

A meal

In a

Bag

Create your own bag meals ahead for
when you are in a hurry or for a gift!

West Jordan Heritage Stake

2007

Dinner? "It's in the bag!"
CROCKPOT FIVE BEAN BAKE

In the bag;

1 (15 oz.) can kidney beans, drained and rinsed	2 (15 oz.) cans pork and beans
1 (15 oz.) can pinto beans, drained and rinsed	1 24 oz. Jar salsa
1 (15 oz.) can white beans, drained and rinsed	1 (24 oz.) bottle barbeque sauce
1 (15 oz.) can black beans, drained and rinsed	2 Tbsp. dehydrated onion
	2 tsp. garlic salt

From your pantry;

1-lb. ground beef cooked and drained

Place all ingredients into crock pot and stir. Cook on low heat 6-8 hrs.

Dinner? "It's in the bag!"

BLACK BEANS AND RICE

In the bag;

1 can black beans, rinsed and drained	1 can kernel corn, drained
1 c. long grain rice, uncooked	1 16 oz. jar salsa
1 ½ cups vegetable or tomato juice	¼ tsp. cumin
¼ tsp. ground oregano	½ tsp salt

From your kitchen;

¼ cup water	1 c. grated cheese
-------------	--------------------

Combine all ingredients except cheese. Pour into a 2 quart baking dish, sprinkle with cheese. Bake uncovered at 375° for 1 hour. Make sure rice is done before removing from oven. Great in burritos.

Dinner? "It's in the bag!"

MAMA'S QUICK CHILI

In the bag;

2 (15 oz.) cans diced tomatoes

2 (15 oz.) cans pork and beans

1 (15 oz.) can beans (black, small red, pinto, etc.)

1 (8oz.) can diced green chilies

Seasoning packet

2 tsp. dehydrated onion

½ tsp. garlic salt

½ tsp. pepper

2 tsp. chili powder

From your pantry;

2 lbs. ground beef

3 Tbsp. salsa

Brown meat, drain and add all other ingredients. Simmer till hot and serve. (Optional: garnish with chopped fresh tomatoes, shredded lettuce, grated cheese, sour cream, etc.)

Dinner? "It's in the bag!"

BLACK BEANS AND CORN SALSA

**2 T. olive oil
2 T. red wine vinegar
1 tsp. garlic powder
1 can diced tomatoes
1 T. dried onions
2 T. dried cilantro
1 can black beans
1 can kernel corn
1-4.5 can chopped green chilies
Salt and pepper to taste**

***From your pantry mix olive oil and red wine vinegar.**

Add seasoning packet and whisk together. Add the rest of the ingredients and serve with corn chips or pita chips. Best if allowed to sit a few hours to blend flavors.

Dinner? "It's in the bag!"

MACARONI & CHEESE

2 C. Dry macaroni
1 5 oz. jar Old English Cheese Spread
(or 1 c. grated cheddar cheese)
1 small can parmesan cheese (optional)

Seasoning packet:

4 T. flour **¼ tsp. white pepper**
½ tsp. salt (optional)

Ingredients from your pantry:

¼ c. butter **2 c. milk**

Make perfect pasta by bringing a large pot of water to a boil. Add macaroni noodles. Stir and return to boiling. Boil water 3 minutes. Turn off heat or remove pot from burner. Cover and let sit in water for 10 minutes. Drain.
Reconstitute the powdered milk by mixing it with the water. Make a white sauce by melting butter, stirring in flour, salt and pepper; add the milk all at once. Cook, stirring constantly with a wire whisk, until thick. Turn off heat; add cheese. Stir until melted. Pour cheese sauce over noodles and stir together. Pour into greased 9x9" pan. Top with parmesan cheese, if desired. Broil until lightly browned and bubbly.

BEAN AND BACON SALAD

3 cups cooked red beans (or 2 cans small red beans)
3 cups cooked black beans (or 2 cans black beans)
3 large tomatoes-seeded and chopped
 $\frac{3}{4}$ to 1 red onion- chopped
 $\frac{1}{2}$ c. fresh chopped cilantro
12-16 pieces bacon- cooked crisp and crumbled
1 c. Kraft Light Mayonnaise

Sort beans, soak, drain and add more water and cook until tender. If using canned beans, mix all ingredients together and let marinate 2-3 hours before serving.

Sausage and Bean Soup

1 lb. ground sausage
1 large onion
1 can pinto beans, drained and rinsed
1 can black beans, drained and rinsed
1 can kidney beans, drained and rinsed
1 can white beans, drained and rinsed
3 cans diced tomatoes
1 8 oz. can tomato sauce
2 c. water
2-3 Tbsp. basil
2 Tbsp. sugar
Salt and pepper to taste

Brown sausage with onion, drain of liquid and add canned beans and spices. Cook on medium heat until boiling and then simmer for 20 minutes.

PINTO BEANS

(Healthy refried beans)

2 1/4 cups dry beans
7 cups boiling water
1 teaspoon onion powder
1 teaspoon garlic powder
1 tablespoon chicken style seasoning
2 teaspoons low-fat margarine
1 (4 ounce) can tomato sauce

Sort beans carefully. Wash in cold water. Add beans to boiling water in large kettle and bring to full boil. Cook for 5 minutes covered; turn off heat. Let stand for 2 hours. Bring to boil again and cook until beans are tender (about an hour). Add the other ingredients except tomato sauce. Remove 1/2 cup of beans from kettle, mash it with a fork to make bean sauce. Return to kettle and add tomato sauce. Simmer until well done.

Serves; 4-6

Another way to prepare: put all ingredients except tomato sauce in a crock pot, cook on low for 9-10 hours. Make sure beans are very tender, mash with a potato masher in crock pot and add tomato sauce.

SOY PATTIES

1 cup soy beans
2 cups water
1 medium onion chopped
2 tablespoons soy sauce
2 cups rolled oats (1 cup rolled and 1 cup instant oats)
1 cup seasoned breadcrumbs
1/2 teaspoon salt
2 tablespoons nutritional yeast flakes
1 tablespoon Italian seasoning
1 teaspoon garlic powder
1 teaspoon onion powder
oil for pan frying patties

Cover soybeans in water and soak overnight, then drain water (yields 2 1/2 cups). In blender add the 2 cups water with the soaked soybeans, and blend until smooth. Place mixture in a large mixing bowl and stir in onions, soy sauce, oats, breadcrumbs, salt, yeast flakes, Italian seasoning and garlic and onion powder. Let stand about 8 to 10 minutes to absorb moisture. Using a 1/4 measuring cup drop mixture into lightly oiled skillet, pat lightly to form patty. Cover with a lid and brown for 8 to 10 minutes on each side using medium heat. Serve with brown rice or potatoes and your favorite gravy. Makes 36 medium patties.

Variation: If you want a soy pecan patties, just add 3/4 cup of pecan meal to the above recipe and stir well, follow the same instructions above.

Leslie's Quick Chili

5 different 15 oz. cans of beans: 1 can kidney beans
1 can black beans
1 can small red beans
1 can pinto beans
1 can great northern beans

Put into pan.

Add 1 pound of ground beef that has been cooked and rinsed.

Add 1 large can or 3 – 28 oz. cans of diced tomatoes.

Add: 1 pkg. Fajitas seasoning mix.

1 cup ketchup,

a pinch of cinnamon.

Chopped onion to taste, cooked until translucent

Mix all together in a pan and cook for 20 minutes.

Food Storage Fudge

Combine and set aside:

2 lbs milk chocolate chips (5 1/2 cups) can use semi-sweet

1 cup butter, cut into small pieces

Mix well:

4 cups sugar

1/2 cup pinto bean flour

Combine:

1 can evaporated milk

1/2 cup water

Mix together milk, water, sugar, and bean flour. Bring to a boil. Soft boil for 7 minutes stirring constantly. Pour hot sugar and milk mixture over chips and butter, stir until melted. Add 1 tsp vanilla. Pour into buttered 13x17 pan (I use a 13x9) and put into refrigerator to set up. You can freeze this fudge.