheel Date Cookies	87	Cookies & Candies
Damask	Esther	Hearty Tomato-Beef Soup	103	Soup, Canning & Diabetic
Damask	Esther	Hamburg Soup	104	Soup, Canning & Diabetic
Damask	Esther	Lazy Farmers Pickles	107	Soup, Canning & Diabetic
Damask	Esther	Mincefruit Pie Filling (canned)	107	Soup, Canning & Diabetic
Delcamp	Bonnie	Bonnie's Special Strawberry Cake	101	Cakes
Dorn	Betty	Eggo Batter Buns	49	Breads, Rolls & Coffee Cake
Durfey	Nora	Corn Casserole	22	Vegetables
Durfey	Nora	Strawberry Jam (The Old-Fashioned Way)	108	Soup, Canning & Diabetic
Ellsworth	June	Chicken Casserole	30	Meats & Casseroles
Ellsworth	June	Hamburger - Noodle Casserole	30	Meats & Casseroles
Ferguson	Pauline	Cabbage-Tomato Casserole	25	Vegetables
Ferguson	Pauline	Pea Salad	27	Vegetables
Ferguson	Pauline	Wilderness Hash	38	Meats & Casseroles
Ferguson	Pauline	Beef Cantonese	39	Meats & Casseroles
Ferguson	Pauline	Chocolate Pecan Pie	56	Pies & Pastries
Gorr	Sarah	Strawberry Foam Salad	18	Salads & Dressings
Greer	Marie	Spinach Salad	13	Salads & Dressings
Greer	Marie	A Meal in a Casserole	35	Meats & Casseroles
Greer	Marie	Tuna Eggplant Souffle	36	Meats & Casseroles
Greer	Marie	Fresh Strawberry Pie	55	Pies & Pastries
Greer	Marie	Pistachio Cake	93	Cakes
Greer	Marie	Hot Dried Beef Sandwiches	105	Soup, Canning & Diabetic
Greer	Marie	Six Layer Casserole	40	Meats & Casseroles
Gysin	Daisy Belle	Rhubarb Jello Sauce	15	Salads & Dressings
Gysin	Daisy Belle	Marshmallow Salad	17	Salads & Dressings
Gysin	Daisy Belle	Italian Eggplant Casserole	26	Vegetables
Gysin	Daisy Belle	Corned Beef Casserole	33	Meats & Casseroles
Gysin	Daisy Belle	Banana-Peanut Butter Spread	49	Breads, Rolls & Coffee Cake
Gysin	Daisy Belle	Honey Walnut Drops	79	Cookies & Candies
Gysin	Daisy Belle	Old Fashioned Oatmeal Cookies	80	Cookies & Candies
Gysin	Daisy Belle	Honey Cake	98	Cakes
Hardin	Vallie	Butter Scotch Pie	58	Pies & Pastries
Hasselbach	Millie	Sauerkraut Salad	14	Salads & Dressings
Hasselbach	Millie	No Peek Stew	42	Meats & Casseroles
Hawyard	Lona	Company Best Chunk Pickles	106	Soup, Canning & Diabetic
Hayward	Lona	Green Bean Casserole	20	Vegetables
Hayward	Lona	Zuchinni Pickles	105	Soup, Canning & Diabetic
Hipsher	Edith	Ozark Pudding	64	Desserts
Hipsher	Edith	Date Roll Candy	90	Cookies & Candies

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Hipsher	Edith	Meringue Cake	92	Cakes
Hipsher	Edith	Brown Sugar Cupcakes	96	Cakes
Hogan	Marcella	14 Carat Cake	91	Cakes
Howard	Lona	Beans with Mushrooms	28	Vegetables
Iott	Odella	Tasty Cucumber Dip	5	Appetizers & Sauces
Iott	Odella	Buttery Flavor Salad Dressing	12	Salads & Dressings
Iott	Odella	Green Bean Celery Salad	14	Salads & Dressings
Iott	Marvel	Rutabaga or Turnip Casserole	21	Vegetables
Iott	Odella	Sweet Potato Casserole	23	Vegetables
Iott	Odella	Busy Day Tuna	29	Meats & Casseroles
Iott	Marvel	Apple Crisp	62	Desserts
Iott	Marvel	Pineapple Nut Treat	64	Desserts
Iott	Marvel	Hawaiian Dessert	66	Desserts
Iott	Marvel	Date Bars	82	Cookies & Candies
Iott	Marvel	Old Fashioned Sugar Cookies	83	Cookies & Candies
Iott	Marvel	Coconut Oat Meal Cookies	85	Cookies & Candies
Iott	Marvel	Oatmeal Cake	99	Cakes
Iott	Ethel	Apple Nut Torte	101	Cakes
Iott	Marvel	Diabetics Sugarless Applesauce Cake	109	Soup, Canning & Diabetic
Iott	Marvel	Amish Cookies	79	Cookies & Candies
Jackson	Etta	Walnut Squares	62	Desserts
Jackson	Etta	Applesauce Cake	94	Cakes
Karpanty	Lottie	Coffee Cake	45	Breads, Rolls & Coffee Cake
Karpanty	Lottie	Coconut Oatmeal Cookies	84	Cookies & Candies
Lawecki	Nettie	Cinnamon Rolls	47	Breads, Rolls & Coffee Cake
Lawecki	Nettie	Nettie's Apple Bread	48	Breads, Rolls & Coffee Cake
Lawecki	Nettie	Appley Cupcakes	95	Cakes
Leonard	Grace	Corn Beef Salad	18	Salads & Dressings
Leonard	Grace	24 Hour Salad	18	Salads & Dressings
Leonard	Grace	Sauerkraut Salad	19	Salads & Dressings
Leonard	Grace	Baking Powder Biscuit	52	Breads, Rolls & Coffee Cake
Leonard	Grace	Nut Pies	60	Pies & Pastries
Leonard	Grace	Date Nut Pudding	67	Desserts
Leonard	Grace	Brown Sugar Cookies	75	Cookies & Candies
Leonard	Grace	Rum Balls	77	Cookies & Candies
Leonard	Grace	Bessie's Ice Box Cookies (Crispy Delight)	78	Cookies & Candies
Leonard	Grace	Chocolate Meringue Pie	57	Pies & Pastries
Long	Bess	Cottage Cheese - Lime Jello Salad	17	Salads & Dressings
Long	Bess	Broccoli Casserole	23	Vegetables
Long	Bess	Southern Fried Chicken	39	Meats & Casseroles
Long	Margaret	Old Time Cinnamon Jumbles	75	Cookies & Candies
Long	Bess	Red Devil's Food Cake with Baked Frosting	95	Cakes
Long	Bess	Caramel Frosting	100	Cakes
Long	Margaret	Corned Beef Spread	105	Soup, Canning & Diabetic
Maletz	Caroline	Butter Crust White Bread	47	Breads, Rolls & Coffee Cake
Manore	Jo Ann	Chicken Rice Casserole	34	Meats & Casseroles
Manore	Jo Ann	Green Pepper Steak	39	Meats & Casseroles
McColl	Gerry	My Favorite Apple Crisp	69	Desserts
McColl	Gerry	Easy Torte Dessert	69	Desserts

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Mominee	Irene	Cabbage and Noodles	21	Vegetables
Mominee	Irene	Potatoes Ala Irene	27	Vegetables
Mominee	Irene	Smoked Sausage with Rice	43	Meats & Casseroles
Nusbaum	Martha	Carrot Cookies	75	Cookies & Candies
Nusbaum	Martha	Mayonnaise Cake	93	Cakes
Olsen	Elva	Fireplace Bean Salad	19	Salads & Dressings
Olsen	Elva	Cheese Topped Noodle Casserole	34	Meats & Casseroles
Olsen	Elva	Creamed Chicken	35	Meats & Casseroles
Olsen	Elva	Elva's Special Molasses Cookie	81	Cookies & Candies
Orlando	Marie	Zucchini or Eggplant Italian Style	21	Vegetables
Orlando	Maria	Old Fashioned Italian Spaghetti	32	Meats & Casseroles
Orlando	Marie	Cheese Cake	70	Desserts
Orlando	Maria	Italian Oil Cookies	84	Cookies & Candies
Orlando	Maria	Pudding Cake	95	Cakes
Poindexter	Florence	Sour Cream Coffee Cake	51	Breads, Rolls & Coffee Cake
Porter	Mary	Chinese Potpie	39	Meats & Casseroles
Regal	Mary	Choco-Banana Bars	81	Cookies & Candies
Ruckreigle	Lucille	Cucumber Sticks Dip	6	Appetizers & Sauces
Ruckreigle	Lucille	Party Punch	8	Appetizers & Sauces
Ruckreigle	Lucille	Lemon Dessert	70	Desserts
Ruckreigle	Lucille	German Tea Cookies	85	Cookies & Candies
Ruckreigle	Lucille	Hungarian Filled Cookies	85	Cookies & Candies
Ruckreigle	Lucille	Red Velvet Cake	97	Cakes
Salisbury	Marie	Spinach Salad	13	Salads & Dressings
Salisbury	Marie	Kraut Salad	14	Salads & Dressings
Salisbury	Marie	Freezer Cole Slaw	26	Vegetables
Salisbury	Marie	Apple Cake	94	Cakes
Salisbury	Marie	Applesauce Cake	102	Cakes
Sattler	Dorothy	Baked Chop Suey	38	Meats & Casseroles
Schiffer	Hazel	Banana Nut Bread	48	Breads, Rolls & Coffee Cake
Schlagheck	Yvonne	Cole Slaw for a Crowd	15	Salads & Dressings
Schlagheck	Yvonne	French Stew	42	Meats & Casseroles
Schmidt	Jean	Mrs. Humble's Cheese Ball	7	Appetizers & Sauces
Schmidt	Jean	Electric Skillet Party Mix	9	Appetizers & Sauces
Schmidt	Jean	Kraut and Sprout Salad	14	Salads & Dressings
Schmidt	Jean	Green Beans with Basil	21	Vegetables
Schmidt	Jean	Red Cabbage and Apples	22	Vegetables
Schmidt	Jean	Corn Fritters	24	Vegetables
Schmidt	Jean	Skillet Chicken and Rice	30	Meats & Casseroles
Schmidt	Jean	Macaroni Saute	33	Meats & Casseroles
Schmidt	Jean	Casserole of Chicken and Vegetables	36	Meats & Casseroles
Schmidt	Jean	Mexican Rice	37	Meats & Casseroles
Schmidt	Jean	Beef Brisket	40	Meats & Casseroles
Schmidt	Jean	Meat Loaf	41	Meats & Casseroles
Schmidt	Jean	Hawaiian Pork Chops	43	Meats & Casseroles
Schmidt	Jean	Cornish Pasties	44	Meats & Casseroles
Schmidt	Jean	Quick Coffee Cake	52	Breads, Rolls & Coffee Cake
Schmidt	Jean	Double Corn Pancakes	53	Breads, Rolls & Coffee Cake
Schmidt	Jean	Lemon Sponge Pie	55	Pies & Pastries

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Schmidt	Jean	Buttermilk Pie	57	Pies & Pastries
Schmidt	Jean	Sour Cream Apple Pie	59	Pies & Pastries
Schmidt	Jean	Two Crust Pineapple Pie	59	Pies & Pastries
Schmidt	Jean	Dieters Cheesecake Delight	64	Desserts
Schmidt	Jean	Oatmeal Crisps	72	Cookies & Candies
Schmidt	Jean	Fruit Cocktail Cookies	73	Cookies & Candies
Schmidt	Jean	Jam Hagel Cookies	76	Cookies & Candies
Schmidt	Jean	Pineapple Cookies	79	Cookies & Candies
Schmidt	Jean	Lebkuken Bars	86	Cookies & Candies
Schmidt	Jean	Strawberry Meringue Bars	87	Cookies & Candies
Schmidt	Jean	5 Minute Fudge	89	Cookies & Candies
Schmidt	Jean	Carrot Cake	97	Cakes
Schmidt	Jean	Vegetable Beef Soup	103	Soup, Canning & Diabetic
Schmidt	Jean	Rummage Relish	106	Soup, Canning & Diabetic
Schmidt	Jean	India Relish	107	Soup, Canning & Diabetic
Schmidt	Jean	Brownies for Diabetics	108	Soup, Canning & Diabetic
Schmidt	Jean	Diabetic Cream Cake	108	Soup, Canning & Diabetic
Schmidt	Jean	Skillet Beef and Rice	34	Meats & Casseroles
Seromik	Angie	Meat Loaf	40	Meats & Casseroles
Seromik	Angie	German Sour Cream Twists	45	Breads, Rolls & Coffee Cake
Seromik	Angie	Polish Coffee Cake	46	Breads, Rolls & Coffee Cake
Seromik	Angie	Prize Peach Pie	55	Pies & Pastries
Seromik	Angie	Snowball Oatmeal Cookies	84	Cookies & Candies
Smith	Hazel	Cheese Ball	7	Appetizers & Sauces
Smith	Hazel	Punch	8	Appetizers & Sauces
Smith	Hazel	Barbeque Sauce	10	Appetizers & Sauces
Smith	Martha J	Raisin Sauce	10	Appetizers & Sauces
Smith	Martha J	Cream Cheese Topping	10	Appetizers & Sauces
Smith	Martha J	Tartar Sauce	10	Appetizers & Sauces
Smith	Martha J	Medium White Sauce	11	Appetizers & Sauces
Smith	Martha J	Cheese Sauce	11	Appetizers & Sauces
Smith	Martha J	Lemon Butter Sauce	11	Appetizers & Sauces
Smith	Martha J	Lemon Sauce	11	Appetizers & Sauces
Smith	Martha J	Vanilla Sauce	11	Appetizers & Sauces
Smith	Martha J	Harvard Beets	22	Vegetables
Smith	May	Squaw Corn	24	Vegetables
Smith	Martha J	Sweet and Sour Cabbage	27	Vegetables
Smith	Martha J	Dumplings Nakedli (Hungarian)	31	Meats & Casseroles
Smith	Martha J	Chicken Paprikas (Hungarian)	31	Meats & Casseroles
Smith	Martha J	Sloppy Joes	32	Meats & Casseroles
Smith	Martha J	Creamed Chipped Beef	32	Meats & Casseroles
Smith	Martha J	Roast Beef	32	Meats & Casseroles
Smith	Martha J	Stuffed Cabbage (Hungarian)	38	Meats & Casseroles
Smith	Hazel	Meat Balls	41	Meats & Casseroles
Smith	Hazel	Lima Beans and Beef	41	Meats & Casseroles
Smith	Hazel	Parkerhouse Rolls	48	Breads, Rolls & Coffee Cake
Smith	Martha J	Date Nut Bread	51	Breads, Rolls & Coffee Cake
Smith	Hazel	Hazel's Rhubarb Pie	60	Pies & Pastries
Smith	Hazel	Lemon Cups	70	Desserts

<u>Surname</u>	<u>Given Name</u>	<u>Recipe Name</u>	<u>Page</u>	<u>Category</u>
Smith	Hazel	Orange Cookies	72	Cookies & Candies
Smith	Hazel	Heart Cookies	72	Cookies & Candies
Smith	Hazel	Sugar Cookies	82	Cookies & Candies
Smith	Martha J	Upside Down Sour Cream Cake	96	Cakes
Snyder	Catherine	Rhubarb and Strawberries	63	Desserts
Snyder	Catherine	Rhubarb Cake	95	Cakes
Sonnichsen	Hazel	Vegetable Medley	20	Vegetables
Sonnichsen	Hazel	Five Minute Carrots	21	Vegetables
Sonnichsen	Hazel	Refrigerator Pumpkin Pie	56	Pies & Pastries
Sonnichsen	Hazel	Apple-Nut Squares	65	Desserts
Sorter	Rozella	Carrot Bread	48	Breads, Rolls & Coffee Cake
Sorter	Rozella	Lemon Pie	54	Pies & Pastries
Sorter	Rozella	Baked Apple Pudding	65	Desserts
Sorter	Rozella	Filled Cookies	74	Cookies & Candies
Strahan	Martha J	Peas Oriental	26	Vegetables
Strahan	Martha J	Rhubarb Crunch	63	Desserts
Theophane	Sister	Grandma's Best Sugar Cookies	82	Cookies & Candies
Turner	Opal	Plain Loaf Cake	93	Cakes
Villiage	Roscoe	Warehouse Salad Dressing	12	Salads & Dressings
Weiderhold	Judy	Fudge Pie	58	Pies & Pastries
Whaley	Pat	Kidney Bean Salad	13	Salads & Dressings
Whaley	Pat	Meat Loaf Casserole	35	Meats & Casseroles
Whaley	Pat	Pineapple Supreme	66	Desserts
Wheaton	Viva	Whipped Cream Salad	16	Salads & Dressings
Wheaton	Viva	Johnny Cake	50	Breads, Rolls & Coffee Cake
Wheaton	Viva	Apple Muffins	50	Breads, Rolls & Coffee Cake
Wheaton	Viva	Molasses Cookies	73	Cookies & Candies
Wheaton	Viva	Doughnuts	74	Cookies & Candies
Wheaton	Viva	Molasses Cake	92	Cakes
Wheaton	Viva	Sandwich Spread	104	Soup, Canning & Diabetic
Wheaton	Viva	Pepper Relish	106	Soup, Canning & Diabetic
Whiting	Bernice	Rhubarb Dessert	63	Desserts
Whiting	Bernice	Oatmeal Cookies	71	Cookies & Candies
Whitten	Emma	Mexican Corn Bread	49	Breads, Rolls & Coffee Cake
Whitten	Ollie	Dilly Bread	51	Breads, Rolls & Coffee Cake
Whitten	Ollie	Lemon Pie	54	Pies & Pastries
Whitten	Ollie	Rum Pie	57	Pies & Pastries
Whitten	Mrs. Ollie	Lemony Lemon Cake	98	Cakes
Whitten	Emma	Doctor Bird Cake	99	Cakes
Whitten	Mrs. Ollie	School Boy Cake	100	Cakes
Wiles	Catherine	Cheese Ball	6	Appetizers & Sauces
Wing	Jan and Jerry	Corned Potatoes	24	Vegetables
Wing	Jan	Pumpkin Bread	50	Breads, Rolls & Coffee Cake
Wirick	Jan	Herb Dip	5	Appetizers & Sauces
Wirick	Jan	Sauerkraut Balls	6	Appetizers & Sauces
Wirick	Jan	Punch Bowl	8	Appetizers & Sauces
Wirick	Jan	Roquefort Dressing	12	Salads & Dressings
Wirick	Jan	Frozen Walnut Salad	16	Salads & Dressings
Wirick	Jan	Tomato Pudding	26	Vegetables

<u>Surname</u>	<u>Given Name</u>	<u>Receipe Name</u>	<u>Page</u>	<u>Category</u>
Wirick	Jan	London Broil	42	Meats & Casseroles
Wirick	Jan	Date Nut Pudding	67	Desserts
Wirick	Jan	Springerle Cookies	86	Cookies & Candies
Wirick	Jan	Cooked Fondant	89	Cookies & Candies
Wirick	Jan	Hot Chicken Sandwich	105	Soup, Canning & Diabetic
		Saccharine Tips	109	Soup, Canning & Diabetic
		Saccharine Spice Cake	109	Soup, Canning & Diabetic
		Diabetic Rhubarb Sauce	110	Soup, Canning & Diabetic
		One Crust Rhubarb Pie	110	Soup, Canning & Diabetic
		Strawberry Sauce (diabetic)	110	Soup, Canning & Diabetic