

OUTPOST COOK

BY
CAPTAIN JOSEPH W. GOSLING
OF THE New York Guard

12-30

ALBANY
THE LYONS COMPANY, PRINTERS
1912

UC

724

007

G6

1917

STATE OF NEW YORK,
THE ADJUTANT GENERAL'S OFFICE,

ALBANY, *December 7, 1917.*

This book is one of the many useful results of the duty now being performed by men of the New York Guard stationed along 95 miles of Aqueduct, nearly 600 miles of canals, and on many railroad bridges, etc. The "Outpost Cook" was prepared by Captain Joseph W. Gosling, 2d Infantry, N. Y. G., and is intended primarily for the use of men on active duty at many widely distributed posts, necessitating the preparation of food for small bodies of men. It sets forth in a concise manner the proper method of cooking the various articles of issue so as to provide a varied and palatable diet, and should be carefully studied by members of the New York Guard.

CHARLES H. SHERRILL,
The Adjutant General.

THE OUTPOST COOK.

The present emergency has called thousands of men into the service of their States, who are thrown upon their own resources for the care of themselves in the simple and homely things, such as the care of their clothing and health, and the preparation of their food, with only the most primitive means wherewith to work.

The military company in the field has its mess sergeant to look after the food supply and an experienced cook with assistants to prepare the food for the men. The wise provision of the service has supplied a Cook's manual, which has in mind the sustenance of large bodies of men with quantities and recipes based upon numbers of which the least would be sixty men.

We have, now, the problem of the proper preparation of food for small bodies, seldom more than a squad, who will have to rely upon the culinary ability of some one of their number to provide a reasonable amount of variety for them in the cooking of the few articles of food issued.

If left too much to themselves, the frying pan and the coffee pot will be the principal utensils used, and a few weeks of this kind of food, which results from the "easy" kind of cooking, will be both monotonous and unhealthy.

After seeing the efforts of a number of the inexperienced but well-meaning accidental cooks at work in the field, the writer is prompted to offer them a number of recipes for the cooking of the rations issued, which will help the mess to be something to look forward to, besides being merely a substance to fill the aching void.

These recipes are based upon considerable camping experience and are all simple and easy to prepare with the equipment of a small camp.

The Manual for Army Cooks should be read carefully and attention given to the methods of building ovens and trenches for roasting and baking. The menus for transport mess in Paragraph 323 may serve as an excellent guide for the cook in the small outpost.

General Suggestions.

When boiling vegetables or fresh meats, don't forget to put salt in the water.

Always keep the lids on pots in which things are boiling. They prevent the water from boiling away and scorching the food, as well as keeping out flying cinders and ashes.

Keep your cooking utensils clean. If washing powders do not remove the grease, use hot water and a handful of sand, and scrub with a piece of wood.

Kephart says: "A camper is known by his fire. It is quite impossible to prepare a good meal over a higgeldy-diggeldy heap of smoking chunks, a fierce blaze, or a great bed of coals that will warp iron and melt everything else." A cooking fire is a small one. If it is too big you'll either smoke yourself out or get roasted before the food is cooked.

Get the mess sergeant to supply you with a bottle of Kitchen Bouquet. It adds a piquant flavor to all stews, hash, fish and salads. Use just a few drops, as it is all-powerful. Also get him to supply you with some lemon and vanilla extract and some ground cinnamon.

In these recipes wherever a cup or spoon is referred to, the service cup or spoon is the one to use. All boiled meats should

simmer, and not boil hard. If they boil hard they'll be tough. The toughest meat can be made edible by slow cooking.

The recipes for stew or pot pie on page 8 will answer for squirrel, rabbit, grouse, duck, beef, pork, mutton or porcupine. Game should be parboiled for half an hour before you start your regular stew.

POTATOES.

1. **Boiled.**—They should boil at least twenty minutes if new, and about thirty-five minutes if old. Put a spoonful of salt in the water for each fifteen potatoes. Keep the lid on the pot, so that the water will not boil off. If there are any very large ones, cut them down to the average size, so that all will be done at once. If they are cooked with the jackets they will take slightly longer than if peeled. A slice of skin cut off around the long way of the potato will make them easy to handle when eating. Old potatoes should be put in cold water and let come to a boil.

2. **For quick boiling,** peel and slice the potatoes about a quarter of an inch thick. This is a good way to boil them if you want to mash them. Salt the water.

3. **Boiled with Onions.**—The onions take about 35 or 40 minutes to cook, and should be boiled about 20 minutes and the water poured off to keep them from tasting rank. Put on fresh cold water with salt and then put in the potatoes. Always pour off the water as soon as they are done or they will get soggy. To tell when they are done, spear them with a fork or sharp stick.

4. **Bubbles and Squeak.**—Cold boiled potatoes are fine when chopped up and fried with an equal quantity of boiled

cabbage and seasoned with pepper, known as Bubbles and Squeak. Same with cold boiled onions.

There are several ways of preparing potatoes which have been mashed. To mash them, boil in small pieces or slices, then put in a piece of butter, or some bacon grease, with a little evaporated milk. Mash them with a fork. Season with pepper, if you like. Best with old potatoes.

1. **Potato Cakes.**—Take cold mashed potatoes and mould into flat cakes. Roll in flour, cornmeal or crumbs and fry in bacon grease until light brown.

2. Mix in some chopped cold meat—any kind.

3. Mix with cold boiled rice.

4. Mix in onions which have been cooked.

5. Mix with macaroni or spaghetti.

6. Mix with a couple of eggs, if you have them.

Mashed potatoes are good when mashed up with stewed apples or yellow turnips.

Creamed Potatoes.—Chop up a dozen boiled potatoes into half-inch cubes. Mix one-quarter of a service cup of half water and half evaporated milk. Put two spoons of butter in the frying pan and when it is melted put in a good handful of flour and mix. Dump in the mixed water and milk all at once and stir until it is thick. Then put in the chopped potatoes and stir until they are all covered with cream.

Fried Potatoes.—Slice cold boiled potatoes quarter inch thick and fry in grease. Have the grease red hot.

Lyonnais Potatoes.—Put some butter in the frying pan and place in it two sliced onions. When the onions have turned brown put in a dozen sliced boiled potatoes. Stir them a little. Season with pepper and salt. This may be done

with raw potatoes, but they must be sliced very thin and a cover kept on the frying pan to keep in the steam.

Allies' Potatoes.—Put a lump of butter or bacon grease in the frying pan and slice a dozen raw potatoes very thin. Put them in the pan and stir occasionally, keeping the pan covered to keep in the steam. Cook slowly. Test with a fork to see when they are done.

Hashed Brown Potatoes.—Hash up about a dozen boiled potatoes and put them in the frying pan after you have heated a little grease in it. Press them down with a big knife and cook slowly about ten minutes. When brown, fold them over like an omelet.

Roasted Potatoes.—Scoop out a hollow place in the ground and keep a good fire burning in it for half an hour. Scrape out the fire and lay the potatoes in a row in the hot earth. Cover with sand and scrape the hot embers over on top of it. Leave about half an hour and then test the potatoes with a fork. Dust off and serve hot.

Potato Salad.—Slice a dozen cold boiled potatoes and three onions. Mix up with a little salt, pepper and vinegar. Add olive oil, if you can get it.

ONIONS.

Boil thirty-five to forty minutes. After they have boiled twenty minutes, pour off the water and start fresh. Salt.

Fried.—Put some butter or bacon grease in the pan and slice in the onions. Cook until brown, but keep stirring to prevent scorching.

Onion Ormoloo.—Peel a dozen large onions and soak them an hour in cold water. Cook until soft and mash with an equal quantity of mashed potatoes. Add half pint of milk or

water and evaporated milk, and also a couple of eggs. Stir altogether very hard with seasoning of salt, pepper and nutmeg. If you are lucky enough to have an oven, put it in and bake it brown. Serve with a lump of butter on top.

Onion Soup.—Boil half dozen onions until they fall apart, pouring off the first water. Add quarter of a pint of evaporated milk and season lightly. Stir all together, beating up the onions. Keep the lid on the pot to save the smell.

Fresh Vegetables Should be Boiled the Following Length of Time.

Asparagus.	20 to 25 minutes
Beans, green	25 minutes
Beans, dried	3 to 5 hours
Beans, Lima	35 minutes
Beets.	½ to 1½ hours
Cabbage (cut up)	25 to 30 minutes
Carrots.	20 minutes
Cauliflower.	20 to 25 minutes
Corn.	20 minutes
Onions.	35 to 40 minutes
Potatoes (new)	20 minutes
Potatoes (old)	30 to 40 minutes
Parsnips.	35 to 45 minutes
Squash.	25 to 35 minutes
Sweet potatoes.	30 to 45 minutes
Turnips.	35 minutes
Tomatoes.	45 minutes

All canned vegetables should be cooked at least twenty minutes and seasoned with salt to bring out the flavor

Corn Fritters are easily made from canned corn. Fritters are a good, palatable way of using up left-overs of fruit, berries, meat, fish, and can be made of any of them. Make a batter of

- 1 service cup of flour.
- 3 eggs.
- 1 spoonful salt.
- $\frac{1}{2}$ cup of water and evaporated milk.
- 3 spoonfuls of grease.

Fry in plenty of good hot grease and eat with syrup or jam.

Flapjacks.—If you can get flapjack flour, follow directions on the package; if not, mix up the following. If you can get eggs, add a couple for richness and greater nutriment.

- 1 service cup of flour.
- 1 spoonful salt.
- 2 spoonfuls sugar.
- 1 spoonful baking powder.
- 3 spoonfuls bacon grease.

Make a smooth batter with water or milk and fry on a good, clean, smooth frying pan, greasing the pan each time with the aid of a half potato on a stick. If you can't flip them over with the frying pan make a flapjack turner out of the top of a tin can, nailed to a stick. Flapjacks may be varied in flavor by adding some boiled rice or using about one-quarter cornmeal to three-quarters the amount of flour.

CORNMEAL.

Corn Bread.

- $\frac{1}{2}$ service cup of flour.
- $\frac{1}{2}$ service cup of cornmeal.

- 1 heaping teaspoon of baking powder.
- 4 heaping teaspoonfuls of sugar.
- $\frac{1}{2}$ level spoonful of salt.
- 2 teaspoonfuls grease or butter.
- 2 eggs.

Water or milk enough to make a stiff batter. Spread three-quarters of an inch thick on a well-greased pan and bake.

Corn Mush.—Take boiling water, put in salt and add meal very slowly, stirring to prevent lumps forming. Cook about half hour to forty minutes.

Fried Corn Mush.—Make mush and pour into a greased pan. Let it stand until thoroughly cold and cut into slices. Roll the slices in egg and fry. The mush should be made in the evening and left over night to cool and set.

Corn Dodgers.

- Mix 1 cup cornmeal.
- $\frac{1}{2}$ spoonful salt.
- $\frac{1}{2}$ cup of warm water (not scalding).

Make a stiff dough of this and roll into dodgers about four inches long and an inch in diameter. Fry in pan until brown and then put them in the hot ashes, covering them. Let them bake almost an hour, and eat with syrup or jam.

Indian Pudding.—Stir together 1 pint of molasses and 1 pint of water and evaporated milk, or cow's milk. Beat up three or four eggs and stir into the molasses and milk. Add 1 pound of beef suet, chopped fine, then add enough cornmeal to make a thick batter. Stir in a spoonful of whatever spice you have—cinnamon is best. Dip a cloth in boiling water, shake it out, dust with a little flour and turn in the mixture and tie it up—not too tight, as the pudding will swell. Boil

about three hours and serve with sauce made of melted butter, evaporated milk and sugar.

CHOWDERS.

Cut some slices of salt pork and fry them out dry in the pot; then put in a layer of pieces of fish or clams; then a layer of onions, then a layer of potatoes, all cut fine. Sprinkle some salt and pepper on each layer, and keep on until the pot is half full. Then place pieces of hard tack or hard crackers around the sides of the pot and break up a layer on top of the other ingredients. Pour in water until it shows and boil for thirty to forty minutes. When done pour in some milk.

This may be varied by putting in a layer of tomatoes, carrots, corn or any other vegetable you may have.

If you leave out the milk and put in tomatoes with some extra seasoning it will be like Coney Island Chowder. The chowder with the milk is like Boston Chowder.

This is a good way to use a few fish which have been caught, but are not enough for the whole squad. Any kind of fish will do, so will canned clams if fresh ones are not available.

SOUPS.

General Rule.—Never throw away the water in which any kind of meat has been boiled. That water contains a large part of the nutriment of the meat and makes the foundation for rich soup.

Tomato Soup.—Stew slowly, for an hour, a mess of turnips, carrots and onions with a half pound of lean ham or bacon, chopped up. Then add two quarts of water and a dozen ripe tomatoes or a can of same. Stew all for an hour and a half

and pass through a sieve into a pan; add pepper and salt to taste and cook ten minutes. Add some boiled rice for variety.

Hard Pea Soup.—Take a ham knuckle from which most of the meat has been cut or a new one with the meat on it, if it is small. Take two quarts of dried split peas and soak them over night in plenty of water. When they are soft, place them in the meat stock and add a head of celery, a cut up carrot and two large onions cut up. Season with Cayenne pepper. Boil with the lid on the pot and skim off the scum of the bubbling broth occasionally. Strain the soup through the sieve and serve the ham knuckle with boiled potatoes.

Bean Soup.—Same as above or canned baked beans may be substituted by mashing them up and seasoning. This is quicker and less trouble, but more costly.

Macaroni Soup.—Take a piece of beef or beef bones and let them simmer for five or six hours in three or four quarts of water, to which salt and pepper have been added. Take a half pound of macaroni and break it up. Boil in water until soft. Add it to the soup and boil fifteen minutes. The beef may be eaten as a pot roast if it is in one piece.

Vegetable Soup.—Take the water in which meat has been boiled and put in a handful or two of all the different kinds of vegetables you can lay your hands on. Season with salt and pepper and boil until all the vegetables are soft.

Beef Soup.—Boil a bunch of bones about four hours. Slice very thin one onion, six potatoes and three white turnips into the broth. Boil until all are tender. You can add crackers, toasted bread, noodles, macaroni or rice for variety.

Corn Soup.—Twelve ears of corn, scraped, and the cobs boiled in a quart of water for twenty minutes. Remove the cobs, put in the corn and boil fifteen minutes. Add two

quarts of water and a can of evaporated milk, salt, pepper, and a lump of butter. Thicken with two spoonfuls of flour. Boil ten minutes more.

Potato Soup.—Boil a half dozen potatoes and mash thoroughly, mixing with them a quart of the water in which meat has been boiled. Season with salt and pepper. Boil five minutes, removing the scum. Add half a can of evaporated milk and let it come to a boil again.

HASH.

Hash may be made of almost anything edible. Corned beef is best, especially canned corned beef. Take a can of corned beef and chop it up very fine. Put in about twice its volume of boiled potatoes and an onion or two. Season with pepper. Mould into flat cakes and fry, or spread in the frying pan until brown and turn over like an omelet. Roll the cakes in flour before frying. This is also good if spread in a pan and baked. When made with fresh meat, be sure to salt well.

FISH CAKES.

Codfish (salt) always should be soaked in water over night and picked apart. Mix one pound with 8 or 10 potatoes, mashed, and put in some milk. Mould into cakes and roll in flour. Fry in very hot grease.

Any kind of fresh fish may be used, but should be salted well before mixing with the potatoes.

STEW.

General Rule.—Always stew slowly. Boiling hard makes the meat tough.

Irish Stew or Hot Pot.—This can be made from the neck or back ribs of mutton. Roll the pieces of meat and bone in

salt, pepper and flour. Peel potatoes and slice them in small pieces—two pounds to each pound of meat. Slice in two onions.

Put some bacon grease in the pot and when hot put in a layer of potatoes and season with pepper and salt. Add alternately a layer of meat and a layer of potatoes, sprinkle the onion in with each. Put in a cup of water and let the mess cook slowly about four hours. Shake the pot occasionally to keep from scorching.

Beef Stew.—Cut the meat, which should be lean, into one inch cubes. Put a little bacon grease in the frying pan and roll the meat about in it until it is nearly brown. Sprinkle a little sugar on it while browning. Dump the meat into the stew pot, and then fry a couple of onions in the frying pan and when a nice brown put them in with the meat. Cover the meat and onions with water or soup stock and let simmer slowly three or four hours. Season with pepper, salt or any herbs handy. Thicken with some flour mixed with water.

This recipe may be varied by adding some cut up potatoes, turnips or carrots. By putting a can of tomatoes in when it first starts to cook, you'll get a pretty fair imitation of Goulash.

BEEFSTEAK POTPIE.

Cut up the steak in strips about an inch wide and stew with the bone about three hours, in water enough to cover it. Make a dough as follows:

- ½ cup flour.
- 1 teaspoonful of baking powder.
- ¼ teaspoonful of salt.
- ½ teaspoonful of sugar.

The stew should be about done when the crust is started. Mix the dry ingredients thoroughly and stir in the water or milk. Mould into a flat cake the size of top of the pot. Thicken the gravy in the pot after removing the loose bones, then put in an onion chopped fine, and five or six potatoes cut up small. Stir in the onion and potatoes with salt and pepper to taste and spread the dough over the top. Cook twenty minutes with the lid on tight. This potpie may be made with any kind of meat. Very good with pork.

BEEFSTEAK AND ONIONS.

Put some bacon grease in the frying pan and cover the bottom with onions sliced very thin. Lay the steak over them and when the onions are fried until tender, put the steak on the bottom of the pan and cover with the onions. When done lay the steak in a pan and pour the onions over it.

CHICKEN A LA MARYLAND.

Get a big fowl and cut it up. Put on to boil with enough water to cover it well. It should stew slowly for several hours, until it is tender. When the meat is tender, but not so that it will fall off the bones, fish it all out and let it drain off quite dry. Then dust all the pieces with salt and pepper and roll them in flour. Cut seven or eight pieces of bacon and fry them. When done, throw the bacon into the pot of gravy and fry the chicken in the bacon grease. While the chicken is frying make a little batter in a cup, of water and flour, and stir into the gravy to thicken it. As the chicken is fried put the pieces back into the thick gravy and serve.

SKILLIGALEE.

Skilligalee is a healthy, economical, husky, savory concoction, and is prescribed by the great camper, Kephart, as follows:

“The best thing in a fixed camp is the stock-pot—a large covered pot or enamelled pail is reserved for this and nothing else. Into it go all the clean fag ends of game, heads, tails, wings, feet, giblets, large bones, also left-overs of fish, flesh and fowl of any and all sorts. Vegetables, rice or other cereals, macaroni, stale bread, everything edible except fat and grease. This pot is always kept hot. Its flavors are forever changing, but ever welcome. It is always ready, day or night, for the hungry varlet who missed connections, or who wants a bite between meals. No cook who values his peace of mind will fail to have skilly simmering at all hours.”

RICE.

Boiled.—For eight men, take one-half pound of rice and wash it thoroughly in cold salt water. Put a pot of water on the fire, and when it is furiously boiling, put in the rice from which the salt water has been drained. Do not wash the salt off the rice. Keep the pot boiling hard for twenty minutes, then pour off the water and let the rice stand aside, without the lid, for a half hour. It will then swell and each kernel will be tender, light and dry. This may be used as a cereal with milk, or as a vegetable.

Rice Cakes.—Take some rice which has been left over and mix an egg or two with it. Mould it into flat cakes, roll in flour and fry brown.

Risotto (from Kephart).—Fry a sliced onion in a tablespoonful of butter. Add to this a pint of hot water and a

half-pint of washed rice. Boil until soft, adding more hot water if needed. Heat half a pint of canned tomatoes and stir into it a teaspoonful of sugar. When the rice is soft, salt it, add the tomato, turn into a dish and sprinkle over it a heaped tablespoon of grated cheese.

Rice, Curried.— Same as Risotto, but put a teaspoonful of curry powder in the tomatoes and omit the cheese.

Rice Griddle Cakes.

- 1 cup boiled rice.
- 1 level teaspoon salt.
- 1 cup milk or water and canned milk.
- 2 eggs.
- 3 teaspoonfuls of grease or butter.
- $\frac{1}{4}$ cup of flour.
- 1 spoonful baking powder.

Mix together and fry.

Fried Rice.— Boil some rice and press it into a pan. Allow to cool and set over night. Cut into slices and roll them in a beaten egg. Fry.

Rice Pudding.

- 1 quart milk.
- 1 service cup boiled rice.
- 3 eggs.
- 3 tablespoonfuls sugar.
- $\frac{1}{2}$ pound raisins.
- $\frac{1}{2}$ teaspoonful lemon or vanilla extract.

Stir all together and bake slowly.

Rice Croquettes.— Take some boiled rice and mould it into cakes. Roll them in egg and cracker crumbs and fry on a hot greased pan.

MACARONI, VERMICELLI OR NOODLES.

Boiled.—Boil half a pound until tender. Pour off the water and season with butter, salt, pepper.

Macaroni and Ham.—Boil half a pound until tender. Strain off the water. Take half a cup of finely chopped ham and three tablespoonfuls of grated cheese. Break in three eggs and stir altogether. Season with salt and pepper.

Macaroni and Cheese.—Boil a half pound of macaroni until tender. Put a layer in a pan and sprinkle with cheese, salt and pepper. Add several layers of macaroni, cheese and seasoning and bake until brown. Add canned milk and water, equal parts, enough to cover. If you have no oven, this dish may be prepared by setting the pan in a pot with a little water and letting it steam until the cheese is melted. Be sure to cover the pan of macaroni with a lid so that the steam will not condense into the macaroni.

Macaroni and Tomatoes.—Boil half a pound of macaroni until tender. Pour off the water and add third of a cup of milk or cream, a piece of butter the size of an egg, pepper and salt. Let simmer. Stew a can of tomatoes till thick, season with butter, pepper and salt, and pour over the macaroni.

CORN.

Green Corn, boiled.—Put a little sugar in the water as well as salt. It improves the flavor.

Green Corn Cakes.—Make a grater by melting the solder on the can. Flatten it out and punch it full of holes with a nail. Turn it rough side out and arch it over a piece of wood. Nail the sides to the wood.

Scrape a dozen and a half ears on the grater and salt the mush which results. Mould into cakes and bake in a hot oven.

Stewed Corn.—Corn which is too tough to be eaten on the cob may be boiled and then cut off with a knife. Put in a pot with a little milk. Add a piece of butter and season with salt and pepper. Keep stirring, as it burns easily.

Canned Corn should be stewed about fifteen minutes. Put in some butter, milk, pepper and salt. Keep stirring.

Roasted Corn.—Remove the outer husks and the silk and place the ears in hot embers, covering them. Let remain about three-quarters of an hour to one hour.

TOMATOES.

Canned Tomatoes should be boiled at least thirty minutes. The longer they boil the richer the flavor. Season with salt and pepper. They may be served with pieces of bread dropped in.

Tomatoes a la Cream.—Use one quart of tomatoes or one can. Stew until perfectly smooth, season with salt and add a piece of butter the size of an egg. Take one-half a can of milk and stir a spoonful of flour with part of it. Just before you are ready to take the pot off the fire, stir in the milk and flour. Do not let it boil after the milk is in or it will curdle. Place some pieces of dry bread or toast in a pan and pour the hot tomato cream over them.

Baked Tomatoes.—Take the solid parts of a can of tomatoes or eight or ten fresh ones, and chop them up in a pan along with a lot of stale bread crumbs. Season with pepper, salt, sugar and any herbs handy, and bake about an hour. Put some pieces of butter around on top when about half baked.

Fried Tomatoes.—Slice with the skins on and dust over with pepper and salt. Roll in flour and fry in bacon grease.

EGGS.

Fried.—Do not have too much grease in the pan, nor too much heat. If you fry them with ham or bacon, pour off most of the grease before putting in the eggs. For seven or eight men the eggs should be broken into a cup and then poured gently into the pan so that they will all be done at the same time.

Boiled.—Soft, three minutes; hard, twenty minutes.

Omelette.—Break about the same number of eggs into a cup as for frying, but beat them up well with a fork. Put in some pepper, salt, and a little milk. Grease the frying pan and pour in the beaten eggs. Keep the pan where the heat is low and let them cook very slowly. They will scorch very easily and must be watched. When the omelette has a jellied look take the big knife and make a cut across the center. Slip the knife and the pancake turner under one side and flop it over.

A filling can be made of left-overs such as small quantities of ham, jelly, cheese, apple sauce or chopped cold meat.

Poached Eggs.—Put a half inch of water in the frying pan and salt it. Drop the eggs into it. As they cook, baste them by pouring a little of the water over the tops with a spoon.

Scrambled Eggs.—Put some butter in the frying pan and break the eggs into a cup and season. Pour them into the pan and scrape them up from the bottom as they cook. Do not cook too dry.

A small quantity of chopped ham, dried beef, or some fresh fried onions, each make a good combination when scrambled in with eggs.

BEANS.

Boiled.—Wash the beans and throw out the poor ones. Soak them over night. Parboil for half to three-quarters of an hour. Put on a piece of salt pork or bacon and parboil one hour. Then put the pork in the pot of beans and let them boil gently for two hours and a half, or until the beans are tender. Pour off the water and season with salt, pepper and a dash of Kitchen Bouquet.

Baked.—Prepare as for boiling, but score the salt pork and cut off a few pieces to put in the bottom of the pot. Pour off the water, season with pepper and salt and pour about two spoonfuls of molasses over all. Put the pot in the oven and bake for three hours with slow heat.

Two quarts of beans and a pound of salt pork will be enough for eight men for one meal.

If you haven't an oven, dig a hole in the ground somewhat larger than the pot. Build a fire in it and let it burn for a couple of hours. Rake out the cinders and put the pot of beans in the hole, packing the hot cinders around and over the top of the pot. Cover with sod and leave all night. Don't let any red hot embers get against the pot or you'll burn the beans.

PRUNES OR OTHER DRIED FRUIT.

Prunes should be soaked over night, or for several hours, before cooking. If this is done they swell up to almost their normal fresh size and require very little cooking. Wash the prunes first. Place them in a deep pot of water and cook. When ready to boil, add plenty of sugar, about half a service cup to two pounds of fruit, and a lemon cut in slices. Put to cook

in the same water they have been in. Boil about twenty minutes.

The above recipe applies also to dried apples, apricots, peaches and pears.

A good dessert may be made by taking any stewed solid fruit as above and pouring over it either boiled rice, fine hominy or cornmeal mush. Let it stand to get cold and then turn out with the fruit on top.

COFFEE, TEA, COCOA AND CHOCOLATE.

Coffee.—To each pint of water use a heaping spoonful of ground coffee.

1. Put cold water in the pot and dump in the coffee. When it comes to the boiling point, take it off the fire and put it where it will keep hot. Never boil coffee after it has once steeped. Settle by pouring a little cold water down the spout.

2. Put the ground coffee in the clean pot and pour boiling water on it. Then set it aside to steep.

To settle, pour a little cold water down the spout, or, if you have eggs, drop in a couple of shells.

Tea.—Boil the water and put the tea into it. Never let it boil after the tea is in, and don't drink it too strong.

Cocoa.—Stir a spoonful of cocoa and some canned milk into a paste in your cup. Pour boiling water over it and stir well. Sugar to taste.

Chocolate.—Same as above, but the chocolate must be ground. Cocoa and chocolate are fine cold-weather drinks, especially at night. They are heating and have considerable food value without being great stimulants.

DESSERTS.

Apple Sauce.—Peel and cut up the apples and put in just enough water to start steam rising in the pot. They require considerable sugar to make the sauce palatable, and, as some apples require more than others, it is best to put in a small amount; let it dissolve and tast , adding more to suit. When the apples have boiled down to a mushy state put in some cinnamon or other spice.

Plum Duff.

- 1 quart flour.
- 1 teaspoonful baking powder.
- 2 heaping teaspoonfuls sugar.
- 1 pound seeded raisins.
- $\frac{3}{4}$ pound chopped suet.

Mix dry ingredients thoroughly and add half a pint of water. Dump the mixture into a piece of cloth prepared by dipping it in hot water, wringing it out and sprinkling with flour. Tie the bag up loosely and put in enough boiling water to cover. Boil for two hours, and serve with the following sauce:

Sauce for Puddings.—Melt $\frac{1}{4}$ pound of butter, stir in $\frac{1}{4}$ pound of sugar, and flavor with lemon or cinnamon.

JELLIES.

Several flavors of prepared gelatine may be procured which are very easily prepared and will set nicely in cool weather. Follow directions on package carefully.

Cottage Pudding.

- 1 cup milk.
- 2 level spoonfuls baking powder.

1 egg.
 ½ cup butter.
 1 cup flour.

Put in empty coffee cans, seal the top by laying a piece of cloth over before you put on the lid and boil in a pail of water for an hour and a quarter. Serve with sauce. You can use this can stunt on any kind of boiled pudding.

Rice Pudding.—See Rice.

Indian Pudding.—See Cornmeal.

Custard with Jelly or Jam.

2 spoonfuls flour.
 1 quart milk.
 6 eggs.
 ½ cup sugar.
 Flavoring.

Stir all together and boil gently until it thickens. Stand aside and allow to cool. Serve with jelly or jam on top.

BERRIES OR FRUIT.

If you have any berries or fruits which you think will not keep, place them in a pan with just enough water to start them steaming. When they have boiled soft, which should be in about ten minutes, stir in one-third their weight in sugar and boil for five minutes.

Serve hot or cold; they make good desserts.

HAM.

Boiled.—If you have time soak the ham in cold water over night. This draws the salt out. Place it in the pot with enough water to cover it and let it simmer for several hours,

or until the small bones at the hock will pull out easily. If it is not soaked over night, the water should be changed after it has boiled one hour.

Ham and Cabbage.—Boil the ham as above and when it is almost done, put in the cabbage, which has been cut up into quarters or eighths. Let boil with the cabbage about three-quarters of an hour.

Green beans or turnips may be substituted for the cabbage.

Ham Cakes.—Chop up cold ham and mix with a little onion and an egg. Roll in flour and fry.

CORNED BEEF.

Boiled.—Same as for ham, only test with fork to see when it is tender.

Corned Beef and Cabbage.—Same as for ham.

Corned Beef Hash.—See page 11.

HAM AND EGGS.

Cut slices of ham and lay them in cold water in the frying pan. Set the pan on the fire and let the water come to the boiling point. Boil gently for five minutes. This will draw out the salt. Pour off the water and fry the ham in a little grease if it is lean. Keep the ham hot while you fry the eggs in the grease left by the ham fat.

DRIED BEEF.

Creamed.—Melt two spoonfuls of butter in the frying pan. Mix one-quarter of a service cup of half water and half evaporated milk, or one-quarter cup cow's milk. Put a handful of flour in the frying pan and mix with the butter. Then dump in the milk and stir until it thickens. Mix in a pound of chipped dried beef and stir until hot through.

Scrambled with Eggs.—Break a dozen eggs into a cup and shred a half pound of dried beef. Grease the pan and proceed as for scrambled eggs, putting the beef in with the eggs.

Frizzled.—Soak a pound of chipped beef for a half hour. Put some grease in the pan and scramble the beef around in the hot pan until it is crisp and hot.

BACON.

Fried.—Fry in slices, not too thick. Remove from the pan as soon as cooked. To leave the fried pieces in cooling grease will make them soggy, unpalatable and indigestible.

Scrambled with Eggs.—Slice the bacon and cut the slices into narrow strips. Put the bacon in the pan and fry it a little before the eggs are put in. Then proceed as for scrambled eggs.

Bacon and Beans.—When you have green beans, either canned or fresh, take a pound of bacon and boil it gently for $1\frac{1}{2}$ to 2 hours. Then put on your mess of beans, poke the bacon down into them and boil for 25 minutes.

Bacon and Turnips.—Proceed as for beans, but boil the turnips and bacon together for 35 minutes. The broth from this is excellent on a cold day.

Bacon Boiled.—Boil gently for $1\frac{1}{2}$ to 2 hours.

INDEX.

	PAGE
Apple sauce.....	21
Apple sauce and potato.....	4
Apple sauce in omelette.....	18
Bacon and eggs, scrambled.....	24
Bacon, boiled.....	24
Bacon and turnips.....	24
Bacon and green beans.....	24
Berries, stewed.....	22
Beans.....	19
Beans, boiled or baked.....	19
Bean soup.....	10
Beef soup.....	10
Beef, dried.....	23
Beef, corned beef hash.....	23
Beef, boiled.....	12
Beef, stewed.....	12
Beefsteak and onions.....	13
Beefsteak pot pie.....	12
Beef, corned, and cabbage.....	23
Beets.....	6
Boiled vegetables, table.....	6
Boiled beef.....	12
Boiled ham.....	22
Boiled puddings.....	21
Cabbage with potatoes.....	3
Coffee.....	20
Cocoa.....	20
Chocolate.....	20
Corn, boiled.....	16
Corn fritters.....	7

	PAGE
Corn, roasted.....	17
Corn cakes (green).....	16
Corn, stewed.....	17
Corn, canned.....	17
Corn mush.....	8
Corn mush, fried.....	8
Corn dodgers.....	8
Corn meal pudding (Indian).....	8
Corn bread.....	7
Chicken stew.....	13
Chowders.....	9
Corned beef and cabbage.....	23
Dried beef, scrambled.....	24
Dried beef with eggs.....	24
Dried beef, creamed.....	23
Dried fruits.....	19
Desserts.....	21
Eggs.....	18
Fruits, stewed.....	22
Fruits, dried.....	19
Flapjacks.....	7
Fritters.....	7
Fried potatoes.....	4
Fried eggs.....	18
Fried mush.....	8
Fried onions.....	5
Fried rice.....	15
Fried tomatoes.....	17
Fish cakes.....	11
Green corn.....	16
Green corn cakes.....	16

	PAGE
Hash.....	11
Ham and cabbage.....	23
Ham and eggs.....	23
Ham cakes.....	23
Hot pot.....	11
Indian pudding.....	22
Irish stew.....	11
Jellies.....	21
Leftovers.....	14
Macaroni.....	16
Onions.....	5
Onion soup.....	6
Onions and steak.....	13
Potatoes.....	3, 4, 5
Pea soup.....	10
Prunes.....	19, 20
Rice.....	14, 15
Stews.....	11, 12
Skilligalee.....	14
Soups.....	9, 10, 11
Tea.....	20
Tomatoes.....	17

