
11

 Campfire Cookbook
2

compiled by Sharon Martin

- 1-
 Sharon Martin 2003

ForwardForward

I realised quite a long time ago that when it came to camping and cooking – you
were on your own! Any food that you cooked or recipes that you came across
were often gained by ‘word of mouth’, no pun intended. Occasionally, if you
went to camp with another group, you would pick up another idea, another
method of cooking or another recipe that you would subsequently take to your
next camp and use yourself.

Food or menus can get boring year after year if you don’t try something
different!

This book would not have been completed without the efforts from all of the
leaders who contributed to it. I would like to thank all those who sent in their
contributions and all of those who have asked for copies of the original book,
because without them, this one would never have been completed.

Finally, I must say a huge thank you to a particular lady, who shall remain
anonymous as requested. She has been a marvellous contributor and the
majority of the unmarked recipes are from her. Thank you very much.

I hope that you have a go at cooking as many of the recipes as possible that
are in this book, and if you gain a couple of pounds because of them, please
don’t blame me.

Bon appetit!

- 2-
 Sharon Martin 2003

ContentsContents
Page No

Breakfasts
Breakfast Hash 5
Tuna Tin Brekkie Eggs (V) 5
Savoury Potato Cakes (V) 6
Kedgeree (V) 6
Eggs in a Nest 7
Pumpkin Pancakes (V) 8

Lunch
Pitta Pizzas 9
Make Chapattis (V) 9
Eggs in a Hat (V) 9
Omelettes in a Bag (V) 10

Main Meals
Baked Bean and Sausage Casserole 11
Veggie Lovers Camp Stew (V) 11
Chicken in a Hole 12
Vegetable Potjie (V) 13
Campers' Dumplings 13
Hash Mess with Eggs 14
Italian Chicken 14
Salisbury Steak 14
Campfire Stew 15
Hobo Meal 13
Erwtensoep 16
Dutch Oven Nachos 16
Sunrise Spuds 17
Ham and Sweet Potato Foil Pack 17
Pocket Stew 17
Dinner Bread (V) 18
Charcoal Chicken stuffed with Charcoal 18
Number Salad (V) 19
Troop Brownie Smiles (V) 19
Robinson Crusoes (V) 19
Western Skillet Rice 19
Sweet ‘n’ Salty Corn (V) 20
Pizza Chicken Packets 20
Cheesy Chilli Packets 20
Steak on a Stick 21
Summer Veggie Packet (V) 21
Premium Packet Potatoes (V) 22

- 3-
 Sharon Martin 2003

Desserts
Camping Dessert Recipe (V) 23
Chocolate Chip & Bran Muffins (V) 23
Apple Crisp (V) 23
Chocolate Crunch (V) 24
Butterchoc Surprise (V) 24
Sponge Puddings (V) 24
Buttermilk Pancake Mix (V) 25
Apple Pancakes (V) 26
Peanut Butter and Jelly Pancakes (V) 26
Lemon Ricotta Pancakes (V) 27
Chocolate Chip Pancakes (V) 27
Easy Dutch Oven Cobbler (V) 28
Gingerbread Oranges (V) 28
Ball-Toss Ice-cream (V) 28
Faux Gateaux (V) 29
Campfire Éclairs (V) 29
Mini Pineapple Upside Down Cakes (V) 30
Dandy Candy (V) 30
Cookie Recipe (V) 30
DIRT! (V) 30
Banana Boats (V) 31
GORP! (V) 31
Ants on a Log (V) 31
Mosquitoes on a Stick (V) 31
Mock Angel Food Cake (V) 31
Smiles (V) 31
DIRT! (V) 32
Éclairs (V) 32
Texas Trash (V) 32
Poached Eggs (V) 32
Cold Fried Eggs (V) 32
Walking Apples (V) 32
Tics on a Latrine Seat (V) 33
Baked Apple (V) 33
Wormy Apples (V) 33
Indoor S’mores (V) 33
Pudding Cones (V) 33
Banana Supreme (V) 33
Bags-of-Gold (V) 33
Puppy Chow (V) 33
Spiced Apples (V) 33
Dipping Apple Wedges (V) 33
Original Home baked Girl Scout Cookies (Circa 1912) (V) 34
Original Girl Scout Cookie Recipe (V) 34
Baked Apples – Snack (V) 34
Campfire Dump Cake (V) 35
Pineapple Upside-down-wiches (V) 35
Indoor S’mores (V) 35

- 4-
 Sharon Martin 2003

Grilled Peaches (V) 36

Bits and Pieces
How To Make Butter (1) (V) 37
How To Make Butter (2) (V) 37
How To Make Butter (3) (V) 38
Butter Tips 38
Hints for jam making 38
Tamarillo Jam (V) 39
Raspberry Jam (V) 39
Dampers (V) 39
A Thanksgiving Dinner 40

Conversions 42
Weights and Measures 43
Liquid Measures 43
Handy Measures 44
Spoon Measures 44
Oven Temperatures 44
Healthy & Hygiene 45

- 5-
 Sharon Martin 2003

BreakfastsBreakfasts

Breakfast Hash
This is a traditional recipe when camping and is always a huge hit! This can be done over the
fire with a bed of medium-hot coals or on the stove.

Ingredients
3-4 medium potatoes, diced into bite size pieces
1 package smoked sausage, diced into bite size pieces
1 medium onion, chopped (optional)
1 cup sliced mushrooms (optional)
1 cup diced red, green, yellow pepper (optional)
8 eggs, beaten
1 1/2 - 2 cups shredded cheddar cheese

Instructions
Cook potatoes for about 10-15 minutes, add the smoked sausage and any of the optional
ingredients you choose, and cook until the potatoes are cooked through.

Pour in the beaten eggs and cook until eggs are done.

Top with shredded cheese and let melt (or mix in).
Serves 4-6

Tuna Tin Brekkie Eggs
1 empty, washed, tuna tin
Vegetable oil
1 egg
Foil

Using a clean and empty tuna tin, spray or wipe some oil around the inside of it.

Crack an egg into it.

Cover with foil.

Carefully put it into the ashes of a fire or above a buddy burner.

Once cooked, placed between a muffin, sliced in half (like a well known fast food chain Egg
Muffin).

- 6-
 Sharon Martin 2003

Savoury Potato Cakes
Ingredients
1 Packet of Smash or 2 ½ lb cold potatoes
1 tablespoon chopped parsley
1 tablespoon chopped onion
Salt and pepper
Chopped ham or bacon for extra flavour

Method
Mix the Smash according to the instructions on the packet. OR mash the cold potatoes.

Mix in the other ingredients, adding the ham or bacon if wanted.

Form into cakes with clean, well-floured hands and fry in a shallow frying pan with a little oil.

Kedgeree
This needs some planning and you will need to start the day before!
This recipe will need to be practised first as the quantities are based on trial and error.

Ingredients
Rice
White fish, filleted (cod, rock salmon etc.)
2-3 Hard boiled eggs
Salt and pepper
Butter/Margarine

Method
1. Boil enough rice for the number of people sitting down for the meal.
2. Once boiled, let it get cold and store safely in a cool box or fridge until the next morning.
3. Gently boil or poach an equal amount of white fish. Be careful you don’t overcook.
4. Once cooked, drain, flake the fish and allow to cool and put in a safe place - in a cool box

or fridge.
5. THE FOLLOWING MORNING: Mix the rice and fish together.
6. Add two or three hard boiled eggs.
7. Heat the whole lot in a deep pan/Dixie with ¼ lb butter/margarine added. Keep stirring all

the time.
8. Add a little salt and pepper to taste.
9. Serve with toast or brown bread and butter.

- 7-
 Sharon Martin 2003

Eggs In A Nest
Wonderful, easy, camp breakfast. These can be done at home in the frying pan as well, but
the girls particularly love cooking on their camp stoves.

Method of Cooking
Camp stove in frying pan or on tin can stoves (my guides preference)

Non-Food items
Tin Can Stoves
Charcoal Briquettes or Buddy Burners
Tin Foil
Fire Starters
Matches
Spatula (Flipper)
Oven Mitts
Water (to douse fire)

Ingredients -
Bread
Butter/Margarine
Eggs

Instructions
Light buddy burners or charcoal in proper clearing.

Once heat source is going well, cover with tin can stove.

Lay 1 piece of heavy duty foil on top of stove.

Butter outside of 1 slice of bread.

With knife or Circular cookie cutter cut a 3" circle out of the centre of the bread.

Lay bread, butter side down on piece of foil on stove.

Crack 1 egg into the middle of the hole.

Cook until egg is done to desired consistency.

You may cover loosely with another piece of foil to cook the egg faster.

Serve with bacon, sausage or fresh fruit.

Warning - most Guides (9 - 12 years old) will want 2 or maybe even 3 (not allowed in my unit).
Tracey Hogg - Guide & Spark Guider, District Commissioner & Provincial
Archivist for New Brunswick Council - Girl Guides of Canada-Guide du Canada

- 8-
 Sharon Martin 2003

Pumpkin Pancakes
Here's the prefect thing for nippy autumn breakfasts.

Ingredients
2 cups flour 2 tablespoons sugar
4 teaspoons baking powder 1 teaspoon salt
1 teaspoon cinnamon ¼ teaspoon nutmeg
1½ cups milk 1 cup pumpkin purée
4 eggs, separated ¼ cup melted butter

Method
In a large bowl, sift together the dry ingredients.

Combine the milk, egg yolks, butter and pumpkin purée and stir into the dry ingredients until
just blended.

Beat the egg whites until stiff.

Stir ¼ of the beaten egg whites into the batter to lighten it.

Gently fold remaining egg whites into the batter.

Heat the skillet over a medium heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough.

Spoon the batter into hot oiled skillet, allowing about 3 tablespoons per pancake.

Cook pancakes for about 1½-2 minutes. You will know your pancakes are ready to be turned
over when large bubbles form on the uncooked surface.

Flip the pancakes and cook for about 1½ minutes on the other side.

Serve immediately or keep warm on a baking sheet in a 200° F oven until all pancakes are
cooked.
Serves 4

- 9-
 Sharon Martin 2003

LunchesLunches

Pitta Pizzas
You get a pitta bread, and split it open, then inside you put some tomato puree, cheese, and
then whatever toppings the guides want ham chunks, pineapple pepperoni, (we cut up
pepperami snacks for this), tomatoes and peppers. Then wrap it all up in silver foil and put
round base of fire, or generally heat over cookers and then they eat it straight from the foil.
No mess! And very tasty too!
Kate

Make Chapattis
8oz or 250 gram plain flour (white or wholemeal)
3 fl oz or 80 ml water (warm if possible)

1) Put the flour in a bowl and gradually add the water, stirring with a knife, until enough
 water is added and a ball of dough is formed. Add more flour if it gets sticky. Knead the
 dough on a floured board/plate with your hands for 5 -10 minutes. It should feel
 elastic. Cover the dough and leave for an hour.
2) During this hour gather enough punk and wood and light a cooking fire. Try lighting the

fire without matches (using a magnifying glass or even "rubbing 2 sticks together").
3) Knead the dough again for 5 mins. Divide the dough into balls, no bigger than a golf ball,

there should be enough for all your patrol, and one for the leaders to taste!
4) Flatten each ball, roll it in some flour and roll, or press, into a thin round about 6ins

(15cm) in diameter.
5) Put a small frying pan over the fire. Add a little oil and when hot cook a chapatti for

about 30 sec on each side, moving it so it does not stick. When done press the chapatti
with a clean cloth and it will swell up, or lift out of the pan and put on griddle over the
fire.

6) Spread with butter and eat hot.
Eileen Mortimer
3rd East Dereham (St Nicholas) Guides
Norfolk, England

Eggs in a Hat
Ingredients
4 slices of your favourite bread
4 eggs
4 slices of ham
4 slices of cheese

Method
1) Warm the skillet or griddle over a low heat.
2) Grease the skillet well.
3) Using either a round cookie cutter or a drinking glass, cut out a hole in the centre of the
 bread, being careful not to break the crust. (It will still work if the crust breaks, just
 not as well.)

- 10-
 Sharon Martin 2003

4) Place the bread in the skillet and lightly toast it on both sides.
5) Crack an egg into the hole in the bread and cook until the egg white is almost solid.
6) Flip the bread and egg over and place a slice of cheese and a slice of ham on top.
7) Serve when the cheese is melted.

To use the leftover bread:
Dip leftover bread and make French Toast from it.

Omelettes In A Bag
This recipe is especially fun for kids.
Ingredients
2 eggs
Diced ham
Diced onion
Diced capsicum

Method
Place all the ingredients in a large Ziploc freezer bag.
Each person will 'scramble' their omelette by squishing the bag with their hands until it is all
nicely mixed.
In a large pot of boiling water, place the bags (one or two at a time) and move them around
with a large spoon for 4-5 minutes until the eggs are done.
Pour the omelette onto a paper plate and you have breakfast!
No mess, no fuss and lots of fun for kids.

- 11-
 Sharon Martin 2003

Main Meals

Baked Bean and Sausage Casserole
1 ½ kg Thin sausages
2 tablespoons Oil
2 Onions, sliced
2 teaspoons Curry powder
440g can Baked beans
445g can Italian Cooking Sauce
1 tablespoon Soy sauce
1 teaspoon Worcestershire sauce

Method
Prick sausages well with skewer, place in large pan, cover with water, bring to boil, cover,
reduce heat simmer 10 minutes, drain. Remove skins from sausages, cut sausages in half.

Heat oil in pan, cook onions and curry powder until onions are tender. Add baked beans, Italian
Cooking Sauce, soy sauce, and Worcestershire sauce, bring to boil, simmer 15 minutes.
Diane Haigh

Veggie Lovers Camp Stew
(Great when you take a vegetarian to camp!)
This stew recipe is versatile - you can add potatoes if you cut them small, or you can add any
kind of sausage.

Ingredients
3 yellow squash
2 large sweet onions
1 large green pepper
2 cloves garlic
Butter
Salt and pepper, to taste
1 tablespoon water

Instructions
Cut vegetables into chunks and add some butter, garlic (minced or chopped), salt and pepper.
Wrap in foil and sprinkle with about 1 tablespoon of water (this will help to steam the
veggies).
Set over fire for about 30 minutes or longer depending on how well you like your vegetables
cooked.
Serves 4

- 12-
 Sharon Martin 2003

Chicken in a Hole
(from Botswana, Africa)
Ingredients
Whole chicken, cleaned and gutted
Chicken spices - your favourite
Garlic, onion - as you like
Cabbage leaves (optional)
Cheesecloth (optional)
Heavy duty aluminium foil

Instructions
Wipe the chicken. Push cloves of garlic (we've used up to 20 per chicken) between the skin
and the flesh of the chicken. Stuff an onion into the cavity of the chicken. (We don't like
stuffing, so we use an onion - but stuffing is quite acceptable.) Sprinkle your favourite
chicken spices inside and outside the chicken.

Wrap cabbage leaves around the chicken. This is optional - they help prevent burning of the
chicken skin, if we forget about the meal. If you want the chicken skin to remove easily after
cooking, cheesecloth wrapped around the chicken will do that. It also will help prevent the
burning to a crisp of a forgotten chicken.

Wrap two or three layers of aluminium foil around the chicken and freeze it for later use at
the campsite.

At the Campsite
Take out the chicken to thaw. Meanwhile, prepare the cooking hole. Dig a hole about a meter
deep and about a half meter square for one chicken. If you are cooking more than one chicken
at a time, then make a proportionally bigger hole. Line the walls of the hole with wood. Put hot
coals in the bottom of the hole, or make a fire in the bottom of the hole. The wood along the
walls should burn down to coals, leaving hot walls and a pile of hot coals at the bottom of the
hole. Sprinkle dry sand lightly over the coals at the bottom of the hole.

Put in the chicken(s). Sprinkle dry sand and hot coals around the chicken. These may come
from the pile of coals at the bottom of the hole or from a fire built adjacent to the hole.
Cover the chicken with a light layer of dry sand. Put hot coals on top of the chicken. Put dry
sand on top of these hot coals. Fill in the hole. Put a marker to indicate where the hole is
(sometimes it gets lost). Go away for a game drive or other activity for about 3-4 hours.
When you come back, find the hole, dig up the chicken, and eat it.

- 13-
 Sharon Martin 2003

Vegetable Potjie
(from Botswana, Africa)
This recipe is a favourite for the second or third night out in the bush. The root vegetables
keep well so that they can make a very filling meal after several days camping. The best part -
you can kick around the coals and tell stories while waiting for the food to cook.

Ingredients
5-6 medium potatoes 1 medium butternut squash
5 large carrots 2 ears of corn
1 small turnip or rutabaga 1 stalk celery
1/2 cup oil 2-3 onions
4-6 cloves garlic 1 teaspoon salt
Black pepper to taste 2 teaspoons dried oregano
2 teaspoon dried basil 1 cup vegetable stock

Instructions
Wash the vegetables and cut into chunks. (You can use any other hard winter vegetables that
you like.)
Heat a cast-iron pot over coals until a little bit warm, then add oil.
When the oil is hot, lightly cook onions and garlic.
Arrange vegetables in layers on top of onion and garlic mixture. The ones with the longest
cooking times go on the bottom of the pot.
Sprinkle on the seasonings and herbs.
Pour stock over the final layer.
Cover the pot with its lid and simmer over campfire coals for 1 1/2 to 2 hours.
Leave the lid on until the cooking time is finished.
Serves 6 - 8

Campers' Dumplings
This is a great recipe on a cold day when you get back to camp. The leftovers are
great too!
Ingredients
2 cups diced chicken or leftover turkey 1/2 stick butter
1 can cream of chicken soup 1 teaspoon salt
1/2 teaspoon pepper 2 large cans chicken broth or 2 quarts
water with 8 bouillon cubes 8 flour tortillas

Instructions
Bring broth and seasonings to boil.

Meanwhile, slice tortillas into thin strips.

Place in the boiling broth and cook for about 15 minutes.

Add chicken pieces and cook for 15 more minutes uncovered.

Serves: 4 - 6

- 14-
 Sharon Martin 2003

Hash Mess with Eggs
This doesn't look too appetizing, but kids love it.
Ingredients
1 pound ground beef 1 bag frozen, cubed hash browns
2 sticks butter Salt and pepper, to taste
6 large eggs ½ cup milk
1 green pepper, chopped ½ onion, chopped
5-8 mushrooms, sliced thin 1 cup shredded cheddar

Instructions
Make this at home a day ahead and bring it with you. Fry hamburger until done. Add
vegetables and mix together with seasonings. Put in 9x13 cake pan. Top with cheese. Cover
with foil. At the campsite, mix eggs and milk and pour over top of hash mess and cook until
eggs are done. Very good and filling. The kids eat it with Ketchup; adults use salsa and sour
cream.

Take a metal wire grill so you can use it with a camping pan set. You can also cover the pan
with foil and set it on rocks in the embers. Just butter the pan really well if you do the
embers thing!
Servings: 4 - 6

Italian Chicken
This is a great first dinner after a long day of backpacking.
Ingredients
1 small coffee can 1 sheet of foil
1 chicken breast 1 bottle of Italian Dressing
1 green pepper 1 potato, sliced
1 carrot, sliced Any seasonings you like

Instructions
At home, put everything together in the coffee can and cover with foil.
Put this in your backpack and let it marinate all day while you hike. This lets the juices go into
the chicken and veggies. I like to add a little salt and pepper.
At camp, cook on hot coals for 45 minutes or until done.
Serves 1

Salisbury Steak
Ingredients
2 pounds hamburger 1 onion, chopped
2 cans cream of mushroom soup Mushrooms

Instructions
Make eight patties with the meat and grill until no longer pink.
Mix the remaining ingredients with one can of water in a Dutch oven.
Warm over the fire, grill or stove.
As the patties are done, drop them into the soup mixture.
Cover and simmer for 10 minutes.
Serve over rice.

- 15-
 Sharon Martin 2003

Serves 8

Campfire Stew
Ingredients
1 pound hamburger 1 medium onion [optional]
2 cans mixed vegetables [don't drain] 1 bottle ketchup

Instructions
In Dutch oven, brown hamburger with onions and then drain the fat.

Return to fire/burner and add the remaining ingredients.

Also, rinse your ketchup bottle with about 1/2 cup water and add.

Let simmer for at least 30 minutes; but it is best to simmer for about an hour.

If stew starts to become dry, just add a little water or more ketchup diluted with a little
water for you ketchup lovers!

Serve hot with warm bread or crackers.

For added flavour, pour into your serving a little ketchup, steak sauce, Worcestershire sauce,
etc.

Hobo Meal and tips
1) One great, easy recipe that's always a wonderful meal is the hobo meal. All you need is

heavy-duty foil, potatoes, onions, corn, meat, peppers or celery if desired and salt and
pepper. If using ground beef, you should make small meatballs. Just put everything in the
centre of a piece of foil, pull up the corners like a sack and twist closed. Place on the coals
and wait for your meal to cook! No clean up either! Just eat out of the sack - eat with
your fingers if it's cool enough.

2) Using a few corn chips as fire-starters is economical and efficient. Simply light them with

a match and toss a few on the campfire or barbecue.

3) Placing an egg into a plastic bag and then back into the egg carton makes transporting

eggs safer. If the shell breaks, the mess stays in the bag. Remove the shell and scramble
the egg later.

3) To make devilled eggs with no mess, put eggs yolks from hard-boiled eggs in plastic

sandwich bag. Add remaining ingredients, close bag and mix. When finished cut small tip
off corner of bag and squeeze into hollowed egg white, then simply throw away the bag.
No mess, no fuss!

4) Add a few ice cubes to aluminium foil packet dinners or vegetables to prevent them from

burning and keep them moist.

5) Control the flames on a barbecue grill by using a spray bottle of water mixed with 1

teaspoon baking soda.

6) To cook hamburgers more evenly and avoid the syndrome of well done edges and rare

centres, make a tiny hole (about the size of your index finger) in the middle of the

- 16-
 Sharon Martin 2003

burgers. During grilling, the hole in the middle will disappear but the centre will be cooked
the same as the edges.

Erwtensoep
(Thick Pea Soup)
This is a recipe that no Dutch cookery book would be complete without. Pea soup is the
national soup of the Netherlands. Throughout the winter, nearly every restaurant, bar or cafe
has a sign advertising their own special pea soup, but take care - Dutch pea soup is a meal in
itself, full of fresh winter vegetables and chunks of bacon and sausage. If the winter is
particularly hard a few hardy souls will set up stalls on the frozen canals and inland lakes and
sell bowls of hot pea soup to hungry skaters.

As with many national recipes, every housewife has her own recipe - very often the soup is
made the day before and then reheated the following day. This improves the flavour. Any
leftover soup can be diluted with chicken stock and eaten as a first course a day or two later.

Ingredients
1 lb split peas 2½ litres water
3 cloves 1 bayleaf
1 whole onion 2 pigs trotters or bacon hock
1½ level teaspoons salt Freshly ground black pepper
1 level teaspoon dried thyme 4 leeks
½ celeric or 2 sticks celery 3 medium potatoes
½ lb smoked boiling sausage 2 level tbs. chopped parsley

Method
Rinse the peas and soak them overnight in the water (some brands are specially treated and
do not need to be soaked - follow the manufacturer's instructions). Bring the peas to the boil
in the water in which they have been soaked. Stick the cloves and bayleaf into the peeled
onion and add it to the peas, together with the pigs trotters or bacon, salt, pepper and thyme.
Cover the pan and simmer the soup for about 2 hours, until the peas are tender. Remove the
onion, cloves and bayleaf and rub the soup through a sieve. Clean and slice the leeks and
celeriac or celery, peel and chop the potatoes and add them to the soup together with the
sausage. Bring the soup back to the boil and simmer for a further 45 minutes. Slice the
sausage, remove the meat from the pigs trotters and return sausage and meat to the pan.
Adjust the seasoning, sprinkle the soup with chopped parsley and serve with chunks of rye
bread or pumpernickel
Diane Haigh

Dutch Oven Nachos
Brown the meat in a Dutch oven over hot coals, drained off the grease and set the hamburger
aside.

Lightly wipe out some of the extra grease from oven but not too much, then layer chips in the
bottom, then some meat with green peppers and onions and top with cheese, then layer
two more times so that there are three layers of chips, meat, veggies and cheese and let it
bake until bubbly.

The nachos will stay warm on the table in the Dutch oven for over an hour!

- 17-
 Sharon Martin 2003

Sunrise Spuds
This high energy recipe is great for backpacking - and no clean up!
Ingredients
Instant mashed potato flakes Grated or powdered cheese
Dehydrated onion Pre-cooked bacon bits
Ziploc bag

Method
Prior to camp -
Measure out ¾-1 cup of the potato flakes into a Ziploc bag.
Add the cheese, onion and bacon.
Seal the bag airtight.

At camp -
Slowly add hot water and stir until a consistency of mashed potatoes is achieved.
Enjoy it right out of the bag!

Ham and Sweet Potato Foil Pack
Ingredients
Cubed ham Sweet potatoes, cubed
Pineapple pieces 2 tablespoons butter
1 tablespoon brown sugar Heavy duty aluminium foil
Charcoal fire Grate for fire (optional)

Method
Place the ham, sweet potatoes and pineapple pieces on a large piece of aluminium foil.
Place the on top and sprinkle with the brown sugar.
Gather the two opposite sides and fold down like a lunch bag.
Fold in the other two sides trying to leave some air in the pack.
Cook on a grate over a coal fire, turning after 10 minutes.
This should take about 20 minutes to cook.
Serves 1 pack per person

Pocket Stew
This recipe is easy, minimal cleanup and very good.
Ingredients
Stewing meat Carrots
Onions Potatoes
Any other vegetable you would cook in a stew

Method
In the middle of a piece of heavy duty foil approximately 18 inches long, place the pieces of
the ingredients.
Season with salt and pepper.
Fold the foil into a pocket and place directly on the coals.
The cooking time will vary, depending on the size of the pocket and the heat of the coals.
The vegetables will cook in the juice of the meat but, if you wish, you may add a tablespoon or
two of cooking oil.

- 18-
 Sharon Martin 2003

Dinner Bread
4 Tablespoons yeast
2 1/2 cups warm water
1/4 cup honey
2 eggs, slightly beaten
1/2 cup butter, melted
1 3/4 teaspoons salt
1 cup dry milk powder
8 cups all-purpose flour (if using wheat flour, increase water to 3
cups)

1. Dissolve yeast in water with honey.
2. Add eggs, butter, salt, milk powder. Mix
3. Add flour. Moisten well and let rest 5 minutes
4. Knead 5 minutes, adding more flour if necessary.
5. Divide into 3 loaf pans (greased), 8" x 4"
6. Let rise in warm oven 20 minutes
7. Cover with foil and heat oven to 350 degrees F
8. When oven reaches 350 degrees, remove foil and bake 30 minutes.
Debbie Freund
Dept. of Public Health Education
University of North Carolina at Greensboro

Charcoal Chicken Stuffed With Charcoal
whole chicken - rinse out cavity
butter
heavy-duty aluminium foil

Start charcoal fire and allow briquettes to become grey. Using oven mitts and tongs, place
approximately 4-5 hot briquettes on a piece of heavy duty foil and wrap securely using a drug-
store wrap. Wrap the coals in a second piece of foil, putting the folds on the opposite side.
Place coals into the cavity of the chicken. (This works best with two people, one to hold the
chicken open by the legs; one to insert the foil wrapped coals.) Place the chicken on a large
piece of foil and place pats of butter on the skin. This adds flavour and helps to keep the
chicken from sticking to the foil.) Wrap chicken securely in foil then wrap securely in a
second piece of foil, being sure to place seam on opposite side of chicken. It's important to
seal in all the juices. Place chicken directly on the embers. Pile more embers around and on
top of the chicken. Allow to cook for approximately 1 1/2 hours, turning chicken over half way
through and adding more briquettes as needed.

This is sure to surprise everybody the first time they see you doing it. They are sure the
chicken will be burnt or raw - instead it is so tender it falls right off the bones.

We usually wrap potatoes in foil and put them in the embers too. We also cut up fresh
carrots, or green beans, or zucchini and add a little butter before wrapping them in foil too.
These go on a rack over the fire and get turned when we think about it.
Donna Haggerty - Cadette & Senior Group 3033
Genesee Valley Council - Western New York State

- 19-
 Sharon Martin 2003

Number Salad
While working out the number and shapes try-it we made a number salad. We happened to use
fruits but, dry foods would work too such as peanuts raisins, M&M's, small pretzels. We used:
1 - orange slice, 2 - apple chunks, 3 - raisins, 4 - banana slices and 5 - grapes.

Troop Brownie Smiles
Prepare a box mix of Brownies and cut into squares. These are decorated into "Smiley Faces"
using frosting circle, M&M eyes and mouth and a marshmallow nose. We asked the girls to
vote on several decorating mediums; nuts, raisins, M&M's, marshmallows, frosting (which
flavour) and even mini kisses or chocolate bits. The three top vote winners were used:
M&M's, marshmallows and frosting (white).

 Robinson Crusoes
Spread 1 tablespoon of peanut butter onto 2 graham crackers, then sandwich 1 toasted
marshmallow between them. Add 4 thin squares of chocolate.

This is one of several recipes for camping I found in the August 1994 Family Fun. Speaking of
Family Fun magazine, I just received the March 1997 issue & it has several pages on Edible
Art (several cute ideas especially the Banana Bug - pretzel sticks are used for legs &
antennas, raisins are glued on the back with peanut butter & also are used for eyes.

Western Skillet Rice
1 pound ground beef
1 1/2 cups water
1 (16 ounce) can tomatoes
1 cup sharp cheese, shredded
1 envelope dry onion soup mix
3/4 cup uncooked rice
1 cup green peas

Brown meat and drain well.
Add soup mix, water, rice, tomatoes and peas.
Cover and simmer 25 minutes until rice is tender
Top with shredded cheese before serving.
We lash a tri-pod and suspend a Dutch Oven over an open fire to cook this.

This is a recipe that we use during our Advanced Outdoor Living Training formerly known as
Level III & IV Camp Training. So far, we have left the peas out when we've made this.
At the last training, participants suggested the following variations:
Add chopped celery while browning the hamburger.
Add chilli seasonings.
Add canned kidney or chilli beans.
http://www.geocities.com/EnchantedForest/9092/

- 20-
 Sharon Martin 2003

Sweet 'n' Salty Corn
Sweet and salty corn on the cob cooked on campfire coals.

16 small ears corn
1/2 cup honey
2 1/2 tsp. salt
1/4 cup water

Gently pull the husks down from the corn but do not tear them off. Remove the corn silk.
Bring honey, salt and water to a boil in a small saucepan. Boil syrup gently for 3 minutes.
Brush corn with syrup, cover with husks and wrap ears in foil. Cook corn on hot coals for 20
minutes until tender, turning often.
Taken from www.lazygourmets.com/

Pizza Chicken Packets
These pizza packets are fun to make and even more fun to eat!

4 boneless chicken breast halves
1 cup pizza sauce
1 cup shredded Mozzarella cheese
20 slices pepperoni
1/2 cup chopped bell pepper
1/2 cup chopped onion

Preheat oven 450F or grill medium-high. Spray one side of a 12x18" sheet of heavy duty
aluminium foil with non-stick cooking spray. Centre one chicken breast on the sprayed side of
foil. Spoon 1/4 of the pizza sauce over chicken. Top with 1/4 pepperoni, vegetables and
cheese. *Fold foil into packet. Repeat with remaining chicken breasts. Bake 18-23 minutes on a
cookie sheet in the oven or grill 10-12 minutes, covered.

Note: Substitute or add your favourite pizza toppings.

How to fold Foil Packets:
For each foil packet, bring up the two sides of the foil and double fold with about 1" wide
folds. Leave room for heat circulation inside the packet as the food cooks. Double fold each
end form the foil packet.
Taken from www.lazygourmets.com/

Cheesy Chilli Packets
Serve this recipe as a main dish or use it to top baked potatoes.

15 1/2 oz can chilli or kidney beans; rinsed, drained
14 1/2 oz can diced tomatoes with onions and garlic; drained
1 lb. ground beef; cooked, drained
1 Tbsp chilli powder
1 cup shredded Cheddar cheese

Combine beans and tomatoes in a small bowl. Centre 1/4 of the bean mixture on a 12x18" sheet
of heavy duty aluminium foil. Mix ground beef with chilli powder and salt to taste. Spoon 1/4
of ground beef over beans and tomatoes. *Wrap foil into packets. Bake at 450F for 15-18

- 21-
 Sharon Martin 2003

minutes on a cookie sheet in the oven or grill, covered, over medium/high heat for 10-12
minutes. Sprinkle with cheese just before serving.
Serves 4

How to fold Foil Packets:
For each foil packet, bring up the two sides of the foil and double fold with about 1" wide
folds. Leave room for heat circulation inside the packet as the food cooks. Double fold each
end form the foil packet.
Taken from www.lazygourmets.com/

Steak on a Stick
2 lb. eye of round steak (beef)
21 oz can crushed pineapple; in its own juice
Kabob sticks (soaked in water for 30 mins)
Garlic salt

Cut steak into 1 1/2 inch pieces, removing all visible fat. In Ziploc gallon-sized bag marinate
steak pieces in crushed pineapple and juice for at least 8 hours. (The longer it marinates, the
better it tastes.) Arrange about 6 pieces of steak on kebob sticks. Sprinkle lightly with garlic
salt. Cook on grill, turning once, until the desired doneness is achieved.
Makes 8 servings
Taken from www.lazygourmets.com/

Summer Veggie Packet
A delicious, nutritious and easy way cook summer vegetables.

1 medium onion; chopped
2 medium yellow squash; cut in 1/4" slices
4 large Roma tomatoes; quartered
1/4 cup chopped fresh basil
1/3 cup shredded Parmesan cheese

Sprinkle chopped onions down the centre of an 18x24" sheet of heavy duty aluminium foil. Top
with squash and tomatoes. Season with basil, salt and pepper to taste. *Wrap foil into a
packet. Bake at 450F on a cookie sheet in the oven or grill, covered, over medium/high heat
for 13-15 minutes. Open foil packets; sprinkle with cheese. Let stand until cheese melts; serve
immediately.
Serves 6

How to fold Foil Packets:
For each foil packet, bring up the two sides of the foil and double fold with about 1" wide
folds. Leave room for heat circulation inside the packet as the food cooks. Double fold each
end form the foil packet.
Taken from www.lazygourmets.com/

- 22-
 Sharon Martin 2003

Premium Packet Potatoes
A family pleasing side-dish is all wrapped up in one foil packet.

1 small onion; thinly sliced
4 medium red potatoes; cut into bite-size pieces
1 medium bell pepper; diced
1/2 cup Italian or Ranch salad dressing

Spray an 18x24" sheet of heavy duty aluminium foil with non-stick cooking spray. Sprinkle
onion slices down the centre of the sprayed side of foil. Combine remaining ingredients,
except dressing, in a small bowl add salt and pepper to taste. Toss with dressing to coat.
Layer mixture evenly over onion slices. *Wrap foil into a packet. Bake at 450F for 30-35
minutes or grill, covered, over medium/high heat.

How to fold Foil Packets:
For each foil packet, bring up the two sides of the foil and double fold with about 1" wide
folds. Leave room for heat circulation inside the packet as the food cooks. Double fold each
end form the foil packet.

Taken from www.lazygourmets.com/

- 23-
 Sharon Martin 2003

DessertsDesserts
Camping Dessert Recipe
Needed
8” tin foil pie plate or cake tin Favourite cookie
Thinly sliced applies Cinnamon (optional)
Mini marshmallows Favourite chocolate bar
Any other favourite fruit

Method
Use an 8" tin foil pie plate or cake tin (no clean up!).
Use your favourite cookie (chocolate chip, peanut butter, gingersnap, etc) and coarsely break
up cookie to fill bottom of pie plate.
Put a layer or two of thinly sliced apples over the cookies - you can add cinnamon if you like.
Next, put in a layer of mini marshmallows (or marshmallows cut in half) and break in pieces of
your favourite chocolate bar (the ones with a creamy filling such as caramel - like Mars Bars -
work best).
Then slice whatever fruit you have handy (bananas, peaches or more apples if you like).
Top with additional marshmallows and chocolate bar pieces.
Take a large piece of tin foil and place pie on top.
Gather the edges to come above the top of your pie and pinch.
Cook on the grill of an open fire for about 15 minutes.
Cooking over the coals, rather than the flame, reduces chances of burning.

Chocolate Chip and Bran Muffins
1 ¾ cups all-purpose flour 5 teaspoons baking powder
¾ teaspoon salt 1 cup white sugar
1/3 cup chocolate chips 1 ¼ cups natural bran
2 eggs, well beaten 1 cup Milk
1 teaspoon vanilla ½ cup vegetable oil

Method
Sift together first four ingredients.
Stir in chips and bran.
Mix together last four ingredients.
Add to flour mixture. Stir to blend.
Fill muffin cases and bake at 375° F, 20 minutes.

Apple Crisp
Quantities for - 20 persons
12 oz rolled oats 4oz demerara sugar
Catering tin solid pack apples or apple pie filling 2 oz melted marg

Method
Mix all ingredients together.
Bake in 350° oven for 10 mins or until golden brown.

- 24-
 Sharon Martin 2003

Chocolate Crunch
8oz butter 8oz caster sugar
12oz plain flour 2oz cocoa powder
2 drops of vanilla essence (optional)

Simply mix all of the above together and place in a greased tin. Place under a running cold tap
and then sprinkle with sugar place in 200C oven for about 15 minutes
Screech Owl, 1st Minchinhampton Brownies

Butterchoc Surprise
serves 12 - 16
4 packets Butterscotch Angel Delight Milk
Topping: 2 oz margarine
 2 tbsp cocoa
 2 tbsp icing sugar
 2 tbsp golden syrup
 14 tbsp cornflakes

Make up Angel Delight with milk according to packet instructions and put into a container.
Put all topping ingredients except for cornflakes in to a large billy and melt gently - stirring
all the time. When melted take billy off the fire and add the cornflakes - mix until all
covered. Dot mixture evenly over the Angel Delight.

Sponge Puddings
Serves 16 - 20
500g margarine 500g caster sugar
700g self raising flour 8 beaten eggs
8 tbsp milk 400g chocolate chips or sultanas

Grease 8 x 14oz baked bean tins. Place a circle of greaseproof paper in the bottom of each
tin.
Beat margarine until soft and creamy, then beat in the sugar.
Add flour and beaten egg a little at a time and mix.
Add milk.
Fold in chocolate chips.
Spoon evenly into greased tins.
Cover tins with greased greaseproof paper and foil and tie securely with string.
Place in a dixie of boiling water, which should reach halfway up the tins.
Boil for at least 1.5 hrs, keeping water level topped up and boiling at all times.

Serve with custard or chocolate custard.
Deb Bettesworth
4th Lamorbey (Holy Trinity) Guides

- 25-
 Sharon Martin 2003

Pineapple Upside Cake
Individual pineapple upside down cakes can be made using the tuna tin and foil method. Put a
little margarine and brown sugar in the bottom, a slice of pineapple with a maraschino cherry
in the centre and yellow cake mix on top. Cover with foil and cook on the grill.
Kathy Perry
Junior Leader of Troop #104
Owasso, Oklahoma, USA-Magic Empire Council

Buttermilk Pancake Mix
You can save money by preparing a big batch of this dry pancake mix to use whenever the
mood for a special breakfast strikes. Instructions are included below for making the basic
pancakes, but the mix can be used for other recipes as well.

For Mix:
2 cups dry buttermilk powder 8 cups flour
2/3 cups sugar 8 teaspoons baking powder
4 teaspoons baking soda 2 teaspoons salt

To Make Pancakes:
1 egg 2 tablespoons vegetable oil
1½ cups pancake mix (see above) 1 cups water (more as needed)

To Make Mix:
Sift all the ingredients together.
Store in an airtight container and use within six months of making.

To Make Pancakes with Mix:
Mix all the ingredients until blended together and let the mixture stand for 5 minutes.

Lightly oil a large griddle or skillet (preferably non-stick).

Heat the skillet over a medium heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough.

Spoon the batter into the hot oiled skillet, allowing about 3 tablespoons per pancake.

Cook the pancakes for about 1½-2 minutes. You will know your pancakes are ready to be
turned over when large bubbles form on the uncooked surface.

Flip the pancakes and cook for about 1½ minutes on the other side.

Serve immediately or keep warm on a baking sheet in a 200°F oven until all pancakes are
cooked.

- 26-
 Sharon Martin 2003

Apple Pancakes
It's amazing how some simple can fruit can turn an ordinary pancake into something special.
This makes a thinner, more crepe-like pancake.
Ingredients
1 cup flour 2 tablespoons sugar
1 teaspoon cinnamon 1/8 teaspoon nutmeg
½ teaspoon salt 1 egg
1 cup milk 1 tablespoon vegetable oil
4 large apples, peeled and thinly sliced

Method
In a large bowl, combine the dry ingredients.

In another bowl, combine the wet ingredients except the apple.

Add the wet ingredients to the dry ingredients and mix until smooth.

Gently fold in the sliced apples.

Heat the skillet over a medium heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough.

Spoon the batter into hot oiled skillet, allowing about 3 tablespoons per pancake.

Cook pancakes for about 1½-2 minutes. You will know your pancakes are ready to be turned
over when large bubbles form on the uncooked surface.

Flip the pancakes and cook for about 1½ minutes on the other side.
Serve immediately or keep warm on a baking sheet in a 200° F oven until all pancakes are
cooked.

Makes about 12 pancakes

Peanut Butter and Jelly Pancakes
This recipe is a big hit with the kids. Use the buttermilk pancake mix to make this.
Ingredients
1 egg 1 tablespoon vegetable oil
1½ cups buttermilk pancake mix 1 cup water (more as needed)
½ cup peanut butter Jam/jelly for topping

Method
Mix all the ingredients until blended together and let the mixture stand for about five
minutes.
Lightly oil a large griddle or skillet (preferably non-stick).
Heat the skillet over a medium heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough.
Spoon the batter into hot oiled skillet, allowing about 3 tablespoons per pancake.
Cook pancakes for about 1½-2 minutes. You will know your pancakes are ready to be turned
over when large bubbles form on the uncooked surface.
Flip the pancakes and cook for about 1½ minutes on the other side.
Serve immediately topped with jelly or keep warm on a baking sheet in a 200°F oven until all
pancakes are cooked.

- 27-
 Sharon Martin 2003

Makes about 10 pancakes

Lemon Ricotta Pancakes
These pancakes are sophisticated, yet accessible. Nearly everyone loves their creamy, light
lemon flavour. It's hard to find a more perfect start to breakfast or brunch. Serve with jam
or maple syrup.
Ingredients
1 cup flour ½ teaspoon nutmeg
1¼ cups ricotta cheese 4 teaspoons sugar
1¼ teaspoons baking powder 2 eggs
3/5 cup C milk juice of 1 lemon
zest of 1 lemon, minced

Method
Combine the dry ingredients.
In another bowl, mix the wet ingredients until combine.
Fold the wet ingredients into the dry ingredients.
Lightly oil a large griddle or skillet (preferably non-stick).
Heat the skillet over a medium heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough.
Spoon the batter into hot oiled skillet, allowing about 3 tablespoons per pancake.
Cook pancakes for about 1½-2 minutes. You will know your pancakes are ready to be turned
over when large bubbles form on the uncooked surface.
Flip the pancakes and cook for about 1½ minutes on the other side.
Serve immediately or keep warm on a baking sheet in a 200° F oven until all pancakes are
cooked. Dust with icing sugar, if desired.
Makes about 10 pancakes

Chocolate Chip Pancakes
Ingredients
1 ¼ cups flour 1 tablespoon sugar
¼ teaspoon cinnamon 1 tablespoon baking powder
¼ teaspoon salt 2 eggs
1 cup milk 4 tablespoons melted butter
¾ teaspoon vanilla essence ¾ cup chocolate chips

Method
Pre-heat the griddle or skillet.
Combine the flour, sugar, cinnamon, baking powder and salt in a large bowl. In another bowl,
mix together the wet ingredients. Add the wet ingredients to the dry ingredients and beat
until smooth. Fold in the chocolate chips. Lightly oil a large griddle or skillet (preferably non-
stick). Heat the skillet over a high heat. You can tell if your skillet or griddle is hot enough by
flicking a drop or two of water on its surface. The water should skitter around and quickly
evaporate if the pan is hot enough. Spoon the batter into hot oiled skillet, allowing about ¼
cup of the batter per pancake. Cook the pancakes for about 1½-2 minutes. You will know your
pancakes are ready to be turned over when large bubbles form and begin to pop on the
uncooked surface. Flip the pancakes and cook for about 1½ minutes on the other side.
Serve immediately or keep warm on a baking sheet in a 200° F oven until all pancakes are
cooked. Dust with icing sugar, if desired.

- 28-
 Sharon Martin 2003

Serve immediately topped with your favourite syrup.
Serves 4

Easy Dutch Oven Cobbler
This quick and easy recipe will satisfy any sweet tooth. My favourite is apples, white
cake mix, and 7-UP. Want something really different? Try apples, spice cake mix and
one can of Root Beer.
Ingredients
1 18-ounce box cake mix (any flavour) 2 16-ounce cans of pie filling or other fruit
1 12-ounce can of 7-UP 2 tablespoons butter

Method
Spread the butter evenly on the bottom of a 12-quart Dutch oven.
Drain the fruit, place it into the Dutch oven and sprinkle the cake mix evenly over the top.
With your finger, make a swirl in the mix.
Pour in the 7-UP.
Cover with the lid.
Put 8-10 charcoal briquettes on the bottom and 16-18 on top of the Dutch oven.
Cook for 50 minutes to 1 hour until golden brown

Gingerbread Oranges
This recipe also works very well with chocolate cake mix or anything which would benefit
by a little orange flavouring.

Ingredients
1 orange per person
1 packet gingerbread cake mix (the kind you just need to add water)

Method
Slice the top off an orange about ¼ of the way down and eat the pulp.
Prepare the gingerbread cake mix according to the packet and spoon a little into each orange
shell. Each orange should be about 2/3 of the way full.
Place the top of the orange back on the shell.
Wrap the orange in foil and place in the coals of a fire for about 15 minutes.

Ball-Toss Ice Cream
Equipment Ingredients
2 (1-quart) zip-top bags ¾ cup whole milk or flavoured milk
2 (1-gallon) zip-top bags 1 cup whipping cream
1 (8-pound) bag of ice, crushed or in cubes 1/3 cup sugar
newspaper ½ cup rock salt
heavy-duty strapping or packaging tape ½ teaspoon vanilla extract

Cooking Instructions
Place all ingredients in a 1-quart bag. Squeeze out all the air and seal the bag. Place this bag
inside the other quart bag and seal. Place the double-bagged ice cream mix inside a gallon zip-
top bag. Fill the gallon-size bag with ice, sprinkle the ice with the rock salt and seal the bag.
Place this bag inside the other gallon bag and seal. Wrap the filled bags in several layers of

- 29-
 Sharon Martin 2003

newspaper. Secure the newspaper by wrapping it with heavy-duty tape. Tape the "ball" on all
sides so that it will hold its shape. Now, toss the "ice cream ball" back and forth for 15 to 20
minutes. Unwrap the ball, remove the ice and enjoy the ice cream! Makes about 3 cups.

Lessons I've learned
* Check every girls' bags to make sure they are closed properly (Rock salt and Ice cream
tastes terrible!)
* Using "freezer" ziplockbags works better
Robyn

Faux Gateaux
Ingredients
1 large chocolate swiss roll (chocolate cake works just as well), sliced and divided into two
1 tin black cherry fruit pie filling
1 tin squirty cream
1 chocolate flake, crumbled

Method
Line a bowl with the first half of the sliced cake.
Pour over half the tin of cherry fruit pie filling.
Put the second half of the sliced cake over the top of the pie filling.
Pour the last of the cherry fruit pie filling over this final layer.
Squirt the cream over the top of the pie filling.
Decorate with the crumbled chocolate flakes. If you don’t have Cadbury’s chocolate flake
sold in your country, using a cheese grater, simply grate a chocolate bar over the top instead.

Another flavour gateau – using the same method as above
1 large plain sponge cake or jam swiss roll
1 tin apple pie fruit filling
1 tin squirty cream and white chocolate to grate over the top.

Campfire Éclairs
Use your favourite pudding flavour to fill this easy, yet messy, fire-baked éclairs.

8 oz. can refrigerator crescent rolls
2 vanilla pudding snack packs
1 tub whipped chocolate frosting

Cover tip of stick with aluminium foil and spray with non-stick cooking spray. Stretch one
crescent roll over foil and squeeze tip to close and tighten. Cook over campfire until golden
brown, turning frequently. Crescent roll is done when it slides off the foil easily. Fill centre
of crescent roll with vanilla pudding and spread chocolate frosting on top.
Serves 8
Taken from www.lazygourmets.com/

Mini pineapple upside down cakes
Take a cake doughnut and slice it in half.
Put a slice of pineapple between the two doughnut slices and sprinkle with
brown sugar. Place a maraschino cherry in the centre. DOUBLE wrap in foil and place in the

- 30-
 Sharon Martin 2003

coals or on a grill in the fire pit. It takes about 10-15 minutes to heat through and melt the
sugar. (Some people brush melted butter/margarine on the donut slices before baking). It's
yummy!
Kris Maier BKMAIER@WEBTV.NET

Dandy Candy
Equipment Ingredients
A bowl 1 cup of peanut butter
A spoon 1/2 cup of honey
Measuring cups 1/2 cup dry milk powder
Measuring spoon 1 teaspoon vanilla extract
A knife 1 cup of rolled oats
Wax paper

Measure the peanut butter, honey, milk powder, oats and vanilla. Put them all in the bowl and
mix with the spoon. When it is mixed together, put it on waxed paper and make a rectangle
shape from the dough.

Cut the dough in half. Keep cutting each piece in half, until you have 32 little pieces. Wrap
each piece in wax paper, then share with your friends.

Cookie recipe
(Recipe my be halved)

2 cups butter 4 cups flour
2 tsp. Soda 2 cups sugar
5 cups blended oatmeal** 24 oz. chocolate chips
2 cups brown sugar 1 tsp. salt
1 8 oz. Hershey bar (grated) 4 eggs
2 tsp. baking powder 3 cups chopped nuts (your choice)
2 tsp. Vanilla

**Measure oatmeal and blend in a blender to a fine powder.
Cream the butter and both sugars. Add eggs and vanilla; mix together with
flour, oatmeal, salt, baking powder, and soda. Add chocolate chips, Hershey bar, and nuts.
Roll into balls and place two inches apart on a cookie sheet.
Bake for 10 minutes at 375 degrees.
Makes 112 cookies.

I found a recipe in the American Girl Cook Book for-
DIRT!
We crushed up 1 box of thin mints,
then we mixed 1/4 cup butter,
1/4 cup powered sugar,
8 oz cream cheese blended until smooth,
then in a separate bowl mixed 3 cups 2% milk and
1 lg. package of vanilla pudding until thick.
We mixed both those bowls together into a fluffy mixture and layered it with
the thin mint crumbs....

- 31-
 Sharon Martin 2003

We poured it into 6" plastic flower pots...
first 1/2 inch layer of DIRT (cookie Crumbs) on the bottom of the pot,
then one layer of pudding mixture
one thin layer of DIRT
one more layer of pudding mixture
and one last layer of DIRT

We topped it off with gummi worms crawling all over the DIRT.
We made fun foam flowers w/ green pipe cleaner stems and green leaves to stick into the
centre of it all, turning it into a potted plant garden.
SPRING IS IN THE AIR!!
(Oh and we served it up to the judges with a (new) garden trowel!! I was later told the Trowel
really "DID IT" for one of the judges!!)
One 9x 13" pan was turned into a veggie garden, using green coconut as rows of grass, (On top
of the "dirt") with carrots growing up thru the grass (orange foam w/ green tops).
Not only did we win a big blue rosette ribbon for our creativity (it was based on taste,
creativity, presentation and originality) but we were the youngest troop to compete and we
even beat the Cadettes!!
Oh, and this can be made at camp too, using a plastic ziplock bag to knead the pudding and
pour it into ice cream cones! It's a real hit!!

- 32-
 Sharon Martin 2003

Lori Saker
Columbia River GS Council

Banana Boats
Slice open a banana and put inside it marshmallows, choc. chips, peanut butter chips, coconut,
bottled cherries, whatever toppings you want, wrap it in foil and put on the fire coals for a
short time to let everything melt.

Orange sticks
Take an orange and roll it around in your hand to smoosh the insides up. Then insert a
peppermint stick (the old fashioned kind that are semi-porous and have a slight hole in the
middle, experiment with some and you'll find the right ones.) into the orange (make a small X
first with a knife or something) and you can sip the oranges juice through the peppermint
"straw".

GORP
The traditional mix is always M&M's, raisins and peanuts but others suggested adding tiny
crackers, pretzels, dried fruit, Salted nuts, banana chips, freeze-dried pineapple bits, dried
apples, coconut, sunflower seeds, unsweetened dry cereal, cheez-its, bugles, potato sticks.
skittles, chocolate chips, cheerios, chex mix, pretzels, peanut butter morsels, etc.

Ants on a log
3-4" Celery sticks with peanut butter and topped with raisins.

Mosquitoes on a stick
Celery stick with peanut butter, sunflower seeds.

Mock angel food cake
Day old bread cubes dunked in sweetened condensed milk, rolled in coconut and roasted on a
stick over the fire.

Smiles
Core apple. Slice into circles, spread peanut butter, then small marshmallows (teeth). Top
with another slice & Smile!

DIRT!!!
Crush up one box of thin mints.
In bowl 1, mix 8 oz cream cheese
1/4 TBS butter and 1/4 Cup powdered sugar.
Blend until smooth (let stand at room temp 2 hours before mixing).
In separate bowl, mix 3 cup 2% milk and 1 large box of vanilla pudding,
Mix till thickened. (You can also mix this in a ziplock bag and knead until thick (5 minutes) Mix
both these bowls together until smooth. Then layer as follows either in a 6 inch flowerpot
(using a trowel to serve) or in a 9X 13" pan.

cookie crumbs on bottom
1/2 pudding mixture
1/3 cookie crumbs

- 33-
 Sharon Martin 2003

1/2 pudding
remaining cookie crumbs on top, add flowers made from fun foam on green pipe cleaners to
create a "spring tulip garden" add gummi worms, we made the 9x13" pan into a garden....
adding green coconut into long rows of seeds, complete with 1" tall orange carrot tops (w/
green tops) we glued seed packets to popsicle sticks and stuck them at the end of the pan to
look like seed rows (like a newly planted garden!).

This recipe is easy to do at camp too... just squish the pudding w/ milk in a plastic bag, and add
to already crushed thin mint cookies into an ice cream cone, and VOILA!! Instant dessert!! you
can use either vanilla or chocolate pudding, they both taste are good!!
Lori in Vancouver WA

Éclairs:
Biscuit/scone dough about a finger in diameter and 5" long. Coil around a clean green stick,
toast over coals of a campfire until golden. Twist slightly to remove from stick. Fill hole with
instant vanilla pudding (premixed in a ziploc bag according to instructions on the box). May
smear canned chocolate frosting on the outside.

Texas Trash
The snack made from Chex cereals with butter and Worcestershire sauce. Also a place to
toss in some chocolate chips. Choco and salt taste great together.

Poached eggs
A slice of swiss roll, covered in cream and topped with half a peach (canned). If you make
them carefully, they do look pretty realistic!!!!

Cold fried eggs
A variation on the Poached eggs...this is a slice of pound cake with whipped cream and a peach
half.

Walking apples
Hollow out one apple per person, leaving the bottom intact and 1" walls. Chop up the apple
innards, stir in a handful of raisins and enough peanut butter to hold it together. Pack the
filling into the apple shell. Good for hiking.

- 34-
 Sharon Martin 2003

Tics on a latrine seat
spread cream cheese on am apple ring, add raisins.

Baked apple
Core apple. Fill hole with cinnamon candies, wrap in foil, and cook over coals until tender.

Wormy apples
Apple wedges spread with peanut butter, wrap gummi worms around each.

Indoor S'mores
Spread marshmallow ice cream topping on a graham cracker, sprinkle with chocolate chips, top
with another cracker.

Pudding cones
Mix instant pudding according to package directions in a ziploc bag. Spoon into ice cream
cones, eat immediately.

Bananas Supreme
Take unpeeled banana and carefully slit part of one. Push in chocolate buttons (not sure of
the US equivalent - maybe you could use chocolate drops for cookies) or thin slices of
Snickers or Mars Bar.

Bags-of-Gold
Make biscuit recipe. Form biscuits with a chunk of cheese in the middle. Cook over open fire
on a cookie sheet or, better yet, in a box oven! Optional: cover with spaghetti sauce (works
well if biscuits burned!)

Puppy chow
Combine chex or cheerio cereal with peanut butter, melted chocolate, and powdered sugar.

Spiced apples
Core apple leaving the bottom in tact (forming a cup). Into the core put a chunk of butter,
some cinnamon, and sugar. Wrap in foil. Cook on fire until apple is soft.
Karen Stansbery
Senior Leader, Trainer
Wagon Wheel Counci, CO USA

Dipping Apple Wedges
This is a recipe we use for dipping apple wedges. It's also good on ice cream, other
fruits, or on the tip of a spoon. It's supposed to stay fresh in the refrigerator for four
weeks, but I'll never know!

Combine 2 egg yolks, 1/2 cup packed brown sugar, 1/2 cup sugar, 1/4 cup butter,1/2 cup water,
2 teaspoons vanilla extract. Beat and bring to a boil over medium heat for one minute. Serve
warm or cold.
Deb

- 35-
 Sharon Martin 2003

Original Homebaked Girl Scout Cookies (circa 1922)
1 cup of butter (or substitute) 1 cup of sugar
2 tablespoons of milk 2 eggs
1 teaspoon of vanilla 2 cups of flour
2 teaspoons of baking powder sugar crystals

Cream butter and sugar, add well-beaten eggs, then milk, flavouring, flour and baking powder.
Roll thin, make trefoil cut-outs, sprinkle sugar crystals on top and bake at 350 degrees for
about 8 minutes, or until just golden-brown.

These were very easy to roll out in February but when I went to make them in July, the house
was too warm and the dough was very sticky.

If you are going to decorate them using frosting, don't sprinkle with the sugar crystals.
YiGS&GG, Brenda V. (vogs@swcp.com)
Leader of GSUSA Junior Troop 3046
Chaparral Council, NM

Original Girl Scout Cookie Recipe
1 cup Butter 3 cups flour
1 cup sugar 2 tsp. baking powder
2 eggs, well beaten 1/4 tsp. salt
2 TBS milk (powdered sugar, optional) 2 tsp. Vanilla

Combine butter and sugar. Blend well.
Add eggs, milk and vanilla. Mix well.
Stir in flour, baking powder and salt. Mix well.
Chill dough 1 hour for best results.
Roll out thin and cut out cookie shapes.
Bake on greased cookie sheet at 350 until lightly browned 11-14 minutes.
Makes 3-1/2 dozen.
You really should have it chilled to work the best and also make sure it is rolled thin since the
cookie really puffs up.
Barbara Williams

Baked Apples - Snack
hot coals (fire or charcoals)
Items needed:
foil
tongs to remove from coals
knife

Serves: Make what you need, easily added to or subtracted from

Ingredients (per person):
apple
Slice of butter
Brown sugar
Cinnamon sugar
Raisins

- 36-
 Sharon Martin 2003

Or can use marshmallows and chocolate

Core apple (may need help doing this for younger girls). Place on 2 layers of foil. Fill apples
with brown sugar, slice of butter (girl decided on how big) cinnamon sugar or fill with
marshmallows and pieces of chocolate. Wrap foil around the apple. Bake on coals for around
15 minutes (medium size apple).

Campfire Dump Cake
Grab your cast iron Dutch oven to prepare an easy dump cake - ready in time for
dessert.

42 oz. fruit pie filling
18 oz. white or yellow cake mix
1/2 cup butter

Pour pie filling into Dutch oven. Evenly sprinkle cake mix over filling. Place pats of butter on
top of the cake mix about 2 inches apart. Place 1" of coals under the Dutch oven and 2-3" on
top. Bake for 20-25 minutes until done. Serve with milk or cream.
Taken from www.lazygourmets.com/

Pineapple-Upside-Down-Wiches
Juicy pineapple baked inside cake doughnuts.

8 plain cake doughnuts; sliced in half width-wise
8 pineapple slices

Sandwich 1 pineapple slice between doughnut halves. Wrap each sandwich in foil. Place in hot
campfire coals for 5 minutes, turning once.
Serves 8
Taken from www.lazygourmets.com/

Indoor S'mores
You don't have to build a bon fire to enjoy this camping favourite.

2/3 cup light corn syrup
2 Tbsp. butter
11 1/2 oz. milk chocolate chips
1 tsp. vanilla
8 cups Golden Grahams cereal
3 cup mini marshmallows

Grease a 9x13" pan. Heat corn syrup, butter and chocolate chips to boiling in saucepan,
stirring constantly. Remove from heat. Add vanilla. Pour over cereal in large mixing bowl; toss
quickly until well coated. Fold in marshmallows, 1 cup at a time. Press mixture evenly in pan
with piece of waxed paper. Let stand 1 hour until firm. Cut into 1-1/2" squares.
Makes 48 squares
Taken from www.lazygourmets.com/

- 37-
 Sharon Martin 2003

Grilled Peaches
Summer is a great time to make fruit on the grill like this recipes, which is great on its own or
even better served over vanilla ice cream or frozen yoghurt.

1 1/2 Tbsp. butter
3 Tbsp. brown sugar
1/3 cup dark rum (or orange juice)
8 ripe peaches; peeled, pitted, halved

Melt butter, then stir in brown sugar and rum. Stir until sugar dissolves. Place peach halves in
a large bowl. Pour butter/rum mixture over peaches and stir gently to coat. Grill peaches over
a medium fire, about 5 minutes per side, brushing with leftover butter mixture as they grill.
Serves 4
Taken from www.lazygourmets.com/

- 38-
 Sharon Martin 2003

Bits and PiecesBits and Pieces

BUTTER
We used baby food jars and 1/4 cup of heavy whipping (thickened) cream and then shook the
living daylights out of it, then for good measure shook some more!!! It took between 15 and
30 minutes to be done, depending on the energy of the girl. I think everyone got a small ball
of butter by the end, although the younger girls need some leader help as their arms got too
tired. At one camp we had a group doing a conga-line dance around the cabin and grassed area
where we where holding the Day Camp! It was a big hit with
the girls!!! But we didn't use salt at all!
Robyn

HOW TO MAKE BUTTER (1)
I believe we used heavy cream and baby food jars. Just fill about 2/3 full, then
"Shake, shake, shake! Shake, shake, shake! Shake your butter, shake your *butter*!!
(For those old enough to remember the reference. My girls thought it was hilarious
and started singing along with me, shaking their booty *and* their butter). It took
about 10 minutes or so of vigorous shaking then all of a sudden, there is a big glob in
the middle of your jar, sloshing around in the liquid. We poured off the remaining
liquid and used craft sticks to spread the butter onto crackers (saltines - no need to
add more salt). There was salt (normal table salt) available if anyone wanted to add
some, but mostly the girls thought it was just fine without. And oh, boy did they like
the butter!
WAGGGS-L List

HOW TO MAKE BUTTER (2)
We used a pint size canning jar, an old-fashioned wooden clothespin (with out the
metal spring) and heavy cream (you can also use a quart jar for a larger amount.)

Fill the jar about 2/3 full of cream. Drop in the clothespin and seal the jar tightly.
(The clothespin acts as the "butter churn")

The girls would then sit in a circle. Each one would give the jar 15-20 good hard
shakes and then pass to the next girl. They would usually sing songs while doing this.
After about 20-30 minutes we would have a fabulous good size lump of butter which
would have the texture of a whipped butter.

Then remove the butter from the jar also removing the clothespin from the butter.
Add a pinch or so of salt. And wa-la you’re ready to eat!

My girls would beg for pancakes, box-oven biscuits or whatever just to be able to
make butter on each trip.
WAGGGS-L List

- 39-
 Sharon Martin 2003

Butter (3)
It took 20 minutes to make soggy butter, and that was using baby food jars rolled
back & forth between 2 girls sitting on the carpeted floor. We made them make
barriers with their legs, so the jars wouldn't get away or break. It made about 2
tablespoons of butter, and they girls got to drink the "buttermilk" that remained in
the jars. The more you shake, harder and faster, the better the butter clumps
together. We used half & half or heavy whipping cream, and added a small pinch of
 salt. Or something similar, I think the recipe came from their junior book.
Evonne in Tx.
evonne@ultravision.net

Butter - Tips
Whenever the instructions for making butter come up, someone usually posts and says it did
not work for them, or that it takes a long time. But they only put cream into the jar.

We ALWAYS include a hard object (a marble) in the jar with the cream. Of course, wash it
well first. The explanation I have read several times is that the marble striking against the
fat helps physically break it down, and it then re-forms into the butter. Be sure to remove
the marble before eating the butter.

Also, regarding what type of cream to use, keep in mind that you are using the butterfat:

whole milk - 3-1/2% fat
half & half - 11% fat
light cream - 18% fat
whipping (heavy) cream - 30% fat

So you are going to get far better results with whipping cream.
Kim Elmore

Hints for Jam Making
1. Always gather fruit on a fine day. It should not be over-ripe.
2. Wipe fruit with a damp cloth.
3. Fruit should be partly cooked before sugar is added.
4. Bring fruit to boil point slowly to avoid burning.
5. Always use a wooden spoon for stirring.
6. When sugar is added, boil as rapidly as possible. Rapid boiling improves colour and flavour
of jam.
7. Instead of skimming jam, stir in a piece of butter the size of a walnut when
jam is cooked.
8. To test jam, put a little on a saucer. When cool a skin should form on top.
9. Jam jars must be sterilized and thoroughly dry. 10. Put jam into warm jars and cover while
hot.

- 40-
 Sharon Martin 2003

Tamarillo Jam
1.3 kg tamarillos
2 c water
500g green apples (peeled and minced or chopped finely)
2 kg
sugar
Juice of 1 lemon

Scald tamarillos, peel and cut up; put with apples into preserving pan with 2 cups of water.
Bring to boil and add sugar and boil until it sets, about 1 hour. Test. Add lemon juice and put
into sterilized jars.

Raspberry Jam
To every 500g of raspberries allow 500g of sugar. Put fruit into preserving pan and bring to
boil. Add sugar and boil quickly for 5 minutes. Remove from heat and stir for 20 minutes.
Put into sterilized jars.

Ref: The New Zealand Girl Guide Handbook
 1st edition 1993

I haven't tried either of these - (we don't have cooking facilities at our meeting place) but
they do look fairly straight forward compared to some jams I've made and they will have been
"girl-tested" before inclusion in the book :)
Arohanui
Anne
Anne Elzenaar
Guide Leader and certificated trainer
Wellington, New Zealand

Dampers
The basic recipe is:
3 parts water (by volume) to 10 parts self raising flour with a sprinkle or pinch of salt.

To make small 'loaves' take a handful of dough the size of a clenched fist, make into a flat
pattie about 2cm thick. When all the patties are ready, place on heavy duty foil on oven tray
and bake in a hot oven for 10-15 mins or until golden brown. They will rise to about 5 cm and
sound hollow when tapped with a stick. Slice and serve well buttered (with jam or honey or
golden syrup is nice - (I know golden syrup is available in some specialist shops in the US - the
stuff my friend found was imported from Canada. Golden Syrup is a bit like treacle - but has
a diff taste and a slightly thinner consistency)

Twists are where we take a lump of the dough and wrap it around a stick in a snake like spiral
and the girls cook it over a fire like they would a sausage. It should slide off easily when
cooked and honey etc can be dribbled down the middle. Thick 'snakes take longer to cook and
the outside is more likely to burn before the inside is cooked. One other important thing for
any cooking using sticks is to make sure that the sticks are safe ones - not from poisonous
plants.
Anne Wellington, New Zealand
anne@lejonosmac.topnz.ac.nz

- 41-
 Sharon Martin 2003

A Thanksgiving Dinner
 Menu
 Free Heat Roast Turkey with Stuffing
 A Medley of Fresh Garden Vegetables
 Buttermilk Biscuits
 Fruit Delight
 Hot Mulled Cider

Turkey
1. Buy some hardware cloth. Cut 4 pieces about 12" wide. Weave the raw edges together so
you have 4 long, narrow cylinders.
2. Pound 4 metal stakes about 2' high into the ground so the stakes form a square. Space the
stakes so the square is roughly the right size "oven" for your turkey. Place aluminium foil
around the bottom of each stake, then place the hardware cloth cylinder over the stake.
3. Place charcoal briquettes in each cylinder to approximately knee height.
4. Wrap aluminium foil around the outside of the cylinders until it is a little more than knee
height on you. Make sure the shiny side is in.
5. Find 3 large branches about 6-8' long and 3-4" in diameter. Tie them together into a
teepee shape. Place the teepee so it is cantered around/over your oven.
6. Make stuffing according to your regular recipe.
7. Clean and stuff your turkey.
8. Using a thin wire, make a cage for the turkey and suspend the turkey from the teepee so it
is only a few inches off the ground. Place a roasting pan under the turkey to catch the juices
as it cooks.
9. Light your charcoal and go do something else for a few hours! Seriously, someone should
keep an eye on the fire and make sure that the fire is safe and the bird isn't cooking too
quickly. If it is, tent it. The charcoal should be enough to cook the turkey, but if not, add
more as needed.
10. When done, cut down the bird. Let sit for about 15 minutes before carving and eating.

The hardest part of this recipe is making the hardware cloth cylinders. But once you've done
the work of preparing the materials, you can re-use them any number of times. The rest of
the process is time-consuming, but fun.

Vegetables
1. Slice up a selection of fresh vegetables: for example, red potatoes, zucchini, yellow squash,
onion, red and green peppers .
2. Put a couple of inches of water in the dutch oven. Then insert a vegetable steamer and
add the cut-up vegetables.
3. Season with fresh herbs.
4. Cover and put on the fire with coals on top.
5. Cook until done.

Buttermilk Biscuits
We cheated and used the refrigerator rolls! They still come out great. Simply follow the
directions and bake in a box oven.

- 42-
 Sharon Martin 2003

Fruit Delight
1. Empty 2(?) cans of fruit pie filling into a baking pan. We made one half apple and one half
cherry.
2. Sprinkle with about 1 tablespoon of lemon juice.
3. Sprinkle over the fruit the contents of a small box of cake mix (Jiffy cake) and cinnamon.
4. Bake in the box oven (while eating the turkey and biscuits) until warm and bubbly.
This was good and the kids would probably love it as is. Personally I think I would try to use
fresh fruit. Also if you cut butter into the cake mix before sprinkling it on you will get a
nicer consistency.

Cider
Just heat cider with cinnamon sticks and whole cloves for some wonderful warmth while
outdoors in nippy New England!

Serve with an assortment of butters or jams, cranberry sauce, etc. It's the little touches
like nice condiments, centrepieces on the table, etc. that really finish off the meal!
Beth
Patriots Trail Girl Scout Council
Boston, Massachusetts
katcher@a1.tch.harvard.edu

- 43-
 Sharon Martin 2003

 Conversions

ENGLISH US/CANADIAN
Biscuits Cookies
Double cream Heavy cream
Single Cream Light cream
Prawns Shrimp
Vegetable fat Shortening
Bicarbonate of soda Baking soda
Plain flour All purpose flour
Pastry flour Cake flour
Cornflour Cornstarch
Demerara sugar Brown sugar
Black treacle Dark molasses
Golden syrup Corn syrup
Icing sugar Confectioners sugar
Glace cherries Candied cherries
Gelatine Gelatin
Digestive biscuits Graham crackers
Fresh yeast Compressed yeast
Sponge fingers Lady fingers
Crisps Chips
Chips Fries
Brisket Chuck steak
Mince Ground meat
Streaky bacon Strips of bacon
Topside beef Top round
Stewing steak Beef chuck
Dumpling mix Package biscuit mix
Spring onions Scallions
Iceberg lettuce Head Bibb lettuce
Cos lettuce Romaine
Aubergines Eggplants
Courgettes Zucchini
Cooked Beetroot Cooked Beets
Spanish Onion Bermuda Onion
Jam Jelly
Jelly Jell-O

I have no doubt that I have left lots of other ingredients from this list. If
you know of any others, please let me know and I will add it to the above list.

- 44-
 Sharon Martin 2003

WEIGHTS AND MEASURES

ENGLISH US/CANADIAN
Imperial Metric Dry Ingredients Fats/Liquids

½oz 10g
1oz 25g
2oz 50g ½ cup flour / ¼ cup sugar
3oz 75g ¾ cup flour
4oz (1/4lb) 100g ½ cup sugar / 1 cup flour ½ cup butter/water/milk
5oz 125g 2/3 cup shortening
6oz 150g 1 ½ cups flour / ¾ cup sugar ¾ cup butter/
7oz 175g 1 2/3 cups flour
8oz (1/2lb) 200g 1 cup rice/ 2 cups flour/1 cup sugar 1 cup molasses/honey/

butter/milk/water/jam(jelly)
9oz 225g
10oz 250g 2 ½ cups currants/raisins
11oz 275g
12oz (3/4lb) 300g 1 ½ cups cream cheese
13oz 325g
14oz 350g
15oz 375g
16oz (1lb) 400g 4 cups flour 2 cups butter/margarine
24oz (1½ lb) 750g
32oz (2lb) 1kg

LIQUID MEASURES
Imperial Metric
1 fluid oz 30ml
2 fluid oz 60ml
3 fluid oz 100ml
4 fluid oz 125ml

5 fluid oz (1/4 pint/1 gill) 150ml
6 fluid oz 190ml
8 fluid oz 250ml

10 fluid oz (1/2 pint) 300ml
16 fluid oz 500ml

20 fluid oz (1 pint) 600ml
1 ¾ pints 1000ml (1 litre)

- 45-
 Sharon Martin 2003

Handy Measures
The following ingredients measured in level tablespoons give approximately 25g/1oz
weight.

3 Semolina, flour, custard powder, cornflour and other powdery starches
4 Porridge Oats
2 Rice
6 Breadcrumbs (fresh)
3 Breadcrumbs (dry)
5 Grated Cheese
2 Granulated and caster sugar
3 Demerara Sugar, icing sugar (sifted)
5 Desiccated coconut
1 Syrup, honey, treacle and jam (jelly)
4 Ground almonds, hazelnuts and walnuts
2 Dried fruits
4 Cocoa Powder
1 Salt

Spoon Measures
1 tablespoon = 3 teaspoons
1 level tablespoon = 15 ml
1 level teaspoon = 5 ml

if great accuracy is not required:

1 rounded teaspoon = 2 level teaspoons
1 heaped teaspoon = 3 level teaspoons or 1 tablespoon

OVEN TEMPERATURES
 °° C (Celsius) °° F (Fahrenheit) Gas Mark

Very Slow 110 225 ¼
Slow 130 250 ½
 140 275 1
 150 300 2
Moderately Slow 160 325 3
Moderate 180 350 4
Moderately Hot 190 375 5
Hot 200 400 6
 220 425 7
 230 450 8
Very Hot 250 500 9

- 46-
 Sharon Martin 2003

HEALTH AND HYGIENE

The following are basic tips for health and hygiene at camp.

Anti-Bacterial
Anti-bacterial cleaners are types of disinfectant and can kill germs. They often come in spray
form.

Anti-bacterial cleaners won't work if you don't use them properly, so always follow the
instructions.

Always clean surfaces first with detergent to remove any grease or dirt, then apply
disinfectant to kill any remaining germs.

Use separate cloths or sponges for separate tasks; where practicable use disposable cloths.
If using them more than once, wash in hot water and soap then place in a suitable
disinfectant, rinse thoroughly and allow to dry. Do not soak overnight as disinfectant solutions
weaken and may allow bacteria to grow.

Keep serving bowls covered to protect them from dust, insects and pets.

Bugs
'Bugs' and 'germs' are the common name for the harmful organisms - such as bacteria and
viruses - that cause food poisoning. Because we can only see them through a microscope they
are also called microbes or micro-organisms.

They can get into our food at any point in the food chain - from the time when an animal or
food is in the field to the moment food is put on to the table to eat. If they are allowed to
survive and multiply they can cause illness when that food is eaten.

Food poisoning bacteria multiply fast but to do so need moisture, food, warmth and time. They
multiply best between 5 and 63°C. One germ can multiply to more than 4 million in just 8 hours
in the right conditions. Food poisoning microbes can be dangerous and can kill - though this is
rare. They are very hard to detect since they do not usually affect the taste, appearance or
smell of food.

Cans
Before opening cans wipe over the tops to remove any dust - and don't forget to clean the can
opener.

Never put open cans in the fridge - transfer contents into a storage container or covered
bowl and remember to use within two days.

Don't use food from rusty or damaged cans.

Chopping Boards

- 47-
 Sharon Martin 2003

Wash and dry knives and chopping boards thoroughly after every use and especially between
chopping raw meat, fish and poultry and chopping cooked and ready-to-eat foods. Ideally use
separate chopping boards for raw and cooked foods.

Cling Film
Cover dishes and other open containers with foil or film before storing them
in the fridge. Don't re-use foil or film to wrap other foods

Cool Bags
Use an insulated bag or cool box to keep chilled and frozen foods cool when shopping and buy
these foods last.

Use enough ice packs to keep cool bags really cool.

When having a barbecue or picnic keep meats, salads and other perishable foods cool in the
fridge or in a cool bag until just before you are ready to cook/eat them. Ideally use separate
cool bags for raw meats and cooked/ready-to-eat foods. Cool bags can only keep food cool for
a limited period so cook sooner rather than later.

WASHING HANDS
Don’t forget to wash hands:

a) before handling food – any food
b) before handling meat after veg
c) before handling veg after meat
d) before eating or sampling food during cooking
e) after eating or sampling food during cooking
f) before cooking
g) after cooking

Finally, EVERYONE to wash their hands before they sit down to eat.

- 48-
 Sharon Martin 2003

ACKNOWLEDGEMENTS

To all those who contributed may I say a very big thank you for without you
this book would not have been possible.

If you know of any information, recipes or material in this book that does not
have the correct acknowledgement or should not be used please contact me.

Sharon Martin
shazzabat@yahoo.co.uk

