Troop 577

Backpacking Recipes
[image: image1.emf]
Troop 577 Backpacking Recipes
Table of Contents
Breakfasts
Buckwheat Pancakes

4
Crunchy Granola

4
Millet Pancakes

5
Mushroom Omelet

5
Tasty Omelet

5
Trail Breakfast

6
Sunrise Spuds

6
Whole-Wheat Pancakes

6
Lunches & Dinners

Backpackers Burritos
--

7
Beef Stew with Dumplings--
7

Beef Stroganoff

--

8
Cashew Chicken

--

8
Cheddar Potato Soup
--

8
Cheese And Rice

--

9
Cheese And Rice Plus
--

9
Chicken and Rice
--

9
Chicken Curry

--

10
Chicken Noodle Soup
--

10
Chicken Pot Pie

--

11
Chili Mac

--

11
Cream of Chicken Soup with Vegetables and Dumplings ----------------

12
Dinner Omelet

--

12
Dumplings – Cheese or Savory ---

13
Easy Pad Thai

--

13
Elegant Chicken in Sour Cream ---
13
Explorer’s Enchilada
--

14
Farmer’s Mash

--

14
Fiesta Trail Chicken
--

14
Fish Cookery

--

15
Garden Vegetable Soup with Beef
--
15

Greek Wedding Soup
--

16

Green Goulash

--

16
Ham and Potatoes Au Gratin ---
17

Hearty Potato Soup
--

17
Hyatt Lake Goulash
--

18
Instant Cream of Whatever Soup Mix --
18

Jerky

--

19
Macaroni and Beef Simple Supper ---
19
Mashed Potatoes, Gravy with Chicken (Beef), and Mixed Vegetables (Corn)
19

Packbag Paella

--

20
Pasta and Cheesy Tomato Sauce with Beef ---------------------------------
20

Pasta Primavera with Chicken --
21
Peanut Butter Soup
--
-
21
Pepperoni Pizza

--
-
21
Peter's Favorite

--
-
22
Shepherds Pie – Chicken or Beef --
22

Spaghetti with Meat Sauce --
22
Spicy Tomato Soup
--
23

Spinach-Burger Special

23

Taco Macaroni and Cheese --
24

Tacos

24
Texas Caviar

24
Thanksgiving Dinner

25

Tomato Bisque with Dumplings ---
25
Trout Chowder

26
Turkey Tetrazzini

26
Western Fish Stew

27
Desserts
Apple Crisp

28
Apples and Sweet Dumplings ---
28
Apricot Bombs

29
Banana Walnut Pudding

29
Cinnamoned Rice

29
Date Bombs

30
Dessert Omelet

30
Margarita Cheesecake

30
Puddings and Jell-O

31
Strawberry Shortcake

31
Breads

Honey Banana Bread

32

Logan Bread

32

Master Mix – Baking

33

Whole-Wheat Trail Bread

34
Bars & Cookies

Chocolate Crunch Bars

35

Garlic Crunch

35

Honey-Nut Cookie Bars

35

Oatmeal-Plus Cookies

36

Peanut Butter Cookies with Crunch
--
36

Power Bars

37

Sturdy Graham Rounds

37
Gorp Ingredient Variations

38
Sauces

Fruit Syrup

39

Maple Syrup

39
Shakes and Smoothies

Hot Chocolate Smoothie

39

Hot Fruit Smoothie

39

Hot Pina Colada Smoothie

40

Hot Tropical Smoothie

40

Trail Milkshakes

40
Drinks

Commercial Brand Drinks

40

Snickerdoodle Coffee Mix\--
40

Cherry Lemonade

41
Troop 577 Backpacking Recipes
Table of Contents
Estimating Quantities

42

Nutrition

42
Dehydrated Foods
Dehydrated Meat, Spaghetti Sauce --
43

Dehydrated Vegetables
--
43

Dehydrated Fruit

--
45
Cooking Measurement Equivalents ---
48

Breakfasts
Buckwheat Pancakes

 Servings: 1

Amount

Measure
Ingredient -- Preparation Method

3/4

C
Buckwheat Flour

3/4

C
Flour, All-Purpose

1/2

Tsp
Salt

1/3

C
Dried Whole Egg

1/2

C
Nonfat Dry Milk

1 1/2

Tsp
Baking Powder

4

Tbsp
Margarine

1 1/2

C
Water

1. Mix all ingredients, except margarine, with water to make a creamy batter.

2. Melt margarine and add gradually to batter while stirring.

Crunchy Granola
Servings: 18-20

Amount

Measure
Ingredient -- Preparation Method

7

cups

Uncooked oats

1

cup

Wheat germ

1/2

cup

Brown Sugar

1

cup

Slivered almonds

1/2

cup

Oil

1/2

cup

Honey

1/2

cup

Pecans

1

tsp

Salt

1

Tbsp

Vanilla extract

1/2

tsp

Cinnamon

1/2

cup

Dried Cranberries

1/2

cup

Raisins

1. Mix all ingredients thoroughly except cranberries and raisins and bake in a shallow pan at 275 degrees for approximately one hour.

2. Cool and add cranberries and raisins.

3. Store in refrigerator or freezer.

Millet Pancakes

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1/3

C
Dried Eggs, Whole

1/2

C
Nonfat Dry Milk

1

C
Millet Meal -- coarsely ground

1/3

C
Soy Flour -- *

1/2

Tsp
Salt

1 1/2

Tsp
Baking Powder

4

Tbsp
Margarine -- Melted

1

C
Water

* May substitute whole-wheat flour for the Soy flour.

1. Combine, mix and bag the dry ingredients ahead of time.

2. Mix water into the dry pancake mixture to form a creamy batter.

3. Stir in the melted margarine.

4. Add to the fry pan by spoonfuls and cook. Bake a little slower (cooler pan) than regular flour pancakes.

Mushroom Omelet

 Servings: 4

Amount

Measure
Ingredient -- Preparation

 ** Package Together **

1

C
Dried Egg, Whole

1/4

C
Dry Milk

1

Tsp
Salt

** Package Separately **

2

Tbsp
Margarine

2

C
Water

2

Pkg
Sour Cream Mix -- *

1/2

C
Dried Mushrooms -- freeze-dried

1. Pour water over mushrooms to cover and soak to rehydrate (5 minutes for freeze-dried).

2. Prepare sour cream mix by adding water to form a thick paste.

3. Mix dried egg with 2 cups water. Melt margarine in pan pour in egg mixture.

4. Cook gently until set. Spread half of the sour cream and mushrooms on one-half of the omelet, fold and spoon remaining over the top.

Tasty Omelets
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1

cup

Powdered eggs

1

tsp

Dehydrated tomatoes

1

tsp

Dehydrated green peppers

1

tsp

Onion flakes

?

cups

Hot water

Salt -- as needed

Pepper -– as needed

NOTES: Use differing quantities of tomato, peppers, and onion to taste. The trick is to pre-mix everything at home, after experimenting with spice quantities, so that all you have to do is pour your powdered concoction into a bowl of hot water to get a morning or lunch omelet that doesn't have the traditional "powdered egg blahs."

Trail Breakfast

 Servings: 4

Amount

Measure
Ingredient -- Preparation

2

Cups
Master Mix

1/2

C
Granulated Sugar

3

Tbsp
 Margarine

1 1/4

C
Breakfast Gorp -- include brown sugar

3/4

C
Water

1. Melt margarine and add about half to the Master Mix and blend well.

2. Stir water into Master Mix, adding a little at a time to allow the dehydrated ingredients to absorb enough water to rehydrate.

3. When batter is well blended, spread it in a greased baking pan and sprinkle the Breakfast Gorp over the top. Drizzle the last of the melted margarine over the Gorp and bake, about 30 minutes.

Sunrise Spuds
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1

cup

Dehydrated potato flakes

2

Tbsp

Powdered milk

1/4

cup

Powdered cheese

1

 tsp

Dried parsley

2

Tbsp

Imitation/pre-cooked bacon bits

1

 tsp

Powdered butter

Salt - as needed

Pepper - as needed

1. Boil water. Add hot water to the mixture until desired consistency is achieved.

Whole-Wheat Pancakes

 Servings: 2

Amount

Measure
Ingredient -- Preparation

1/2

C
Whole-Wheat Flour

1/2

C
Flour, All-Purpose

2

Tsp
Baking Powder

2

Tsp
Sugar

1/2

Tsp
Salt

1/4

C
Dry Milk

1/4

C
Dried Eggs

3/4

C
Water

2

Tbsp
Margarine

2

Tbsp
Cooking Oil

1. Mix dry ingredients together in a bowl. Stir in water, adding a little at a time to make a medium-thin batter. Blend in 2 tbs melted margarine.

2. Add margarine or cooking oil to the fry pan. When oil is hot add batter to make about 3 inch diameter cakes.

3. Cook until cakes look dry around the edges and the bubbles don't close up after bursting. Turn neatly and cook until bottom is done.

Lunches & Dinners
Backpackers Burritos
Serves 4

Amount

Measure
Ingredient -- Preparation Method

2

15 oz can
Refried beans

1

each

Medium onion

1

each

Green pepper

1

1

lb Pork sausage

8

oz

Shredded sharp cheddar cheese

8

packets

Sauce (from Taco Bell)

1

pkg (8)

Flour tortillas

At home: Dice the onion and green pepper and sauté with the sausage. Drain and dehydrate. Spread the refried beans on a tray and dehydrate. Package all dehydrated ingredients together.

In camp: 1 hour prior, rehydrate refried bean mix and pork sausage. (Don’t add too much water). Boil enough water to cover 2/3 of the Ziploc bag with the rehydrating ingredients. Place the Ziploc bag in the boiling water for about two minutes, turn off the stove and allow the bag to remain in the hot water for a few more minutes. Spoon onto tortillas with cheese and salsa.

Beef Stew with Savory Dumplings
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

8

oz

Dried ground beef

16

oz

Frozen carrots dried

16

oz

Frozen onions dried

2

cups

Dried sliced mushrooms

8

cups

Dried sliced potatoes (from au gratin boxed potatoes)

2

pkg

Instant beef gravy mix or beef stew mix

Salt and pepper -- as needed

Water (as required)

** Dumplings **

4 1/2 cups Bisquick in a Ziploc bag

1 1/3 cups Milk

1 Tbsp Instant minced onions

1 Tbsp Dried Parsley

1/2 tsp Sage

1. Rehydrate the beef, carrots, onions, mushrooms, peas, and potatoes in 8 cups water for ½ hour. Bring to a boil and simmer 10 minutes, stirring regularly. Add water if necessary to keep the ingredients just covered.

2. Mix the gravy or beef stew mix with a little water before adding to the meal. Add gravy mix and stir.

3. Reconstitute dried milk, add to Bisquick with other ingredients, and knead in the zip-lock bag. When soup is hot, tear off a corner of the bag and squeeze out plops of dough into the pot. Cover and cook for about 10 minutes on low heat.

Beef Stroganoff
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

** Package Together **

4

oz

Dried Beef

4

Beef Bouillon Cubes

1/2

cup

Dried Mushroom Slices

2

Tbsp

Instant Minced Onions

1/8

tsp

Garlic Powder

8

oz

Fettuccini

** Package Separately **

1

env

Cream Of Mushroom Soup Mix

8

oz

Sour Cream Mix

7 1/2

cups

Water

1. Add pasta-beef mix to 7 cups of boiling water and simmer, stirring occasionally, for 10 minutes.

2. Mix about 1/2 cup water with soup mix. Pour into pot, stirring, and simmer for 5-10 minutes, or until pasta and meat is tender.

3. Reconstitute sour cream mix with cold water and mix into pot. Serve.

Cashew Chicken
Servings: 3

Amount

Measure
Ingredient -- Preparation Method

1 1/2

cups

 Instant rice

1

pkg

Chicken (7 oz)

2

Tbsp

Dried onions

1

cup

Dried mushrooms

1

Dried bell pepper

1

cup

Unsalted cashews (or peanuts)

2

tsp

Garlic powder

2

tsp

Powdered ginger

3

packets

Soy sauce (takeout packets)

1. Add vegetables to water and let them soak for 1/2 hour. Bring to a boil; add the rice, chicken, and spices. Stir regularly. Cook 2 minutes. Let stand 5 minutes. Fluff with a fork.

2. Stir in soy sauce.

Cheddar Potato Soup
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

1

pkg

Bear Creek Cheddar Potato soup mix

8

oz

Dehydrated hamburger

16

oz

Dried Broccoli

Salt and pepper -- as needed

Water as required

1. Rehydrate broccoli and hamburger in water (½ cup more than soup calls for) and let them soak for ½ hour

2. Bring to a boil and make soup according to instructions, stirring regularly.

Cheese And Rice

 Servings: 2

Amount

Measure
Ingredient -- Preparation Method

4 1/2

Oz
Dehydrated Cheddar Cheese

3 3/4

Oz
Instant Rice

2

Tbsp
Margarine

Salt -- to taste

3

C
Water

1. Bring water to a boil and add rice and salt. Simmer until rice is tender.

2. Stir in cheese and margarine. Cover the pot and let stand a couple of minutes to rehydrate the cheese.

Cheese And Rice Plus

 Servings: 2

 Amount
Measure
Ingredient -- Preparation Method

4 1/2

Oz
Dehydrated Cheddar Cheese

3 3/4

Oz
Instant Rice

1/2

Oz
Dehydrated Onions

1 3/4

Oz
Soy Ham, Or

1

Pkg
Freeze-Dried Ham

1

Pkg
Freeze-Dried Green Beans -- 1 oz

2

Tbsp
Margarine

Salt -- to taste

4

C
Water

1. Heat water and dip out enough to rehydrate the freeze-dried foods.

2. Bring remaining water to a boil and add rice, onions and salt. Also add soy ham, if it is being used. Simmer until rice is tender.

3. Add ham and beans. Stir in cheese and margarine. Cover the pot and let simmer very low for a couple of minutes to rehydrate the cheese.

Chicken and Rice
Serves 4

Amount

Measure
Ingredient -- Preparation Method

3

pkg

Chicken (7 oz)

1

cup

Instant rice

1/4

cup

Lima beans, dried

1/4

cup

Corn, dried

1/2

cup

Peas and carrots, dried

2

 packets

Chicken gravy mix

1. Rehydrate the vegetables in a small amount of water for about 20 minutes.

2. Cook the rice in a saucepan with about 2 cups of water.

3. Combine the rice, rehydrated vegetables, chicken and gravy mix, and stirring to spread the gravy mix throughout.

Add about 1 cup water and heat until bubbling and the gravy mix is thick.

Chicken Curry
Servings: 4
Amount

Measure
Ingredient -- Preparation Method

** Package Together **

6

oz

Rice, Instant

2

Chicken Bouillon Cubes

1

pkg

Chicken (7 oz)

1

pkg

Cream Of Mushroom Soup Mix

** Package Separately **

1

tsp

Curry Powder

Salt -- as needed

3

oz

Coconut -- grated

7

oz

Peanuts -- salted

1

cup

Raisins

6

cups

Water

1. Add water and soup mix to pot and bring to a boil. Add rice and bouillon. Simmer gently for several minutes, until rice is almost tender.

2. Add chicken and continue simmering until done.

3. Add curry powder to taste and add salt if needed.

4. Serve with coconut, peanuts and raisins.

Chicken Noodle Soup
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

1

pkg

Bear Creek Chicken Noodle soup mix

3

pkg

Chicken (7 oz)

16

oz

Frozen carrots and peas dried

Salt and pepper -- as needed

Water as required

1. Rehydrate carrots and peas in water (½ cup more than soup calls for) and let them soak for ½ hour

2. Bring to a boil, add the chicken, and make soup according to instructions. Stir regularly.

Chicken Pot Pie
Serves 6

Amount

Measure
Ingredient -- Preparation Method

2

pkg

Chicken (7 oz)

1/2

cup

White flour

1/2

cup

Cornmeal

2

Tbsp

White sugar

1

tsp

Baking powder

3

Tbsp

Margarine

1

5.25-oz

box Scalloped potatoes

1

pkg

Knorr Leek Soup Mix

Salt and pepper -- as needed

1. Add 4 cups of water to the potatoes. Cover and bring to a boil. Let boil for one minute, stirring occasionally. Add the leek recipe mix, stirring contents continuously until fully dissolved.

2. Reduce the heat to medium-low and mix in the chicken. Cover the pot and let simmer three to four minutes, until potatoes are tender. Set aside.
3. While the first pot is simmering, make the crust: Add 2/3 cup water and 2 tablespoon margarine to the zip-top bag containing the dry flour ingredients. Squish the bag with your fingers until the dough becomes runny like pancake batter.

4. Heat the pot lid, and coat the bottom with 1 tablespoon of margarine. Pour the batter into the pot, making sure to completely cover the bottom. Cook two to three minutes on medium heat until bubbles appear and the crust begins to pull away from the sides. Shake the pot (up, down, and sideways) or use a spatula to loosen the crust from the bottom. 5. Once the stew is ready, remove the lid and carefully flip the crust onto the top of the pot-pie filling. Cover the pot, and put it back on the burner on medium for one to two minutes to finish baking the other side of the crust.

Chili Mac
Serves 6

Amount

Measure
Ingredient -- Preparation Method

** Package Together **

1

cup

Pasta (small shapes)
8

oz

Dried hamburger
1

Bell pepper, diced and dehydrated
1

15 oz can
Kidney beans, dehydrated

2

15 oz can
Diced tomatoes, dehydrated
1/4

cup

Dried corn

1

Tbsp

Minced onion
** Package Separately **

2

pkg

Tomato Cup-O-Soup
2

tsp

Chili powder
1/8

cup

Brown sugar

** Also take **

4

oz

Cheddar cheese

1. Add chili powder, brown sugar, vegetables, beans, and hamburger to 7 cups water and soak for 1/2 hour.

2. Bring water to a boil; Add pasta and cook until tender. Remove from the heat and add in the cheese, stirring well.
3. Salt and pepper to taste

Cream of Chicken Soup with Vegetables and Savory Dumplings
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

3

pkg

Chicken (7 oz)

16

oz

Frozen mixed vegetables dried

4

Chicken Bouillon Cubes

1

pkg

Bear Creek Chicken Noodle Soup

4

Tbsp

Margarine

1 1/2

cups

Milk (for soup)

Salt and pepper -- as needed

Water (as required)

**Dumplings **

4 1/2

cups

Bisquick in a Ziploc bag

4

Tbsp

Powdered milk

1 1/3

cups

Water

1

Tbsp

Instant minced onions

1

Tbsp

Dried Parsley

1/2

tsp

Sage

1. Add cold water to the pot and add all ingredients except dumplings and milk. Bring to a boil and simmer 10 minutes, stirring regularly.

2. Mix 1 c water with milk powder; add to soup gradually while stirring. Add margarine.

3. Reconstitute dried milk, add to Bisquick with other ingredients, and knead in the zip-lock bag. When soup is hot, tear off a corner of the bag and squeeze out plops of dough into the pot. Cover and cook for about 10 minutes on low heat.

Dinner Omelet

 Servings: 4

Amount

Measure
Ingredient -- Preparation Method

** Package Together **

1

C
Whole Dried Egg

1/4

C
Whole Dried Milk

1

Tsp
Salt

** Package Separately **

1

Pkg
Freeze Dried Ham Dices

3

Slices
Cheddar Cheese

1

Tbsp
Margarine

 2 1/2

C
Water

1. Rehydrate ham in it's package according to the directions.

2. mix eggs and milk with 2 cups of water, blending well to avoid lumps.

3. Melt margarine in frypan and pour in egg mixture. Drain ham and sprinkle it over eggs. Cook gently.

4. When almost done arrange cheese slices over eggs. Remove from heat and cover to melt cheese.

Dumplings – Cheese or Savory
Servings: 4 Makes 8-9 Dumplings.

Amount

Measure
Ingredient -- Preparation Method

2 1/4

cups

Bisquick in a Ziploc bag

2

Tbsp

Powdered milk

2/3

cup

Water

** Cheese Dumplings **

1/4

cup

Powdered cheddar cheese or grated parmesan cheese

1/4

tsp

Oregano

** Savory Dumplings **

1

Tbsp

Instant minced onions

1

Tbsp

Dried Parsley

1/2

tsp

Sage

1. Reconstitute dried milk, add to Bisquick with other ingredients and knead in the zip-lock bag.

2. When soup is hot, tear off a corner of the bag and squeeze out plops of dough into the pot. Cover and cook for about 10 minutes on low heat. Page - 8

Easy Pad Thai
Servings: 3

Amount

Measure
Ingredient -- Preparation Method

3

pkg

Ramen noodles (leave seasoning packets at home)

1

pkg

Chicken (7 oz)

1

cup

Shelled peanuts (crushed)

1/2

cup

Asian sesame dressing (Newman’s Own Asian Sesame

Natural Salad Mist, 7 oz plastic bottle)

1. Boil water, cook ramen noodles, and drain.

2. Stir the chicken and dressing into the pot and cook for one minute.

3. Sprinkle crushed peanuts over the noodles.

Elegant Chicken in Sour Cream
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

8

oz

Pasta

1

pkg

Chicken (7 oz)

2

oz

Dried peas

1

tsp

Dill

4

Chicken bouillon cubes

1

env

Cream of Onion soup mix – to make 2 1/2 cups

1/2

cup

Sliced Almonds

8

cups

Water

8

oz

Sour cream mix

Salt -- as needed

1. Add vegetables to 7 cups water and let them soak for 1/2 hour. Bring to a boil; add the pasta, chicken, and spices. Stir regularly. Cook for 5 minutes.

2. Mix soup mix with 1/2 cup of water. Pour into pot while stirring and simmer 5-10 minutes more, or until pasta is tender.

3. Reconstitute sour cream mix with cold water and stir in. Serve with almonds sprinkled on top.

Explorer’s Enchilada
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

8

Flour tortillas

4

packets

Lawry’s enchilada sauce

2

box

Mexican rice

2

pkg

Chicken (7 oz)

2

Tbsp

Dried onions

16

oz

Cheddar cheese

8

packets

Hot sauce

4

oz

Sour cream mix

1. Cook rice according to directions.

2. Heat the enchilada sauce, dried onions, and chicken in a separate pot.

3. Fill the tortillas with the rice, cheese, enchilada sauce mixture, and sour cream.

Farmer’s Mash
Servings: 6

Amount

Measure
Ingredient -- Preparation Method

2

pkg

Chicken (7 oz)
2

pkg

Knorr Vegetable Soup Mix
1

5.25-oz box
Scalloped potatoes
2/3

cup

Instant potatoes

5

cups

Water

Salt and pepper -- as needed

1. Stir the scalloped potatoes and vegetable mix into 5 cups water. Boil for one minute uncovered. Reduce the heat to medium-low and simmer uncovered for two minutes.

2. Add the chicken and the instant potatoes, stirring slowly and continuously to thicken the stew. Once the instant potatoes are dissolved, let simmer uncovered for one to two minutes. Serve hot.

3. Optional: Stir in two cheese packets from a mac ’n cheese box

Fiesta Trail Chicken
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

5

cups

Instant rice

3

pkg

Chicken (7 oz)

2 1/2

oz

Packages tomato soup mix

1 1/2

tsp

each Cumin, chili powder, garlic powder

4

Chicken bouillon cubes

16

oz

Frozen vegetables (southwest blend) dried

7

cups

Water

8

oz

Sour cream mix

Salt -- as needed

1. Add vegetables to water and let them soak for 1/2 hour. Bring to a boil; add the rice, chicken, and spices. Stir regularly. Cook 5 minutes. Let stand 5 minutes. Fluff with a fork.

2. Add sour cream mix and stir in.

Fish Cookery

 Servings: 1

Amount

Measure
Ingredient -- Preparation

Fish Fillet

Salt And Pepper -- to taste

Lemon Juice -- to taste, optional

Tartar Sauce -- to taste, optional

Flour -- as needed

Cornmeal -- as needed

Margarine Or Cooking Oil -- as needed

Wash prepared fish thoroughly and pat dry with a paper towel.

PAN FRIED

Add enough oil or margarine to cover the pan bottom. When hot, add the fish and reduce heat to a low simmer. Season with salt and pepper. Brown fish on one side and then turn it over. Cover the pan for the last minute or two. Fish is done when the meat falls in flakes when prodded with a fork. Total cooking time should be 5 - 10 minutes, depending on thickness.

Another method is to roll the fish in flour or cornmeal, and then fry as above. The fish may be first dipped in a little water or milk to help the flour stick on the fish better.

POACHED

Add about 3/8 - 1/2 inch of water to a pan. Add 1 or 2 tbs of lemon juice, or dissolve 1 or 2 packets of lemon crystals in the water. Bring water to a gentle boil, add fish to liquid and season with salt and pepper. Reduce heat and gently simmer for 5 or 6 minutes, or until done.
Garden Vegetable Soup with Beef
Servings: 4 Makes 8-9 cups.

Amount

Measure
Ingredient -- Preparation Method

4

oz

Dried Beef

4

oz

Macaroni

4

oz

Dried mixed vegetables (peas, carrots, corn, green beans)

1

Tbsp

Instant Minced Onion

2

Tbsp

Dried Parsley

1/4

cup

Tomato Powder

4

Beef Bouillon cubes

1

tsp

Basil

1/8

tsp

Garlic Powder

2

env

Vegetable Beef Broth Soup -- making 20-24 oz each

3

oz

Parmesan cheese, grated

7

cups

Water – or more as needed

1. Package all ingredients together, except the cheese, which is bagged separately.

2. To prepare, put ingredients in the pot (except cheese). Add 7 cups cold water and heat, covered, to boiling. Reduce heat and simmer 10-20 minutes, or until vegetable and meat are the correct tenderness.

3. Add more water if soup is too thick. Add cheese on top of each serving. Page - 10

Greek Wedding Soup

 Servings: 2

Amount

Measure
Ingredient -- Preparation

1

Env
Chicken Noodle Soup Mix -- making 4 cups soup

1

Tbsp
Dried Parsley Flakes

1/3

C
Dried Whole Egg Powder

1

Env
Lemon Juice Crystals

4

C
Water

1. Cook the chicken soup according to package directions.

2. Mix the dried egg with 1/3 c water to make a cream. When soup is cooked, slowly ladle a thin stream of soup into the egg mix, stirring the egg vigorously, until about 1 cup of soup has been added.

3. Pour the egg mixture into the soup remaining in the pot, mixing well.

4. Remove from heat, add lemon crystals, and serve.

Green Goulash
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

4

oz

Dried beef

8

oz

Spinach egg noodles

2

oz

Tomato powder

1

tsp

each Basil, Paprika

4

Beef bouillon cubes

1/4

cup

Dried bell pepper

1

env

Cream of Onion soup mix – to make 2 1/2 cups

7 1/2

cups

Water

8

oz

Sour cream mix

Salt -- as needed

1. Bring 7 cups water to a boil. Add all ingredients except soup mix and sour cream mix. Simmer for 10 minutes.

2. Mix soup mix with 1/2 cup of water. Pour into pot while stirring and simmer 5-10 minutes more, or until pasta is tender.

3. Reconstitute sour cream mix with cold water and stir in.

Ham And Potatoes Au Gratin

 Servings: 4

Amount

Measure
Ingredient -- Preparation
 ** Package Together **

8

Oz
Dehydrated Potato Shreds

2

Oz
Soy Ham Nuggets, Or

2

Pkg
Freeze-Dried Ham Slices -- *

1

Oz
Dried Green Pepper

1

Oz
Dried Onions

1

Oz
Freeze-Dried Green Beans

 ** Package Separately **

8

Oz
Dehydrated Cheddar Cheese

1

Tbsp
Margarine

Salt -- as needed

4

C
Water

1. Add about 4 cups water to a pot and bring to a boil. Add the ingredients in the potato package and simmer gently, adding a little water if needed, for about 20 minutes or until the potatoes are tender.

2. Add margarine and salt.

3. Add the cheese and blend well. Add freeze-dried ham if it is being used.

4. Cover and heat for a minute.

Hearty Potato Soup

 Servings: 2

Amount

Measure
Ingredient -- Preparation

2

Slices
Bacon, Or

1

Tbsp
Wilson's Bacon Bar

1

Oz
Dried Onions, Or

1

Tbsp
Freeze-Dried Chives

5

Oz
Dehydrated Potato Shreds

2

Oz
Chicken Bouillon Granules, Or

5

Ea
Chicken Bouillon Cubes

3

C
Water

Salt -- as needed

1. Cook the bacon in the pot until it's crisp, remove and drain.

2. Add the onion, potato and bouillon to the fat and slowly add about 3 cups warm water. Bring to a simmer until vegetables are tender, 5-10 minutes. Salt if needed.

3. Serve with bacon crumbles on top.

Hyatt Lake Goulash

 Servings: 4

Amount

Measure
Ingredient -- Preparation

** Package Together **

1

Oz
Dehydrated Onion

6

Oz
Dehydrated Potato Shreds

1

Pkg
Puff-Dried Carrot Slices

** Package Together **

1

Tbsp
Flour

1/4

Tsp
Paprika

1/2

Tsp
Garlic Powder

1

Oz
Beef Bouillon

1

Tsp
Marjoram

1

Tbsp
Parsley Flakes

** Package Separately **

1

Pkg
Freeze-Dried Beef Slices

2

Slices
Bacon, Or

1

Tbsp
Bacon Bar -- Cook with margarine

2

Tbsp
Margarine -- if needed

1/2

C
Dehydrated Sour Cream

2

Oz
Tomato Crystals

1

Oz
Worcestershire Sauce

5

C
Water

1. Cook bacon, or bacon bar with margarine, first. When done, remove bacon but keep fat.

2. While cooking the bacon, rehydrate the onion mix.

3. Add onion, potatoes and carrots to the fat and carefully pour in 4 cups hot water. Simmer until vegetables are almost tender.

4. While the pot is simmering: Rehydrate the beef in its packet according to the directions. Blend the tomato crystals with cool water to make a paste. Mix the sour cream with water to make a smooth paste.

5. When the vegetables are almost tender, add beef, bacon and tomato sauce to the potatoes and blend well.

6. Add the flour package and simmer until mixture thickens. Season and add Worcestershire sauce.

7. Add sour cream and heat for a minute or two.

Instant Cream of Whatever Soup Mix Recipe
Servings: 3

Amount

Measure
Ingredient -- Preparation Method

1 1/3

cups Instant milk

2/3

cup Non-dairy creamer

3/4

cup Corn starch

1/4

cup Instant chicken bouillon crystals

1

tsp Onion powder or 1Tbsp dried onion flakes

1/2

tsp Dried thyme

1/2

tsp Dried basil

1/4

tsp Pepper

1. Combine these and store in an airtight container. To use for soup, combine 1/3 cup mix and 1-1/2 cup water. Bring to a boil while stirring often. Add a vegetable for more flavor, such as diced celery for cream of celery soup, sliced mushrooms for cream of mushroom soup, or diced broccoli (for cream of broccoli soup).
2. To use for any recipe calling for a can of cream of mushroom, chicken or celery soup can be replaced with 1/3 cup mix and 1-1/4 cup water. Boil for a few minutes, stirring often.

Jerky

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1 1/2

Lb
Flank Steak

3/4

C
Red Wine

1/3

C
Worcestershire Sauce

1

Tsp
Salt

1/4

Tsp
Black Pepper

1/4

Tsp
Garlic Powder

1/2

Lg
Onion -- sliced

1. Trim all fat from steak. Slice the meat very thin across the grain.

2. Lay the strips of meat in a non-metal pan and cover with marinate made from mixing the remaining ingredients. Cover and place in refrigerator for several hours.

3. Drain meat strips and place on racks in the center of the over. Put foil or cookie sheets below the meat to catch the drips. Set the oven for 200 F. and dry the meat for 8 to 10 hours. Meat should be dry enough to break when bent.

4. Cool and bag in an air-tight container.

Macaroni and Beef Simple Supper
Servings: 4 Makes 8 - 8 1/2 cups.

Amount

Measure
Ingredient -- Preparation Method

9

oz

Macaroni

4

oz

Dried Beef

4

Beef Bouillon Cubes

2

oz

Tomato Powder

1

tsp

Basil

1

tsp

Oregano

1/4

tsp

Garlic Powder

1

env

Cream Of Onion Soup -- to make 2 1/2 cups

8

oz

Frozen corn, dried

7 1/2

cups

Water

Add corn and dried beef to 7 1/2 cups water and let them soak for 1/2 hour. Bring to a boil. Add the rest of the ingredients and simmer 10 minutes, or until macaroni is tender. Page - 11
Mashed Potatoes, Gravy with Chicken (or Beef), and Mixed Vegetables (or Corn)
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

3

pkg

Chicken (7 oz) or

8

oz

Dried hamburger

16

oz

Frozen mixed vegetables dried (or corn)

2 2/3

cups

Dehydrated potatoes (Potato Pearls)

4

pkg

Gravy mix, chicken or beef (Lawsons)

Salt and pepper -- as needed

Water (as required)

1. Make mashed potatoes according to instructions.

2. Make gravy according to instructions. Add chicken (or hamburger) to gravy.

3. Add mixed vegetables (or corn) to water and let them soak for 1/2 hour. Bring to a boil and simmer 10 minutes, stirring occasionally. Strain, season, and serve.

Packbag Paella

 Servings: 4

Amount

Measure
Ingredient -- Preparation

2

Oz
Freeze-Dried Shrimp -- *

2

Oz
Freeze-Dried Chicken -- *

1/2

Oz
Freeze-Dried Ham -- *

** Package Together **

1

Tbsp
Dried Onions

2

Tbsp
Dried Green Peppers

2

Tbsp
Chicken Bouillon Granules

1

Tsp
Basil

1/4

Tsp
Garlic Powder

1

Tsp
Paprika

** Package Separately **

1/2

C
Tomato Crystals

1/2

Oz
Freeze-Dried Peas

1

C
Quick Brown Rice, Or

1

C
Converted Rice

4

C
Water

1. Presoak all freeze-dried foods, following package directions.

2. Add 3 1/2 c water to pot, bring to a boil, and add rice and onion mixture.

3. When rice is tender and most of the liquid absorbed, add the freeze-dried items. Heat for a few minutes, season and serve.

Pasta and Cheesy Tomato Sauce with Beef
Servings: 6

Amount

Measure
Ingredient -- Preparation Method

2

boxes

Kraft Mac and Cheese

1 1/2

cups

Ground beef, dried

2

cups

Frozen bell peppers, onions, mushrooms, tomatoes dried

3/4

cups

Tomato Sauce leather, tightly packed

1/2

cup

Milk, reconstituted from powder

8

Tbsp

Butter

6 1/2

cups

Water

1. Package vegetables, macaroni, and beef together.

2. To prepare, put all ingredients in the pot (except cheese and milk). Add 6 1/2 cups cold water and allow to rehydrate for 30 minutes heat.

3. Heat to boiling. Reduce heat and simmer until macaroni is the correct tenderness.

4. Add butter, milk, and cheese. Add more water if mixture is too thick. Salt and pepper to taste

Pasta Primavera with Chicken
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

3

pkg

Chicken (7 oz)

16

oz

Frozen oriental vegetables dried

4

pkg

Liptons Pasta Alfredo

1

pkg

Alfredo sauce mix

Powdered milk -- as needed

Margarine -- as needed

Salt and pepper -- as needed

Water (as required)

1. Add oriental vegetables to water and let them soak for 1/2 hour. Bring to a boil, add the chicken, and make the Liptons Pasta Alfredo according to instructions. Stir regularly.

2. Add alfredo sauce ingredients to above.

3. Cook until the pasta is tender.
Peanut Butter Soup

 Servings: 2

Amount

Measure
Ingredient -- Preparation

1

Env
Cream Of Onion Soup Mix -- makes 2-1/2 c soup

1/2

C
Dry Milk

1/8

Tsp
Nutmeg

3

Tbsp
Peanut Butter

3 1/2

C
Water

1. Put soup mix in pan, add 2 1/2 cups cold water. Heat to boiling, stirring frequently.

2. Mix milk powder with 1 cup water. Add to soup and turn heat to simmer, and cook for 5-10 minutes.

3. Blend in peanut butter while soup is simmering.

Pepperoni Pizza
Servings: 8

Amount

Measure
Ingredient -- Preparation Method

4

pkg

Betty Crocker Pizza Crust Mix

2

15 oz

Contadina’s pack-friendly Pizza Sauce Squeeze bottle

32

oz

Asiago cheese or Mozzarella

6

oz

Pepperoni slices pouch

4

Tbsp

Italian seasoning

4

Tbsp

Olive oil

1. Finely dice cheese.

2. In a bowl combine baking mix and water according to directions; stir until dough forms.

3. Pour oil into a 12 inch skillet and spread dough evenly across skillet with a spoon.

4. Top with tomato sauce, cheese, Italian seasoning, and pepperoni.

5. Cover the pizza with a pot lid and cook over medium heat for 5 minutes, or until cheese melts.

Peter's Favorite

 Servings: 4

Amount

Measure
Ingredient -- Preparation

** Package Together **

8

Oz
Soy Nuggets, Beef Flavored

1

Oz
Dehydrated Green Pepper

2

Beef Bouillon Cubes

8

Oz
Whole-Wheat Noodles

** Package Separately **

10

Oz
Sour Cream Sauce, Packet

Salt -- as needed

6

C
Water

1. Heat water until simmering, add noodle bag. Cover and simmer for about 20 minutes, stirring occasionally.

2. When noodles are tender add the reconstituted sour cream. Salt and serve.

Shepherd’s Pie – Chicken (or Beef)
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

2

pkg

Chicken (7 oz) (or 8 oz dried beef)

2

pkg

Chicken gravy mix (or brown gravy mix) 2 env Cream of

chicken soup (or cream of mushroom soup) 1 1/2 cup Mixed dried veggies (carrots, peas, onions) 1 cup Instant mashed potatoes

1. Add dried vegetables (and beef if making beef shepherd’s pie) to 8 cups water and let them soak for 1/2 hour.

2. Bring to boil. Add everything else but instant mashed potatoes stirring constantly. Simmer 7-8 minutes.

3. Add instant mashed potatoes, cook for 1 minute, stirring constantly. Remove from heat, let sit for minute.

Spaghetti with Meat Sauce
Servings: 6

Amount

Measure
Ingredient -- Preparation Method

1

jar

Dehydrated spaghetti sauce

8

oz

Dehydrated hamburger

16

oz

Frozen spring vegetables dried

1

pkg

Spaghetti noodles

1. Add spaghetti sauce, hamburger, and vegetables to water and let them soak for 1/2 hour. Bring to a boil and simmer 10 minutes, stirring regularly.

2. Boil spaghetti noodles until tender, drain, and add to sauce.

Spicy Tomato Soup

 Servings: 2

Amount

Measure
Ingredient -- Preparation

2

Oz
Tomato Crystals

2

Oz
Chicken Bouillon Granules, Or

5

Ea
Chicken Bouillon Cubes

1/2

Tsp
Sugar

1/4

Tsp
Basil

1

Tsp
Instant Minced Onion, Or

1

Tsp
Freeze-Dried Chives

1

Pkg
Lemon Crystals

1

Tsp
Dried Parsley

3

C
Water

1. Add all ingredients to a bag and seal tightly.

2. To prepare add ingredients to a pot and gradually add 3-4 cups cold water.

3. Bring to a boil and simmer a few minutes to blend flavors.

Spinach-Burger Special

 Servings: 3

Amount

Measure
Ingredient -- Preparation

** Package Together **

1

C
Beef Flavored T V P, Or

2

Wilson's Meat Bars -- left wrapped

3

Tsp
Instant Minced Onions

1

Tsp
Basil

1/4

Tsp
Garlic Powder -- to taste

4

Beef Bouillon Cubes

2

C
Brown Rice, Quick

** Package Separately **

1/2

C
Tomato Crystals

1 1/2

Oz
Spinach Flakes

2

Oz
Parmesan Cheese

6

C
Water

Salt -- to taste

1. Crumble meat bar, if used, into pot and brown slightly over medium heat.

2. Add 6 c cold water and remaining ingredients, except spinach and cheese. If using beef TVP add now also.

3. Bring to a boil, then simmer for 20-10 minutes, or until rice and TVP are tender.

4. Add spinach flakes about 10 minutes before done. Mix in cheese just before serving.

Taco Macaroni and Cheese
Serves 6

Amount

Measure
Ingredient -- Preparation Method

2

boxes

Kraft Mac and Cheese

1 1/2

cups

Ground beef, dried

1

can

Green chilies -- diced and dried

1/2

cup

Milk, reconstituted from powder

2

cups

Mexican blend vegetables, dried

8

Tbsp

Butter

1

Tbsp

Taco seasoning

6 1/2

cups

Water

1. Package vegetables, macaroni, and beef together.

2. To prepare, put ingredients in the pot (except cheese, milk, and taco seasoning). Add 6 1/2 cups cold water and allow to rehydrate for 30 minutes heat.

3. Heat to boiling. Reduce heat and simmer until macaroni is the correct tenderness.

4. Add butter, milk, cheese and taco seasoning. Add more water if mixture is too thick. Salt and pepper to taste

Tacos
Serves 4

Amount

Measure
Ingredient -- Preparation Method

8

oz

Dried beef

1

pkg

Taco seasoning mix

1

can

Tomatoes -- diced and dried

8

oz

Cheddar cheese, shredded

2

Tbsp

Dried onion flakes

8

Tortillas

1. Rehydrate beef in small amount of water (20 minutes) or until soft.

2. Rehydrate tomatoes and onions in water.

3. In saucepan, combine beef, taco seasoning, and 1/2 cup water. Heat to boiling and continue to cook for about 5 minutes or until the sauce thickens.

4. Meanwhile, heat the tortillas in a skillet until warm and browned. Serve with the cheese, tomatoes and onion.

Texas Caviar
Serves 4

Amount

Measure
Ingredient -- Preparation Method

1/2

can

Diced tomatoes, canned and dried

1/2

can

Black beans, canned and dried

1/2

can

Corn, canned and dried

1

each

Lime

2

Tbsp

Chili powder

At home: Drain tomatoes, corn, and black beans. Rinse and spread on drying sheets. Squeeze lime juice onto top of all ingredients along with a little pulp and dry. Add Chili powder and package in a Ziploc bag. In camp: Rehydrate with a little water for about 20 minutes. Stir well and serve. Can be eaten with a tortilla, crackers, or eaten plain as a salad.

Thanksgiving Dinner
Servings: 2

Amount

Measure
Ingredient -- Preparation Method

1

packet

Stove Top stuffing

1

pkg

Chicken (7 oz)

1

cup

Dried cranberries

1. Boil 1 1/2 cups water and then stir in stuffing.

2. Add chicken and cranberries. Page - 14

Tomato Bisque with Cheese Dumplings
Servings: 4

Amount

Measure
Ingredient -- Preparation Method

4

pkg

Tomato Cup-O-Soup mix

4

Chicken bouillon cubes

1/2

tsp

Sugar

1 1/2

Tbsp

Italian seasoning

3/4

cup

Milk (for soup)

4

cups

Water

** Dumplings **

2 1/4

cups

Bisquick in a Ziploc bag

2

Tbsp

Powdered milk

2/3

cup

Water

1/4

cup

Powdered cheddar cheese or grated parmesan cheese

1/4

tsp

Oregano

1. Put all ingredients except dry milk into pot, add water, and bring to a boil. Reduce to simmer.

2. Add 1 cup water to dry milk powder and make a smooth cream. Add to simmering soup, cover, and cook 5-10 minutes.

Dumplings

3. Reconstitute dried milk, add to Bisquick with other ingredients, and knead in the zip-lock bag. When soup is hot, tear off a corner of the bag and squeeze out plops of dough into the pot. Cover and cook for about 10 minutes on low heat.

Trout Chowder

 Servings: 2

Amount

Measure
Ingredient -- Preparation

** Package Together **

1

Tbsp
Dried Onions

1

Tbsp
Salt

1/8

Tsp
Pepper

1

Tsp
Dill Weed

1/4

Tsp
Tarragon

1

Tsp
Chives, Freeze-Dried

** Package Separately **

3

Tbsp
Margarine

1 1/2

C
Instant Mashed Potatoes

1

C
Whole Dry Milk

1

Env
Lemon Juice Crystals

1

Trout Fish Fillet

1. Add 1 quart of water and the seasonings to the pot, heat to boiling.

2. Mix the margarine, potatoes, and milk with a little cold water to a creamy consistency. Stir into the boiling water.

3. Cut the trout into bite-sized pieces. Add to the pot and simmer gently until the fish is done, about 5 minutes.

4. Salt to taste, season with lemon crystals.

Turkey Tetrazzini
Servings: 3

Amount

Measure
Ingredient -- Preparation Method

4

cups

Water
4

pkg

Dry mushroom soup mix

8

oz

Frozen mixed vegetables dried

1

pkg

Turkey (7 oz)
3

pkg

Ramen oriental noodles

1. Rehydrate vegetables

2. Mix water and soup mix until smooth.

3. Add turkey and noodles. (Don't use the sauce mix from the Ramen package. You can leave that at home.)

4. Cook 7 minutes and serve.
Western Fish Stew

 Servings: 3

Amount

Measure
Ingredient -- Preparation

** Package Together **

3

Oz
Dried Onions

2

Chicken Bouillon Cube

2

Beef Bouillon Cubes

1/4

Tsp
Garlic Powder

1/2

Tsp
Thyme

2

Pkg
Lemon Crystals

1

Stick
Cinnamon -- 1" pieces

** Package Separately **

2

Oz
Tomato Crystals

1

Lb
Fish Fillet

5

C
Water

Salt -- to taste

1. Fillet the fish and cut into chunks.

2. Add everything except tomato and fish to 4 or 5 cups of water. Bring to a boil, reduce heat and simmer gently for 10 to 15 minutes.

3. Blend the tomato crystals with enough cool water to form a smooth paste. Add slowly to the simmering broth.

4. Add fish and cook until it flakes easily.

Desserts
Apple Crisp
Serves 4

Amount

Measure
Ingredient -- Preparation Method

** Filling **

2

tsp

Cinnamon

3

Tbsp

Brown sugar, packed

1/4

tsp

Nutmeg

2

tsp

Corn starch

1

cup

Dried apples

1

cup

Water

** Topping **

3

bars

Granola bar

1/4

cup

Flour, whole-grain wheat

1

Tbsp

Powdered milk

2

Tbsp

Butter

1

package

Dream Whip topping

3

Tbsp

Powdered milk

1/2

tsp

Vanilla extract

At home: Put whole grain flour and 1 Tbsp of milk powder into a Ziploc bag. Put cinnamon, nutmeg, brown sugar, and corn starch in another. Put apples in a third. Package all into a Ziploc bag.

On the trail:
· Topping: Break up granola bars. Add flour and dried milk. Knead in margarine or butter.
· Filling: In a covered pan, simmer the sugar mixture (filling) and dried apples in water for 5 minutes or until fruit is soft. Once soft, spoon topping over the filling and allow to heat through.
· Whipped topping: While apple mixture is cooking, mix milk, cold water and vanilla together. Add dream whip and beat vigorously.

· To serve: Spoon crisp into a bowl. Top with whipped topping.

Apples and Sweet Dumplings
Serves 4

Amount

Measure
Ingredient -- Preparation Method

** Bag 1 **

2 2/3

cup

Bisquick baking mix

4

Tbsp

Sugar

** Bag 2 **

1 1/3

cup

Brown sugar

1

tsp

Cinnamon

1/2

tsp

Salt

4

each

Apples, sliced and dehydrated

At home: Package the above ingredients in their designated Ziploc bags.
On the trail: Make dough by adding about 1 cup water to the Bisquick/sugar mix. Set aside. Add 3 cups of water to a pot along with the contents of Bag 2. Heat to a boil, turn down heat and simmer stirring frequently. Pour prepared biscuit mixture over hot fruit mixture, cover with a lid, and cook for 10 more minutes. It is ready when the dough is firm but moist. Be careful not to burn the sugary fruit mixture.

Apricot Bombs

Servings: 14

Amount

Measure
Ingredient -- Preparation Method

8

Oz
Dried Apricots -- moist

1/4

C
Coconut

2

Tbsp
Marmalade, Orange

4

Tsp
Powdered Milk

5

Tsp
Sunflower Seeds, Roasted -- optional

4

Tsp
Sesame Seeds -- optional

4

Tsp
Nuts -- chopped, optional

1. Steam apricots if apricots are stiff to soften. Grind or chop very fine.

2. Mix and mash apricots together with remaining ingredients.

3. Shape into 1 inch balls, roll in powdered sugar and coat thickly.

4. Repeat in half an hour, or use coconut instead.

Cinnamoned Rice

Servings: 4

Amount

Measure
Ingredient -- Preparation Method

1

C
Long-Grain Converted Rice

1/4

C
Raisins

1

Tsp
Cinnamon

1/4

Tsp
Salt

2 1/2

C
Water

1

Tbsp
Margarine

1/2

Tbsp
Sugar -- to taste

Dry Milk -- reconstituted

1. Heat water to boiling. Add rice mixture and lower heat. Cook until rice is tender.

2. Add margarine and milk. Serve.

Date Bombs

 Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1

C

Dates -- chopped fine

1/2

C
Walnut, Sesame, Or Almond Meal

1/2

C
Coconut Flakes

2

Tsp
Rum Or Brandy -- optional

1. Mix and mash ingredients until well blended.

2. Form into 1-inch balls and roll in nut meal or coconut.

Dessert Omelet

 Servings: 4

Amount

Measure
Ingredient -- Preparation Method

 ** Package Together **

1

C
Whole Dried Egg

1/4

C
Dried Milk

1

Tsp
Salt

** Package Separately **

1/2

C
Sour Cream Mix

1/2

C
Evaporated Apples

1/2

Tsp
Cinnamon

Sugar -- as needed

2

tbsp
Margarine

3

C
Water

1. Simmer apples with about 1 cup water and the cinnamon until tender. Add sugar if package directions recommend it.

2. Blend sour cream mix with cool water to make a thick paste.

3. Prepare egg mixture with 2 cups water and cook in 1 or 2 tbs margarine in frypan, keeping the cooked egg in a solid mass.

4. When egg is done, spread half the sour cream on half the egg. Spoon some of the applesauce over the sour cream. Fold egg over and spoon on remaining sauce and cream.
Puddings and Jell-O
Various flavors. Pudding: Use powdered milk, water, and follow directions on the box. (Add mint M&M’s, Heath bits, or peanut butter chips to chocolate pudding or crushed Nilla Wafers on top of vanilla pudding). Jell-O: Use clean snow for ice if available and follow directions on the box. Rehydrate dried fruit for 10 minutes over gentle flame. Don’t boil or apply too much heat. Add to pudding or Jell-O.

Banana Walnut Pudding
Serves 4

Amount

Measure
Ingredient -- Preparation Method

1 5.1

oz

box Instant banana cream pudding
1

cup

Powdered milk
1/4

cup

Dried bananas
1/4

cup

Chopped walnuts

At home: Combine the milk and pudding mix in a Ziploc bag. Label the bag with "add 3 cups cold water". Combine the bananas and walnuts in a second bag.
In camp: Add 3 cups of cold water to the pudding mix. Mix the pudding well. Serve topped with the dried bananas and walnuts.

Margarita Cheesecake
Serves 4

Amount

Measure
Ingredient -- Preparation Method

1

11.1 oz pkg
Instant cheesecake mix
1

3 oz pkg
Lime Jello
1/2

cup

Powdered milk
2

oz

Tequila
1/4

cup

Salted pretzels, crushed

At home: Combine the cheesecake mix, Jello and powdered milk in a Ziploc bag. In a second bag, combine the pretzels and 1/4 cup of the crust mix that comes with the cheesecake. Use the remaining (about 3/4 cup) crust mix for something else.
In camp: Add enough water to the tequila to equal 1 1/2 cups. Mix this with your cheesecake/Jello mixture in your pan. Let sit for a minute or two, then top with the pretzels/crust mix.

Strawberry Shortcake
Serves 4

Amount

Measure
Ingredient -- Preparation Method

** Shortcake **

1 1/2

cups

Bisquick baking mix

1/2

cup

Powdered milk

** Topping **

2

cups

Dried strawberries

1

Tbsp

Cornstarch

1

Tbsp

Sugar

1

pkg

Dream Whip topping

3

Tbsp

Powdered milk

1/2

tsp

Vanilla extract

At home: Package baking mix and milk in one Ziploc and package strawberries, cornstarch, and sugar into another.
On the trail: Make biscuits by adding about 1/2 cup water to the Bisquick mix. Form into flattened disks and "bake" on a low fire with the large pot over the small fry pan. Turn as the bottom becomes brown. Remove to a warm place. Rehydrate strawberries by covering with hot water. When soft, drain water into a fry pan and add cornstarch, heating until mixture is thick. Gently stir in berries. While berries are cooking, make Dream Whip by adding milk to vanilla and 1/2 cup water. Stir in Dream Whip and mix vigorously. Split biscuit in half, spoon strawberry mixture over biscuit and top with whipped topping.

Breads
Honey Banana Bread

 Servings: 9

Amount

Measure
Ingredient -- Preparation

3

Bananas -- ripe

1

Tsp
Baking Soda

1/4

C
Yogurt, Unflavored

1/4

C
Butter Or Margarine

1/4

C
Honey

3/4

C
Granulated Sugar

1

Egg

1

C
Whole-Wheat Flour

1/4

C
Wheat Germ

1/4

C
Flour, All-Purpose

1/2

tsp
Salt

3/4

C
Nuts -- chopped

1. Grease the inside of 3 small load pans (3x6 in.) or 1 regular bread pan with shortening.

2. Beat bananas to a pulpy foam, add baking soda, stir well and set aside.

3. Cream together in a large mixing bowl the yogurt, margarine, honey, and sugar. Beat in egg. Add the remaining ingredients and the banana mixture.

4. Place the dough in the pan(s) and bake in a pre-heated oven at 350 F. for about an hour. Let cool in the pan for a little while, then turn out on a rack.

Logan Bread

 Servings: 1

Amount

Measure
Ingredient -- Preparation
1

C
Flour, All-Purpose -- *

4

C
Flour, Whole-Grain Wheat -- **

1

C
Honey

3

Tbsp
Molasses

3/4

C
Brown Sugar

3/4

C
Dry Milk

1/4

C
Salad Oil

1

Tsp
Salt

1

Tsp
Baking Powder

2

C
Dried Fruit And Nuts -- up to 4 cups

1. Mix all ingredients together using your hands. Add water if the dough will not stick together without it.

2. Pat or roll out onto cookie sheets to a thickness of 1/2 inch.

3. Score into squares with a sharp knife.

4. Bake 1 hour at 300 F.

Master Mix - Baking

 Servings: 1

Amount

Measure
Ingredient -- Preparation

4

C
Whole-Wheat Flour -- *

1 1/2

Tsp
Salt

2

Tbsp
Baking Powder

1

C
Powdered Skim Milk

1

C
Powdered Whole Egg

1

C
Margarine

Thoroughly combine dry ingredients in a bowl. Cut in margarine as for pastry. Use mix within a week, or refrigerate for longer storage. Make about 8 1/2 cups.

* May substitute 4 cups sifted enriched, unbleached flour and 1/2 cup soy flour.

BISCUITS

2 cups mix, 1/2 cup water. Makes about 15 2-inch biscuits, rolled or patted 1/4 inch thick. Bake in reflector oven, Dutch oven, or frypan over slow fire, turning once.

COFFEE CAKE

2 cups mix, 1/2 tsp cardamom or coriander, 1/2 c sugar, 3/4 c water. Pour into greased pan, distribute topping, pour over 3 tbs melted margarine. Bake in oven.

Toppings:

JAM

1/2 c brown sugar, 1/4 c sesame seeds or chopped nuts, 1/4 tsp lemon peel. 1/2 c Gorp

PANCAKES

2 cups mix, 1 cup water. Makes about 30 2-inch pancakes.

Variations:

a. Add 1/2 cup cornmeal and a little more water.

b. Add 1/2 c chopped nuts or raisins.

Whole-Wheat Trail Bread

 Servings: 6

Amount

Measure
Ingredient -- Preparation

2 1/4

C
Warm Water -- about 155 degrees F

1

Tbsp
Active Yeast

2

Tsp
Salt

1/2

C
Dry Milk

2

Tbsp
Honey

2

Tbsp
Molasses

1/4

C
Sugar, White

1/2

C
Vegetable Shortening

2

Eggs

3

C
Flour, All-Purpose

2

C
Whole-Wheat Flour

1/2

C
Wheat Germ

1. Combine water and yeast and let set for about 5 minutes.

2. Mix in salt, milk, honey, molasses, sugar, shortening and eggs.

3. Add the white flour and blend in well.

4. In another large bowl add the whole-wheat flour and wheat germ. Pour the yeast mixture over this flour and blend very thoroughly. Cover and let rise in a warm place for about an hour.

5. Turn dough out onto a well-floured surface and knead vigorously.

6. Divide dough into 6 equal portions and shape into loaves.

7. Grease 6 small bread pans (3 x 5 in.) and place dough into them.

8. Brush tops of loaves with oil and let rise for about an hour.

9. Bake in a pre-heated oven at 375 F. for about 30 minutes. Turn loaves out onto a rack to cool.

Bars & Cookies

Chocolate Crunch Bars

 Servings: 6

 Amount
Measure
Ingredient -- Preparation Method

1/2

C
Honey

1/3

C
Margarine

1/4

C
Cocoa Powder, Sweetened

1

C
Granola

1

C
Dry Milk

1. Blend together everything except the granola to a stiff dough.

2. Knead in the granola, or roll the shaped bars in granola.

Garlic Crunch

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1/2

C
Sunflower Seeds

1/2

C
Pumpkin Seeds, Roasted

1/2

C
Soybeans, Roasted

1/2

C
Virginia Peanuts -- chopped

1

Tbsp
Corn Or Salad Oil

1/2

Tsp
Garlic Salt

1. Combine the seeds and nuts in a shallow pan.

2. Blend the oil and salt, pour over the mix.

3. Toast at 350 F for about 20 minutes, shaking occasionally. Drain on a paper towel.

4. When cool store in a tight container.

Honey-Nut Cookie Bars

 Servings: 1

Amount

Measure
Ingredient -- Preparation

2

Eggs -- separated

2/3

C
Honey

4

Tbsp
Nonfat Dry Milk

1/4

C
Whole-Wheat Flour

1/4

Tsp
Coriander

1/4

Tsp
Nutmeg

1

Tsp
Baking Powder

1

C
Walnuts Or Almonds -- chopped

3/4

C
Sesame Seeds, Unhulled

1. Beat egg yolks and honey together.

2. Combine well the dry ingredients except nuts and seeds. Add to the honey mixture.

3. Add the nuts and seeds and mix well.

4. Beat egg whites until they hold stiff peaks, and fold into the dough.

5. Spread batter in oiled 9x13 inch baking pan. Bake for 25-30 minutes at 350 F in preheated oven.

6. Cool in pan and then cut into bars.

Oatmeal-Plus Cookies

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1/4

Lb
Margarine

1

C
Brown Sugar -- packed

1

Egg

1

Tsp
Vanilla

1

C
Whole-Wheat Flour

1/2

Tsp
Baking Soda

1/2

Tsp
Salt

1/2

C
Rolled Oats

1/2

C
Nuts -- chopped

1/2

C
Coconut -- grated

3/4

C
Raisins

1. Blend together the margarine and brown sugar.

2. Add the remaining ingredients one at a time while blending. Add each one as the preceding one disappears.

3. Drop generous teaspoons onto greased cookie sheets. Bake about 12 minutes at 350 F.

Peanut Butter Cookies With Crunch

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1

C
Margarine

1

C
Peanut Butter, Chunky

3/4

C
Sugar -- packed

2

Eggs

1

Tsp
Vanilla

2

C
Flour, Whole-Grain Wheat

2

Tsp
Baking Powder

2

C
Granola

1. Cream margarine, peanut butter, sugars thoroughly together.

2. Add eggs and vanilla and beat well.

3. Mix in flour and baking powder, then add granola.

4. Drop dough from teaspoon onto greased cookie sheets. Flatten each cookie in crisscross pattern with a fork dipped in flour.

5. Bake at 350 F. until lightly browned, about 10 minutes.

Power Bars

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1/2

C
Honey Or Molasses

1/2

C
Peanut Butter

1

C
Dry Milk, Non-Instant

 ** Options **

 Chocolate Chips

 Raisins Or Dried Fruit Bits

 Coconut

 Cashew Butter -- *

 Almond Butter -- *

1. Kneed all ingredients together with your hands, adding enough milk powder to form a stiff but not crumbly dough. Optional ingredients can be kneaded in as well.

2. Shape into logs about 2-3 inches long and 1 inch in diameter.

3. Roll in powdered milk, confectioner's sugar or coconut.

 * May be used in place of peanut butter.

Sturdy Graham Rounds

 Servings: 48

Amount

Measure
Ingredient -- Preparation

4

C
Graham Or Whole-Wheat Flour -- unsifted

2

Tbsp
Sugar

1/4

C
Warm Water

1

Tbsp
Dry Yeast

3

Tbsp
Vegetable Oil

2 1/2

C
Flour, Unbleached, Enriched -- as needed

2

C
Warm Water

2

Tsp
Salt

2

Tbsp
Instant Minced Onion -- *

1. Dissolve yeast and sugar in 1/4 cup warm water and let sit for several minutes.

2. Add graham flour, 1/2 c unbleached flour, salt, onion to a large mixing bowl.

3. Add yeast, oil and 2 cups water to bowl. Mix very thoroughly.

4. Add 1 1/2 c unbleached flour more, mixing with heavy spoon.

5. Turn out dough onto floured surface, knead until smooth and elastic, about 10 minutes, adding more flour as needed to prevent sticking.

6. Put dough in an oiled bowl, cover, and let rise until doubled in size.

7. Punch dough down, divide into 24 equal parts. Shape each into a ball, then flatten to 1/2 inch thick.

8. Place onto a greased cookie sheet and let rise until doubled, about 30 minutes. Bake at 425 F until lightly browned. Remove and cool on a rack.

9. Split each like an English muffin, return halves to oven, split side up, and bake at 150-200 F until crisp and dry throughout, about 2-3 hours.

Gorp Ingredient Variations

Amount

Measure
Ingredient -- Preparation

Breakfast Gorp

1

C

Raisins

1

C

Dates – chopped fine

1

C

Cashews - chopped

1

C

Brown sugar

Apple Jack Gorp

1

C

Dried apples

1

Tsp

Cinnamon

1

C

Raisins

1

C

Walnuts - chopped

1

C

Sugar, white or brown

** Nutty-Fruity Gorp **

1

C
Sunflower Seeds, Roasted

1

C
Pineapple, Dried

1

C
Dried Fruit, Mixed

1

C
Salted Peanuts

1

C
Raisins

** Good Old Gorp **

1

C
Salted Peanuts

1

C
Caramel Corn

1

C
M&Ms Plain Chocolate Candy

1

C
Cashews, Oil-Roasted

2

C
Raisins

** Sweet-Tooth Gorp **

1

C
M&Ms Plain Chocolate Candy

1

C
Spice Gumdrops

1

C
Peanuts, Oil-Roasted

** Elegant Gorp **

1

C
Raisins

1

C
Roasted Cashews

1

C
Cheese-its Crackers

1

C
Cream Caramels

Mix ingredients and store in air-tight plastic bags.

Feel free to substitute other seeds, nuts and dried fruits as desired.

Be sure to include items for quick energy and extended energy both.
Sauces

Fruit Syrup

Servings: 1

Amount

Measure
Ingredient -- Preparation
1/4

C
Dried Apples

1

C
Brown Sugar

1/4

Tsp
Cinnamon

2

Tbsp
Margarine

1

C
Water

1. Simmer the apples in the water until they are rehydrated.

2. Add remaining ingredients and simmer until sugar is melted and thickened.

Pancake Syrup

 Servings: 1

Amount

Measure
Ingredient -- Preparation

1

C
Brown Sugar

1/4

C
Water

2

Tbsp
Margarine

Heat until bubbly and slightly thickened.

Shakes and Smoothies
Hot Chocolate Smoothie
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1 1/4

Tbsp

Sugar

1 1/4

Tbsp

Flavoring – Hershey’s Cocoa

1 1/4

Tbsp

Potato starch

1/4

cup

Powdered milk

1

cup

Boiling water

At home: Combine all ingredients and place in a Ziploc bag.

On the trail: Place the ingredients in a mug, add 1 cup boiling water, stir well, cover, and let stand 5 minutes.

Hot Fruit Smoothie
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1/2

tsp

Sugar

1

tsp

Potato starch

1

Tbsp

Orange-flavored breakfast drink

1/4

cup

Dried fruit

1

cup

Boiling water

At home: Place the dried fruit in a blender and swirl until they are cut into very small pieces. Mix the fruit with the other ingredients and place in a Ziploc bag.

On the trail: Place ingredients in a mug, add 1 cup boiling water, stir well, cover, and let stand 10 minutes.

Hot Pina Colada Smoothie
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1

envelope
Pina colada mix

1/3

cup

Powdered milk

1

cup

Boiling water

At home: Combine the two dry ingredients and place in a Ziploc bag.

On the trail: Place ingredients in a mug, add 1 cup boiling water, and stir well.

Hot Tropical Smoothie
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

2

Tbsp

Pina colada mix

2

Tbsp

Orange-flavored breakfast drink

1

Tbsp

Coconut cream powder

1

tsp

Potato starch

1

cup

Boiling water

At home: Combine the dry ingredients and place in a Ziploc bag.

On the trail: Place ingredients in a mug, add 1 cup boiling water, and stir well. Page - 18

Trail Milk Shakes
Servings: 1

Amount

Measure
Ingredient -- Preparation Method

1/2

cup

Nonfat Dry Milk

1

Tbsp

Flavoring – Hershey’s Cocoa

1

Tbsp

Malted Milk Powder

1

cup

Water

Fill cup with cool water, stir and serve. Flavorings: Cocoa or Instant coffee, Kool-Aide fruit flavors, Blueberry syrup, Jams

Drinks
Commercial Brand Drinks
Crystal light, Wylers, and others make single packet drink mixes for flavoring 16 ounces of water.

Snickerdoodle Coffee Mix
Serves 9
Amount

Measure
Ingredient -- Preparation Method

1/2

cup

Sugar

1/2

cup

Powdered milk

1/4

cup

Powdered non-dairy creamer

1/4

cup

Unsweetened cocoa powder

3

Tbsp

Instant coffee granules

1/4

tsp

Allspice

1

tsp

Ground cinnamon

In camp: Add 3 tablespoons of mix to 3/4 cup boiling water. Stir and enjoy.

Cherry Lemonade
Serves 8 Amount Measure Ingredient -- Preparation Method

2/3 cup Lemonade powder 1/3 cup Sweetened cherry flavored drink mix

In camp: Add 2 tablespoons mix to 8 ounces cold water. Stir and enjoy. Page - 19

Estimating Quantities
Use these guidelines to determine how much food you’ll need. Where normal caloric requirements may be between approximately 2,000 and 2,800 Calories/day/person, the energy requirements for a strenuous or high adventure trip are 3,000 - 5,000 Calories/day/person and winter treks require 1,000 MORE Calories/day than summer treks. This translates to about 2 - 2.5 lbs. of (lightweight) food per day per person, and the food should be nutritionally balanced at about 50% carbohydrates, 25% fats and 25% protein.

Nutrition
Carbohydrates are easily digested and release energy in minutes, but their energy is rapidly consumed. During cold, wet weather it is important to continuously stoke up with carbohydrates and it is recommended that you eat lunch "from breakfast to dinner" or snack frequently on carbohydrates during the day. Carbohydrates come from starches (potatoes, rice, pasta), cereals, fruit, nuts (trail mix or gorp!), honey and candy (esp. hard candy).

Protein is more difficult to digest and the energy boost takes longer to take effect. High protein foods should be taken in small amounts during the day and concentrated at the evening meal so energy is available for "body repair" and generating body heat while you sleep. Meat is high in protein and are particularly recommended for winter camping. Jerky is a great trail snack for late in the day as you set up camp. Foods high in protein (other than meats) include instant milk (add to your instant oatmeal, which also has protein, and to your hot cocoa and packaged pasta mix), nuts (peanut butter), and cheese.

Fats produce energy that is consumed by the body over comparatively long periods and have over twice the energy of proteins. Carbohydrates and protein-rich foods tend to be more light-weight than fatty foods, but the fats are essential to keep your metabolism running high in the cold weather. Fats, like proteins, are harder to digest, so they should be consumed in small quantities during the day and most of the daily fat intake should be concentrated in the dinner menu.

Dehydrating Food
Dehydrating Meat: Ground Beef & Turkey
Use only lean or extra lean ground meat. Meat with high fat content produces beads of oil as it dehydrates which you have to blot off throughout the dehydration process. Also, fatty meats may spoil on the trail, so stick with the skinny stuff. Pork is not recommended for dehydrating, with the exception of lean ham, because of its high fat content. Ground turkey breast is naturally low in fat. Check the labels for ground beef and shoot for a fat content of 15% or less, even though it costs a little more. Ground beef with 15% fat content is often labeled as Ground Round. Ground Chuck and Hamburger will have higher fat content.

Servings: 8

Amount

Measure
Ingredient -- Preparation Method

1

lb.

Hamburg, extra lean

1

Tbsp

Flour

1

tsp

Garlic powder

1

tsp

Onion powder

1

tsp

Salt

1

tsp

Black pepper

Brown the hamburger. Stir well to crumble things up. Cook until it's almost done. Drain off the grease. Add the garlic powder, flour, onion powder, salt, and pepper. Cook another minute or two. Remove from heat. Put everything on a solid sheet and dry at 135°. Pat remaining grease with a paper towel and put in a Ziploc bag. Rehydrate by soaking in water for 1/2 hour and then add to the meal you are cooking.

Spaghetti Sauce
Servings: 6

Amount

Measure
Ingredient -- Preparation Method

1

32 oz jar
Spaghetti sauce

Spread the spaghetti sauce on a solid sheet. Dry at 135° F until the consistency of a fruit roll-up. Put it in a Ziploc freezer bag. Store in the freezer until you leave. On the trail add the dried sauce to water and simmer and stir until reconstituted.

Dehydrating Vegetables
Your mamma wasn’t kidding when she said, “Eat your vegetables.” Dehydrating vegetables at home is the easy way to nourish your body on the trail. In addition to providing necessary vitamins, minerals, fiber, and complex carbohydrates, veggies brighten your backpacking meals with color and flavor. Beef and rice is okay, but it’s not a real meal until you add dark green broccoli, a medley of corn, carrots, peas, and green beans, or some peppers-- red, yellow, orange, and green peppers. So listen to your mamma and start dehydrating vegetables! If you don’t have any fresh produce on hand, use frozen produce. Most grocery stores carry a variety of frozen vegetables and vegetable mixes. Frozen vegetables from the store dehydrate well because they are already uniformly cut, saving you prep time in the kitchen.

Classic Mixed Vegetables: (corn, carrots, peas, green beans)
· Place the thawed, uncooked vegetables directly on the dehydrator trays in a single layer and dehydrate at 125° for approximately six hours. A one pound package weighs approximately three ounces when dry and amounts to just under one cup.

Pepper Medley:
· Green peppers are the workhorses of the pepper family, but the yellow, orange, and red cousins add color to backpacking feasts. Peppers combine well with beef, beans, or shrimp and make themselves at home in pasta, rice, couscous, and grits.

· Cut fresh peppers into 1/2” pieces, trimming away the white fleshy part on the inside. Raw peppers retain their color better than cooked peppers, so don’t bother cooking them before dehydrating.

· Place cut peppers on dehydrator trays in single layers and dehydrate at 125° for approximately six hours.

Onions:
· The favorite onions for dehydrating are Vidalia Onions from South Georgia because of their sweet and mild flavor.

· You can achieve more complete and faster drying times when the onions are diced.

· Spread out in a single layer on the dehydrator trays and dehydrate at 145° for two hours and reduce to 135° for approximately six hours or until pliable.

· Onions can smell pretty strong when dehydrating, so you might want to open a window or set up the dehydrator on the front porch.

Broccoli:
· A nutritional power food, broccoli supercharges many of backpacking meals with extra vitamins, fiber, and minerals.

· After washing and soaking the broccoli for ten minutes in salt water to remove any contaminants, rinse and cut the florets into 1/2” bouquets and the stems into small pieces 1/2” or smaller.

· Steam the broccoli for about five minutes to break down the fibrous walls of the stems and to bring out the dark green color. Broccoli dehydrates best when firm, not mushy.

· Dehydrate at 125° for approximately eight hours. Dehydrated broccoli will be brittle when done.

Mushrooms:
· Use a variety of mushroom for your backpacking recipes.

· Thoroughly wash all the dirt off in cold water and cut into 1/8 inch slices.

· Place pieces on the dehydrator tray in a single layer and dehydrate at 125° for six to eight hours until leathery.

· An eight ounce package will weigh less than an ounce when dry and amount to one cup.

Tomatoes:
· Cut tomatoes into 1/8 inch slices using a sharp knife and place in a single layer on the dehydrator trays sprinkled with a little salt.

· Tomatoes can also be diced depending on how you like them and how you plan to use them.

· Dehydrate at 145° for two hours and reduce to 135° for approximately six more hours until pliable.

Carrots:
· When dehydrating carrots for snacking or for use in dried salads, peel large carrots and cut into 1/8 inch slices.

· Dehydrating sliced baby carrots will result in very small dried carrot pieces.

· That’s fine for cooked recipes, but for snacking you’ll want larger pieces you can grab with your fingers.

· Dehydrate at 125° for approximately six to ten hours or until leathery.

Dehydrating Fruit
Dehydrating fruit is easy and fun. Cut the fruit into small, equal-sized pieces; spread in a single layer on the dehydrator trays, and crank up the dehydrator. It takes from 6 to 36 hours to dry fruit, depending on the juiciness of the fruit, but the wait is worth it when you taste the final product.

Dehydrating fruit concentrates the natural sugars so your pineapples and bananas will taste extra sweet on the trail. Choose mature, firm fruits for the highest sugar and nutritional content, but avoid bruised or overripe fruit. When dehydrating fruits such as apples with the skins on, thoroughly wash and rinse the fruit to remove any wax and pesticides.

On the trail, you’ll maintain peak energy by snacking on dried fruit throughout the day. There are simple ways to incorporate dehydrated fruit into your breakfasts, desserts, and trail mixes. Try cooking oatmeal with dried apples, raisins, and cinnamon, topped with crunchy granola for a quick-energy breakfast.

The range of drying times listed below for dehydrating fruit are what you could expect using most food dehydrators. Factors such as humidity, the size and thickness of your fruit pieces, and the juiciness can all affect how fast fruit dries. Most fruit will be pliable or leathery when done, meaning you can bend it and it won’t break. You can easily tear a piece of dried fruit in half and if no moisture beads up on the inside and there is no stickiness on the outside, it’s done.
Dehydrating Bananas
· Choose yellow bananas with some brown speckles on the peel for maximum sweetness.

· Peel the bananas and cut into 1/8” slices.

· Dehydrate at 135° until leathery and the banana slices do not stick together. (6 – 10 hours)

Dehydrating Apples
· Thoroughly wash apples and peel off the skin.

· You can core and slice apples into rings or cut them into whatever size pieces you like. Whichever you choose, make sure you cut the apple into slices no thicker than 1/8”.

· Dehydrate at 135° until pliable (7 – 15 hours).

· Because the flesh of apples turns a little brown when exposed to air (oxidation), some people dip their cut apples into a bath of water and sodium bisulfate or ascorbic acid for a couple of minutes before dehydrating. Treating apples with either of these anti-oxidants is safe and will prevent the fruit from browning.

Dehydrating Pineapples
· Remove the fibrous skin and core. You can cut up a pineapple any way you like, such as into 1/4” thick rings, but it is easier to cut the pineapple into 3/4” thick rings first and then slice the rings cross-wise into thinner 1/8” pieces. The smaller pieces dry faster than larger chunks or rings and are the perfect size to use in recipes and trail mixes.

· Dehydrate at 135° until pliable (10 – 18 hours). If you are dehydrating canned pineapple, it will take up to twice as long because of the extra juices.

Dehydrating Peaches
· Thoroughly wash peaches to remove any pesticides if you plan to dehydrate with the skins on.

· The skin can be easily removed by dipping the peaches in boiling water for one minute and then dipping in cold water. The skins will come right off.

· Cut the peaches in half, remove the pit, and then cut the halves into 1/8” slices. There is no absolute right or wrong way to slice and dice your fruit. Peel and slice one peach at a time to minimize browning.

· Dehydrate at 135° until pliable (20 – 36 hours).

Dehydrating Cherries
· Wash the cherries and remove the stems

· Cut the cherries in half, remove the pit, and then cut the halves in two.

· Place cherries on the dehydrator tray with the skin side down and begin dehydrating at 145° for two hours. Reduce temperature to 135° and dehydrate until leathery (12 – 15 hours).

· Dehydrated cherries feel like raisins in your mouth.

Dehydrating Mangos
· Remove the skin with a sharp knife and try to slice large chunks away from the pit. This is tricky because it’s hard to tell exactly how the large, flat pit is oriented inside the flesh. Cut whatever size chunks you end up with into 1/8 inch thick slices.

· Spread in a single layer on the dehydrator tray and begin dehydrating at 145° for two hours and then reduce the temperature to 135° until pliable (18 – 24 hours depending on the juiciness of the mangos you are working with).

Dehydrating Blueberries
· Wash blueberries and remove the stems.

· Place blueberries in a colander and dip in boiling water for 15 to 30 seconds to check the skins.

· Cut the berries in half before dehydrating. Place the berries in a single layer on the dehydrator tray with the skin side down. Your blueberries will turn out crispier using this method.

· Dehydrate at 125° until leathery (12 – 18 hours).

Dehydrating Strawberries
· Wash strawberries and cut off the leafy crown.

· Cut into 1/8 to 1/4 inch slices.

· Place sliced strawberries in a single layer on the dehydrator tray and dehydrate at 135° until leathery and crisp (8 – 12 hours).
Cooking Measurement Equivalents
Tsp
Tbsp
Oz
Cup
Pint
Quart
Gallon

Tsp
1
1/3
1/6
1/48

Tbsp
3
1
1/2
1/16
1/32

Oz
6
2
1
1/8
1/16

Cup
48
16
8
1
1/2
1/4
1/16

Pint
96
32
16
2
1
1/2
1/8

Quart
192
 64
32
4
2
1
1/4

Gallon
768
256
128
16
8
4
1
Page 14 of 48

