[image: image1.jpg]

[image: image2.jpg]

[image: image3.png]

[image: image4.jpg]I
\\\w\“ munm u“‘“‘;/z/// /%/ii, //”/

Chicken Tenders Casserole
Dorothea Larson
[image: image5.jpg]

[image: image6.jpg]

2 ½ lbs. chicken tenders or 2 ½ lbs. boneless chicken

2 (10 ¾ oz.) cans cream of chicken soup

3 C. Milk

Mozzarella Cheese

Chicken-flavored Stove Top Stuffing

Line a 9 X 13” pan with chicken. Sprinkle a layer of mozzarella cheese over chicken. Sprinkle a (6 oz.) package of stuffing crumbs over cheese. Mix Stove Top spices with soup and 3 C. milk. Pour over casserole. Bake at 350° for 60-70 minutes

Quiche
Rebecca Harris
[image: image7.jpg]

Crust:

1 C. flour

½ C. butter, softened

1/4 C. water

1/4 tsp. Salt

Mix above ingredients in a bowl. Line the bottom of 8" pie plate using spoon to push dough up around the edges and on bottom of pie plate.

Filling:

4 eggs

1/3 C. water

5 slices fried bacon, crumbled
½ C. grated cheese

salt & pepper to taste

Beat eggs in bowl. Add remaining ingredients. Mix well and pour into pie crust. Bake at 375° for 30 min. or til knife inserted in middle comes out clean. Serve hot.

*Variation: Use chopped broccoli, sausage, vegetables, etc.
Asian Style Chicken Salad
Venetta Larson
[image: image8.png]

3 T. Kraft Asian Sesame with Ginger dressing
1 T. Real Mayonnaise

1 ½ C. Chicken, cooked & chopped or shredded

Frozen Peas

2 Green onions, chopped

Dash of pepper

Ritz style crackers

¼ C. Peanuts, chopped

Mix dressing an mayonnaise together. Add chicken, peas, onion, and pepper and mix well. Chill. Spoon onto crackers and sprinkle with peanuts.
Cranberry Salad
Debra Hammond

1 Bag Cranberries
1 Fresh Orange (peeled)
1 Apple

1 8 oz. can crushed pineapple

1 3 oz. Lemon Jell-O

½ C. Sugar

¾ C. Boiling Water

½ C. walnuts, chopped

Grind cranberries, orange, apple and nuts, set aside.

Combine sugar, Jell-O and add boiling water. Cool slightly. Add to mixture!

Chill and serve. Best if made the day before.

Frozen Peanut Butter Pie
Rebecca Harris
1 C. milk

1 C. sugar

1 C. peanut Butter

1- 8 oz. Pkg. Cream cheese

1 C. Cool whip

Mix well and pour into Graham cracker or Oreo crust. Freeze and serve

