Chef D's College Student Cook Book

Written by Dr. Drew Appleby and the members of his 2000, 2001, 2002, 2003, 2004, and 2005 Student-Athlete Freshman Learning Communities at Indiana University—Purdue University Indianapolis

Chef D is an acronym for \underline{C} heap, \underline{H} ealthy, \underline{E} asy, \underline{F} ast, and \underline{D} elicious. The recipes in this book were chosen because they meet most of these criteria.

Introduction

It has been an honor and a pleasure to teach IUPUI's Student-Athlete Freshman Learning Community for the past six years. I have worked hard to make it a valuable and relevant class for my student-athletes, and they have rewarded me with enthusiasm and hard work. The purpose of my learning community is to enable new student-athletes to succeed during their freshman year, return to IUPUI the next year as sophomores, and continue to participate actively in their sports. The average freshman-to-sophomore retention rate of students in this class has been ~22% higher than the average for all IUPUI students and ~15% higher than the average for IUPUI student-athletes who were not enrolled in this class. To add to this success, 94% of my student-athletes who have returned to IUPUI as sophomores have continued to participate in their sports.

The idea for this cookbook occurred to me during the second meeting of my 2000 Learning Community when I asked my students what was causing them stress. When several indicated they didn't know what to cook for themselves because they had never lived away from home before, I immediately knew they were in need of some cheap, healthy, easy, fast, and delicious recipes. I gave them some of my favorite recipes that met these criteria at the beginning of the next class. When I suggested we collaborate to create a list of such recipes we could all share, they enthusiastically agreed, and this cookbook was born.

Sincerely,

Dr. Drew C. Appleby (aka Dr. A)

Professor of Psychology and Director of Undergraduate Studies

Indiana University-Purdue University Indianapolis Psychology Department

PS: This cookbook has attracted both local and national attention. Its recipes have been demonstrated live on the *Fox 59 Morning Show*, it has been described in two articles in the *Indianapolis Star*, and it was featured in the August 2005 edition of *Cooking Light* magazine.

Table of Contents

Dr. A's Tips for Novice Cooks

Chapter 1: Breakfast

- Granola
- Orange-Banana Smoothie
- Pancakes
- Breakfast Cookies
- Bull's Eye
- Cheese Omelet
- Ready-When-You-Are Oatmeal
- Scrambled Cheese Eggs
- Bacon-Cheddar Rolled Omelet
- Breakfast Bagel
- Quick Cinnamon Toast
- Homemade Pop Tarts

Chapter 2: Appetizers & Snacks

- Jaguar Power Bars
- Puppy Chow #1
- Puppy Chow #2
- Swedish Meatballs for a Big Party
- Skyline Dip
- Black Bean Dip
- Cinnamon Tortilla Roll-Ups
- Ants on a Log
- Grandma's Veggie Dip
- Baked Artichoke Dip
- Nachos Pronto
- Dill Dip
- Peanut Butter & Banana Wrap
- Frozen Grapes
- Pizza Sticks
- Hummus
- Shrimp Salsa
- Taco Dip
- White Bean Pâté
- Pizza Rounds
- Taco Meatballs
- Quick Texas Dip
- Mini Pizza
- Sausage Pinwheels
- Cranberry and Salsa Meatballs
- Sweet & Sour Wienies
- Cheese Ball
- Nacho Dip
- Hot Chili Dip
- Corn & Black Bean Salsa
- Shrimp on a Brick

Chapter 3: Salads

- Your Basic Salad
- · Greek Salad
- Chilled Cucumbers
- 7-Layer Pea Salad
- Waldorf Salad

- Lettuce Salad
- Italian White Bean Salad
- Grilled Chicken
- Pasta Salad
- Israeli Carrot & Raisin Salad
- Bow-Tie Pasta Salad
- Beans & Corn Relish Salad
- Five-Cup Salad
- Rainbow Pasta
- Italian Tuna Salad
- Perpetual Salad
- Chicken Caesar
- Tuna Salad
- Cucumber Salad (Miseria)
- Ambrosia Salad

Chapter 4: Soups

- California Cheese Soup
- Virginia Peanut Soup
- Corn and Tomato Chowder
- 3-Bean Chili
- Corn Soup
- Chili for 16
- Mexican Chowder
- Vegetable Soup
- Chili Pronto
- Oriental Vegetable Soup

Chapter 5: Main Dishes

- Crispy Ranch Chicken
- BBQ Pork Sandwiches
- Baked Bean Burritos
- Best Grilled Chicken Breasts
- Gourmet Pasta
- Chicken Picante
- Tortellini
- Miracle Baked Pork Chops
- Cheese Quesadillas
- Baked Italian Chicken
- Salmon Patties
- Lemon and Onion Pork Chops
- Chicken and Rice
- Pork Chops Baked with Apples
- Chicken Tetrazzini
- Honey Mustard Chicken Fingers
- Two-Minute Enchiladas
- Deli Meat and Cheese Quesadillas
- Sloppy Joes
- Sloppy Joe Casserole
- Caramelized Garlic Chicken
- Speedy Spaghetti Sauce
- Kernel Quesadillas
- Cheese & Bean Quesadillas
- Pot Roast
- BBQ Cups

- Spaghetti
- Baked Ham
- Crock Pot Brats in Beer
- Crock Pot Hot Dogs
- Veggies-N-Pasta
- Noodles Romanoff
- Tangy Roast Beef Sandwiches
- Honey Mustard Chicken
- Noodle Surprise
- Southwestern Fish
- Cheeseburger Macaroni
- Sesame Noodles
- Classic Quiche Lorraine
- Creative Pasta
- Chicken with Rice
- Black Bean Burgers
- Easy Chicken Casserole
- Pigs in a Blanket
- Creamy Chicken & Pasta
- Chicken with Mustard Sauce
- Chicken with Mushrooms & Rice
- Everybody Loves Ramen Burgers
- Prego 2-Step Mini Pizzas
- Chicken with Sweet Peppers
- Easy Grilled Ham & Cheese
- Macaroni, Tomatoes, and Cheese
- Peanut Butter and Jelly Sandwich
- Flaming Chicken
- Hot Dogs & Beans
- Pepperoni Pie
- Hot Dogs in Crescent Rolls
- Easy Baked Pork Chops
- Ramen Noodles with Cheese
- Chicken with Cranberry Sauce
- Hamburger Pie
- Crock Pot Rigatoni
- Chicken Pot Pie
- Rachel Sandwich
- Multi-Colored Chicken Delight
- Sweet & Sour Chicken
- Chicken & Noodles
- Quick Bean Burritos Crock Pot Spanish Rice
- Mexican Burritos
- Macaroni & Peas
- Italian Pasta ChickenSmoked Chicken Ouesadillas
- Stuffed Peppers
- Easy Chicken Pot Pie
- Tuna & Noodle Casserole
- Sloppy Joe Dinner
- Kindergarten Pizza

Tuna Melt

- Rapid Veggie Roll-Ups

- Velveeta and Macaroni
- Spaghetti Casserole
- Easy Veggie Skillet Casserole
- Tater Tot Casserole
- Microwave Meatloaf
- Italian Fish with Pesto
- Bacon Sandwich
- Sloppy Dogs

Chapter 6: Veggies & Side Dishes

- Orange Glazed Carrots
- Quick Potato Cheese Bake
- Crock Pot Baked Potatoes
- Crock Pot Cheese Potatoes
- Baked Corn on the Cob
- Green Beans with Butter & Garlic
- Homeboy Home Fries
- Corn Pudding
- Devilled Eggs
- Quick Red Beans & Rice
- Green Bean Casserole
- Basic Brown Rice
- Hash Brown Casserole
- Italian Broiled Tomatoes
- Sweet Acorn Squash
- Oven-Roasted Potatoes
- Italian Broccoli
- Hot Beans and Corn
- Twice Baked Potatoes
- Ultimate Twice Baked Potatoes
- Onion and Rice Casserole
- Cheesy Baked French Fries
- Bacon-Cheddar Mashed Potatoes
- Cheddar-Broccoli Bake
- Zesty Salsa Corn
- Texas Potatoes

Chapter 7: Breads & Muffins

- Whiz-Bang Banana Muffins
- Quick French Onion Biscuits
- Fudgy Peanut Butter Muffins
- Garlic Bubble Bread
- Monkey Bread
- Biscuit Bread
- Banana Nut Bread
- Cake Mix Muffins
- Banana Nut Muffins

Chapter 8: Desserts and Sweets

- Lemon Chess Pie
- Fresh Apple Sauce
- Sweet-and-Salty Cookies
- Niemann-Marcus Cookies
- Caribbean Bananas Delight
- Ginger Pears
- Triple Fudge Cake
- Hershey's Easy Pizza Brownie
- Sweet Potato Pie
- No Bake Peanut Butter Cookies
- Easy Lemon Pie
- Oatmeal Cookies
- Reese's Roll-Ups
- Grandma Sult's Oatmeal Cookies
- Grasshopper Brownies
- Black Forest Cake
- Ouick Cookies
- No-Bake Carmel Drops
- Spiced Bananas
- Caramel Crunch
- Cake Mix Brownies
- Sugar Cookies
- Three Minute Fruit Cobbler

- Pineapple-Pistachio Dessert
- Grape Brûlée
- Caramel Apples
- Jell-O Parfait
- Peanut Butter Pie
- Chocolate-Peanut Butter Balls
- Coconut Balls
- Banana Raspberry Yogurt Parfait
- Chocolate Strawberries/Oranges
- Fruit & Cookie Pizza
- Lemonade Pie
- Angel Food Cake
- Easy Fruit Cobbler
- Fruit Crisp
- Candy Cake
- Blender Coconut Pie
- Pecan Caramel Candies
- Butterscotch Peanut Clusters

Chapter 9: Beverages

- Your Flavor Smoothie
- Chocolate Cherry Smoothie
- Tomato Refresher
- Peach Lassi
- Three-Flavor Smoothie
- Cantaloupe & Grape Drink
- Banana Shake
- Pina Colada Punch
- Sleepy Time Coffee
- Caramel Cappuccino
- Orange Julius
- Sinful Banana Milk Shake
- Microwave Hot Cocoa
- Dark Tiger Latte
- Cappuccino Mix

Dr. A's Cooking Tips for Novice Cooks

- The abbreviation for tablespoon is \underline{tbsp} and the abbreviation for teaspoon is \underline{tsp} . Three $tsp = one \ tbsp$.
- There are many quick and delicious "box and can" recipes. My favorites are Kraft Spaghetti Dinner, Kraft Macaroni and Cheese, Zatarain's Jambalaya, and Hunt's Manwich Sloppy Joe Sauce. There are also many types of inexpensive packets of ingredients for chili, tacos, enchiladas, burritos, meatloaf, and beef stew that have easy recipes on the back.
- Buy a box of Bisquick and follow the super easy recipes for pancakes, waffles, biscuits, shortcake, etc. on the box.
- Many of the recipes in this book call for boneless, skinless chicken breasts, which usually cost about \$4 a pound, but often go on sale for half that much. I suggest you buy them individually frozen in 3- or 4-pound bags that I have seen on sale at Meijer for as little as \$1.50 a pound. This way you can just take as many as you want out of the bag, defrost them in your microwave, and you're ready to cook in just a few minutes.
- Always, always always wash your hands with hot, soapy water after you have handled raw chicken, and make sure you also wash any utensil (e.g., knife) and/or surface (e.g., cutting board) that has come into contact with the chicken.
- If you make recipes that call for browned ground beef or turkey (e.g., chili, tacos, nachos, and spaghetti sauce), buy a large quantity when it's on sale, brown it, drain it, divide it into individual zip lock sandwich bags, freeze it, and defrost it when you need it. This will cut your cooking time in half for many recipes.
- Invest in a good knife, and keep it sharp. You are much more likely to cut yourself with a dull knife than a sharp one.
- Buy Romaine lettuce in packages that contain 3 or 4 heads. When you want a salad, just take out one head and chop it up.
 Individual heads of Romaine last much longer than packages of already shredded lettuce and Romaine is tastier and easier to cut up than big heads of iceberg lettuce.
- Bags of frozen chopped green peppers and onions are handy because they're already chopped, you don't have to have to keep fresh peppers and onions on hand, and you can use only the amount called for by the recipe.
- If you like pepperoni, but don't like all the fat, buy turkey pepperoni instead.
- Canned diced tomatoes are an excellent substitute for fresh tomatoes because they are canned when they are at their ripest stage. "Fresh" tomatoes are often picked green and then ripened as they are shipped to the store.
- Aldi's (4574 Lafayette Road) is a grocery store you should investigate. Its selection is more limited than Meijer, Marsh, or Kroger, but for staple items (e.g., canned vegetables, beans, rice, cheese, and coffee), its prices can't be beat.
- If you like ethnic food, visit my website (www.indyethnicfood.com) that contains a collection of over 1800 international recipes. It also has lists of all the international and American regional markets, restaurants, and festivals in the Indianapolis area and is connected to Map Quest so you can locate them easily.
- Frozen foods like Italian meatballs, cooked shrimp, and garlic bread are truly last-minute life savers.
- Cooking with a crock-pot is slow, but incredibly convenient because you just turn it on and forget it. Try it for recipes that cook all day (Crock Pot Rigatoni and Crock Pot Baked Potatoes) or all night (Ready-When-You-Are Oatmeal).
- Don't buy canned goods that are dented or bulging. Eating the contents of damaged cans can lead to food poisoning.
- Try some of the following websites that contain thousands of recipes, many of which meet Chef D's criteria.
 - o www.allrecipes.com
 - o www.minutemeals.com
 - o www.food.com
 - o www.foodtv.com
 - o www.cooks.com
 - o www.kitchenlink.com
 - o www.allfood.com

- o www.lindsayolives.com
- o www.tyson.com
- o www.women.com
- o www.epicurious.com
- o soar.Berkeley.edu/recipes
- o www.recipesecrets.com
- o http://www.hungrymonster.com/recipe/recipe-search.cfm?Course_vch=Crockpot&ttl=904
- There are many cookbooks written especially for college students and other novice cooks. All of the following can be purchased through www.amazon.com or borrowed from the Indianapolis Public Library.
 - The Healthy College Cookbook by Nimetz, Stanley, and Starr published by Storey Books
 - o *Eating Well on Campus* by Selkowitz published by Tulip Hill Press
 - o The College Cookbook by Geri Herrington published by Storey Books
 - o The Starving Students' Cookbook by Dede Hall published by Warner Books
 - o Where's Mom When I Need Her? by Betty Ray Frandsen published by Aspen West
 - o Help! My Apartment Has a Kitchen by Kevin and Nancy Mills published by Chapters
 - o The Absolute Beginner's Cookbook by Jackie Eddy and Eleanor Clark published by Prima
 - o The Really Useful Student Cookbook by Silvana Franco published by Landall
 - o The Really Useful Vegetarian Student Cookbook by Silvana Franco published by Landall
 - o The I Don't Know How to Cook Book by Mary-Lane Kamberg published by Adams Media
 - o All Grown Up and Nothing to Eat by Jody Johnson published by Talented Jack Enterprises
 - o Desperation Dinners by Beverly Mills and Alicia Ross published by
 - o Desperation Entertaining. by Beverly Mills and Alicia Ross published by Workman Publishing
 - o Cheap. Fast. Good. by Beverly Mills and Alicia Ross published by Workman Publishing
 - o Cooking Outside the Pizza Box: Easy Recipes for Today's College Student by Jean Patterson published by Barron's
 - The Reluctant, Nervous, Lazy, Broke, Confused College Student's Cookbook by Lambert published by Blue Mountain Arts

Chapter One: Breakfast

Granola

INGREDIENTS

1 42 oz carton old fashioned oats 2 cups honey 1 cup canola oil 1 cup water ½ cup brown sugar 1 tbsp vanilla

- **DIRECTIONS**
- Combine all ingredients (except the oats) thoroughly, add the oats, and mix again.
- Pour into 2 13x9 pans, place in a 300 oven, and stir every 10 minutes for a total of 40 minutes.
- Store in an airtight container, such as the original oats carton.
- Hint: Feel free to add nuts, raisins, coconut, or any other tasty treat you like to this mixture.

SOURCE → Dr. A (I got this recipe from my daughter Karen who teaches in the Sports Science Department at Idaho State.)

Orange-Banana Smoothie

INGREDIENTS

1 banana, peeled and sliced 1 6-oz can frozen orange juice concentrate 1 6-oz can water ice (about 2 cups)

DIRECTIONS

• Place all ingredients in a blender, and blend until smooth.

SOURCE \rightarrow **Dr.** A (Start your day the healthy way!)

Pancakes

INGREDIENTS

1 cup Bisquick 1 egg ½ cup milk

DIRECTIONS

• Just follow the directions on the back of the Bisquick package. Makes about 6 pancakes.

SOURCE → Dr. A

Breakfast Cookies

INGREDIENTS

1/3 cup margarine ½ cup sugar 1 egg ½ tsp vanilla ½ cup flour ¼ tsp baking soda ¼ tsp salt ½ cups quick-cooking oatmeal ½ cup grated cheddar cheese 5 slices bacon, cooked and crumbled

DIRECTIONS

- Cream together margarine, sugar, egg, and vanilla with an electric mixer.
- Stir together the flour, baking soda, and salt; and stir into the creamed mixture.
- Stir in the remaining ingredients, and drop by tablespoons on nonstick cookie sheet.
- Bake in a 350 oven for 10 minutes or until lightly browned. Yield = 24 cookies
- Hint: You may substitute 1/3 cup imitation bacon bits if you want to speed up the recipe and cut down on the fat.

SOURCE → Dr. A (These take some time to make, but they're all ready for you to grab as you rush out the door for your 8:00 class.)

Bull's Eye

INGREDIENTS

1 slice of bread ½ tbsp margarine 1 egg salt and pepper

DIRECTIONS

- Use a cookie cutter to cut a circle from the center of the bread.
- Melt margarine in a small frying pan, place bread in the pan, crack egg into the center of the bread, and sprinkle with salt and pepper.
- Cook over medium heat, turning over after 5 minutes, to desired doneness.

SOURCE → **Dr.** A (This is what my wife used to cook for my daughters before their early morning swim practices.)

Cheese Omelet

INGREDIENTS

1 tbsp margarine 3 eggs ½ tsp salt dash pepper 1 tbsp milk 1½ cups grated cheese

DIRECTIONS

- Melt margarine in a skillet over medium heat.
- Beat all ingredients (except cheese) until fluffy, pour into the skillet, and cook until done, but eggs are still glossy.
- Sprinkle the cheese over the omelet, fold in half, cook for 1 minute more to melt the cheese, and serve immediately.

SOURCE → Dr. A (Don't hesitate to add other ingredients to the cheese filling like salsa, ham, onions, peppers, mushrooms, etc.)

Ready-When-You-Are Oatmeal

INGREDIENTS

1 1/3 cups old-fashioned (not quick cooking or instant) oatmeal

21/2 cups plus 1 tbsp water

dash of salt

DIRECTIONS

• Mix all ingredients in a crock pot, and cook on low overnight.

SOURCE → **Dr.** A (Add raisins or chopped dates if you like. This may be the most delicious oatmeal you have ever eaten.)

Scrambled Cheese Eggs

INGREDIENTS

3 eggs pinch of salt and pepper 2 cheese slices torn into pieces ½ tbsp butter 2 tbsp milk seasoned salt

DIRECTIONS

- Combine the eggs, cheese, milk, salt, and pepper in a bowl, and mix with a spoon.
- Melt the butter in a skillet over medium high heat, add egg mixture and stir until done to your likeness. Sprinkle with seasoned salt.

SOURCE → Kia Hayes (Basketball) from the 2002 Student-Athlete Learning Community

Bacon-Cheddar Rolled Omelet

INGREDIENTS

½ cup flour 1 cup milk 2 tbsp butter, melted 6 eggs 1 cup crumbled bacon (cooked) 1½ cups grated cheddar cheese

DIRECTIONS

- Preheat oven to 350, line a jellyroll pan with aluminum foil, and generously grease foil with cooking spray.
- Mix flour, milk, butter and eggs until smooth; pour into pan; sprinkle with bacon; and bake until eggs are set (15-18 minutes).
- Remove from oven, sprinkle with cheese, and roll the omelet by starting at narrow end of pan and using foil to lift it.
- Wrap with foil and return to warm oven for a few minutes. When ready to serve slice into 1 or 1 1/2 inch slices. Serves 3-4.

SOURCE → David Barlow (Basketball) from the 2003 Student-Athlete Learning Community

This recipe is from Bed & Breakfast Online. I like this recipe because I love omelets.

Breakfast Bagel

INGREDIENTS

bagel scrambled eggs olive oil cheese salt & pepper

DIRECTIONS

- Smear bagel with olive oil or butter, Smother with scrambled eggs, and top with a slice of cheese.
- To make scrambled eggs: Break the eggs into an oiled frying pan. Stir and cook at medium heat till firm. Add salt & pepper to taste.
- Variations: Add: Mrs. Dash seasonings, garlic, Parmesan or Italian seasonings.

<u>SOURCE</u> → Nicole Allison (Women's Basketball) from the Fall 2003 Student-Athlete Learning Community

Quick Cinnamon Toast

INGREDIENTS

1 stick butter or margarine (softened) ½ cup brown sugar ½ tsp nutmeg 2 tsp cinnamon

DIRECTIONS

• Beat all ingredients together until fluffy, refrigerate in a covered jar, and spread on hot toast or muffins.

SOURCE → **Dr.** A (Breakfast doesn't get any quicker than this.)

Homemade Pop Tarts

INGREDIENTS

1 package (15 oz) refrigerated pie crusts (2 crusts) ½ cup fruit preserves (e.g., raspberry or strawberry)

DIRECTIONS

- Cut each crust into 4 wedges, and place 1 tbsp preserves on each wedge.
- Brush edges of wedges with water, fold lengthwise in half to form triangles, and seal edges by crimping with a fork.
- Bake in a 450 oven on an ungreased cookie sheet for 8-10 minutes or until golden.
- These can be eaten immediately or allow to cool completely, cover, store in the refrigerator, and reheat in the oven or toaster.

SOURCE → Dr. A (Why buy Pop Tarts when you can make your own so much more cheaply?)

Chapter Two: Appetizers and Snacks

Jaguar Power Bars

INGREDIENTS

3 cups granola with fruit and nuts 2 cup Rice Krispies 1 cup sweetened dried cranberries 3 tbsp butter 24 marshmallows **DIRECTIONS**

- Coat a 13x9 pan with cooking spray; and combine the granola, Rice Krispies, and cranberries in a large bowl.
- Melt the butter in a large saucepan, add the marshmallows, and cook until melted and smooth (stirring constantly).
- Pour over the dry ingredients in the bowl, mix well, spoon into the pan, pat down evenly, cool for 15 minutes, and cut into bars. **SOURCE** → **Dr. A** (Who needs Power Bars when you can make Jag Bars yourself?)

Puppy Chow #1

INGREDIENTS

1 cup semi-sweet chocolate morsels ¼ cup peanut butter 6 cups Kellogg's Crispix cereal 1 cup powdered sugar **DIRECTIONS**

- Microwave: Melt chocolate at HIGH for 1 minute in a microwave-safe bowl. Stir and heat an additional 30 seconds or until melted.
- Stovetop: Melt chocolate over low heat, stirring until melted. Remove from heat. Stir in peanut butter. Pour mixture over cereal.
- Place sugar in a brown paper sack. Add coated cereal to sugar and close the bag. Gently shake bag until cereal well coated.

 SOURCE
 Nate Dinges (Cross Country) from the 2000 Student-Athlete Learning Community (I got this recipe from a Kellogg's Crispix cereal box. This is a great party snack, but I warn you; once you eat a handful you can't stop, it's that good.)

Puppy Chow #2

INGREDIENTS

6 cups Kellogg's Crispix cereal ½ cup creamy peanut butter ½ cup margarine 1 12 oz bag of chocolate chips 2 cups powered sugar

DIRECTIONS

- Melt the peanut butter, margarine, and chocolate chips together in the microwave or on the stove, and pour over the cereal.
- Put the powdered sugar in a paper bag, put the cereal in the bag, and shake until well coated.

SOURCE → Allison Rober (Swimming) from the 2004 Student-Athlete Learning Community

Swedish Meatballs for a Big Party

INGREDIENTS

5 lbs frozen meatballs, thawed 4 cans cream of mushroom soup 2 cans consommé 1 tbsp Worcestershire sauce

DIRECTIONS

• Borrow a <u>big</u> crock pot, put the meatballs in it, mix the other ingredients, pour over the meatballs, heat, and serve with toothpicks. **SOURCE** \rightarrow **Dr.** A (Serve any leftovers on mashed potatoes the next day.)

Skyline Dip

INGREDIENTS

Skyline Chili 1 bag shredded cheese 1 8 oz package cream cheese 1 bag of Tostitos

DIRECTIONS

- Rub cream cheese evenly on the bottom of a pan.
- Defrost skyline chili package in the microwave, pour the chili on top of the cream cheese, and add a bag of shredded cheese.
- Bake in oven at 350 degrees for 10 minutes or until the cheese is melted. Dip your Tostitos in and enjoy.

SOURCE → Emily Hicks (Soccer) from the 2005 Student-Athlete Learning Community

Black Bean Dip

INGREDIENTS

1 can Campbell's black bean soup 1 cup shredded Monterey jack or cheddar cheese ½ cup sour cream ¼ tsp hot pepper sauce **DIRECTIONS**

• Combine all ingredients, heat, and serve with tortilla chips.

SOURCE → **Dr.** A (Warning: It's difficult to stop eating this once you start.)

Cinnamon Tortilla Roll-Ups

INGREDIENTS

6 flour tortillas ¼ cup orange juice cinnamon sugar

DIRECTIONS

• Brush one side of each tortilla with orange juice, sprinkle with cinnamon and sugar, roll up, and microwave on high for 30 seconds. **SOURCE > Dr. A** (Warning: It's difficult to stop eating this once you start.)

Ants on a Log

INGREDIENTS

4 stalks of celery, washed and trimmed peanut butter raisins

DIRECTIONS

• Cut the celery into 3-inch pieces, fill with peanut butter, and top with raisins.

SOURCE → **Dr.** A (Who says you can't be a kid again!)

Grandma's Veggie Dip

INGREDIENTS

2 cups of sour cream ½ package of dry Original Ranch buttermilk salad dressing mix (don't use the dip mix)

DIRECTIONS

• Combine the dressing mix with the sour cream, and let set for about 1 hour.

SOURCE → Jama Gilmore (Basketball) from the 2000 Student-Athlete Learning Community

This is one of my favorite veggie dips that my Grandma Gilmore makes. It is very simple and it tastes great with veggies.

Baked Artichoke Dip

INGREDIENTS

1 15 oz can artichokes in water, drained and chopped ½ cup light mayonnaise ½ cup grated Parmesan cheese ¼ tsp pepper **DIRECTIONS**

• Combine ingredients in a small casserole dish, bake for 20 minutes in a 400 oven, and serve with crackers or French bread slices.

SOURCE → Dr. A

Nachos Pronto

INGREDIENTS

30 round tortilla chips 1/4 cup salsa 11/4 cup shredded Monterey Jack or Cheddar cheese

DIRECTIONS

• Heat oven to 400, line a cookie sheet with foil, place chips in a single layer, top with salsa and cheese, bake for 4 minutes.

SOURCE \rightarrow Dr. A

Dill Dip

<u>INGREDIENTS</u>

1 cup mayonnaise 1½ tbsp dill weed 1 cup sour cream ½ teaspoon garlic powder 1 tsp dehydrated onion (optional)

DIRECTIONS

• Combine all ingredients. (You can add more dill to your own preference.)

• Refrigerate for at least one hour before serving with assorted raw vegetables, bread, or crackers.

SOURCE → Kristina Stanley (Softball) from the 2002 Student-Athlete Learning Community

Peanut Butter and Banana Wrap

INGREDIENTS

1 flour tortilla peanut butter 1 ripe banana, mashed honey or maple syrup

DIRECTIONS

• Spread tortilla with peanut butter, top with mashed banana, drizzle on honey or maple syrup, and roll up.

SOURCE → **Dr. A** (This is a great energy snack.)

Frozen Grapes

INGREDIENTS

Seedless green or red grapes

DIRECTIONS

• Wash the grapes, allow them to dry, and put them in the freezer.

SOURCE → **Dr.** A (These are a <u>truly</u> refreshing snack.)

Pizza Sticks

INGREDIENTS

1 can refrigerated Pillsbury pizza crust nonfat butter spray ½ tsp garlic powder ½ tsp parsley flakes

DIRECTIONS

- Unroll dough, place in a shallow baking pan, spray both sides with butter, sprinkle with garlic and parsley, and cut into 8 strips.
- Bake at 425 for 10 to 15 minutes, turn strips over, and bake additional 5 to 7 minutes.

Per serving: 180.6 calories, 390.1 mg sodium, 0 grams cholesterol, 2.5 grams fat, 6.03 grams protein, 1.0 grams fiber, 0.50 grams saturated fat, and 33.13 grams carbohydrates

SOURCE → Josh Lantz (Cross Country) from the 2001 Student-Athlete Learning Community

This recipe appears on page III-23 of *The Four Ingredient Cookbook* by Linda Coffee and Emil Cale.

Hummus

INGREDIENTS

1 16 oz can garbanzo beans (drained)
2 tsp bottled lemon juice
1 tbsp olive oil
1/8 tsp garlic powder
1/8 tsp paprika

DIRECTIONS

• Combine all ingredients in a food processor, whirl until smooth, and serve with wedges of pita bread or crackers.

SOURCE \rightarrow Dr. A

Shrimp Salsa

INGREDIENTS

15 oz jar of salsa (Pace Salsa with Garlic and Lime is a good choice) 4 oz bag of frozen salad shrimp

• Rinse the shrimp with cold water, drain, mix with the salsa, and serve with tortilla chips

SOURCE → **Dr.** A (This recipe is the epitome of cheap, healthy, easy, fast, and delicious!)

Taco Dip

INGREDIENTS

DIRECTIONS

- Mix the sour cream and taco seasoning together, and spread the mixture in the bottom of a 2-inch deep pan.
- Spread the salsa on top of the mixture, sprinkle the lettuce on top of the salsa, and sprinkle the cheese on top of the lettuce.

SOURCE → Kalah Stocker (Soccer) from the 2000 Student-Athlete Learning Community

This is a nice snack to have when you are entertaining people, and it is very inexpensive. A package of seasoning is about \$.50, the sour cream and salsa are both about \$2.00, and the chips will be about \$1.50-2.00. So the total cost of this dish is under \$7.00.

White Bean Pâté

INGREDIENTS

15 oz can Great Northern Beans, drained 3 tbsp lemon juice 1 tbsp parsley flakes 2 tsp ground cumin

• Combine all ingredients in a food processor, whiz, and serve with pita wedges, crackers, or veggies.

 $SOURCE \rightarrow Dr. A$

Pizza Rounds

INGREDIENTS

1 package of pita bread 1 can of pizza sauce desired toppings

DIRECTIONS

- Using a sharp knife, gently slice pita bread in half so that you have two complete circles.
- Pour pizza sauce on each half as desired, place desired toppings on each half, and bake at 375 for 7 minutes.

SOURCE → Sarah Frederick from the 2000 Student-Athlete Learning Community

My mom (Sarah Frederick) made these for me as a quick snack after I got home from school. Now, I make them whenever I need something to fill me up for awhile. Overall, it takes about 12 minutes to make. It's fast and cheap, just buy off-brand toppings and pizza sauce, there isn't much taste difference. The items you buy will last at least five snacks, unless you have a huge appetite.

Taco Meatballs

INGREDIENTS

2 lbs lean ground beef (chuck or round) 2 eggs, beaten 1 package taco seasoning

DIRECTIONS

! Mix all ingredients, shape into small meatballs, bake in a foil-lined pan at 375 until brown (approximately 15 minutes), and drain. **SOURCE Dr.** A (Italy meets Mexico! Serve on toothpicks with bowls of spaghetti sauce and salsa to dip in.)

Quick Texas Dip

INGREDIENTS

2 8 oz packages cream cheese ½ cup sour cream 1 cup salsa 1 tsp seasoned salt

DIRECTIONS

• Beat the cream cheese until smooth, stir in the remaining ingredients, and serve with chips or veggies.

SOURCE \rightarrow Dr. A

Mini Pizza

INGREDIENTS

English muffin or bagel ¼ cup shredded Mozzarella cheese pizza sauce

Optional ingredients: pepperoni, mushrooms, sliced carrots, broccoli, etc.

DIRECTIONS

- Slice and toast the muffin or bagel, place it on a microwave-safe plate, and spread it with pizza sauce.
- Sprinkle the sauce with cheese or, if adding any optional ingredients, put them on the sauce and then top with the cheese.
- Place in the microwave on high for approximately 20-30 seconds or until the cheese is melted. Let stand for one minute.

SOURCE → Chas Grimm (Swimming) from the 2002 Student-Athlete Learning Community

Sausage Pinwheels

INGREDIENTS

1 5½-oz package biscuit mix ½ lb hot bulk sausage

DIRECTIONS

- Mix biscuit dough according to the directions, roll into a ¼-inch thick rectangle, spread with sausage, roll into a cylinder, and freeze.
- Cut off as many slices as you need, place on an ungreased baking sheet, bake (turning once) at 350 until brown (about 12-15 minutes).

SOURCE → **Dr.** A (Substitute your favorite sausage, such as chorizo or Italian.)

Cranberry and Salsa Meatballs

INGREDIENTS

2 lbs frozen meatballs 16 oz can jellied cranberry sauce 16-oz jar salsa

DIRECTIONS

• Heat cranberry sauce and salsa in a saucepan, pour over meatballs in a crock pot, and cook on low for 2-4 hours.

SOURCE → Dr. A

Sweet and Sour Wienies

INGREDIENTS

10 hot dogs 1 6 oz jar mustard 1 10 oz jar currant or grape jelly

DIRECTIONS

• Mix and heat mustard and jelly in a small crock pot, cut hot dogs into bite size pieces, add to the crock pot, serve with toothpicks.

SOURCE \rightarrow Dr. A

Cheese Ball

INGREDIENTS

1 8 oz package of cream cheese 1 3 oz package of chipped or corned beef

½ to 1 cup shredded cheddar cheese minced onion (optional)

DIRECTIONS

• Mix together, form into a ball, refrigerate, and serve with crackers.

SOURCE → Jessica Lieland (Cross Country) from the 2001 Student-Athlete Learning Community

Nacho Dip

INGREDIENTS

1 lb ground beef 2 cups shredded cheddar cheese 1 16 oz can refried beans 1 packet of taco seasoning

DIRECTIONS

• Brown ground beef, drain fat, add remaining ingredients, heat until the cheese has melted, and serve over or with tortilla chips.

SOURCE → Dr. A

Hot Chili Dip

INGREDIENTS

1 16 oz jar salsa ½ lb Velveeta cheese 1 can chili with beans 3 cups sliced olives

DIRECTIONS

• Combine all ingredients in a crock pot, cook on high until the cheese melts, turn to low, and serve with tortilla chips. **SOURCE** → **Dr.** A

Corn and Black Bean Salsa

INGREDIENTS

prepared salsa canned corn (drained) canned black beans (drained and rinsed)

DIRECTIONS

• For each cup of salsa, add ¼ cup each corn and beans, mix well, and serve with tortilla chips.

SOURCE → Dr. A (The beans and corn combine to supply all the amino acids of a complete protein.)

Shrimp on a Brick

INGREDIENTS

1 8 oz package cream cheese ½ cup shrimp cocktail sauce 1 4 oz can tiny shrimp, drained

DIRECTIONS

• Place cream cheese on a plate, pour cocktail sauce over the cheese, sprinkle with the shrimp, and serve with crackers.

SOURCE → **Dr.** A (This could be the fastest appetizer in the world!)

Chapter Three: Salads

Your Basic Salad

INGREDIENTS

8 cups Romaine lettuce cut into bite-size pieces 1 lb fresh white mushrooms (about 6 cups) sliced thick 8 oz sliced smoked turkey (about 2 cups), cut in strips 4 oz sliced provolone cheese (about 1 cup), cut in strips

1 medium tomato, cut into 8 wedges

½ cup creamy roasted garlic or Caesar salad dressing

DIRECTIONS

• Place all ingredients (except dressing) in a salad bowl, add the dressing, and toss well.(Garnish with capers or anchovies, if desired.)

SOURCE → Rhett Zych (Soccer) from the 2001 Student-Athlete Learning Community

½ cup thinly sliced red onion

Greek Salad

INGREDIENTS

½ head iceberg lettuce 1 head Romaine lettuce 1 small can black olives, drained 1 large red onion, sliced 5 tomatoes, sliced 6 feta cheese, crumbled 6 Greek or Italian salad dressing

DIRECTIONS

- Wash, chop, and combine both types of lettuce in a 13x9 pan.
- Top the lettuce with the tomatoes, onions, olives, and feta cheese.
- Serve with Greek or Italian dressing—this will serve a large number of people.

SOURCE → Rachel Poremski (Women's Cross Country) from the 2005 Student-Athlete Learning Community

Chilled Cucumbers

INGREDIENTS

2 cucumbers, peeled and sliced ½ onion, sliced ¼ cup vinegar 1/3 cup sugar

DIRECTIONS

• Place cucumbers and onions in a bowl, combine vinegar and sugar in another bowl, pour over the cucumbers & onions, and chill. **SOURCE > Dr. A** (I remember eating this when I stayed with my grandparents during summer vacations when I was very young.)

7-Layer Pea Salad

INGREDIENTS

1 head of lettuce 4 stalks celery (diced) 1 small bag frozen peas 1-1 1/2 cups mayonnaise

3/4 bag shredded mild cheddar cheese 3/4 cup bacon bits 1 small red onion (diced)

DIRECTIONS

- Wash lettuce, cut into bite-size pieces, and place in a 13x9 pan.
- Layer on the celery, then the onion, and then the peas (keep frozen until ready to use).
- Spread mayonnaise over the peas, press down to keep the peas from coming up, sprinkle the bacon bits on top, and chill for 4 hours.

SOURCE → Cori Martin (Women's Soccer) from the 2005 Student-Athlete Learning Community

Waldorf Salad

INGREDIENTS

2 stalks celery, chopped 2 apples, cored and chopped ½ cup walnuts, chopped ¼ cup light mayonnaise

DIRECTIONS

• Combine all ingredients and chill.

<u>SOURCE</u> → Dr. A (Feel free to add raisins and grapes. I bet your parents will recognize this salad.)

Lettuce Salad

INGREDIENTS

1 bag of prepared lettuce 1 small green pepper (chopped) 2 sliced carrots 1 small onion (chopped) dressing of choice

DIRECTIONS

• Combine the first 4 ingredients in a bowl. Top with dressing. Eat.

SOURCE → Anne Tupper (Basketball) from the 2002 Student-Athlete Learning Community

Italian White Bean Salad

INGREDIENTS

1 16 oz can Great Northern beans, rinsed and drained 3 tbsp low fat Italian dressing

DIRECTIONS

• Combine the ingredients, but be careful not to mash the beans. Serve warm, chilled, or at room temperature.

SOURCE → Dr. A

Grilled Chicken Salad

INGREDIENTS

Pre-packaged chicken strips bagged salad dressing

DIRECTIONS

- Place desired amount of chicken into small bowl, and microwave for 45 seconds.
- Pour desired amount of salad into separate bowl, pour the chicken strips on top of lettuce, and add the dressing.

SOURCE → Sarah Frederick from the 2000 Student-Athlete Learning Community

I eat this all the time. A bag of salad at a store like Aldi's costs 79 cents. Chicken strips are fairly cheap if you don't have to have the top brands, and dressing, well, there's the most expensive item, a whole \$3. The only time put into this is cooking the chicken; the rest is already done for you. These items will last you a couple meals.

Pasta Salad

INGREDIENTS

2 cups rotini pasta 2 cups fresh broccoli florets 1 cup halved cherry tomatoes 1/4 cup ripe olive slices 1/3 cup Kraft Done Right House Italian reduced fat dressing 1/4 cup Kraft reduced fat Parmesan-style grated topping.

DIRECTIONS

- Cook the pasta according to package directions, drain, and put into a bowl.
- Mix in the broccoli, tomatoes, and olives; toss with the dressing and the cheese.

SOURCE → Olivia Bayer (Swimming) from the 2004 Student-Athlete Learning Community

Israeli Carrot and Raisin Salad

INGREDIENTS

4 carrots, peeled and grated 1 handful raisins 1/4 cup fresh orange juice 1/2 tsp sugar

DIRECTIONS

• Combine the ingredients, chill, and enjoy.

SOURCE → **Dr.** A (It doesn't get much healthier and easier than this.)

Bow-Tie Pasta Salad

INGREDIENTS

1 box bow-tie pasta noodles1 green pepper1 8 oz can sliced olivesshredded cheese1 package Polish sausage links½ onion1 carton of cherry tomatoesItalian Dressing

DIRECTIONS:

- Cook pasta according to package directions, drain, and put into a large bowl.
- Slice sausage about ³4 of an inch thick, simmer until done in a skillet, drain, and add to pasta in the bowl.
- Dice green pepper, onion, and olives. Cut cherry tomatoes in half. Rinse and add into bowl with sausage and pasta.

• Mix in desired amount of Italian dressing to ingredients in large bowl. Top with shredded cheese and refrigerate until serving time.

SOURCE → Alana Walsh (Swimming) from the 2005 Student-Athlete Learning Community

This is a great dish that my mom makes often. It costs about \$20 for all of the ingredients. It is delicious!

Beans and Corn Relish Salad

INGREDIENTS

1 15 oz can black beans, rinsed and drained 1 15 oz can garbanzo beans, rinsed and drained fresh ground black pepper

1 13 oz jar corn relish ¼ cup lemon juice

DIRECTIONS

• Combine the ingredients, chill, and enjoy.

SOURCE \rightarrow Dr. A

Five-Cup Salad

INGREDIENTS

1 can pineapple chunks (drained) 1 can mandarin orange slices (drained) 1 cup shredded coconut

1-2 cups mini-marshmallows 1 cup sour cream

DIRECTIONS

• Combine all ingredients in a large bowl, and refrigerate. You may eat whenever you like.

SOURCE → Jama Gilmore (Basketball) from the 2000 Student-Athlete Learning Community

My Grandma Petrie introduced this recipe to me. She made it all the time whenever I came to eat dinner.

Rainbow Pasta Salad

INGREDIENTS

1 lb tricolor rotini pasta 1 cup Light Ranch dressing 3/4 cup barbecue sauce

2 cups cubed fully cooked ham 2 cups cubed Muenster cheese 3 bell peppers (green, red, and yellow), chopped

1 small red onion, chopped 1 small cucumber, chopped 3 green onions, chopped

salt and pepper (to taste)

Parmesan cheese

DIRECTIONS

• Cook pasta according to package directions, drain, and rinse with cold water.

• Place all ingredients in a bowl, toss well, and add salt, pepper, and Parmesan cheese to taste.

<u>SOURCE</u> → Dr. A (This recipe could have been placed in the main dish chapter. It keeps well in the refrigerator if you cover it tightly, and you will often find yourself sneaking a bite.)

Italian Tuna Salad

INGREDIENTS

8 oz bag of mixed salad greens 1 can chunk light tuna in water, drained 2 oz Italian dressing

DIRECTIONS

• Place the salad mixture in a bowl, dump the tuna on the salad, shake the dressing, and pour it on the salad.

SOURCE →Stephenie Thompson (Softball) from the 2005 Student-Athlete Learning Community

Perpetual Salad

INGREDIENTS

1 can French-style green beans 1 can small peas 1 Chinese vegetables 1 can sliced water chestnuts 1 cup

sugar

1½ cups sliced celery 3 medium onions, sliced ¾ cup cider vinegar 1 tsp salt and pepper to taste

DIRECTIONS

• Drain canned vegetables, mix all ingredients in a large bowl, cover, refrigerate, and scoop out whatever you need.

<u>SOURCE</u> → Dr. A (This will keep in your refrigerator for several weeks and is always ready when you are.)

Chicken Caesar Salad

INGREDIENTS

4 oz chopped Romaine lettuce 1 oz Parmesan wafers ½ cup croutons 1½ oz Caesar dressing 6 oz chicken breast

DIRECTIONS

• Season chicken with salt and pepper, and grill until done.

• Mix lettuce, croutons, and dressing in a stainless steel bowl.

• Place lettuce mixture on 12" dinner plates, top with the wafers, slice chicken on a bias, and fan out over salad.

SOURCE → Steve Toroni (Diving) from the 2001 Student-Athlete Learning Community

Tuna Salad

INGREDIENTS

1 6½ can of water packed tuna 1 tbsp sweet relish 1 tbsp light mayonnaise 1 green onion, chopped

DIRECTIONS

• Drain the tuna, and combine all the ingredients in a bowl. Serve on lettuce or as a sandwich filling. SOURCE → Dr. A

Cucumber Salad (Mizeria)

INGREDIENTS

1 large cucumber, peeled and sliced ½ cup sour cream juice of half a lemon 1 tsp salt 2 tbsp freshly chopped dill **DIRECTIONS**

- Place the cucumber in a colander, sprinkle with salt, leave for 30 minutes for the juices to drain, rinse, and drain thoroughly.
- Arrange the cucumber in a salad dish, mix the sour cream and lemon juice, pour it over the cucumber, and garnish with the dill.

SOURCE → Kevin May (Men's Swimming) from the 2005 Student-Athlete Learning Community

Ambrosia Salad

INGREDIENTS

1 15 oz can fruit cocktail, undrained 1 11 oz can mandarin oranges, drained 1 tbsp flaked coconut

DIRECTIONS

• Combine all ingredients and chill.

SOURCE \rightarrow Dr. A

Chapter Four: Soups

California Cheese Soup

INGREDIENTS

1 quart water 2½ cups peeled-diced potatoes 2 chicken bouillon cubes 1 cup diced carrots 1 cup diced celery ½ cup diced onion 1 lb Velveeta cheese, cubed 2 cans cream of chicken soup 1 16 oz bag frozen California blend veggies DIRECTIONS:

- Boil water in a large pan, add the next 6 ingredients, reduce heat, and simmer (covered) until the vegetables are tender (30 minutes).
- Add the soup and cheese, and cook until soup is heated through and the cheese is melted. Stir Constantly!
- Makes 3 quarts, about 10 to 12 servings.

SOURCE → Karson Ammann (Volleyball) from the 2002 Student-Athlete Learning Community

Virginia Peanut Soup

INGREDIENTS

1 can cream of chicken soup 1½ soup cans of milk ½ cup crunchy peanut butter 1 pinch salt

DIRECTIONS

• Place all ingredients in a sauce pan, cook over medium heat until heated through (do <u>not</u> boil), and whisk to combine thoroughly. **SOURCE Dr.** A (This somewhat strange sounding combination produces a truly delicious soup. Please give it a try.)

Corn and Tomato Chowder

INGREDIENTS

6 slices of bacon, diced 1 large onion, diced 1 clove garlic, minced 2 15-oz cans diced tomatoes 1 15-oz cans corn, drained 1 15-oz cans creamed corn 1/4 tsp hot pepper sauce 2 chicken bouillon cubes

DIRECTIONS

- Fry bacon in a large saucepan, add onion and sauté for 5 minutes, add garlic and sauté for 2 more minutes.
- Add remaining ingredients, bring to a boil, and simmer for 10 minutes, stirring occasionally.

SOURCE → **Dr.** A (This is my mother's recipe, and I remember eating it often when I was a child. It's a real comfort food for me.)

3-Bean Chili

INGREDIENTS

2 15 oz. cans of chunky diced tomatoes 1 4 oz. can of sliced olives 1 15 oz. can of black beans 1 4 oz. can of diced green chilies

DIRECTIONS

- Mix all ingredients in a medium size pot, turn stove onto medium high until chili is boiling, stirring occasionally.
- Once boiling, turn down the stove to low heat and serve. Serves 5-6.

SOURCE → Samantha Sliney (Women's Soccer) from the 2003 Student-Athlete Learning Community

This is a family recipe. I like it because it is easy, healthy, and tastes great.

Corn Soup

INGREDIENTS

1 can cream-style corn 1 tbsp margarine 1 cup milk 1 pinch of ground pepper

DIRECTIONS

• Cook all ingredients in a saucepan over medium heat for 5-7 minutes, stirring frequently.

SOURCE → **Dr.** A (Good, comforting soup doesn't get much easier than this!)

Chili for 16

INGREDIENTS

3 stalks celery, finely chopped 3 medium onions, finely chopped 2 medium green peppers, finely chopped 2 cans (1lb-13oz) stewed tomatoes 8 lbs coarsely ground beef 1 can (6 oz) tomato paste 2 can (16 oz) tomato sauce 1 can (7 oz) chile salsa 3 cloves garlic, finely chopped 2 jars (3 oz) chili powder 1 medium jalapeno chili, seeded and chopped 2 tbsp salt garlic salt coarsely ground pepper oregano oil

DIRECTIONS

- Thinly cover bottom of heavy 2 gallon pot with oil. Saute onions, green peppers and celery 10 min. Add meat and cook 10 min or until brown.
- Stir in tomato paste, stewed tomatoes and tomato sauce. Add chopped garlic, chili powder, salt, oregano, chile salsa, and jalapeno.
- Cook 30 min, season to taste with garlic salt and pepper, then simmer for 2 1/2 hours, Stir every 10-15 min. Serves 16.

SOURCE → Devika Bellamy (Volleyball) from the 2004 Student-Athlete Learning Community

Mexican Vegetarian Chowder

INGREDIENTS

1 16 oz can vegetable broth 1 16 oz can fat-free refried beans 1 16 oz can whole kernel corn

1 16 oz can hominy 1 16 oz can black, kidney, or pinto beans 1 cup chunky salsa

DIRECTIONS

• Combine all ingredients in a large saucepan, bring to a boil, and simmer for 15 minutes, stirring occasionally.

SOURCE → Dr. A (This is my wife's favorite soup. Hint: Make a double batch; it's even better reheated the next day.)

Vegetable Soup

INGREDIENTS

3 cups of tomato juice 3 cups of water canned vegetables salt and pepper

DIRECTIONS

- Put tomato juice, water, and vegetables in a pan, and place on stove set on medium-high.
- Season with desired amount of salt and pepper, and cook for 20 minutes.

SOURCE → Sarah Frederick from the 2000 Student-Athlete Learning Community.

My mom (Sarah Frederick) makes this all the time. Even though it takes awhile to cook, it's simple to make and you get to pick your favorite vegetables to add to the soup. As long as you're near the kitchen and keeping an eye on it, you can be getting other things done too. This recipe feeds four comfortably.

Chili Pronto

INGREDIENTS

1 lb ground beef or turkey 1 tbsp ground cumin* 1 l6 oz jar chunky salsa 2 16 oz cans chili-style beans

DIRECTIONS

- Brown beef or turkey in a little oil in a large saucepan, drain thoroughly in a colander, and return to the pan.
- Add all the remaining ingredients, bring to a boil, simmer for 15 minutes, and add salt to taste.
- Garnish with sour cream, shredded cheese, and/or broken tortilla chips if desired.
- Hint: Use a 1 lb bag of frozen Italian-style meatballs in place of the ground beef or turkey for an even quicker meal.

SOURCE \rightarrow Dr. A

This is the chili I make when I don't have time to make it from scratch. By the way, don't miss the annual *IUPUI United Way Chili* for Charity event held on campus each fall. There are usually over 150 different kinds of chili to sample—including mine—and it's a lot of fun! *Ground cumin is expensive in those little spice bottles. I grind my own from seed, so if you want some, just ask.

Oriental Vegetable Soup

INGREDIENTS

4 cups water 2 oriental-flavor Ramen soup mixes 1 16 oz package frozen stir fry vegetable mix

1 tbsp soy sauce 1 tbsp vinegar ½ tsp hot sauce

DIRECTIONS

• Boil the water in a large pan, add the Ramen noodles (broken up) and the vegetables, return to a boil, and simmer for 2 minutes.

• Add the flavor packets from the soup mixes and the remaining ingredients, stir well, and serve.

SOURCE \rightarrow **Dr.** A (Chef D loves this soup because it meets <u>all five</u> of his criteria so well.)

Cream of Broccoli Soup

INGREDIENTS

2 cups chopped broccoli 2 cups water 2 tbsp butter, melted 1/4 c. flour

2 tsp chicken bouillon dash pepper 2 cups half-and-half or milk

DIRECTIONS

• Cook broccoli in boiling water until tender (8-10 min), drain (reserving liquid), and add water to reserved liquid to equal 1½ cups.

• In a blender combine broccoli and liquid, blend on low just until smooth, and add the 2 cups of water.

• In a medium saucepan over medium heat, combine butter, flour, bouillon and pepper.

• Add half-and-half (or milk), cook, and stir until thick and bubbly. Stir in broccoli and cook for 1 min more

<u>SOURCE</u> → Ashley Cicillian (Women's Soccer) from the 2005 Student-Athlete Learning Community (The recipe came from *The Starving Student Cookbook* that my mother provided for me.

Chapter Five: Main Dishes

Crispy Ranch Chicken

INGREDIENTS

4 boneless chicken breasts 1 1-oz package of ranch dressing mix 1/4 cup dry bread crumbs

DIRECTIONS

• Mix dressing mix and bread crumbs in a plastic grocery bag, add chicken, and shake until well coated.

• Place chicken on an ungreased cookie sheet, and bake in a pre-heated 375 oven for 25-30 minutes or until the juices are clear.

SOURCE → **Dr.** A (Chicken just can't get much quicker and easier than this!)

BBO Pork Sandwiches

INGREDIENTS

1 3-4 lb Boston butt pork roast 1 16 oz bottle of your favorite BBQ sauce 8 large hamburger buns

DIRECTIONS

• Cook roast for 8-10 hours on low in a crock pot, drain, cool, remove bones and as much fat as possible, and tear meat into shreds.

• Return meat to the crock pot, add BBQ sauce, mix thoroughly, reheat, and serve on buns with coleslaw, potato salad, and pickles.

SOURCE → Dr. A (This is a truly great party recipe. It's not fast, but it's well worth the effort. Freeze and reheat any leftovers.)

Baked Bean Burritos

INGREDIENTS

2 (16 ounce) cans baked beans, undrained
1½ teaspoons ground cumin
1½ cups sliced green onions
1½ cups shredded Monterey Jack Cheese
1½ cups shredded iceberg lettuce

DIRECTIONS

• In a large saucepan, heat the beans, chipotles and cumin over medium heat, stirring occasionally, until simmering. Stir in the green onions and chopped cilantro; continue to simmer 2 minutes.

• To assemble, spoon about ½ cup bean mixture on center of each tortilla. Top with equal amounts of the cheese and lettuce. Fold bottom edge up over filling. Fold right and left sides to center, overlapping edges. Serve with salsa and guacamole and garnish with the cilantro sprigs, if desired

<u>SOURCE</u> → Ryan Brumbaugh (Soccer) from the 2004 Student-Athlete Learning Community

The Best Grilled Chicken Breasts

INGREDIENTS

4 boneless, skinless chicken breasts 2 cups water ½ cup sugar 2 tbsp salt olive oil ground black pepper

DIRECTIONS

- Put chicken, water, salt, and sugar in a quart-size zip-lock bag, squish the air out, seal the bag, and put in the refrigerator for 1 hour.
- Remove the chicken from the bag (discard the marinade), rinse under running water, and dry thoroughly with paper towels.
- Rub the chicken with olive oil, season with pepper, and grill over hot coals for 4-5 minutes per side.

<u>SOURCE</u> → **Dr.** A (The process of soaking the chicken in the water-salt-sugar mixture is called brining, and it also works great with pork chops. This process draws moisture into the chicken and adds flavor. Unless you overcook them, these will be the best chicken breasts you have ever grilled. Any leftovers can be used in a salad like the Chicken Caesar or the Grilled Chicken Salad in this book.)

Chicken Tetrazzini

INGREDIENTS

4 oz spaghetti 1¼ cups cream of mushroom soup (optional) 2/3-cup milk

1 cup diced cooked chicken ¹/₄ cup pimiento-chopped (optional) 1 cup American cheese-shredded

2 tbsp Parmesan cheese-grated 2 tsp salt

DIRECTIONS

- Add salt and spaghetti to boiling water, stir constantly for 2 minutes, cover, remove from heat, and let stand for 10 minutes.
- Blend soup and milk, and add the chicken and pimiento. (Skip this step if you left out the soup and pimiento)
- Drain and rinse spaghetti, place in a greased baking dish, pour soup mixture over spaghetti, and mix slightly.
- Sprinkle cheese over top, and bake at 375 for 30 minutes or until cheese is melted and lightly browned.

SOURCE: Nathan Dinges (Cross Country) from the 2000 Student-Athlete Learning Community

This is one of my grandma's recipes. When I was a kid and still now I love to go to her house just to eat a little bit of this. I went to school at Franklin Central High School and was on the cross-country team there. Every year we would have dinners over at each other's houses the night before a meet to get a good dinner in and to do a little team bonding as well. The first year I had everyone over I asked my mom to make this dish for everyone so she did. We had the best race of the year that next day. Needless to say the next year I had it again and everyone couldn't wait to come over to get a little more of my grandma's famous Chicken Tetrazzini.

Gourmet Pasta

INGREDIENTS

16 oz package of pasta (your choice) 2 tbsp butter ½ tsp garlic salt ¼ cup milk 2 tbsp Parmesan cheese

DIRECTIONS

• Cook pasta according to directions, place remaining ingredients in sauce pan, cook and stir until combined, and pour over pasta. **SOURCE** → **Dr. A**

Chicken Picante

INGREDIENTS

1 cup picante sauce 1 8 oz can tomato sauce 1 tbsp Dijon mustard 3 tbsp brown sugar 4 boneless chicken breasts **DIRECTIONS**

- Combine picante sauce, tomato sauce, mustard, and brown sugar.
- Place chicken in a baking dish, pour sauce over chicken (covering it completely), bake at 400 for 20 minutes, and serve over rice. **SOURCE** → **Dr. A** (Make this for your parents. They will be impressed.)

Tortellini

INGREDIENTS

1 bag of tortellini noodles stuffed with cheese 1 jar spaghetti sauce 1 package shredded parmesan cheese (if desired)

DIRECTIONS

- Cook tortellini according to the package directions, drain, and return to the pot.
- Pour in desired amount of sauce, stir, and sprinkle with cheese. Enjoy!

SOURCE → Jenny Braun (Cross Country) from the 2004 Student-Athlete Learning Community

Miracle Baked Pork Chops

INGREDIENTS

2 tsp honey mustard 4 boneless pork chops, ½ inch thick cooking spray

DIRECTIONS

• Preheat oven to 425, spread mustard on one side of each chop, place chops in a baking pan mustard-side up, cover with foil, and bake 16 minutes. **SOURCE Dr.** A (This recipe comes from the Desperation Dinners! cook book by Beverly Mills and Alicia Ross.)

Cheese Quesdillas

INGREDIENTS

2 tortillas shredded cheese Tyson bagged pre-cooked chicken strips salsa

DIRECTIONS

• Spread salsa on a tortilla, sprinkle with cheese, add bagged chicken, cover with the other tortilla, and microwave for 30-45 seconds. <u>SOURCE</u> → Sarah Komanec (Cross Country) from the 2004 Student-Athlete Learning Community

Baked Italian Chicken

INGREDIENTS

4 boneless chicken breasts ½ cup flour 1 cup Italian dressing cooking spray

DIRECTIONS

- Roll chicken breasts in flour, place in a 13x9 pan lined with aluminum foil that has been sprayed with the cooking spray.
- Pour the dressing over chicken, cover with more foil, bake in a 350 oven for one hour, uncover, and bake until golden brown.

SOURCE \rightarrow **Dr.** A (Don't forget to use the foil. If you do, cleaning the pan will be a big pain.)

Salmon Patties

INGREDIENTS

1 can of salmon 1 sleeve of saltine crackers, crushed 1 egg cooking oil

DIRECTIONS

- Thoroughly mix the can of salmon with one egg and about ¾ of the sleeve of crackers in bowl.
- Roll out balls about the size of a baseball and flatten them until all the salmon mixture is gone.
- Put a quarter size drop of oil in a frying pan to coat the bottom, and cook patties until they are a golden brown color on each side.

<u>SOURCE</u> → Chelsea Bastin (Volleyball) from the 2005 Student-Athlete Learning Community

Lemon and Onion Pork Chops

INGREDIENTS

4 pork chops ½ cup catsup ¼ cup brown sugar 1 onion, cut into 4 slices 1 lemon, cut into 4 slices

DIRECTIONS

- Place chops in a baking dish, top each chop with ¼ of the catsup, ¼ of the sugar, one onion slice, and one lemon slice.
- Cover and bake at 350 for 45 minutes, uncover and bake for 45 minutes more, and serve over rice.

SOURCE → Dr. A (This is my mother's recipe. I was the only one in my family who liked the lemon slices, so I got to eat them all!)

Chicken and Rice

INGREDIENTS

4 boneless chicken breasts (cubed) 1 pint sour cream 1 can cream of chicken soup

½ cup margarine 1 oz package of cheddar cheese 1 small onion (diced) 2 cups of instant rice

DIRECTIONS

- Mix soup, cheese, sour cream, onion, and margarine, and pour this mixture over the chicken placed in casserole dish.
- Add instant rice, mix, and bake at 350 for 45 min.

SOURCE → Rachel Holmes (Volleyball) from the 2005 Student-Athlete Learning Community

Baked Pork Chops with Apples

INGREDIENTS

2 pork chops salt & pepper 1 tart apple, unpeeled, halved, and cored sugar sour cream

DIRECTIONS

- Place chops in a baking dish, sprinkle with salt & pepper, top with one apple half (cut side down), and sprinkle with sugar.
- Bake uncovered at 350 for 45 minutes, baste often with the juices, and serve hot with the juices thickened with the sour cream.

SOURCE → **Dr.** A (This takes a little time to cook, but it's worth it. It's also easy to double when you have guests.)

Honey Mustard Chicken Fingers

INGREDIENTS

4 skinless boneless chicken breasts 1 cup flour ½ tsp salt ¼ tsp pepper ¾ cup milk 1 cup vegetable oil

½ cup Dijon mustard ½ cup honey

DIRECTIONS

• Cut chicken into ½ x 2-inch strips; mix flour, salt, and pepper in a shallow bowl, dip chicken in milk, then roll in flour mixture, and place on waxed paper.

20

- Heat ¼ inch of oil in a large heavy skillet on medium-high until a cube of white bread dropped in oil browns evenly in 1 minute.
- Divide chicken into batches, place chicken in an even layer in hot oil, fry (turning once) for about 3 minutes on each side or until golden brown and crisp.
- Drain on paper towels, mix the honey and mustard in a small bowl, and serve with the sauce.

SOURCE → Matt Kinley (Cross-Country) from the 2002 Student-Athlete Learning Community

Two-Minute Enchiladas

INGREDIENTS

10 flour tortillas 2 cups grated cheddar cheese 1 medium onion, chopped 1 15 oz can enchilada sauce

DIRECTIONS

- Sprinkle each tortilla with cheese and onion, roll up, place seam-side down in a microwave safe dish, and cover with sauce.
- Microwave on high for 2 minutes (or until cheese melts), and top with extra cheese before serving.

SOURCE \rightarrow Dr. A

Deli Meat and Cheese Quesadillas

INGREDIENTS

3 thin slices of your favorite deli meat One 4-, 6- or 8-inch flour tortilla 2 slices of cheese squeeze butter **DIRECTIONS**

- Cut up deli meat into pieces, put them in a skillet or griddle. Put a little butter on the top and keep moving the meat around.
- Put butter on one side of the flour tortilla, place it in the skillet. fold the cheese in half, and place it on one half of the tortilla.
- Once the deli meat is a little browned, put it on the side opposite the cheese, and add salt and pepper if you wish.
- Once the meat is on, fold the tortilla in half. Once it is golden brown, it is done! Cut into 4 triangles, and serve!

<u>SOURCE</u> → Kelly Schlottman (Swimming) from the 2005 Student-Athlete Learning Community. My sister and I experimented with the Hillshire Farms Deli Select Honey Roasted Turkey and Brown Sugar Ham one day and made this excellent quesadilla! It is fast, cheap, and easy to make! It is not just your typical sandwich!

Sloppy Joes

INGREDIENTS

1 16 oz can sloppy Manwich 1 lb ground beef or turkey hamburger buns or pita pocket bread

DIRECTIONS

• Brown the meat in a sauce pan, drain in a colander, return to the pan, add the sloppy Joe sauce, heat, and serve in buns or pita bread.

SOURCE > Dr. A (If you have a package of already-browned beef or turkey in your freezer, this could be the fastest meal ever!)

Sloppy Joe Casserole

INGREDIENTS

1 lb ground beef or turkey 1 16 oz can Manwich 2 cups macaroni 2 cups shredded Cheddar cheese

DIRECTIONS

- Cook meat and sauce according to the directions on the can, and cook the macaroni according to the directions on the package.
- Mix the meat sauce, macaroni, and ¾ of the cheese in a 13x9 pan, sprinkle remaining cheese on top, and bake at 350 for 30 minutes. **SOURCE** → **Dr.** A (Good down-home comfort food.)

Caramelized Garlic Chicken

INGREDIENTS

4 garlic cloves, minced 2 tsp olive oil 4 tsp brown sugar 4 boneless, skinless chicken breasts nonstick cooking spray

DIRECTIONS

- Heat oven to 500 degrees, line a 13x9 inch pan with foil, and spray foil with nonstick cooking spray.
- Place garlic and oil in a small pan, cook over medium low heat for 2 minutes, remove from heat, and stir in the brown sugar.
- Place chicken breast in the pan, spread the garlic mixture over each breast, and bake for 15 minutes.

SOURCE → **Dr. A** (This is a truly delicious recipe!)

Kernel Quesadillas

INGREDIENTS

2 7-oz. cans of low-sodium whole kernel corn 1 4-oz. jar chunky salsa

1 cup shredded reduced-fat Cheddar or Monterey Jack cheese 8 tortillas

DIRECTIONS

• Stir together the corn and salsa over high heat in a large, nonstick skillet, and then spoon the mixture evenly over 4 tortillas.

- Toss 1/4 cup of the cheese on top of the mixture on each tortilla, and place the filled tortillas in the skillet.
- Top each with a second tortilla, and cook for about 3 minutes on each side. Makes 4 servings

SOURCE → Vangel Nacovski (Men's Soccer) from the Student-Athlete Learning Community

Cheese and Bean Quesadillas

INGREDIENTS

4 cup refried beans 4 6- or 8-inch flour tortillas 3/4 cup shredded cheese salsa

DIRECTIONS

- Spread beans on 2 of the tortillas, sprinkle with the cheese, and top with the other 2 tortillas.
- Cook each quesadilla at medium heat for about 5 minutes in a large skillet until the cheese melts, turning once.
- Cut into 4 triangles, and serve with the salsa.

SOURCE → **Dr.** A (This is the Mexican version of the grilled cheese sandwich.)

Speedy Spaghetti Sauce

INGREDIENTS

1 tbsp olive oil ½ lb ground beef 1 onion 1 tsp garlic salt 1 tsp oregano 1 28 oz can crushed tomatoes

DIRECTIONS

• Brown the beef and onion in the olive oil, drain, add the remaining ingredients, simmer for 20 minutes, and serve over spaghetti. **SOURCE** → **Dr.** A

Pot Roast

INGREDIENTS

1 3-4 lb boneless chuck roast 1 can cream of mushroom soup 1 package instant onion soup mix

DIRECTIONS

- Place roast in an oven-proof pan, mix soups together, pour the mixture over the roast, cover, and cook for 2 hours in a 350 oven.
- Hint: Add potatoes, carrots, and/or onions during the last hour of cooking if you want a one-pot meal.

SOURCE → **Dr.** A (Slow, but delicious. The gravy is great on mashed potatoes.)

BBQ Cups

INGREDIENTS

1 lb ground beef ½ cup of your favorite BBQ sauce 1 can refrigerated biscuits 3/4 cup grated cheddar cheese **DIRECTIONS**

- Brown and drain meat, add BBQ sauce, stir, and set aside.
- Place biscuits in the cups of an ungreased muffin tin, press up the sides, fill with meat mixture, sprinkle with cheese, and bake in a 400 degree oven for 12 minutes.

SOURCE \rightarrow Dr. A

Spaghetti

<u>INGREDIENTS</u>

water spaghetti Prego pasta sauce

DIRECTIONS

- Fill a pot ¾ full of water, bring to a boil, put in as much spaghetti as you think you will need, and cook until it's pretty limp.
- Drain spaghetti, and combine with sauce you have heated up in another pot.

<u>SOURCE</u> → Kevin Stage (Cross Country) from the 2001 Student-Athlete Learning Community (I got this recipe from my parents. It's very fast and easy to make.)

Baked Ham

INGREDIENTS

1 2-4 lb boneless fully cooked ham

DIRECTIONS

• Place ham in an oven-proof pan and bake for 15 minutes per pound in a 300 degree oven.

<u>SOURCE</u> → Dr. A (Company coming? This is the easiest main dish I know, and everyone seems to love ham. Serve it with a dipping sauce made of a mixture of half mustard and half light mayonnaise.)

Crock Pot Brats in Beer

INGREDIENTS

brats 2 garlic cloves, minced 2 the polive oil 1 12-oz can of beer (nonalcoholic, of course!)

DIRECTIONS

- Brown brats and garlic in olive oil in a skillet, pierce sausages, and cook 5 minutes more.
- Place the brats in a crock pot, pour in the beer, cover, and cook on low for 6-7 hours.

SOURCE → **Dr.** A (Serve in buns with mustard, sauerkraut, and chopped onions on the side.)

Crock Pot Hot Dogs

INGREDIENTS

fully cooked hot dogs, brats, Polish sausages, or Italian sausages

DIRECTIONS

• Put the hot dogs, brats, or sausages in a crock pot, cover, and cook on high for 1-2 hours.

SOURCE → **Dr. A** (Be sure to use "fully cooked" not "fresh" sausages in this recipe.

Veggies-N-Pasta

INGREDIENTS

1 box pasta (your choice) 1 bag frozen veggies 1 cup Italian dressing 1 tbsp butter

DIRECTIONS

- Cook box of pasta half way, pour in frozen veggies, cook pasta for remaining time, and drain.
- Melt the butter in the noodles, pour the dressing on top of the noodles, and add salt and pepper to taste.

SOURCE → Adrienne Mayhew (Golf) from the 2002 Student-Athlete Learning Community

Noodles Romanoff

INGREDIENTS

1 lb egg noodles 1 cup sour cream 1 lb cottage cheese salt and pepper to taste

DIRECTIONS:

- Cook noodles according to package directions, drain, place in a large bowl, and toss with the other ingredients.
- Feel free to add some cooked vegetables or anything else that you would like to add. Be creative!

SOURCE \rightarrow Dr. A

Tangy Roast Beef Sandwiches

INGREDIENTS

1 can tomato soup 2 tbsp vinegar 1 tbsp brown sugar 1 tbsp Worcestershire sauce

12 oz. sliced cooked deli roast beef 4 hamburger rolls

DIRECTIONS

• Mix soup, vinegar, sugar, and Worcestershire in a skillet; heat to a boil; add beef; heat though; and serve on the rolls.

SOURCE → Dean Meacham (Cross-Country) from the 2002 Student-Athlete Learning Community

Honey Mustard Chicken

INGREDIENTS

4 boneless skinless chicken breasts cooking spray 1 10½ oz can chicken gravy 2 tsp Dijon mustard 2 tbsp honey

DIRECTIONS:

- Spray a skillet with cooking spray, and cook chicken for 5 minutes per side over medium-high heat.
- Mix remaining ingredients, pour over chicken, bring to a boil, reduce heat, cover, simmer 10 minutes, and serve over rice.

SOURCE → Dr. A

Noodle Surprise

INGREDIENTS

1 lb ground beef 1 medium onion, diced 2 cans Campbell's Alphabet Vegetable Soup

8 oz Velveeta cheese, cubed 8 oz package egg noodles

DIRECTIONS:

- Cook egg noodles as directed, drain, and set aside.
- Brown beef and onion in a large skillet, drain, return to skillet, add the soup and cheese, and cook on low until cheese melts.
- Stir in noodles, pour into small casserole dish, and bake at 350 for approximately 20 minutes.

SOURCE → Stephanie Griffin (Softball) from the 2002 Student-Athlete Learning Community

Southwestern Fish

INGREDIENTS

2 orange roughy fillets (½ lb each) ½ cup picante sauce or salsa 1 cup shredded Cheddar cheese cooking spray

DIRECTIONS

• Place fillets in a baking pan that has been sprayed with cooking spray, cover each fillet with ½ of the sauce, and top with cheese.

• Bake uncovered for 20 minutes in a 350 oven or microwave on high for 3-4 minutes until the cheese melts and the fish flakes easily. **SOURCE Dr.** A (If you microwave this recipe, make sure you use a microwave-proof pan. You may use any type of white fish.)

Cheeseburger Macaroni

INGREDIENTS

½ lb ground beef 2 ¼ cups water ½ cup ketchup 1 tsp mustard 2 cups elbow macaroni ¾ lb Velveeta cheese (cut up) **DIRECTIONS**

- Brown meat in a large skillet (drain grease); add water, catsup and mustard; bring to boil; and stir in macaroni.
- Reduce heat to medium-low, cover, simmer 8-10 minutes or until macaroni is tender, add Velveeta, and stir until melted.

<u>SOURCE</u> → Jesse Cacy (Men's Cross Country) from the 2005 Student-Athlete Learning Community

Sesame Noodles

INGREDIENTS

½ lb pasta 4 chopped green onions ¼ cup peanut butter ¼ cup soy sauce 1 tbsp oil ½ tsp garlic powder ¼ tsp pepper **DIRECTIONS**

• Cook pasta as directed, blend all remaining ingredients, drain pasta, pour sauce over pasta and mix well.

SOURCE → **Dr.** A (This recipe may sound a little odd, but I highly recommend it.)

Classic Quiche Lorraine

INGREDIENTS

1 9-inch pie shell, baked 6 eggs, beaten 6 slices bacon, cooked and crumbled 1 cup shredded Swiss or cheddar cheese 1 cup milk 1/2 tsp salt

dash of pepper dash of nutmeg

DIRECTIONS

- Sprinkle bacon and cheese in bottom of pie shell, combine remaining ingredients, and pour over bacon and cheese.
- Bake at 350 for 35-40 minutes until knife inserted in center comes out clean. Let stand for 5-10 minutes before cutting and serving.

SOURCE: Jackie Rinehart (Swimming) from the 2000 Student-Athlete Learning Community

This recipe came from the book, "Where's Mom Now That I Need Her?" Quiche is one of my absolute favorite entrees, and one of the best things about it is that you can eat it for breakfast, lunch, or dinner. It's loaded with protein and carbohydrates, and goes really well with some fresh fruit.

Creative Pasta

INGREDIENTS

1 lb pasta of any kind ½ cup Parmesan cheese ¼ cup olive oil 1 16 oz can diced tomatoes, drained 1 tsp salt ¼ tsp pepper

DIRECTIONS

- Cook pasta as directed, drain, blend all other ingredients (except \(\frac{1}{4} \) cup cheese), combine with pasta, and top with remaining cheese.
- Add anything you want to this pasta. It's a great way to recycle leftovers.

SOURCE \rightarrow Dr. A

Chicken and Rice

INGREDIENTS

1 can Cream of Broccoli or Cream of Celery Soup 2 frozen chicken breasts 1 cup rice 2 cups water

DIRECTIONS

- Place the chicken breasts in a glass or metal cooking dish, and spread the rice throughout the dish.
- Pour soup over the chicken and rice, pour the water over everything, place aluminum foil over the dish, and bake at 350 for 1 hour.

SOURCE → Clare Helphinstine (Swimming) from the 2001 Student-Athlete Learning Community

Black Bean Burgers

INGREDIENTS

1 16 oz can black beans, undrained 3/8 cup salsa 1½ tsp cider vinegar 1 egg ½ cup wheat flour 3 tbsp corn meal 3/4 tsp salt 3/4 tsp black pepper 2 tbsp olive oil

DIRECTIONS

- Thoroughly mix all the ingredients except the olive oil, and heat the olive oil over low heat in a large nonstick skillet.
- Pour mixture by ½ cups into skillet, press gently with a spatula to form patties, and cook (flipping once) until brown on both sides.
- Serve on hamburger buns, and garnish with lettuce and sliced tomatoes (or your favorite burger toppings).

$\underline{SOURCE} \rightarrow Dr. A$

Easy Chicken Casserole

INGREDIENTS:

5 boneless chicken breasts, cooked and cut up or 2 12.5 oz cans of chunk chicken

2 cans cream of chicken soup 1 8 oz container sour cream 1 stick butter (melted) 1 stack of Ritz crackers

DIRECTIONS

• Mix all ingredients (except crackers), put in a 9x13 pan, crumble crackers on top, and bake uncovered for 30 minutes at 350 F.

SOURCE → Devan Craig (Softball) From the 2002 Student-Athlete Learning Community

Pigs in a Blanket

INGREDIENTS

1 lb hot dogs 1 tube crescent roll dough

DIRECTIONS

• Roll the hot dogs in the dough, bake on a greased cookie sheet until golden brown, and serve with Gulden's Spicy Brown Mustard. **SOURCE** → **Dr. A** (There are many varieties of hot dogs. Try to buy the healthiest ones.)

Creamy Chicken and Pasta

INGREDIENTS

1 pound boneless chicken breast 1 package Frozen Vegetable/Pasta Blend 1 can cream of chicken soup ½ cup water **DIRECTIONS:**

• Cut up the chicken, brown it in a pan, add the remaining ingredients, and simmer until vegetables and pasta are done to taste.

SOURCE → Jen Furge (Cross-Country) from the 2002 Student-Athlete Learning Community

Chicken with Mustard Sauce

INGREDIENTS

2 tbsp Dijon mustard 2 tbsp plain yogurt 4 boneless chicken breasts 1 lemon salt and pepper

DIRECTIONS

- Combine yogurt and mustard, coat chicken with the mixture, and season with salt and pepper.
- Cut 4 sheets of aluminum foil, put a chicken breast on each piece, sprinkle with lemon juice, and fold foil to seal.
- Put packets on a cookie sheet, and bake in a preheated 375 oven for 40 minutes.

SOURCE → Dr. A

Chicken with Mushrooms and Rice

INGREDIENTS

2 cups Uncle Ben's original white rice1 can cream of mushroom soup1 can cream of celery soup1 jar sliced mushrooms4 boneless skinless chicken breast1 lemonbutter

DIRECTIONS

- Mix rice, soups, and mushrooms together in a large glass baking dish, and put the chicken breasts on top of rice.
- Put a pat of butter on each of the chicken breasts, and then squeeze a lemon over the casserole.
- Cover with aluminum foil, and bake at 350 degrees for 1 hour.

SOURCE → Holly Kadinger (Women's Golf) from the 2003 Student-Athlete Learning Community

I got this recipe from Emily Hallburg, who is one of my golf mates. She cooked for me once, and it only cost about \$13.00 to make.

Everybody Loves Ramen Burgers

INGREDIENTS

1 lb ground turkey 1 package Ramen noodle soup (your favorite flavor) 1 tbsp Worcestershire or soy sauce 1 tbsp olive oil **DIRECTIONS**

- Break up noodles; mix with the turkey, seasoning packet, and Worcestershire or soy sauce; and form into four patties.
- Heat the olive oil in a skillet, and cook burgers approximately 6 minutes per side or until no longer pink in the middle.

SOURCE → **Dr.** A (Chef D would be proud to serve this because it meets all five of his criteria so successfully.)

Prego 2-Step Mini Pizzas

INGREDIENTS

Prego Hearty Meat Sauce bread mozzarella cheese

DIRECTIONS

• Toast bread, spread sauce on the toast, top with mozzarella cheese (and any other desired toppings), and microwave for 5 minutes.

SOURCE → Mike Urbanik (Cross Country) from the 2002 Student-Athlete Learning Community

Chicken with Sweet Peppers

INGREDIENTS

4 boneless, skinless chicken breasts 2 green or red sweet peppers 1/3 cup low sodium soy sauce

DIRECTIONS

• Place chicken and peppers in an ovenproof pan, pour soy sauce over all, cover, and bake for 30 minutes at 350.

SOURCE → **Dr.** A (This is good hot or cold, so make extra and keep it in the refrigerator.)

Easy Grilled Ham and Cheese

INGREDIENTS:

2 slices of Texas Toast butter or margarine 2 slices Kraft cheddar cheese 3 slices ham (any brand)

DIRECTIONS:

- Thoroughly cover one side of each slice of bread with butter, and place one slice of bread (butter side down) in a skillet.
- Place the remaining ingredients (in order) on top of the bread: cheese slice ham slices cheese slice bread (butter side up).
- Heat on medium-high until bottom side is lightly browned, flip and repeat until other side is browned and the cheese has melted.

SOURCE: Ricky Del Toro (Soccer) from the 2002 Student-Athlete Learning Community

Macaroni, Tomatoes, and Cheese

INGREDIENTS:

1 8-oz package of macaroni 1 15-oz can diced tomatoes 1 8-oz package of shredded sharp Cheddar cheese

DIRECTIONS:

• Cook macaroni for 8 minutes, drain, add tomatoes and cheese, stir well, pour into a baking dish, and bake at 350 for 30 minutes. **SOURCE: Dr. A** (Use diced tomatoes with herbs and garlic for added flavor.)

Peanut Butter and Jelly Sandwich

INGREDIENTS:

2 slices of whatever bread you enjoy peanut butter whatever flavor of jelly you enjoy

DIRECTIONS:

• Spread one slice of bread with the peanut butter, spread the other slice with the jelly, put the two slices together, and enjoy! **SOURCE: George Hill (Basketball) from the 2005 Student-Athlete Learning Community**

Flaming Chicken

INGREDIENTS

2 tsp butter ½ cup hot sauce 2 boneless, skinless chicken breasts, cut into bite-size pieces

DIRECTIONS

• Heat butter and hot sauce in a skillet, add chicken, stir to coat, cover, and cook for 10 minutes until no pink shows in the middle. **SOURCE** → **Dr. A** (I dare you!)

Hot Dogs and Beans

INGREDIENTS

1 can of Campbell's pork and beans 1 package of hot dogs, cut into bite-size pieces 1-2 tsp of brown sugar

DIRECTIONS

• Pour beans into pan on stove set on medium, add the hot dogs and brown sugar, stir till warmed through, approximately 15 minutes.

<u>SOURCE</u> → Sara Frederick from the 2000 Student-Athlete Learning Community

Sarah Frederick, my mom made this for my dad and me whenever it was really cold outside. This isn't too expensive, you just need about 20 minutes to complete the meal. This feeds three people.

Pepperoni Pie

INGREDIENTS

34 cup pepperoni, diced 34 cup Muenster cheese, cubed 34 cup flour 2 eggs 1 cup milk

DIRECTIONS

• Mix all ingredients in a small bowl, pour the mixture into a greased 9-in pie plate, and bake for 30-35 minutes in a 400-degree oven. **SOURCE** → **Dr.** A (Use turkey pepperoni for a healthier dish.)

Hot Dogs in Crescent Rolls

INGREDIENTS

8 hot dogs 1 can of crescent dough (unbaked) 4 slices of American cheese

DIRECTIONS

- Break open the can of crescent dough and lay flat, and cut the slices of cheese into triangles.
- Take one triangle of crescent roll and place the triangle of cheese on top of it.
- Roll the hot dog inside the roll and the cheese into the shape of a crescent roll, and bake according to crescent roll package.

SOURCE → Beth Sabato (Golf) from the 2000 Student-Athlete Learning Community

This recipe is my mother's (Margot Sabato).

Easy Baked Pork Chops

INGREDIENTS

4 pork chops 3 tbsp soy sauce 3 tbsp ketchup 1 tbsp honey

DIRECTIONS

• Place chops in a baking dish, mix remaining ingredients, pour over the chops, cover, and bake for 45 minutes at 350.

SOURCE → Dr. A

Ramen Noodles with Cheese

INGREDIENTS

1 bag ramen noodles (You won't need the seasoning baggy) 1 cup cheese (any type) 1 tsp butter

DIRECTIONS

- Bring 3 cups of water to a boil, add the noodles, and cook until soft.
- Drain the water, put butter on the noodles, add the cheese, stir, and eat up!

<u>SOURCE</u> → Jennifer King (Soccer) from the 2005 Student-Athlete Learning Community

Chicken with Cranberry Sauce

INGREDIENTS

4 boneless chicken breasts 1 tbsp butter ½ of a 16 oz can whole cranberry sauce 2 tbsp honey ½ tsp ginger

DIRECTIONS

- Cook the chicken in the butter in a large skillet until tender and no longer pink inside (6-7 minutes on each side).
- Remove the chicken and keep warm. Add the remaining ingredients to the pan, stir, heat through, and serve over the chicken.

SOURCE \rightarrow Dr. A

Crock Pot Rigatoni

INGREDIENTS

1 28-oz jar of spaghetti sauce 12 oz rigatoni, cooked 2 lbs Italian sausage, browned 3 cups mozzarella cheese 1/2 lb pepperoni slices sliced mushrooms (optional) 3 cups mozzarella cheese

DIRECTIONS

- Place half of each ingredient in a crock pot in this order: sauce > rigatoni > sausage > cheese > pepperoni > mushrooms > onions.
- Repeat with second half in the same sequence, cover, and cook on low for 4-5 hours.

SOURCE Dr. A (This is a good recipe for a group; it will feed 8-10 people.)

Hamburger Pie

INGREDIENTS

2 pie crusts ground beef or turkey pepper seasoning salt garlic paprika potatoes spinach cheese **DIRECTIONS**

- Brown the beef or turkey; add seasoning salt, pepper, garlic, and paprika; and set aside.
- Cut potatoes into thin slices or buy already sliced potatoes.
- Put pie crust into pie pan, put a layer of potatoes on the bottom of the pie crust, cover potatoes with a thin layer of spinach, and cover the spinach with a thin layer of cheese. Repeat each layer, and cover the last layer with the other pie crust.
- Trim the excess crust from the edge, make cuts on the top crust, bake at 350 for 45 minutes, and then cut and serve.

SOURCE → Eboni Jamssens (Basketball) from the 2001 Student-Athlete Learning Community

Chicken Pot Pie

INGREDIENTS

2 deep dish frozen pie crusts 2 cans of cream of potato soup

3 small cans of white chicken or 2 grilled chicken breasts ½ cup milk

1 15 oz can VegAll (drained) salt and pepper to taste

DIRECTIONS

- Mix all ingredients together, and place in a pie crust.
- Place other pie crust on top, press edges together, prick small openings on top of crust with a fork, and bake at 350 for 45 minutes.

SOURCE → Jess Schlottman (Swimming) from the 2001 Student-Athlete Learning Community

My mom introduced me to this recipe. She makes it all the time, and I don't think I appreciated it until I came to college and never got to eat it again. Every time I go home, I ask my mom to make this for me, so I hope anyone who tries this out enjoys it as much as I do.

Rachel Sandwich

INGREDIENTS

1/4 lb sliced corned beef 1/4 lb sliced Swiss cheese 3 cups creamy deli coleslaw 12 slices dark rye bread

DIRECTIONS

• Layer beef, cheese, and coleslaw on 6 slices of the bread, top with the remaining bread slices, and cut in half.

SOURCE → **Dr.** A (This is the female version of the Ruben sandwich.)

Multi-Colored Chicken Delight

INGREDIENTS

4 boneless, skinless chicken breasts ½ onion ½ green pepper ½ red pepper 2 carrots Pam cooking spray

DIRECTIONS

• Heat skillet on medium heat, and spray with Pam.

• Dice the onion, and cut the other vegetables into bite-size pieces.

• Place all ingredients in the skillet, and cook for 10-15 minutes (until the chicken is thoroughly cooked).

SOURCE → Ashley Jones (Soccer) from the 2001 Student-Athlete Learning Community

This was a dish put together by my roommate Katie Goldman. You can substitute any vegetables you like, but she said the key is to have a wide variety of colors.

Sweet and Sour Chicken

INGREDIENTS

4 boneless chicken breasts cooking spray 1 can tomato soup 1/4 cup water 1 tbsp brown sugar 1 tbsp vinegar **DIRECTIONS**

• Cook the chicken in a skillet sprayed with cooking spray until tender and no longer pink inside (6-7 minutes on each side).

• Mix the remaining ingredients, pour over the chicken, cover the skillet, and simmer until the chicken is cooked through

SOURCE → Dr. A

Chicken and Noodles

INGREDIENTS

1 boneless, skinless chicken breast 1 cup egg noodles salt and pepper

DIRECTIONS

• Broil chicken in skillet for 10 minutes until completely white.

• Boil noodles for 5 minutes or until soft, strain noodles, put on a plate, sprinkle with salt and pepper, and top with the chicken.

SOURCE → Candice Graham (Softball) from the 2001 Student-Athlete Learning Community

Quick Bean Burritos

INGREDIENTS

4 flour tortillas 1 can vegetarian refried beans ½ cup salsa ½ cup shredded cheddar cheese

DIRECTIONS

• Spread beans on the tortillas, top with salsa and cheese, and roll up the tortillas, tucking in at one end.

• Eat them at room temperature or microwave on high for one minute to melt the cheese.

SOURCE \rightarrow Dr. A

Crock Pot Spanish Rice

INGREDIENTS

1 2 lbs ground beef, browned 2 onions, chopper 2 green peppers, chopped 1 28-oz can diced tomatoes

1 8-oz can tomato sauce 1½ cups water 2½ tsp chili powder 2 tsp salt

2 tsp Worcestershire sauce 1½ cups rice

DIRECTIONS

• Combine all ingredients in a crock pot, and cook on low for 8-10 hours.

<u>SOURCE</u> → Dr. A (Make this the night before, refrigerate overnight, and then just plug it in the next morning.)

Mexican Burritos

INGREDIENTS

ground beef flour tortillas refried beans taco seasoning mix water dice tomatoes diced onions salsa sour cream melted cheese

28

DIRECTIONS

- Brown beef, and heat refried beans.
- Once beef is browned, add ¾ cup water and taco seasoning mix, and stir until the water evaporates.
- Heat tortillas in the microwave for 30 seconds, spread the beans over the middle of each tortilla, add a thin layer of beef, and roll up.
- Place burritos in a pan so they touch each other, pour melted cheese over them, and sprinkle on the tomatoes, onions, and salsa.
- Put drops of sour cream over all the burritos, and serve while hot.

<u>SOURCE</u> → Preston Ray (Swimming) from the 2001 Student-Athlete Learning Community

Macaroni and Peas

INGREDIENTS

1 lb elbow macaroni 1 28 oz jar spaghetti sauce 2 15 oz cans of peas

DIRECTIONS

- Cook macaroni in a pot according to package directions, drain in a colander, and set aside.
- Mix the sauce and peas in the same pot, heat to boiling, simmer for 2 minutes, add the macaroni to the pot, and mix thoroughly.

SOURCE \rightarrow Dr. A

Italian Pasta Chicken

INGREDIENTS

spaghetti boneless chicken Italian salad dressing shredded parmesan or mozzarella cheese

DIRECTIONS

- Cut chicken into bite-size pieces, and place in a brownie pan (metal or glass).
- Pour salad dressing over chicken, stir, and allow to marinate, and then bake for 15-20 minutes in a 375 oven.
- Cook spaghetti until soft, drain, and put on plates, put chicken and some dressing on top of the spaghetti, and sprinkle with cheese.
- Serve with slices of Texas Toast Garlic Bread (delicious!).

SOURCE → Chrissy McLeish (Soccer) from the 2001 Student-Athlete Learning Community

Easy Chicken Pot Pie

INGREDIENTS

1 16 oz can mixed vegetables, drained 1 cup cut up chicken 1 can cream of chicken soup 1 cup Bisquick 1 egg ½ cup milk **DIRECTIONS**

• Mix veggies, chicken, and soup in a 9" pie plate; blend remaining ingredients; pour in the pie plate, and bake at 400 for 30 minutes. **SOURCE > Dr. A**

Smoked Chicken Quesadillas

INGREDIENTS

2 cups shredded smoked chicken 1 cup salsa 4 8-inch flour tortillas ½ cup each shredded cheddar and Monterey jack cheese **DIRECTIONS**

- Combine the chicken and salsa, place the mixture on half of each tortilla.
- Mix the cheeses, sprinkle over the chicken mixture, and fold tortilla in half.

Heat in a skillet, turning occasionally until the cheese is melted. Serve with sour cream and guacamole if desired.

Stuffed Peppers

INGREDIENTS

1 lb ground beef, browned and drained 1 15 oz can Spanish rice 4 green peppers, tops and seeds removed

DIRECTIONS

• Mix beef and Spanish rice, stuff the peppers with this mixture, and bake in a greased casserole for 25 minutes in a 350 oven. **SOURCE** → **Dr. A** (Your meat, veggies, and rice all in one dish.)

Tuna and Noodle Casserole

INGREDIENTS

1 lb package of noodles 1 can tuna, drained 1 can cream of mushroom soup ½ cup milk salt and pepper **DIRECTIONS**

• Cook noodles according to package directions, combine all ingredients in a casserole, and heat through.

SOURCE → Stacey Speshyock (Softball) from the 2001 Student-Athlete Learning Community

Add a can of drained peas if you want to include a vegetable.

Sloppy Joe Dinner

INGREDIENTS

1 lb extra lean ground beef 1 onion, sliced 2 potatoes, sliced 1 15 oz can sloppy Joe sauce

DIRECTIONS

• Crumble beef into a skillet, top with onion and potato slices, pour sauce over the top, cover, and cook over low heat for 30 minutes. **SOURCE Dr. A**

Kindergarten Pizza

INGREDIENTS

English muffins spaghetti sauce shredded cheese pepperoni

DIRECTIONS

- Spread 2 tsp of sauce on each split muffin, spread 2 tsp of cheese on top of the sauce, and put pepperoni on top of the cheese.
- Bake in a 400 oven for 5 minutes.

<u>SOURCE</u> → Erin Vickery-Swalley (Cross Country) from the 2001 Student-Athlete Learning Community

Rapid Veggie Roll-Ups

INGREDIENTS

4 large flour tortillas ½ cup hummus or feta cheese 4 chopped green onions 1 cup shredded lettuce ½ chopped cucumber

DIRECTIONS

• Spread hummus or cheese on the tortillas, top with the veggies, and roll up.

SOURCE \rightarrow Dr. A

Tuna Melt

INGREDIENTS

1 can tuna, packed in water, drained 1/4 cup mayonnaise 1 tsp mustard 1/4 cup finely chopped celery

1 slice Swiss or mozzarella cheese 1 slice rye bread

DIRECTIONS

• Mix tuna, mayonnaise, mustard, and celery.

• Spread tuna mixture on the bread, top with the cheese slice, and bake in a 350 oven until the cheese melts.

<u>SOURCE</u> → Amanda Shike (Cross Country) from the 2004 Student-Athlete Learning Community

Velveeta Macaroni

INGREDIENTS

17 oz box elbow macaroni 2 tbsp butter 12 oz Velveeta cheese, cubed

DIRECTIONS

• Cook macaroni according to package directions, drain and toss with the butter until melted, toss with the Velveeta until melted.

 $\underline{SOURCE} \Rightarrow Dr. A$ (If you like macaroni and cheese, but are tired of Easy Mac, try this.)

Spaghetti Casserole

INGREDIENTS

1 tbsp vegetable oil 1 lb ground beef or turkey 2 6 oz cans tomato paste 1 onion, chopped

1 clove of garlic, minced 2 28 oz cans of Franco-American spaghetti Parmesan cheese, grated

DIRECTIONS

- Brown the meat, onion, and garlic in the oil in a skillet, and drain thoroughly.
- Add the spaghetti and tomato paste to the meat mixture, and mix well.
- Transfer the mixture to a 13x9 pan, sprinkle the top with Parmesan cheese, and bake for 1 hour in the oven at 350.

SOURCE \rightarrow Dr. A

Easy Veggie Skillet Casserole

INGREDIENTS

1 14 oz can Bush's baked beans 1 15 oz can Mexican-style stewed tomatoes 1 7 oz can corn 1½ cups instant rice

DIRECTIONS

• Combine all ingredients plus 1 cup water in a non-skillet. Bring to a boil, reduce heat, cover, and simmer for 10 minutes.

SOURCE \rightarrow Dr. A

Tater Tot Casserole

INGREDIENTS

1 lb ground beef or turkey 1 onion, chopped 1 clove garlic, minced

2 15 oz cans green beans, drained 2 cans mushroom soup 1 package frozen tater tots.

DIRECTIONS

- Brown meat, onion, and garlic in a skillet; drain thoroughly; add the beans and soup to the meat mixture; and mix well.
- Transfer mixture to a greased 13x9 pan, top with the tater tots, and bake for 75 minutes in a 350 oven.

SOURCE → Dr. A

Microwave Meatloaf

INGREDIENTS

1 lb ground beef 1 chopped onion 2/3 cup oatmeal 1 tsp salt 2 eggs 1/4 tsp pepper 1/2 cup ketchup 1/2 cup milk

<u>Topping</u> → ½ cup Ketchup 1 tsp mustard 3 tbsp brown sugar

DIRECTIONS

• Mix all ingredients, put them in a microwave safe loaf dish or bowl, spread the topping on top, and microwave on high for 20 min. SOURCE

Miki Wells (Golf) from the 2002 Student-Athlete Learning Community

Italian Fish with Pesto

INGREDIENTS

2 15 oz cans sliced potatoes, drained 1 7 oz container of prepared pesto 4 flounder fillets (about 1½ lbs total)

DIRECTIONS

• Mix potatoes with half the pesto, and place in a 13x9 pan that has been coated with cooking spray.

• Place the flounder over the potatoes, cover completely with the remaining half of the pesto, and bake for 20 minutes in a 350 oven.

 $SOURCE \rightarrow Dr. A$

Bacon Sandwich

INGREDIENTS

4-6 slices of bacon 2 slices of bread any other vegetable or condiment you'd like

DIRECTIONS

- Cook bacon in the microwave for 4 minutes on medium level. If bacon is not done, continue to cook for one minute until done.
- Place bacon between bread slices, and add any other ingredients you wish (i.e. lettuce, tomato, mayonnaise).

SOURCE → Justin Reuter (Cross Country) from the 2003 Student-Athlete Learning Community

This recipe is a quick and easy favorite that provides variety to the meal routine.

Sloppy Dogs

INGREDIENTS

1 lb ground beef 8 hot dogs 8 hot dog buns 1 15 oz can sloppy Joe sauce

DIRECTIONS

- Brown the beef in a skillet, drain the fat, add the sloppy Joe sauce, simmer for 5 minutes, add the hot dogs, and cook until heated.
- Place hot dogs in the buns, cover with the sauce, and eat with a fork. Or use just a little of the sauce and eat like a regular hot dog. **SOURCE** → **Dr**. **A**

Chapter Six: Veggies and Side Dishes

Orange Glazed Carrots

INGREDIENTS

1 tbsp butter or margarine 2 tbsp orange marmalade 1 16 oz can sliced carrots, drained

DIRECTIONS

! Mix and heat butter and marmalade in a saucepan until melted, add carrots, stir and heat until hot and glazed.

SOURCE \rightarrow Dr. A

Quick Potato Cheese Bake

INGREDIENTS

4 cups mashed potatoes ½ cup parmesan cheese 2 eggs, slightly beaten ½ cup grated cheddar cheese

DIRECTIONS

- Combine potatoes, parmesan cheese, and eggs; season to taste; place in casserole; and top with cheddar cheese.
- Bake for 25 minutes at 350.

<u>SOURCE</u> → Lacey Barron (Soccer) from the 2001 Student-Athlete Learning Community

Crock Pot Baked Potatoes

INGREDIENTS

baking potatoes butter or margarine

DIRECTIONS

• Prick potatoes with a fork, rub them with butter, place in a crock pot, cover, and cook on low for 6-10 hours or high for 3-5 hours. SOURCE → Dr. A (Cook a few more than you plan to eat, slice them, and fry them with butter and onions the next day.)

Crock Pot Cheese Potatoes

INGREDIENTS

32 oz package frozen hash brown potatoes 1 small can French onion rings 2 cans cheddar cheese soup cooking spray

DIRECTIONS

• Spray inside of a crock pot with cooking spray, combine remaining ingredients in pot and mix well, cover, cook on low 7-8 hours. **SOURCE** \rightarrow Dr. A

Baked Corn on the Cob

INGREDIENTS

1 fresh ears of corn 6 tbsp butter or margarine 1 tsp lemon pepper, taco seasoning, or popcorn seasoning

DIRECTIONS

• Husk corn, remove silk, spread butter on corn, sprinkle with seasoning, wrap in foil, and bake for 30 minutes in a 350 oven. **SOURCE** → **Dr.** A (Experiment with the seasonings or just cook it plain.)

Green Beans with Butter and Garlic

INGREDIENTS

2 cans green beans (one drained, the other not) 2 tbsp butter ½ tsp garlic powder 1/4 tsp salt (optional)

DIRECTIONS

• Combine everything in a microwave safe bowl, and microwave on high for about 2 minutes.

SOURCE \rightarrow Dr. A

Homeboy Home Fries

INGREDIENTS

2 15-oz cans sliced new potatoes (drained) ½ 4-oz jar chopped mild green chilies (drained) 1 tbsp butter small red bell pepper (chopped) ½ small onion (chopped) 1/8 tsp each salt and

pepper DIRECTIONS

• Coat a large skillet with cooking spray, heat over medium high heat, add bell pepper and onion and cook, stirring until tender.

• Add the potatoes; cook for 10 minutes more (breaking up the potatoes); and Stir in the butter, salt, and ground black pepper.

SOURCE → Martin Cole (Men's Soccer) from the 2003 Student-Athlete Learning Community

This recipe is from Men's Heath Presents: A Man, A Can, A Plan.

Corn Pudding

INGREDIENTS

1 16 oz can cream-style corn 1 16 oz can whole kernel corn (drained) 1/4 cup milk 3 tbsp sugar 2 eggs, beaten 2 tbsp cornstarch

DIRECTIONS

• Mix all ingredients, pour into a 2-quart casserole coated with cooking spray, and bake for 70 minutes in a 350 oven. **SOURCE** → **Dr.** A (Not fast, but really delicious.)

Devilled Eggs

INGREDIENTS

6 hard-cooked eggs ½ tsp dry mustard ½ tsp pepper 3 tbsp Miracle Whip

DIRECTIONS

• Cut the eggs in half lengthwise, slip out the yolks, mash with a fork, and mix with the seasonings and Miracle Whip.

• Fill the egg whites with the yolk mixture.

SOURCE → Ryan Hopper (Cross Country) from the 2001 Student-Athlete Learning Community

Quick Red Beans and Rice

INGREDIENTS

½ stick butter or margarine 1 medium onion, chopped 2 cloves of garlic, minced 2 cans red beans, undrained 2 tsp of chili powder or hot sauce 1 tsp pepper

½ tsp paprika 2 ham, beef, or vegetable bouillon cubes

DIRECTIONS

- Sauté the onions in the butter for 5 minutes in a heavy saucepan, then add the garlic, and sauté for 1 minute more.
- Add the remaining ingredients, and bring to a boil, simmer for 10 minutes, stirring occasionally, and serve over rice.
- Hint: Half a pound of cubed fully cooked sausage or ham converts this recipe into a main dish for carnivores.

SOURCE → Dr. A (This is a close as I can get to the yummy Red Beans and Rice they serve at Popeye's.)

Green Bean Casserole

INGREDIENTS

2 cans of green beans (drained) 2 cans of cream of mushroom soup 1 small can of French fried onions

DIRECTIONS

• Mix the soup and beans in an 8x8 pan, place in a 350 oven for 20 minutes, sprinkle the onions on top, and bake for 5 minutes more. SOURCE → Ashley Groover (Cross Country) from the 2000 Student-Athlete Learning Community.

If you live in the dorm and do not have a stove, simply use one can of green beans and half a can of soup. Mix in a microwave safe bowl, place the onions over the top, and heat for 5 minutes.

Basic Brown Rice

INGREDIENTS

2 cups brown rice 3 cups water 1 tbsp soy sauce

DIRECTIONS

• Combine all ingredients, put in an ovenproof casserole, cover, and bake for 1½ hours in a 350 oven.

SOURCE → Dr. A (Sorry Chef D, this isn't fast, but it sure is healthy, cheap, easy, and delicious. Top it with some stir-fried vegetables and garnish with nuts, cheese, or yogurt for a vegetarian main dish.)

Hash Brown Casserole

salt and pepper

INGREDIENTS

2 lbs frozen hash browns (thawed) 1 cup light sour cream 1/4 cup margarine 1 can cream of mushroom soup

10 oz shredded cheddar cheese **DIRECTIONS**

½ cup chopped onion

• Mix all ingredients, place in a 3-quart casserole, and bake for 45-60 minutes at 350.

SOURCE → Jessica James (Basketball) from the 2001 Student-Athlete Learning Community

Italian Broiled Tomatoes

INGREDIENTS

4 medium tomatoes salt and pepper ½ tsp oregano Italian salad dressing

DIRECTIONS

• Core tomatoes, cut in crosswise, cut an X in the cut surface, sprinkle with remaining ingredients, and broil in oven for 5 minutes.

SOURCE \rightarrow Dr. A

Sweet Acorn Squash

INGREDIENTS

1 acorn squash 2 tsp butter 2 tsp brown sugar

DIRECTIONS

• Cut squash in half, drop half of the butter and sugar into each half, cover with aluminum foil, and bake at 350 for 40 minutes.

SOURCE \rightarrow **Dr.** A (not fast, but good and healthy)

Oven-Roasted Potatoes

INGREDIENTS

1 envelope of onion soup mix 4 medium potatoes, cut into large chunks 1/3 cup olive or vegetable oil

DIRECTIONS

• Combine ingredients in a 13x9 pan until evenly coated.

• Bake at 450 uncovered (stirring occasionally) for 40 minutes or until the potatoes are tender and golden brown.

SOURCE → Joe Kitchell (Cross Country) from the 2001 Student-Athlete Learning Community

This recipe is from www.recipesecrets.com. It's a good meal to eat when the cupboard is barren like mine usually is, and it tastes good too. The cost for all the ingredients is also under \$3, so I suggest all try it.

Italian Broccoli

INGREDIENTS

1 bag frozen broccoli cuts 2/3 cup Italian dressing 1/3 cup water

DIRECTIONS

• Combine all ingredients in a large skillet, cover, and simmer for 15 minutes or until broccoli is tender.

SOURCE → Dr. A

Hot Beans and Corn

INGREDIENTS

1 onion, chopped 1 tbsp vegetable oil 1 16 oz can baked beans 1 10-oz package frozen corn 2 tsp vinegar ½ tsp hot sauce **DIRECTIONS**

- Cook onion and oil in a saucepan until the onion is tender, stir in the beans and corn, and bring the mixture to a boil.
- Reduce the heat to low, cover the saucepan, cook for about 5 minutes, and stir in the vinegar and hot sauce.

SOURCE → Dr. A

Twice Baked Potatoes

INGREDIENTS

4 potatoes8 slices of bacon, fried and crumbled1 cup sour cream½ cup milk4 tbsp butter1 cup shredded cheddar cheese½ tsp pepper½ tsp salt

DIRECTIONS

- Preheat oven to 350 degrees, and bake potatoes for 1 hour.
- Allows potatoes to cool for 10 minutes, slice them lengthwise, scoop out the insides, place in large mixing bowl, and save the skins.
- Add sour cream, milk, butter, salt, and pepper, and ½ cup cheddar cheese to the potatoes. Mix with a hand mixer until blended well.
- Spoon mixture into shells, top with remaining cheese and bacon, and bake for another 15 minutes.

<u>SOURCE</u> → Elizabeth O'Brien (Women's Basketball) from the 2003 Student-Athlete Learning Community

This recipe is from my mom. She used to cook these as any easy side to meals. They also make a great snack.

Ultimate Twice-Baked Potatoes

INGREDIENTS

4 large baking potatoes 8 slices bacon 1 cup sour cream 1/2 cup milk 4 tbsp butter 1/2 tsp salt 1/2 tsp pepper 1 cup shredded Cheddar cheese, divided 8 green onions, sliced, divided

DIRECTIONS

- Preheat oven to 350, and bake potatoes for 1 hour.
- Meanwhile, place bacon in a large, deep skillet. Cook over medium high heat until evenly brown. Drain, crumble and set aside.
- When potatoes are done, cool for 10 minutes, slice in half lengthwise, scoop the flesh into a large bowl, and save the skins.
- To the potato flesh, add sour cream, milk, butter, salt, pepper, 1/2 cup cheese and 1/2 the green onions.
- Mix with a hand mixer until creamy, spoon into the potato skins, and top each with remaining cheese, onions and bacon.
- Bake for another 15 minutes. Makes 8 servings

SOURCE → Renee Grant (Women's Soccer) from the 2003 student athlete learning community

This recipe is from AllRecipes.com online. I like this recipe because I LOVE twice baked potatoes!

Onion and Rice Casserole

INGREDIENTS

1 10½ oz can French onion soup 1 cup regular rice ½ cup chopped celery 1 cup water

DIRECTIONS

• Combine ingredients in a saucepan, bring to a boil, reduce heat to simmer, cover, and cook for 25-30 minutes or until rice is tender. **SOURCE** → **Dr.** A

Cheesy Baked French Fries

INGREDIENTS

1 32 oz bag of frozen seasoned French fries 1 cup milk (can be skim) 1½ cups shredded cheddar cheese

DIRECTIONS

• Spread frozen French fries in a 13x9 pan, sprinkle cheese on top, pour over the milk, cover with foil, and bake at 450 for an hour. **SOURCE** → **Dr. A** (Super easy and super delicious.)

Bacon and Cheddar Mashed Potatoes

INGREDIENTS

1½ lb potatoes (about 4 medium) ½ cup milk ½ cup Miracle Whip salad dressing

6 slices bacon, crisply cooked, crumbled \(\frac{1}{4} \) tsp garlic powder salt and pepper 1 cup shredded cheddar cheese

DIRECTIONS

- Cut unpeeled potatoes into quarters, cover with water in a large saucepan, bring to a boil, reduce heat to medium, cook 20 minutes or until tender, and then drain.
- Mash potatoes; add milk, salad dressing, bacon, and garlic powder; beat until fluffy; season with salt and pepper; and stir in cheese.

SOURCE → Nathan Connor (Men's Soccer) from the 2003 Student-Athlete Learning Community

Cheddar-Broccoli Bake

INGREDIENTS

1 can cheddar cheese soup 1/2 cup milk 1 16-oz bag frozen broccoli, cooked and drained 1 small can French-fried onions

DIRECTIONS

• Mix broccoli, milk, and soup in a 2-quart casserole; bake at 350 for 25 minutes; sprinkle with onions; and bake 5 minutes more.

SOURCE → Dr. A

Zesty Salsa Corn

INGREDIENTS

1 16 package frozen corn ½ cup salsa ¼ cup sliced ripe olives

DIRECTIONS

• Cook corn according to package directions, stir in the salsa and olives, and cook until hot.

SOURCE → Dr. A

Texas Potatoes

INGREDIENTS

2 lb hash brown potatoes ½ cup dried onions 8 oz sour cream 1 can cream of chicken soup ½ cup chopped onions 1 cup cheddar cheese salt and pepper ½ cup melted margarine

DIRECTIONS

• Mix all ingredients, pour into 13 x 9 in glass pan, top with dried onions, and bake at 350 for 1 hour.

<u>SOURCE</u> → Christy McConnell (Volleyball) from the 2003 Student-Athlete Learning Community

This recipe is from my roommate, and it makes a good side dish when you are having a nice meal.

Chapter Seven: Breads and Muffins

Whiz-Bang Banana Muffins

INGREDIENTS

1 cup flour ½ cup quick-cooking oatmeal ¼ cup brown sugar 1 tbsp baking powder ½ tsp cinnamon 1 egg 1/8 tsp salt cooking spray or shortening 1/3 cup milk 2 tbsp cooking oil 1 large ripe banana, cut up

DIRECTIONS:

- Stir together flour, oatmeal, brown sugar, baking powder, cinnamon, and salt in large mixing bowl.
- Lightly coat muffin pan with cooking spray or grease with shortening.
- Combine milk, egg, and oil in a blender and, with blender running, add banana and blend into mixture.
- Pour into dry ingredients and stir until moistened.
- Fill muffin pans 2/3 full, and bake 20 minutes in a 400-degree oven (or until a toothpick inserted into the center comes out clean).

SOURCE → Lindsay Anderson (Swimming) from the 2002 Student-Athlete Learning Community

Quick French Onion Biscuits

INGREDIENTS

2 cups Bisquick \(\frac{1}{4} \) cup milk \(1 \) 8 oz container of French onion dip

DIRECTIONS

• Mix all ingredients until a soft dough forms, drop dough into 6 mounds on a ungreased cookie sheet, and bake 10-12 minutes at 450. **SOURCE** → **Dr. A**

Fudgy Peanut Butter Chip Muffins

INGREDIENTS

½ cup applesauce½ cup quick-cooking oats¼ cup margarine, softened½ cup sugar½ cup brown sugar1 egg½ tsp vanilla extract¾ cup flour½ tsp baking soda¼ cup Hershey's cocoa

1/4 cup cinnamon (optional) 1 cup Reese's peanut butter chips powdered sugar (optional)

DIRECTIONS

• Heat oven to 350, and line muffin cups (2 ½ inches in diameter) with paper bake cups.

- Combine applesauce and oats in small bowl, and set aside.
- Beat butter, granulated sugar, brown sugar, egg, and vanilla in large mixer bowl; add applesauce mixture; and blend well.
- Stir together flour, cocoa, baking soda and cinnamon; add to butter mixture; then stir in the peanut butter chips.
- Fill muffin cups 3/4 full, bake 22 to 26 minutes, and sprinkle muffin tops with powdered sugar, if desired.

SOURCE → Joe Harvath (Tennis) from the 2002 Student-Athlete Learning Community

Garlic Bubble Bread

INGREDIENTS

1 loaf frozen white bread dough, thawed \quad \quad \text{tup margarine, melted} \quad 1 tbsp dried parsley flakes

1 tsp garlic powder ½ tsp garlic salt

DIRECTIONS

- Combine melted margarine, parsley, garlic powder, and garlic salt in a large bowl.
- Cut dough into 1-inch pieces, and dip pieces into the margarine mixture to coat thoroughly.
- Layer pieces in a greased 9x5 loaf pan, cover with a towel, and let the dough rise in a warm place until doubled (about an hour).
- Bake for 30 minutes at 350.
- Alternative: Substitute olive oil and Italian seasoning for the margarine and parsley.

SOURCE → **Dr.** A (If you like homemade bread, but don't have the time to make it, this recipe should be right up your alley.)

Monkey Bread

INGREDIENTS

4 cans of biscuits 1 cup sugar and cinnamon to your liking 1 stick butter

DIRECTIONS

- Cut the biscuits into quarters, roll them in the cinnamon and sugar, and put them in a lightly greased Bundt pan.
- Melt the butter, combine it with the remaining cinnamon and sugar, pour mixture on the biscuits, and bake at 350 for 25-30 minutes.

SOURCE → Nathan Dinges (Cross Country) from the 2000 Student-Athlete Learning Community

My mother received this recipe from a friend. This could be considered a breakfast item, a snack, or even an appetizer. You have to try this recipe for yourself it is just unbelievably good.

Biscuit Bread

INGREDIENTS

2 cups self-rising flour 1 cup milk ½ cup vegetable oil

DIRECTIONS

• Grease an 8-inch cast iron skillet, place it in a 400 oven to heat, mix all ingredients, pour into the skillet, and bake 18-20 minutes. **SOURCE Dr.** A (You can use an 8-inch cake pan instead of the skillet. Serve in wedges with butter and honey.)

Banana Nut Bread

INGREDIENTS

1/2 cup shortening 1/2 cup sugar 2 eggs 13/4 cups sifted all-purpose flour 1 tsp baking powder 1/2 tsp soda 1/2 tsp salt 1 cup mashed ripe banana 1/2 cup chopped walnuts

DIRECTIONS

- Cream together shortening and sugar; add eggs and beat well.
- Sift together dry ingredients; add to creamed mixture alternately with banana, blending well after each addition. Stir in nuts.
- Pour into well-greased 9x5 loaf pan, bake for 45-50 minutes at 350 or until done, let cool, and serve.

SOURCE → Nathan Dinges (Cross Country) from the 2000 Student-Athlete Learning Community

This recipe comes from the Better Homes and Gardens New Cook Book ©1976. This is one of my mom's cookbooks, which she got when her grandmother died. When I was in middle school in the summer I got bored a lot, and where I live there wasn't much to do unless you could drive. So I would get cookbooks out and bake stuff to keep busy, and this was one of my favorite things to make.

Cake Mix Muffins

INGREDIENTS

1 cake mix 1 instant no-fat pudding 4 eggs 1 cup hot water ½ cup canola oil optional additions

DIRECTIONS

- Mix all ingredients with an electric mixer for 4 minutes on medium speed.
- Fill 24 paper muffin cups with the mixture, and bake at 350 for 16 minutes or until a toothpick stuck in the center comes out clean.
 SOURCE > Dr. A (Try different combinations of cake mix, pudding, and optional additions, such as the following: white cake + pistachio pudding + poppy seeds or chocolate cake + chocolate pudding + peanut butter chips. Be creative!)

Banana Nut Muffins

INGREDIENTS

1/2 cup coarsely chopped walnuts 4 ripe bananas, mashed 1/2 cup (1 stick) margarine 1 cup sugar 3 large eggs 2 cups unsifted flour 1 tsp baking soda

1/2 tsp salt 1/2 tsp ground cinnamon

DIRECTIONS

- In large bowl, cream butter and sugar together; then add the eggs and juice, and mix well.
- Add bananas, flour, soda, salt, cinnamon, rind, and nuts. Mix well.
- Bake in a muffin tin (w/ cupcake papers) at 350 for 15-20 minutes. Makes 22-24 muffins.

<u>SOURCE</u> → Lindsey Warfield (Women's Soccer) from the 2005 Student-Athlete Learning Community (I got this recipe from my roommate. You can try this recipe without nuts; it is still very good.)

Chapter Eight: Desserts and Sweets

Lemon Chess Pie

INGREDIENTS

4 eggs 1 cup sugar 1 cup light corn syrup 1/3 cup lemon juice grated rind from 1 lemon

1 heaping tbsp flour 1 unbaked pie shell

DIRECTIONS

• Beat eggs with an electric mixer at slow speed, beat in the next 5 ingredients, pour into the pie shell, and bake at 325 for 40 minutes. **SOURCE** → **Dr.** A

Fresh Apple Sauce

INGREDIENTS:

6 apples, peeled, cored, and sliced (about 6 cups) ½ cup apple juice 1 tsp ground cinnamon.

DIRECTIONS:

- Cook apple slices and apple juice over low heat in a covered saucepan until apples are tender and most of the liquid is absorbed, about 10 -20 minutes, depending on the type of apple you are using.
- Break up the apples with a fork or pour the mixture into a blender and blend until smooth.
- Sprinkle in the cinnamon and stir until it is thoroughly integrated into the apples. Serve them warm or cold.

SOURCE: Brooke Boggs (Basketball) From the 2002 Student-Athlete Learning Community

Caribbean Bananas Delight

INGREDIENTS

2 large bananas, cut into 1/2 inch cubes 1 can Pillsbury Coconut Pecan Frosting 1/4 tsp cinnamon premium quality vanilla ice cream

DIRECTIONS

- Combine frosting, cinnamon, and extract in a saucepan over medium heat and stir until melted.
- Add bananas to the frosting mixture, heat through for about 2 minutes, and spoon over the ice cream.

SOURCE → Dr. A

For some people, this recipe violates Chef D's "healthy" criterion because of all the calories in the frosting, but it is unbelievably tasty. Use it to reward yourself for all the calories you burned during a particularly impressive athletic or academic achievement.

Niemann-Marcus Cookies

INGREDIENTS

5 cups oatmeal 2 cups butter 2 cups sugar 2 cups brown sugar 3 cups chopped nuts 1 8 oz grated Hershey bar 2 tsp vanilla 2 cups flour 1 tsp salt 2 tsp baking soda 2 tsp baking powder 24 oz chocolate chips 4 eggs

DIRECTIONS

- Blend oatmeal to a fine powder in a blender.
- Cream the butter with both sugars, and then add the eggs and vanilla.
- Mix in the flour, oatmeal powder, salt, baking soda, and baking powder.
- Mix in the chocolate chips, the grated Hershey bar, and the nuts.
- Roll into balls, place 2 inches apart on a cookie sheet, and bake for 10 minutes in a 375 oven. (Makes 112 cookies!)

SOURCE → Sarah Leonard (Soccer) from the 2001 Student-Athlete Learning Community

Ginger Pears

INGREDIENTS

4 ripe pears ginger ale (or root beer)

DIRECTIONS

• Peel and halve pears, place in an ovenproof casserole pan, cover with the ginger ale, bake at 350 for 1 hour, and serve hot or cold.

SOURCE → Dr. A

Triple Fudge Cake

INGREDIENTS

1 Devils food cake mix 1/2 cup semisweet chocolate chips 2 cups prepared chocolate pudding

1 cup coarsely chopped nuts 1 egg whipped cream

DIRECTIONS

• Combine cake mix, pudding, and egg in a large bowl; beat well for 2 minutes; and pour batter into a 9x13 greased pan.

• Sprinkle batter with the chocolate chips and nuts, bake at 350 degrees for 30 minutes, cool, and top with whipped cream.

SOURCE → Lauren Hallahan (Women's Soccer) from the 2003 Student-Athlete Learning Community

This recipe is from a book my mom gave to me after I moved into my new apartment: "Where's Mom Now That I Need Her?"

Sweet-and-Salty Cookies

INGREDIENTS

1 18 oz package of refrigerated sugar cookie dough 1 cup coarsely crushed pretzels

DIRECTIONS

• Shape dough into 1-inch balls, roll balls in crushed pretzels, and bake on an ungreased cookie sheet in a 350 oven for 12-14 minutes.

SOURCE → Dr. A

Hershey's Easy Pizza Brownie

INGREDIENTS

3/4 cup butter1/2 cup sugar11/2 tsp vanilla extract3 eggs1/2 c Hershey's cocoa3/4 c all purpose flour1/2 tsp baking powder1/4 tsp salt

DIRECTIONS

- Mix melted butter, sugar, vanilla, and eggs in bowl; and then stir in the dry ingredients.
- Spread into a greased pizza pan, and bake at 350 for 20-22 minutes.
- You can then either serve these brownies plain or sprinkled with chocolate chips, peanut butter chips, coconut, or any other topping you may like when the brownies are ready to be served.

<u>SOURCE</u> → Kalah Stocker (Soccer) from the 2000 Student-Athlete Learning Community

I always look forward to my aunt fixing this recipe at Christmas time.

Sweet Potato Pie

INGREDIENTS

4 cups sweet potato, cubed ½ cup white sugar 2 eggs, beaten ½ tsp salt

4 tablespoons butter, softened ½ cup milk ½ teaspoon vanilla extract ½ cup packed brown sugar

1/3 cup all-purpose, flour 3 tbsp butter, softened ½ cup chopped pecans

DIRECTIONS

- Put sweet potatoes in a medium saucepan with water to cover. Cook over medium high heat until tender; drain and mash.
- In a large bowl, mix together the sweet potatoes, sugar, eggs, salt, butter, milk, and vanilla. Mix until smooth. Transfer to a 9x13 baking dish.
- Mix the sugar and flour in a bowl. Cut in the butter until the mixture is coarse. Stir in the pecans. Sprinkle the mixture over the potato mixture.
- Bake in a preheated 325 oven for 30 minutes or until the topping is lightly brown.

SOURCE → Jarret Neff (Soccer) from the 2004 Student-Athlete Learning Community

No Bake Peanut Butter Cookies

INGREDIENTS

1 cup flour 1 cup corn syrup 1 12 oz jar crunchy peanut butter 5 cups crisp rice cereal

DIRECTIONS

• Melt the sugar and corn syrup, mix in the peanut butter and cereal, form into 1-inch balls, place on wax paper, and cool.

SOURCE → Stacy Jordan (Softball) from the 2001 Student-Athlete Learning Community

Easy Lemon Pie

INGREDIENTS

3 eggs 1 lemon, unpeeled, quartered, and seeded 1½ cups sugar

2 tbsp lemon juice ½ stick butter, melted 1 9-inch unbaked pasty shell

DIRECTIONS

• Whirl the eggs, lemon, sugar, and lemon juice in a food processor or blended; then add the butter and whirl again.

• Pour the mixture into the pie shell, bake for 30-35 minutes in a 350 oven, and serve with French vanilla ice cream.

SOURCE \rightarrow **Dr.** A (This pie is only for serious lemon lovers.)

Oatmeal Cookies

INGREDIENTS

1 cup sugar 1 cup shortening 1 cup brown sugar 2 eggs 3 cups old fashioned oats

½ cup flour 1 tsp baking soda dash of salt 1 tsp vanilla

DIRECTIONS

• Mix all ingredients together, scoop into balls, and bake for 10 minutes at 375.

SOURCE → Erin Vickery-Swalley (Cross Country) from the 2001 Student-Athlete Learning Community

Reese's Roll-Ups

INGREDIENTS

34 cup creamy peanut butter 4 10-inch flour tortillas 1/2 cup miniature semisweet chocolate chips

DIRECTIONS

• Spread peanut butter over tortillas, sprinkle with the chocolate chips, and roll up tightly.

• Wrap each roll in a sheet of wax paper, twist the ends to seal, and microwave for 10-15 seconds to melt the chocolate

SOURCE → Dr. A

Grandma Sult's Oatmeal Cookies

INGREDIENTS

1 cup shortening1 cup brown sugar1 cup white sugar2 eggs4 tbsp water1 tsp vanilla1½ cups flour1 tsp. baking soda1 tsp. salt3 cups oats

DIRECTIONS

• Mix shorting and sugars together; mix in the eggs, water, and vanilla; and then mix in the dry ingredients.

• Roll into 1-inch balls, place on baking sheet, and bake at 375 for 10 minutes or until done.

<u>SOURCE</u> → Jama Gilmore (Basketball) from the 2000 Student-Athlete Learning Community

This recipe comes from my great grandma. They are very tasty cookies, and they are very easy to make.

Grasshopper Brownies

INGREDIENTS

brownie mix peppermint extract green food coloring 1 can of white frosting 1/4 cup butter

DIRECTIONS

• Prepare and bake the brownies according to the package instructions.

- To make the frosting, whip the white frosting and ¼ cup butter together.
- Add the peppermint extract to taste (about 3-4 drops), then add the green food coloring to achieve the wanted color.
- After the brownies have cooled, spread the frosting on top.

<u>SOURCE</u> → Beth Sabato (Golf) from the 2000 Student-Athlete Learning Community (This is my mom's recipe, Margot Sabato).

Black Forest Cake

INGREDIENTS

1 chocolate cake mix 1 can of cherry pie filling 1 container of Cool Whip

DIRECTIONS

• Prepare chocolate cake mix as to specification on the box, bake the cake mix in 3 8- or 9-inch pans, and let cool.

• Layer cake with pie filling, spread Cool Whip on the top layer, and top with a large scoop of cherry pie filling.

SOURCE → Beth Sabato (Golf) from the 2000 Student-Athlete Learning Community (This is my mom's recipe, Margot Sabato.)

Quick Cookies

<u>INGREDIENTS</u>

1/4 cup brown sugar 1/2 cup softened margarine 1 cup flour 1 tsp vanilla

39

DIRECTIONS

• Mix all ingredients, form into 1-inch balls, place on a cookie sheet, and bake for 10 minutes in a 350 oven.

SOURCE → Jackie Rinehart (Swimming) from the 2000 Student-Athlete Learning Community.

This recipe is from the book, "Where's Mom Now That I Need Her?" I like this recipe because I love just about anything with caramel in it, you don't have to bake these cookies, and they taste so good!

No-Bake Caramel Drops

INGREDIENTS

1 tbsp butter 6 tbsp evaporated milk 24 caramel candies 3 cups crisp rice cereal

2 cups corn flake cereal 1 cups chopped nuts 1 sheet of wax paper

DIRECTIONS

- Melt butter and caramels in a heavy saucepan over low heat (stirring frequently to prevent scorching), and then stir in the milk.
- Stir together rice cereal, corn flake cereal, and nuts in a large bowl, and then pour the caramel mixture over the cereals.
- Lightly butter hands, and mix and form into small balls, placing on a sheet of wax paper.

<u>SOURCE</u> → Ian Mellencamp (Soccer) from the 2001 Student-Athlete Learning Community

Spiced Bananas

INGREDIENTS

2 bananas 2 tbsp orange juice 1 tbsp honey 1 tsp allspice

DIRECTIONS

• Peel and slice bananas lengthwise, and place in a shallow ovenproof dish.

• Blend remaining ingredients, pour over bananas, cover, and bake in a 350 oven for 25 minutes.

SOURCE \rightarrow Dr. A

Caramel Crunch

INGREDIENTS

1 stick margarine 1 cup brown sugar 4 cups Corn Chex 1 tbsp corn syrup

DIRECTIONS:

• Melt margarine in a saucepan, add corn syrup and brown sugar, and boil for 2 minutes.

• Remove from heat, stir in Corn Chex until completely coated, spread on wax paper, and cool.

SOURCE → Jessy Havrilesko (Soccer) From the 2002 Student-Athlete Learning Community

Cake Mix Brownies

INGREDIENTS

1 devil's food cake mix 1 egg 3/4 cup water 1/2 cup chopped pecans (optional)

DIRECTIONS

- Combine all ingredients until no lumps remain, but do not overmix.
- Pour into a greased pan the size described on the cake mix box, smooth the top, and bake for 25 to 30 minutes in a 350 oven.

<u>SOURCE</u> → **Dr.** A (Jazz them up by topping them with canned frosting or confectioner's sugar after they have cooled for 30 minutes.)

Sugar Cookies

INGREDIENTS

1/2 cup margarine 1 egg 3/4 cup sugar 1/4 tsp vanilla 11/2 cups flour 1/2 tsp baking powder

DIRECTIONS

- In a large bowl, blend margarine, egg, sugar, and vanilla. In a medium bowl, stir flour and baking powder.
- Gradually add the flour mixture to the sugar mixture, stir with a wooden spoon, and chill the dough overnight.
- Roll dough into walnut-size balls, roll balls in the sugar, and place on ungreased cookie sheets 3 across and 4 down.
- Bake in a 375 oven for 8 to 10 minutes or until golden brown.

SOURCE: Lauren Heyde (Swimming) from the 2002 Student-Athlete Learning Community.

Three Minute Fruit Cobbler

INGREDIENTS

½ cup margarine 1 cup flour 1 cup sugar 2 tsp baking powder 3/4 cup milk ¼ tsp salt 1 16 oz can fruit pie filling or fruit **DIRECTIONS**

- Melt margarine in a casserole dish, pour in all remaining ingredients (except the fruit), and stir until the lumps disappear.
- Pour the fruit on top (but don't stir it in), and bake for 1 hour in a 350 oven.

SOURCE → **Dr.** A (Not fast, but this is really comfort food. It may remind you of one of your grandmother's recipes.)

Pineapple-Pistachio Dessert

INGREDIENTS

8 oz container of Cool Whip

16 oz can pineapple tidbits, undrained
One bag miniature marshmallows

1 small box pistachio instant pudding

DIRECTIONS:

- In a bowl, add entire box of instant pudding to the Cool Whip, add the pineapple, and mix together.
- Add as many marshmallows as you want (the more the better!), mix until creamy, refrigerate for an hour, and serve cold.

SOURCE → Julien Agnew (Academic Advisor) from the 2002 Student-Athlete Learning Community

He got this recipe from his Mom.

Grape Brûlée

INGREDIENTS

1 lb seedless grapes 1¼ cups sour cream ½ cup brown sugar

DIRECTIONS

- Place grapes in a shallow ovenproof dish, cover with sour cream, and sprinkle with the brown sugar.
- Cover, chill in the refrigerator for an hour, broil in oven until sugar caramelizes, and serve hot or chilled.

SOURCE → Dr. A

Caramel Apples

INGREDIENTS:

6 apples 14 oz package individually wrapped caramels, unwrapped

2 tbsp milk

DIRECTIONS:

- Remove the stem from each apple and press a craft stick into the top. Butter a baking sheet.
- Place caramels and milk in a microwave safe bowl, and microwave 2 minutes, stirring once. Allow to cool briefly.
- Roll each apple quickly in caramel sauce until well coated. Place on prepared sheet to set.

SOURCE → Ashley Jochum (Swimmer) From the 2002 Student-Athlete Learning Community

Jell-O Parfait

INGREDIENTS

1 box Jell-O (any flavor) 1 tub Cool Whip 2 cups water

DIRECTIONS

• Boil 1 cup water, stir in Jell-O, stir in 1 cup cold water, chill until it sets (4 hours), cut into cubes, and mix with the Cool Whip. SOURCE → Mike Madaj (Soccer) from the 2001 Student-Athlete Learning Community

Peanut Butter Pie

INGREDIENTS

1 8 oz package low fat cream cheese 1 cup powdered sugar 1 cup crunchy peanut butter

1 8 oz carton of low fat Cool Whip 1 8-inch graham cracker crust

DIRECTIONS

- Cream the cream cheese in a mixer, add the peanut butter and sugar, and beat until smooth.
- Fold in the Cool Whip, pour into the pie crust, and refrigerate or freeze.

SOURCE \rightarrow Dr. A

Chocolate-Peanut Butter Balls

INGREDIENTS

1 cup powdered sugar 1 cup peanut butter 1 cup chocolate chips (semi-sweet) 1/2 cup instant non-fat dry milk 3 tsp water 1/2 cup graham cracker crumbs

DIRECTIONS

- Mix all ingredients except graham cracker crumbs, shape into 1 inch balls, and roll balls in crumbs.
- Refrigerate until firm. Makes 2 1/2 dozen balls.

SOURCE → Cameron Williams (Men's Soccer) from the 2005 Student-Athlete Learning Community

Coconut Balls

INGREDIENTS

1 7 oz package shredded coconut 1 tsp vanilla 2/3 cup sweetened condensed milk

DIRECTIONS

• Combine all the ingredients, form into balls, and baked on a greased cookie sheet at 350 for 15 minutes.

SOURCE → **Dr.** A (First Lady Bess Truman served these in the White House.)

Banana Raspberry Yogurt Parfait

INGREDIENTS

1 medium ripe bananas, peeled and cut into small pieces
2 tbsp fresh orange juice
1 1/2 cups plain low-fat yogurt
1 tbsp brown sugar,
4 sprigs of mint, for garnish

DIRECTIONS

- In a food processor or blender, combine the bananas, yogurt, brown sugar substitute, and orange juice. Process until smooth.
- Spoon some of the banana mixture into each of 4 parfait glasses or stemmed goblets
- Top each with 1 tbsp raspberries. Continue to layer yogurt and berries, ending with yogurt.
- Garnish with a mint sprig and serve. Makes four servings

SOURCE → Jen Scorniaenchi (Women's Soccer) from the 2003 Student-Athlete Learning Community

I received this recipe from my sister, who is also a college student. It is a very health snack.

Chocolate Strawberries/Oranges

INGREDIENTS

12 strawberries or 2 navel oranges 1 cup semisweet chocolate chips

DIRECTIONS

- Wash strawberries, cut off their stems, and pat dry with a towel. Peel oranges, divide into sections, and remove any white fibers.
- Melt chocolate chips over low heat in a small pan, stirring continuously.
- Dip 2/3 of each fruit piece into the chocolate, and place on a piece of wax paper to cool and harden.

SOURCE \rightarrow Dr. A

Fruit and Cookie Pizza

INGREDIENTS

1 package refrigerated chocolate chip or sugar cookie dough1 can sliced pineapple1 package cream cheese1/3 cup sugar1 tsp vanilla1 banana, sliced1 can mandarin oranges, drained1/4 cup strawberries2-4 tbsp bottled chocolate

DIRECTIONS

- Place cookie dough on a greased 14-inch pizza pan, bake at 350 for 10-12 minutes, and cool in pan.
- Drain pineapple, reserving 2 tbsp of the juice.
- Beat cream cheese, sugar, reserved pineapple juice, and vanilla together until smooth, then spread over cooled cookie.
- Arrange pineapple slices around outer edge of cream cheese, and arrange the bananas, oranges, and strawberries inside.
- Spoon chocolate sauce over fruit.

<u>SOURCE</u> → Anonymous (This is an recipe my high school Interior Design teacher in high school gave me in a cookbook she made for all her graduating seniors.)

Lemonade Pie

INGREDIENTS

1 14 oz can light sweetened condensed milk
1 8 oz carton frozen whipped topping, at refrigerator temperature
1 cup light sour cream
1 6 oz can frozen lemonade concentrate (or limeade), thawed
3 drops yellow food coloring (optional, use green for limeade)
1 8-inch graham cracker crust

DIRECTIONS

• Combine all the filling ingredients well, spoon into the crust, and chill in the refrigerator for at least 2 hours.

<u>SOURCE</u> → Dr. A (You will be amazed at how easy and delicious this is! Use limeade instead of lemonade for key lime pie.)

Angel Food Cake

INGREDIENTS

12 egg whites 1 1/2 tsp cream of tartar 1½ cups sugar, divided 1½ tsp vanilla

½ tsp almond extract 1 cup sifted cake flour ¼ tsp salt Fruit or frosting, optional

DIRECTIONS

- Beat egg whites with cream of tartar at high speed in a large mixing bowl until foamy.
- Add 3/4 cup sugar (2 tbsp at a time), beating constantly until sugar is dissolved* and whites are glossy and stand in soft peaks.
- Beat in the vanilla and almond extracts, and then sift the flour, remaining sugar, and salt.
- Sift about 1/2 cup of the flour mixture over whites and gently fold just until flour disappears.
- Repeat, folding in remaining flour mixture 1/2 cup at a time, pour into ungreased 10 x 4-inch tube pan, and gently cut through the batter with a metal spatula.

- Bake in preheated 375°F oven until top springs back when lightly touched with finger, about 30 to 40 minutes.
- Invert cake in pan on a funnel or bottleneck, and cool completely for about 1 1/2 hours.
- Loosen the cake from pan with a narrow spatula or knife, gently shake onto a serving plate, and top with fruit or frost, if desired. *Rub just a bit of meringue between thumb and forefinger to feel if sugar has dissolved.

SOURCE → Amy Rowe (swimming) from 2003 Student-Athlete Learning Community

This is my absolute favorite dessert, and is fairly simple. The recipe is from http://www.aeb.org/recipes/diet/angel-food-cake.html.

Easy Fruit Cobbler

INGREDIENTS

1 20 oz can fruit pie filling 1 yellow cake mix 1½ sticks butter or margarine

DIRECTIONS

• Spread pie filling in a greased 13x9 pan, sprinkle with the cake mix, top with the butter, and bake for 35 minutes at 350. **SOURCE** → **Dr.** A (The choice is yours: peach, cherry, blueberry, raspberry, apple, etc.)

Fruit Crisp

INGREDIENTS

1 20 oz can fruit pie filling 1 cup granola ¼ cinnamon 3 tbsp melted butter

DIRECTIONS

• Spread pie filling in an 8-in pie plate, mix the remaining ingredients, spoon over the granola, and bake for 20 minutes at 350. **SOURCE** → **Dr.** A (Top with vanilla ice cream for a real treat.)

Candy Cake

INGREDIENTS

1 chocolate fudge cake mix with all ingredients to bake the cake
1 pack of Heath minis 1 jar Mrs. Richardson's Caramel 1 can condensed milk

DIRECTIONS

- Bake cake and, while it is baking, mix caramel and condensed milk in a microwave safe bowl, and microwave it for about 8min.
- As soon as cake is finished, poke dime size holes into it, our caramel mix onto cake, and make sure it gets into the holes.
- Let cake cool for about 30 minutes, spread Cool Whip onto it, and pour on crushed Heath candy pieces on it evenly.

<u>SOURCE</u> → Ruben Lagunas (Men's Soccer) from the 2003 Student-Athlete Learning Community. This is my Mom's recipe.

Coconut Blender Pie

INGREDIENTS

1/3 cup honey 4 eggs 1 cup milk ½ tsp salt ½ cup butter ½ cup flour 1 cup coconut 1tsp vanilla 1 unbaked pie shell **DIRECTIONS**

• Combine all ingredients (except pie shell) in a blender, blend for 2 minutes, pour into pie shell, and bake for 30-40 minutes at 350. **SOURCE > Dr. A**

Pecan Caramel Candies

INGREDIENTS

1 5.3 oz bag of Rolo candies 25 miniature pretzels 25 pecan halves

DIRECTIONS

- Place foil on a baking sheet, place pretzels on the foil, top each a pretzel with a Rolo, and bake for 4 minutes in a 250 degree oven.
- Place a pecan on each Rolo, press down gently so the candy fills the pretzel, and refrigerate 10 minutes until the candy is set.

SOURCE → Dr. A (These are easy, they look fancy, and they taste delicious. No wonder Chef D likes them!)

Butterscotch Peanut Clusters

INGREDIENTS

1 6-oz package butterscotch pieces ½ cup peanut butter 1½ cup whole salted peanuts

DIRECTIONS

• Melt butterscotch and peanut butter over low heat in a saucepan, add nuts, stir well, drop by teaspoons on wax paper, and chill. **SOURCE** → **Dr.** A

Chapter Nine: Beverages

Your Flavor Smoothie

INGREDIENTS

1 carton vanilla yogurt 8 oz fruit juice 1 cup fruit of your choice 4 ice cubes

DIRECTIONS

• Add all ingredients to a blender, and process until smooth.

SOURCE → Dr. A

Chocolate Cherry Smoothie

INGREDIENTS

1 8 oz black cherry yogurt cup 4-5 spoonfuls chocolate powder mix 1 cup milk 5 ice cubes

DIRECTIONS

• Place all ingredients into blender, and blend until smooth.

SOURCE → Julien Agnew, Student-Athlete Academic Advisor, 2003 Student-Athlete Learning Community

For a thicker smoothie, add another yogurt cup and use less milk. Also, try with a flavored coffee mix for a different taste. Adding cherries is also an option.

Tomato Refresher

INGREDIENTS

2 cup tomato juice \(\frac{1}{4} \) green pepper, sliced \(2 \) slices cucumber \(1 \) slice onion \(1 \) tsp lime juice

DIRECTIONS

• Add all ingredients to a blender, and process until smooth.

SOURCE → Dr. A

Peach Lassi

INGREDIENTS

1 15 oz can peaches, drained 3 cups plain yogurt 1/3 cup sugar (1/2 cup if you like it sweeter) 2 cups crushed ice

DIRECTIONS

• Puree the peaches in a blender, add the sugar and yogurt and puree, then add the ice and process until smooth and frothy. **SOURCE** → **Dr.** A (A lassi is a traditional Indian beverage made from fruit and yogurt. Call it a Bombay smoothie.)

Cantaloupe and Grape Drink

INGREDIENTS

1 cantaloupe 2/3 cup grape juice frozen grapes

DIRECTIONS

• Place melon flesh in a food process or blender, add the grape juice, whiz until smooth, pour into glasses, add frozen grapes, and stir. **SOURCE > Dr. A** (These are two of my favorite flavors!)

Three-Flavor Smoothie

INGREDIENTS

2 ripe bananas 1¹/₄ cup milk 2 scoops chocolate ice cream ¹/₄ cup creamy peanut butter

DIRECTIONS

• Combine all ingredients in a food processor or blender, whiz until blended, add more milk if too thick, and serve with crushed ice.

 $\underline{SOURCE} \rightarrow Dr. A$

Pina Colada Punch

INGREDIENTS

1 20 oz can crushed pineapple 2 15 oz cans cream of coconut 1 46 oz can chilled pineapple juice 1 32 oz bottle chilled club soda **DIRECTIONS**

- In blender, combine the crushed pineapple and cream of coconut and blend until smooth.
- In a large punch bowl, combine the pineapple mixture (from step 1) and the pineapple juice.
- Just before serving, add the club soda and ice. This recipe makes four quarts.

<u>SOURCE</u> → Christy Snyder (Women's Soccer) from the 2003 Student-Athlete Learning Community

This recipe is from the book, "Great American Favorite Brand Name Cookbook." I got this recipe from my mom because she makes it all the time. It is really easy and is a great party punch.

Banana Shake

INGREDIENTS

1 cup fruit-flavored nonfat yogurt 1 tsp honey 1 banana ½ cup skim milk pinch of cinnamon

DIRECTIONS

• Combine all ingredients in a blender, and process until smooth.

SOURCE → Dr. A

Sleepy Time Coffee

INGREDIENTS

1 cup milk 1/4 tsp instant decaf coffee 1 spoonful sugar or low-cal sweetener

DIRECTIONS

• Fill a coffee cup with the milk, microwave on high for 2 minutes, and stir in the coffee and sugar.

SOURCE → **Dr.** A (Have this right before you go to bed if you're all stressed out.)

Caramel Cappuccino

INGREDIENTS

1/4 cup fat free milk1/2 cup vanilla fat free frozen yogurt1 packet cappuccino Nestle Carnation Instant Breakfast1 tbsp caramel ice cream topping

DIRECTIONS

- Place milk, frozen yogurt, instant breakfast and caramel topping in blender; cover. Blend until smooth.
- For hot caramel cappuccino, omit the frozen yogurt. Combine milk, Carnation Instant Breakfast and caramel topping in microwave-safe mug. Microwave on HIGH (100%) power for 1 1/2 to 2 minutes or until hot.

SOURCE → Adrian Conrad (Men's Soccer) from the 2003 Student-Athlete Learning Community.

This recipe is from the Internet site, <u>Meal.com</u>. I like this recipe because I love just about anything with caramel in it. You don't have to be a chef, and making it is as easy as it gets.

Orange Julius

INGREDIENTS

1 6 oz can orange juice concentrate, thawed 1 cup milk 1 cup water ½ cup sugar 1 tsp vanilla 10-12 ice cubes **DIRECTIONS**

• Combine all ingredients in a blender, process until smooth, and served in a glass you've kept in the freezer.

SOURCE \rightarrow Dr. A

Microwave Hot Cocoa

INGREDIENTS

1 regular table service teaspoon cocoa 2 regular table service teaspoons (heaping) sugar 1 cup milk

DIRECTIONS

- Put cocoa and sugar in a coffee mug, add a bit of milk and stir to form a wet paste, and add the remainder of the milk.
- Microwave for 1½ minutes, stopping halfway to stir. Yields 1 cup.

<u>SOURCE</u> → Brandon Cole (Men's Cross Country) from the 2003 Student-Athlete Learning Community

Dark Tiger Latte (12oz Cup)

INGREDIENTS

8 oz milk 1 oz espresso whipped cream 2 squirts Hershey chocolate 2 squirts white chocolate 2 squirts Ghiradelli caramel **DIRECTIONS**

- Heat the milk, brew the espresso, and add the chocolate and caramel flavors to a 12-oz cup.
- Pour the espresso and milk to the cup, stir intensely, top with whipped cream, and drizzle with more chocolate and caramel.

SOURCE → Brian Wheeler (Swimming) from the 2003 Student-Athlete Learning Community

This recipe is from my roommate Jonathan Abernathy's own imagination while making the big bucks at Gina's Coffee and Tea Ltd.

Sinful Banana Milk Shake

INGREDIENTS

1 package Carnation instant breakfast 1 banana vanilla ice cream white milk 1 egg (optional) optional ingredients: cinnamon, bran, or fresh peaches

DIRECTIONS

- Place instant breakfast, 2-3 scoops ice cream, and the egg in a blender; then fill blender half way up with milk.
- Blend until the mixture is smooth and moderately thick; add banana, more ice cream and milk until the desired consistency.
- Note: Chef D suggests you omit the raw egg from this recipe to avoid the possibility of contracting salmonella.

SOURCE → Alissa Tielking (Women's Cross Country) from the 2003 Student-Athlete Learning Community

Cappuccino Mix

INGREDIENTS

1 cup powdered instant nondairy creamer
1 cup chocolate milk mix
2/3 cup instant coffee granules
1/2 cup sugar
1/2 tsp ground cinnamon
1/4 tsp ground nutmeg

DIRECTIONS

• Combine all ingredients, store in an air-tight container, and mix 1 heaping tablespoon mixture with 1 cup boiling water to prepare.

SOURCE > Dr. A (Make a big batch, put in zip lock bags with directions, and give as gifts to your teammates, coach, and teachers.)