

**ARMY TM 10-412
NAVY NAVSUP PUBLICATION 7
AIR FORCE AFJMAN 34-406V2
MARINE CORPS MCO P10110.430
(FORMERLY AFM 146-12V2)**

1 SEPTEMBER 1992

Services

INDEX OF RECIPES ARMED FORCES RECIPE SERVICE

**THIS COVER PAGE OFFICIALLY CHANGES THE
AIR FORCE PUBLICATION NUMBER FROM AFM 146-12V2
TO AFJMAN 34-406V2**

DEPARTMENTS OF THE ARMY, THE NAVY, AND THE AIR FORCE

**INDEX
OF
RECIPES**

**ARMED FORCES
RECIPE SERVICE**

**UNITED STATES ARMY
TM 10-412**

**UNITED STATES NAVY
NAVSUP Publication 7**

**UNITED STATES AIR FORCE
AFM 146-12, Volume 2**

**UNITED STATES MARINE CORPS
MCO P10110.43D**

REVISION

September 1992

**Supersedes TM 10-412/NAVSUP Pub 7/AFM 146-12, Vol II
MCO P1011.43B, September 1989**

DIETARY GUIDELINES FOR AMERICANS

- *Eat a variety of foods*
- *Maintain healthy body weight*
- *Choose a diet low in fat, saturated fat, and cholesterol*
- *Choose a diet with plenty of vegetables, fruits and grain products*
- *Use sugars in moderation*
- *Use salt and sodium in moderation*
- *If you drink alcoholic beverages, do so in moderation*

STEPS IN MENU PLANNING

1. Main dishes and accompaniments.
2. Potatoes and vegetables.
3. Salads and dressings.
4. Breakfast fruits and cereals.
5. Desserts.
6. Breads, spreads and breakfast pastries.
7. Appetizers, soups and beverages.

BALANCE YOUR MENU—USE THE DAILY FOOD GUIDE SYSTEM

(per person per day)

GROUP 1: MILK	minimum of 1 pint
GROUP 2: MEAT	2 or more servings
GROUP 3: VEGETABLES - FRUIT	5 or more servings
GROUP 4: BREADS-CEREALS	4 or more servings
	plus other foods.

GENERAL INFORMATION

Basic Information

Handling Frozen Foods, Guidelines for	A-19
Measuring Procedure	A-3
Terms Used in Food Preparation, Definitions of	A-2
Weight and Measuring Equivalents, Table of	A-4
Conversion Charts	
Can Sizes, Weights and Measures for	A-5
Container Yields, Canned Fruits, Guidelines for	A-9

A. GENERAL INFORMATION

(OVER)

GENERAL INFORMATION – Continued

Conversion Charts–Continued

Edible Portion Weights, As Purchased Weights

Fruits	A-7
Vegetables	A-6
Fruit Bars, Guidelines for	A-13
Measure Conversion	A-16
Metric Conversion, Guidelines for	A-27
Weight Conversion	A-15
Recipe Conversion	A-1
Equipment, Guidelines for	
Convection Ovens	A-23

GENERAL INFORMATION – Continued

Equipment, Guidelines for—Continued

Microwave Ovens	A-14
Steam Cookers	A-21
Steam Table, Baking and Roasting Pans, Capacities, for	A-25
Tilting Fry Pans	A-24

Ingredients

Antibrowning Agent, Use of	A-20
Cheese, Guidelines for	A-28
Eggs, Guidelines for	A-29
Egg Equivalents, Table of	A-8
Flours, Guidelines for Use	A-18

GENERAL INFORMATION

(OVER)

GENERAL INFORMATION – Continued

Ingredients–Continued

Fresh Fruits and Vegetables, Preparing, Guidelines for	A-31
Garlic, Dehydrated, Use of	A-17
Garnishes, Guidelines for	A-22
Green Peppers, Dehydrated, Use of	A-11
Herbs, Guidelines for	A-30
Horseradish, Dehydrated, Use of	A-17
Milk, Nonfat, Dry, Reconstitution Chart	A-10

GENERAL INFORMATION–Continued

Ingredients–Continued

Onions, Dehydrated, Use of	A-11
Parsley, Dehydrated, Use of	A-11
Soup and Gravy Bases, Reconstituting	A-12
Menu Planning	
Calories, Guidelines for	A-26

A. General Information

GENERAL INFORMATION—Continued

Ingredients—Continued

Onions, Dehydrated, Use of	A-11
Parsley, Dehydrated, Use of	A-11
Soup and Gravy Bases, Reconstituting	A-12
Menu Planning	
Calories, Guidelines for	A-26

A. General Information

APPETIZERS AND BEVERAGES

Appetizers

Egg rolls

Chinese.....	B-2
Fried	B-2-1
Philippine Style	B-2-2
Fried	B-2-3

Juice Cocktail

Cranberry and Apple	B-1-1
Cranberry and Orange	B-1
Tomato	B-3
Spicy	B-3-2
Vegetable	B-3-1

Pizza Treats	B-5
--------------------	-----

Shrimp Cocktail	B-4
-----------------------	-----

Spiced Shrimp	B-4-1
---------------------	-------

B. APPETIZERS AND C. BEVERAGES (OVER)

APPETIZERS AND BEVERAGES – Continued

Beverages

Beverage Bases, Powdered, Fruit Flavored, Guidelines for	C-G-3
Brewing Coffee, Guidelines for	C-G-1
Fruit and Vegetable Juices, Guidelines for	C-G-2
Cocoa, Hot	C-1
Whipped	C-1-1
Coffee	
Automatic Coffee Maker	C-3
Automatic Urn	C-5
Instant Freeze-Dried	C-2
Manual Urn	C-5-1

APPETIZERS AND BEVERAGES - Continued

Beverages-Continued

Fruit Punch	C-6
Lime Lemon	C-6-1
Juice, Cocktail	
Grapefruit and Pineapple	C-7-1
Orange and Pineapple	C-7
Lemonade	C-8
Limeade	C-8-1
Orangeade	C-10
Tea, Hot	C-4
Tea, Iced (Instant)	C-9

APPETIZERS AND BEVERAGES (OVER)

APPETIZERS AND BEVERAGES – Continued

Beverages–Continued

Tea, Iced (Instant, for Dispenser)	C-9-1
Tea, Iced (Instant, with Lemon and Sugar, for Dispenser)	C-9-2

B . and C. Section Total - 29 Recipes

BREADS AND SWEET DOUGHS

(Batters, Fillings, Glazes, Syrups, Toppings, and Washes)

Good Quality Bread Products and Rolls, Characteristics of	D-G-4
Hot Roll Make-Up, Guide for	D-G-6
Poor Quality Bread Products and Rolls, Causes of	D-G-5
Preparation of Yeast Doughs, Guidelines for	D-G-2
Recipe Conversion	D-G-1
Retarded Sweet Dough Methods	D-G-3
Sweet Dough Make-Up, Guide for	D-G-7
Bagels	D-13
Batters	
Frying	D-51
Tempura	D-38

BREADS AND SWEET DOUGHS – Continued

Biscuits

Baking Powder	D-1
Biscuit Mix	D-1-1
Cheese	D-1-2
Drop	D-1-3

Breads

Banana	D-30
Corn	D-14
Jalapeno	D-14-3
Mix	D-15
Jalapeno	D-15-3
French	D-4
Irish Soda	D-2
Pumpkin	D-11

BREADS AND SWEET DOUGHS – Continued

Breads—Continued

Raisin	D-5
Rye	D-6
Texas Toast	D-7-2
Toasted Garlic	D-7
Toasted Parmesan	D-7-1
White	D-8
Short-Time Formula	D-9
Whole Wheat (Wheat Base)	D-10
Short-Time Formula	D-9-1
Buns	
Hot Cross	D-26

BREADS AND SWEET DOUGHS – Continued

Cakes, Coffee

Crumb (Snickerdoodle)	D-12
Cake Mix	D-12-1
Quick	D-37-5
Biscuit Mix	D-37
Apple	D-37-1
Cherry	D-37-3
French	D-37-2
Orange-Coconut	D-37-4

BREADS AND SWEET DOUGHS – Continued

Cakes, Coffee–Continued

Small	D-G-7-7
Streusel	D-G-7-6
Twist	D-G-7-8
Croutons	D-16
Garlic	D-16-1
Parmesan	D-16-2
Doughnuts	
Beignets (New Orleans Doughnuts)	D-19-1
Cake	D-18
Doughnut Mix	D-18-2

BREADS AND SWEET DOUGHS – Continued

Doughnuts–Continued

Chocolate	D-18-3
Cinnamon Sugar	D-18-4
Crullers	D-19-4
Glazed	D-18-7
Coconut	D-18-6
Nut	D-18-5
Longjohns	D-19-3
Raised	D-19
Sweet Dough Mix	D-19-2
Sugar Coated	D-18-1
Dumplings	D-20

BREADS AND SWEET DOUGHS - Continued

Fillings

Apple

Prepared Pie Filling D-41-3

Cherry

Cornstarch D-41

Prepared Pie Filling D-41-1

Pregelatinized Starch D-41-2

Cinnamon Sugar D-42

Nut D-42-1

Raisin D-42-2

Nut D-43

Pineapple

Cornstarch D-47-1

Pregelatinized Starch D-47

French Toast D-22

English Muffin D-22-2

Thick Slice D-22-1

BREADS AND SWEET DOUGHS

(OVER)

BREADS AND SWEET DOUGHS – Continued

French Toast Puff	D-23
Fritters, Apple	D-24
Glazes	
Almond	D-46-1
Rum	D-46-2
Syrup	D-45
Vanilla	D-46
Hush Puppies	D-14-2
Corn Bread Mix	D-15-2
Muffins	D-29
Apple	D-29-4
Banana	D-29-3
Blueberry	D-29-1
Bran	D-28
Oatbran Raisin	D-44
Raisin	D-28-1
Shredded	D-28-2

BREADS AND SWEET DOUGHS - Continued

Muffins-Continued

Cinnamon Crumb Top	D-29-5
Corn	D-14-1
Mix	D-15-1
Cranberry	D-29-6
Date	D-29-7
English	D-21
Cinnamon Raisin	D-21-1
Nut	D-29-8
Oatmeal Raisin	D-29-9
Raisin	D-29-2

BREADS AND SWEET DOUGHS

(OVER)

BREADS AND SWEET DOUGHS – Continued

Muffins (Muffin Mix)	D-31
Blueberry	D-31-1
Pancakes	D-25
Blueberry	D-25-2
Buttermilk	D-25-1
Pancakes (Pancake Mix)	D-25-5
Buckwheat	D-25-3
Buttermilk	D-25-4

BREADS AND SWEET DOUGHS – Continued

Rolls

Brown and Serve	D-33-1
Short-Time Formula	D-34-1
Cloverleaf or Twin	D-G-6-1
Frankfurter (Finger)	D-G-6-2
Hamburger or Sandwich	D-G-6-3
Hard	D-32
Hot	D-33
Roll Mix	D-33-2
Short-Time Formula	D-34
Oatmeal	D-33-3
Onion	D-35
Roll Mix	D-35-1
Pan or Cluster	D-G-6-4

BREADS AND SWEET DOUGHS

(OVER)

BREADS AND SWEET DOUGHS – Continued

Rolls—Continued

Parker House	D-G-6-
Poppy Seed or Sesame Seed	D-G-6-
Submarine (Hoagie, Torpedo)	D-3
Roll Mix	D-3-1
Whole Wheat (Short-Time Formula)	D-34-2

Sweet Doughs

Danish Dough, Frozen

Bear Claws	D-39-1
Danish Diamonds	D-39
Sweet Dough	D-36
Sweet Dough Mix	D-36-1

BREADS AND SWEET DOUGHS - Continued

Sweet Rolls	
Bear Claws	D-G-7-9
Bowknots, Chain Twists, Figure Eights and "S" Shapes	D-G-7-11
Butterfly	D-G-7-4
Butterhorns	D-G-7-13
Cinnamon	D-G-7-3
Nut, or Raisin	D-G-7-3
Twists	D-G-7-12
Crescents	D-G-7-14
Glazed	D-G-7-1
Kolaches	D-27
Sweet Dough Mix	D-27-1
Pecan	D-G-7-2

BREADS AND SWEET DOUGHS - Continued

Sweet Rolls-Continued

Snails	D-G-7-10
Sugar	D-G-7-5
Syrup, Maple	D-50
Toppings	
Orange-Coconut	D-48
Pecan	D-49-1
Streusel	D-49
Waffles	D-25-8
Frozen (Brown and Serve)	D-25-6
Pancake Mix	D-25-7
Washes	
Cornstarch	D-40
Egg	D-17
Egg White	D-17-1

D. Section Total - 125 Recipes

CEREALS AND PASTA PRODUCTS

Breakfast Cereals, Hot (Farina, Hominy Grits, Rolled Oats or Whole Wheat Meal)	E-1
Hominy	
Buttered	E-3
Fried	E-3-1
Hominy Grits	E-2
Fried	E-2-1
Pasta (Macaroni, Noodles, Spaghetti or Vermicelli)	
Boiled	E-4
Buttered	E-4-1
Noodles Jefferson	E-12
Steamed	E-13
Rice	
Filipino	E-7-2
Hopping John (Black-eye Peas with Rice)	E-10-1

CEREALS AND PASTA PRODUCTS

Rice—Continued

Long Grain and Wild Rice	E-5-3
Lyonnaisé	E-5-1
Mexican	E-11
Orange	E-8-1
Pilaf	E-8
Pork Fried (Oven Method)	E-7
Griddle Method	E-7-1
Red Beans with Rice	E-10
Shrimp Fried	E-7-3
Spanish	E-9
Steamed	E-5
Steam Cooker Method	E-6
Tossed Green	E-5-2
with Parmesan Cheese	E-5-4

E. Section Total - 25 Recipes

CHEESE AND EGGS

Cheese

Baked Egg Noodles and Cheese	F-1-1
Baked Macaroni and Cheese	F-1
Nachos	F-2

Quiche

Broccoli	F-11-1
Onion and Mushroom	F-11

Eggs

Au Gratin (Scotch Woodcock)	F-3
Cooked	F-4
One Egg	F-4-1
Steamer Method	F-4-2
Deviled	F-5
Foo Young	F-6
Fried, Griddle (Cooked to Order)	F-7
One Egg	F-7-1

CHEESE AND EGGS – Continued

Eggs–Continued

Omelet

Bacon	F-8-1
Cheese	F-8-3
Green Pepper	F-8-4
Ham	F-8-5
Ham and Cheese	F-8-6
Individual	F-8-7
Mushroom	F-8-8
Onion	F-8-9
Plain	F-8
One Egg	F-8-2
Spanish	F-8-12
Tomato	F-8-11
Western	F-8-10

CHEESE AND EGGS-Continued

Eggs-Continued

Poached (Cooked to Order)	F-9
One Egg	F-9-1
Scrambled	F-10
and Cheese	F-10-1
and Ham	F-10-2
Dehydrated Egg Mix	F-10-3
Frozen Eggs and Whites	F-10-5
One Egg	F-10-6
Single Serving	F-10-4

F. Section Total - 35 Recipes

CHEESE AND EGGS

CAKES

Batter Cakes	G-G-2
Cutting Cakes, Guidelines for	G-G-5
High Altitude Baking	G-G-7
Scaling Cake Batter, Guidelines for	G-G-4
Successful Cake Baking, Guidelines for	G-G-1
Using Cake Mixes, Guidelines for	G-G-3
Cakes	
Applesauce	G-2
Cheese	G-26
with Blueberry Topping	G-26-3
with Cherry Topping	G-26-4
with Sour Cream Topping	G-26-6
with Strawberry Topping	G-26-7
Chocolate, Easy	G-11
Devil's Food	G-12
Gingerbread	G-17
Pound	G-21
Spice	G-25

CAKES – Continued

Cakes–Continued

Vanilla, Easy	G-23
White	G-30
Yellow	G-32
Banana-Filled Layer	G-32-1
Boston Cream Pie	G-32-2
Coconut	G-32-4
Cottage Pudding	G-32-5
Dutch Apple	G-32-6
Filled (Washington Pie)	G-32-7
Fruit Cocktail Upside Down	G-29-3
Marble	G-32-3
Pineapple Upside Down	G-29

CAKES – Continued

Cakes—Continued

Cake Mixes

Almond	G-10-1
Angel Food	G-1
Banana (Banana Cake Mix)	G-6-1
Banana (Yellow Cake Mix)	G-6
Black Walnut	G-10-2
Carrot	G-13
Cheese Cake	G-26-1
with Blueberry Topping	G-26-8
with Cherry Topping	G-26-5
Pie	G-26-2
Chocolate Macaroon (Devil's Food) and White Cake Mix)	G-3

CAKES

(OVER)

CAKES – Continued

Cake Mixes–Continued

Devil's Food	G-12-1
Cupcakes	G-10-7
Florida Lemon	G-8
Fruit Cocktail Upside Down	G-29-2
German Chocolate	G-12-1
Gingerbread	G-17-1
Lemon	G-10-3
Lemon-Filled	G-30-2
Maple Nut	G-10-4
Marble	G-10-5
Orange	G-10-6
Peanut Butter	G-20-1
Crunch	G-20
Pineapple Upside Down	G-29-1

CAKES--Continued

Cake Mixes --Continued

Pound

Almond	G-21-1
Lemon	G-21-3
Velvet	G-21-2
Raspberry-Filled	G-30-3
Spice	G-25-1
Strawberry	G-28
Strawberry-Filled	G-30-4
Strawberry Shortcake	G-16-1
Biscuit Mix	G-16
White	G-30-1
Cupcakes	G-10-7
Yellow	G-10
Cupcakes	G-10-7

CAKES

FROSTINGS

Preparing Frostings and Frosting Cakes, Guidelines for Frostings	G-G-6
Butter Cream	G-22
Chocolate	G-22-2
Coconut	G-22-3
Lemon	G-22-4
Maple	G-22-5
Mocha	G-22-6
Orange	G-22-1
Brown Sugar	G-19
Caramel	G-18
Chocolate Chip Fudge	G-4
Chocolate Glaze	G-24
Chocolate Fudge	G-15
Coconut Pecan	G-31

FROSTINGS–Continued

Frostings–Continued

Cream Cheese	G-27
Decorator's	G-7
Peanut Butter Cream	G-14
Icing Mixes, Powdered	
Chocolate	G-9
Chocolate Chip	G-9-1
Chocolate Coconut	G-9-2
Mocha Cream	G-9-3
Vanilla	G-5
Orange	G-5-1

G. Section Total - 80 Recipes

COOKIES

General Information Regarding Cookies	H-G-1
Bar Cookies	
Brownies	H-2
Apple Cake	H-1
Butterscotch	H-3
Peanut Butter	H-2-2
Chewy Nut	H-4
Congo	H-4-1
Crisp Toffee	H-6
Fruit Nut	H-18
Hermits	H-17
Drop Cookies	
Chocolate	H-12
Chocolate Chip	H-20
Coconut Raisin	H-14

COOKIES – Continued

Drop Cookies–Continued

Crisp	H-15
Oatmeal	H-7
Chocolate Chip	H-7-1
Nut	H-7-2

Sliced Cookies

Almond	H-21-1
Coconut Cereal	H-16
Crisp Chocolate	H-10
Lemon	H-21
Orange	H-21-2
Peanut Butter	H-11
Shortbread	H-5
Snickerdoodle	H-13-2
Sugar	H-13
Vanilla	H-21-3

Cookies (Mixes)

Bar Cookies

Brownies (Chocolate Brownie Mix)	H-2-1
--	-------

COOKIES – Continued

Cookies (Mixes) –Continued

Bar Cookies–Continued

Brownies –Continued

Apple Cake (Gingerbread Cake Mix)	H-1-1
Chocolate Chip	H-20-2
Double Chocolate Chip	H-10-2
Ginger Fruit (Oatmeal Cookie Mix and Gingerbread Cake Mix)	H-18-1
Ginger Molasses	H-14-1
Peanut Butter	H-11-2
Oatmeal Raisin	H-9-1

Drop Cookies

Chocolate	H-12-1
Chocolate Chip	H-20-1
Double Chocolate Chip	H-10-3
Ginger Molasses	H-19
Oatmeal	H-9
Chocolate Chip	H-9-2
Raisin	H-9-3

COOKIES – Continued

Cookies (Mixes)–Continued

Drop–Continued

Oatmeal –Continued

Spiced Nut	H-9-4
Peanut Butter	H-11-1

Sliced Cookies

Chocolate	H-10-1
Gingerbread	H-8
Snickerdoodle	H-13-3
Sugar	H-13-1

H. Section Total - 47 Recipes

PASTRY AND PIES

Dumplings, Directions for Making	I-G-4
One-Crust Pies, Making	I-G-1
Turnovers, Directions for Making	I-G-3
Two-Crust Pies, Making	I-G-2
Crusts	
Graham Cracker	I-2
Preformed Crust	I-2-1
Pie	I-1
Dough Rolling Machine	I-1-1
Manual Method	I-1-2
Meringue	I-5
Dehydrated	I-5-1
Cobblers	
Apple	I-10
Streusel Topped	I-10-4
Blueberry	I-10-2
Cherry	I-10-3
Peach	I-10-1
Pies	
Chiffon	
Lemon	I-32
Pineapple	I-32-1
Strawberry	I-32-2

PASTRY AND PIES - Continued

Pies-Continued

Cream

Banana	I-6-1
Chocolate	I-28
Coconut	I-6-2
Pineapple	I-6-4
Strawberry Glazed	I-6-3
Vanilla	I-6

Cream (Dessert Powder, Pudding, Instant)

Banana	I-7-1
Butterscotch	I-19
Chocolate	I-28-1
and Vanilla	I-29
Coconut	I-28-2
Coconut	I-7-2
Pineapple	I-7-3
Strawberry Glazed	I-7-4
Vanilla	I-7

Fried Pies

Apple	I-30
-------------	------

PASTRY AND PIES – Continued

Pies–Continued

Fried Pies–Continued

Blueberry	I-30-4
Cherry	I-30-2
Lemon	I-30-1
Peach	I-30-3

Fruit (Cornstarch)

Apple (Canned)	I-9
Berry (Frozen)	I-15
Blueberry (Canned)	I-17
Blueberry (IQF)	I-15-1
Cherry (Canned)	I-22
Cherry Crumble (Canned)	I-27
Peach (Canned)	I-24
Peach (Frozen)	I-20
Pineapple (Canned)	I-14

Fruit (Pregelatinized Starch)

Apple (Canned)	I-8
Dutch	I-8-1
French	I-8-2

PASTRY AND PIES – Continued

Pies–Continued

Fruit (Pregelatinized Starch)–Continued

Blueberry (Canned)	I-16
Cherry (Canned)	I-21
Peach (Canned)	I-25
Peach (Frozen)	I-23
Pineapple (Canned)	I-18

Fruit (Prepared Pie Filling)

Apple	I-9-1
Dutch	I-9-2
Blueberry	I-17-1
Cherry	I-22-1
Peach	I-24-1

Other

Ambrosia	I-26-2
Chocolate Mousse	I-11
Creamy Banana	I-26-1
Creamy Coconut	I-26

PASTRY AND PIES - Continued

Pies-Continued

Other-Continued

Lemon Meringue	I-33
Prepared Pie Filling	I-33-1
Mix	I-33-2
Mincemeat	I-3
Pecan	I-31
Pumpkin	I-13
Sweet Potato	I-12
Walnut	I-31-1

Washes

Egg and Milk	I-4
Egg and Water	I-4-1
Milk and Water	I-4-2

I. Section Total - 72 Recipes

PASTRY AND PIES

PUDDINGS AND OTHER DESSERTS

Fruit Desserts

Baked Apples	J-3
Raisin Coconut Filling	J-3-2
Raisin Nut Filling	J-3-1

Crisp

Apple	J-1
with Oatmeal Cookie Mix and Pie Filling	J-1-1
Blueberry with Oatmeal Cookie Mix and Pie Filling	J-8-4
Cherry	J-8-2
with Oatmeal Cookie Mix and Pie Filling	J-8-1
Peach	J-8
with Oatmeal Cookie Mix and Pie Filling	J-8-3

Crunch

Apple (Prepared Pie Filling)	J-10-1
Blueberry (Prepared Pie Filling)	J-10-2

PUDDINGS AND OTHER DESSERTS – Continued

Fruit Desserts—Continued

Crunch—Continued

Cherry (Canned Red Tart)	J-10-4
Prepared Pie Filling	J-10-3
Peach	
Frozen Peaches	J-10-6
Prepared Pie Filling	J-10-5
Pineapple	J-10
Fruit Cup	J-6
Ambrosia	J-6-1
Banana	J-6-2
Fluffy	J-5
Fruit Cocktail	J-6-5
Mandarin Orange and Pineapple	J-6-7
Melon	J-6-3
Spiced	J-6-6
Strawberry	J-6-4
Yogurt	J-5-1
Fruit Flavored Gelatin	J-7-2
Crushed Ice Method	J-7-3
Fruit Gelatin	J-7
Banana	J-7-1
Peach	J-7-5
Strawberry	J-7-4

PUDDINGS AND OTHER DESSERTS – Continued

Fruit Desserts–Continued

Prunes, Stewed J-9

Ice Cream Desserts

Banana Split J-11

Ice Cream, Soft Serve (Ice Milk-Milk Shake Mix, Dehydrated)

Chocolate J-2-1

Strawberry J-2-3

Vanilla J-2

Ice Cream, Soft Serve (Ice Milk Mix, Liquid, Fresh)

Chocolate J-4-4

Strawberry J-4-1

Vanilla J-4

Milk Shake

Chocolate (Ice Milk-Milk Shake Mix, Dehydrated) ... J-2-2

Chocolate (Milk Shake Mix, Liquid, Fresh) J-4-3

Vanilla (Ice Milk-Milk Shake Mix, Dehydrated) J-2-4

Vanilla (Milk Shake Mix, Liquid, Fresh) J-4-2

PUDDINGS AND OTHER DESSERTS (OVER)

PUDDINGS AND OTHER DESSERTS – Continued

pudding Desserts

Bread Pudding	J-16
Chocolate Chip	J-16-1
Coconut	J-16-2
Cream Pudding	
Chocolate	J-18-1
Vanilla	J-18
Cream Pudding (Dessert Powder, Pudding, Instant)	
Banana	J-14-1
Butterscotch	J-14-4
Chocolate	J-14-5
Coconut	J-14-2
Pineapple	J-14-3
Vanilla	J-14
Rice Pudding	
Baked	J-15
Creamy Rice	J-20
Tapioca Pudding	J-13
Other Desserts	
Cream Puffs	J-17
Eclairs	J-17-1
Yogurt, Soft Serve	
Dehydrated Mix	
Chocolate	J-12-1
Fruit Flavored	J-12-2
Vanilla	J-12
Liquid Mix	J-19

J. Section Total - 68 Recipes

DESSERTS (SAUCES AND TOPPINGS)

Sauces

Cherry	K-4
Prepared Pie Filling	K-4-1
Cherry Jubilee	K-6
Chocolate	K-5
Coconut	K-5-1
Marshmallow	K-5-2
Mint	K-5-4
Nut	K-5-3
Lemon	K-9
Pineapple	K-7
Rum	K-3
Vanilla	K-8

Toppings

Whipped Cream	K-1
Whipped Topping	
Dehydrated	K-2
Frozen	K-2-1

K. Section Total - 15 Recipes

K. DESSERTS (SAUCES AND TOPPINGS)

MEAT

Bacon

Canadian

Grilled L-2-3

Oven Fried L-2-1

Grilled L-2-2

Oven Fried L-2

Precooked

Grilled L-1-1

Oven Fried L-1

Beef, Braising, Steak, Swiss

Country Style L-12

Pepper L-13

Oriental L-13-1

Smothered with Onions L-15

Steak Strips L-15-1

Steak Ranchero L-54

Stroganoff L-53

with Soup, Condensed, Cream of Mushroom L-53-1

Swiss Steak

with Brown Gravy L-16-1

with Mushroom Gravy L-16-4

with Sauce Mix, Tomato, Basic L-16-2

with Soup, Condensed, Tomato L-16-3

with Tomato Sauce L-16

Beef Chunks, Canned with Natural Juices

Barbecued Beef Cubes L-18-1

MEAT - Continued

Beef Chunks, Canned with Natural Juices—Continued

Beef Pie with Biscuit Topping	L-47
Beef Stew	L-172
Roast Beef Hash	L-33-2
Beef, Corned, Frozen	
Corned Beef Hash	L-110
New England Boiled Dinner	L-111
Simmered	L-112
with Apple Glaze	L-112-1
Beef, Corned, Precooked, Frozen	
Baked	L-112-2
New England Boiled Dinner	L-111-1
Beef, Diced (for Stewing)	
Barbecued Beef Cubes	L-18
Beef Pot Pie with Biscuit Topping	L-21
with Pie Crust Topping	L-21-1
Beef Stew	L-22
Braised Beef and Noodles	L-17
Braised Beef Cubes	L-17-1
El Rancho Stew	L-23
Hungarian Goulash	L-65
Syrian Beef Stew	L-26
Beef, Dried	
Creamed Chipped	L-52
Beef, Liver	
Braised with Onions	L-107

MEAT - Continued

Beef, Liver-Continued

Breaded	L-108
with Onion and Mushroom Gravy	L-108-1
Grilled	L-107-1
Beef, Oven, Roast	
Beef Brogyl	L-45-1
Beef, Cordon Bleu	L-55
Beef Fajitas	L-43
Beef Pita	L-43-1
Roast	L-5
Precooked	L-5-1
Stuffed Beef Rolls	L-45
Sukiyaki	L-6
Yakisoba (Beef and Spaghetti)	L-62
Beef Pattie Mix, Bulk or Ground Beef	
Beef and Bean Tostados	L-46
Beef and Corn Pie	L-20
Beef Balls Stroganoff	L-27
Beef Porcupines	L-29
Chili (w/o Beans)	L-170
Chili Con Carne	L-28
with Sauce Mix, Tomato, Basic	L-28-1
Chili Conquistador	L-42
Chili Macaroni	L-28-2
with Sauce Mix, Tomato, Basic	L-28-3
Chilies Rellenos	L-74
Chuck Wagon Stew (Beans with Beef)	L-167
Creamed Ground	L-30
Creole Macaroni	L-64

MEAT

(OVER)

MEAT – Continued

Beef Pattie Mix, Bulk or Ground Beef–Continued

Enchiladas	L-63
Frozen	L-63-1
Grilled Hamburger Steak	L-51
Ground Beef Cordon Bleu	L-14
Hamburger Stroganoff	L-53-2
Hamburger Yakisoba	L-62-1
Lasagna	L-25
Frozen Lasagna	L-25-2
with Pizza Sauce, Canned	L-25-3
with Sauce Mix, Tomato, Basic	L-25-1
Meat Loaf	L-35
Cajun	L-35-4
with Soup, Condensed Tomato	L-35-2
Minced	L-36
Salisbury Steak	L-37
Grilled	L-37-1
Spaghetti with Meat Sauce	L-38
with Sauce Mix, Tomato, Basic	L-38-1
Spaghetti with Meatballs	L-39
with Sauce Mix, Tomato, Basic	L-39-1
Stuffed Cabbage Rolls	L-24
with Soup, Condensed, Tomato	L-24-1
Stuffed Green Peppers	L-40
Frozen	L-40-1

MEAT – Continued

Beef Pattie Mix, Bulk or Ground Beef–Continued

Swedish Meatballs	L-41
Swedish Meatballs (Beef and Veal)	L-41-1
Tacos	L-34
Tamale Pie	L-57
Tamale Pizza	L-57-2
Texas Hash	L-61
Beef Patties with Soy Protein, or Beef Patties, Frozen	
Hamburger Parmesan	L-60
Beef, Pot Roast	
Pot Roast	L-10
Ginger	L-10-1
Yankee	L-10-2
Roast Beef Hash	L-33
Breakfast Portion	L-33-3
Sauerbraten	L-66
Simmered	L-11
Beef, Rib, Bone-in	
Roast	L-4
Beef, Ribeye Roll, Boneless	
Roast	L-4-3
Beef, Round, Bone-in	
Steamship	L-4-1

MEAT

(OVER)

MEAT – Continued

Beef, Round, Boneless	
Steamship	L-4-2
Beef, Steak	
Grilled	L-7
Teriyaki	L-8
Beef Stew (Canned)	L-22-1
Beef Tenderloin	
Steak	L-7-1
Bratwurst	
Grilled	L-88-3
Burritos, Frozen	L-34-1
Chili Con Carne, Canned	
Chili and Macaroni	L-58
Chili Con Carne with Beans	L-59
Chili Con Carne with Beans, Dehydrated	L-59-1
Chitterlings, Frozen	
Simmered	L-90
Corned Beef Hash (Canned)	L-110-1

MEAT - Continued

Frankfurters	
Baked with Sauerkraut	L-113
Grilled	L-88-2
Simmered	L-88-4
Ham, Canned	
Baked	L-71
Baked Ham Steak	L-71-1
Baked Ham, Macaroni, and Tomatoes	L-72
Barbecued Ham Steak	L-70-1
Grilled Ham Steak	L-71-2
Grilled Ham Slice	L-71-3
Ham, Canned, Chunks	
Baked Ham, Macaroni, amd Tomatoes	L-72-2
Scalloped Ham and Macaroni	L-68-1
Scalloped Ham and Noodles	L-68
Scalloped Ham and Potatoes	L-73
Ham, Cooked, Boneless	
Baked	L-69
Barbecued Ham Steak	L-70
Glazed Ham Loaf	L-67
Grilled Ham Steak	L-69-1

MEAT – Continued

Italian Sausage (Hot or Sweet)	
Baked	L-88-1
Knockwurst	
Baked with Sauerkraut	L-113-1
Simmered	L-88-5
Lamb, Leg, Boneless	
Savory Roast	L-77
Luncheon Meat, Canned	
Baked Macaroni and Tomatoes	L-72-1
Grilled	L-117-1
Oven Cooked	L-117
Manicotti, Frozen, without Sauce	
Beef (Cannelloni)	L-76
Cheese	L-76-1
Pig's Feet	
Simmered	L-100-1
Polish Sausage	
Grilled	L-88
Simmered	L-88-6
Pork and Beef Sausage, Cooked (Breakfast)	
Baked Links	L-91-1
Grilled Links	L-91
Pork Butt, Bone-In	
Loaf	L-35-1

MEAT – Continued

Pork Chops, Boneless	
Baked Stuffed	L-84
Barbecued	L-83-1
Braised	L-85
Creole	L-83
Grilled	L-85-1
Mexicana	L-87
Sweet and Sour	L-79
with Apple Rings	L-84-1
with Mushroom Gravy	L-85-2
Pork Chops, Dehydrated	
Breaded	L-86
Pork, Diced	
Adobo	L-99
Chalupa	L-50
Chop Suey	L-80
Sweet and Sour Pork	L-82
Pork Ham, Boneless, Fresh	
Roast Fresh	L-96
Pork, Hocks (Ham Hocks)	
Simmered	L-100
Pork, Loin, Boneless	
Barbecued	L-81-2
Roast	L-81

MEAT

(OVER)

MEAT – Continued

Pork Sausage	
Baked Patties	L-89-1
Preformed	L-89-3
Grilled Patties	L-89
Preformed	L-89-2
Pork Spareribs	
Barbecued	L-92
Braised	L-93
and Sauerkraut	L-93-1
Cantonese	L-95
Sweet and Sour	L-94
Pork Steaks, Breaded	L-86-2
Creole	L-86-1
Schnitzel	L-86-3
Pork Tenderloin	
Roast	L-81-1
Rabbit	
Fried	L-118
Marinated	L-118-1
Ravioli, Frozen without Sauce	
Beef	L-31
Cheese	L-31-1
Ravioli, Beef, Canned in Tomato Sauce	L-31-2
Roast Beef Hash (Canned)	L-33-1
Scrapple	L-98
Tamales, Beef, Canned or Frozen	
with Chili Gravy	L-57-1

MEAT – Continued

Veal, Ground	
Loaf	L-35-3
Veal, Roast, Boneless	
Roast	L-106
with Herbs	L-106-1
Veal Cubes Parmesan	L-105
Veal Steaks, Breaded	
Steaks	L-103-1
Italian Style	L-101
Jaegerschnitzel (Veal Steaks with Mushroom Sauce) ..	L-104
Paprika	L-102
Parmesan	L-103
Other	
Broccoli, Cheese and Rice	L-75
Pizza	L-165
Cheese (Prepared, Frozen)	L-166-1
Cheese Pita Pizza	L-171
Mushroom, Onion and Green Pepper	L-171-1
Crust (Roll Mix)	L-165-6
Pourable Crust	L-165-10
Fast Food	L-166-2
French Bread	L-165-8
Frozen Crust (12 inch)	L-166
Hamburger	L-165-3
Mushroom , Green Pepper and Onion	L-165-2
Pepperoni	L-165-5
Green Pepper and Mushroom	L-165-4
Pork or Italian Sausage	L-165-7
Green Pepper and Onion	L-165-9
Thick Crust	L-165-1

MEAT

(OVER)

MEAT - Continued

Other-Continued

Pizza-Continued

Pork or Italian Sausage	L-165-7
Green Pepper and Onion	L-165-9
Thick Crust	L-165-1
Spinach Lasagna	L-9

FISH

Oysters, Guidelines for Using	L-G-1
Shellfish, Guidelines for Steaming	L-G-4
Shrimp, Guidelines for Using	L-G-2
Catfish, Whole	
Southern Fried	L-56-1
Crab Meat	
Crab Cakes	L-141
Fish Fillets or Steaks	
Baked	L-119
Amandine	L-119-6
Cajun	L-119-7
Creole	L-135-2
Herbed	L-119-4
Lemon	L-119-3
Mustard Dill	L-119-5
Onion-Lemon	L-119-2
Parmesan	L-32
Spicy	L-115
Stuffed	L-120
Trout	L-169-1
with Garlic Butter	L-119-1
Chipper Fish	L-125
Deep Fat Fried	L-122-2
Oven Fried	L-123
Pan Fried	L-122
Seafood Newburg	L-140
Southern Fried Catfish	L-56
Stuffed Flounder/Sole Creole	L-19
Tempura	L-122-1

FISH - Continued

Fish Nuggets, Breaded

Baked	L-124-5
French Fried	L-124-6

Fish Portions, Batter Dipped

Baked	L-124-1
Creole	L-135-1
Fish and Chips	L-124-4
French Fried	L-124-3

Fish Portions, Breaded

Baked	L-124
Creole	L-135-1
French Fried	L-124-2

Fish Squares, Dehydrated

Oven Fried	L-123-1
------------------	---------

King Crab Legs

Boiled	L-127-3
--------------	---------

Lobster, Fresh

Boiled	L-127
--------------	-------

Lobster, Frozen

Boiled	L-127-2
--------------	---------

Lobster, Tail (Spiny)

.....	L-127-1
-------	---------

Oysters

Fried	L-126
-------------	-------

Breaded, Frozen	L-126-1
-----------------------	---------

Salmon, canned

Cakes	L-128
-------------	-------

Loaf	L-129
------------	-------

Salad	L-132-1
-------------	---------

Scalloped and Peas	L-130
--------------------------	-------

Scallops

Baked	L-168
-------------	-------

FISH - Continued

Scallops-Continued

Creole	L-135
Fried	L-134
Shrimp	
Chop Suey	L-80-1
Creole	L-136
Curry	L-138
French Fried	L-137
Breaded, Frozen	L-137-2
Jambalaya	L-97
Salad	L-139
Scampi	L-121
Tempura Fried	L-137-1
Trout, Whole	
Baked	L-169
Tuna, Canned	
Baked and Noodles	L-133
with Soup, Condensed, Cream of Mushroom	L-133-1
Chopstick	L-131
Salad	L-132
Macaroni	L-116
Scalloped and Peas	L-130-1

FISH

POULTRY

Poultry, Guidelines for Using	L-G-3
Chicken Ready-to-Cook	
A la King	L-147
Adobo	L-78
Baked	L-143
and Gravy	L-149
and Rice	L-48
Herbed	L-143-2
Mexican	L-143-1
with Mushroom Gravy	L-149-1
with Soup, Condensed, Cream of Mushroom	L-149-2
Barbecued	L-146
Prepared Barbecue Sauce	L-146-1
Cacciatore	L-148
with Sauce Mix, Tomato, Basic	L-148-1
Chinese Five Spice	L-153
Chow Mein	L-160
Creole	L-154
Fried	L-155
Oven Fried	L-156
Hot and Spicy	L-156-2
Pineapple	L-157
Salad	L-151
Savory Baked	L-158

POULTRY – Continued

Chicken, Ready-to-Cook–Continued

Southern Fried	L-155-1
Sweet and Sour	L-79-1
Szechwan	L-159
Teriyaki	L-114
Vega	L-145
Chicken, Breaded, Precooked for Deep Fat Fryer	
Fried Chicken	L-155-2
Chicken, Breaded, Precooked for Oven	
Fried Chicken	L-156-1
Chicken, Canned, Boned	
A la King	L-147-1
Baked and Noodles	L-144-1
Baked and Rice	L-48-1
Chow Mein	L-160-1
Enchiladas	L-3
Pot Pie	L-150-1
Salad	L-151-1
Tetrazzini	L-152
with Soup, Condensed, Cream of Chicken	L-152-2
Chicken, Dehydrated, Diced	
Baked and Noodles	L-144-2
Baked and Rice	L-48-2
Pot Pie	L-150-2
Chicken, Fillet, Breaded (3 oz)	
Deep Fat Fried	L-109-1
Oven Fried	L-109

POULTRY - Continued

Chicken, Fillet, Breaded (5 oz)	
Deep Fat Fried	L-109-3
Oven Fried	L-109-2
Chicken, Fillet, Nuggets	
Deep Fat Fried	L-109-5
Oven Fried	L-109-4
Chicken, Fillet, Unbreaded, Precooked	
Fajitas	L-43-2
Duck, Ready-to-Cook	
Hawaiian Baked	L-164-1
Honey Glazed	L-164-3
Roast	L-164
with Apple Jelly Glaze	L-164-2
Rock Cornish Hen	
Herbed	L-142-2
Honey Glazed	L-142
with Syrup Glaze	L-142-1
Turkey, Boneless	
A la King	L-147-2
Baked and Noodles	L-144-3
Curry	L-44
Cutlet	L-49
Nuggets	L-163
Pot Pie	L-150-3
Roast	L-162
with Barbecue Sauce	L-162-1
Salad	L-151-2
Turkey, Ready-to-Cook	
A la King	L-147-3
Baked and Noodles	L-144
Pot Pie	L-150
Roast	L-161

L. Section Total - 350 Recipes

POULTRY

SALADS

Relish Trays or Salad Bars, Guidelines for	M-G-1
Salads, Fruit	
Apple	
Celery and Pineapple	M-1
Celery and Raisin	M-50-1
Fruit Medley	M-32
Waldorf	M-50
Fruit	M-17
Mixed Fruit	M-35
Salads, Vegetable	
Beans, Green	
Pickled	M-45-1
Beans, Kidney	
Frijole	M-4
Kidney Bean	M-31
Beet	
Pickled and Onion	M-37
Cabbage	
Apple and Celery	M-3
Apple and Raisin	M-3-1
Cole Slaw	M-8
Cabbage and Carrot with Creamy Dressing	M-9-2
German	M-27
Mexican	M-8-1
Pineapple	M-9-3
Marshmallow	M-9-4
Vegetable Slaw with Creamy Dressing	M-9-5
with Creamy Dressing	M-9
with Vinegar Dressing	M-9-1

SALADS - Continued

Salads, Vegetable-Continued

Cabbage, Dehydrated, Compressed

Cole Slaw	M-10
Carrots, Fresh	M-5
and Pineapple	M-5-1
Celery and Apple	M-5-2
Marinated	M-20
Cucumber and Onion	M-15
Lettuce	
and Tomato	M-33
and Cucumber	M-46
Garden Vegetable	M-19
Spring	M-44
Tossed Green	M-47
Tossed Vegetable	M-48
Wedge	M-33-1
Potato (Fresh)	M-40
Deviled	M-40-1
Hot	M-42
with Vinegar Dressing	M-40-2
Potato (Dehydrated Diced)	
Hot	M-43-1
Potato (Dehydrated Sliced)	M-41
Hot	M-43
Spinach	M-2

SALADS – Continued

Salads, Vegetable–Continued

Tomato	
German Style	M-53
Country Style	M-53-1
Other	
Guacamole	M-52
Chef's	M-7
Chef's Salad (Entree)	M-7-2
with Croutons	M-7-1
Cobb	M-30
Cottage Cheese	M-12
and Apricot	M-13-1
and Peach	M-13
and Pear	M-13-2
and Pineapple	M-13-3
and Tomato	M-14
Garden	M-18
Macaroni	M-34
Pasta	M-38
Italian	M-29
Taco	M-28
Three Bean	M-45
Vegetable	M-49
Jellied	
Banana	M-25-5
Cranberry and Orange	M-23
with Canned Cranberry Sauce	M-23-1

SALADS – Continued

Jellied–Continued

Cranberry and Pineapple	M-24
Fruit	M-25
Fruit Cocktail	M-26
Golden Glow	M-36-1
Orange	M-25-1
Pear	M-25-2
Perfection	M-36
Pineapple, Pear, and Banana	M-25-3
Spring	M-36-2
Strawberry	M-25-4

SALAD DRESSINGS AND RELISHES

Salad Dressings	
Blue Cheese	M-59
and Sour Cream	M-68-1
Chiffonade	M-62
French	M-58
Garlic	M-60
Tomato	M-54
Horseradish, Creamy	M-65
Italian, Creamy	M-64
Low Calorie	
Basil	M-21-1
French	M-58-1
Tangy Tarragon	M-21
Thousand Island	M-16
Tomato	M-66
Yogurt	M-11
Zero	M-57
Quick Fruit	M-56
Russian	M-67
Sour Cream	M-68
Tangy	M-61
Tangy Yogurt	M-22
Thousand Island	M-63
Vinaigrette	M-55
Vinegar and Oil	M-69

SALAD DRESSINGS AND RELISHES - Continued

Relishes

Cottage Cheese	M-6-1
Cream Cheese	M-6-3
Peanut Butter	M-6-2
Pimiento Cheese Stuffed	M-6
Corn	M-39
Cranberry and Orange	M-51

M. Section Total - 104 Recipes

SANDWICHES

Sandwich Preparation, Guidelines for	N-G-1
Bacon	
Lettuce and Tomato	N-1-2
Cheese, Lettuce and Tomato	N-1-1
English Muffin with Egg and Cheese	N-7
Grilled with Egg and Cheese	N-37-1
Toasted Bacon, Lettuce and Tomato	N-1
Toasted Bacon, Cheese, Lettuce and Tomato	N-1-3
Beef, Canned, Chunks, with Natural Juices	
Barbecued Beef (Sloppy Joe)	N-24
Beef, Corned	N-9
and Cheese	N-9-1
Reuben, Grilled	N-20
Oven Toasted	N-20-1
Beef Pattie Mix, Bulk or Beef, Ground	
Barbecued Beef (Sloppy Joe)	N-27
Cannonball (Meatball)	N-22
Canned Meatballs	N-22-2
Moroccan Pockets	N-38
Taco Burger	N-40
Beef, Oven or Pot Roast	
Gyros	N-2
Hot Roast Beef (Oven Roast)	N-35
Hot Roast Beef (Pot Roast)	N-35-1
Italian Pepper Beef	N-28
Roast	N-4
Croissant	N-4-4
Beef, Patties	
Cheeseburger	N-12-1
Deluxe	N-12-7
Cheesy Baconburger	N-12-2
Chiliburger	N-12-4
Double Decker Cheeseburger	N-12-3
Grilled Hamburger	N-12
Deluxe	N-12-5
Pizzaburger	N-12-6

SANDWICHES – Continued

Beef Patties with Soy Protein

Cheeseburger	N-29-2
Deluxe	N-29-6
Cheesy Baconburger	N-29-3
Chiliburger	N-29-5
Double Decker Cheeseburger	N-29-4
Grilled Hamburger	N-29
Deluxe	N-29-1
Pizzaburger	N-29-7

Beef Steak, Sandwich

Pepper Steak	N-28-1
Steak and Cheese Submarine	N-3
and Onion Submarine	N-3-1
Steak and Onion Submarine	N-3-2

Beef, Top Round, Roast, Precooked

Hot Roast Beef	N-35-2
----------------------	--------

Burritos (Beef and Bean, frozen)

	N-21-2
--	--------

Canadian Bacon

English Muffin with Egg and Cheese	N-7-2
--	-------

Cheese

Cream Cheese Bagel	N-16
and Olive	N-16-2
and Tomato	N-16-1

Deli	N-39
------------	------

Grilled	N-6
---------------	-----

and Ham	N-6-3
---------------	-------

German Style	N-6-1
--------------------	-------

Oven Toasted

Cheese	N-6-4
--------------	-------

and Ham	N-6-2
---------------	-------

German Style	N-6-5
--------------------	-------

SANDWICHES – Continued

Chicken Fillet (Breaded)	
and Cheese	N-21-2
Baked	N-21
Deep Fat Fried	N-21-1
Chicken Fillet (Unbreaded)	
Baked	N-21-4
Grilled	N-21-3
Chicken, Ready-to-Cook	
Salad	N-8
Egg	
Salad	N-10
New York (Egg and Tomato)	N-10-1
Western (Denver)	N-18
Fish Portions, Batter Dipped	
Fishwich	N-32-3
Fish Portions, Breaded	
Fishwich	N-32
Cheese	N-32-1
Oven Method	N-32-2
Frankfurter	
Chili Dog (Canned Chili Con Carne)	N-41-1
with Cheese and Onions	N-41
Chili Dog	N-41-2
Corn Dog	N-34
Corn Dog, Frozen	N-34-2
with Corn Bread Mix	N-34-1
Grilled	N-30-4
with Fried Peppers and Onions	N-30-5
Quarter Pound Frankfurter	N-30-3
Simmered	N-30
Ham	N-11
and Biscuit	N-5-1
and Cheese	N-11-2
and Tomato	N-11-3
English Muffin with Egg and Cheese	N-7-1

SANDWICHES

(OVER)

SANDWICHES – Continued

Ham-Continued

Fried	N-11-1
German Style Hamwich (Ham, American and Swiss Cheese)	N-6-1
Grilled Ham and Egg	N-37-2
and Cheese	N-37
Salad	N-13
Knockwurst	
Simmered	N-30-2
Pastrami, Hot	N-23
Grilled Reuben	N-20-2
Peanut Butter and Jam	N-14-1
and Jelly	N-14
Polish Sausage	
Grilled	N-30-1
Pork	
Barbecued	N-27-1
Hot Roast Pork	N-36
Hot Roast Pork (Fresh Ham)	N-36-1
Roast	N-4-1
Pork Barbecue, Frozen	
Barbecued Pork	N-27-3
Pork Butt	
Barbecued Pork	N-27-2
Salmon Salad	N-15-2
Sausage	
and Biscuit	N-5
English Muffin with Egg and Cheese	N-7-3
Grilled with Egg and Cheese	N-37-3
Italian, Hot	N-22-1

SANDWICHES - Continued

Tuna	
Grilled and Cheese	N-15-1
Salad	N-15
and Tomato	N-15-3
Turkey	
Hot Roast Turkey	N-33
Roast	N-4-2
Croissant	N-4-5
with Chutney Sauce	N-4-3
Salad	N-8-1
Veal Steaks, Breaded	
Italian Veal Cutlet Submarine	N-26
with Canned Pizza Sauce	N-26-1
Other Sandwiches	
Cold Cut (Bologna, Liver Sausage, Pickle and Pimiento Loaf, Salami)	N-17
with Cheese	N-17-1
Monte Carlo (Open-Faced Turkey and Ham)	N-31
Monte Cristo (Grilled Ham, Turkey, and Swiss Cheese)	N-25
Submarine	N-19
Italian Style	N-19-1

N. Section Total - 121 Recipes

SAUCES, GRAVIES, AND DRESSINGS

Sauces and Gravies, Guidelines for Preparing	O-G-1
Sauces	
Barbecue	O-2
Barbecue Sauce (Prepared)	O-2-1
Cajun Creole	O-5-2
Cheese	O-1-1
Cherry (for Meat)	
Cornstarch	O-3
Pregelatinized Starch	O-3-1
Chinese Mustard	O-22
Creole	O-5
Horseradish	O-23
Marinara Sauce	O-4
with Clams	O-4-1
Mustard	O-6
Pineapple (for Ham)	O-9
Pizza	O-12
Canned	O-12-1
Raisin (for Ham)	O-9-1
Salsa	O-7-1
Seafood Cocktail	O-11
Spanish	O-5-1
Sweet Sour	O-8
Szechwan	O-10
Taco	O-7
Tartar	O-13
Teriyaki	O-14
Tomato	O-15
White	O-1
Gravies	
Brown	O-16
Mix	O-16-1
Chicken or Turkey	O-16-2
Chili	O-16-3

SAUCES, GRAVIES, AND DRESSINGS - Continued

Gravies-Continued

Cream	O-17
Onion	O-17-1
Giblet	O-16-4
Mushroom	O-16-5
Natural Pan (Au Jus)	O-18
Onion	O-16-6
and Mushroom	O-16-9
Quick Onion (Soup, Dehydrated, Onion)	O-16-7
Tomato	O-19
Vegetable	O-16-8
Dressings, Bread	
Apple	O-21-1
Corn	O-20
Giblet	O-21-2
Oyster	O-21-3
Sausage	O-21-4
Savory	O-21

O. Section Total - 46 Recipes

SOUPS

Canned Condensed Soups, Guidelines for	P-G-1
Soup	
Beef	
Barley	P-1-1
Minestrone	P-7-1
Noodle	P-1-2
Onion	P-4
French	P-4-1
Rice	P-1
Tomato	P-6
Rice	P-6-1
Tomato Bouillon	P-5
Vegetable	P-7
Chicken	
Egg Drop	P-9
Gumbo	P-10
Mulligatawny (Chicken and Vegetable)	P-20
Noodle	P-2-1
Rice	P-2
Shrimp Gumbo	P-10-1
Chowders	
Corn	P-11
Chicken Corn	P-11-1
Manhattan Clam	P-12
New England Clam	P-13-1
New England Fish	P-13
Creamed Soups	
Broccoli	P-14-1
Mushroom	P-14
Potato (Potatoes, White, Fresh)	P-15-1
Dehydrated Slices	P-15
Instant (Granules)	P-16

SOUPS – Continued

Dehydrated Soups

Beef Noodle	P-18-1
Chicken Noodle	P-18-2
Vegetable	P-18-3
Onion	P-17-1
Clam Gumbo	P-17-2
Mexican Onion Corn	P-17-3
Spanish	P-17
Tomato-Vegetable	P-18

Other Soups

Bean Soup, Navy	P-8
Knickerbocker	P-8-2
Old Fashioned	P-8-3
with Smoked, Cured Pork Hocks (Ham Hocks)	P-8-1
Creole	P-3
Pepper Pot	P-19
Split Pea	P-23
Puree Mongole (Soup, Condensed, Tomato) with Smoked, Cured Ham Hocks	P-23-1
(Pork Hocks)	P-23-2
Zesty Bean (Canned)	P-21
Dry beans	P-21-1
Soup Mergers (Soup, Condensed)	
Chicken-Mushroom	P-22-1
Doubly Good Chicken	P-22-2
Logging	P-22-3
Tomato-Noodle	P-22-4
Vegetable Supreme	P-22-5

P. Section Total - 50 Recipes

VEGETABLES

Canned Vegetables, Guidelines for Heating	Q-G-1
Dehydrated, Compressed, Vegetables, Guidelines for Heating	Q-G-5
Fresh Vegetables, Guidelines for Simmering	Q-G-2
Frozen Vegetables, Guidelines for Cooking	Q-G-3
Potato Bar, Guidelines for	Q-G-4
Steam Cooking Vegetables, Guidelines for	Q-G-6
Beans, Canned, Green	
Herbed	Q-26
Parisienne	Q-42
with Corn	Q-39-1
Beans, Canned, Kidney	
Baked	Q-2-1
Italian Style	Q-4-1
Beans, Canned, Pinto	
Baked	Q-2-2
Refried with Cheese	Q-38
Beans, Canned, Refried	Q-38-1
with Cheese	Q-38-2
Beans, Canned, White, with Pork	Q-2
Beans, Dry (Kidney, Pinto, or White)	
Baked	
Boston	Q-3
Italian-Style	Q-4
Savory	Q-3-1
Savory Style Beans	Q-5-1
Simmered Dry	Q-5
without Bacon	Q-5-2
Spanish Style Beans	Q-6
Beans, Green, Dehydrated, Compressed	
Green Beans with Corn	Q-39-2
Beans, Frozen, Green or Wax	
Green Beans Creole	Q-7-1

VEGETABLES – Continued

Beans, Frozen, Green or Wax–Continued

Green Beans Nicoise	Q-7-3
Green Beans, Southern Style	Q-7-4
Green Beans with Corn	Q-39
Green Beans with Mushrooms	Q-7-2
Lyonnaise Green or Wax Beans	Q-7
Parisienne	Q-42-1

Beets

Harvard	Q-8
Hot Spiced	Q-9
In Orange-Lemon Sauce	Q-8-1

Broccoli

Herbed	Q-65
Parmesan	Q-24
Polonaise	Q-10

Brussels Sprouts

Parmesan	Q-24-1
Polonaise	Q-10-1
Sprouts Superba	Q-11

Cabbage, Fresh

Calico	Q-12-1
Fried	Q-12
Chinese, Fried	Q-15
with Bacon	Q-12-2

Cabbage, Fresh, Red

with Sweet and Sour Sauce	Q-43
---------------------------------	------

Carrots

Amandine	Q-14
and Celery Amandine	Q-16
Glazed	Q-17-1
Lyonnaise	Q-17

VEGETABLES – Continued

Cauliflower	
Au Gratin	Q-18
French Fried	Q-20
Parmesan	Q-24-2
Polonaise	Q-10-2
Corn, Cream Style	
Fritters	Q-21
Pancake Mix	Q-21-1
Scalloped	Q-23
Corn, Whole Kernel	
Calico	Q-27
Mexican	Q-27-2
O'Brien	Q-27-1
Scalloped	Q-23-1
Eggplant	
Parmesan	Q-28
Ratatouille (Eggplant and Zucchini)	Q-22
Greens, Fresh Collards	
Southern Style	Q-29
Sweet Sour	Q-29-2
Greens, Fresh Kale	
Southern Style	Q-29-3
Greens, Frozen (Collards, Mustard or Turnip)	
Southern Style	Q-29-1
Mushrooms	
Sautéed	Q-30
and Onions	Q-30-1
Okra	
and Tomato Gumbo	Q-31
French Fried	Q-20-1

VEGETABLES – Continued

Okra—Continued	
Southern Fried	Q-32
Onion Ring Mix (Dehydrated Potatoes, Onion Flavored)	
French Fried Onion Rings	Q-35-3
Onions, Dry	
French Fried Onion Rings	Q-35
Frozen	Q-35-1
Tempura Fried	Q-35-2
Fried	Q-36
Spanish	Q-34
Onions, Dehydrated	
Smothered	Q-37
Peas, Canned	
with Mushrooms	Q-41-5
Peas, Dehydrated, Compressed	
with Mushrooms	Q-41-4
Peas, Frozen	
with Carrots	Q-41-1
with Celery	Q-41-2
with Mushrooms	Q-41
with Onions	Q-41-3
Potatoes, Sweet	
Baked	Q-66
Candied	Q-67
Glazed	Q-67-1
with Blended Syrup	Q-67-2
Marshmallow	Q-69-2
Mashed	Q-69
Scalloped and Apples	Q-13
Southern Style	Q-69-1
Potatoes, White, Dehydrated, Diced	
Hashed Brown Potatoes	Q-54-4
Scalloped	Q-55-2
Potatoes, White, Dehydrated, Sliced	
Au Gratin	Q-51-1
German Griddle Cakes	Q-19
Hashed Brown	Q-54
Lyonnaise	Q-54-1

VEGETABLES - Continued

Potatoes, White, Dehydrated, Sliced-Continued	
O'Brien	Q-54-2
Scalloped	Q-55-1
and Onions	Q-55
Potatoes, White, Fresh	
Au Gratin	Q-51
Baked	Q-44
Quick Baked Halves	Q-44-1
Cottage Fried	Q-46-1
Franconia	Q-50-1
French Fried	Q-45
Grilled Patties	Q-48-1
Hashed Brown	Q-46
Home Fried	Q-47
Lyonnaise	Q-46-3
Mashed	Q-48
O'Brien	Q-49
Oven Browned	Q-50
Oven-Glo	Q-50-2
Paprika	Q-33-1
Parsley	Q-33
Rissolle	Q-52
Scalloped	Q-53
and Onions	Q-53-1
Potatoes, White, Frozen, French Fries	
French Fried	Q-45-1
Oven Method	Q-45-2
Shoestring	Q-45-3
Oven Method	Q-45-4
Potatoes, White, Frozen, Shredded (3 Ounces)	
Hashed Brown	Q-46-2
Potatoes, White, Frozen, Shredded (2 1/2 Ounces)	
Hashed Brown	Q-46-4

VEGETABLES – Continued

Potatoes, White, Instant, Granules	
Golden Potato Balls	Q-56
Grilled Potato Cakes	Q-57-1
Mashed	Q-57
Potatoes, White, Shredded (Hash Brown), Dehydrated	
Hashed Brown	Q-54-3
Potato Mix	
French Fries	Q-45-5
Sauerkraut	
German	Q-59
Spinach	
Club	Q-60
Tangy	Q-63
Squash	
Baked Hubbard	Q-61
Creole Summer	Q-62
Louisiana Style, Smothered	Q-64
Savory Summer	Q-64-1
Tomatoes	
Stewed	Q-58
with Croutons	Q-58-1
Turnips and Bacon	Q-40
Vegetable Combos	
Beans, Green, French Style, Lima and Carrots	Q-81-2
Beans, Green, French Style, Carrots and Celery	Q-81-5
Broccoli, Corn, and Carrots	Q-81-1
Brussels Sprouts, Corn, and Carrots	Q-81-4
Cauliflower, Peas, and Carrots	Q-81-3
Corn, Beans, and Carrots	Q-81-6
Peas, Corn, and Celery	Q-81-5
Vegetable Stir Fry	Q-25
Other	
Tempura Vegetables	Q-68

Q. Section Total - 143 Recipes

TOTAL RECIPES (ALL SECTIONS) - 1310