Girl Scouts of MT & WY: Introduction to Camp Recipes

No Cook Ideas

Start here- refreshments and snacks for meetings, for short hikes, to supplement a sandwich on an outing to the park. Preparing these snacks and salads will begin to acquaint the girls with cooking equipment, tools, and food preparation hygiene.

Applewiches- spread apple slices with peanut butter or cheese spread.

Roll-m-Ups- cream cheese or peanut butter and raisins rolled in a cabbage leaf a stick of cheese and a piece of pickle rolled in lettuce or cabbage leaf

<u>Pudding Cones</u> - make any flavor instant pudding. Use to fill ice cream cones just before serving.

<u>Carrot Wheels</u> - dip slices of large carrots in peanut butter or cream cheese thinned with a little honey, or use a dip.

Super Cones - dice a mixture of fresh fruit. Optional: mix with plain yogurt or Cool-Whip. Use to fill ice cream cones. Drizzle with a little honey and serve immediately.

<u>Toothpick Kabobs</u>- use any combination of small cubes of cheese, cold meats, Vienna sausage, pickle, fruit. String on toothpicks.

<u>Mini-burritos</u>- use round corn chips to assemble bite-size burritos with grated cheese, sauce, chopped lettuce, etc.

<u>Vegetable Patch</u>- make a flavorful dip. Serve with assorted raw vegetables (try cauliflower, small broccoli florets, jicama, zucchini slices as well as carrots and celery).

<u>Beetles in a Bush-</u> spread small pieces of curly napa cabbage with peanut butter or cheese spread. Dot with raisins and fold over.

<u>Apple Surprise</u>- core small apples (or use ½ dipped in lemon juice and water). Stuff with Miracle Whip, cream cheese or peanut butter mixed with chopped celery, nuts, raisins, chopped dates.

Nose Bag Lunches

This is a Girl Scout term for a lunch you can carry (When a horse is to be away from his home quarters, a thoughtful owner provides a bag of feed to hang conveniently on his bridle!). You can carry your own personal "nose bag" in a bandanna, plastic bag, etc.

Try to provide a balanced meal...a protein sandwich, vegetable munchies, thirst quencher (fruit) and a dessert.

Pack heavy things on the bottom, light ones on the top. Avoid "squishy" things that will ooze and/or leak. If the lunch will travel a long and bumpy distance, fragile fruits such as peaches and pears will not survive. Be aware of the weather and things that will melt. Potato chips tend to have a low survival rate!

Heat and Eat

These are foods that will require a fire, but minimal cooking. (See DESSERTS for additional ideas).

<u>Hot Chocolate – Hot Chocolate Mix</u>

Combine: 1-8 qt. box powdered milk

1-16 oz. box instant chocolate

2 c. powdered sugar

6 oz. powdered cream (coffee creamer) Use 3 T. of the mix to 1 cup hot water

Hot Jello

Mix Jello according to directions. Serve HOT.

Spice Tea

Good hot or cold, but especially nice on a cold day! In a jar with a tight fitting lid combine:

2 c. instant tea

2 c. Tang

2 c. sugar

1 pkg. lemonade drink (3 oz.)

1 ½ t. cloves

Mix with boiling water to taste.

Souper soups

Soup combinations are fast, hearty, and you can invent your own. Top soups with: bacon bits, croutons, oyster crackers, popcorn, crushed corn chips (all in bowls set on the table).

- -Split Pea with Ham or Bean Soup- to each can soup add ½ to ¾ can of water. Add thinly sloced Polish Sausage or wieners.
- -Combine Chunky Sirloin Burger and Old Fashioned Vegetable.
- -Combine Chunky Chicken with Rice and Chunky Chicken Vegetable.
- -Dry chicken-noodle mix-3 c. boiling water. Simmer a few minutes. Add 1 c. cream style corn. Heat.

Blushing Bunny- heat tomato and cheese soups together. Serve over toast or crackers. Top with grated cheese.

<u>Can-Can</u> (serves 12) – Heat together:

- 4 7 oz. cans chicken or tuna
- 2 10 ½ oz. cans chicken or tuna
- 2 10 ½ oz. cans chicken or rice soup
- 2 4 oz. cans of mushrooms (optional)

½ c. milk (1 c. if no mushrooms)

Stir occasionally

Serve over Chow Mein noodles

<u>Sausage Mac</u>- Heat cut-up Vienna sausages in canned macaroni and cheese.

<u>Taco Dogs</u>- Cut lengthwise slit in 1 lb. wieners

Heat them in 8 oz. taco sauce

Serve in taco shells with grated cheese and lettuce.

Beans in a Bun- Heat baked beans (type without tomato sauce)

Add 1 t. dehydrated onions (optional)

Add sliced Vienna sausages

Serve in hollowed-out toasted hot dog bun.

OR

Heat 1 can (1 lb.) beans in tomato sauce

1 T. sweet pickle relish

1 t. prepared mustard

Serve on a bun, open-faced. Top with grated cheese.

Burritos- Heat refried beans

Spread on flour tortillas (pick size of tortilla with age of girl in mind) Top with sauce, grated cheese, lettuce, tomato.

MASTER PLAN FOR ONE-POT MEALS

(To serve 12+)

THEN FOR:

INSTANT SPAGHETTI add:	HUNTER'S STEW add:	RANCH STYLE BEANS add:	
1 can tomato soup 4 14-oz. cans spaghetti	6 cans vegetable soup OR 4 16-oz. cans mixed veg.	2 C. catsup 2 pkg. onion soup mix 2 28-oz. cans baked beans	
Heat through	Heat through	Heat through	
CHILI add:	BEEF MAC add:	Cheese CORN Stew add:	
3 16-oz. cans stewed tom. 3 15-oz. cans kidney beans	1# cooked macaroni (cook until yellow)	2 cans tomato soup* 3 17-oz. cans kernel corn	
3-4 T. chili powder	2 16-oz. cans tomato sauce 1 sauce can water	½ lb. diced Am. Cheese	
Cook 10-30 min.	2 t. garlic salt	Heat through	
	Cover & cook 25 min.		
SPANISH RICE add:	HAMBURGER HEAVEN layer:	SWEET 'N SOUR BEEF add:	
3 cans tomato soup*			
1 soup can water	12-oz. fine dry noodles 1# grated Am. Cheese	4 C. pineapple juice 6 T. cornstarch dissolved	
When boiling add:	2 C. chopped celery	in 3 T. lemon juice	
14-oz. box Minute Rice	2 28-oz. cans tomatoes	& 3 T. water	
Cover-remove from heat and let sit 5 min.	Cook covered 20-30 min. DO NOT STIR!	Stir until thickened. Serve on chow mein noodles.	

QUICK MACARONI add:	CAMP SOUP add:	MEXICAN DELIGHT add:	
	(no onions/peppers above)		
2 cans chicken gumbo soup*		1 16-oz. can "niblet mexicorn"	
2 cans cream of chicken*	1 16-oz. can tomato sauce	1 7-oz. can pitted olives	
2 soup cans water	6 sauce cans water	3 cans tomato soup*	
	2 pkg. onion soup mix		
When boiling add:	2 T. soy sauce	When boiling add:	
1# uncooked macaroni	1 t. oregano	15-oz. cornbread mix	
	2 C. sliced carrots	Prepared as directed and	
Cook covered 20-30 min.	2 C. sliced celery	dropped by spoonfuls.	
	Cover and cook 30 min.	Cover and cook 15 min.	
		DO NOT LIFT COVER!	

^{*}Soup can is 10 1/2-oz. size undiluted NOTE: add a little water if mixtures become too thick.

MASTER PAN FOR SALADS

(to serve 12+)

NOTE: Miracle Whip is recommended instead of mayonnaise which spoils easily.

COMBINE:	COMBINE:	COMBINE:
1 lg. or sm. head lettuce, torn Miracle Whip to moisten Season to taste	6 c. diced apples 3 c. chopped celery Miracle Whip to moisten	1 cabbage (shredded) Miracle Whip to moisten Sugar and salt to taste
THEN FOR:	THEN FOR:	THEN FOR:
MALLOW FRUIT add: 1 30-oz. fruit cocktail 2 c. mini marshmallows	WALDORF SALAD: 1 c. raisins 1 c. chopped nuts	HAWAIIAN SLAW add: 1 20-oz. crushed pineapple Shredded carrots optional
TOSSED SALAD add:	ISLAND WALDORF Substitute:	PEANUT SLAW add:
Celery		2 t. salt
Green onions	Pineapple chunks or	2 t. sugar
Radishes	Mandarin oranges for half the	2 t. vinegar
Tomatoes	apples	Just before serving add:
		½ c. roasted chopped peanuts
TUNA SALAD add:	TROPICAL WALDORF Substitute:	CARROT SLAW add:
2 7-oz. cans tuna		3 c. grated carrots
2 c. chopped celery	Sliced bananas or	1 c. raisins
½ c. chopped onion	Sliced pears for half the apples	¹ / ₄ c. lemon juice

SALADS

(see NO-COOK for additional ideas)

<u>Salad on a stick</u>- string vegetables on a toothpick or skewer (older girls). Use any vegetable that will "string" –thick radish slices; thick carrot slices (raw, partially cooked or canned); small chunks raw zucchini, cherry tomatoes; celery pieces; black olives; etc. Dunk salad stick in salad dressing.

Cottage Cheese Crunch- chop "crunchy vegetables," mix together with cottage cheese.

Golden Salad (serves 16, keeps well)

13 oz. can pineapple

11 oz. can Mandarin oranges

1 or 2 c. grapes OR #2 can fruit cocktail
1 can peach or apricot pie filling
1 or 2 bananas, sliced
Drain pineapple, oranges, fruit cocktail. Mix with pie filling and chill.
Add bananas before serving.

Salad Candles- place a pineapple ring on a lettuce leaf stand ½ of a banana in center of ring (spoon on Miracle Whip if desired). Top with maraschino cherry on a toothpick.

Friendship Salad- each person brings a piece of fruit.

Dice fruit and mix with a little honey and dash of lemon. Mini marshmallow/chopped nuts may be added.

<u>Jell-O Salad</u> (8+)- Mix 1 3-oz. strawberry-banana Jell-O with 8-oz. Cool Whip and 1 pint cottage cheese. Add fresh strawberries and bananas or a can of fruit cocktail.

DESSERTS

Consider serving dessert <u>after</u> clean-up is done!

(see NO-COOK for additional ideas)

Candy Bar Dessert Graham crackers

Hershey bars Peanut Butter

Spread peanut butter thinly over graham crackers. Remove OUTER wrapper from Hershey bars. Do not remove inner

wrapper. Place in cold frying pan and heat slowly until chocolate is soft enough to spread over peanut buttered crackers. Place second cracker on top. Foil may be used to heat chocolate or use the sun

on a hot day.

Snow on the Mountain Chocolate bars

Crackers

Coconut or peanuts or colored sprinkles

Use same procedure as above. Try soda crackers (sounds strange, but it's good!). Add coconut for snow on mountain, peanuts for

rocks on mountain, sprinkles for Martians on mountain.

Banana Boats Slit the inside curve of an unpeeled banana. Press in chocolate

chips and mini marshmallows. Wrap in foil. Set in coals to heat.

Haystacks Melt: 12 oz. chocolate chips or 1 c. butterscotch chips and ½ c.

peanut butter. Add 3 oz. Chow Mein noodles. Drop by teaspoon

onto wax paper or foil to harden.

Mallow Applesauce Heat together 4 c. applesauce and ½ t. cinnamon. Stir in 2 c.

mini marshmallows.

<u>Campberry Shortcake</u> Use pound cake or shortcake cups or Twinkies. Top with frozen

berries and whipped cream.

Angel's Halos Large glazed doughnut and marshmallows. Stick marshmallows in

a doughnut hole. Run marshmallow toaster through doughnut and

marshmallow. Toast carefully.

Super Camp Cake

Pound cake, canned chocolate frosting, chopped nuts. Slice cake, spread with frosting, sprinkle with nuts. Can also be prepared as sandwiches.

Woodsman's Brownies

Combine equal parts (by volume) of Nestlé's cocoa mix and sweetened condensed milk. Spread this over cubes of toast or bread, and broil until it bubbles.

Follow Recommendations for Proper NUTRITION!

SKILLET BREAKFASTS

Apple Fritters Dip thin slices of cored apple in pancake batter (1 apple/person).

Fry in butter and serve with cinnamon sugar.

Catastrophe (12) Fry 1# cut-up bacon or 1# sausage until crisp (drain off all but 4 T.

grease). Add 24 oz. frozen Potatoes O' Brien or hash browns and cook until almost done. Add 12 beaten eggs. Cook (turning, not

stirring) until eggs are set.

Cereal Cookies Cook in skillet: 2 beaten eggs

3/4 c. sugar

1 c. chopped dates

Stir until mixture pulls away from sides (about 5 min.)

Add: 1 t. vanilla

1 c. chopped nuts1 c. corn flakes1 c. rice crispies

Drop on foil- roll in coconut if desired.

<u>Cheese Fondue</u> Dip bread sticks and apple or pear slices in cheese sauce.

<u>Creamed Chip Beef</u> Serve on toast, soda crackers, or corn bread.

Creole Scramble (18) Fry 1 lb. cut-up bacon until crisp (drain). Add 3 c. canned whole

kernel corn (drained), 1 c. chopped green pepper (optional), 18

beaten eggs and seasonings. Stir gently until eggs are set.

Cubed French Toast Soak cubes of bread in French toast batter- cook like pancakes.

Egg Burritos Scramble eggs with cheese and serve in flour tortillas.

French Toast Sandwich Dip ham/cheese sandwich in French toast batter and fry.

Maple Crisp Dip bread in maple syrup and brown in butter.

Rice Scramble (12) In skillet boil 3 c. salted water. Add 3 c. Minute Rice. Cover,

remove from heat- let sit 5 minutes. Add 12 eggs beaten with 4 T. water, 1 T. instant minced onion, 2 c. grated jack cheese. Cook,

(turning) until eggs are set.

Super Scrambled Eggs For extra nutrition. For every 6 eggs add ¼ c. cottage cheese OR ¼

c. small cubes cheese. Scramble as usual.

Potato Scramble (serves 1) Melt in skillet: 1 T. butter/margarine

Beat and add:

3 to 4 tater tots

1 egg

1 T. grated cheese

Heat over medium fire until egg begins to set, then scramble.

FOIL COOKING

- *Foil doesn't burn-don't throw it in the fire
- *Use heavy duty foil- it doesn't matter if the shiny side is in or out
- *Don't wrap snuggly- allow room for expansion
- *Seal with "Drugstore Fold" (below) with 3 folds along all edges

<u>Apples</u> Core and fill with red hots, marshmallows, butter, cinnamon, and

sugar. Wrap & bake on coals 20-30 min. Turn occasionally.

Bunsteads Mix: 1 7-oz. can chicken or tuna

1 C. chopped celery

1 sm. chopped onion

½ C. grated cheese

¹/₄ C. Miracle Whip

Or Mix:

1# hot dogs chopped fine

½ C. grated cheese

¹/₄ C. chili sauce

2 T. pickle relish

1 t. mustard

Put into 8 buns – wrap & heat on grill 30 min. Turn occasionally.

<u>Cheeseburgers</u> Seal a cheese slice between 2 thin hamburger patties

Season and top with 2 T. catsup, BBQ sauce or cream soup

Wrap and cook on coals 30-40 min. Turn occasionally.

Chicken Wrap each piece of seasoned chicken separately (add butter if

desired)

Bake on coals 30-40 min. Turn occasionally.

Chicken & Rice Add 4 T. Minute Rice and 4 T. cream soup to each chicken packet

above

Corn on the Cob Butter fresh or frozen corn generously (add 1 t. water if fresh)

Double wrap and cook on coals 10 min. Turn frequently.

Egg (soft boiled) Wrap and place in coals (large end down) for 3 min.

Foil dinner Place on foil: ½# seasoned hamburger or steak

Add: ½ C. frozen hash browns, French fries, or thinly

sliced potato

1 thinly sliced carrot1 slice onion (optional)

1 T. catsup, BBQ sauce, cream soup or water

Wrap and cook on coals 20-30 min. Turn occasionally.

Mark w/ magic markers to identify each girl's bag.

French Fries (2) Place 10-oz. frozen French fries on foil

Add: Salt and 2 T. butter

Wrap loosely and cook on coals 30 min. Turn occasionally.

Pups in Blanket Wrap hot do in canned biscuit or biscuit dough

Wrap <u>loosely</u> and cook on <u>grill</u> 4 min. <u>per side</u>. Turn once.

Pork Chops Place seasoned pork chop on foil

Add: ½ C. frozen potatoes or 1 sm. sliced potato

½ C. fresh, frozen, or canned green beans

1 T. water or cream soup

Wrap and bake on coals 30 min. Turn once.

STICK COOKING

BRING COOKING/TOASTING FORKS OR DOWELS FROM HOME. <u>DO NOT CUT STICKS ON SITE!</u>

Toasting and Stick Cooking MUST be done <u>over coals</u>, not flames. Younger girls will need very close supervision (waving pointed sticks, etc.). Also be aware the young girls do not have the patients to cook/bake foods over embers long enough!

TOASTING

Fruit Kabobs Alternate bananas, pineapple, maraschino cherries and

marshmallows.

Yummy Cheese Toast cubes of cheese, spreading the melted part on crackers,

then melting the rest of the cube.

Mock Angel Food Cut day-old bread into 1 inch cubes. Dip in sweetened condensed

milk and roll in coconut. Toast slowly. Substitute cinnamon and

sugar for coconut.

Angel's Halos (See Desert Section)

Woodman's Brownies (See Dessert Section)

BAKING/BROILING

Doughboys This is a long-time favorite recipe of girls WHEN DONE RIGHT!

Do NOT attempt to make doughboys unless you have plenty of

time!

Mix 8 c. Bisquick with 2 to 2 ½ c. water. Mix well. Knead a few

minutes. The dough should be smooth, NOT sticky and NOT

crumbly.

Form into lumps about the size of a small lemon. Press dough over the end of a piece of ³/₄" to 1" doweling, making the dough as thin as possible. Roast <u>slowly</u> over the coals, until Doughboy will slip easily off the dowel with no sticky bits. Fill resulting hole with

butter, jam, or honey.

Hiker's Knapsack Thin slices of ham, thin slices of cheese, ½ slices of pineapple,

buns. Fold a slice of ham over a slice of cheese and a piece of pineapple. Fasten edges with toothpicks. Toast on a fork until both sides of ham are golden brown and cheese is melted. Serve

on buttered bun.

BOX OVEN BAKING

To Make a Box Oven

Cover inside of a sturdy topless cardboard box (at least 13" by 17") completely with heavy-duty foil-shiny side out (scotch tape securely).

To Make a Collapsible Box Oven

Remove top and bottom of box- cover inside with foil as above (box will fold flat). Before using, put heavy-duty foil or oven cooking bag over top-tie securely.

To Use Box Oven

Place on level ground: A strip of foil (longer and wider than box) shiny side up

Position on foil: 4 large tuna cans with paper removed, place rack on cans

Position on cans: A rack at least 8" by 12" (or use a rack with legs)

Place under rack: 1 hot briquette for every 30-40 degrees desired (use an oven

thermometer to be exact). Briquettes may be placed in pie pan.

Place on rack: 9" by 13" pan, cookie sheet, foil dinners, etc.

Place over all: Foil lined box with small rock under one corner (or an air vent)

Bake: As in regular oven

DUTCH OVEN BAKING

BAKE BISCUITS, CORN BREAD, MIXES, ETC. ACCORDING TO PACKAGE DIRECTIONS.

Brown Bear in an Apple Orchard (8-10)

Heat: 20-oz. applesauce in Dutch Oven or 8" pan Pour on: 14-oz gingerbread mix prepared as directed Cover and bake 20-30 min. Serve with whipped topping.

Chocolate Pudding Cake (8-10)

Mix together and put in bottom of Dutch Oven or 8" pan to heat:

1 C. brown sugar

½ C. cocoa 2 C. water

1 C. mini marshmallows

Pour on: 9-oz. devil's food cake mix prepared as directed

OR 8-oz. brownie mix prepared for cake brownies

Cover and bake 20-30 min. Serve with whipped topping.

Fruit Cobbler (8-10)

Put in bottom of Dutch Oven of 8" pan to heat:

4 C. canned sliced peaches (or other fruit)

Add: 1 t. cinnamon or nutmeg

2 T. sugar

Pour on: 9-oz. white cake mix prepared as directed

OR 2 C. Bisquick and juice from fruit to make dumplings

Cover and bake 20-30 min. Serve with whipped topping.

Fruit Crisp (8-10)

Pour: 21-oz. can fruit pie filling in bottom of Dutch Oven or 8" pan to heat Top with: 9-oz. white cake mix (dry) with \(^1\)4 C. butter worked in with fingers

OR 9-oz. pie crust (dry) with 3/4 C. brown sugar worked in

Cover and bake 20-30 min. or until topping is brown.

Pineapple Upside-Down Cake (8-10)

Pour: 20-oz. can crushed pineapple in bottom of Dutch Oven or 8" pan to heat.

Pour on: 9-oz. white cake mix prepared as directed

Cover and bake for 20-30 min.

QUANTITIES AND EQUIVALENTS

3 teaspoons (t.) = Tablespoon (T.) 4 Cups = 1 Quart (qt.) 16 Tablespoons = 1 Cup (C.) 4 Quarts = 1 Gallon (gal.) 2 Cups = 1 pint (pt.) 16 ounces (oz.) = 1 pound (# or lb.)

Apples 1# = 3 cup sliced

Bacon 1# = 12-16 slices

Bananas $1\# = 2 \frac{1}{2}$ cups sliced

Bisquick $2 \frac{1}{2} = 8 \frac{1}{2} \text{ cups}$ approx. 40-50 biscuits/pancakes

Bread-regular 1# = 16 slices 5-8 servings Bread-sandwich 1# = 24 slices 8-12 servings

Butter (margarine) 1# = 2 cups 50+ servings

Cabbage $1\# = 3 \frac{1}{2}$ cups shredded

Carrots 1 bag = about 8

Celery 1 bunch 8-12 stalks

Celery-dry 1 oz. = about 1 cup 1 serving Celery-oatmeal (quick) 18 oz. = 9 cups cooked 18 servings

Cheese 1# = 4 cups grated 16-24 servings

Chocolate-Hershey bars 1 = 10 squares $2 \frac{1}{2}$ S'mores Chocolate-sauce 16 oz. = 2 cups 16-24 servings

Cocoa-unsweetened $\frac{1}{2}$ # = 2 cups 50 servings (2 \frac{1}{4} gals. Milk)

Cocoa-instant 1# = 4 cups 20-25 servings

Coconut 1# = 5 cups Lots

Coffee 1# = 5 cups dry 80-100 servings

Corn Meal 1# = 5 cups uncooked 12 cups cooked

Cottage Cheese $1\# = 2\frac{1}{2}$ cups

Crackers-graham 1# = 66 squares 33 S'mores

Crackers-soda 1# = 88 squares 88 Snow on the Mountain

Dates 1# = 2 cups chopped

Eggs (scrambled)	1 = 1 oz.	Plan 1 ½ per person
Liggs (scrambica)	1 - 1 OZ.	1 1411 1 /2 pc1 pc15011

Hamburger	1# = 4-5 patties	6 servings in One-Pot meal
1 Iuiii dui gei	III - + J pattics	o servings in One I of mean

Ice Cream 1 quart 6-8 servings

Juice-canned $46 \text{ oz.} = 5 \frac{3}{4} \text{ cups}$ 12 servingsJuice-frozen12 oz. = makes 6 cups12 servings

Lettuce 1 head = 8 cups chopped

Macaroni 1# = 4 cups uncooked 8 cups cooked

Marshmallows-large 1# = 60+ 60+ S'mores Marshmallows-mini $10 \frac{1}{2}$ oz. = 6 cups 10 mini = 1 large

Milk-liquid 1 quart = 4 cups 4-5 servings Milk-dry 1# makes 5 quarts 20-25 servings

Miracle Whip 1 pint = 2 cups 30 in a salad -45 + sandwiches

Noodles 1# = 6 cups uncooked 8 cups cooked

Onions 1# = 3 cups chopped Lots

Pancake Mix (complete) 1# = 4 cups 25 4" pancakes

Peanut Butter 18 oz. = 2 cups 15-30 sandwiches

Potatoes 1# = 3-4 6-8 servings in foil dinners

Potato Chips 1# 8-16

Rice-minute $7 \text{ oz.} = 2 \frac{1}{4} \text{ cups}$ 6 servings Rice-regular 1# = 2 cups uncooked 6 cups cooked

Sausage-pork links 1# = 16 5-8 servings

Sugar-granulated 1# = 2 cups Sugar-brown $1\# = 2 \frac{1}{4}$ cups Sugar-powdered $1\# = 3 \frac{1}{2}$ cups

Tuna 7 oz. = 1 cup 4-6 sandwiches

MEAL PLANNING

		MENU TO	SERVE	(HOW MANY)
MAIN DISH		BREAD		
SOUP		OTHER		
SALAD		DRINK		
FRUIT/VEG	-	DESSERT_		
SHOPPING LIST		SHOPPERS	S	
EQUIPMENT LIST				
			_	
			_	
<u>KAPERS</u>	<u>WHO</u>	KAI	PERS	WHO

COOKOUT PLANNING

Menu-type of cooking	Quantity of Food and Supplies	Packing Check	Equipment Needed (state quantity)	Packing Check