

EISENHOWER, DWIGHT D.: POST-PRESIDENTIAL PAPERS, 1961-69

COOKBOOK SERIES

ACC: A73-27

Series Description

Cooking was one of Dwight D. Eisenhower's favorite hobbies. This series consists of his personal collection of recipes. These were either typed by his staff or clipped from print sources and pasted into the cookbook. Some recipes include the name of person who gave him the recipe. The recipes were organized alphabetically by type. The largest number of recipes is in the Meat category. Individual recipes include Eisenhower's Vegetable Soup and Beef Stew; both were widely requested by the general public and reprinted in numerous newspapers.

NOTE: Recipes previously appearing in published sources may be subject to copyright restrictions.

Container List

<u>Box No.</u>	<u>Folder List</u>
1	<p>Beverages [egg nog]</p> <p>Breads [soda biscuits, hush puppies, corn sticks, bread, corn meal pancakes, corn cakes, baking powder biscuits, Florida hush puppies]</p> <p>Casserole Dishes [Bunty Pate's noodle ring, oysters en casserole, ham 'n noodles, list of cheeses made from skim milk, chili (3 versions)]</p> <p>Fish [boiled lobster, trout]</p> <p>Fruits [honeydew filled and frosted]</p> <p>Meat Dishes [beef stew (2 versions), slices of beef tenderloin, meat loaf with vegetables, New England boiled dinner, short ribs, spare ribs, liver dumplings, outdoor steak, 1868 venison recipe, leg of lamb, pork sausage, pudding (like head cheese), roast suckling pig, solution for curing meat]</p> <p>Mexican Foods [chili beans (3 versions)]</p> <p>Pastries [pie crust, graham cracker pie crust, pumpkin pie (2 versions), key lime pie (chiffon), lemon chiffon pie, cherry pie, chocolate cake]</p> <p>Salads and Salad Dressings [mayonnaise, German potato salad, cole slaw, potato salad]</p> <p>Sauces [barbecue sauce (4 versions), sauce béarnaise]</p> <p>Soup [vegetable soup, Bill's duck goop, oyster gumbo]</p> <p>Vegetables [corn on the cob, corn fritters, baked beans (2 versions), baked potatoes, wild rice, Spanish rice, fried hominy]</p>

END OF SERIES