

GRAPEVINE GARDEN CLUB, INC.
“OUT OF THE GARDEN – INTO THE KITCHEN”
MASTER RECIPE BOOK INDEX
For Recipes 1991 THROUGH 2018

Over 750 recipes sorted into the following categories:

Appetizers & Beverages:

- Appetizers
- Beverages

Soups & Salads:

- Soup, Chowder, Stew, Chili
- Salads with Fruit
- Salads with Meat
- Salads with Pasta
- Salads with Vegetables, Slaw, Beans
- Special Salad Dressings & Vinaigrettes

Desserts. Breads. Cookies, Cakes & Pies:

- Breads, Biscuits, Muffins
- Cakes
- Pies
- Cookies, Brownies & Bars
- Other Great Desserts
- Frostings (cake recipes with frostings)

Easy Casseroles, Meats & Side Dishes:

- Main Dishes
- Side Dishes
- Breakfast/Brunch dishes
- Other: Herb Vinegars & Herb Butter; Feed the Birds

NOTE:

Duplicated recipes--each year published was noted.

HOW TO USE THIS INDEX:

Find a recipe, note the year published, go to the www.grapevinegardenclub.org website, select “Publications” and select “Recipes” year noted beside the recipe you’ve selected.

APPETIZERS & BEVERAGES

Appetizers:

Anne's Salsa--2011

Anti-pasta Wedges--2002

Artichoke Dip--2002

Asparagus Roll-Ups--2002

BLT Dip--2013

Boursin w/Fresh Herbs--2002

Brie w/Creamy Caramel and Almonds--2002

Cheese Twists--2002

Classic Texas Caviar--2012

Corn/Cheese Dip--2002

Crab, Carrot, Capers and Lime Salad (serve as an appetizer) --2013

Cranberry Jalapeño Jelly--2007

Cream Cheese Spread--2003

Creamy Edamame Spread—2014

Crunchy Spinach Dip--2002

Cucumber and Artichoke Salsa--2004

Cucumber Spread--2007

Fresh Tomato Tart--2013

Hot Appetizer Spread--2005

Hot Artichoke Dip--2002

Italian Cream Cheese Spread--2003

Jalapeño Jelly--2009

Jalapeño Poppers--2007

Appetizers (continued)

Julie's Yummy Cheese Dip--2005

Lee Hirsh's Mom's Cheese Spread--2009

Light Pepper Nut Sandwiches--2002

Lorie's Onion Dip--2004

Mango, Black Bean Salsa--2009

Mexican Caviar--2007

Muffuletta on a Stick—2007

Parmesan Asparagus Spears--2004

Party Mix--2004

Pickled Green Tomatoes (canned)--2007

Rockland Yacht Club Cheese Dip--2009

Shrimp Appetizer Spread—2006

Southwestern Dip Mix--2012

Spiced Pecans--2002

Spicy Bean Salsa--2004

Spinach Balls—2004, 2008

Spinach/Artichoke Dip--2006

Stuffed Mushrooms—2007, 2008

Sugar Spice Pecans—2005

Sweet Pickles With A Kick!--2013

Texas Trash--2003

Tex-Mex Dip—1995

Tex-Mex Dip--2004

Tomato, Olive, Pepper Chunky Tapenade--2012

Appetizers (continued)

Tomato-Basil Tart--2013

Topical Avocado Salsa--2011

Tortellinis on a Skewer--2007

Vegetable Pizza--2003

Beverages:

Anniversary Hot Tea--2007

Blackberry Fizz—2004

Chica De Frutas (Mexican Fruit Punch)--2007

Cranberry Frappe'--1993

Egg Nog--2006

Frozen Berry Liqueurs--2002

Homemade Kahlua--2002

Irish Cream--2007

Joetta's Mint Tea--2004

Kathy's Manhattan—2018

Pear Liqueur--2002

Simply Elegant Punch--2002

Sparkling Tropical Punch—2014 & 2015

Strawberry Champagne Punch--2002

Summer Peach Tea Punch—2002

Tea Syrup--2002

Wassail--1993

SOUPS AND SALADS

Soups, Chowder, Stew, Chili:

Cajun Chicken and Andouille Soup--2011

Cheddar and Chive Corn Chowder--2003

Chicken Tortilla Soup--2017

Cream of Potato Soup--2002

Gazpacho—2018

Gourmet Potato Soup--2002

Marilyn's Bean Soup (with chicken)--2002

Mom's Chili--2006

Mushroom Soup--2007

Potato Soup--2006

Quick Tomato Basil Soup--2006

Special Session Senate Bean Soup--2004

Taco Chili (w/beef, beans)--2007

Taco Soup (with hamburger, beans, corn)--1993

Tex-Mex Shrimp Stew--2008

Tomato Basil Soup--2002

Tomato-Basil Bisque--2008

Tortilla Soup (Poblano pepper, frozen corn, shredded chicken)--2007

Tortilla Soup (with chicken)--2002

Salads With Fruit:

Apricot Salad--1991

Best Ever Strawberry Spinach Salad--2017

Best Grape Salad-2018

Blueberry Congealed Salad--1993

Blueberry Salad--2005

Cherry Jell-O Salad--1993

Cherry Salad (or dessert)(with cherry pie filling, pineapple)—2007

Cherry-Cranberry Salad--2008

Cranberry Broccoli Salad--2017

Cranberry Salad Mold--1993

Cranberry Salad--2010

Cranberry, Apple, Orange, Pecan Salad—1991

Eggnog Christmas Salad (pineapple, cranberry)—1993, 2002

Fruit Delight--2005

Fruit Salad—2015, 2018

Fruit Surprise--2004

Grape Salad Surprise--2012

Grape Salad—2008, 2016 (1) and (2)

Grilled Apricots with Goat Cheese--2014

Joetta's Fruit Salad—2002, 2005

Just Fruit Salad--2014

Miriam Ward's Grape Salad--2017

No Rush Apricot Nectar Blue Cheese Pear Salad--2009

Orange and Cashew Salad (with spinach)--2005

Salads With Fruit (continued)

Orange Salad—2009, 2012
Orange-Almond Salad--2004
Pear Salad w/Lime Poppy Seed Dressing--2008
Pineapple, Pecan Salad--2009
Quick Fix Fruit Platter--2015
Red Berry Spinach Salad--2017
Romaine and Fruit Salad--2007
Spiced Orange Salad--2006
Strawberry Salad with Cinnamon Vinaigrette--2015
Strawberry Salad--2013
Strawberry-Spinach Salad—2004, 2013, 2018
Sunflower Strawberry Salad—2011, 2012
Taffy Apple Salad--1995
Tangy Poppy Seed Fruit Salad--2017
Waldorf/Raisin Salad--2006
Watermelon Salad with Feta and Mint--2012
Watermelon Salad with Mint Leaves—2016
Wild Rice/Grape Salad--2012
Winter Fruit Bowl--2002

Salads With Meat:

Baked Chicken Salad--1993

Caesar Chicken Pasta Salad--2017

California Border Chicken Salad--2008

Chicken Artichoke Rice Salad—2018

Chicken Melon Salad--2002

Chicken Salad (with canned chicken, celery, apples)--2004

Chicken Salad (with green grapes, celery, almonds)--2007

Chicken Salad Supreme (with chicken, white grapes, almonds)--2003

Chicken Salad—(two) 2009

Chicken, Avocado, Black Bean Salad--2012

Cole Slaw Chicken Salad--2005

Curried Mango/Chicken Rice Salad--2002

Hawaiian Ham Salad--2015

Hot Chicken Salad--2012

Lemon Shrimp Pasta Salad--2007

Mediterranean Tuna and Chickpea Salad--2011

Molded Chicken Salad--1993

Shady Oak Chicken Salad--2009

Shrimp Artichoke Salad--2008

Shrimp Pasta Salad--2010

Shrimp Salad--2010

Spicy Shrimp Salad--2016

Texas Citrus Salad (With Gulf Coast Shrimp)--2016

The Best Chicken Salad (celery, almonds, whipped cream, grapes)--2005

Salads With Pasta:

Antipasto Pasta Salad--2004

Antipasto Pasta Salad--2017

Artichoke Parmesan Pasta Salad--2002

Artichoke Pasta Salad--2002

Bow-Tie Chicken Salad--2016

Bow-Tie Pasta Salad—2011

Bow-Ties w/Pesto, Feta and Cherry Tomatoes--2006

Broccoli Salad (with beef Ramen noodles)--2006

Broccoli, Grape and Pasta Salad--2013

Bruschetta Chicken Pasta Salad--2012

Bruschetta Pasta--2013

Cabbage-Ramen Salad--2003

Carrot-Raisin Salad (beef Ramen noodles)--2002

Classic Macaroni Salad--2017

Colorful Spiral Pasta Salad--2013

Fumi Salad (Chinese Cole Slaw w/Ramen noodles)--2002

Garden pasta Salad--2006

Greek Pasta Salad--2013

Greek Rotini Salad--2012

Indian Curry Couscous Salad--2004

Lentil & Couscous Salad--2007

Macaroni Salad--2013

Macaroni, Tomato, Corn and Basil Salad—2010, 2011

Salads With Pasta (continued)

Minted Orzo and Zucchini Salad--2011

Moroccan Barley Salad—2015

Nappa Cabbage Salad (Ramen noodles)--2003

Oriental Cabbage Slaw (Ramen noodles)--2011

Oriental Cole Slaw (Ramen noodles)--2002

Orzo Salad--2008

Orzo With Curried Chickpeas and Raisins--2013

Pasta Parmesan Artichoke Salad--2015

Pasta Shrimp Salad--2017

Peggy's Pasta Salad--2009

Quinoa Salad with Mint, Almonds and Cranberries--2013

Roasted Shrimp and Orzo--2015

South African Couscous Salad--2012

Spinach Tortellini Salad--1995

Spinach, Chicken and Pasta Salad--2011

Summer Macaroni Salad--2004

Super Easy Crunchy Oriental Salad--2002

Sweet Pasta Salad--2002

Tortellini and Grilled Vegetable Salad--2015

Tortellini Pasta Salad—2018

Tuna Macaroni Salad—2006, 2014, 2016

Vermicelli Salad—2008, 2015

Salads With Vegetables, Slaw, Beans:

5-Cup Salad--2016

7-Up Salad--2011

Ambrosia Coconut--2007

Apple Coleslaw--2008

Asian Style Slaw--2016

Baked Potato Salad--2015

Basil-Tomato-Pine Nut Salad--2009

Bean Salad--2012

Beet Salad--2013

Bermuda Salad Bowl--2010

Big Rock Coleslaw--2009

Bistro Slaw--2017

Black Bean & Corn Ranch Salad--2005

Black Bean and Corn Salad—2002, 2016

Black Bean and Papaya Salad--2014

Black Bean Salad--2006

Black Bean Salad--2013

Black Bean, Corn and Quinoa Salad--2010

Black Bean-Mango Salad--2015

Black-Eyed Pea Salad—2004, 2012

Broccoli & Feta Pasta Salad--2015

Broccoli Raisin Salad--2002

Broccoli Salad (with bacon & pecans)--2004

Broccoli Salad (with bacon, onion & cheese)--2002

Salads With Vegetables, Slaw, Beans (continued)

Broccoli Salad (with mushrooms & onions)--2002

Broccoli Salad In A Bag--2015

Broccoli Salad Supreme--2009

Broccoli Salad—2009, 2011

Broccoli-Grape Salad--2006

Brussels Sprouts Slaw—2015

Cabbage Salad--2002

Cabbage/Apple Coleslaw--2018

Carrie's Corn Salad--2015

Cauliflower, Broccoli & Tomato Salad--2017

Celery Salad--2017

Copper Pennies--2002

Corn Bread Salad—2004, 2012

Corn Salad (1) & (2)--2010

Corn Salad--2009

Cornbread Salad--2005

Creamy Cole Slaw--2017

Creamy Potato Salad--2006

Crisp & Colorful Coleslaw--2014

Cucumber and Red Onion Salad--2011

Cucumber Salad Paprika Fono--2017

Cucumber, Radish and Mint Salad--2010

Daddy Jack's Salad--2017

Darn Good Salad (lemon Jell-O, pineapple)--2005

Salads With Vegetables, Slaw, Beans (continued)

Dill Potato Salad—2002, 2011

Easy Summer Salad--2013

Edamame and Bean Salad--2008

Ellie's Mother's Friend's Award-Winning Broccoli Salad--1995

Fennel & Cabbage Slaw--2012 Marinated Three-Bean Salad—2012, 2015

Four-Bean Salad--2006

Fresh Mozzarella-Tomato Basil Salad--2004

Frito Corn Salad--2010

Frozen English Pea-Cashew Salad--2016

German Potato Salad—2011

Grandma Clara's Christmas Salad--2004

Greek Couscous Salad--2018

Greek Salad--2017

Green Goddess Salad--2007

Grilled Corn Salad OR Salsa--2016

Grilled Vegetable Salad--2014

Hawaiian Salad--2003

Heirloom Tomato Salad with Fresh Lady Peas--2011

Herbed Chickpea Salad--2007

Herbed Lentil Salad--2009

Holiday Slaw--2015

Into the Garden Salad--2012

Italian Salad--2013

Jalapeño Cole Slaw--2002

Salads With Vegetables, Slaw, Beans (continued)

Joyce's Spinach Salad—2008, 2012

Light Broccoli-Cauliflower Salad--2014

Marinated Summer Salad--2015

Marinated Veggie Salad—2008, 2012, 2014, 2015, 2017

Mexican Bean Salad--2014

Mexican Five-Bean Salad--2004

Mexican Layered Salad--2009

Michelle's Salad--2004

Mixed Bean Salad--2005

Mixed Vegetable Salad--2015

Mozzarella & Tomato Salad--2004

Nine-Day Slaw--2008

Olive Garden Pasta Salad--2012

Orange Tapioca--2008

Pesto Pea Salad—2015, 2016

Pico De Gallo Salsa--2017

Potato Salad--1993

Rainbow Layered Jell-O—2004, 2008, 2011, 2012, 2013, 2014

Red Cabbage, Cranberry, and Apple Slaw--2009

Ruby's Sauerkraut--2006

Rustic Bread Salad--2009

Salad Hint From Eloise Myers--2011

Salad Sandwich--2004

Sally's Marinated Vegetable Salad--2010

Salads With Vegetables, Slaw, Beans (continued)

Sauerkraut Potato Salad--2010 Scandinavian Salad--2010

Savory Green Bean Salad--2003

Seven-Layer Salad—2011, 2018

Seven-Layered Salad—2007

Shoe Peg Corn and Pea Salad--2017

Slaw (Spectacular Overnight)--2014

Smoked Potato Salad—2015, 2018

Snappy Deviled Egg Salad--2013

Snow Capped Peas--2014

South of the Border Salad--2004

Southwestern Corn and Black Bean Salad--2011

Southwest-Style Sweet Potato Salad--2018

Spinach and Red Leaf Lettuce Salad--1993

Spinach Salad—2018

Spinach-Apple-Bacon Salad--2009

Spinach-Grape Chopped Salad--2014

Spring Green Salad--2013

Spring Salad--2002

Strawberry, Cucumber and Basil Salad--2017

Stuffed Lettuce Rolls--2009

Summer Vegetable Tian--2015

Super Salad--2018

Tangy Yellow Squash--2011

Tastefully Tossed Salad--2011

Salads With Vegetables, Slaw, Beans (continued)

Terrific Broccoli Salad--2008

That Good Salad--2008

Tiny Tomato & Asparagus Salad--2014

Vegetable Salad--2010

Versatile Corn Salad--2012

Watergate Salad (w/Jell-O pistachio pudding)--2005

Watermelon, Cucumber and Mozzarella Salad--2017

Wheatberry Salad--2012

White Corn and Baby Pea Salad--2002

Wild Rice Confetti Salad--2010

Wild Rice Salad--2004

Zesty Salad--2004

Special Salad Dressings & Vinaigrettes:

Asparagus, Egg and Bacon Salad with Dijon Vinaigrette--2017

Boston Lettuce With Quick Cream Dressing—2017

Curry Spinach Salad Dressing--2007

Garlic Vinaigrette--2004

Spinach Salad With Sweet & Sour Dressing--2010

Strawberry Salad with Cinnamon Vinaigrette--2015

Strawberry Vinegar--2010

DESSERTS, BREADS, CAKES, COOKIES AND PIES

Breads, Biscuits, Muffins:

Awesome Banana Muffins--2009

Baby Routh's Rosemary Muffins with Goat Cheese--2003

Banana Nut Bread--2002

Boston Brown Bread--2002

Broccoli Bread--2005

Buttermilk Banana Bread--2015

Cheesy-Good Cornbread Muffins--2008

Cranberry Almond Coffee Cake--2018

Cranberry Nut Bread--2018

Green Chile Cornbread--2007

Joe's No-Knead Crusty White Bread—2018

Lemon-Herb Muffins--2017

Marilyn's Cornbread--2003

Mexican Cornbread--2017

Mrs. B's Mountain Bran Muffins—2013

New England Biscuits w/Cranberries & Rosemary--2004

North Carolina Sourdough Bread--1991

Parmesan Herb Bread--2002

Pumpkin Bread--2005

Sausage Bread--2004

Savory Cheese Biscuits--2003

Zucchini Bread--2010

Cakes:

3, 2, 1 Cake--2012

Ambrosia Cake--2002

Apple Pie Coffee Cake--2010

Aunt Elsie's Applesauce Cake--2005

Bailey's Irish Cream Cake—2012, 2015

Black Russian Bundt Cake--2004

Black Russian Cake--2002

Blueberry Poppy Seed Brunch Cake--2010

Blueberry Tart--2018

Botanical Garden Dump Cake--2002

Bunny's Chocolate Chip Bundt Cake—2018

Butter Rum Cake--2013

Cake Mix Biscotti--2006

Carrot Cake—2008, 2011

Chocolate Almond Joy Cake--2018

Chocolate Chip Bundt Cake--2017

Chocolate Peppermint Bundt Cake--2002

Chocolate-Raspberry Roulage (cake rolls)--2005

Chocolatey Cookie Cake--2006

Coconut Cake--2016

Cream Cheese Cupcakes--2006

Death by Chocolate (cake)--2004

Double Chocolate Goey Butter Cake--2005

Dump Cake--2002

Cakes, (continued)

Elliot's Chocolate Upside-Down Pudding Cake--2004

Flan Cake--2005

Fresh Apple Cake--2010

Fresh Strawberry Yogurt Cake--2012

Fruit 'n Cream Cake--2006

German Chocolate Layer Cake--2014

German Chocolate Pound Cake--2017

German Fruit Cake--1991

Gingerbread-Apple Cake--2002

Green Tomato Cake--2017

Hershey's "Perfectly Chocolate" Cake--2014

Hot Milk Sponge Cake With Fruit--2011

Incredibly Delicious Italian Cream Cake--2016

Irish Cream Cake--2012

Italian Cream Cake—2004, 2006

Kahlua Cake--2005

Kentucky Woods Bourbon Barrel Cake--2016

Layered Pudding Cake--2015

Lemon Buttermilk Sheet Cake--2009

Low-Cal Cupcakes--2007

Mexican Wedding Cake--2014

Mississippi Mud Cake--2008

Mom's Chocolate Cake--2002

Orange Glow Bundt Cake--2005

Cakes, (continued)

Orange Rosemary Cake with Rum Glaze--2011

Organic Hummingbird Cake--2012

Overnight Coffee Cake--2004

Peanut Butter Cake--2006

Perfect (Sundrop) Pound Cake—2015

Pineapple Angel Food Cake--2006

Pistachio Nut Cake--2015

Polish Wedding Wheel Cake--2017

Poppy Seed Coffee Cake--2011

Pumpkin Cake Roll--2002

Pumpkin Crunch Cake--2002

Refrigerated Orange/Pineapple Cake--2011

Rhubarb Pudding Cake--2006

Rosemary and Lemon Pound Cake—2010, 2011

Rum Cake--2011

Simple Lemon Cake Cookies--2014

Sour Cream Pound Cake--2002

Surprise Carrot Cake--2008

Tomato Soup Spice Cake--2011

Triple Chocolate Cake--2006

Turtle Cake--2010

Very Strawberry Bundt Cake--2004

White Pecan Cake--2002

Wine Cake--2015

Zucchini Corn Cakes--2012

Frostings (cake recipes with frostings):

Blue Ribbon Carrot Cake with Orange Cream Cheese Frosting--2013

Carrot Cake with Cream Cheese Frosting--2004

Chunky Apple Cake w/Cream Cheese Frosting--2008

Cream Cheese Frosting--2011

Texas Cake and Texas Cake Icing—2017

Zucchini-Olive Oil Snack Cake w/Lemon Icing--2007

Pies:

Apple Cranberry Pie--2003
Blueberry Cheese Pie—2013
Buttermilk Pie--2002
Cream Cheese/Pecan Pie (Mystery Pecan Pie)--1991
Devine Pecan Pie--2005
Flaky Pie Crust--2003
French Lemon Pie—2002, 2003
Frozen Cappuccino Pie--2005
Key Lime Pie—2003, 2006
Mandarin Orange Ice Cream Pie--2007
Mother's Buttermilk Pie—2007, 2014
Never Fail Lower Sugar Pecan Pie--2008
Oatmeal Pie--2010
Onion Pie--2006
Peachy Pie Supreme--2010
Pecan Pie Squares--1993
Polynesian Sunshine Pie--2004
Praline Ice Cream Pie--2002
Pumpkin-Mincemeat Pie--1991
Rocky Road No-Bake Cheesecake pie—2007
Strawberry Pie—2006, 2009

Cookies, Brownies & Bars:

Alabama Cookies--1993

Almond Butter Crunch--2010

Almond Flour Brownies—gluten free--2016

Angels in the Cloud--2004

Apricot Bars--2012

Apricot Date Bars--2005

Aunt Nita's Candy--2002

Brownies--2002

Carmel Cream Cheese Bars--2013

Carmel Pecan Tart Cookie Squares--2013

Cheesecake Bars (two)--2017

Cherry Pie Bars--2017

Chewy Coconut Macaroons--2006

Chip and Dip Cookies--2011

Chocolate Chip Cookies--2005

Chocolate Chip Snickers Cookies--2006

Cinnamon Caramel Bars--2015

Coconut Macaroons--2006

Coconut Oatmeal Cookies—2009, 2017

Cranberry Bake (bars)--2005

Cranberry Cheese Bars--1993

Cranberry Lemon Cookies--2004

Cranberry Orange Shortbread Cookies--2017

Cranberry Pecan Bars--1991

Cream Cheese Brownies--2006

Cookies, Brownies, & Bars (continued)

Crème de Menthe Squares--1993

Date and Almond Bars With Chocolate Chips—2018

Double White Chocolate Layered Bars--2015

Easy-As-Cake Lemon Cookies (1) (2)--2014

Ester's Emergency Chocolate Chip Cookies--2017

Everything Oatmeal Cookies—2018

Florentine Triangles--1991

German Chocolate Carmel Brownies--2006

Ghirardelli Brownies--2015

Graham Cracker Squares--2007

Herb de Provence Orange Butter Cookies--2017

Hershey Brownies--2014

Hummingbird Bars--2009

Kahlua Chocolate brownies--2002

Kalockey (yeast rounds baked with sweet filling)--2002

Kathy's Sugar Cookies--2017

Lemon Almond Bars--2014

Lemon Bars--2017

Lemon Squares--2006

Lemon Sugar Cookies with Lemon Icing--2017

Meringues—2010

Microwave Toffee--2002

Mississippi Mud Brownies--2014

Neiman-Marcus Cookies--2004

Cookies, Brownies, & Bars (continued)

Oatmeal Base Cookies--2009

Oatmeal Cranberry Cookies w/Chocolate Chips--2004

Oatmeal Jumble Bars--1993

Orange Rosemary Bars--2004

Paul Deen's Symphony Brownies—2008

Peanut Brittle--1993

Peanut Butter and Jelly Bars--2015

Peanut Butter Oatmeal Monster Cookies--2017

Pecan Butter Balls—1995

Pecan Praline Cookie Triangles (or squares)--2016

Praline Graham Crackers--2007

Ranger Cookies--2002

Raspberry Brownie Indulgence--2010

Raspberry Cookies--1993

Santa's Snickers Brand Surprises (cookies)--2005

Seven Layer Cookies--2016

Slice and Bake Celebration Cookies--2009

Stay Put Sugar Cookies--2013

Sugar Cookies Dipped In Ghirardelli Chocolate--2017

Symphony Bars--2009

T's Toffee Temptations (Cookies)--2011

Teapot Cookies--2007

The Best Easy Brownies--2004

Toffee Squares--1993

Triple Layer Chocolate Bars--1993

Cookies, Brownies, & Bars (continued)

Uncooked Fruit Cake or Christmas Fudge--2002

Vanilla Dream Bars--1993

White Chocolate Chip Cranberry Oatmeal Cookies--2009

Desserts (Other Great Desserts):

Apple Cobbler--2011

Apricot Jell-O Dessert--2002

Baker's Chocolate and Fruit Ambrosia Mold--1991

Berry Fool--2009

Bittersweet Chocolate Bread Pudding w/Kahlua Sauce--2007

Cherry Almond Tart Jubilee--2005

Cherry Nut Dessert--2015

Chocolate Delight (pudding)--2006

Chocolate Delight—2012, 2015

Chocolate Fondue--2011

Chocolate or Pistachio Pudding Dessert--2015

Classic New Orleans Bread Pudding with Bourbon Sauce--2011

Cranberry Jell-O Dessert--2002

Cranberry Jell-O--2002

Cranberry Pecan Clusters--2012

Creamy Banana Pudding—2018

Death By Chocolate--2016

Dried Fruit Salad--2007

Easy Apple Turnovers—2010

Éclair Delight--2003

Desserts (Other Great Desserts) continued:

Fresh Strawberry Cobbler--2003

Fresh Tomato Tart--2015

Frozen Chocolate Cheesecake Bites--2007

Gelatin Ribbon Loaf--2006

Great Cheesecake--2003

Great Pumpkin Dessert--2009

Green Dream--2006

Harriet Hilliard's Cheesecake--2004

Kahlua Sauce--2007

Lemon Cheesecake--2008

Lemon Curd Cheesecake—2017

Lemon Tartlets--2006

Lemon Verbena Peach Cobbler--2004

Lethal Layers--2015

Lime Jell-O Dessert--2002

Low-Cal Dessert--2010

Low-Cal Dessert--2012

Make-Ahead Pastel Peppermint Dessert--2007

Mini Cherry Cheesecakes--2006

Molded French Cream--2002

Not Your Mama's Banana Pudding--2018

Old-Fashioned Banana Pudding With Homemade Vanilla Wafers--2017

Orange Tapioca--2015

Patriotic Berry Trifle--2016

Peach Cobbler--2002

Desserts (Other Great Desserts) continued:

Peach Fluff--2012

Pecan Pie Bark--2015

Pistachio Fluff--2005

Quick Cherry Dessert--2002

Raspberry Jell-O Pie--2014

Raspberry Macarons in Chocolate Shell--2013 Margarita Cheesecake--2014

Raspberry Salad Dessert--2004

Ris a L'Amande-Danish Rice Dessert--2005

Sandy's Blueberry Scones--2017

Sandy's Lemon Curd--2017

Sapailla Cheesecake--2011

Scones--2011

Strawberry Jell-O Pretzel Salad (1) & (2)--2016

Strawberry Jell-O Salad With Pretzel Crust--2012

Strawberry Pretzel Dessert--2017

Strawberry Raspberry Trifle--2016

Strawberry Tiramisu--2016

Summer Pudding w/Rum Whipped Cream--2008

Sweet Puffs--1991

Sweetheart Cherry Cheese Danish--2016

Three-Layer Apple Torte--2008

Torta Della Nonna--2009

Uncooked Cranberry Sauce--1993

White Chocolate Trifle--2005

Other Sweet Things!

Bourbon Bacon Brittle--2017

Cottage Cheese Pancakes Highland House--2011

Crock Pot Candy—2008, 2017

Crunchy Granola Cereal—2002

Peach and Raspberry Parfait—2018

Strawberry-Banana Nut Ice Cream--2017

EASY CASSEROLES, MEATS & SIDE DISHES

Main Dishes:

Barb Gunderson's Chicken and Wild Rice--1991

Bayou Bend Brunch Casserole--2004

Beef Lombardi--2003

Bezy's Wonderful Salmon--2009

Buttermilk Pecan Chicken--2002

Carbonnade of Beef—1991

Chicken and Wild Rice Casserole--1991

Chicken Divan--2003

Chicken Spaghetti to Die For--2006

Chicken Spaghetti—2017

Chicken With Herbs From Provence--2009

Chicken, Veggies & Rice--2006

Chopstick Tuna--1995

Clean-Your-Plate Casserole--2007

Crab Cakes--2005

Crabbies--2010 Italian Baked Chicken--2011

Cranberry Port Pork Roast—2007

Dick's Red Beans and Rice--2003

Enchilada Blanco--2002

Enchiladas Casserole--1993

Far East Chicken Casserole--1993

Flat Enchiladas--2002

Great Baked Chicken--2017

Grilled Flank Steak--2004

Main Dishes (continued)

Grilled Salmon w/Fruit Salsa—2006

Grilled Salmon--2004

Herb-Baked Chicken w/Red Wine Balsamic Sauce--2003

Home-Style Meatloaf--2007

Hot Swiss Potato and Ham Dish--1993

King's Ranch Casserole—1995

Lamb Leg Stew Braise--2011

Lazy Lasagna--2017 Dirty Rice--2017

Lemon Chicken w/Mushroom Sauce--2002

Lemon-Thyme Roasted Chicken--2003

Lutefisk--2005

Meatloaf-South Beach Diet--2006

Million Dollar Spaghetti Casserole--2017

Mother's American Chop Suey--1991

Mrs. Addie Gennon's Haddock Bake--2009

No-Noodle Lasagna—2007

Oven-Baked Bar-B-Q Brisket—2007

Poppy Seed Chicken--2002

Pot Roast w/Yams and Ketchup—2004

Quick Eggplant Parmesan-2017

Shrimp Creole--2006

Skillet Chicken & Fennel--2003

Sour Cream Sauce--2002

Susan's Chicken--2002

Main Dishes (continued)

Turkey Gumbo--2011

Turnaround Turkey and Rice--2003

Vegetable Pizza--2008

Side Dishes:

Ancho Ketchup--2004

Bean Casserole--2007

Black Bean Cornbread Casserole--2006

Brown Rice--2007

Cheese Carrots--2005

Cilantro Corn--2012

Corn Casserole--2009

Creamy Corn Casserole--2007

Easy Corn Casserole--2003

Easy Scalloped Potatoes--2017

English Walnut Broccoli--1991

Green Chili-Pimiento Cheese--2017

Green Vegetable Casserole--1993

Holiday Turkey Gravy-Make Ahead--2007

Lemon-Herb Green Beans--2003

Lipton Potatoes--1993

Make-Ahead Gravy--2009

Mashed Cauliflower (1) and (2)--2011

Oven Baked Sweet Potato Fries--2017

Pineapple Casserole--2006

Side Dishes(contin ued):

Potato Casserole—1993, 2002

Roasted Vegetables--2010

Scalloped Pineapple—2002, 2007

Simply the Best All-American Black-eyed Peas--2006

Sourdough 'N Cheese Strata--2010

Spaghetti Squash w/Cinnamon and Cranberries--2004

Spinach and Cheese Squares--2009

Spinach Ring With Creamed Mushrooms--1995

Sweet Potato Casserole—1995, 2007

Tomato Red and Green Beans--1993

Twice-Baked Potato Casserole--2008

Yam Souffle--1993

Zucchini Bake Tart—2018

Zucchini Casserole--2010

Zucchini Squash Dressing--2003

Breakfast/Brunch dishes:

Amish Breakfast Casserole--2009

“Bake Your Bacon” OR Fry Bacon Without the Mess—2018

Easy Breakfast Casserole--2018

Easy Quiche--2002

Egg Bake--2007

Egg Casserole With Italian Cheeses--2017

German Pancakes w/Fresh Berries--2008

Ham and Cheese Loaf--2009

Ham, Cheese & Green Chili Breakfast Casserole--2017

Holiday Morning French Toast--2010

Izzy's Chile Egg Puff--2009

Make-Ahead French Toast--2007

Maple Bacon Breakfast Pie--2017

Overnight Baked French Toast--2006

Potato Casserole—1993, 2002

Praline French Toast Casserole--2010

Tianna's Green Chile Egg Bake--2009

Other:

Clever Cooking Ideas Worth Knowing--2011

Flowers You Can Eat—2011

Food for the Birds—2002

Food Myths—2011

Herbal Vinegars--2002

Herbs (Pesto, Butter, Dressing)—2003