

The Pioneer Woman Cooks

Recipes from an Accidental Country Girl

Ree Drummond

[image: image]

THIS COOKBOOK IS DEDICATED TO MARLBORO MAN, who rescued me years ago from a certain future of black pumps, weekly pedicures, take-out Thai food, and stop-start traffic. Thank you for turning my life into something I never imagined and for showing me a side of the world I never thought would apply to me. Thank you for loving me through my daily foibles as I continue to plow through life in the country, and for never making me feel like a misfit…even though I am.

Thank you for giving me our weird and wonderful children, and for involving them so wholly in the day-to-day work on the ranch. Thank you for teaching them how to work cattle and haul hay so I can stay home and act busy. Thank you for giving them a childhood so different from my own, and for not scoffing if I want to take them to a musical in the big city every couple of years.

Finally, thank you not only for tolerating the kitchen hurricane this labor-of-love cookbook caused, but for helping me wash a pot or two.

You surprise me daily.

And I love your Wranglers.

Contents

Introduction

The Cast of Characters

Starters

In the Morning

Dinner

(Translation: Lunch)

Sunday Dinner

Supper

(Translation: Dinner)

Cowgirl Dinner Party

Sweets

Keepin’ It Real

Acknowledgments

Searchable Terms

The End

About the Author

Credits

Copyright

About the Publisher

[image: image]

[image: image]

INTRODUCTION

I grew up on the seventh fairway of an idyllic golf course in a corporate town of 35,000. As the daughter of an orthopedic surgeon, my childhood was defined by summers at the pool, vacations on Hilton Head Island, South Carolina, and Broadway trips to New York with my mom. I was the archetypal town girl, firmly attached to all the wonderful conveniences of a suburban existence: landscaped lawns, manicures, pedicures, facials, take-out food…and lots of shopping. I had no idea any other kind of life existed.

Still, I decided my experiences needed a little broadening. I blazed straight to Los Angeles for college, attended USC, and drank in all the wonderfulness of the city. I lived large, vowing never, ever to live away from a large city for the rest of my life. I loved the energy, the people, the pace. I adored the freaks on Venice Beach.

[image: image]

circa 1986

Then, after living and working in L.A. post-college, I took another leap of independence by choosing not to follow my longtime college love to San Francisco and instead, to briefly move back to my hometown. I sold my futon and my Rollerblades, waved goodbye to the ocean, and headed back home. It’ll just be a brief pit stop, I told myself. A pit stop on the way to the rest of my life. I had no idea how prophetic that would be.

Once home, I immediately began making plans to move to Chicago, where I decided I’d work while applying to area law schools. Then, late one night during the Christmas holiday, I met a group of childhood friends for drinks at a local dive. That’s when I saw him—the cowboy—across the smoky room. We exchanged several glances, a few nervous stares. Soon we found ourselves talking into the night, my knees growing weaker by the minute, my gaze fixed on his icy-blue eyes. He was like no one I’d ever met before—serious, sexy, quiet. Certainly nothing like the golf-crazed, Izod-wearing boys I’d grown up with—and definitely nothing like the surfers of Southern California. We parted ways that night, and my plans for Chicago plowed forward. But his image was burned into my psyche.

Two weeks before my move to Chicago, the cowboy, the Marlboro Man–esque character I’d met in the smoky bar, called and asked me to dinner. That date turned into a second, which before too long was a fifth, then a sixth. By the seventh date, I’d canceled my move to Chicago, and before I knew it we were married and having babies on his isolated cattle ranch fifty miles from my hometown—and a million miles away from anything I’d ever envisioned for my life. I had no idea how I’d gotten there.

More than a decade and four kids later, I’m still adapting to life as a ranch wife. I have cows in my yard daily, piles of horse manure on my porch, and a dusty pile of clothes that reaches the ceiling. I still can’t saddle a horse. I freak out during tornadoes. And I haven’t eaten sushi in ages. My life in the country has been one long transition.

Food has been a huge part of it.

A former vegetarian and food snob, I’d spent my years in Los Angeles sampling all of the diverse culinary options the city had to offer: Italian food, Thai food, Indian and Greek food. Every meal was an adventure for me—a life experience. Culinary boredom was never a problem.

[image: image]

Once married and living in the country, it was a rude awakening to find out that cowboys don’t eat Ahi tuna. They don’t eat ginger-sesame noodles. They wouldn’t touch sushi with a ten-foot pole. Cowboys eat meat—lots of meat—with an occasional potato thrown in for balanced nutrition. What have I done? I asked myself, as I whisked my first skillet of sausage gravy. I can’t cook like this. I can’t live like this!

I spent a month mourning my old life. And then I decided if I couldn’t beat ’em, I’d join ’em. And I set out to create delicious food—food that would allow me to tickle my cooking fancy, but still make the cowboys’ hearts go pitter pat. These are the recipes I share in this book.

My food is flavorful, simple, and abundant—that’s the style of cooking that works in my life. It’s decidedly not noncaloric—cowboys work too hard to warrant that. And it’s always, always crowd pleasing—the recipes I’m sharing with you are tried and true, and have made many a person’s taste buds sing.

[image: image]

I love cooking. I love raising a family. And I love country life. It isn’t worry free or cushy. It isn’t seamless, easy, or without challenges. But it’s perfect for me. As someone who grew up smack dab in the middle of modern society, it’s a daily reminder of a simpler time—a time when folks worked the land, when take-out food was the exception, not the rule; and when decency, kindness, and hard work were the measure of a person’s success…. and when Starbucks didn’t exist on every corner.

[image: image]

(Not that I’d mind a Starbucks in our north pasture.)

I hope you get a kick out of this book of mine. It’s not overly polished or glossy…but then again, neither is my life on the ranch. I didn’t have a staff of assistants to help me; I took all my own photos for this book, and used nothing but the natural light in my kitchen. I had friends do the illustrations, and used clip art I’ve collected through the years. It’s nothing fancy. But it comes straight from my heart. Thank you for allowing me to share my world with you.

I’m still waiting for that staff of assistants to fall out of the sky, by the way. I’ve been holding my breath for years, and I still like to think they’re coming.

—Pioneer Woman

NEWS FLASH: ISOLATED RANCH WIFE ENTERS THE DIGITAL AGE

Marlboro Man and I had been married ten years when he took our kids—including our small baby—with him to work cattle one morning. In my pajamas, I stumbled to the computer and had the random thought, Maybe I should start one of those blog things. I really didn’t know much about blogs, but my mom lived in another state and I thought it would be a handy way to share photos of my kids with her. Using free online software I could barely navigate, I had a blog up and running within ten minutes. I posted a handful of photos of the kids, wrote a thought or two, then went about my day.

Within a week, I’d turned the blog into an online catchall for photos, random musings, and funny stories from my past. And the strangest thing had happened: strangers—folks I’d never met before—had stopped by and read my site, and had even left a few comments. I scratched my head, unsure why anyone would care about my silly little stories, but plowed ahead, continuing to chronicle my transition to country life, the ins and outs of raising children in a rural environment, and romantic tales of how I’d first met my husband in a smoky bar years earlier. Slowly but surely, people stopped by and read, and three years later, ThePioneerWoman.com is still a daily source of enjoyment and expression for me. It’s a place where the middle child in me is fed.

A few months after I started my blog, I posted a step-by-step pictorial entitled “How to Cook a Steak.” The response to the online recipe was favorable, mostly because I used no fewer than twenty detailed photos to describe each step of the process. A couple of weeks later, in honor of Valentine’s Day, I posted lessons for cooking lasagna and chocolate sheet cake. Folks tried the recipes and emailed me before, during, and after, sharing their success stories and expressing gratitude for my attention to the photographic, step-by-step detail that most people aren’t crazy enough to bother with.

[image: image]

Before long, I’d created a whole separate section on my website devoted entirely to cooking, and continued sharing many of my favorite recipes: pot roast, beef tenderloin, tiramisù, Asian noodle salad, and grilled chicken sandwiches. I shared food that had withstood the scrutiny of not only a ranch full of cowboys but also a house full of hungry kids. And folks came and read, continuing to thank me for showing them the step-by-step instructions. Today I’m still sharing my recipes online; it’s become a regular part of my week.

For me, it’s simple: I like to teach cooking the way I like to learn it. I want to see it happening in front of me, and I want to see what the dish looks like before, during, and after the cooking process. For this cookbook, I chose several of my favorite step-by-step classics from the website—those that have received the most raves—and have included many new recipes I love. All of the dishes in this book are very easy to prepare, and use widely available, simple ingredients. The dishes are not fancy, and they’re certainly not low-cal. But they’re always flavorful, hearty, and crowd pleasing.

I hope you love ’em!

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

THE CAST OF CHARACTERS

AROUND THE HOMESTEAD

[image: image]

Pioneer Woman: Misplaced domestic ranch wife and mother of four who still believes the sun rises and sets on a platter of sushi. Loves: Marlboro Man, the children, basset hounds, the smell of horses, black pumps, coffee ice cream, and Gone With the Wind. And Starbucks. And Broadway show tunes. And Peonies!

[image: image]

Marlboro Man: Pioneer Woman’s husband and father of her four whippersnappers, who believes the sun rises and sets on a steak and baked potato dinner. Loves: the kids, college football, basset hounds, Louis L’Amour books, Marvel Comics, chocolate sheet cake, and ranching. And Pioneer Woman. (She told him to say that.)

[image: image]

[image: image]

[image: image]

[image: image]

The Children: Country kids through and through, they began riding horses while they were still in the womb and could saddle a horse by the time they could talk. Love: their horses, their dogs, candy, ice cream, cookies, cake, pie…and candy. And Daddy. And Mommy. And basset hounds.

[image: image]

The Ranch Horses: Buddy, Snip, Jack, Peso, and L.B. (above, my personal favorite). Their personalities are as strong as those of any humans I know…and our family couldn’t get by without them. A ranch horse is a companion like no other.

[image: image]

The Cattle: Angus, Hereford, heifers, steers, yearlings…If someone had told me in high school I’d one day even know what those words meant, I would have thought they’d lost their minds. Cattle are the basis of our operation.

[image: image]

The Dogs: From McCormick to Hamilton, Lady to Charlie, the canine members of our family are the comic relief in our home. Without them, our front porch would be a very lonely place.

[image: image]

AROUND MY NECK

[image: image]

Nikon D3: My Big Girl camera. I use it for all my outdoor action shots, as well as for my cooking tutorials. It’s my one true love, aside from Marlboro Man and coffee ice cream.

[image: image]

Canon 5D: My “spare” camera. I use it for portraits and for food, whenever Marlboro Man steals my Nikon for the day.

IN THE KITCHEN

[image: image]

Butter: I’m not afraid to use it. It’s flavorful, versatile, and a necessary component in most of my recipes. Unless otherwise specified, I use regular (salted) butter in everything.

[image: image]

Iron skillet: If properly seasoned, an iron skillet will become not only your best friend in the kitchen, but also your uncle, cousin, grandmother, and brother. Iron skillets get nice and hot, perfect for searing a juicy rib-eye steak.

[image: image]

A good mixer: I’ve had my mixer for thirteen years, and it’s never sputtered, puttered, or complained. I use my mixer for making cake batter, cookie dough, and meringue; for mixing meat for meatballs; and, of course, for whipping cream.

[image: image]

Kosher salt: Available in most supermarkets these days, kosher salt has large flakes that adhere more easily to the surface of meats and vegetables. Kosher salt is also more forgiving, so it’s harder to oversalt things.

[image: image]

Dutch oven: Whether enameled cast iron or stainless steel, a heavy, wide-mouth, medium-height pot with a lid is what you need for roasts, stews, soups, sauces…and deep-frying doughnuts.

[image: image]

Commercial baking sheets: My family considered an intervention this year, because I collect these 18 x 12-inch babies the way some women collect Marie Osmond dolls. They’re the perfect size for my Chocolate Sheet Cake (Sweets) and hold more cookies than the average cookie sheet. They’re just right for roasting new potatoes or other veggies. And they’re rimmed, which means juices and mess won’t drip all over your oven.

[image: image]

Seasoned salt: A much maligned salt and seasoning combination, seasoned salt is nothing to scoff at. It gives dishes a certain je ne sais quoi. Don’t be embarrassed; seasoned salt is cool.

[image: image]

Stainless slotted spoons: The most versatile cooking utensil there is. Stir the pot, remove fried okra from oil, and so on.

ABOUT THE RANCH

We’re a family ranching operation consisting of both cows and calves (mama cows and their calves) and yearlings (cattle between 500 and 800 pounds). Cattle have been the basis of the ranch since Marlboro Man’s great-grandfather bought his first steer; it’s what we do best.

[image: image]

In addition to our cattle operation, however, we also use our land to house and care for wild mustangs. The horses run free on the ranch and remain largely undisturbed except for the cold, winter months, when we provide hay and feed for their sustenance. After nearly one hundred years of cattle exclusively roaming the range, the land had to get used to the spirit and energy of these magnificent equine creatures.

[image: image]

A Family Ranch

As members of a working family ranch, we live and work on the land ourselves. We aren’t “weekend ranchers” who moonlight as attorneys or doctors or accountants or Hollywood actors (no offense to Tom Selleck. I think he actually might be a real rancher, too. Hi, Tom! Love your ‘stache).

The thing about a working family ranch is this: if there’s work to be done, we know it won’t get done if we don’t roll up our sleeves and do it ourselves. When it comes to rounding up and working cattle, we’ll take all the help we can get: kids, grandparents, cowboys, visiting relatives. No one gets a pass when it comes to ranch work.

[image: image]

[image: image]

STARTERS

BBQ JALAPEÑO POPPERS

Makes 36 Poppers

There are many different versions of these delightful pop-in-your-mouth jalapeños. My sister-in-law Missy makes a more basic version, stuffing jalapeño halves with plain cream cheese, wrapping them with bacon, and baking them slowly for half an hour or so. When she’s feeling particularly mischievous, Missy cooks them on the grill. Either way, they’re a real treat. Here’s my spin on the old classic.

IMPORTANT: Wear gloves when working with fresh jalapeños or you’ll curse the ground on which I walk because you’ll wake up in the middle of the night with throbbing fingertips. And that’s nothing compared to what happens if you accidentally scratch your eye—or worse, something else.

18 fresh jalapeños

One 8-ounce package cream cheese

½ cup grated cheddar cheese

1 green onion, sliced

18 slices thin bacon, cut into halves

Bottled barbecue sauce

Toothpicks

Rubber gloves (or plastic bags) for working with jalapeños

[image: image]

1. Preheat the oven to 275ºF.

[image: image]

2. Begin by cutting jalapeños in half lengthwise (see warning in headnote). Try to keep the stems intact. They look prettier that way.

[image: image]

3. With a spoon, scrape out the seeds and light-colored membranes. Remember: The heat comes from the seeds and membranes, so if you can handle the sizzle, leave some of them intact.

[image: image]

4. Now, in a bowl, combine the cream cheese, cheddar cheese, and chopped green onion. Mix the ingredients together gently. And don’t feel you have to use an electric mixer. I do because I’m lazy and don’t like to exert myself. Ever.

(Too much scrubbing clothes on the washboard, I suppose.)

[image: image]

5. Next, stuff each hollowed jalapeño half with the cheese mixture.

[image: image]

6. Wrap bacon slices around each half, covering as much of the surface as you can. Be careful not to stretch the bacon too tightly around the jalapeño, as the bacon will contract as it cooks.

[image: image]

7. Brush the surface of the bacon with your favorite barbecue sauce. Chutney or apricot jelly works well, too!

[image: image]

8. Secure the jalapeños with toothpicks and pop them in the oven for 1 hour, or until the bacon is sizzling.

9. Serve hot or at room temperature, and watch them disappear within seconds. I’ve seriously caught guests stuffing these into their purses. Sometimes I have to call law enforcement.

HELPFUL HINTS: Make three times more than you think you’ll need. (You’ll just have to trust me.)

Poppers can be assembled up to a day ahead of time and kept in the fridge before cooking. Or, they can be fully cooked and frozen in plastic bags until you need them. Just thaw and warm up in the oven before serving.

Unless you’re prepared to become instantly addicted, do not place two of these on your hamburger. I mean it. Don’t. There’ll be no turning back after that.

Variations

	For a simpler version, omit the cheddar and green onion from the cream cheese.

	Cut sliced peaches or pineapple into small bits and press them into the cream cheese before wrapping the jalapeños in bacon.

	Use Pepper Jack cheese in place of the cheddar cheese

PICO DE GALLO

Pico de gallo should be sainted. The freshness of tomatoes, the clean flavor of cilantro, the cool, crisp wonderfulness of it all. I just couldn’t get by without it.

I used to have trouble making pico de gallo. For the longest time I mistakenly assumed that tomatoes were its chief ingredient, and the rest of the elements—onions, jalapeños, and cilantro—were just there to inject subtle flavor. Whenever I’d try to make pico de gallo, it usually went something like this: Chop a whole bunch of tomato. Add a tiny bit of onion, a couple of spoons of chopped cilantro, a teeny-tiny spoonful of fresh jalapeño, a bunch of lime juice, and a ton of salt. And it wasn’t good. Ever. And I’d cry over my tortilla chips. Oh, how I’d cry over my tortilla chips.

Fortunately, I met Ana. Oh, is Ana ever divine. She lets me practice my horrendous Spanish on her and she giggles at everything I say. Most important, she makes the most wickedly delicious Mexican food I’ve ever had, not the least of which is absolutely perfect pico de gallo.

Here’s the most important thing I learned from Ana: tomatoes are only one aspect of pico de gallo. The jalapeños, cilantro, and onions all require equal billing with the tomatoes to make pico de gallo work. Once I learned this important truth, I hit the ground running and haven’t stopped making pico de gallo since. It has replaced ketchup as the most popular condiment on the ranch.

I make up a couple of big bowls of pico de gallo every week, and I never run out of uses for it. On hot summer days when Marlboro Man returns from working cattle, sometimes a bowl of pico de gallo and tortilla chips is all he wants. It’s cool and satisfying, and usually tides him over till dinner. In addition, I use pico de gallo in any number of dishes I cook: with tacos, inside quesadillas, atop grilled chicken or a bowl of pinto beans—its versatility is endless, and it gives me a great excuse to plant way too many tomatoes every year.

Yellow or red onions Jalapeños

Roma tomatoes (slightly underripe is fine) Lime

Cilantro Salt

[image: image]

1. Dice up the onions. I like to keep things pretty fine so the pico de gallo will be more palatable to folks who don’t like large chunks of onion and tomato.

[image: image]

2. Next, dice up an amount of tomatoes equal in quantity to the onions.

[image: image]

3. And grab a bunch of cilantro equal in quantity to the tomatoes and chop it up pretty finely.

[image: image]

4. Now, slice 1 or 2 jalapeños in half (see warning about jalapeños in the headnote on Starters). With a spoon, scrape out the seeds. (If you like things spicy, leave in some of the white membranes.)

[image: image]

5. Dice the jalapeño very finely; you want a hint of heat and jalapeño flavor, but you don’t want to cause any fires.

[image: image]

6. Now dump the four ingredients into a bowl. Notice that there’s an equal quantity of onion, tomato, and cilantro. This is the secret of perfect pico de gallo!

[image: image]

7. Slice a lime in half and squeeze the juice from half a lime into the bowl.

[image: image]

8. Sprinkle with salt, and stir together until combined. Be sure to taste the pico de gallo and adjust the seasonings, adding salt or more diced jalapeño if needed. (I always taste it with chips so the salt quantity is factored in.)

Then, do what I do: Repeat this process every day. Soon, you’ll wonder how you ever lived without it.

Pico de gallo won’t keep very long in the fridge—probably 24 hours or so. After that, the sugars start to break down and it turns into a soupy mess. So it’s best to make it the same day you’ll want to serve it, though you certainly could do so several hours before.

’MATERS

The best thing ever to happen to my vegetable garden has been my two boys, who approach harvesting and picking with all the intensity and gusto they use to take apart the lawn mower: they don’t stop until it’s all done. And so, toward the end of the summer I’m gifted every few days with a large box of ripe tomatoes…or jalapeños…or green peppers…or whatever vegetable has reached its peak. I haven’t picked a vegetable myself in ages. My fingernails are cleaner than they’ve been in years.

[image: image]

Surprisingly, it didn’t take much training to get my youngsters to understand that you actually have to leave the fruit on the vine longer than two days for it to be of use to anybody. And aside from the occasional inch-long zucchini and a few handfuls of green tomatoes the size of peas, they practice an unexpected amount of patience.

THE GREAT TEARDROP TOMATO CATASTROPHE

A few years ago, my tomato garden ambition had reached an all-time high. I had a few years of semi-successful vegetable gardening under my belt, and was ready to take it all the way. I envisioned rows and rows of huge beefsteak tomatoes, enormous heirlooms, flavorful cherry tomatoes, and of course, Roma tomatoes for an endless supply of pico de gallo. I’d be the envy of all my neighbors, if I had neighbors, and I’d be the ranch lady who was always bringing baskets of tomatoes to her friends…if I had friends.

I primed my garden late that spring and set off to buy my tomato plants at my favorite local nursery. By late afternoon I returned home with no fewer than thirty tomato plants representing eight different varieties. I couldn’t wait for my bounty to bear fruit.

It would bear fruit, all right—tiny, yellow teardrop-shaped fruit. Evidently, due to a massive error at the regional supplier, an entire truckload of tomato plants had been mis-marked. The result was a garden full of tomato plants bearing nothing but small yellow teardrop tomatoes. I watched in horror every day as more and more yellow teardrops appeared. And it figured that these particular plants would wind up being the healthiest, most prolific ones I’d ever seen. I went to bed at night and dreamed of drowning in teardrop tomatoes. I wouldn’t see a single red tomato all season.

From that day forward, I learned to spread myself out more, collecting different tomato plants from a handful of different nurseries. A girl can only think of so many uses for yellow tomatoes the size of grapes.

[image: image]

GUACAMOLE

Makes ½ cup per avocado used

If you have my favorite condiment, pico de gallo, lying around, all you need is an avocado and you have the makings of my second favorite condiment: guacamole.

Don’t tell anyone what I’m about to tell you: for the longest time, when I made pico de gallo (Starters) and guacamole, I treated them as two entirely separate dishes, meaning I’d chop all the tomatoes, onions, and cilantro for the pico de gallo. Then I’d turn around and do the same thing for the guacamole. And then the lights went on.

Sometimes it takes me a while.

One day I had the brilliant idea to mash up several avocados and sprinkle them with salt, then simply dump on a big mound of freshly made pico de gallo and mix it in. It was a culinary revelation of epic proportions, and I’ve made it that way ever since. And you can make it as smooth or as lumpy—as plain or as chunky—as you like. I happen to like my guacamole loaded—with lots and lots of bites of tomato and onion, and big cilantro flavor.

Begin with as many avocados as you’d like. Because I’m an avocado freak, I like to allow three-quarters to one whole avocado per person. But I’m a little excessive that way.

[image: image]

[image: image]

1. Halve the avocados lengthwise. Remove the pit and scoop out all the deliciousness onto a large plate.

[image: image]

2. Next, sprinkle on some salt and mash away with a fork until you get the avocado to the consistency you want. Don’t be afraid to leave lots of lumps and chunks; nobody wants perfectly smooth guacamole. At least, nobody this side of the Mississippi.

[image: image]

3. Now throw on a big pile of pico de gallo.

[image: image]

4. And stir together gently.

[image: image]

5. Always test guacamole with tortilla chips so you’ll get a more accurate gauge of the salt content. Adjust the seasonings to taste. Serve with tortilla chips, atop quesadillas, spooned over grilled chicken, over taco salad, or on Mexican pizza. Or, if you’re like me, just eat it by the spoonful. I promise I won’t tell anyone.

HELPFUL HINT: To avoid browning, gently press plastic wrap against the surface of the guacamole until serving. Guacamole will keep in the fridge less than 24 hours.

[image: image]

PW’S POTATO SKINS

Makes 16 potato skins

Who doesn’t love crispy, baked potato skins stuffed with all the goodness of life? That goodness, of course, is cheese, bacon, and sour cream. Stuff I want to eat in heaven. These classic appetizers, circa 1982, are incredibly easy and always a crowd pleaser. Most circa 1982 appetizers are!

8 slices thick-cut bacon

8 russet potatoes, scrubbed clean

Canola oil

Kosher salt

1½ cups sharp cheddar cheese

1 cup sour cream

4 green onions, sliced

[image: image]

1. Preheat the oven to 400°F.

[image: image]

2. Let’s start things off right: let’s fry up the bacon. Bacon makes everything right.

[image: image]

3. Next, wash the potatoes and rub the skin liberally with canola oil. Place on a baking pan and bake for 45 minutes to 1 hour, until the potatoes are fork-tender.

[image: image]

4. Slice the potatoes in half lengthwise.

[image: image]

5. With a cookie scoop or spoon, scrape out the inner flesh of the potatoes, leaving a small margin of potato in the skins.

[image: image]

6. Brush both sides of the potato skins with canola oil. Salt both sides liberally.

[image: image]

7. Place the skins cut side down on the pan and return to the oven.

[image: image]

8. Bake for 7 minutes, then flip the skins to the other side.

[image: image]

9. Bake for 7 minutes more, or until the skins are crispy. If you’re starving, dip one skin in sour cream and have yourself a snack. Repeat as needed.

[image: image]

10. Now, grate the cheddar.

[image: image]

11. Chop the bacon into bits.

[image: image]

12. Sprinkle cheese into each potato skin…

[image: image]

13. Then sprinkle with bacon and return to the oven just until the cheese melts.

[image: image]

14. Just before serving, spoon 1 tablespoon of sour cream on each skin and sprinkle with sliced green onions.

[image: image]

15. Then simply place them on a platter, walk toward your guests, and discover what it feels like to be the most popular person in the room. Field marriage proposals as needed.

[image: image]

“Mmmm…num…harum…chomp…slurp…I just love wildflowers.”

KATIE’S ROASTED CORN SALAD

Makes 6 cups

Marlboro Man’s cousin Katie has an infectious laugh and an insatiable desire to one-up her father-in-law when it comes to cooking. I’m happy to be the recipient of their competitive-ness with this delicious corn salad, which can be served with chips, spooned on top of steak, or added to toasted crostini for a late summer bruschetta. Feel free to add or substitute other vegetables from your garden.

VEGETABLES

Olive oil

8 fresh corn ears

1 red onion, quartered

2 yellow squash, halved lengthwise

1 red bell pepper

2 medium tomatoes

DRESSING

½ cup olive oil

1/3 cup balsamic vinegar

12 basil leaves, cut into chiffonade (stack the leaves on top of one another, roll tightly, and slice across)

1 teaspoon kosher salt

2 garlic cloves, chopped

[image: image]

[image: image]

1. Begin by heating a grill pan (or outdoor grill). Drizzle the grill with olive oil. Place the corn on the grill and drizzle liberally with olive oil.

I love drizzling olive oil. It’s my life.

[image: image]

2. Grill for 5 to 8 minutes, until the corn is beginning to brown.

[image: image]

3. Drizzle the onion with olive oil and grill just until it starts to become tender. Do not allow to overcook, as you’ll want the onion to remain somewhat firm.

[image: image]

4. Repeat with halved summer squash and red bell pepper. Allow vegetables to cool slightly after grilling.

[image: image]

5. Roughly chop the onion, squash, and pepper. With a sharp knife, scrape the corn kernels from the cob. Dice the tomatoes and add them to the mix.

[image: image]

6. To make the dressing, in a separate bowl, pour the olive oil and balsamic vinegar and whisk together until combined.

[image: image]

7. Finally, add the basil, a dash of salt, and garlic and whisk together.

[image: image]

8. Place the vegetables in a large mixing bowl and pour the dressing over the top. Stir to combine.

[image: image]

9. Serve with tortilla chips and crackers, or spoon on top of grilled chicken. Delicious!

[image: image]

Country kids are tough kids. Don’t mess with them, or they’ll crush you.

[image: image]

Aww…just kidding. They’re nothin’ but a bunch of fun-loving teddy bears! (Unless they’re hungry. Then LOOK OUT.)

HOT ARTICHOKE DIP

Makes 4 cups

Mmmm. When you arrive, ravenous and cranky, at someone’s house for dinner, there’s nothing more satisfying than seeing a nice, inviting dish of hot artichoke dip. It really does a hungry—and cranky—body good.

I like to whip up a somewhat smooth base of mayonnaise, cream cheese, cayenne pepper, green onions, Parmesan, and artichokes, then go back and add larger chunks of artichokes at the end. This results in a hearty, textured, and more interesting dip. While some versions call for adding eggs to the mix, I find this interferes with the creamy quality and can sometimes result in a poufy soufflé-type texture. Who needs that?

Two 14-ounce cans artichoke hearts, drained

One 8-ounce block cream cheese

1 cup real mayonnaise Cayenne pepper

2 green onions, chopped

1 cup grated Parmesan cheese

Dash of salt

Freshly ground black pepper

[image: image]

1. To begin, preheat the oven to 350ºF.

Add one can of the artichokes, the cream cheese, and the mayonnaise to the bowl of a food processor. (If you don’t have a food processor, do smaller batches in the blender, or simply chop and stir together.)

[image: image]

2. Sprinkle in cayenne pepper to taste. I like my artichoke dip spicy, but consider the tongues of your guests. Add the green onions to the bowl as well.

[image: image]

3. Pulse the mixture 6 or 7 times. You don’t want to liquefy it; just get the artichokes all chopped up and mixed with the other ingredients.

Mix in the Parmesan and salt and pepper to taste, and set aside.

[image: image]

4. Now, roughly chop the artichokes from the remaining can. Get them down to bite-size pieces so Artie won’t choke.

[image: image]

5. Add the artichoke pieces to the dip and stir together gently.

[image: image]

6. Pour the mixture into an oven-safe dish and bake for 15 to 20 minutes, until heated through and bubbly. Serve with blue tortilla chips, crackers, or white button mushrooms. Or a spoon.

HELPFUL HINT: If you have any artichoke dip left the next day, use it as a sandwich or panini spread. Delicious!

[image: image]

OUR COWGIRL

[image: image]

Her default state is serious.

[image: image]

She’s always analytical and deliberate.

[image: image]

But she enjoys her work.

[image: image]

And more than anything, she loves being a cowgirl.

[image: image]

IN THE MORNING

I LOVE EARLY MORNINGS ON THE RANCH

CINNAMON ROLLS

Makes 40 to 50 cinnamon rolls

This is without a doubt one of my most treasured recipes—something I’ve been enjoying my entire life, thanks to my mom, who became legendary in our hometown for delivering these disturbingly delicious cinnamon rolls to folks at Christmastime. I became spoiled on these heavenly treats at a very early age, and as a result, no cinnamon roll anywhere has ever measured up.

I find that, generally speaking, cinnamon rolls—especially those bought in bakeries or stores—are way too bready, with way too little gooey topping. These rolls of my mother’s are the perfect antidote: they’re almost equal parts bread and icing, which is poured liberally over the warm, just-baked rolls. The rolls are perfect eaten immediately or later in the day, after they’ve been allowed to cool and settle into their almost obscene gooeyness.

If you begin making these for your friends and family during the holidays, I promise you this: you’ll become famous. And, on a less positive note, people will forget everything else you’ve ever accomplished in your life. From that moment on, you’ll be known—and loved—only for your cinnamon rolls.

But don’t worry. You’ll get used to it!

The dough is very easy to make; you simply scald milk, add oil, sugar, yeast, and the dry ingredients in alternating batches, then allow the dough to rise until you’re ready to make the rolls. I’ve been known to make the dough a couple of days in advance and allow it to stay covered in the fridge. Of course, I sometimes forget to punch it down, which makes for an interesting sight in the morning when I open the fridge to retrieve the orange juice. But that’s a story for another time.

I often use seven disposable aluminum pie plates so that I can deliver them to friends, but you may also use glass or ceramic pie plates, rectangular baking dishes, or rimmed baking sheets.

DOUGH

1 quart whole milk

1 cup vegetable oil

1 cup sugar

2 packages (4½ teaspoons) active dry yeast

9 cups all-purpose flour

1 heaping teaspoon baking powder

1 scant teaspoon baking soda

1 tablespoon salt

FILLING

2 cups melted butter, plus more as needed

¼ cup ground cinnamon for sprinkling

2 cups sugar, plus more as needed

MAPLE ICING

2 pounds powdered sugar

½ cup whole milk

6 tablespoons (¾ stick) butter, melted

¼ cup strongly brewed coffee

Dash of salt

1 tablespoon maple flavoring or maple extract

[image: image]

1. For the dough, heat the milk, vegetable oil, and sugar in a medium saucepan over medium heat; do not allow the mixture to boil. Set aside and cool to lukewarm.

[image: image]

2. Sprinkle the yeast on top and let it sit on the milk for 1 minute.

[image: image]

3. Add 8 cups of the flour. Stir until just combined, cover with a clean kitchen towel, and set aside in a relatively warm place for 1 hour.

[image: image]

4. Remove the towel and add the baking powder, baking soda, salt, and the remaining 1 cup flour. Stir thoroughly to combine.

Use the dough right away, or place in a mixing bowl and refrigerate for up to 3 days, punching down the dough if it rises to the top of the bowl.

[image: image]

5. To assemble the rolls, remove half the dough from the pan. On a floured baking surface, roll the dough into a large rectangle, about 30 x 10 inches.

[image: image]

6. To make the filling, pour 1 cup of the melted butter over the surface of the dough. Use your fingers to spread the butter evenly.

[image: image]

7. Generously sprinkle half of the ground cinnamon and 1 cup of the sugar over the butter.

Don’t be afraid to drizzle on more butter or more sugar! Because the way I see it, if a little butter and sugar is good, more is better. That’s my motto in pretty much all areas of my life.

[image: image]

8. Now, beginning at the end farthest from you, roll the rectangle tightly toward you. Use both hands and work slowly, being careful to keep the roll tight.

Don’t worry if the filling oozes as you work; that just means the rolls are going to be divine.

[image: image]

9. When you reach the end, pinch the seam together.

When you’re finished, you’ll wind up with one long buttery, cinnamony, sugary, gooey log.

[image: image]

10. Transfer to a cutting board and with a sharp knife, make 1½-inch slices. One log will produce 20 to 25 rolls.

[image: image]

11. Pour a couple of tablespoons of melted butter into the desired pie pans or baking dishes and swirl to coat.

[image: image]

12. Place the sliced rolls in the pans, being careful not to over-crowd.

[image: image]

13. Repeat the rolling/sugar/ butter process with the other half of the dough and more pans.

Preheat the oven to 375°F. Cover the pans with a kitchen towel and set aside to rise on the countertop for at least 20 minutes before baking. Remove the towel and bake for 13 to 17 minutes, until golden brown. Don’t allow the rolls to become overly brown.

While the rolls are baking, make the maple icing!

[image: image]

14. In a large bowl, whisk together the powdered sugar, milk, butter, coffee, and salt.

[image: image]

15. Splash in the maple flavoring.

[image: image]

16. Whisk until very smooth. Taste and add in more maple, sugar, butter, or other ingredients as needed until the icing reaches the desired consistency. The icing should be thick but still pourable.

[image: image]

17. When the rolls come out of the oven, notice the gooey filling inside. Mmmm. At this point, your kitchen is by far the best-smelling place on earth. You could sell tickets.

[image: image]

18. While the rolls are still warm, generously drizzle icing over the top. Be sure to get it all around the edges and over the top.

[image: image]

19. As they sit, the rolls will absorb some of the icing’s moisture and flavor. They only get better with time…not that they last for more than a few seconds!

Make them for a friend today! It’ll seal the relationship for life. I promise.

Variations

	Add finely chopped pecans to the rolls after sprinkling on the cinnamon and sugar.

	Substitute 8 tablespoons of orange marmalade and 1 cup brown sugar (per half batch of dough) for the cinnamon and white sugar, then substitute orange juice for the maple and coffee in the icing.

HELPFUL HINTS: Cinnamon rolls can be frozen in the pan, unbaked. Just cover them tightly with foil after you place them in the pan but before they rise. Then, when you’re ready to bake, allow them to thaw and rise before baking. Ice as directed.

An easier method is simply to freeze the baked, iced cinnamon rolls after they’ve cooled slightly. Then just pull them out of the freezer and warm them in a 250ºF oven for 15 minutes. I stock up my freezer with cinnamon rolls before the holidays begin, and I’m always so glad I do.

[image: image]

INY’S PRUNE CAKE WITH BUTTERMILK ICING

Makes one 9 x 13-inch cake

I was fortunate enough to happen upon my great-grandmother Iny’s prune cake recipe a couple of years ago. It was written by her frail, small hands, and I rushed out to buy the ingredients the same day. Marlboro Man will never eat this, I thought later that day, as I mashed up the cooked prunes according to Iny’s instructions. Anything with the word prune in it, I reasoned, would be instantly marked off the list.

[image: image]

Claire Kennedy

Marlboro Man returned from working cattle a little while later and noticed the warm cake sitting on the kitchen counter. Before I had a chance to tell him what it was, he’d cut himself a big piece and gobbled it up. Then he gobbled up another piece. Then he had more for dessert that night.

Since then, I’ve made this cake more than a dozen times, and have never let my dear husband in on the ingredients. And today, I’m tired of living that lie.

Honey, it’s me. That delicious, gooey coffee cake I make for you so often? The one you gobble up in seconds? It’s called Prune Cake. Please forgive me. Love, your wife

Ahhh. I feel so much better now.

CAKE

1 cup prunes

1½ cups all-purpose flour, sifted

1 teaspoon baking soda

1 teaspoon nutmeg

1 teaspoon cinnamon

1 teaspoon allspice

1 cup sugar

3 eggs

1 cup canola oil

1 teaspoon vanilla extract

1 cup buttermilk (if you don’t have any, add 1 tablespoon distilled white vinegar to just under 1 cup low-fat milk and stir together)

ICING

1 cup sugar

½ cup buttermilk (see above)

4 tablespoons (½ stick) butter

½ teaspoon baking soda

1 tablespoon light corn syrup

½ teaspoon vanilla extract

1. Preheat the oven to 300ºF and butter a 9 x 13-inch baking pan.

[image: image]

2. Place the prunes in a small saucepan.

[image: image]

3. Cover them with water. Bring to a low boil and cook until soft and mashable, about 8 minutes.

[image: image]

4. Drain the water and mash the prunes on a plate. It’s okay to leave little chunks behind. Gives the cake some character! I just love cakes with character.

[image: image]

5. Set the prunes aside and make the cake. Sift together the flour, baking soda, nutmeg, cinnamon, and allspice. Mmmm…smells like the holidays.

[image: image]

6. In a separate bowl, mix together the sugar, eggs, oil, and vanilla.

[image: image]

7. Combine the wet and dry ingredients and splash in the buttermilk. Stir until just combined. The mixture will be slightly lumpy.

[image: image]

8. Now throw in the mashed prunes. And if your honey walks in as you’re completing this step, shield the bowl with your body and stir quickly. What he doesn’t know won’t hurt him.

[image: image]

9. Pour into a buttered baking pan and bake at 300ºF (a low temperature) for 35 to 40 minutes. Grandma Iny was adamant: do not overbake the cake. You want it to be nice and moist.

[image: image]

10. When the cake has about 5 minutes left to bake, make the icing: combine the sugar, buttermilk, butter, baking soda, corn syrup, and vanilla in a medium saucepan. Stir to combine.

[image: image]

11. Bring to a slow boil over medium-high heat. No need to stir.

[image: image]

12. Continue boiling until the icing turns a light caramel color, 5 to 7 minutes. Important: The icing should be the color of caramel, but not yet firm and sticky. It needs to be pourable.

[image: image]

13. Pull the cake out of the oven. Try not to faint, as it smells absolutely divine.

[image: image]

14. While the cake is very warm, pour the icing evenly over the top. Work fast, as it will quickly start to soak into the cake.

[image: image]

15. Spread to coat evenly…then please, do yourself a favor: lick the spatula. It’ll make you smile.

[image: image]

Serve immediately, or feel free to let the cake sit on the counter for a while before serving. It only gets better with age.

I just loved my Grandma Iny. Aside from being a dear lady, she’s brought many a culinary joy into my life—not the least of which is this magnificent creation. Enjoy!

HELPFUL HINT: Serve without revealing the fact that the cake contains prunes.

[image: image]

Our creek at sunrise

BUTTERMILK BISCUITS

Makes 18 to 24 biscuits

Biscuits are tricky, and everyone has a different idea of what makes a good one. My grandmother used to make drop biscuits, which were lumpy and varied in shape. My mom made biscuits that were small but very light and airy. Marlboro Man prefers biscuits from a can.

I prefer a biscuit that’s relatively light, but not skyscraper-tall. I like to be able to taste the outer, crispy surface of the biscuit. Of course, you’ll have some degree of control over the thickness of your biscuits by how thick you roll out the dough. Keep that in mind and experiment to find your own special biscuit thickness.

These biscuits are perfect with softened butter and homemade strawberry jam, served with butter and honey alongside Fried Chicken (Supper), or with Chicken-Fried Steak and gravy (Supper) as an alternative to mashed potatoes. The biscuits are also basic enough to be
halved and topped with syrupy strawberries and sweetened whipped cream for a quick strawberry shortcake.

4 cups all-purpose flour

1½ teaspoons salt

2½ teaspoons baking soda

1½ teaspoons baking powder

1/3 cup shortening

1/3 cup cold butter (51/3 tablespoons), cut into pieces

1¼ cups buttermilk (if you don’t have any, see In the Morning)

1. Preheat the oven to 450ºF.

[image: image]

2. In a large bowl, combine all the dry ingredients. Stir together.

[image: image]

3. Add the shortening and cold butter pieces.

[image: image]

4. With a pastry blender or two knives, cut in the shortening and butter until the mixture resembles coarse crumbs.

[image: image]

5. Pour in the buttermilk and mix gently with a fork until just combined.

[image: image]

6. The biscuit dough will be sticky, not overly dry or crumbly.

[image: image]

7. Lightly flour a clean surface. Turn the dough out of the bowl and roll to a 1/3-to ¾-inch thickness, depending on how thick you’d like your biscuits to be.

[image: image]

8. Cut rounds with a biscuit cutter and place them in a baking dish or on a cookie sheet. (If you use an old, beat-up biscuit cutter, your biscuits will taste much better. That’s what I like to tell myself.)

9. Bake for 11 to 14 minutes, until golden brown; do not underbake or the biscuits will be doughy.

[image: image]

EGG-IN-THE-HOLE

As many as you want!

Sometimes it’s the simplest things that taste the best. Before I married Marlboro Man, I had to learn to make these delicious little numbers or he wouldn’t go through with the wedding. They’re called “egg-in-the-holes” by his paternal grandmother, who made them for him all during his childhood, and through the years I’ve learned not only to love them…but to need them. They define comfort food, are painfully easy to make, and will turn any stressful, hectic morning into something entirely different. I’m not saying egg-in-the-holes will change the world…but they will change your spirit. Maybe.

[image: image]

Before I get on with this simple recipe, I must acknowledge that it goes by as many different names as the human beings who eat it. While I insist the proper, official name is “eggin-the-hole,” here are the different incarnations that have cropped up since:

	Egg-in-a-Basket

	Chicken-in-a-Basket (flawed logic, but just wait for the next one)

	Frog-in-a-Hole (what gives here? Frog? It’s an egg, sirs)

	Toad-in-a-Hole (ever hear of warts?)

	Egg Basket

	Bird’s Nest Egg

	Toad Hole

	Egg Hole

	Pop Eyes

	Egg Toast

	Private Eyes •

	Bird’s Nest Egg-in-a-Hole Basket Toad Chicken Frog

And the list goes on and on. But really? It doesn’t matter what you call it. Just make it! Then eat it! And you too shall know the allure of probably the simplest breakfast dish next to oatmeal.

Sliced bread (such as white, whole wheat, sourdough)

Butter

Large eggs

Salt

Black pepper

[image: image]

1. Begin with a simple piece of sandwich bread: white, wheat, rye, pumpernickel, or homemade. Anything will do! With a biscuit cutter or drinking glass, cut a hole in the center of the bread.

[image: image]

2. Heat 2 to 3 tablespoons butter in a skillet over medium-low heat, then place the bread in the skillet and allow it to soak up the butter.

[image: image]

3. After 1 minute, crack a large egg into the hole. Hence the name “egg-in-the-hole.” I just love it when things in my life make sense!

[image: image]

4. Sprinkle with salt and pepper and cook for another minute. Throw another tablespoon of butter into the pan, just for kicks.

[image: image]

5. With a spatula, flip to the other side. Move the bread around in the skillet a bit, allowing it to soak in the butter.

[image: image]

6. Sprinkle with salt and pepper and cook on the second side until the egg is the desired doneness. I love the outer edges of the yolk to be barely set, with the center runny.

The beauty of the egg-in-a-hole is that it’s a self-contained meal. No longer do you have to have the egg on one side of the plate and the toast on the other. It’s united into one being.

And that’s a very good thing.

[image: image]

BASIC BREAKFAST POTATOES

Makes 8 servings

This is one of those basic, unadorned, cowboy-friendly staples of my cooking repertoire that’s so utterly versatile, I just can’t help but love it. Called Breakfast Potatoes by some, Skillet Potatoes by others, they can be enjoyed in their simplest form or dressed up in any number of ways to suit whatever you’re doing. And they’re perfect for breakfast, lunch, and dinner—equally at home beside bacon and eggs or a juicy, grilled rib-eye steak. And they’re totally customizable in terms of seasoning and adornments: add in some garlic if you’re feeling adventurous, or onions and peppers, or even some chopped jalapeños if you’re really looking for trouble. These basic potatoes open up a whole world of possibilities. I just love it when potatoes do that.

One thing I love to do is make up a whole slew of breakfast burritos, adding in these potatoes with the eggs and sausage and cheese and salsa. Gives ’em a real stick-to-your-ribs quality. And sometimes I’ll spoon a nice helping of potatoes into small, individual iron skillets, then top them with a couple of fried eggs—watch a cowboy dig into that sometime. Still other times, I just keep ’em simple, adding in only chopped onion and serving them with bacon, burgers, or steak. And then I sit back and watch them disappear. It usually doesn’t take long.

[image: image]

4 to 5 red or other potatoes

1 large onion, cut into large, rough dice

Vegetable oil for frying Bacon fat (optional)

Salt

Black pepper

[image: image]

1. Place the potatoes on a baking sheet and bake in a 375°F oven for 45 minutes, or until fork-tender.

[image: image]

2. Place the hot potatoes on a cutting board and dice them into 1-inch-ish pieces.

Inch-ish. Say that five times fast. Just for kicks.

My goal in life is to tack “ish” onto as many words as possible. Possible-ish.

[image: image]

3. Heat a skillet over medium-low to medium heat.

Next, put a little vegetable oil in the pan. A tablespoon is good.

[image: image]

4. Scrape the pan you used to make bacon earlier this morning. You all made bacon this morning…right?

[image: image]

5. Then, because I usually straddle the fence between ridiculousness and utter foolishness, I add a tablespoon of bacon fat to the skillet.

’Cause it tastes goooooood, that’s why.

[image: image]

6. Go ahead and make peace with yourself, then add the onion.

[image: image]

7. Sauté until it starts to turn brown.

[image: image]

8. Next, throw in the cooked, diced potatoes. Now, sometimes I’ll remove the onions first and wait to add them back in when the potatoes are brown. But I happen to like the onions to get all dark and burny, so I’m going to leave them.

[image: image]

9. Salt and pepper the potatoes, then stir them around, then slightly press/pack them in the skillet. Cook without stirring for several minutes. You want to make sure the pan is hot enough to crisp the potatoes, but not hot enough to char the poor dears.

NOTE: Sometimes, to make an interesting crust, I’ll sprinkle a couple of tablespoons of flour over the top of the potatoes while the underside is cooking. That way, when you flip them they’ll get a little crispy. In addition, a nice coating of paprika can give the potatoes a great depth of color.

[image: image]

10. After several minutes, use a spatula to flip the potatoes over to the other side.

11. Be sure to thoroughly salt and pepper the potatoes. Because no matter how you slice it, potatoes must have seasoning. Lots and lots of seasoning.

Enjoy them! Spoon them into your breakfast burritos or place a fried egg on top…or serve them alongside eggs Benedict if you’re feeling especially saucy.

PW BREAKFAST BURRITOS

Makes 12 burritos

Disclaimer: These breakfast burritos are not fancy. y These breakfast burritos are not gourmet. These breakfast burritos are not haute Tex-Mex cuisine. These breakfast burritos are exactly that: breakfast burritos, and I often make them for my husband and kids when they’re at the pens working cattle at breakfast time. They’re as simple as it gets…and you know what? So am I! Well, sorta…“simple” is a subjective term.

[image: image]

My point is, if you’re looking for fancy chipotle-asiago-chorizopoblano-fancy-o breakfast burritos, you’ve come to the wrong wife and mother. And I’ve tried that route; believe me, I’ve tried it. The problem is, my family—my husband and four children—just don’t like chipotle-asiago-chorizo-poblano-fancy-o stuff. They want it straight up and Middle-Americano, without a lot of adornment. But the great thing about this recipe is, it’s basic. And you can use the basic method to create whatever degree of amped-up breakfast burrito you’re in the mood for. As the recipe proceeds, I’ll let you know the things I’d add to the mix if I were living in a tiny apartment in Chicago by myself, just to give you some more ideas.

Let’s hurry this along—Marlboro Man and the crew have got to be horseback by dawn!

1 pound breakfast sausage

Basic Breakfast Potatoes (In the Morning; or use frozen hash brown potatoes)

2 red bell peppers, seeded and roughly chopped

10 eggs

1 teaspoon seasoned salt, such as Lawry’s

Black pepper to taste

¼ cup half-and-half

2 tablespoons chopped fresh chives

2 cups grated Monterey Jack cheese

12 flour tortillas

Picante sauce

[image: image]

1. Begin by browning the breakfast sausage over medium heat. Drain off the grease and reduce the heat to low.

[image: image]

2. Next, add the Basic Breakfast Potatoes and bell peppers and stir to combine. Cook over low heat for 5 minutes, stirring occasionally. (If I were living in a tiny apartment in Chicago by myself, I’d add in a whole bunch of chopped mushrooms. But my family doesn’t do mushrooms.)

[image: image]

3. Crack the eggs into a bowl. Add the seasoned salt, pepper, and half-and-half and whisk to beat the eggs lightly. (If I didn’t have four children under the age of twelve, I’d sprinkle in some cayenne pepper and dry mustard. Yum.)

[image: image]

4. Add the chives and Monterey Jack and stir to combine. (Cotija cheese, a hard Mexican cheese, adds a delightful sharpness. If I were in Chicago, I’d skip on down to my local market and pick up a chunk.)

[image: image]

5. With the heat still on low, pour the egg mixture over the sausage/potato mixture.

[image: image]

6. Now, with a spoon or spatula, very gently stir the mixture. The potatoes will break apart if you stir too much, so go easy.

[image: image]

7. Continue lightly cooking over low heat until the eggs are set.

[image: image]

8. Now taste and adjust the seasonings, adding more seasoned salt, pepper, or cheese if desired.

[image: image]

9. To assemble, warm the stack of tortillas on a paper towel in a microwave for about 30 seconds. Place a heaping spoonful of egg mixture onto the middle of a warm tortilla. Because I’m a cheese fanatic, I’d go ahead and sprinkle on some more cheese.

[image: image]

10. Tuck in the sides, then roll the tortilla until closed.

[image: image]

11. Wrap in foil sheets and keep warm until ready to serve. Serve with picante sauce to a cattle pen full of hungry children and cowboys. They’ll love you for it.

MORNING SILHOUETTES: MY FAMILY AND THE SUNRISE

[image: image]

Watching from afar, it’s fun to watch the group huddle together to formulate their plan.

[image: image]

All I can see are kids, horses, and cowboys—dark figures against an increasingly brilliant sky.

[image: image]

Invariably, before too long, I’ll see Marlboro Man’s arm point authoritatively in this direction or that.

[image: image]

I just have to chuckle as I watch, because everyone always looks straight at him when he speaks. They listen to him.

 And I just know that Marlboro Man, as the youngest of three boys in a ranching family, finally feels like he’s arrived.

BREAKFAST BOWLS

Makes 8 servings

These single-serving bowls of eggs, sausage, potatoes, and other yummy ingredients are a fun way to serve a crowd for breakfast. I’ll often use them as an opportunity to rid my fridge of various leftovers that have accumulated during the week: extra bacon (if there is such a thing), leftover sausage, or small quantities of grated cheese I didn’t use for dinner the night before. The bowls are great fun for kids to assemble, and are easy to make in large quantities. Make them your own—no ingredient is unwelcome…except maybe pickled herring.

1 tablespoon butter, plus extra for the bowls

½ large onion, diced

2 russet potatoes (peel on), baked and cut into ½-inch cubes (or use leftover Basic Breakfast Potatoes, In the Morning)

Salt and black pepper to taste

8 eggs, beaten

¾ cup half-and-half

6 finely diced plum tomatoes

4 green onions, chopped

8 basil leaves, chopped

1 pound breakfast sausage, browned and crumbled

4 strips thick-cut bacon, fried and crumbled

1 cup grated Monterey Jack cheese

1 cup grated sharp cheddar cheese

[image: image]

1. Butter 8 ovenproof bowls or ramekins. Preheat the oven to 325ºF.

[image: image]

2. In a skillet over medium heat, melt the butter. Add the onion and potatoes.

[image: image]

3. Season with salt and pepper and cook, stirring occasionally, until the onion is soft, about 5 minutes. Remove from the heat and set aside.

[image: image]

4. In a bowl, lightly beat the eggs and half-and-half. Season with salt and pepper. Set aside.

[image: image]

5. In a mixing bowl, combine the tomatoes, green onions, and basil. Stir together and set aside.

[image: image]

6. To assemble, divide all the ingredients evenly among oven-safe bowls or ramekins in the following order:

[image: image]

Potato-onion mixture, sausage…

[image: image]

Bacon, Monterey Jack…

[image: image]

Egg mixture…

[image: image]

Tomato/green onion/basil mixture…

[image: image]

And finally, a sprinkling of grated cheddar.

7. Place the bowls on a rimmed baking sheet and bake for 10 to 15 minutes, until the eggs are just set. Keep an eye on the bowls to make sure the eggs don’t brown. It’s better for the eggs to come out of the oven slightly runny, as they’ll continue to set after they’re removed from the oven.

[image: image]

8. Serve in a basket with pretty napkins and eight spoons.

MARMALADE MUFFINS

Makes 24 mini muffins

I call them “marmalade” muffins not because they contain marmalade, but because they’re flavored with lots of delicious orange zest. The muffin batter is moist and delicious, but it’s the brown sugar–orange juice glaze that really sets these beauties apart. The brown sugar in the glaze retains its grainy quality and settles onto the very top of each muffin, providing an unexpected texture to these bite-size wonders.

These beautiful muffins need to be eaten warm. They’re the perfect accompaniment for scrambled eggs and bacon in the morning, or they’re delicious on their own for a midmorning coffee break or a late-night munchie attack…or pretty much any other occasion you can come up with. For another twist, my mom and I once served them at a baby shower with small slivers of country ham inside. The expectant mother sang for joy!

Warning: the muffins disappear quickly, so be sure to make double the quantity you think you’ll need.

2 oranges

½ pound (2 sticks) butter, softened

1 cup granulated sugar

2 large eggs

2 cups all-purpose flour

1 cup buttermilk
 (if you don’t have any, see In the Morning)

1 teaspoon baking soda

1 cup firmly packed brown sugar

[image: image]

1. Preheat the oven to 375ºF.

[image: image]

2. Begin by grating the zest from the oranges. If you don’t have a microplane zester, please rush out to the nearest cooking supply store and purchase one. Thank you.

[image: image]

3. Cream the butter and sugar together in a mixing bowl.

[image: image]

4. Crack in the eggs and mix until well combined.

[image: image]

5. Sift the flour onto a sheet of waxed paper.

[image: image]

6. Add it to the bowl.

[image: image]

7. Gently stir the mixture using as few strokes as possible, so that the muffins aren’t tough.

[image: image]

8. In a small measuring cup or bowl, combine the buttermilk and baking soda.

[image: image]

9. Add the buttermilk mixture to the muffin batter and mix until just combined.

[image: image]

10. Add the orange zest. Mix just until combined, being careful not to overmix. If you get some batter on your fingers, just lick it off. Then moan with delight.

[image: image]

11. Grease 24 mini muffin tins and fill each two-thirds full with muffin batter.

I like to use a small cookie scoop to put the muffin batter in the tins.

[image: image]

12. Bake for 12 to 17 minutes, until light brown. Watch to make sure they don’t get too brown.

[image: image]

13. Now, while the muffins are baking, prepare the glaze: Juice the 2 oranges whose zest you just stole…

[image: image]

14. Add the orange juice and brown sugar to a medium bowl and stir together just until combined, but don’t worry about dissolving the brown sugar completely. You want the glaze to be grainy and textured.

[image: image]

15. As soon as the muffins are done, drizzle the glaze all over the top. Be sure to thoroughly coat each muffin.

[image: image]

16. Don’t worry if the glaze drips all over the pan. That means more for you to lick up later.

17. Serve the muffins warm on a beautiful platter. Watch your guests’ eyes roll back into their heads as they savor each bite.

[image: image]

MIGAS

Makes 6 servings

Unless you’ve visited or lived in the Southwest, you probably haven’t heard of migas, an exceedingly flavorful scrambled egg dish made fabulous with the addition of bell peppers, jalapeños, onions, cheese, and—my favorite part—f corn tortillas. I first tried migas when I visited my little sister, Betsy, after she moved to Austin, Texas, with her husband a few years ago. I fell instantly in love with the one-skillet meal, and felt a little cheated at the time that in all my years of loving food, I’d never even heard of it. And all I knew was, I never wanted to be without it again.

1 medium onion

1 red bell pepper

1 green bell pepper

4 tomatoes

1 or 2 jalapeños

10 to 12 large eggs

¼ cup half-and-half

Salt and black pepper to taste

4 corn tortillas

Canola oil for frying

1 tablespoon olive oil

1 tablespoon butter

2 cups grated Mexican Cotija, Monterey Jack, or Pepper Jack cheese

¼ to ½ cup chopped cilantro, depending on your taste

¼ cup sour cream

Orange slices for garnish

[image: image]

1. Begin by roughly chopping the onion, bell peppers, and tomatoes. Finely dice a fresh jalapeño, removing the white membranes and seeds. (See warning on Starters.)

[image: image]

2. In a bowl, lightly beat the eggs and half-and-half. Lightly season with salt and pepper.

[image: image]

3. Finally, in a small skillet, fry the corn tortillas in canola oil until just barely crisp. Don’t overbrown.

[image: image]

4. Just fry them until they’re no longer floppy.

[image: image]

5. Drain the fried tortillas on a paper towel, then place on a cutting board. With a sharp knife, cut the tortillas into strips.

[image: image]

6. Then turn them in the other direction and cut into large squares. Set aside.

[image: image]

[image: image]

7. In a skillet over medium-high heat, cook the onion and bell peppers in the olive oil and butter until they develop a little color.

[image: image]

8. You want the veggies to have some brown and black areas, but not be soggy or soft.

[image: image]

9. Next, throw the tomatoes in the skillet and cook for 1 minute.

[image: image]

10. Then throw in the tortilla chips and the jalapeños. Stir the mixture and reduce the heat to low.

[image: image]

11. When the skillet has cooled slightly, pour in the egg mixture.

[image: image]

12. With a spatula, very gently fold the mixture together, allowing the eggs to cook slowly. Do not stir the mixture; just turn it lightly.

[image: image]

13. When the eggs are cooked, throw in the cheese and plenty of chopped cilantro. Taste to check the seasoning, adding more salt, pepper, or cheese as needed. I always add more cheese. It’s a habit of mine.

[image: image]

14. Top with a dollop of sour cream and serve on a plate with orange slices or other fresh fruit.

Some days I’m not sure what the difference is between a mother hen and me.

WHEAT PASTURE

In addition to our working cattle ranch in northern Oklahoma, we have a wheat farm in the southern part of the state. But rather than harvest the wheat, we use it to graze young cattle during the winter months.

The bright green wheat grass is nutritious and fattening, and cattle on wheat are among the happiest creatures on earth. I’m continually amazed at its thickness and density and saturated color—if you looked up “green” in the dictionary, it would say “wheat grass.”

[image: image]

[image: image]

[image: image]

[image: image]

FRENCH BREAKFAST PUFFS

Makes 12 muffins

I first learned to make these in my Introductory French class in ninth grade, where I was referred to as “Sylvie” and never learned anything beyond bonjour! But if I never learn another word of French the rest of my life, I’ll be forever grateful that I gained this beautiful recipe. The muffins are light and moist, and are coated in melted butter and cinnamon sugar straight out of the oven. Kids love ’em, cowboys love ’em…and pioneer women love ’em, too.

PUFFS

3 cups all-purpose flour

3 teaspoons baking powder

1 teaspoon salt

½ teaspoon ground nutmeg

1 cup sugar

2/3 cup shortening

2 eggs

1 cup milk

COATING

½ pound (2 sticks) butter

1½ cups sugar

3 teaspoons ground cinnamon

[image: image]

1. Preheat the oven to 350°F. Lightly grease 12 muffin cups.

[image: image]

2. In a large bowl, stir together the flour, baking powder, salt, and nutmeg. Set aside.

[image: image]

3. In a separate large bowl, cream together the sugar and shortening.

[image: image]

4. Add the eggs and mix again.

[image: image]

5. Alternate adding one-third of the flour mixture and one-third of the milk to the creamed mixture, beating well after each addition.

[image: image]

6. Fill the muffin cups two-thirds full.

[image: image]

7. Bake for 20 to 25 minutes, until golden. Remove the muffins from the pan and set aside.

[image: image]

8. To make the coating, melt the butter in a bowl or glass pan. In a separate container, combine the sugar and cinnamon.

[image: image]

9. Dip the warm muffins in the butter, coating thoroughly…

[image: image]

10. Then roll in the cinnamon-sugar mixture. Don’t be afraid to really coat ’em up.

Let the kids help!

[image: image]

11. Cinnamony-sweet perfection! The deliciousness of these beauties is not to be underestimated.

HELPFUL HINT: After cooling completely, puffs can be frozen in plastic bags and reheated later. They’re in the “reheats beautifully” section of my life.

MAPLE PECAN SCONES

Makes 8 scones

I love scones…but only if they’re coated with a thick, creamy icing. Don’t tell the English! This recipe is one of my favorites, and uses the delicious maple icing from my world-famous (okay, county-famous) cinnamon rolls. And they love to be dipped in coffee.

[image: image]

SCONES

3 cups all-purpose flour

1/3 cup sugar

5 teaspoons baking powder

1 teaspoon salt

½ pound (2 sticks) unsalted butter, chilled

¼ cup pecans, plus more for sprinkling if desired

1 large egg

¾ cup heavy cream

MAPLE ICING

1 pound powdered sugar

¼ cup whole milk

4 tablespoons (½ stick) butter, melted

Splash of strongly brewed coffee

Dash of salt

2 teaspoons maple flavoring or maple extract

1. Preheat the oven to 350ºF.

2. In a large bowl, stir together the flour, sugar, baking powder, and salt.

[image: image]

3. Cut the cold butter into small pieces. Cut the butter into the fl

[image: image]

4. Until the mixture resembles crumbs.

[image: image]

5. Now finely chop the pecans…

[image: image]

6. And stir them into the flour mixture.

[image: image]

7. Mix the egg and cream together. Add the mixture to the bowl.

[image: image]

8. Stir together until just combined.

[image: image]

9. Turn the mixture onto a cutting board. The dough will be very crumbly, but do not let your heart be troubled.

With your hands, push the mixture together into a large ball. Do not knead or press too much; you want to leave that gluten alone!

[image: image]

10. With a rolling pin, very gently roll the dough into a 10-inch round about ¾ inch thick.

[image: image]

11. With a sharp knife, cut the round into eight equal-size wedges. To do this, first cut an X…

[image: image]

12. Followed by a +. See? Eight equal-size wedges! And it only took me thirty-nine years to figure out this trick.

[image: image]

13. Transfer the wedges to a baking sheet lined with a Silpat baking mat. (Or just spray the pan with nonstick cooking spray; either one will work!)

Bake the scones for 22 to 26 minutes, until they’re just barely starting to brown. Do not allow the edges to become dark or the Red Coats will come and get you.

[image: image]

14. Allow the scones to cool completely before icing.

[image: image]

15. In a medium mixing bowl, stir the icing ingredients until smooth. Pour generously over the scones.

[image: image]

16. Allow the icing to set before serving. Serve with yummy coffee.

OPTIONAL: Sprinkle chopped pecans over the icing before it sets.

HUEVOS HYACINTH

Make as many as you need!

My good friend Hyacinth and I like to cook together and try to figure out new and interesting ways to get food into our mouths. Plus, she does all the dishes, which makes me love her all the more. One day right after Easter, I lamented that I’d up and forgotten to dye Easter eggs with my children, after having bought three dozen eggs. Nice mothering, eh? Anyway, after scolding me for an hour or so, Hyacinth suddenly remembered an egg dish she’d enjoyed while visiting a bed and breakfast with her husband, our district court judge, whom I have a really hard time addressing as “your honor,” but I still try.

After a little experimentation, we came up with Huevos Hyacinth, a single-serving dish prepared in individual ramekins. The basic recipe can be used as a launching pad for your own interpretations: instead of sliced ham, use smoked turkey or salmon. Instead of goat cheese, use Pepper Jack, Mexican Cotija, or even Boursin, if you’re feeling especially French that day. However you prepare it, Huevos Hyacinth is perfect for one or several guests.

Butter for the ramekins

Thinly sliced ham, turkey, or any deli meat

Tomato slices or picante sauce

Large eggs

Salt and black pepper to taste

Crumbled or grated Monterey Jack, Mexican Cotija, goat cheese, or other cheese

Thank you for doing my dishes, Hyacinth!

[image: image]

[image: image]

1. Butter individual ramekins, and in each one place a piece of thinly sliced ham. Top the ham with tomato slices.

[image: image]

2. Or, if you’re feeling spicy, a couple of tablespoons of picante sauce instead.

[image: image]

3. Gently crack an egg over the top of each ramekin. Sprinkle lightly with salt and pepper.

[image: image]

4. Top each ramekin with ¼ cup grated cheese. Monterey Jack works nicely…

[image: image]

But crumbly cheeses such as Cotija or goat cheese are my personal faves.

[image: image]

5. Broil for 2 to 4 minutes, removing when the yellow of the egg is still soft but not overly runny.

[image: image]

6. If you have people in your house who are averse to runny yolks, just leave ’em under the broiler for an extra minute.

Serve with fresh fruit and breakfast potatoes (In the Morning).

I Love Hyacinth!

[image: image]

MISS MUSTANG

It’s time for the Miss Mustang Beauty Pageant!

Welcome to our show, ladies and gentlemen.

The girls have been primping for weeks, bathing in pure, unfiltered creek water, taking daily mud baths, and conditioning their hides with other substances we’d prefer not to discuss here at Miss Mustang International. We’ve got some familiar faces this year, along with some brand-new ones, and the buzz is that we’ve never had a more beautiful group of contestants.

Judges, get your scorecards ready!

[image: image]

[image: image]

This is Bernadette, our Miss Nevada. Her favorite food is oatmeal, and she believes strongly in world peace and sustained harmony between equine and man. Nice to have you with us, Bernadette!

[image: image]

This beauty is Stacey, Miss Arizona! Stacey’s favorite color is turquoise, and she enjoys eating native grasses from her host family’s flower garden. If she wins the crown tonight, she hopes to use her exposure to further the cause of women’s rights, both in the equine kingdom and beyond. Welcome, Stacey!

[image: image]

Showing us her breathtaking profile is Rebecca, our contestant from Utah! Rebecca loves knitting, scrapbooking, needlecrafts, and scratching her itchy back on fence posts. Oh, and Rebecca really loves people. She wants you all to know that.

[image: image]

Another contestant eager to show her best side is Mimi, our contestant from Washington State. Though Mimi has dabbled in modeling and struggles with unusually high self-esteem, she would really prefer being appreciated for her mind. If she wins the crown, Mimi plans to improve her vocabulary so she can sound real, real smart. Oh, and she wants world peace and all that stuff.

[image: image]

Here’s Ginger, our beautiful mustang from the state of Wyoming! Despite her country girl roots, Ginger enjoys contemplating her existence and reading Dostoyevsky and Nietzsche in her spare time. Following her run as Miss Mustang, Ginger intends to return to school to receive her Ph.D. in Equine Cultures. (Oh. And don’t call her Gingie.)

[image: image]

This is our youngest contestant in the pageant. Please welcome Amy! Amy comes from a small town in Alabama, and really, she’s just thrilled to be here!

[image: image]

“I’m sorry, y’all…but I’m just a li’l bit shy.”

[image: image]

This is Nadine, our mustang from New York. Don’t mess with her. She’ll trample you. We’re happy to have her strength and grit—welcome, Nadine!

[image: image]

And finally, here’s Isabella. She fights for the rights of homeless and displaced horses all over the world, but her striking beauty and standoffish demeanor have caused a bit of animus between her and her fellow contestants. Let’s give Isabella a warm welcome, shall we?

Who’ll win the crown? You decide.(But I’m pulling for Ginger…)

EDNA MAE’S SOUR CREAM PANCAKES

Makes about twelve 4-inch pancakes

Marlboro Man’s grandmother Edna Mae spent years cooking daily for cowboys and loves this recipe for sour cream pancakes. They’re lighter than the average pancake, and are impossibly easy to whip up on Saturday morning…or any morning, for that matter.

1 cup sour cream

7 tablespoons all-purpose flour

1 tablespoon sugar

1 teaspoon baking soda

½ teaspoon salt

2 large eggs

½ teaspoon vanilla extract

Butter

Maple or pancake syrup

[image: image]

1. Place an iron skillet or griddle over medium-low heat. You want it to get nice and hot.

[image: image]

2. Place the sour cream in a medium bowl. It’s the top-secret ingredient. Actually, it’s not top secret at all. But I like hyperbole. Dump in the flour, sugar, baking soda, and salt.

[image: image]

3. Stir together very, very gently. I stop short of the mixture being totally combined. You want the pancakes to have some interesting texture.

[image: image]

4. Whisk the eggs in a separate bowl.

[image: image]

5. Add the vanilla and stir to combine.

[image: image]

6. Pour the egg mixture into the sour cream/flour mixture.

[image: image]

7. Stir together gently. Don’t worry about the mixture being totally combined; a little white and yellow swirling is fine!

[image: image]

8. Melt about a tablespoon of butter in the skillet.

Pour the batter into the skillet ¼ cup at a time.

[image: image]

9. Cook for 1 to 1½ minutes, then flip the pancakes over. Cook for another 45 seconds and remove to a plate. Repeat with the remaining batter.

[image: image]

10. Stack the pancakes as high on a plate as your appetite dictates. See how high you can go—take it on as a personal challenge!

11. Top with plenty of butter and maple syrup and eat to your heart’s desire.

[image: image]

WORKING CALVES IS FUN!

When we work calves, there are kids, cowboys, and cattle everywhere. And nobody stays still longer than a few seconds.

Except the old-timers, who’ve earned the right to hang back and watch.

[image: image]

[image: image]

The calves just sit and wait, hoping if they stay still enough, they’ll go unnoticed.

[image: image]

But eventually, they all get their turn. We don’t want anyone to feel left out.

[image: image]

DINNER

(TRANSLATION: LUNCH)

SIMPLE, PERFECT CHILI

Makes 6 servings

This is my go-to chili recipe for everything from Frito pies to chili fries. It can be left very basic or made more interesting with additions like chopped onion, kidney and pinto beans, and cans of diced tomatoes and chilies. But whatever the eventual use, I never make chili without adding a mixture of masa (used in Mexican cooking) and water. While acting as a thickener for the chili, masa also lends a distinctive corn flavor, which gives the chili a wonderful dimension. Make this in huge quantities and freeze smaller portions—I love having chili in the freezer!

2 garlic cloves, chopped

1 teaspoon ground oregano

1 tablespoon ground cumin

¼ teaspoon cayenne pepper (optional)

2 tablespoons chili powder

2 pounds ground beef

One 8-ounce can tomato sauce

1 teaspoon salt

¼ cup masa (corn flour, found in the Mexican food section of many supermarkets)

OPTIONAL INGREDIENTS

1 can pinto beans, drained

1 can kidney beans, drained

1 jalapeño, seeded and finely diced

1 can diced tomatoes and chilies (I use the Rotel brand)

FOR SERVING

Shredded cheddar cheese

Chopped onion

Fritos

[image: image]

[image: image]

1. Begin by measuring the spices: chopped garlic, oregano, cumin, cayenne and chili powder

[image: image]

2. Place the ground beef in a large pot and throw in the garlic.

[image: image]

3. Cook the beef until brown…

[image: image]

4. And unless you want to tick off your cardiologist, drain off the excess fat.

[image: image]

5. Pour in the tomato sauce…

[image: image]

6. Followed by the spices and the salt.

[image: image]

7. Stir together well, cover, and reduce the heat to low. Cover the pot and simmer for 1 hour, stirring occasionally. If the mixture becomes overly dry, add in ½ cup water at a time as needed.

[image: image]

8. After an hour, place the masa in a small bowl. Add ½ cup water and stir together with a fork.

[image: image]

9. Dump the masa mixture into the chili…

[image: image]

10. Stir together well. Taste, adjust the seasonings, and add more masa paste and/or water to get the chili to your preferred consistency, or to add more corn flavor. Add the beans, jalapeño, and tomatoes if desired. Simmer for 10 minutes.

11. Serve with shredded cheddar, chopped onion, and Fritos.

HELPFUL HINT: To freeze the chili, allow it to cool completely, then place it in 1-cup portions in freezer bags. Flatten the bags for easy storage in the freezer.

[image: image]

[image: image]

MARLBORO MAN: The Cowboy Who Stole My Heart

Forget this, I thought, as I lay sprawled on the bed in which I grew up. Home from L.A. on a self-imposed pit stop, I was drowning in a papery sea of study guides, marked-up drafts of my resume, and printouts of available Chicago apartments. I’d been at it all week—studying, searching, editing—and I was worn out, my eyes watery from reading, my middle finger pruny from licking and flipping through pages, my socks dingy and rank from being on my feet for two days straight. I needed a break.

I decided to head down to the J-Bar, a local dive where I knew some old friends were meeting for a drink. I’d begged out earlier because of the monumental tasks on my list, but by now that glass of wine seemed not only appealing but necessary. But I was a mess, the downside of not leaving one’s bedroom for over forty-eight hours. Not that I had anyone to impress. It was my hometown, after all, the place that had raised me, and though relatively picturesque and affluent, it wasn’t exactly the kind of town that required getting dressed to the nines to go out for drinks.

With this in mind, I washed my face, threw on some black mascara—an absolute must for any fair-skinned redhead with light eyes—and released my hair from its tired ponytail. I threw on a faded light-blue turtleneck and my favorite holey jeans, dabbed some Carmex on my lips, and blew out the door. Fifteen minutes later, I was in the company of both my friends and a glass of wine, feeling the kind of mellow buzz that comes not only from your first sip of the night but from the contentment of being with people who’ve known you forever.

That’s when I saw him across the room. He was tall, strong, and quiet, sipping bottled beer and wearing jeans and, most notably, cowboy boots. And his hair. It was not only very short, but very, very gray—much too gray for the youthfulness of his face but just gray enough to send me through the roof. Gracious, he was a vision, this Marlboro Man–esque person across the room. I inhaled deeply. I needed to see his hands.

I casually meandered to the section of the bar where he stood, and not wanting to appear obvious, I grabbed four cherries from the sectioned condiment tray. I glanced at his hands; they were big and strong. Before I knew it, we were talking.

He was a fourth-generation cattle rancher whose property was over an hour away from my cultured, corporate hometown. His great-great-grandfather had emigrated from Scotland in the late 1800s, and had gradually made his way to the middle of the country where he’d met and married a local gal and become a successful merchant. His sons would be the first in the family to purchase land and run cattle at the turn of the century, and their descendants would eventually establish themselves as cattle ranchers throughout the region.

Of course, I knew none of this as I stood before him in the bar that night, shuffling my feet and looking nervously around the room. Looking down. Trying my dangdest not to look too gazingly into his icy blue–green eyes. Trying not to drool, for goodness sake. And I had other things to do that night: study, continue refining my resume, polish all my black pumps, apply a rejuvenating masque. But suddenly an hour had passed, then two.

We talked into the night until Marlboro Man announced abruptly that he had to go cook Christmas turkeys for the less-than-fortunate folks in his small town. He’s nice, too, I thought. And with that, his delicious boots walked right out of the J-Bar, his dark blue Wranglers cloaking a body that I was sure had to have been chiseled out of granite. My lungs felt tight and I still smelled his scent through the bar smoke in the air. I didn’t even know his name. I prayed it wasn’t DeWayne.

I was sure he’d call the next morning at, say, 9:34. It was a relatively small community; he could find me if he wanted to. But he didn’t. Nor did he call at 11:13 or 2:49 or any other time that day, or week, or month. If I ever allowed myself to remember his eyes, his muscles, his smoldering, quiet manner that had been so drastically unlike all the silly city boys I’d bothered with over the past few years, I’d feel a salty wave of disappointment. But it didn’t really matter anyway, I told myself. I was headed to Chicago. To a new life. And I really had no business getting attached to anyone around here, let alone some boot-and-Wrangler-wearing cowboy. Cowboys ride horses, after all, and they wear bandannas around their necks and name their children Dolly and Travis and whittle on the back porch every evening. Talk about my polar opposite.

It would be four months before we’d have our first date. The next night, we had our second. Before I knew it, we were married. Married and living on his ranch in the middle of nowhere, and expecting our first baby. It’s been a whirlwind ever since.

Thirteen years and four children later, I shudder to think what would have happened had we not met in that smoky bar so many years ago. Marlboro Man, who grew up with two brothers twenty miles from town, surprises me daily with his quiet confidence in marriage, fatherhood, and ranching. I’m so glad he (and his Wranglers) happened into my life.

[image: image]

MARLBORO MAN’S FAVORITE SANDWICH

Makes 4 sandwiches

Marlboro Man loves this sandwich. He invented it (well, I helped a little), and I make it for heads of state, dignitaries, kings, queens, and world leaders whenever they stop by our homestead on their way to a rodeo. Cowboys, too—they love it.

(Just kidding about the whole heads-of-state thing—none of those numbskulls could ever find our little house anyway!)

[image: image]

The point is, every man I know, with the exception of strict vegans (and even some of those have come around), loves this sandwich. It uses very simple ingredients and is so incredibly rich and satisfying that a man will forgo food for weeks (okay, hours) if he knows one is on the horizon. Just try it out—make it for a group of hungry guys and you’ll see what I mean. Eyes will roll back in heads. Engagement rings will be thrown your way. You’ll be carried on a litter the rest of your life. Love songs will be composed. Sonnets written.

1 large onion or 2 small/ medium onions

Butter, lots of it

2 or 3 pounds cube steak

Seasoned salt, preferably Lawry’s

Lemon pepper

Black pepper

Worcestershire sauce

Tabasco

4 French or deli rolls

[image: image]

1. Start by slicing the onion.

[image: image]

2. Next, melt ¼ stick butter in a skillet over medium heat. This is not the last you’ll see of the butter, mark my words.

[image: image]

3. Add the onion and cook over medium-low heat, stirring occasionally, until it is soft and light brown, 5 to 7 minutes.

[image: image]

4. Remove the onion from the pan and set aside.

[image: image]

5. This is known as cube steak. Cube steak is tenderized round steak that’s been extra tenderized by the butcher.

[image: image]

6. Cut each piece against the grain into 1-inch strips.

[image: image]

7. Now season the meat with a nice sprinkling of seasoned salt, lemon pepper, and black pepper.

[image: image]

8. Add 2 tablespoons butter to the same skillet in which you cooked the onion. Turn the heat to high. Let the butter begin to turn brown, about 2 minutes. You’ll want the skillet to be hot.

[image: image]

9. Now add enough meat to the hot skillet to form a single layer. Do not stir. Let it sit for about a minute, or long enough for one side to turn brown. Then, using a spatula, flip the meat over. Cook for another minute, then remove to a plate.

[image: image]

10. Repeat until all the meat is cooked.

[image: image]

11. Return all the meat to the skillet and add the cooked onion. Pour in Worcestershire sauce, several dashes of Tabasco (according to taste), and an additional 2 tablespoons of butter. Simmer the mixture over low heat for about 5 minutes to thoroughly warm.

[image: image]

12. Cut each roll in half lengthwise. Spread generously with butter, then brown on a griddle or skillet.

[image: image]

13. Place the rolls face up on a plate, then place the meat mixture on the bottom half.

Spoon 2 or 3 tablespoons of the pan juices over the top. This will keep the meat moist and seep into the bread, which makes for an utterly decadent sandwich. It also will require you to walk 132 miles to burn all the calories.

14. Top with the other half of the roll and serve with a crunchy green salad. You’re about to make someone really happy.

VARIATIONS: If I weren’t married to a straight-up-meat-and-potatoes rancher, I would probably cook a bunch of sliced mushrooms with the onions. I’d add a little sherry to the meat mixture. And I’d melt a little sliced mozzarella on the top. But that’s just me. Truth is, you could play around with this sandwich as much as you’d like: different veggies, different seasonings (thyme, fresh garlic, and so on), or different cheeses. Go play!

Oh. One more thing. If you’re looking to shrink your waistline, you might want to steer clear of this sandwich.

[image: image]

Boys will be boys!

ONION STRINGS

Makes 2 serving

I know they don’t look it, but these teeny tiny, thinly sliced fried onions are so pleasantly flavorful and crisp, and such an utterly perfect accompaniment for so many different main courses, that they really need to be placed on some list of Side Dishes of All Time. Yes, sir. Right next to sweet lime pickles and tiramisù.

No, I’m not pregnant. But thank you for asking.

Making these fried onions is so simple, but there are three crucial steps. First, you must slice the onions very thinly, which requires either a sharp knife or mandoline. Second, you must soak the onions in buttermilk for at least an hour before frying. Third, you must ensure the oil is 375ºF before throwing in the onions. I won’t go into the scientific reasons behind these requirements, because that would take away from your onion strings eatin’ time—so let’s get cracking!

1 large onion

2 cups buttermilk (if you don’t have any in the fridge, see In the Morning)

2 cups all-purpose flour

1 scant tablespoon salt

Plenty of black pepper

¼ to ½ teaspoon cayenne pepper

Canola oil for frying

[image: image]

[image: image]

1. Begin by peeling the onion and slicing very thinly.

[image: image]

2. Separate the onion slices and place them in a shallow dish. Pour buttermilk over the top.

[image: image]

3. Press the onions down so they’re submerged as much as possible and let them soak on the counter for at least an hour. If necessary, stir them around a bit halfway through the soaking process.

[image: image]

4. In a bowl, combine the flour, salt, black pepper, and cayenne.

[image: image]

5. Pour 1 to 2 quarts canola oil in a pot or Dutch oven. Heat to 375ºF, or until a pinch of flour sizzles when sprinkled over the pan.

[image: image]

6. Using tongs, remove a handful of onions from the buttermilk and immediately dunk into the flour mixture. Coat the onions in the flour mixture, then tap them on the inside of the bowl to shake off the excess.

[image: image]

7. Plunge the onions into the hot oil.

[image: image]

8. With a spoon, fiddle with them a bit just to break them up. And watch them! They’ll be ready to remove from the oil in no time flat.

[image: image]

9. When they’re golden brown (this should take under a minute), remove them from the oil and place on a paper towel–lined plate.

10. Repeat with the remaining onion slices and serve immediately.

Pile these on top of a juicy grilled hamburger—to die for!

SPICY PULLED PORK

Makes 8 servings

Oh my goodness, am I ever in love with pork shoulder. Please don’t tell the cattle ranchers.

This recipe comes from my sister Betsy’s good friend Cynthia, who makes this delicious shredded pork for get-togethers with hip Austinites. And it’s not that I’m ever at these said get-togethers with all the other hip Austinites. For one thing, I don’t live anywhere near Austin, so I’m never invited. For another, I probably wouldn’t go anyway because I don’t like to leave my house. It’s a good thing I have my sister to fill me in on all the fun.

I’ve made this pork over and over, and I’m always amazed at its versatility. The final shredded product can be served immediately or in different dishes over the next few days, and the flavors are deliciously…delicious. Serve it with warm flour tortillas, lime wedges, and a combo of pico de gallo, sour cream, guacamole…whatever you have lying around.

One 5-to 7-pound pork shoulder

1 whole onion, cut into quarters

1 tablespoon chili powder

½ cup brown sugar

4 garlic cloves, peeled

1 teaspoon dried oregano

2 teaspoons ground cumin

1 to 2 tablespoons salt, to taste

Freshly ground black pepper

3 tablespoons olive oil

2 tablespoons white wine vinegar

Lime wedges

Flour tortillas

1. Preheat the oven to 300ºF.

[image: image]

2. This is a pork shoulder roast. Make friends with it, because it’s a fabulously versatile piece of meat. Go ahead and give it a rinse. I’ll wait.

[image: image]

3. In a food processor, combine the onion, chili powder, brown sugar, garlic, oregano, cumin, salt, pepper, olive oil, and vinegar. Pulse until totally combined.

[image: image]

4. Pour the mixture over the pork. Rub it into every nook and cranny of the meat, tucking it under folds and in crevices. Let no stone go unturned.

[image: image]

5. Place the pork into a roasting pan or Dutch oven and add 2 cups water. Cover tightly and roast for 6 or 7 hours, turning once every hour.

[image: image]

6. Check to make sure it’s fork-tender. Increase the heat to 425ºF and roast uncovered for 20 minutes, or until the skin gets crispy. Remove from the oven and allow the pork to rest for 15 minutes.

[image: image]

7. Shred the meat, using two forks to pull it apart. Place the shredded meat on a large platter lined with lime wedges.

[image: image]

8. Pour the pan juices over the shredded meat. This will ensure that the meat stays extra tender.

[image: image]

9. Serve with warm tortillas.

MACARONI AND CHEESE

Makes 8 servings

Macaroni and cheese holds the distinction of being the one food responsible for my bones and muscles developing as a child. It’s all I ate for the first decade of my life, and I still love it every bit as much as I did then.

I use this basic mac & cheese recipe all the time, and love to find different ways to change things up. Sometimes I use all cheddar; other times I’ll combine four different cheeses. Sometimes I keep the spices as simple as salt and pepper; other times I sprinkle in cayenne pepper and paprika to give it a kick. And when I really want a decadent delight, I’ll stir in additions such as roasted green chilies or crumbled bacon. The possibilities are endless!

I love you, macaroni and cheese. Thank you for coming into my life.

4 cups dry macaroni

1 egg, beaten

¼ cup (½ stick, or 4 tablespoons) butter

¼ cup all-purpose flour

2½ cups whole milk

2 heaping teaspoons dry mustard (or more to taste)

1 pound cheddar or other desired cheese, grated

½ teaspoon salt (or more to taste)

½ teaspoon seasoned salt (or more to taste)

1 teaspoon ground black pepper

1. Cook the macaroni until very firm. The macaroni should be too firm to eat right out of the pot. (If you’re in a hurry and don’t want to bake the macaroni and cheese, cook it now until it’s done.) Drain.

2. In a small bowl, beat the egg.

3. Preheat the oven to 350ºF and butter a large oval or rectangular baking dish.

[image: image]

4. In a large pot, melt the butter and sprinkle in the flour.

[image: image]

5. Whisk it together over medium-low heat. Cook for 5 minutes, whisking constantly. Don’t let it burn.

[image: image]

6. Pour in the milk.

[image: image]

7. Add the mustard and whisk until smooth. Cook for 5 minutes or until until very thick, whisking constantly. Reduce the heat to low.

[image: image]

8. To temper the eggs, slowly pour ¼ cup of the sauce into the beaten egg, whisking constantly to avoid cooking the egg. Whisk until smooth.

[image: image]

9. Pour the egg mixture into the sauce, whisking until smooth.

[image: image]

10. Add in all but ½ cup of the cheese and stir until melted.

[image: image]

11. Add the seasonings. Taste the sauce and add more salt and seasoned salt as needed. Do not undersalt or you’ll regret it the rest of your life!

[image: image]

12. Pour in the cooked, drained macaroni and stir to combine.

[image: image]

13. Serve immediately or pour into the baking dish and top with the remaining cheese.

[image: image]

14. Bake for 20 to 25 minutes, or until bubbly and golden on top.

15. Serve to hungry humans.

Variations

SPICES Add any of the following to the cheese sauce:

	cayenne pepper

	paprika

	ground thyme

ADDITIONS Stir in any or all of the following:

	Caramelized onions

	Roasted, chopped green chilies

	Cooked, crumbled bacon

	Diced, sautéed ham

	Diced fresh tomatoes

[image: image]

[image: image]

THANK GOD FOR CHARLIE

He always provides us with plenty of entertainment during long, quiet days in the country.

[image: image]

Not that he always enjoys his work.

But this is the plight of basset hounds. Work isn’t their primary goal in life.

BEANS AND CORNBREAD

Makes 8 to 12 servings

Do you ever allow yourself to experience the wonderful simplicity of a big ol’ pot of beans? Honestly, there are few things more fundamental than placing dried beans in a pot of water, cooking them, and serving them to hungry souls. If life ever gets to be too hectic—if the twenty-first century ever starts to infringe upon my peace—I just throw a pot of beans on the stove and all my cares and concerns instantly melt away. Beans are magical like that.

You can do so much with a pot of cooked pinto beans: make refried beans for burritos (so much better than the canned stuff), add them to a pot of homemade chili, or adorn a big platter of nachos.

BEANS

4 cups dried pinto beans 4 slices thick-cut bacon, cut into

1-inch slices (or you can use salt pork, ham hock, or diced ham instead)

1 teaspoon salt

2 teaspoons black pepper

OPTIONAL SEASONINGS

chili powder

cayenne pepper

garlic powder

oregano

OPTIONAL GARNISHES

sour cream

fresh cilantro

chopped red onion

grated cheese

Pico de Gallo (Starters)

[image: image]

[image: image]

1. Rinse the beans thoroughly, then place them in a large pot with the bacon. Pour water over the top.

[image: image]

2. Use enough water to cover the beans by 1 or 2 inches. Bring to a boil over medium-high heat, then reduce the heat to low and cover. Simmer for 2 to 3 hours.

[image: image]

3. If the liquid seems to evaporate too quickly, add more water during the cooking process.

[image: image]

4. The beans are done when they’re tender, without much bite.

[image: image]

5. Add in the salt and pepper. Stir and taste, adjusting the seasoning as necessary. Add in other seasonings as desired.

Serve in a bowl with cornbread, topping with a dollop of sour cream and a sprig of cilantro, if desired.

SKILLET CORNBREAD

1 cup yellow cornmeal

½ cup all-purpose flour

1 teaspoon salt

1 tablespoon baking powder

1 cup buttermilk (if you don’t have any, see In the Morning)

½ cup milk

1 egg

½ teaspoon baking soda

¼ cup plus 2 tablespoons shortening

[image: image]

1. Preheat the oven to 450°F. In a bowl, combine the cornmeal, flour, salt, and baking powder and stir together.

[image: image]

2. Measure the buttermilk and milk in a measuring cup and add the egg. Stir together with a fork.

[image: image]

3. Add the baking soda and stir.

[image: image]

4. Pour the milk mixture into the dry ingredients.

[image: image]

5. Stir with a fork until just combined. Do not overstir.

[image: image]

6. In a small bowl, melt ¼ cup of the shortening in the microwave.

[image: image]

7. Slowly add the melted shortening to the batter, stirring constantly until just combined.

[image: image]

8. In an iron skillet over high heat, melt the remaining 2 tablespoons shortening. Pour the batter into the hot skillet and spread to even out the surface.

Cook on the stovetop for 1 minute, then bake for 20 to 25 minutes, until golden brown. The edges should be crispy.

[image: image]

9. Slice into squares and serve with the beans.

Cowboys will smile.

VARIATION: Stir 1 small can diced green chilies or 1 diced fresh jalapeño into the cornbread batter before pouring it into the skillet.

SHERRIED TOMATO SOUP

Makes 8 servings

My friend Cathy makes a version of this soup, and any time I’ve eaten it my eyes have closed and I’ve sighed with a deep, deep sense of solemnity and peace. It’s a basic creamy tomato soup, but it uses simple pantry ingredients (as well as a couple of fresh ones), and it’s made extra special by an addition of sherry, which gives the soup a wonderful flavor. And it’s one of those soups that can be altered to become uniquely yours: just stand over the stove and stir, tasting occasionally and adding a little bit of this, a little bit of that, until the taste is just right for you. This tomato soup accepts all people. Just like me.

For alcohol-sensitive persons and kiddoes, the sherry can be omitted. The soup is still delicious without it.

Let’s make it, baby! (And I mean that respectfully, of course.)

1 medium white or yellow onion

6 tablespoons (¾ stick) butter

Two 14.5-ounce cans diced tomatoes

One 46-ounce bottle or can tomato juice

3 to 6 tablespoons sugar

1 or 2 tablespoons chicken base, or 3 chicken bouillon cubes

Freshly ground black pepper

1 cup sherry (optional)

1½ cups heavy cream

¼ cup chopped flat leaf parsley ¼ cup chopped basil

[image: image]

[image: image]

1. To begin, dice the onion.

[image: image]

2. Melt the butter in a large pot or Dutch oven.

[image: image]

3. Throw in the on until translucent.

[image: image]

4. Now dump in the diced tomatoes and stir to combine.

[image: image]

5. Add the tomato juice. I used organic juice because I wanted people to think, She’s cool because she uses organic.

[image: image]

6. Next—and this is important—in order to combat the acidity of the tomatoes, add 3 to 6 tablespoons sugar. Now, you’ll want to start on the low side, then taste and add more as needed. Some tomatoes and juice have more of an acidic bite than others.

(For what it’s worth, and I realize it’s not worth much, I use 6 tablespoons of sugar. But I like a little sweetness to my tomato soup. So don’t listen to me.)

[image: image]

7. Next, add 1 or 2 tablespoons chicken base to the pot. I added 3, and it wound up being a little too much. But it’s a middle child thing…I’m always adding more, more, more!

[image: image]

8. Now you can add lots of freshly ground black pepper. Stir to combine, then heat almost to a boil. Then turn off the heat.

[image: image]

9. Now! Here’s the nice little flavor that sets this soup apart. Add in the sherry, if desired. It’ll keep you honest—I promise!

[image: image]

10. And now, people. It’s time to get serious. And it’s time to examine yourselves, and I mean that figuratively, for Pete’s sake: when it comes to heavy cream, are you a man or a mouse? I need an answer now, because we’re about to add 1½ cups of the stuff into our soup.

And mmm…stir it together.

[image: image]

11. Now chop up a handful of flatleaf parsley.

And really, I’m not opposed to the curly parsley. And actually, blind taste tests have shown that there’s really not much difference in taste. But flatleaf is a little more texturally palatable, so if you can find it, it’s best.

“Texturally palatable.” You know, I just throw these phrases out into the atmosphere and I have no idea where they come from. Or where they’re going. Or where they’ve been.

[image: image]

12. Next, chop up a few leaves of fresh basil. (Well, “chiffonade” is the proper term…but that’s way too complicated a topic to inject into this simple tomato soup.)

[image: image]

13. Now go ahead and throw in the parsley and the basil, and stir together. Next, take a whiff of this heavenly delight. Then faint. Then pick yourself up off the ground and grab your pepper mill again.

[image: image]

14. I always set it to fine for this soup, and I really let ’er loose.

I love freshly ground black pepper.

[image: image]

15. Keep the soup warm and serve it on a cold day to people you love. The flavor will knock your socks off.

[image: image]

SMOKIN’ IN THE GIRLS’ ROOM

Did you know the number one cause of health problems in the bovine population is smoking?

[image: image]

It’s true. It’s one of the little known secrets of agriculture.

PIZZA CRUST

Makes 2 pizza crusts

I love this pizza crust and have used it for years for everything from pizza to calzone. It lends itself well to being rolled thin, and always produces a slightly crisp, slightly chewy crust. Don’t be afraid to store it in the fridge for a couple of days before using, as this delicious dough seems to get better with age!

1 teaspoon or ½ packet active dry yeast

4 cups all-purpose flour

1 teaspoon kosher salt

1/3 cup extra virgin olive oil, plus more for drizzling

[image: image]

1. Pour 1½ cups warm water into a bowl. Sprinkle the yeast over the water.

[image: image]

2. Combine the flour and salt in a mixing bowl.

[image: image]

3. With an electric mixer on low speed, drizzle in the olive oil until just incorporated.

[image: image]

4. In a separate bowl, gently stir the yeast/water mixture…

[image: image]

5. And drizzle it into the flour/ oil mixture; mix until the dough forms a ball. (You can also mix by hand until the dough comes together.)

[image: image]

6. Drizzle a little olive oil into a clean bowl. Toss the ball of dough in the bowl and turn over to coat in oil.

[image: image]

7. Cover the bowl with a moist kitchen towel and set in a warm place for 1 to 2 hours, or cover with plastic wrap and store in the fridge for up to 2 days.

[image: image]

8. To prepare the pizza, preheat the oven to 500ºF.

[image: image]

9. Divide the dough in half. Lightly drizzle olive oil on a pizza pan or rimmed baking sheet.

[image: image]

10. Using your hands, stretch the dough to the desired shape, pressing the dough into the pan with your fingers. The thinner the better!

The surface of the dough should be lumpy from finger marks. All the better to receive and hold toppings, my dear.

[image: image]

11. Lay the desired toppings over the dough and bake the pizza for 8 to 10 minutes, until the edges of the crust are golden brown.

The other half of the dough may be wrapped tightly in plastic wrap and refrigerated up to 3 days before use, or frozen for up to 6 months.

[image: image]

POTATO-LEEK PIZZA

Makes 1 pizza

This is my favorite pizza on earth, hands down. It’s flavorful, textural, and girlie…the leeks set it apart from the fray, and it contains both goat cheese and bacon. What could be wrong?

Though it isn’t available everywhere, fresh mozzarella—more soft and bright white than the mass-produced stuff—makes this pizza extra wonderful. My local grocery store doesn’t carry it, so I always keep at least three or four packages in my freezer to have on hand when it’s pizza-making time. I’m sure this breaks a few rules of caring for artisan cheeses, but it’s the best I can do in this life I’ve been given.

If you can’t find fresh mozzarella, though, supermarket mozzarella will work just fine. Buy a block and slice it by hand. I like this much better than using the pre-grated variety.

½ recipe Pizza Crust (Dinner)

Extra virgin olive oil

Kosher salt

6 slices thick-cut bacon, cut into 1-inch pieces

3 leeks, rinsed well to remove grit and thinly sliced

5 small red or Yukon Gold potatoes, sliced paper thin

1 pound fresh mozzarella cheese, sliced thin

4 ounces goat cheese, crumbled

Grated Parmesan cheese

Freshly ground black pepper

[image: image]

1. Preheat the oven to 500ºF.

[image: image]

2. Prepare the pizza crust and drizzle lightly with olive oil. Sprinkle lightly with salt.

[image: image]

3. Begin by placing the bacon in a skillet over medium heat. Fry the bacon until cooked but not crisp.

[image: image]

4. Remove the bacon from the pan and set aside.

[image: image]

5. Pour off most of the grease. Do not clean the skillet. Return the skillet to the stove and turn the heat to medium-low.

[image: image]

6. Add the leeks to the pan and sauté over medium-low heat until soft, about 3 minutes. Remove from the heat and set aside.

[image: image]

7. Using a sharp knife or mandoline, slice the potatoes very thin. You’ll need to do this just before you need them, as the potatoes will brown very quickly.

[image: image]

8. Arrange the potatoes in a single layer all over the crust, slightly overlapping the edges.

Potatoes make a surprisingly delicious pizza topping! I was in my thirties before I discovered this. I missed out on so much!

[image: image]

9. Sprinkle the potatoes lightly with salt, then lay the mozzarella slices in a single layer on top of the potatoes. I love fresh mozzarella and will drive a hundred miles to get it.

[image: image]

10. Place the leeks on top of the cheese. The flavor of leeks sautéed in bacon grease is not to be believed.

[image: image]

11. I usually lay on the leeks pretty thick.

[image: image]

12. Next, sprinkle the fried bacon pieces over the top…

[image: image]

13. Followed by a generous addition of crumbled goat cheese, grated Parmesan, and a sprinkle of freshly ground black pepper.

[image: image]

14. Bake for 8 to 11 minutes, until the edges of the crust are golden brown and the cheese is melted and bubbly. Cut into wedges or squares and serve immediately.

Variation

TOMATO-BASIL PIZZA

[image: image]

1. Prepare the pizza crust, then spread the prepared pesto over the crust. Sprinkle lightly with salt.

[image: image]

2. Place a layer of sliced mozzarella over the pesto.

[image: image]

3. Place sliced Roma tomatoes on top of the cheese.

[image: image]

4. Top with more mozzarella, and sprinkle generously with Parmesan cheese.

Bake for 8 to 11 minutes, until the cheese is melted and the crust is golden brown.

OTHER PIZZA TOPPING IDEAS

Caramelized onions

Sliced sautéed mushrooms

Shredded chicken with BBQ sauce

Roasted garlic

Grilled zucchini

Grilled red onions

MY PESKY BROTHER-IN-LAW, TIM

He’s a pest. He throws things at me. He teases the kids incessantly. But I guess we like him okay.

He’s a rancher. And he’s good at what he does.

He’s rugged and outdoorsy. He once gave me a .22 handgun for Christmas. To this day, it’s the nicest thing he’s ever done for me.

But he also has his moments. He’s a gentleman. And he’s kind. And he loves the animals he cares for.

He also has a great sense of humor. Unless he hasn’t eaten breakfast—then he’s pretty darn cranky. Seriously—if Tim hasn’t eaten, you need to steer clear.

But all in all, he’s pretty easy to take. As far as brothers-in-law go, I got pretty lucky.

Unless he hasn’t eaten. But I guess I’ve already said that.

[image: image]

COWBOY CALZONE

Makes 8 calzone

Cowboys love calzone because they’re easy to grab and eat on their way out the door. I created this cowboy-friendly twist on the original.

½ pound hot breakfast sausage

1 pound ground beef

½ onion, finely diced

One 10-ounce can tomatoes and chilies (I use Rotel brand)

8 ounces whole milk ricotta cheese

½ cup grated mozzarella cheese

½ cup grated Monterey Jack cheese

1 egg, beaten

Salt and black pepper

1 recipe Pizza Crust (Dinner)

Olive oil for brushing

[image: image]

1. Preheat the oven to 450°F.

In a large skillet, combine the sausage and hamburger with the onion.

[image: image]

2. Brown over medium heat. Drain the excess grease.

[image: image]

3. Pour in the tomatoes and chilies.

[image: image]

4. Stir to combine, and cook for 2 minutes.

Remove from the heat and allow to cool slightly.

[image: image]

5. In a bowl, combine the ricotta, mozzarella, Monterey Jack, and egg. Add a dash of salt and pepper.

[image: image]

6. Add the cooled meat mixture to the cheese mixture and stir gently to combine.

[image: image]

7. Divide the pizza dough into 8 equal-size balls. With a rolling pin on a floured surface, roll each ball into a 6-inch circle.

[image: image]

8. Place one-eighth of the meat/cheese mixture in the middle of each circle.

[image: image]

9. Fold half of the circle over the other half, gently pressing to slightly spread and flatten the filling inside. Press a fork along the edge to seal closed, then transfer the calzone to a greased baking sheet. Repeat with the remaining dough and filling. Brush the calzone with olive oil.

10. Bake for 12 to 15 minutes, until golden brown. Transfer the calzone to a basket or wrap individually in foil.

Feed to hungry cowboys on their way out the door.

[image: image]

Thatcher

[image: image]

Pete

[image: image]

Josh

COWBOYS

“Cowboy…” There’s just something about that name. It means history…toughness…grit. It means chivalry…quiet charm…chaps. It means hard work, athleticism, Wranglers, the smell of leather…and most of all, commitment to land, animals, and the natural resources that comprise their environment.

I always had a romantic notion of cowboys—from literature, movies, and legend. And after spending the past several years living among the dying breed, I can attest that most every stereotype about cowboys holds true.

I’m so glad my world is filled with them.

[image: image]

Cowboy Tim

[image: image]

Cody

[image: image]

Matthew

[image: image]

Pa-Pa

[image: image]

SUNDAY DINNER

There’s just something about Sunday dinner (also known as Sunday lunch to those of you who don’t live in rural America) in my house. We’ve just survived not only the rush of getting ready for church (and all the frantic shoe-searching and hair-combing that entails), but also making the journey to and from town for church itself. By the time we get home, we’re starving—absolutely starving. If I started from scratch and prepared a feast when we got home, it’d be late afternoon before we got to eat. So for Sunday dinner, I try to have something special all ready to go when we walk through the door.

But I still want it to be special. Sure, we could pick up fried chicken at the grocery store in town, but it’s much nicer to return home to the aroma of a delicious pot roast in the oven…or the promise of a savory chicken casserole that’s all ready to bake. And I’m not afraid to break out my nicer china for Sunday dinner. It makes the kids sit up a little straighter.

Sunday around the ranch is exactly what it should be: a time to recharge. No other day during the week would permit a busy ranching family to forsake all fence fixing and cattle working in favor of a leisurely, warm meal with family…and a ridiculously long nap on the couch. Before I married a rancher and moved to the country, I always took for granted the importance of Sunday as a time for rest and renewal. Now I’m convinced it’s as vital to our survival as anything else.

PERFECT POT ROAST

Makes 6 servings

Okay, so that’s an unofficial designation, but people—I want you to embrace the pot roast. I had to, after all. I moved to the country after having had seven glorious years of sushi, Thai food, Gelson’s, and every grocery item I could ever hope for. Then I married a beautiful, strong, brave cowboy whom I love more than life itself but who doesn’t eat anything fun. And then I had four children who don’t eat diddly, either. So I’ve had to learn. I’ve had to learn to embrace the pot roast. And if I can do it…you can, too.

I had to kiss a lot of frogs before I found my prince. And I had to make a lot of really bad pot roasts to finally figure the whole dadgum thing out…and figure it out I did, thank the Lord above. And the verdict? Pot roast, when made according to a few fundamental rules, can be a savory, delicious addition to your repertoire. There are lots of different but equally delicious ways to make pot roast.

The meat you use is important. My favorite is the chuck roast; it has wonderful marbling throughout the meat, and when given an ample amount of time to cook, chuck roast winds up being tender and melt-in-your-mouth delicious. To understand the importance of adequate cooking time, you must understand that these tougher pieces of meat have lots of connective tissue that will only soften when cooked at a lower temperature for a long period of time. You can’t rush a pot roast; you’ll be disappointed with the result if you try. But if you reach deep down into your soul and find your patience—at least, the patience that was given to you by your Maker regarding the beef-related circumstances in your life—you won’t be disappointed.

2 or 3 tablespoons olive oil

Kosher salt

One 3- to 5-pound chuck roast

2 onions

6 to 8 carrots

Pepper

2 to 2½ cups beef stock

3 or 4 fresh rosemary sprigs

2 or 3 fresh thyme sprigs

[image: image]

1. Preheat the oven to 275ºF.

[image: image]

2. Heat a large pot or Dutch oven over medium-high heat. Add the olive oil and let it get really hot. While it heats, prepare the other ingredients.

[image: image]

3. Generously salt the chuck roast on both sides. I like kosher salt because it adheres more readily to the meat.

[image: image]

4. Cut a couple of onions in half from root to tip…

[image: image]

5. Then cut off the tops and bottoms and peel off the papery skin.

[image: image]

6. When the pot is very hot, place the onions in the oil and brown on both sides, about a minute per side. Remove the onions to a plate.

[image: image]

7. Next, thoroughly wash—but don’t peel—the carrots. Cut them roughly into 2-inch slices.

[image: image]

8. Throw the carrots into the same (very hot) pot. Toss them around until slightly brown, about a minute or so. The point here is to get a nice color started on the outside of the vegetables, not to cook them.

[image: image]

9. Remove the carrots from the pot and allow the pot to get really hot again. Add another tablespoon of oil to the pan.

[image: image]

10. Pepper the meat to taste, then place the meat in the pot and sear it, about a minute per side. Remove to a plate.

[image: image]

11. Now, with the burner on high, deglaze the pot by adding 1 cup of the beef stock, whisking constantly. The point of deglazing is to loosen all the burned, flavorful bits from the bottom of the pot.

[image: image]

12. When most of the bits are loosened, place the meat back in the pot…

[image: image]

13. Followed by the carrots and onions. Pour enough beef stock into the pot to cover the meat halfway.

[image: image]

14. Next, put in the fresh rosemary and thyme sprigs. The fresh herbs absolutely make this dish. Tuck them into the juice to ensure that the flavors are distributed throughout the pot.

15. Now, just cover the pot and roast for 3 to 5 hours, depending on the size of your roast.

For a 3-pound roast, allow for 3 to 3½ hours. For a 5-pound roast, allow for a 4- to 5-hour cooking time. Don’t disrupt the roast during the cooking process.

When the cooking time is over, check the roast for doneness; a fork should go in easily and the meat should be very tender. Remove the meat to a cutting board and slice against the grain.

Place on a plate with vegetables and PW’s Creamy Mashed Potatoes (Supper). And of course, spoon plenty of pan juices over the top. If you looked up “rib-sticking meal” in the dictionary, you’d see this photo. You’ll love it!

[image: image]

ON BEING RESPONSIBLE FOR OTHERS

One of the hardest things about becoming a mother for the first time was the stark realization that I was absolutely, wholly responsible for another human being’s survival. I mean, pregnancy was okay. As the daughter of a physician and an amateur doctor myself, I could wrap my brain around pregnancy.

But then I got home from the hospital. And all the hours and days and weeks I’d wasted reading What to Expect When You’re Expecting suddenly turned into useless dust. I had this baby, this human baby, in my little house in the country and it woke up in the middle of the night. Like, after I went to sleep! It wanted to eat, it seemed. I just couldn’t believe it. And I obliged, too—I fed the human baby. Night after night, I staggered to its crib with my eyes glued shut and sat on the rocker in its room and dutifully attached its mouth to my throbbing, engorged breast and allowed it to root around and drink the milk, real milk, from my bosom. And I cried. I cried a lot.

Slowly, though, during the course of the coming days and weeks, I began coming to terms with the fact that there was no getting around it: without me, this child would not survive. If I didn’t feed it, nobody would. Well, I’m sure Marlboro Man would have if I’d asked him to, but in all my postpartum desperation, I wasn’t about to deal with washing bottles on top of everything else.

I eventually accepted the fact that as mothers, we care for our young. So I fed that first human baby until it grew and grew. Then I even did it three more times, losing thousands of hours of sleep in the process. And what I realize now is, there’s always been a higher purpose to my all-night breastfeeding. I realize now that it prepared me for and cemented in my mind the fact that we also have thousands upon thousands of animals on our ranch whose well-being depends solely on our feeding them. Without us, especially in the cold, harsh winter, many of them wouldn’t survive.

[image: image]

When the ground is covered with winter snow, we have to feed the horses. Otherwise, they get skinny and cranky and start to go downhill fast.

There’s always a pretty one in the group. Hello, beautiful!

[image: image]

Here’s Marlboro Man driving his feed truck. The feeder on the back is loaded with protein cubes made of cottonseed meal and wheat mids, which are the by-product of flour production, and the back of the truck is loaded with nutritious and delicious alfalfa hay…“delicious” being a relative term.

[image: image]

Here’s the creek that runs through our house. Well, it doesn’t run through our house. If it did, my floors would be clean. No, it runs near our house. Anyway, we have to cross it to feed some of our horses.

[image: image]

It’s so fun to watch the horses eat. I could do it all day, or at least for six minutes. After that, I start shivering violently and return to the house, where I curl up with hot chocolate and wait for everyone to get home.

And despite the never-ending work, it really is fun to be responsible for the animals’ well-being. It gives me a reassuring sense of pride.

And as much work as it is, at least it doesn’t involve my getting up eight times in the night and singing them lullabies.

Engorged.

[image: image]

CHICKEN POT PIE

Makes one 9-inch pie

Whoever doesn’t love chicken pot pie hasn’t tasted good chicken pot pie. This one is just the way I like it, with a creamy, savory filling and an abundant, flaky crust. It’s earned a permanent spot in my Comfort Food Hall of Fame.

3 celery stalks

3 medium carrots, peeled

1 large yellow onion

4 tablespoons (½ stick) butter

½ cup frozen peas

2 cups cooked chicken, see Dinner (dark and light), cut into bite-size pieces

¼ cup all-purpose flour

2 cups low-sodium chicken broth

1 chicken bouillon cube

¼ cup white wine (optional)

1 cup heavy cream

1 teaspoon ground thyme

1 teaspoon kosher salt, or more to taste

Black pepper to taste

½ recipe Perfect Pie Crust (Dinner)

1. Preheat the oven to 400°F.

[image: image]

2. Begin by finely dicing the vegetables. Slice the celery stalks into narrow strips, then slice in the other direction to create a fidi

[image: image]

3. Repeat this process with the carrots…

[image: image]

4. And the onion.

HELPFUL HINT: Prepare the filling and pie crust ahead of time. Just keep them separate in the fridge until you’re ready to assemble and bake. Or, fully assemble, cover tightly, and freeze, unbaked, until ready.

[image: image]

5. Melt the butter in a large pot or Dutch oven over medium heat. Add the onion, carrots, celery and peas. Sauté until the vegetables start to turn translucent, a couple of minutes.

[image: image]

6. Add the chicken and stir to combine. Sprinkle the flour evenly over the vegetables and chicken and stir to combine. Cook for a couple of minutes, stirring gently.

[image: image]

7. Pour in the chicken broth, stirring constantly. Stir in the bouillon cube and wine, if using.

The flour will combine with the chicken to create a delicious gravy.

[image: image]

8. Pour in the cream and stir.

Allow the mixture to cook over low heat, thickening gradually, about 4 minutes. Season with the thyme, salt, and pepper. Remove from the heat. Taste and adjust the seasonings as needed. Be sure it’s adequately salted!

[image: image]

9. Pour the chicken mixture into a deep pie pan or small casserole dish.

[image: image]

10. Roll out the crust so that it’s 1 inch larger than the pan. Place the crust on top of the chicken mixture and cut small slits in the top. Press the crust gently into the sides of the dish to seal. I don’t worry about making a perfect edge on my chicken pot pie because a) it looks more rustic and b) I’m lazy and hungry, and I want to eat.

[image: image]

11. Bake for 30 minutes, or until the crust is golden brown and the filling is bubbly. Cool for 10 minutes before serving.

[image: image]

12. Use a large spoon to serve.

Mmmm. This is what I’m talkin’ about.

PERFECT PIE CRUST

Makes two to three 9-inch pie crusts

This recipe was sent to me by Sylvia Lamon of Jenkins Farm and has lived up to its claim of being the flakiest pie crust in existence. The recipe uses the same basic ingredients as my mom’s old standby recipe, but this pie crust is made ahead of time and frozen as a way of enhancing the flakiness factor.

It has replaced all pie crust recipes in my arsenal.

3 cups all-purpose flour

1 teaspoon salt

1½ cups vegetable shortening

1 egg

5 tablespoons cold water

1 tablespoon distilled white vinegar

[image: image]

1. Combine the flour and salt in a large bowl.

[image: image]

2. Add in the shortening. Using a pastry cutter, gradually work the shortening into the flour until the mixture resembles tiny pebbles.

[image: image]

3. This step should take 3 or 4 minutes.

[image: image]

4. Lightly beat the egg with a fork, then add it to the mixture Next, add in the cold water and vinegar…

[image: image]

5. Stir the mixture together until it’s just combined, then remove half of the dough from the bowl.

[image: image]

6. Place in a large plastic bag (do not seal) and slightly flatten with a rolling pin. This makes it much easier to roll out the crust later. After flattening, seal the bag tightly.

[image: image]

7. Repeat with the other half of the dough and place the plastic bags in the freezer. I like to make several batches of pie crust at a time so I always have a crust ready to go.

NOTE: Dividing the dough in half results in two pretty generous pie crusts. If you desire a thinner crust, you may divide the dough into three crusts.

[image: image]

8. When you’re ready to use a crust, remove one from the freezer and allow it to sit on the counter to thaw slightly, about 20 minutes. Remove from the bag and place on a lightly floured surface.

With a rolling pin, begin rolling the dough from the center, outward. Be gentle and patient; it’ll take a little time to get the dough completely rolled out.

[image: image]

9. If you think the bottom is really sticking to the surface below, use a nice, sharp spatula to loosen it and sprinkle some extra flour on top.

[image: image]

10. Then flip it over to finish rolling. Remember to roll from the center in single, outward strokes; no back-and-forth rolling.

[image: image]

11. Again with a spatula, loosen and lift the pie crust and carefully lay it over a pie pan. Using your hand, lightly form the crust so that it fits inside the pan and overlaps the edges.

[image: image]

12. Because it’s quick and easy, I just tuck the excess dough under itself above the rim.

[image: image]

13. Then you can apply whatever decorative effects that you like to the edge. Or you can leave it plain if you’d like! Just tell yourself it’s more rustic that way!

14. Fill the pie crust with filling and bake according to the pie recipe’s directions. Or, for a prebaked crust, fill with pie weights (or pinto beans placed on aluminum foil) and bake at 400ºF for 10 minutes, or until golden.

Pie crust can be used for Chicken Pot Pie (Dinner), Flat Apple Pie (Sweets), fruit cobblers, or fun tarts for your kids!

CHICKEN SPAGHETTI

Makes 6 to 8 servings

This really is a fabulous casserole, and the only one in existence that Marlboro Man, our cowboys, and my children will eat. It’s officially called Chicken Spaghetti, but because of my addition of cayenne pepper, Marlboro Man took to calling it Mexican Chicken, which isn’t its proper name at all, but what’s a woman to do? But it doesn’t really matter what anyone calls it, because it doesn’t last long enough to matter.

There’s a lot of “stuff” in this casserole, but the way I ensure widespread acceptance and bliss by those I serve it to is to keep everything diced very small and to season it adequately. I love making an extra casserole and popping it in the freezer for a later date; it’s comforting to know it’s there!

1 cut-up fryer chicken

1 pound thin spaghetti, broken into 2-inch pieces

One 4-ounce jar diced pimientos, drained

1 small onion

¼ cup finely diced green bell pepper

2 cans cream of mushroom soup

2½ cups grated cheddar cheese

1 teaspoon seasoned salt, such as Lawry’s

Freshly ground black pepper to taste

1/8 to ¼ teaspoon cayenne pepper to taste

1. Preheat the oven to 350°F.

[image: image]

2. Add the chicken to a stock pot. Cover with water and bring to a boil. Reduce the heat to medium and simmer until the chicken is cooked, about 25 minutes.

[image: image]

3. Remove the chicken from the water using tongs or a slotted spoon and set it aside on a plate to cool.

[image: image]

4. Remove 2 cups of broth from the pot and set aside.

[image: image]

5. Bring the remaining broth back to a boil and add the spaghetti. Cook it al dente.

[image: image]

6. Drain the spaghetti, discarding the cooking liquid. Set aside.

With two forks (or your fingers), remove the chicken from the bones. Shred or cut the meat into bite-size chunks.

Drain the pimientos.

[image: image]

7. Then dice the vegetables:

Finely dice the onion.

[image: image]

8. Cut the green pepper into julienne strips…

[image: image]

9. Then slice them in the other direction to create dice.

[image: image]

10. Place the cooked spaghetti in a large bowl. Add the cream of mushroom soup.

Add 2 cups of the cheddar cheese…

[image: image]

11. Then add the onion, green pepper, and pimiento.

Add the seasoned salt, black pepper, and cayenne pepper. Take it easy on the cayenne if you can’t handle the heat. But if you can, it sure adds some interest to the final dish.

[image: image]

12. Finally, add the chicken and broth.

[image: image]

13. Stir together well, then taste to check the seasonings.

[image: image]

14. Pour the mixture into a large baking pan, and top with the remaining ½ cup cheddar cheese. Bake for 35 to 45 minutes, until bubbly.

[image: image]

RAINBOW ON THE RANCH

One of the great things about living in a wide open space is that you can see both the beginning and end of a rainbow.

[image: image]

I suppose the golf course where I grew up could also, by today’s standards, be considered a “wide open space”…

[image: image]

But I don’t remember ever seeing one of these rainbows during my childhood. I was too busy painting my toenails and watching reruns of Gilligan’s Island.

[image: image]

I wouldn’t have guessed it, but a full rainbow is the perfect inspiration for practicing my ballet stretches.

I have a lot of time on my hands.

[image: image]

AND I DO MEAN “WILD”

Wild horses are nothing like our tame, well-bred ranch horses. Instinct causes them to react erratically and suddenly at the slightest unexpected sound: an airplane flying by, a car horn…or the sneeze of a photographer sitting on the ground, trying to mind her own business.

Wild horses don’t understand human sneezes!

Now if you’ll excuse me, I think I hear my mommy calling.

[image: image]

[image: image]

[image: image]

SUPPER

(TRANSLATION: DINNER)

THE DIFFERENCE BETWEEN CHAPS AND CHINKS

I’m all about getting to the bottom of things. I’m all about getting the straight scoop, getting the info out to the people who need it, and maintaining my high standard of up-to-the-minute reporting and analysis.

In continuation of that journalistic legacy, I’d like to expose the true purpose of chaps and examine the differences between chaps (below left, on Cowboy Josh) and chinks (below right, on Marlboro Man). “Chaps,” of course, is the accepted, generic term of the piece of leather garb a cowboy commonly wears over his jeans. “Chaps” is also the name of a popular Ralph Lauren cologne from the eighties—a cologne many a pimply-faced, hormonal boy in my junior high school bathed in. Even today, when I smell Chaps cologne, I think of Huey Lewis and the News, Pontiac Fieros, Rubik’s Cubes, and Topsider knockoffs. But that’s outside the scope of this topic.

So why do cowboys choose to wear chaps (or chinks) over their jeans in the first place? To look cool? To play the part of a cowboy? To make women swoon? I once thought so. But what I’ve found in the course of my reporting is that there are actually many, very practical reasons for a cowboy to wear chaps.

[image: image]

First, the tough leather serves as a substantial layer of protection while riding horseback through brushy (read: stickerbush-heavy) areas of the ranch. Second, in the cattle pen, when it comes to wrestling energetic calves to the ground, it’s nice to have a thick piece of leather between the calves’ kicking legs and your leg, as denim jeans don’t serve as much of a buffer. Third, in cold, windy weather, the leather from the chaps serves as an added layer of warmth.

[image: image]

Another reason to wear chaps is to protect your jeans from excessive filth.

You’ll see that Cowboy Lynn, right, is wearing chaps. Marlboro Man, left, is not wearing chaps. Cowboy Lynn’s wife will kiss him when he walks in the door. Marlboro Man’s wife (that’s me) will begin weeping. Then she’ll kiss her container of Tide. And her front-loading washing machine.

Now, the decision of whether to wear chaps or chinks usually boils down to personal preference. Chaps run the entire length of the leg—from hip to ankle—which can make them considerably more constricting. Chinks, on the other hand, stop at or below the knee, allowing for freer movement. Chaps, in colder weather, provide more warmth than chinks; chinks, in warm weather, stay cooler than their full-length counterparts.

[image: image]

Here, Marlboro Man and my brother-in-law Tim are both wearing chinks.

Now for the untold story. Aside from assisting a cowboy in his work by providing warmth, protection, and durability, chaps and chinks do have another, relatively unrecognized benefit…

[image: image]

This. This. This is what chaps are all about. And don’t let anyone try to tell you otherwise.

[image: image]

When Marlboro Man’s fringe goes a flyin’…look out.

Chaps: While practical, functional, and durable, they really do a number on any female within a 100-yard radius. Present company included.

Present company oh, so very much included.

CHICKEN-FRIED STEAK

Makes 6 servings

Chicken-fried steak, mashed potatoes, and gravy. I can say with authority that after conducting a long, exhaustive search, there is nothing on earth that says “Cowboy Cuisine” more than this.

When I make this for the cowboys for lunch, they moan and groan as if they’ve finally come home. When I make it for Marlboro Man for dinner, he moans and groans…because he is home. Then he proposes to me seventeen times. And we’re already married!

The best meat to use for chicken-fried steak is known ’round these parts as “cube steak,” which is tenderized round steak that’s been extra tenderized. If your local store sells “tenderized round steak,” you’ll probably want to pound it some more.

I’ll be showing you two different approaches for the meat itself. One involves a more classic egg-and-flour breading approach, while the other is a slightly “lighter” twist. And keep in mind that the word lighter, when it comes to anything having to do with chicken-fried steak, is a very relative term.

[image: image]

3 pounds cube steak

2 large eggs

1½ cups milk, plus 2 cups for the gravy

3 cups all-purpose flour, plus about 1/3 cup for the gravy

2 teaspoons seasoned salt, such as Lawry’s

¾ teaspoon paprika

¼ teaspoon cayenne pepper (more if you can handle it)

1½ teaspoons black pepper

½ cup canola or vegetable oil for frying

[image: image]

1. Begin with an assembly line of dishes for the meat, milk-egg mixture, and flour mixture…with a clean plate at the end to receive the breaded meat.

[image: image]

2. Here’s the cube steak.

[image: image]

3. Here are the eggs and 1 cup milk. Beat them with a fork.

[image: image]

4. Here’s the flour mixed with the seasoned salt, paprika, cayenne, and black pepper. Stir it together gently.

[image: image]

5. Here’s an empty plate. But you didn’t need me to tell you that.

[image: image]

6. Lightly season a piece of meat with salt and pepper, then dip it into the egg-milk mixture. Flip to the other side to coat.

[image: image]

7. Next, place the meat on the plate of seasoned flour. Turn over to coat thoroughly.

[image: image]

8. Now, place the meat back in the egg/milk mixture, turning to coat.

[image: image]

9. And finally, dredge in flour one more time. This repetition will create a nice, thick crust—the signature quality of chicken-fried steak. And if you do it correctly, your hands will be a mess.

[image: image]

10. Place the breaded meat on the empty plate until ready to fry and repeat the process with the remaining pieces of meat.

[image: image]

11. Heat the oil in a large skillet over medium-high heat. When the oil is sufficiently heated (I drop in a few sprinkles of flour; if it sizzles, it’s ready!), fry 3 pieces of meat at a time. Cook on one side until the edges start to look golden brown, about 2½ minutes.

[image: image]

12. Turn over and cook for 2 or 3 minutes, until the other side is golden.

[image: image]

13. Remove to a paper towel–lined plate and keep warm. Repeat until all the meat is cooked.

Now it’s time to make the gravy! If you’ve been intimidated by gravy your whole life, your life is about to change. Please, my friends, do not be afraid of the gravy.

[image: image]

14. After frying all the meat, pour off the grease into a heat-proof bowl. Without cleaning the pan, return it to the stove over medium-low heat. Add ¼ cup grease back to the pan. Allow the grease to heat up.

[image: image]

15. Sprinkle 1/3 cup flour evenly over the grease.

[image: image]

16. Using a whisk, mix the flour with grease, creating a golden brown paste. This is known as a “roux,” and you want the roux to attain a deep, rich color. If the paste seems more oily than pasty, sprinkle in another tablespoon of flour. Whisk again and check the consistency.

[image: image]

17. After a couple of minutes, the paste will start to turn golden brown. That’s when it’s ready.

[image: image]

18. Whisking constantly, pour in 2 cups milk.

[image: image]

19. Whisk to combine, then let the gravy come to a slow boil. The gravy will thicken gradually, but if it seems too thick at first, add splashes of milk as needed, whisking to combine. As you cook and thicken the gravy, be prepared to splash in more milk if it becomes overly thick. The total cooking process should take 5 to 10 minutes. Generously season with salt and pepper, tasting to ensure that it’s seasoned adequately. Underseasoned gravy is one of life’s great sacrileges.

[image: image]

20. Place the warm meat on a plate with a heaping pile of mashed potatoes (Supper). Cowboys love the word heaping.

[image: image]

21. Drizzle with a little gravy…

[image: image]

22. Or a lot—whatever suits your fancy. Serve this to a hungry cowboy and you’ll earn a friend for life.

Variation

FRIED CUBE STEAK

Sometimes, for simplicity’s sake, I like to dredge pieces of cube steak in seasoned flour and fry it up. The result is a thinner “crust” that’s better for lighter appetites. This method of fried round steak is also perfect for steak sandwiches—place a piece of it between two slices of white bread and you’ve got the perfect comfort food.

[image: image]

1. Lightly season the meat with salt and pepper.

[image: image]

2. Dredge it in seasoned flour…

[image: image]

3. And fry in canola oil over medium-high heat. Cook until the edges start to turn brown, 2 to 3 minutes.

Then flip to the other side and continue cooking until brown, about 2 minutes.

Remove from the pan and drain on a paper towel–lined plate.

[image: image]

4. Treat it as you would chicken-fried steak, layer it in a sandwich, or eat it plain with roasted corn. It’s a simple, yummy way to prepare cube steak.

PW’S CREAMY MASHED POTATOES

Makes 8 servings

Mashed potatoes have only one downside: between the potato peeling, cooking, and mashing, they’re a time-consuming dish. The wonderful thing about these mashed potatoes is that they can be made ahead of time and kept in the refrigerator, then warmed in the oven when you’re ready to eat. No more last-minute mashing!

The other wonderful thing about these mashed potatoes is that they’re about as creamy and decadent as it gets.

You’ll see what I mean in a moment.

5 pounds russet or Yukon Gold potatoes

12 tablespoons (1½ sticks) butter, softened, additional 4 tablespoons (½ stick) butter (optional)

One 8-ounce package cream cheese

½ to ¾ cup half-and-half

½ teaspoon seasoned salt, such as Lawry’s

Salt to taste

Black pepper to taste

1. Bring a large pot of water to a slow boil over medium-high heat.

[image: image]

2. Using a sharp knife or vegetable peeler, peel the potatoes and rinse in cold water.

Chop the potatoes in halves and/or fourths. This helps the potatoes cook more quickly and evenly.

[image: image]

3. Add the potatoes to the pot.

Increase the heat to high and bring to a full boil. Cook for 20 to 30 minutes.

[image: image]

4. The potatoes are ready when they pass the ol’ fork check: a fork should easily slide into the potatoes with no resistance, and the potatoes should almost—but not completely—fall apart.

Important: If the fork meets with much resistance, that means the potatoes aren’t done, and the mashed potatoes will be lumpy!

[image: image]

5. Drain the potatoes in a large colander. Give yourself a nice steam facial while you’re at it.

[image: image]

6. Return the potatoes to the pot and turn the heat on low. With a potato masher, mash the potatoes over low heat to allow much of the steam to escape. Continue mashing until all lumps are gone, about 2 minutes. Turn off the heat.

[image: image]

7. Add the butter. Feel really guilty.

[image: image]

8. Add the cream cheese. Feel even more guilty.

[image: image]

[image: image]

9. Next, add the half-and-half and stir together.

And let go of your guilt. Food is to be enjoyed!

(At least that’s what I tell myself.)

[image: image]

10. Add the seasonings. Stir together until well combined. Taste and adjust the seasonings as needed—be sure not to underseason!

[image: image]

11. Spread the mashed potatoes in a 2-quart baking dish, evening out the surface with a knife or spatula.

[image: image]

12. Finally, if you’re worried the potatoes aren’t decadent enough, you can dot the top with butter. This just screams rebellion, don’t you think?

At this point, you can cover the dish tightly with foil and refrigerate for up to 2 days before baking.

[image: image]

13. When you’re ready, preheat the oven to 350ºF, cover the potatoes with foil or a lid, and bake for 25 to 30 minutes, until warmed through.

[image: image]

14. Serve piping hot with Chicken-Fried Steak (Supper), Fried Chicken (Supper), or Roasted Beef Tenderloin (Supper).

[image: image]

1908?

[image: image]

Or 2008?

Aside from the ringing of the cowboys’ cell phones, it’s sometimes difficult to tell.

[image: image]

MEATLOAF

Makes 8 servings

What is wrong with meatloaf? Where did it get such a bad rap? Is it the word loaf? The words meat and loaf together? Memories of disheveled seventies rock singers? I can’t figure out why more people don’t love the stuff.

I love the stuff. I love it flavorful, tender, encrusted in bacon, and coated—generously coated—with a sweet red sauce, which can also be served on the side. I love it by itself, with mashed potatoes, or left over and smashed between two pieces of toasted homemade bread. I love it in the day and in the night.

Have I mentioned I love meatloaf? I do. And now I’d like to spread that love to you.

1 cup milk

6 bread slices

2 pounds ground beef

1 cup grated Parmesan cheese

1 teaspoon salt

¼ teaspoon seasoned salt, such as Lawry’s

Freshly ground black pepper

¼ to ½ cup minced flatleaf parsley

4 eggs, beaten

8 to 12 thin bacon slices

TOMATO GRAVY

1½ cups ketchup

6 tablespoons brown sugar

1 teaspoon dry mustard

Dash or two of hot sauce—more if you like heat

1. Preheat the oven to 350ºF.

[image: image]

2. Pour the milk over the bread and allow it to soak in for several minutes.

[image: image]

3. Place the ground beef, milk-soaked bread, Parmesan cheese, salt, seasoned salt, black pepper, and parsley in a large mixing bowl. Pour in the eggs.

[image: image]

4. With clean hands, mix the ingredients until well combined.

[image: image]

5. Form the mixture into a loaf shape on a broiler pan, which will allow the fat from the meat to drain. I always line the bottom of the broiler pan with aluminum foil to avoid having to scrub later.

[image: image]

6. Lay bacon slices over the top, tucking them underneath the meatloaf.

[image: image]

7. Next, make the tomato gravy:

Pour the ketchup into a small mixing bowl. Add the brown sugar and dry mustard, and splash in the hot sauce. I’m pretty generous with it because I like a little spice.

[image: image]

8. Stir the mixture until well combined.

[image: image]

9. Pour one-third of the tomato gravy over the top of the meatloaf.

[image: image]

10. Bake for 45 minutes, then pour another one-third of the remaining tomato gravy over the meatloaf. Bake for an additional 15 minutes.

11. Serve with the remaining tomato gravy on the side as a dipping sauce.

Serve the meatloaf with PW’s Creamy Mashed Potatoes (Supper) or Olive Cheese Bread (Supper). Delicious!

[image: image]

TWICE-BAKED POTATOES

Makes 16 twice-baked potato halves

If you have a tableful of guests banging the table with their forks and knives, chanting, “We wanna eat! We wanna eat!” there are few things that can quiet them down more quickly than a huge platter of piping hot twice-baked potatoes. Whether it’s for Fourth of July or Christmas dinner, I love whipping these up in bulk. The gleeful smiles on my guests’ faces are worth every step.

Twice-baked potatoes would be in the “Freezes Beautifully” section of this cookbook…if this cookbook actually had a “Freezes Beautifully” section, which it doesn’t. If I know I’m going to freeze the potatoes, I usually omit the green onions from the mix, as freezing can cause a strange chemical reaction in green onions; if you’ve ever taken a bite when that has happened, you know exactly what I mean.

But let’s not dwell on that nonsense. Let’s make twice-baked potatoes! Just listen: the utensils are already banging the table.

8 baking potatoes, scrubbed clean

Canola oil

8 slices thick-cut bacon, fried

½ pound (2 sticks) butter, cut into slices

1 cup sour cream

½ cup milk

¼ to ½ teaspoon seasoned salt, such as Lawry’s

½ teaspoon black pepper

2 cups grated sharp cheddar cheese

2 green onions, sliced

1. Preheat the oven to 400ºF.

[image: image]

2. With a paper towel, rub the outside of the potatoes with canola oil.

[image: image]

3. Place the potatoes on a baking sheet and bake for 45 minutes, or until the potatoes are cooked inside and the skins are slightly crisp. Turn the oven down to 300ºF.

[image: image]

4. Dice the fried bacon into bits.

[image: image]

5. Throw the butter, sour cream, bacon, milk, seasoned salt, and pepper into a large bowl.

[image: image]

6. While the potatoes are still hot, hold each potato in a towel and cut in half lengthwise. 7. With a large spoon, scrape out the insides into the bowl with the other ingredients.

[image: image]

8. Repeat until all the potatoes have been scraped. Reserve the potato shells on a large baking sheet.

[image: image]

9. Use a potato masher to mix the ingredients together.

[image: image]

10. Stir in 1 cup of the grated cheese.

[image: image]

11. Slice the green onions…

[image: image]

12. And add them to the bowl. Stir, taste, and adjust the seasonings as necessary.

[image: image]

13. Fill each potato half with the potato mixture and return to the baking sheet.

[image: image]

14. Top with the remaining 1 cup grated cheese.

Bake for 10 to 15 minutes, until the cheese is melted and the potatoes are hot.

Serve with Braised Beef Brisket (Sweets), Rib-Eye Steak with Whiskey Cream Sauce (Supper), or Marlboro Man’s Favorite Sandwich (Dinner).

[image: image]

[image: image]

How now, brown cow?

FRIED CHICKEN

Makes 8 servings

Fried chicken, while universally adored, may very well be one of the hardest things to learn to cook. At least it was for me. The trickiest part of the process of frying chicken is getting the chicken adequately cooked without also burning the breading on the outside. Another tricky part is the breading on the outside. Do you simply dredge the chicken in flour? Do a complicated egg bath? Soak the chicken in a brine solution? Stand on your head? Walk a tightrope? Sometimes, take-out chicken just sounds easier.

Problem is, I live in the country. So I learned early on that if anyone was ever going to eat fried chicken, I had to make friends with it—but fast.

This relatively simple recipe calls for frying the chicken first, then finishing off the cooking process in the oven, where the breading won’t be in danger of burning as readily.

Note: In case the appetites in your household aren’t as enormous as those in mine, this recipe can easily be halved.

2 cut-up fryer chickens

1 quart plus ¼ cup buttermilk (if you don’t have any, see In the Morning)

5 cups all-purpose flour

3 tablespoons seasoned salt, such as Lawry’s

2 teaspoons black pepper

2 teaspoons dried thyme

2 teaspoons paprika

1 teaspoon cayenne pepper, or to taste (optional)

¼ cup milk

Canola or vegetable oil for frying

[image: image]

[image: image]

1. Thoroughly rinse the chicken, then cover all the pieces with the quart of buttermilk and soak in the fridge overnight, or up to 24 hours. My mom always did it this way.

When you’re ready to fry the chicken, remove the bowl from the fridge and let it sit on the counter for 30 minutes, just to take off the chill.

[image: image]

2. In the meantime, preheat the oven to 350°F and mix up the breading:

Place the flour, seasoned salt, pepper, thyme, paprika, and cayenne (extra cayenne if you like heat) in a very large bowl. Stir together well.

[image: image]

3. In a small bowl, combine the ¼ cup buttermilk and the milk. Pour the milk mixture into the flour and, with a pastry cutter or fork, gradually mix until there are little lumps throughout. This will adhere to the chicken and make for a crispier breading. If necessary, add a little more flour or milk to the bowl in order to make it slightly lumpy.

[image: image]

4. Heat 1½ inches of oil in a deep skillet or Dutch oven over medium-high heat until a thermometer reaches 365ºF. Lower the heat slightly, if necessary, to keep the oil from getting hotter.

[image: image]

5. Working in batches, thoroughly coat each buttermilk-soaked chicken piece with the breading, pressing extra breading onto the chicken if necessary. Place the breaded pieces on a plate.

[image: image]

6. Add the chicken to the oil 3 or 4 pieces at a time. Make sure they aren’t sticking together, then cover the pan and fry for 5 to 7 minutes, checking occasionally to make sure the chicken isn’t getting too brown. Turn the pieces over, cover again, and cook 3 to 5 minutes more. All the while, monitor the temperature of the oil to make sure the chicken doesn’t burn. Keep in mind that we’ll finish cooking the chicken in the oven, and it will continue to brown.

[image: image]

7. Place the chicken on a baking sheet and continue frying the rest of the chicken. When all the chicken has been fried, bake the chicken for 15 minutes, to finish the cooking process. Sometimes I’ll cut into the thicker part of one of the larger pieces, just to make sure the chicken is cooked through. If any pink (juice or meat) is visible, the chicken needs to continue cooking in the oven.

[image: image]

8. Mmmm. Crispy, golden, and flavorful.

I like to serve fried chicken with Buttermilk Biscuits (In the Morning) and a spread of butter and honey:

[image: image]

1. Begin with ¼ cup honey.

[image: image]

2. Add an equal amount of softened butter.

[image: image]

3. Mix together with a fork.

[image: image]

4. Serve in a small bowl alongside the biscuits.

[image: image]

IDENTICAL TWINS: CHARLIE AND SUZIE

Charlie is droopy, floppy, lazy, and fat.

[image: image]

Suzie is tight, firm, energetic, and thin. Sometimes I can hardly tell them apart!

BRAISED BEEF BRISKET

Makes 12 servings

Beef brisket is a cut of meat from the chest of a bovine animal. There are different ways to cook brisket: the “Southern way” usually involves smoking the meat very slowly over several hours and serving with barbecue sauce. This is yummy, of course, in a barbecue sauce kind of way, but I much prefer the brisket my mom always made: instead of cooking in an enclosed smoker, it cooks slowly in a pan in the oven, braising in a delicious liquid consisting of beef consommé, soy sauce, and other ultra-savory ingredients.

Brisket must be cooked slowly over many, many hours. The scientific explanation is that it takes hours of low heat to dissolve the very tough connective tissues found throughout the meat; if it’s not cooked long enough, brisket will be unpleasantly tough and difficult to chew. On the other hand, if you go overboard and cook it too long, the connective tissue will disintegrate altogether and the resulting meat will be dry. In my experience, however, it’s much easier to salvage brisket that’s a little overcooked—the cooking juice can rescue it nicely—than it is to eat brisket that hasn’t been cooked long enough. So allow for plenty of cooking time. And be patient. The fall-apart goodness of this delicious meat is worth every hour.

[image: image]

This brisket is delicious served with mashed potatoes, with the juice spooned over both. It’s also fabulous on toasted sandwich rolls with cheese melted on top. And it’s great for a crowd. So…let’s dissolve those connective tissues, shall we?

Two 10.5-ounce cans beef consommé (not beef broth)

1½ cups low-sodium soy sauce

Juice of 2 lemons

5 garlic cloves, chopped

1 tablespoon liquid smoke (optional!)

One 7- to 10-pound beef brisket, untrimmed

[image: image]

1. I like to marinate and cook my brisket in a large reusable aluminum foil pan. Makes life easy.

[image: image]

2. In the roasting pan, combine the beef consommé and soy sauce.

[image: image]

3. Halve the lemons, juice them…

[image: image]

4. And add the juice to the pan.

[image: image]

5. Next, chop the cloves of garlic and add to the mix. If you’re a garlic lover, add more if you like; I won’t tell anyone. If you’re using liquid smoke, add it now, too. Some people find the aroma and flavor of liquid smoke to be a little overwhelming, but in my experience, a tablespoon isn’t too tough to take. It’ll give the brisket just a slight smoky flavor reminiscent of barbecue.

[image: image]

6. Place the brisket in the pan, fat side up. Ladle some of the liquid on top, just to get the marinating process going.

[image: image]

7. Next, cover tightly with foil and place in the fridge to marinate for 24 to 48 hours.

When you’re ready, pop the brisket—still covered in foil—into a 300ºF oven and cook for about 40 minutes per pound. This 8-pound monster was done in 6 hours.

[image: image]

8. When the cooking time has passed, peel back the foil and check to see if the brisket is fork-ten-der: stick two forks into the meat and pull them in opposite directions. The meat should come apart fairly easily. If you meet much resistance, cover with foil and return to the oven for 20 minutes.

[image: image]

9. When the meat is fork-tender, place it on a cutting board. With a sharp knife, cut away the large slab of fat from the top of the meat.

As you cut, try not to take any meat with you. The meat just under the fat is some mighty good eatin’.

[image: image]

10. Just keep going until most of the fat is trimmed.

[image: image]

11. With a large serrated knife, slice it against the grain. When the brisket is truly in fall-apart mode, this is what it looks like.

[image: image]

12. Now, here’s the kicker: scoop up the sliced meat with a spatula and return it to the pan, juice and all. This’ll make it extra yummy and moist. Cover with foil and place in the oven to warm up, if necessary.

[image: image]

13. Serve the brisket with mashed potatoes, on toasted rolls, or whatever suits you. It’s a major-league crowd pleaser.

LEFTOVER IDEA: Use shredded leftover brisket for nachos, burritos, or tacos!

We Love L.B.

Meet L.B., the most wonderful, beautiful, gentle ranch horse of all time.

We all absolutely love L.B.

[image: image]

CHEESE GRITS

Makes 12 servings

Did you know that depending on your geographical location, the word grits can be either one, two, or three syllables? It’s true! For instance, if you’re from, say, Iowa, it’s a simple one-syllable word: grits. If you venture down into Texas, it morphs into two syllables: gree-yuts. Get over into the thick accents of Alabama or Georgia? We’re talkin’ three whoppin’ syllables, folks: guh-ree-yuts. I’m still holding out hope that someone, somewhere, will come up with a way to add another syllable. And when they do, I’ll giggle.

[image: image]

These are grits, sometimes known as hominy grits. They’re sold in the cereal aisle of the grocery store, near the oatmeal.

For a dish that many folks have never even tried, it doesn’t get any better than delicious, creamy cheese grits. They’re perfect as a breakfast side dish, or jazzed up with green chilies and jalapeños or even a can of Rotel (tomatoes and green chilies).

All I am saying: give cheese grits a chance.

½ teaspoon salt

2 cups uncooked quick or regular grits

4 eggs

12 tablespoons (1½ sticks) butter, cut into tablespoons

3 cups grated sharp cheddar cheese (or other cheese)

4 garlic cloves, finely chopped

½ teaspoon cayenne pepper

[image: image]

1. Preheat the oven to 350°F. Add ½ teaspoon salt to 9 cups of water in a large saucepan, bring the water to a boil over medium heat, and pour in the grits. Stir to combine.

[image: image]

2. Cover and finish cooking according to the package directions. Quick grits take less than 5 minutes, while regular grits take about 15 minutes.

[image: image]

3. Turn off the heat when the grits are done.

[image: image]

4. In a small bowl, whisk the eggs.

[image: image]

5. To temper the eggs before adding them to the hot grits, throw a couple of spoonfuls of hot grits into the eggs.

[image: image]

6. Begin stirring immediately and continue stirring until the mixture is well combined.

[image: image]

7. Pour the egg mixture into the grits.

[image: image]

8. Stir constantly to incorporate the eggs into the grits.

[image: image]

9. Add the butter and stir until melted.

[image: image]

10. Next, add the cheese. Use whatever variety of cheese you like: cheddar, Pepper Jack, Mexican Cotija. Even goat cheese (chèvre) is sublime in grits.

[image: image]

11. Stir until the cheese is melted.

[image: image]

12. Add the garlic and cayenne…

13. Stir well to combine. Taste and adjust the seasonings, adding more salt or cayenne if necessary. You could also add more cheese if you think that will bring happiness to your life, but keep in mind that some cheeses increase the salt content more than others.

14. Pour the grits into a well-buttered baking dish. Bake for 30 to 35 minutes until the grits are hot and bubbly. Let stand for 10 minutes before serving. Grits will become firmer as they cool.

Serve with Perfect Pot Roast (Dinner), Roasted Beef Tenderloin (Supper), Braised Beef Brisket (Supper), or Fried Chicken (Supper). Absolutely, positively yummy.

[image: image]

RIB-EYE STEAK WITH WHISKEY CREAM SAUCE

Makes 2 servings

While Marlboro Man and the cowboys generally prefer their steaks unadorned, I love mine with flavorful sauces and savory toppings. I’m always searching for delicious new ways to decorate my steak, and this sauce—an extra rich combination of whiskey and cream—is one of my all-time favorites. With a side of simple roasted potato wedges, this is about as good as it gets.

5 tablespoons butter

3 tablespoons diced onion

¼ cup whiskey

¼ cup beef stock or broth

Dash of salt

Freshly ground black pepper

¼ cup light cream

2 rib-eye steaks

[image: image]

1. Begin by melting 2 tablespoons of the butter over medium heat in a small skillet. Add the onion and cook until brown, about 4 minutes.

[image: image]

2. When the onion is brown, turn off the burner temporarily so you won’t ignite your kitchen or yourself.

[image: image]

3. Pour in the whiskey.

[image: image]

4. As soon as the whiskey evaporates, turn the burner on medium and pour in the beef stock or broth.

[image: image]

5. Add salt and freshly ground black pepper.

[image: image]

6. Now, whisk in another tablespoon of butter.

[image: image]

7. Allow the mixture to bubble for 30 seconds, then reduce the heat to low.

[image: image]

8. Over low heat, pour in the cream.

[image: image]

9. Whisk, adding more cream if the mixture looks too brothy.

[image: image]

10. Allow to simmer on very low heat while you prepare the steaks. Stir occasionally.

[image: image]

11. Melt the remaining 2 tablespoons butter in a large skillet over medium-high heat. Generously salt and pepper the steak on both sides, then add it to the hot skillet.

[image: image]

12. For medium rare, cook for 2 minutes on each side for a thin steak, or 3 to 4 minutes on each side for a thick steak. Place the steak on a plate and keep warm. Repeat with the other steak.

(Feel free to cook both steaks at once in the same skillet, if you prefer.)

[image: image]

13. Spoon the sauce over the steak…and don’t skimp! You want to taste the deliciousness.

[image: image]

14. Mmmmm. It doesn’t get much better than this.

[image: image]

I’d be lying if I said I didn’t eat the leftover sauce by the spoonful.

I’m just being honest here.

HOMEMADE RANCH WITH ICEBERG WEDGE

Makes 8 servings

Which came first? Do cowboys and country kids love ranch dressing because it’s called “ranch dressing”? Or did the name arise from the fact that cowboys and country kids love it? This is a question I shall ponder till the end of my days.

I’m not above making ranch dressing from the classic powdered mix packet. But a few years ago, stranded at our home on the ranch with a flat tire and fresh out of packets, I was forced to make do with ingredients I had in my pantry…and my herb garden. I love this homemade version of the classic salad dressing—it’s tangy, slightly spicy, and oh so good.

¼ teaspoon kosher salt

1 garlic clove, chopped

1 cup real mayonnaise

½ cup sour cream

¼ to ½ cup milk or buttermilk, depending on how thick you want the dressing

¼ cup chopped flatleaf parsley

1 tablespoon chopped fresh chives

2 tablespoons chopped fresh dill

½ teaspoon distilled white vinegar

½ teaspoon Worcestershire sauce

1/8 teaspoon cayenne pepper

¼ teaspoon paprika

½ teaspoon black pepper

Dash of hot sauce (optional)

2 heads iceberg lettuce

[image: image]

[image: image]

1. Sprinkle the salt over the garlic.

[image: image]

2. With a fork, mash the garlic and salt together to make a paste. The finer the better, as the garlic is very strong in the finished dressing.

[image: image]

3. Add all the dressing ingredients to a bowl.

[image: image]

4. Stir together gently, adjusting the seasonings as needed. Make the ranch dressing all yours—add in more of what you like.

Chill the dressing for at least 2 hours before serving. Thin with milk if needed.

[image: image]

5. Wash and dry the iceberg lettuce and cut into wedges. Arrange the wedges on a platter and drizzle the ranch dressing over the top.

[image: image]

6. Be generous with the dressing, since it needs to reach all the lettuce in the wedge.

HELPFUL HINTS: Other uses for homemade ranch dressing:

	Serve as a dip for carrot and celery sticks.

	Mix in crumbled blue cheese and serve with Buffalo wings.

	Drizzle on a submarine sandwich.

	Pour into a hollowed-out red cabbage and serve on a fancy crudité platter.

[image: image]

Mmmmm…salad.
 It does a body good!

[image: image]

Real Cowboys

Let’s hear it for being comfortable with one’s masculinity!

[image: image]

[image: image]

WEAR PINK!

(Marlboro Man says it’s a red shirt that faded in the wash.)

[image: image]

COMFORT MEATBALLS

Makes 6 to 8 servings

Once upon a time I had a baby. Then I had another baby. Then I had a third baby, a boy. After my third baby, a boy, was born, I found myself back on the ranch with two young daughters and yet another suckling infant, and I was starving all the time. If I wasn’t eating sugar cereal by the truckload, I was gnawing on a box of Krispy Kreme doughnuts my father-in-law picked up in the big city.

It all helped my milk production. But still, I was starving.

And then, one dark and stormy night, my good friend Beth (a ranching neighbor of ours) and her mother, Diane (also a longtime rancher), knocked on my door and brought me…dinner.

They brought me these meatballs.

These delicious meatballs are not in the same category of regular Italian meatballs that would go in spaghetti and meatballs—those have more of a breadcrumb/parsley/Parmesan flair. These are more in the comfort food/meatloaf category. If you’d like to serve them with pasta, regular egg noodles tossed in a tiny bit of melted butter would be divine.

MEATBALLS

1½ pounds ground beef

¾ cup quick oats

1 cup milk

3 tablespoons very finely minced onion

1½ teaspoons salt

Plenty of ground black pepper

4 tablespoons canola oil

½ cup flour

SAUCE

1 cup ketchup

2 tablespoons sugar

3 tablespoons distilled white vinegar

2 tablespoons Worcestershire sauce

4 to 6 tablespoons minced onion

Dash of Tabasco

[image: image]

[image: image]

1. In a bowl, combine the ground beef and oats.

[image: image]

2. Pour in the milk, then add the diced onion and salt.

[image: image]

3. Add the black pepper, then stir to combine.

[image: image]

4. Roll the mixture into tablespoon-size balls and refrigerate them for 30 to 45 minutes to firm.

5. Preheat the oven to 350°F. Heat the canola oil in a large skillet over medium heat.

[image: image]

6. Dredge the meatballs in the flour.

[image: image]

7. Brown the meatballs in batches until light brown.

[image: image]

8. As they brown, place them into a rectangular baking dish.

[image: image]

9. Stir together the sauce ingredients and drizzle the sauce evenly on the meatballs.

[image: image]

10. Bake for about 45 minutes, or until bubbly and hot.

11. Serve to ravenous nursing mothers…or any other hungry human in your life. Delicious!

[image: image]

SHIPPING CATTLE IN THE MUD

When you’re shipping cattle, sometimes the weather doesn’t cooperate. Unfortunately, when you have twenty cattle trucks lined up down the road, the show must go on.

[image: image]

[image: image]

[image: image]

It’s at times like these that I actually consider throwing away the clothes and convincing myself they never existed.

Mud and manure can actually drive a ranch wife insane. It’s been clinically proven.

SIMPLE, PERFECT ENCHILADAS

Makes 8 servings

Let’s make enchiladas!

Did you know that I had a real live Mexican great-uncle? It’s true! And so what if it was only by marriage, and so what if I have absolutely no interesting ethnicity in my blood-stream? See, my dad’s dad, who died before I was born, rest his soul, had a sister named Fleda Mae, rest her soul, and Fleda Mae was married to a Mexican man named Luchan, rest his soul. I remember both Fleda Mae and Luchan fondly, but besides their friendly, loving nature and the fact that they lived in Bakersfield, California, I don’t remember too much about them. I do remember Fleda Mae’s high-pitched and very sweet voice. And I definitely remember Luchan’s enchiladas.

[image: image]

My mom has made these enchiladas for decades, after Luchan showed her the way, the truth, and the life, and that no one can come to the enchilada except through him. Once my mother became a believer, she passed that belief on to me and my other siblings, and I feel I have been commissioned to pass the love on to you.

So c’mon—let’s get rrrready to rrrrrrumble!

Before we begin, let me explain that there are three separate components to these enchiladas: THE SAUCE, THE MEAT, And THE REST.

THE SAUCE

1 tablespoon canola oil

2 tablespoons all-purpose flour

1 large (28-ounce) can enchilada or Mexican red sauce

2 cups chicken broth

½ teaspoon salt

½ teaspoon black pepper

THE MEAT

1 pound ground beef

1 medium onion

Two 4-ounce cans diced green chilies

½ teaspoon salt

THE REST

10 to 14 corn tortillas

Canola oil for frying

½ cup chopped black olives

1 cup chopped green onions

3 cups grated sharp cheddar cheese

Cilantro

2 tablespoons chopped cilantro, plus extra for serving

[image: image]

1. First, let’s make the sauce:

In a saucepan over medium-low heat, combine the canola oil and flour.

[image: image]

2. Whisk together and allow to bubble for 1 minute.

[image: image]

3. Pour in the red sauce, chicken broth, salt, and pepper. Bring to a boil.

[image: image]

4. Reduce the heat and simmer while you prepare the other ingredients.

[image: image]

5. While the sauce is simmering, prepare the meat:

Finely chop the onion…

[image: image]

6. In a large skillet over medium-high heat, brown the ground beef with the onion. Drain the fat, then add the green chilies. Add the salt and stir to combine. Turn off the heat and set aside.

[image: image]

7. In a small skillet over medium heat, lightly fry the tortillas in canola oil just until soft. Do not crisp. Drain on a paper towel–lined plate. Repeat until all the tortillas have been fried.

Now that all the elements are ready, let’s assemble!

8. Preheat the oven to 350ºF. Spread ½ cup of the sauce in the bottom of a 9 x 13-inch baking dish.

[image: image]

9. Next, dip each tortilla into the sauce.

[image: image]

10. Set the sauce-soaked tortillas on a cookie sheet. Onto each tortilla, place some of the meat mixture, black olives, and green onions.

[image: image]

11. Top with a generous portion of grated cheddar.

[image: image]

12. Roll up the tortilla to contain the filling inside.

[image: image]

13. Place the tortilla seam side down in the baking dish. Repeat with the rest of the tortillas.

Stir the cilantro into the sauce, and pour the remaining sauce over the top.

[image: image]

14. End with a generous sprinkling of cheese.

[image: image]

15. Bake the enchiladas for 20 minutes, or until bubbly. Sprinkle extra chopped cilantro over the top.

Serve with beans, rice, and margaritas…(if you’re into that sort of thing).

LINGUINE WITH CLAM SAUCE

Makes 6 servings

For one of our first dates, Marlboro Man invited me to his house on the ranch. We were clearly on a roll, having hit it off royally over the previous three weeks or so, and he wanted me to see where he lived. Who was I to say no? Since I knew he lived out in the country and likely didn’t have many restaurants nearby, I offered to bring groceries and cook him dinner.

In preparation for the date, I agonized for hours over what I could cook for this strapping new man in my life—this man whose voice made my knees go weak and whose strong, sweet kisses finally showed me why God invented lips. I knew one thing: I had to pull out all the stops for this meal. Clearly, no mediocre cuisine would do. I reviewed all the dishes in my sophisticated, city-girl arsenal, most of which I’d picked up during my years in Los Angeles, and finally settled on the obvious winner: Linguine with Clam Sauce. I was utterly confident it would be a hit.

[image: image]

The problem was, I had no idea at the time whom I was dealing with. I had no idea that Marlboro Man, a fourth-generation cattle rancher, doesn’t eat fish, let alone minced-up little clams, let alone minced-up little clams bathed in wine and cream, let alone minced-up little clams bathed in wine and cream and mixed up with a bunch of long noodles that are way too complicated to negotiate. To say Linguine with Clam Sauce is near the very bottom of the list of dishes Marlboro Man would ever elect to touch with a ten-foot pole would be an understatement of epic proportions.

But here’s the romantic part: He ate it. Well, he ate most of it, seemingly enjoying it at the time but, I realize now, refraining from throwing out too many effusive compliments, probably out of fear I’d cook it again sometime. But he did eat it. And lucky for him, his phone rang when he was more than halfway through our meal together. He’d been expecting an important call, he said, and excused himself for a good ten minutes. I didn’t want him to go away hungry, though, so when I sensed he was close to getting off the phone, I took his plate to the stove, heaped another steaming pile of Linguine with Clam Sauce on his plate, and returned to the table. The new object of my affection smiled politely, sat down, and polished off over half of his second helping before finally pushing away from the table and announcing, “Boy, am I stuffed!” He later told me he hoped a prairie fire would break out so he’d have an excuse to leave.

Knowing what I know now about the breadth of my husband’s culinary repertoire—one consisting primarily of meat, potatoes, salad, bread, and Dr Pepper—and his complete in-ability to consume anything he remotely considers gross, the memory of him systematically forcing each bite of Linguine with Clam Sauce down his throat over ten years ago still makes my heart go pitter-pat. And through the years, if I’ve ever, even for a moment, doubted the extent of Marlboro Man’s affections for me, I’ve had only to remember the simple words Linguine with Clam Sauce, and a warm, contented smile immediately floods my face.

1 pound linguine

1 tablespoon olive oil

2 tablespoons butter

3 garlic cloves, minced

Two 10-ounce cans chopped clams, drained, juice reserved

¾ cup white wine

Juice of ½ lemon, plus lemon slices for garnish

2 tablespoons flatleaf parsley, chopped

¾ cup heavy cream

Salt and freshly ground black pepper to taste

Grated Parmesan cheese, for garnish

1. Cook the linguine according to the package directions, being careful not to overcook. Pasta should have plenty of “bite” to it.

[image: image]

2. In a large skillet over medium-high heat, add the olive oil and 1 tablespoon butter. Using both olive oil and butter allows you to heat the mixture at a higher heat before it starts to brown.

[image: image]

3. Add the garlic and clams and stir together. Cook for 3 minutes.

[image: image]

4. Pour in the white wine, scraping the bottom of the pan with the spoon. Cook for 3 to 4 minutes, until the sauce is reduced and less watery. Add in 1 more tablespoon butter and stir to melt.

[image: image]

5. Reduce the heat and squeeze in the lemon juice.

[image: image]

6. Sprinkle in the parsley and pour in the cream. This is a very decadent dish.

[image: image]

7. Add salt and freshly ground black pepper. Stir well and taste for seasonings, adding a splash of clam juice if the sauce needs thinning.

Cook over low heat for 3 minutes more, or until heated through.

[image: image]

8. Pour the pasta in a heated serving bowl.

[image: image]

9. Pour on the sauce straight from the skillet, including all the luscious juice.

[image: image]

10. Toss to combine. At this point, your kitchen smells like Heaven.

[image: image]

11. Top with freshly grated Parmesan cheese and garnish with lemon slices.

WARNING: Don’t serve to cowboys. You’ll be run right off the ranch.

[image: image]

[image: image]

Burning ground in the spring is important for the long-term health of ranch land. Aside from ridding the ground of the old, dead grass so that the new, nutritive growth can burst forth, prairie fires also help in the germination of different grass species and promote steady, even growth.

Of course, prairie fire is nothing to be taken lightly. And as much as man thinks he can control it and use it as a tool, it has an uncanny way of coming back and asserting its dominance.

LASAGNA

Makes 8 generous servings

This is a slight variation of the delicious lasagna I’ve made for years. While not necessarily authentically Italian in its use of ingredients (cottage cheese, anyone?), it receives a surprisingly high number of thumbs-ups from hungry ranch hands, ravenous children, and visiting guests. It’s seriously delicious.

1 tablespoon olive oil

Salt

10 ounces lasagna noodles

1 pound mozzarella cheese

1½ pounds hamburger

1 pound hot breakfast sausage

4 garlic cloves, finely chopped

Two 14.5-ounce cans whole tomatoes

Two 6-ounce cans tomato paste

Freshly ground black pepper

10 to 12 basil leaves

¼ cup chopped flatleaf parsley

3 cups low-fat cottage cheese

2 eggs, beaten

1 cup grated Parmesan cheese

[image: image]

1. Preheat the oven to 350ºF.

2. Bring a large pot of water to a boil. Add the olive oil and a dash of salt. Cook the lasagna noodles according to the package directions until al dente. Drain the noodles and lay them flat on a piece of aluminum foil.

3. Grate the mozzarella cheese. Set aside.

[image: image]

4. In a large skillet over medium-high heat, sauté the hamburger, sausage, and garlic until brown.

Drain off the excess fat.

[image: image]

5. Add the tomatoes with their juice, tomato paste, ½ teaspoon salt, and freshly ground black pepper.

[image: image]

6. Stir together well. Simmer over low heat, uncovered, for 45 minutes, stirring occasionally.

[image: image]

7. Retrieve fresh basil and flatleaf parsley from your garden, herb pots, or local grocery. I’ve been known to do all three, depending on what time of year it is and whether or not the moon is in the seventh house.

[image: image]

8. Cut the basil into a chiffonade by stacking leaves on top of one another and rolling them tightly, then cutting across.

[image: image]

9. Finely chop the parsley. Add half the herbs to the meat mixture and stir together.

[image: image]

10. In a medium bowl, combine the cottage cheese, eggs, ½ cup of the Parmesan cheese, and the other half of the herbs.

[image: image]

11. Stir together well.

Now let’s assemble the lasagna!

[image: image]

12. Begin by laying 4 lasagna noodles in the bottom of a deep rectangular baking pan. The noodles should slightly overlap.

[image: image]

13. Spoon half the cottage cheese mixture onto the noodles. Spread to distribute evenly.

[image: image]

14. Sprinkle half the mozzarella on top of the cottage cheese mixture.

[image: image]

15. Spoon just under half the meat mixture on top of the mozzarella. Spread evenly, being careful not to disrupt the layers below.

[image: image]

16. Now repeat the process, beginning with a layer of lasagna noodles…

[image: image]

17. Followed by the cottage cheese mixture…

[image: image]

18. Followed by the mozzarella…

[image: image]

19. Ending with a thick layer of meat mixture.

[image: image]

20. Sprinkle the remaining ½ cup Parmesan over the top.

Bake for 35 to 45 minutes, until the lasagna is hot and bubbly. Allow to stand 10 minutes before cutting into squares.

Serve with crusty French bread.

Marlboro Man has often said that if it weren’t for my beautiful bronze skin and calf roping skills, he would have married me for my lasagna.

In other words, he married me for my lasagna.

HELPFUL HINT: Lasagna can be fully assembled and frozen, unbaked!

[image: image]

PENNE ALLA BETSY

Makes 4 to 6 servings

Betsy is my little sister, confidante, best friend, and project—just ask her. Whether it’s about breastfeeding her new baby or passing along job advice, I’ve never been afraid to open my mouth and try to lead her through life. It’s a good thing she has me; there’s no telling where she’d be by now!

[image: image]

It’s an even better thing that I have her, because she cooks this delicious tomato-cream pasta dish for me whenever she visits. It’s become a sister favorite, a tradition, and it’s one of a handful of dishes I would choose to eat on the last day of my life.

1 pound penne pasta

1 pound large shrimp

2 tablespoons butter

2 tablespoons olive oil

1 small onion, finely chopped

2 garlic cloves, finely chopped

½ cup dry white wine (optional)

One 14.5-ounce can tomato sauce

1 cup heavy cream

Milk for thinning

¼ cup chopped flatleaf parsley

6 basil leaves, cut in chiffonade (see Supper)

Salt

Freshly ground black pepper

1. Bring a pot of lightly salted water to a boil. Cook the penne until al dente (firm yet tender). Drain and set aside.

[image: image]

2. Begin by peeling and deveining the shrimp and rinsing them under cold water.

[image: image]

3. In a small skillet over medium-high heat, add 1 tablespoon of the butter and 1 tablespoon of the olive oil.

[image: image]

4. When the pan is hot, add the shrimp. Stir and cook on both sides until it is just starting to turn opaque, about 2 minutes.

[image: image]

5. Remove to a plate and allow to cool slightly.

[image: image]

6. Next, finely chop the onion.

[image: image]

7. In a large skillet over medium heat, add the remaining 1 tablespoon butter and 1 tablespoon olive oil.

[image: image]

8. Add the garlic and onion. Stir to combine and cook, stirring occasionally, until the onion is translucent, about 3 minutes.

[image: image]

9. Next, take a sip of wine, if you’re into that sort of thing.

[image: image]

10. Pour the rest of the wine into the pan. Stir and allow it to evaporate, about 45 seconds.

[image: image]

11. Pour in the tomato sauce and stir to combine. Reduce the heat to low.

[image: image]

12. Pour in the cream. Mmmm. It doesn’t get any better than this.

[image: image]

13. Stir well to combine; reduce the heat to simmer.

[image: image]

14. And now for the fun part: remove the tails from the shrimp, chop the shrimp into medium-size pieces,
 and add them to the sauce. Stir gently to combine.

[image: image]

15. Next, dump in the herbs and stir.

[image: image]

16. Add the cooked, drained pasta.

[image: image]

17. Stir gently to coat. If the sauce is too thick, splash in a little milk to get it to the right consistency. Add salt and freshly ground black pepper. Be sure to taste the seasonings at the end, adjusting if necessary.

[image: image]

18. Serve directly out of the skillet, or pour the contents of the skillet into a pretty serving bowl.

Serve with crusty French bread…and more wine.

This is a cowgirl’s paradise.

[image: image]

MAMAS AND BABIES

While we work calves, the mama cows stand on the other side of the fence and wait.

Sometimes it’s a little tough for me to take, as I’ve felt that uncomfortable tug of being away from your nursing infant.

(Just one of hundreds of scenarios in which I feel at one with cows.)

[image: image]

[image: image]

COWGIRL DINNER PARTY

It’s important for country women to get together from time to time and remind one another that agriculture isn’t just a man’s world. I love having cowgirl dinner parties at my house. We girls spend the evening drinking sangría, laughing, letting loose…and cooking all the food we love.

And gravy is never, ever on the menu.

SANGRÍA

Makes about 3 liters

Mmmm. Sangría. What could be better than the sight of a beautiful vat of colorful wine-soaked fruit? Well, how ’bout sipping on a beautiful vat of colorful wine-soaked fruit? I love making sangría for any get-together involving females, but only if designated drivers are on the scene. The delicious fruit can really mask the “flammability” of this drink!

Feel free to make your sangría all your own: use all white wine, half white, half blush, or all red. Add in flavored liquor, too. There are no rules! Just maintain some combination of wine and fruit and you’re good to go.

(Just don’t drive when you go.)

2 Granny Smith apples, cored and cut into cubes

1 cup green seedless grapes

1 cup red seedless grapes

2 cups pineapple chunks

1 small unpeeled orange, thinly sliced

2 unpeeled lemons, thinly sliced

2 unpeeled limes, thinly sliced

1.5 liter red wine (such as Cabernet Sauvignon, Merlot, or Pinot Noir), chilled

1.5 liter dry white wine (such as Chardonnay, Sauvignon Blanc, or Pinot Grigio), chilled

1 cup orange-flavored rum

1 cup orange-flavored vodka

1 cup sugar

[image: image]

1. Chop up all the fruit you’d like: apples, grapes, pineapple, orange, lemons, limes. Any fruit is permissible, except maybe tomatoes.

Tricked you, didn’t I?

[image: image]

2. Place the fruit in a large container.

[image: image]

3. Next, start pouring in the liquids. Here’s the red wine.

[image: image]

4. And, generally, if you’re pouring wine into a container with a spigot, it helps to close the spigot first.

[image: image]

5. (Just forget you ever saw that.)

[image: image]

6. Now comes the chilled white wine…

[image: image]

7. See how lovely it is already!

[image: image]

8. I also like to pour in citrus-flavored rum…

[image: image]

9. And citrus-flavored vodka. I’m bad.

[image: image]

10. Finally, to add a subtle sweetness, dissolve the sugar in 1 cup water and add it to the mix.

Stir well, then cover and refrigerate for several hours, giving the fruit and liquids time to meld. Serve in glasses over ice, and have tongs nearby so guests can help themselves to the fruit, which is a hugely delicious treat.

ROASTED BEEF TENDERLOIN

Makes 8 to 10 servings

Tenderloin, as its name suggests, is the most tender cut of beef there is, and holds the distinction of being one of the only cuts of beef that can be cut with a fork. Lean and flavorful, tenderloin is also very pricey, making it more appropriate for special-occasion gatherings than for a typical weeknight dinner. I usually whip it out for cowgirl gatherings, since the men around here usually prefer rib-eye steaks on the grill.

Not that tenderloin is beneath the guys. Whether they have their own steaks or not, they’ll invariably wander over toward the platter of sliced tenderloin, stealing pieces here and there until us womenfolk slap their hands. Tenderloin is totally irresistible.

If you have any left over at the end of the evening, roasted tenderloin keeps in the fridge for a couple of days. And let me tell you, cold tenderloin straight out of the fridge is one of life’s great delicacies.

One 6- to 7-pound whole beef tenderloin or two 3-pound beef tenderloin butts

2 tablespoons kosher salt

3 teaspoons freshly ground black pepper

1 tablespoon sugar

1/3 cup plus 1 tablespoon olive oil 2 tablespoons bacon grease (everyone in the South has a jar in the fridge—make that a New Year’s resolution, right along with “get more exercise”)

1 tablespoon butter

1. Preheat the oven to 450ºF.

[image: image]

2. First, we need to trim the tough fat from the surface of the tenderloin. I use a very sharp knife and gently pull the fat away from the meat as I cut.

[image: image]

3. Sometimes you have to cut in between the meat layers to remove the larger pieces.

[image: image]

4. Mostly, you want to focus on removing the silvery membrane on the top of the meat.

[image: image]

5. Don’t worry about removing every last bit of fat; some fat contributes to the overall flavor. Just get the larger chunks and you’ll be fine.

Discard the fat, or feed it to your dog if you want a friend for life.

[image: image]

6. Now, in a medium bowl, combine the salt and pepper. Add the sugar, which provides a good depth and counterbalance to the other savory ingredients.

[image: image]

7. Next, drizzle in the 1/3 cup olive oil.

[image: image]

[image: image]

8. Finally, add the bacon grease. I’d love to tell you this ingredient is optional, but that would be wrong! The bacon grease adds a deliciousness that can’t be duplicated.

Stir the mixture and set it aside.

[image: image]

9. Heat a heavy skillet over very high heat. Add the butter and the remaining 1 tablespoon olive oil.

When the pan is very hot, place the tenderloin in it. Sear both sides for 1 to 1½ minutes, until the sides start to turn brown.

[image: image]

10. Place the meat on a baking pan fitted with a roasting rack and pour the seasoning/ bacon grease mixture over the top. Rub the seasoning mixture into the meat with your fingers, making sure it coats evenly.

Insert a meat thermometer sideways into the thickest part of the meat and roast for 15 to 20 minutes, until the thermometer registers 120 to 125ºF. Do not overcook! The meat will continue cooking for a few minutes after it comes out of the oven.

[image: image]

11. Remove the meat from the oven and allow it to rest on a cutting board for 10 minutes before slicing.

This piece is very rare (note the purplish tint), which is great for guys and/or wolves. But it does allow for some wiggle room for reheating later.

[image: image]

This is medium-rare, the perfect doneness for a tenderloin. And to prove it, I’ll now tell you that this platter lasted about 4 minutes.

[image: image]

[image: image]

My sister-in-law, Missy, is the designated slicer around here.

(I love the necklace, Missy!)

NO COWBOYS ALLOWED!

[image: image]

My mother-in-law is so much fun. After growing up on an isolated ranch, going to college for four years, then marrying a rancher and raising three sons, she’s always ready for some quality girl time.

[image: image]

My sister-in-law Missy always breaks out her gross elbow trick.

[image: image]

Sally grew up on a working cattle ranch. Then she married a rancher and had three sons. She’s always up for a night with the girls.

[image: image]

My friend Jane grew up in this rural area, but now lives in the big city. But her heart belongs to her small town.

[image: image]

My friend Beth, another ranch wife, is also a former city girl. She and I swap stories of our days back in civilization.

[image: image]

Edna Mae, Marlboro Man’s grandmother, lived on an isolated ranch for years. It’s so nice to have her around.

BURGUNDY MUSHROOMS

Makes 8 to 10 servings

My dear mother-in-law has made these wine-and-butter-soaked mushrooms for years, and every time I eat them I groan, sigh, and promise myself I’ll never go more than a month without having them on my plate. Slow-cooked over many, many hours, these mushrooms aren’t for last-minute meals! But they’ll make your house smell so delicious, you’ll hardly believe it. Seriously, guests have fainted before.

When fully cooked, these mushrooms taste more like meat than anything else, and with a green salad and baked potato could be a meal in themselves. But note: if you’re not a fan of wine, steer clear of these, as they use a whole liter of Burgundy!

[image: image]

4 pounds white button mushrooms

½ pound (2 sticks) butter

1½ teaspoons Worcestershire sauce

1 liter Burgundy wine (other dry red wines will work)

1 teaspoon freshly ground black pepper

2 cups boiling water

4 chicken bouillon cubes

4 beef bouillon cubes

1 teaspoon dill seed

1 teaspoon garlic powder

2 teaspoons salt (optional)

[image: image]

1. Thoroughly wash the mushrooms and throw them into a large stockpot.

[image: image]

2. Add all the remaining ingredients except the salt. Stir to combine.

[image: image]

3. Bring the mixture to a boil over medium-high heat.

[image: image]

4. Reduce the heat to low and simmer, covered, for 6 hours.

[image: image]

5. Remove the lid, then continue cooking, uncovered, for 3 hours.

[image: image]

6. Add salt to taste at the end if desired. The mushrooms will be dark in color. They can sit in the pan until ready to serve.

[image: image]

7. Serve straight from the pot or spoon the mushrooms and cooking liquid into a serving bowl.

Have crusty bread nearby to soak up the deliciousness.

CREAMY ROSEMARY POTATOES

Makes 9 servings

This is the most amped-up version of potatoes au gratin in existence, made extra decadent with butter, cream cheese, half-and-half…and cream. It’s so good, I have to go to confession after my last bite.

And I’m not even Catholic.

4 tablespoons (½ stick) butter

1 cup half-and-half

1 cup heavy cream

5 or 6 medium russet potatoes, sliced thin

4 garlic cloves, finely chopped

1 medium onion, finely diced

One 8-ounce package cream cheese, at room temperature

½ to 1 teaspoon salt, to taste

Freshly ground black pepper to taste

2 tablespoons minced rosemary leaves

3 green onions, light green and medium green parts, thinly sliced

1 cup grated Parmesan cheese

3 tablespoons minced chives

[image: image]

1. Preheat the oven to 350ºF. Rub the bottom of a 9 x 13-inch baking dish with softened butter. Combine the half-and-half and the cream in a large measuring cup.

[image: image]

2. Using a mandoline or a very sharp knife, slice the potatoes very thinly. They’ll cook better that way.

[image: image]

3. Place the potatoes in a large bowl. Drizzle with half of the half-and-half/cream mixture and set aside.

[image: image]

4. In a large skillet over medium-low heat, melt the butter. Add the garlic and onion and cook until translucent, stirring occasionally, about 4 minutes.

[image: image]

5. Cut the bar of cream cheese in half and add the halves to the skillet, stirring constantly.

[image: image]

6. Continue stirring until the mixture is smooth and combined, about 3 minutes.

[image: image]

7. Pour in the remaining half-and-half/cream mixture and stir to combine.

[image: image]

8. Add salt and pepper and stir. Taste and adjust the seasonings as necessary. Do not undersalt!

[image: image]

9. Add the rosemary and green onions and stir to combine.

[image: image]

10. Finally, add ½ cup of the grated Parmesan and stir to combine.

[image: image]

11. Pour the cream-soaked potatoes into the baking dish.

[image: image]

12. Pour the cream cheese mixture over the top. Scrape out the skillet to get every last drop.

[image: image]

13. Sprinkle the remaining ½ cup grated Parmesan generously over the top and bake for at least 1 hour, or until golden brown and bubbly.

[image: image]

14. Remove from the oven and let stand for 10 minutes. Sprinkle with the chives, then cut into squares to serve.

OLIVE CHEESE BREAD

Makes 8 servings

Oh, how I love this cheesy, flavorful bread, which I whip up several times a year. It’s not only a crowd pleaser, it’s exceedingly easy to make and can be prepared and frozen several days before your dinner. Sliced into big chunks, it can accompany a salad for a nice, filling lunch, and it’s perfect alongside lasagna, spaghetti, or any meat dish.

[image: image]

I once made this cheesy bread for hundreds of cattlewomen at an annual luncheon. Though I’d prepared roasted beef tenderloin, tomato-basil pasta salad, and grilled asparagus as well, it was the olive cheese bread that went the fastest. Cattlewomen from far and wide called in the coming weeks, asking for the recipe. I told them all to take a hike.

Just kidding. Here’s the recipe I gave ’em:

One 14.5-ounce can black olives, drained

One 6-ounce jar pimiento-stuffed green olives, drained

2 green onions

¼ pound (1 stick) butter, softened

½ cup mayonnaise (real mayo, no substitutions)

1 pound Monterey Jack cheese, grated

1 loaf crusty French bread

1. Preheat the oven to 325ºF.

[image: image]

2. Place the black olives on a cutting board.

[image: image]

3. Chop them roughly until most of the large pieces are broken up.

[image: image]

4. Place the green olives on the cutting board.

[image: image]

5. And give ’em a rough chop.

[image: image]

6. Slice the green onions, then chop them up roughly.

[image: image]

7. In a large bowl, combine the butter, mayonnaise, Monterey Jack cheese, chopped olives, and green onions.

[image: image]

8. Stir until thoroughly combined. At this point, grab the nearest cracker and take a taste. Repeat as needed.

[image: image]

9. Slice the French bread loaf in half lengthwise. Spread the olive-cheese mixture in an even layer on each half.

[image: image]

10. Bake for 20 to 25 minutes, until the cheese mixture is thoroughly melted and beginning to turn light brown and bubbly. Cut into diagonal slices and serve immediately.

HELPFUL HINTS

Here are some make-ahead tips:

	Prepare the olive/cheese mixture up to two days ahead of time. Store tightly covered in the fridge.

	Or, spread the olive/cheese mixture on the bread and freeze, tightly wrapped, up to six months. Thaw before baking.

The cheese topping also makes a delicious spread for crackers!

Variation

Substitute drained, chopped artichoke hearts and grated Parmesan cheese for the black olives and Monterey Jack cheese. Yum!

CRÈME BRÛLÉE

Makes 6 servings

You’re looking at my favorite dessert of all time—the light, the creamy, the slightly crunchy-on-top crème brûlée, which I’m convinced is on the menu in Heaven…I just know it. It doesn’t get any better than this.

Crème brûlée can be intimidating to the home cook, but if you have one essential tool—a small butane kitchen torch—it’s really not that difficult. (To justify the purchase, just know you can also use the torch to light candles or keep poisonous asps at bay! Talk about an essential tool!) The torch is used to burn a sugar crust on the top of the cool custard; this is the signature quality of the dish. I’ve tried unsuccessfully to use the broiler in lieu of the torch, but the oven simply gets too hot and winds up disrupting the texture of the custard below, which should be very velvety smooth and soft—not firm and eggy.

The rest of the recipe is a breeze, though; it just takes a little upper-arm endurance. And the results are so impressive, your guests will never host a dinner party in their houses again. They’ll just make you do it. On second thought, maybe crème brûlée isn’t such a good idea after all.

1 quart heavy cream

1 vanilla bean, split or 1 teaspoon pure vanilla extract

10 egg yolks

¾ cup plus 6 tablespoons superfine sugar

[image: image]

1. Preheat the oven to 325°F.

[image: image]

2. First, pour the cream into a saucepan over medium-low heat. Add the vanilla bean or vanilla extract. Bring almost to a boil, then turn off the heat.

[image: image]

3. Place the egg yolks in a large bowl and add the ¾ cup sugar. With a whisk, mix the eggs and sugar together. Now, break out your elbow grease and take a deep breath. You’re going to need to whisk the mixture like crazy for a good 3 or 4 minutes, until it’s very light yellow in color. This kills my arm every time, and I usually have to stop and take a few breathers along the way. Consider this your exercise for the day.

[image: image]

4. Place a fine-mesh strainer over a large bowl. Pour the hot cream into the bowl through the strainer. This will filter out the tiny bits of vanilla bean.

[image: image]

5. To temper the egg mixture, very slowly drizzle 1 cup of the hot cream into the egg/sugar mixture, whisking constantly and vigorously to prevent the eggs from cooking. Continue adding the rest of the hot cream to the bowl very slowly, whisking constantly. You can add the cream a little more rap-idly as the mixture warms.

[image: image]

6. Place 6 ramekins on a rimmed baking sheet and ladle in the custard until the ramekins are three-quarters full.

Place the pan inside the oven, then pour water into the baking sheet until it reaches halfway up the ramekins.

[image: image]

7. Bake for 35 to 40 minutes, until the custard is set but not brown. Watch carefully to avoid browning!

[image: image]

8. Remove the ramekins from the pan and allow to cool. Refrigerate the custards, covered, for at least 2 hours or overnight.

[image: image]

9. When you’re ready to serve dessert, sprinkle the top of each custard generously with 1 tablespoon superfine sugar. Use a kitchen torch to burn the sugar to a crisp, working quickly to avoid cooking the custard below.

Serve immediately with spoons. Prepare yourself for moans and groans.

Variation

Top with berries and whipped cream for extra decadence!

[image: image]

SWEETS

MY FAVORITE PART

PATSY’S BLACKBERRY COBBLER

Makes 8 servings

Everyone has his own interpretation of cobbler. Some folks like a flat pie crust on top of the fruit. Others spoon a biscuit-like topping on the top. Still others use a bottom and top crust and try to convince themselves they’re not eating pie, which has always kind of confused me. But I’m not going to judge them.

What I am going to do is show you my favorite kind of cobbler. Though I doubt it would win any blue ribbons for Cobbler Recipe That Most Resembles the Original, I happen to think it’s the most delicious. (Thank you, Patsy!)

¼ pound (1 stick) butter, melted

1¼ cups plus 2 tablespoons sugar

1 cup self-rising flour

1 cup milk

2 cups fresh (or frozen) blackberries (or blueberries, peaches, raspberries, and so on)

[image: image]

1. Preheat the oven to 350ºF. Grease a 3-quart baking dish with butter.

[image: image]

2. Place the stick of butter in a microwave-safe dish. Heat in a microwave for 30 to 45 seconds, until melted.

[image: image]

3. In a medium bowl, whisk 1 cup of the sugar with the flour and milk.

[image: image]

4. Whisk in the melted butter.

[image: image]

5. Rinse the blackberries and pat them dry.

[image: image]

6. Pour the batter into the baking dish. Sprinkle the blackberries evenly over the top of the batter.

[image: image]

7. Sprinkle ¼ cup sugar over the blackberries.

[image: image]

8. Bake for 1 hour, or until golden brown and bubbly. When 10 minutes of cooking time remain, sprinkle the remaining 2 tablespoons sugar over the top.

[image: image]

9. Just look at the golden, crispy deliciousness! I love this kind of cobbler.

Serve it by the spoonful. Top with whipped cream or ice cream…or both. Live a little!

COUNTRY KIDS LOVE HAY BALES!

[image: image]

[image: image]

[image: image]

[image: image]

FLAT APPLE PIE

Makes 2 pies

This is my husband’s favorite way to eat apple pie, because he can cut it like a pizza and grab a slice on his way out the door. Aside from that, because it’s thinner than a typical slice of pie, it makes it easier to somehow convince yourself that you’re eating less!

I love that quality in a dessert.

5 peeled and sliced Granny Smith apples

2 tablespoons all-purpose flour

Juice of ½ lemon

½ cup granulated sugar

½ cup firmly packed brown sugar

¼ teaspoon salt

1 recipe Perfect Pie Crust (Dinner; makes 2 crusts)

6 tablespoons (½ stick) butter

1. Preheat the oven to 375ºF.

In a large bowl, stir together the apples, flour, lemon juice, granulated sugar, brown sugar, and salt. Set aside and see how long you can keep from sneaking a slice of apple.

2. Roll out two pie crusts into large circles. Place the circles on large baking sheets.

[image: image]

3. Place half the apple mixture on one crust and the other half on the other crust.

[image: image]

4. Fold over the edge of each crust so that it covers 2 to 3 inches of the apple mixture. No need to be artistic—the more rustic the better.

[image: image]

[image: image]

5. Dot the tops of the pies with chunks of butter.

[image: image]

6. Bake for 30 to 40 minutes, until the filling is golden and bubbly. If the crust appears to brown too quickly, cover the edges with aluminum foil for the remaining baking time.

NOTE: If you have two ovens, it’s best to bake the pies separately. If not, just allow enough room between racks so the heat can circulate properly.

[image: image]

7. Allow to cool slightly, then slice into wedges with a pizza cutter. Eat ’em on the go!

Variation

For extra sweetness, drizzle on jarred caramel topping after removing the pie from the oven.

[image: image]

CHOCOLATE SHEET CAKE

Makes one 18 x 12-inch cake

This is absolutely, without a doubt, the best chocolate sheet cake. Ever. It’s moist beyond imagination, chocolatey and rich like no one’s business, and 100 percent of the time, it causes moans and groans from anyone who takes a bite.

It’s made from very basic ingredients—perfect for us Pioneer Women who live out in the country and nowhere near Dutch-processed cocoa, Madagascar vanilla extract, or crème fraîche. All you need for this wonderful cake is sugar, flour, salt, butter, cocoa, baking soda, buttermilk, eggs, vanilla, powdered sugar, milk, and pecans.

Are you ready? Let’s go dance with the devil!

CAKE

2 cups all-purpose flour

2 cups sugar

¼ teaspoon salt

½ cup buttermilk (if you don’t have any, see In the Morning)

2 large eggs

1 teaspoon vanilla extract

1 teaspoon baking soda

½ pound (2 sticks) butter

4 heaping tablespoons cocoa powder

ICING

1¾ sticks butter

4 heaping tablespoons cocoa powder

6 tablespoons milk

1 teaspoon vanilla extract

1 pound powdered sugar

½ cup finely chopped pecans (optional)

1. Preheat the oven to 350ºF.

[image: image]

2. In a large bowl, combine the flour, sugar, and salt. Stir together and set aside.

[image: image]

3. In another bowl, mix the buttermilk, eggs, vanilla, and baking soda. Mix with a fork and set aside.

[image: image]

4. In a medium saucepan, melt the butter and add the cocoa.

[image: image]

5. Whisk together to combine. Meanwhile, bring 1 cup water to a boil.

[image: image]

6. When the butter is melted, pour the boiling water in the pan. Allow to bubble for a moment, then turn off the heat.

[image: image]

7. Pour the chocolate mixture into the flour mixture.

[image: image]

8. Stir together for a moment to cool the chocolate, then pour in the egg mixture.

[image: image]

9. Stir together until smooth, then pour into an ungreased jelly roll pan (or rimmed baking sheet) and bake for 20 minutes.

[image: image]

[image: image]

10. While the cake is baking, make the icing:

Melt the butter in a saucepan over medium-low heat. (I just wash out the same one I used for the cake. Makes me feel responsible and productive.)

[image: image]

11. Add the cocoa powder and stir until smooth.

[image: image]

12. Add the milk and vanilla…

[image: image]

13. And powdered sugar. Stir together.

[image: image]

14. Dump in the chopped pecans and stir until well combined.

[image: image]

15. Immediately after removing the cake from the oven, pour the warm icing over the top. You’ll want to avoid doing much spreading, so try to distribute it evenly as you pour.

[image: image]

Please make this cake today. I don’t want you to live another day without it.

VARIATIONS: For a child’s birthday, omit pecans in the icing. Serve the cake with a large bowl of M&M’s and allow kids to decorate it themselves.

This recipe can also be made into cupcakes: Just fill muffin tins a little less full with the batter than you normally would so the baked cupcakes remain below the upper rim. That way, the thin icing can be poured right into each tin.

MOCHA BROWNIES

Makes 16 brownies

Brownies, brownies, brownies. There are so many different recipes for brownies, it makes my head spin around, fall onto the floor, and roll down the street. Do you like your brownies fudgy? Cakey? Moist? Crackly? Crumbly? Do you use any ol’ baking chocolate, or do you break out the big guns and buy the top-of-the-line stuff from San Fran? Or do you use cocoa powder instead? Or do you just throw up your hands and buy a box mix?

Me? I don’t like to overthink it. I just want some brownies, okay? These from-scratch brownies are delicious—even more so when you top them with Mae’s Mocha Icing and chill them before serving.

And call me excessive, but I like to really lay the icing on thick so that it’s almost as thick as the brownies themselves. I apologize to all mankind!

BROWNIES

Four 1-ounce squares unsweetened chocolate

½ pound (2 sticks) butter

2 cups sugar

4 large eggs

3 teaspoons pure vanilla extract

1¼ cups all-purpose flour

MAE’S MOCHA ICING

½ pound (2 sticks) butter, softened

5 cups powdered sugar

¼ cup cocoa powder

¼ teaspoon salt

3 teaspoons pure vanilla extract

½ to ¾ cup brewed coffee, cooled to room temperature

1. Preheat the oven to 325ºF. Spray an 8-inch square baking pan with nonstick baking spray.

[image: image]

2. To make the brownie batter, place the chocolate in a microwave-safe bowl.

[image: image]

3. Melt the chocolate in the microwave in 30- second increments, being careful not to let it burn. Set it aside to cool slightly.

[image: image]

[image: image]

4. In a medium mixing bowl, cream the butter and sugar. Beat in the eggs.

[image: image]

5. With the mixer on low speed, drizzle in the melted chocolate. Add the vanilla extract and mix.

[image: image]

6. Add the flour to the bowl and mix just until combined; do not overmix.

[image: image]

7. Pour the batter in the baking pan.

[image: image]

8. Spread it to even out the surface. Bake for 45-50 minutes, or until the center is no longer soft.

[image: image]

9. Set the brownies aside to cool completely before icing.

[image: image]

10. To make the icing, in a large mixing bowl, combine the butter, powdered sugar, cocoa powder, salt, and vanilla.

[image: image]

11. Mix until slightly combined, then add ½ cup of the coffee.

[image: image]

12. Whip until the icing is the desired consistency. If the icing is overly thick, add ¼ cup more coffee.

[image: image]

13. It should be very light and fluffy.

[image: image]

14. Ice the cooled brownies, spreading the icing on thick. Refrigerate until the icing is firm, then slice the brownies into squares.

Variation

Serve in a bowl topped with coffee ice cream and drizzle with hot fudge sauce. Sinful!

SPEAKING OF SWEET…

Marlboro Man believes in involving the kids in the work of the ranch as early as possible. As soon as our babies are weaned, he takes them with him.

[image: image]

[image: image]

Sometimes they’re a little fearful, but he talks them through it.

Because he knows that the earlier they start, the earlier they’ll become proficient.

[image: image]

…And the earlier he’ll be able to retire. Ranchers are always planning ahead.

OATMEAL CRISPIES

Makes 24 cookies

These are Marlboro Man’s favorite cookies. They’re simple, wholesome, and perfectly delicious!

½ cup pecan halves

1 cup shortening

1 cup packed dark or light brown sugar

1 cup granulated sugar

2 large eggs

1 teaspoon vanilla extract

1½ cups all-purpose flour

1 teaspoon salt

1 teaspoon baking soda

3 cups rolled oats

[image: image]

1. Finely chop the pecans, using a rocking motion with the knife. Set aside.

[image: image]

2. In a large mixing bowl, combine the shortening and sugars. Beat together until combined. I use a hand or stand mixer, but if you’ve got the muscles, feel free to do it yourself!

[image: image]

3. Lightly beat the eggs and vanilla in a medium bowl.

[image: image]

4. Add the egg mixture to the sugar/shortening mixture, and beat to thoroughly combine.

[image: image]

5. In a separate bowl, combine the flour, salt, and baking soda. Stir to combine.

[image: image]

6. Add the flour mixture to the egg/sugar mixture and stir until combined.

[image: image]

7. Dump in the oats and pecans and stir to combine.

[image: image]

8. Divide the dough in half. Place each half on a sheet of waxed paper and form a roll 1½ inches in diameter, wrapping the waxed paper tightly around the roll.

[image: image]

9. Chill the rolls until ready to use, up to one week. (The rolls may be frozen for up to 3 months.)

[image: image]

10. When you’re ready to bake the cookies, preheat the oven to 350ºF. Unwrap the dough from the waxed paper and slice it into rounds about ½ inch thick. If the dough is frozen, no need to thaw; just increase the baking time by 1 to 2 minutes.

[image: image]

11. Place the rounds on a cookie sheet and bake for 10 minutes, or until light golden brown. Using a spatula, remove the cookies from the sheet immediately.

I usually keep three or four rolls of dough in my freezer at all times. These cookies go fast.

Variations

	Add dried cranberries and white chocolate chips to the dough before shaping into a roll.

	Add chocolate chips to the dough.

	Press a small scoop of cinnamon ice cream between two cooled cookies and store in the freezer for a delicious ice cream/cookie sandwich.

	That made me really hungry.

[image: image]

PINEAPPLE UPSIDE-DOWN CAKE (IN AN IRON SKILLET)

Makes one 10- to 12-inch cake

I love making this traditional, no-frills upside-down cake in an iron skillet. It makes me feel like a rebel.

2½ cups all-purpose flour

3 teaspoons baking powder

1 teaspoon salt

2 cups granulated sugar

¼ pound (1 stick) butter

¼ cup shortening

1½ cups milk

2 large eggs

2 teaspoons pure vanilla extract

One 20-ounce can sliced pineapple, 2 tablespoons juice reserved (drink the rest)

11/3 cups packed brown sugar

Maraschino cherries (optional)

1. Preheat the oven to 350ºF.

[image: image]

2. To make the cake batter, in a large mixing bowl place the flour, baking powder, salt, sugar, ½ stick of the butter, the shortening, milk, eggs, vanilla, and reserved pineapple juice.

[image: image]

3. Mix until well combined. Set aside.

[image: image]

4. Melt the remaining ½ stick butter in a 10- or 12-inch iron skillet over medium heat. Swirl to thoroughly coat the skillet.

[image: image]

5. Sprinkle the brown sugar over the butter, making sure it’s evenly distributed.

[image: image]

6. You want the entire surface of the butter to be covered in brown sugar. Do not stir.

[image: image]

7. As soon as the sugar dissolves, place a layer of pineapple slices over the top.

[image: image]

8. If desired, place maraschino cherries in the center of the pineapple slices. I love using cherries in pineapple upside-down cake. I think they’re kitschy.

[image: image]

9. Pour the batter evenly over the pineapple slices.

[image: image]

10. Evenly distribute it over the surface of the pineapple. Gently spread to even out the surface.

[image: image]

11. Bake the cake for 30 to 40 minutes, until a toothpick inserted in the center comes out clean. The cake will be slightly uneven on top, but don’t worry…the top will soon be upside down.

Get it?

[image: image]

12. Immediately run a knife around the edge of the cake…

[image: image]

13. Then place a cake plate upside down on top of the skillet.

[image: image]

14. Very carefully invert the skillet so that the cake is turned upside down onto the cake plate.

[image: image]

15. Because of the butter, it should come out pretty easily; if a little bit of the cake sticks to the pan, just use a small knife to patch it back together. The cake is on the rustic/imperfect side anyway, so it’ll look just fine.

[image: image]

Allow it to cool slightly before cutting into wedges with a serrated knife.

Best when served warm.

PEACH CRISP WITH MAPLE CREAM SAUCE

Makes one 8 x12-inch crisp

Chilled maple cream sauce makes this peachy dessert utterly decadent.

MAPLE CREAM SAUCE

1½ cups heavy cream

5 tablespoons pure maple syrup

3 tablespoons light corn syrup

PEACH CRISP

1 cup all-purpose flour

½ cup granulated sugar

½ cup packed light brown sugar

½ teaspoon ground cinnamon

Dash of nutmeg

¼ teaspoon salt

¼ pound (1 stick) cold butter

5 or 6 cups peeled and sliced fresh peaches (about 6 peaches should do the trick)

Grated zest and juice of ½ lemon

2 tablespoons pure maple syrup

[image: image]

1. Begin by making the Maple Cream Sauce. It needs to chill before serving.

Pour the cream into a heavy saucepan.

[image: image]

2. Add the maple syrup and corn syrup.

[image: image]

3. Cook over moderate heat, stirring constantly, until the sauce is thickened and reduced by a third, about 20 minutes. Chill for at least an hour before serving over warm peach crisp.

4. To prepare the peach crisp, preheat the oven to 350ºF.

[image: image]

5. Start with the crumb mixture. In a medium bowl, combine the flour, granulated sugar, brown sugar, cinnamon, nutmeg, and salt.

[image: image]

6. Cut the cold butter into pieces.

[image: image]

7. Add the butter to the bowl and use a fork or pastry blender to cut it into the flour mixture.

[image: image]

8. The mixture should resemble a moist, coarse meal.

[image: image]

[image: image]

9. Place the peaches in a bowl.

[image: image]

10. Add the lemon zest to the peaches.

[image: image]

11. Mix in the lemon juice and maple syrup and gently stir the peaches to combine.

[image: image]

12. Pour the peaches into a 9-inch square or 8 x 12-inch baking dish.

[image: image]

13. Top with the crumb mixture, evening out the surface with a fork.

[image: image]

14. Cover tightly with foil and bake for about 15 minutes.

[image: image]

15. Remove the foil and bake 30 minutes more, or until the topping is crisp and golden brown. If the topping appears underdone, continue baking in 10-minute increments until it’s done.

[image: image]

16. Spoon the warm crisp onto a plate, and drizzle the chilled maple cream sauce over the top. Mmmm. This is one of the great ones, folks.

HELPFUL HINT: Drink any remaining maple cream sauce with a straw. Then fall into a deep sleep and wake up in a week, after your guilt subsides.

RED VELVET CAKE

Makes one 10-inch layer cake

Let’s face it: the best thing about red velvet cake is just how darn pretty it is. But luckily, the second best thing, and it runs a close second, is the cake itself. The cream cheese icing is rich, creamy, and the perfect match for the mildly flavored cake. I adore red velvet cake.

This is a real treat for girl get-togethers. The manic giggling always stops long enough for everyone to let out a few ooohs and aaahs.

And as a middle child, I just love it when that happens.

RED VELVET CAKE

1 cup shortening

1¾ cups sugar

2½ cups cake flour

1¼ teaspoons salt

2 large eggs

1 cup buttermilk (if you don’t have any, see In the Morning)

1 teaspoon vanilla extract

1 teaspoon baking soda

1½ teaspoons vinegar

1 ounce red food coloring (use 2 ounces if you desire a deeper red color)

1½ teaspoons cocoa powder

CREAM CHEESE ICING

1½ 8-ounce packages cream cheese, at room temperature

¾ cup (1½ sticks) unsalted butter, softened

1½ pounds powdered sugar

¼ teaspoon salt

2 teaspoons pure vanilla extract

[image: image]

1. Preheat the oven to 350ºF. Spray two round 10-inch cake pans (2 inches deep) with nonstick baking spray.

[image: image]

2. Blend together the shortening and sugar in a mixing bowl, using an electric mixer. Set aside.

[image: image]

3. Sift together the flour and salt. Set aside.

[image: image]

4. Mix the eggs, buttermilk, vanilla, baking soda, and vinegar in a separate bowl.

[image: image]

5. Alternate adding the flour mixture and the buttermilk mixture to the shortening mixture in the mixing bowl, mixing after each addition.

[image: image]

6. In a small bowl, mix the red food coloring and cocoa powder.

[image: image]

7. Pour into the mixing bowl.

[image: image]

8. Mix until just combined. Don’t overbeat.

[image: image]

9. Pour the batter evenly into the cake pans and bake for 25 minutes, or until a toothpick comes out clean.

Allow to cool in the pan for 20 minutes before removing the cakes from the pans. Cool completely before icing.

[image: image]

10. Now, make the icing.

Place the cream cheese and butter in a mixing bowl and whip until smooth. Sift the powdered sugar and add it to the bowl. Add the salt and mix.

[image: image]

11. Add the vanilla and mix until smooth.

[image: image]

12. Place one layer face down on a cake plate or pedestal. Note the cocoa swirling throughout the cake!

[image: image]

13. Plop a large spoonful of icing in the center of the layer.

[image: image]

14. Using an offset spatula, spread one-third of the icing evenly on top of one layer, making sure to get the icing all the way to the edges.

[image: image]

15. Place the other cake layer on top, face down.

[image: image]

16. Ice the top…

[image: image]

17. And ice the sides with the remaining icing, being careful not to loosen crumbs as you go.

[image: image]

18. Refrigerate the cake for 20 minutes before cutting and serving. (Because of the butter, the icing will become soft at room temperature.)

To serve, cut a large X in the refrigerated cake.

[image: image]

19. Then cut smaller slices within each quadrant of the cake.

[image: image]

I love red velvet cake. It’s almost too pretty to be eaten.

I said almost…

HELPFUL HINT: Store leftovers in the fridge.

ANGEL SUGAR COOKIES

Makes 18 cookies

Don’t tell anyone, but Marlboro Man loves sugar cookies made from store-bought refrigerator dough. He can’t help it—it’s a comfort food a cowboy’s wife used to make for him when he was a little boy and he can’t shake the sweet, chewy memories.

Me? I love the dough. And I never object when Marlboro Man has a craving for those sugar cookies because I always shave off a good hunk or two of the raw dough and have myself a snack.

For homemade sugar cookies, I don’t attempt to compete with those incredibly consistent pre-fab wonders. So I go a different direction, making this sugar cookie that’s light, crisp, and melt-in-your-mouth.

2 large eggs

1 cup canola oil

½ pound (2 sticks) butter, softened

1 cup granulated sugar, plus extra for the tops of the cookies

1 cup powdered sugar

1 teaspoon pure vanilla extract

4 cups plus 2 tablespoons all-purpose flour

1 teaspoon salt

1 teaspoon baking soda

1 teaspoon cream of tartar

[image: image]

1. Preheat the oven to 350ºF.

[image: image]

2. To make the dough, in a large mixing bowl, cream together the eggs, oil, butter, granulated sugar, powdered sugar, and vanilla.

[image: image]

3. Add the rest of the ingredients and mix well. Refrigerate the dough for 1 hour.

[image: image]

4. Using a cookie scoop or spoon, drop the balls of dough onto an ungreased cookie sheet.

[image: image]

5. Smear a dab of butter on the bottom of a glass, then dip it in granulated sugar.

[image: image]

6. Use the glass to flatten the balls of dough, dipping again into the sugar each time.

[image: image]

7. Repeat until all are flattened.

Bake for 9 to 11 minutes until the cookies are just barely turning brown around the edges.

Allow to cool before eating.

[image: image]

BEWARE: Cookies are ultra-light and crumbly and don’t travel well. They’re meant to be eaten at home!

KEEPIN’ IT REAL

Not everything in my kitchen is smooth sailing.

Never has been…never will be.

And I’ve got the pictures to prove it.

[image: image]

[image: image]

Where ’s my staff of assistants?

I’m still waiting…

[image: image]

[image: image]

[image: image]

[image: image]

ACKNOWLEDGMENTS

I loved writing this cookbook. It made me happy. And chubby.

I could not/would not have finished this project without a handful of significant influences.

Thank you to:

	My husband and children, who told me what was yummy…and what tasted really, really gross.

	My most wonderful friend Hyacinth, who lost so much sleep over whether I’d meet my cookbook deadline that she came to my house once a week and forced me to cook until I was finished. I love type A friends. I love you, Hyacinth.

	My editor, Cassie Jones. It’s so clichéd to acknowledge your editor at the end of a book, isn’t it? But I can’t help it. She’s the perfect combination of professional, talented, intuitive, and weird. Boy, did I ever luck out.

	My mom Gerre and my grandmother Ga-Ga, who together ensured that a healthy measure of sunshine and proper grammar would wind up in my genes.

	My mother-in-law Nan, whose understated grace and elegant, abundant style of food inspires me.

	My sister-in-law Missy, the real cowgirl around here. Thank you for being my good buddy and for making sure my girls are outfitted in the latest fashions.

	My sister and best friend on earth, Betsy, with whom I can talk on the phone for hours about what we ate for lunch that day. She makes my obsession with food okay, and makes me feel so thankful my girls have a sister.

	Since this might be the last time I ever get the chance to drop their names in a printed volume: Chuck, Beccus, Tim, Betty, Lela, Connell, Edna Mae, Haley,

	Grandma Helen, Patsy, Doug, Mike, Heather, Ana, Carol Sue, Nancy, Helen, Jeff,

	Uncle John, Jonathan, Julie, and everyone I’ve ever loved or given hives.

	My dad. For everything.

[image: image]

Our girl is the perfect cowgirl: tough, tender, energetic…and sweeter than ice cream on a blackberry cobbler.

SEARCHABLE TERMS

Note: Entries in this index, carried over verbatim from the print edition of this title, are unlikely to correspond to the pagination of any given e-book reader. However, entries in this index, and other terms, may be easily located by using the search feature of your e-book reader.

A

Angel Sugar Cookies, 236–37

Apple(s)

Pie, Flat, 216–17

Sangría, 216–17

Artichoke(s)

adding to Cheese Bread, 207

Dip, Hot, 30–31

Avocados

Guacamole, 20–21

B

Bacon

adding to Macaroni and Cheese, 97

BBQ Jalapeño Poppers, 14–15

Breakfast Bowls, 56–57

Potato-Leek Pizza, 110–12

PW’s Potato Skins, 22–24

Twice-Baked Potatoes, 152–53

Baking sheets, 8

Basic Breakfast Potatoes, 48–50

Basil-Tomato Pizza, 112

BBQ Jalapeño Poppers, 14–15

Beans and Cornbread, 100–102

Beef

Brisket, Braised, 160–62

Chicken-Fried Steak, 142–45

Comfort Meatballs, 172–73

Cowboy Calzone, 114–15

Fried Cube Steak, 145

Lasagna, 184–87

Marlboro Man’s Favorite Sandwich, 88–90

Meatloaf, 150–51

Perfect Pot Roast, 120–22

Rib-Eye Steak with Whiskey Cream Sauce, 166–67

Simple, Perfect Chili, 82–83

Simple, Perfect Enchiladas, 176–78

Tenderloin, Roasted, 196–98

Berries

Patsy’s Blackberry Cobbler, 212–13

topping Crème Brûlée with, 209

Biscuits, Buttermilk, 44–45

Blackberry Cobbler, Patsy’s, 212–13

Braised Beef Brisket, 160–62

Breads

Buttermilk Biscuits, 44–45

Cinnamon Rolls, 36–39

French Breakfast Puffs, 66–67

Maple Pecan Scones, 68–69

Marmalade Muffins, 58–60

Olive Cheese, 206–7

Skillet Cornbread, 102

Breakfast

Basic Breakfast Potatoes, 48–50

Breakfast Bowls, 56–57

Buttermilk Biscuits, 44–45

Cinnamon Rolls, 36–39

Edna Mae’s Sour Cream Pancakes, 76–77

Egg-in-the-Hole, 46–47

French Breakfast Puffs, 66–67

Huevos Hyacinth, 70–71

Iny’s Prune Cake with Buttermilk Icing, 40–42

Maple Pecan Scones, 68–69

Marmalade Muffins, 58–60

Migas, 61–63

PW’s Breakfast Burritos, 51–53

Brisket, Beef, Braised, 160–62

Brownies, Mocha, 221–23

Burgundy Mushrooms, 202–3

Burritos, PW’s Breakfast, 51–53

Butter, for recipes, 8

Buttermilk

Biscuits, 44–45

Icing, Iny’s Prune Cake with, 40–42

milk and vinegar substitute for, 40

C

Cakes

Chocolate Sheet, 218–20

Pineapple Upside-Down (In an Iron Skillet), 228–29

Prune, Iny’s, with Buttermilk Icing, 40–42

Red Velvet, 233–35

Calzone, Cowboy, 114–15

Cast-iron skillets, 8

Cheddar cheese

BBQ Jalapeño Poppers, 14–15

Breakfast Bowls, 56–57

Cheese Grits, 164–65

Chicken Spaghetti, 130–31

Macaroni and Cheese, 96–97

PW’s Potato Skins, 22–24

Simple, Perfect Enchiladas, 176–78

Twice-Baked Potatoes, 152–53

Cheese

adding to steak sandwich, 90

BBQ Jalapeño Poppers, 14–15

Bread, Olive, 206–7

Breakfast Bowls, 56–57

Chicken Spaghetti, 130–31

Cowboy Calzone, 114–15

Cream Cheese Icing, 233–35

Creamy Rosemary Potatoes, 204–5

Grits, 164–65

Hot Artichoke Dip, 30–31

Huevos Hyacinth, 70–71

Lasagna, 184–87

Macaroni and, 96–97

Migas, 61–63

Potato-Leek Pizza, 110–12

PW’s Breakfast Burritos, 51–53

PW’s Creamy Mashed Potatoes, 146–48

PW’s Potato Skins, 22–24

Simple, Perfect Enchiladas, 176–78

Tomato-Basil Pizza, 112

Twice-Baked Potatoes, 152–53

Chicken

Fried, 155–57

Pot Pie, 126–27

Spaghetti, 130–31

topping pizza with, 112

Chicken-Fried Steak, 142–45

Chile peppers

adding to Macaroni and Cheese, 97

adding to Skillet Cornbread, 102

BBQ Jalapeño Poppers, 14–15

Migas, 61–63

Pico de Gallo, 16–17

Simple, Perfect Enchiladas, 176–78

Chili, Simple, Perfect, 82–83

Chocolate

adding to Oatmeal Crispies, 227

Icing, 218–20

Mocha Brownies, 221–23

Sheet Cake, 218–20

Cilantro

Guacamole, 20–21

Migas, 61–63

Pico de Gallo, 16–17

Simple, Perfect Enchiladas, 176–78

Cinnamon Rolls, 36–39

Clam Sauce, Linguine with, 179–81

Cobbler, Patsy’s Blackberry, 212–13

Coffee

Maple Icing, 37–39

Mocha Brownies, 221–23

Comfort Meatballs, 172–73

Commercial baking sheets, 8

Cookies and bars

Angel Sugar Cookies, 236–37

Mocha Brownies, 221–23

Oatmeal Crispies, 226–27

Corn, Roasted, Salad, Katie’s, 26–27

Cornbread, Skillet, 102

Cornmeal

Skillet Cornbread, 102

Cowboy Calzone, 114–15

Cowgirl dinner party

Burgundy Mushrooms, 202–3

Creamy Rosemary Potatoes, 204–5

Olive Cheese Bread, 206–7

Roasted Beef Tenderloin, 196–98

Sangría, 194–95

Cream Cheese

BBQ Jalapeño Poppers, 14–15

Creamy Rosemary Potatoes, 204–5

Hot Artichoke Dip, 30–31

Icing, 233–35

PW’s Creamy Mashed Potatoes, 146–48

Creamy Rosemary Potatoes, 204–5

Crème Brûlée, 208–9

D

Desserts

Angel Sugar Cookies, 236–37

Chocolate Sheet Cake, 218–20

Crème Brûlée, 208–9

Flat Apple Pie, 216–17

Mocha Brownies, 221–23

Oatmeal Crispies, 226–27

Patsy’s Blackberry Cobbler, 212–13

Peach Crisp with Maple Cream Sauce, 230–32

Pineapple Upside-Down Cake (In an Iron Skillet), 228–29

Red Velvet Cake, 233–35

Dinner (lunch)

Beans and Cornbread, 100–102

Cowboy Calzone, 114–15

Macaroni and Cheese, 96–97

Marlboro Man’s Favorite Sandwich, 88–90

Onion Strings, 92–93

Pizza Crust, 108–9

Potato-Leek Pizza, 110–12

Sherried Tomato Soup, 103–5

Simple, Perfect Chili, 82–83

Spicy Pulled Pork, 94–95

Tomato-Basil Pizza, 112

Dinner (Sunday lunch)

Chicken Pot Pie, 126–27

Chicken Spaghetti, 130–31

Perfect Pot Roast, 120–22

Dips

Guacamole, 20–21

Hot Artichoke, 30–31

Katie’s Roasted Corn Salad, 26–27

Pico de Gallo, 16–17

Drinks. See Sangría

Dutch oven, 8

E

Edna Mae’s Sour Cream Pancakes, 76–77

Eggs

Breakfast Bowls, 56–57

Egg-in-the-Hole, 46–47

Huevos Hyacinth, 70–71

Migas, 61–63

PW’s Breakfast Burritos, 51–53

Enchiladas, Simple, Perfect, 176–78

Equipment

commercial baking sheets, 8

Dutch oven, 8

iron skillets, 8

stainless slotted spoons, 8

stand mixers, 8

F

Flat Apple Pie, 216–17

French Breakfast Puffs, 66–67

Fried Chicken, 155–57

Fried Cube Steak, 145

Fruit. See also specific fruits

Flat Apple Pie, 216–17

Patsy’s Blackberry Cobbler, 212–13

Peach Crisp with Maple Cream Sauce, 230–32

Pineapple Upside-Down Cake (In an Iron Skillet), 228–29

Sangría, 194–95

G

Garlic, topping pizza with, 112

Goat cheese

Huevos Hyacinth, 70–71

Potato-Leek Pizza, 110–12

Grits, Cheese, 164–65

Guacamole, 20–21

H

Ham

adding to Macaroni and Cheese, 97

Huevos Hyacinth, 70–71

Homemade Ranch with Iceberg Wedge, 168–69

Hot Artichoke Dip, 30–31

Huevos Hyacinth, 70–71

I

Iceberg Wedge, Homemade Ranch with, 168–69

Icings

Chocolate, 218–20

Cream Cheese, 233–35

Maple, 37–39

Mocha, Mae’s, 221–23

Ingredients

butter, 8

kosher salt, 8

seasoned salt, 8

Iny’s Prune Cake with Buttermilk

Icing, 40–42

Iron skillets, 8

J

Jalapeño(s)

adding to Skillet Cornbread, 102

Migas, 61–63

Pico de Gallo, 16–17

Poppers, BBQ, 14–15

K

Katie’s Roasted Corn Salad, 26–27

L

Lasagna, 184–87

Leek-Potato Pizza, 110–12

Lettuce

Homemade Ranch with Iceberg Wedge, 168–69

Linguine with Clam Sauce, 179–81

M

Macaroni and Cheese, 96–97

Mae’s Mocha Icing, 221–23

Main dishes

Beans and Cornbread, 100–102

Braised Beef Brisket, 160–62

Chicken-Fried Steak, 142–45

Chicken Pot Pie, 126–27

Chicken Spaghetti, 130–31

Comfort Meatballs, 172–73

Cowboy Calzone, 114–15

Fried Chicken, 155–57

Fried Cube Steak, 145

Lasagna, 184–87

Linguine with Clam Sauce, 179–81

Macaroni and Cheese, 96–97

Marlboro Man’s Favorite Sandwich, 88–90

Meatloaf, 150–51

Penne alla Betsy, 188–90

Perfect Pot Roast, 120–22

Potato-Leek Pizza, 110–12

Rib-Eye Steak with Whiskey Cream Sauce, 166–67

Roasted Beef Tenderloin, 196–98

Simple, Perfect Chili, 82–83

Simple, Perfect Enchiladas, 176–78

Spicy Pulled Pork, 94–95

Tomato-Basil Pizza, 112

Maple

Cream Sauce, Peach Crisp with, 230–32

Icing, 37–39

Pecan Scones, 68–69

Marlboro Man’s Favorite Sandwich, 88–90

Marmalade

adding to Cinnamon Rolls, 39

Muffins, 58–60

Meat. See also Beef; Pork

Huevos Hyacinth, 70–71

Meatballs, Comfort, 172–73

Meatloaf, 150–51

Migas, 61–63

Mixers, electric, 8

Mocha Brownies, 221–23

Mocha Icing, Mae’s, 221–23

Monterey Jack cheese

Breakfast Bowls, 56–57

Cowboy Calzone, 114–15

Huevos Hyacinth, 70–71

Migas, 61–63

Olive Cheese Bread, 206–7

PW’s Breakfast Burritos, 51–53

Mozzarella cheese

adding to steak sandwich, 90

Cowboy Calzone, 114–15

Lasagna, 184–87

Potato-Leek Pizza, 110–12

Tomato-Basil Pizza, 112

Muffins

French Breakfast Puffs, 66–67

Marmalade, 58–60

Mushrooms

adding to steak sandwich, 90

Burgundy, 202–3

topping pizza with, 112

N

Nuts

adding to Cinnamon Rolls, 39

Chocolate Sheet Cake, 218–20

Maple Pecan Scones, 68–69

Oatmeal Crispies, 226–27

O

Oatmeal Crispies, 226–27

Olive(s)

Cheese Bread, 206–7

Simple, Perfect Enchiladas, 176–78

Onion(s)

adding to Macaroni and Cheese, 97

Marlboro Man’s Favorite Sandwich, 88–90

Strings, 92–93

topping pizza with, 112

Orange(s)

marmalade, adding to Cinnamon Rolls, 39

Marmalade Muffins, 58–60

P

Pancakes, Edna Mae’s Sour Cream, 76–77

Parmesan cheese

adding to Cheese Bread, 207

Creamy Rosemary Potatoes, 204–5

Hot Artichoke Dip, 30–31

Pasta

Chicken Spaghetti, 130–31

Lasagna, 184–87

Linguine with Clam Sauce, 179–81

Macaroni and Cheese, 96–97

Penne alla Betsy, 188–90

Patsy’s Blackberry Cobbler, 212–13

Peach(es)

adding to Jalapeño Poppers, 15

Crisp with Maple Cream Sauce, 230–32

Pecan(s)

adding to Cinnamon Rolls, 39

Chocolate Sheet Cake, 218–20

Maple Scones, 68–69

Oatmeal Crispies, 226–27

Penne alla Betsy, 188–90

Peppers

adding to Macaroni and Cheese, 97

adding to Skillet Cornbread, 102

BBQ Jalapeño Poppers, 14–15

Migas, 61–63

Pico de Gallo, 16–17

PW’s Breakfast Burritos, 51–53

Simple, Perfect Enchiladas, 176–78

Perfect Pot Roast, 120–22

Pico de Gallo, 16–17

Pie, Flat Apple, 216–17

Pie Crust, Perfect, 128–29

Pineapple

adding to Jalapeño Poppers, 15

Sangría, 216–17

Pineapple Upside-Down Cake (In an Iron Skillet), 228–29

Pizza

Crust, 108–9

Potato-Leek, 110–12

Tomato-Basil, 112

Pork. See also Bacon; Ham; Sausages

Huevos Hyacinth, 70–71

Spicy Pulled, 94–95

Potato(es)

Basic Breakfast, 48–50

Breakfast Bowls, 56–57

Creamy Mashed, PW’s, 146–48

Creamy Rosemary, 204–5

-Leek Pizza, 110–12

PW’s Breakfast Burritos, 51–53

Skins, PW’s, 22–24

Twice-Baked, 152–53

Pot Pie, Chicken, 126–27

Pot Roast, Perfect, 120–22

Poultry. See Chicken

Prune Cake, Iny’s, with Buttermilk Icing, 40–42

PW’s Breakfast Burritos, 51–53

PW’s Creamy Mashed Potatoes, 146–48

PW’s Potato Skins, 22–24

R

Ranch Dressing, 168–69

Red Velvet Cake, 233–35

Rib-Eye Steak with Whiskey Cream Sauce, 166–67

Roasted Beef Tenderloin, 196–98

Rolls, Cinnamon, 36–39

Rosemary Potatoes, Creamy, 204–5

S

Salads

Homemade Ranch with Iceberg Wedge, 168–69

Roasted Corn, Katie’s, 26–27

Salt, kosher, 8

Salt, seasoned, 8

Sandwich, Marlboro Man’s Favorite, 88–90

Sangría, 194–95

Sauce, Maple Cream, 230

Sausages

Breakfast Bowls, 56–57

Cowboy Calzone, 114–15

S

Salads

Homemade Ranch with Iceberg Wedge, 168–69

Roasted Corn, Katie’s, 26–27

Salt, kosher, 8

Salt, seasoned, 8

Sandwich, Marlboro Man’s Favorite, 88–90

Sangría, 194–95

Sauce, Maple Cream, 230 Sausages

Breakfast Bowls, 56–57

Cowboy Calzone, 114–15

Lasagna, 184–87

PW’s Breakfast Burritos, 51–53

Scones, Maple Pecan, 68–69

Seafood

Linguine with Clam Sauce, 179–81

Penne alla Betsy, 188–90

Sherried Tomato Soup, 103–5

Shrimp

Penne alla Betsy, 188–90

Side dishes

Burgundy Mushrooms, 202–3

Cheese Grits, 164–65

Creamy Rosemary Potatoes, 204–5

Homemade Ranch with Iceberg Wedge, 168–69

Macaroni and Cheese, 96–97

Olive Cheese Bread, 206–7

Onion Strings, 92–93

PW’s Creamy Mashed Potatoes, 146–48

Twice-Baked Potatoes, 152–53

Simple, Perfect Chili, 82–83

Simple, Perfect Enchiladas, 176–78

Skillet Cornbread, 102

Skillets, cast-iron, 8

Soup, Sherried Tomato, 103–5

Sour Cream Pancakes, Edna Mae’s, 76–77

Spaghetti, Chicken, 130–31

Spicy Pulled Pork, 94–95

Spoons, stainless slotted, 8

Stainless slotted spoons, 8

Stand mixers, 8

Starters

BBQ Jalapeño Poppers, 14–15

Guacamole, 20–21

Hot Artichoke Dip, 30–31

Katie’s Roasted Corn Salad, 26–27

Pico de Gallo, 16–17

PW’s Potato Skins, 22–24

Steak

Chicken-Fried, 142–45

Cube, Fried, 145

Marlboro Man’s Favorite Sandwich, 88–90

Rib-Eye, with Whiskey Cream Sauce, 166–67

Sugar Cookies, Angel, 236–37

Sunday dinner (lunch)

Chicken Pot Pie, 126–27

Chicken Spaghetti, 130–31

Perfect Pot Roast, 120–22

Supper (dinner)

Braised Beef Brisket, 160–62

Burgundy Mushrooms, 202–3

Cheese Grits, 164–65

Chicken-Fried Steak, 142–45

Comfort Meatballs, 172–73

Creamy Rosemary Potatoes, 204–5

Fried Chicken, 155–57

Fried Cube Steak, 145

Homemade Ranch with Iceberg Wedge, 168–69

Lasagna, 184–87

Linguine with Clam Sauce, 179–81

Meatloaf, 150–51

Olive Cheese Bread, 206–7

Penne alla Betsy, 188–90

PW’s Creamy Mashed Potatoes, 146–48

Rib-Eye Steak with Whiskey Cream Sauce, 166–67

Roasted Beef Tenderloin, 196–98

Simple, Perfect Enchiladas, 176–78

Twice-Baked Potatoes, 152–53

T

Tomato(es) adding to Macaroni and Cheese, 97

-Basil Pizza, 112

Breakfast Bowls, 56–57

Cowboy Calzone, 114–15

Guacamole, 20–21

Huevos Hyacinth, 70–71

Katie’s Roasted Corn Salad, 26–27

Lasagna, 184–87

Migas, 61–63

Pico de Gallo, 16–17

Soup, Sherried, 103–5

Tortillas

Migas, 61–63

PW’s Breakfast Burritos, 51–53

Simple, Perfect Enchiladas, 176–78

Spicy Pulled Pork, 94–95

Twice-Baked Potatoes, 152–53

V

Vegetables. See also Potato(es); Tomato(es); specific vegetables

Burgundy Mushrooms, 202–3

Homemade Ranch with Iceberg Wedge, 168–69

Katie’s Roasted Corn Salad, 26–27

Onion Strings, 92–93

Pico de Gallo, 16–17

W

Whiskey Cream Sauce, Rib-Eye Steaks with, 166–67

Wine

Burgundy Mushrooms, 202–3

Sangría, 194–95

The End

[image: image]

About the Author

REE DRUMMOND began blogging in 2006 and has built www.ThePioneerWoman.com into an award-winning website, where she shares recipes, showcases her photography, and documents her hilarious transition from city life to ranch wife. Ree lives on a working cattle ranch near Pawhuska, Oklahoma, with her husband, Ladd, and their four ranch hands.

Visit www.AuthorTracker.com for exclusive information on your favorite HarperCollins author.

Credits

Jacket design and Photography by Ree Drummond

Copyright

Photographs courtesy of Ree Drummond, Ace Cuervo, Winston’s Photography, and Bill Nygard. Illustrations courtesy of Maia Chavez Larkin, Claire Kennedy, and Dover Publications (www.doverpublications.com).

THE PIONEER WOMAN COOKS. Copyright © 2009 by Ree Drummond. All rights reserved under International and Pan-American Copyright Conventions. By payment of the required fees, you have been granted the non-exclusive, non-transferable right to access and read the text of this e-book on-screen. No part of this text may be reproduced, transmitted, downloaded, decompiled, reverse engineered, or stored in or introduced into any information storage and retrieval system, in any form or by any means, whether electronic or mechanical, now known or hereinafter invented, without the express written permission of HarperCollins e-books.

Adobe Digital Edition October 2009 ISBN 978-0-06-195982-0

10 9 8 7 6 5 4 3 2 1

[image: image]
About the Publisher

Australia

HarperCollins Publishers (Australia) Pty. Ltd.

25 Ryde Road (PO Box 321)

Pymble, NSW 2073, Australia

http://www.harpercollinsebooks.com.au

Canada

HarperCollins Publishers Ltd.

55 Avenue Road, Suite 2900

Toronto, ON, M5R, 3L2, Canada

http://www.harpercollinsebooks.ca

New Zealand

HarperCollinsPublishers (New Zealand) Limited

P.O. Box 1

Auckland, New Zealand

http://www.harpercollins.co.nz

United Kingdom

HarperCollins Publishers Ltd.

77-85 Fulham Palace Road

London, W6 8JB, UK

http://www.harpercollinsebooks.co.uk

United States

HarperCollins Publishers Inc.

10 East 53rd Street

New York, NY 10022

http://www.harpercollinsebooks.com

OEBPS/Images/141a.jpg

OEBPS/Images/140b.jpg

OEBPS/Images/142.jpg

OEBPS/Images/141b.jpg

OEBPS/Images/146.jpg

OEBPS/Images/143.jpg

OEBPS/Images/13a.jpg
i,
X

OEBPS/Images/139j.jpg

OEBPS/Images/13c.jpg

OEBPS/Images/13b.jpg

OEBPS/Images/13e.jpg

OEBPS/Images/13d.jpg

OEBPS/Images/13f.jpg

OEBPS/Images/13h.jpg

OEBPS/Images/13g.jpg

OEBPS/Images/140a.jpg

OEBPS/Images/13i.jpg
62
% 5 VLA

OEBPS/Images/138d.jpg

OEBPS/Images/138c.jpg

OEBPS/Images/139b.jpg

OEBPS/Images/139a.jpg

OEBPS/Images/139d.jpg
e

OEBPS/Images/139c.jpg
——
%

OEBPS/Images/139f.jpg

OEBPS/Images/139e.jpg

OEBPS/Images/139g.jpg

OEBPS/Images/139i.jpg

OEBPS/Images/139h.jpg

OEBPS/Images/136f.jpg

OEBPS/Images/136e.jpg

OEBPS/Images/137b.jpg

OEBPS/Images/137a.jpg

OEBPS/Images/137d.jpg

OEBPS/Images/137c.jpg
e

OEBPS/Images/137f.jpg

OEBPS/Images/137e.jpg

OEBPS/Images/137g.jpg

OEBPS/Images/138b.jpg

OEBPS/Images/138a.jpg

OEBPS/Images/135c.jpg

OEBPS/Images/186i.jpg

OEBPS/Images/135b.jpg

OEBPS/Images/186h.jpg

OEBPS/Images/135e.jpg

OEBPS/Images/188a.jpg

OEBPS/Images/135d.jpg

OEBPS/Images/187.jpg

OEBPS/Images/135g.jpg

OEBPS/Images/189a.jpg

OEBPS/Images/135f.jpg

OEBPS/Images/188b.jpg

OEBPS/Images/136a.jpg

OEBPS/Images/189c.jpg

OEBPS/Images/135h.jpg

OEBPS/Images/189b.jpg

OEBPS/Images/136c.jpg

OEBPS/Images/136b.jpg

OEBPS/Images/136d.jpg

OEBPS/Images/130e.jpg

OEBPS/Images/185c.jpg

OEBPS/Images/185b.jpg

OEBPS/Images/133a.jpg

OEBPS/Images/185e.jpg

OEBPS/Images/132.jpg

OEBPS/Images/185d.jpg

OEBPS/Images/133c.jpg

OEBPS/Images/186b.jpg

OEBPS/Images/133b.jpg

OEBPS/Images/186a.jpg

OEBPS/Images/134a.jpg

OEBPS/Images/186d.jpg

OEBPS/Images/133d.jpg

OEBPS/Images/186c.jpg
o't

N

OEBPS/Images/134c.jpg
mH““mh

OEBPS/Images/134b.jpg

OEBPS/Images/186e.jpg

OEBPS/Images/135a.jpg

OEBPS/Images/186g.jpg

OEBPS/Images/186f.jpg
&y

OEBPS/Images/181f.jpg

OEBPS/Images/181e.jpg

OEBPS/Images/129f.jpg

OEBPS/Images/181h.jpg

OEBPS/Images/129e.jpg

OEBPS/Images/181g.jpg

OEBPS/Images/129h.jpg

OEBPS/Images/181j.jpg

OEBPS/Images/129g.jpg

OEBPS/Images/181i.jpg

OEBPS/Images/13.jpg

OEBPS/Images/182b.jpg

OEBPS/Images/129i.jpg

OEBPS/Images/182a.jpg

OEBPS/Images/130b.jpg

OEBPS/Images/184.jpg

OEBPS/Images/130a.jpg
oy

OEBPS/Images/183.jpg

OEBPS/Images/130d.jpg

OEBPS/Images/130c.jpg

OEBPS/Images/185a.jpg

OEBPS/Images/178a.jpg

OEBPS/Images/124d.jpg

OEBPS/Images/179a.jpg

OEBPS/Images/178b.jpg

OEBPS/Images/125b.jpg

OEBPS/Images/18.jpg

OEBPS/Images/125a.jpg

OEBPS/Images/179b.jpg

OEBPS/Images/126.jpg

OEBPS/Images/181a.jpg

OEBPS/Images/125c.jpg

OEBPS/Images/180.jpg

OEBPS/Images/129a.jpg

OEBPS/Images/181c.jpg

OEBPS/Images/128.jpg

OEBPS/Images/181b.jpg

OEBPS/Images/129c.jpg

OEBPS/Images/129b.jpg

OEBPS/Images/181d.jpg

OEBPS/Images/129d.jpg

OEBPS/Images/236a.jpg

OEBPS/Images/235e.jpg

OEBPS/Images/175j.jpg

OEBPS/Images/236c.jpg
4 O*}

OEBPS/Images/175i.jpg

OEBPS/Images/236b.jpg

OEBPS/Images/123e.jpg

OEBPS/Images/177a.jpg

OEBPS/Images/236e.jpg

OEBPS/Images/123d.jpg

OEBPS/Images/176.jpg

OEBPS/Images/236d.jpg

OEBPS/Images/123g.jpg

OEBPS/Images/177c.jpg

OEBPS/Images/237b.jpg

OEBPS/Images/123f.jpg

OEBPS/Images/177b.jpg

OEBPS/Images/237a.jpg

OEBPS/Images/123i.jpg

OEBPS/Images/177e.jpg

OEBPS/Images/237d.jpg

OEBPS/Images/123h.jpg

OEBPS/Images/177d.jpg

OEBPS/Images/237c.jpg

OEBPS/Images/124a.jpg

OEBPS/Images/177g.jpg

OEBPS/Images/124.jpg

OEBPS/Images/177f.jpg

OEBPS/Images/124c.jpg

OEBPS/Images/124b.jpg

OEBPS/Images/234b.jpg
af*

OEBPS/Images/174d.jpg

OEBPS/Images/234d.jpg

OEBPS/Images/234c.jpg

OEBPS/Images/120b.jpg
E’%‘ 5

¥
Ly
——

OEBPS/Images/175a.jpg

OEBPS/Images/234f.jpg

OEBPS/Images/174e.jpg
;7""

OEBPS/Images/234e.jpg

OEBPS/Images/120d.jpg

OEBPS/Images/175c.jpg

OEBPS/Images/235a.jpg

OEBPS/Images/120c.jpg

OEBPS/Images/175b.jpg

OEBPS/Images/234g.jpg

OEBPS/Images/120f.jpg

OEBPS/Images/175e.jpg

OEBPS/Images/235c.jpg

OEBPS/Images/120e.jpg

OEBPS/Images/175d.jpg
9

OEBPS/Images/235b.jpg

OEBPS/Images/121.jpg

OEBPS/Images/175g.jpg

OEBPS/Images/120g.jpg

OEBPS/Images/175f.jpg

OEBPS/Images/235d.jpg

OEBPS/Images/123b.jpg

OEBPS/Images/122a.jpg

OEBPS/Images/175h.jpg

OEBPS/Images/123c.jpg

OEBPS/Images/231g.jpg

OEBPS/Images/231f.jpg

OEBPS/Images/173e.jpg

OEBPS/Images/231i.jpg

OEBPS/Images/173d.jpg
"v.-\

OEBPS/Images/231h.jpg

OEBPS/Images/173g.jpg

OEBPS/Images/231k.jpg

OEBPS/Images/173f.jpg

OEBPS/Images/231j.jpg

OEBPS/Images/173i.jpg

OEBPS/Images/232b.jpg

OEBPS/Images/173h.jpg

OEBPS/Images/232a.jpg

OEBPS/Images/174a.jpg

OEBPS/Images/234a.jpg

OEBPS/Images/173j.jpg

OEBPS/Images/233.jpg

OEBPS/Images/174c.jpg

OEBPS/Images/174b.jpg

OEBPS/Images/29d.jpg

OEBPS/Images/29c.jpg

OEBPS/Images/198a.jpg

OEBPS/Images/31a.jpg

OEBPS/Images/197k.jpg

OEBPS/Images/30b.jpg

OEBPS/Images/148.jpg

OEBPS/Images/198c.jpg

OEBPS/Images/31c.jpg

OEBPS/Images/147.jpg

OEBPS/Images/198b.jpg

OEBPS/Images/31b.jpg

OEBPS/Images/149b.jpg

OEBPS/Images/199a.jpg

OEBPS/Images/31e.jpg

OEBPS/Images/149a.jpg

OEBPS/Images/198d.jpg
rayféﬂ
.F.'{_ { ‘m (;

LN

OEBPS/Images/31d.jpg

OEBPS/Images/14b.jpg

OEBPS/Images/2.jpg

OEBPS/Images/31g.jpg

OEBPS/Images/14a.jpg

OEBPS/Images/199b.jpg

OEBPS/Images/31f.jpg

OEBPS/Images/14d.jpg

OEBPS/Images/202a.jpg

OEBPS/Images/14c.jpg

OEBPS/Images/20.jpg

OEBPS/Images/14f.jpg

OEBPS/Images/14e.jpg

OEBPS/Images/25h.jpg

OEBPS/Images/197a.jpg

OEBPS/Images/26a.jpg
ToMTO. i

g

OEBPS/Images/25i.jpg

OEBPS/Images/197c.jpg

OEBPS/Images/27.jpg

OEBPS/Images/197b.jpg

OEBPS/Images/26b.jpg
.-

OEBPS/Images/197e.jpg

OEBPS/Images/28b.jpg

OEBPS/Images/197d.jpg

OEBPS/Images/28a.jpg
ONION

o

OEBPS/Images/197g.jpg

OEBPS/Images/29a.jpg

OEBPS/Images/197f.jpg

OEBPS/Images/28c.jpg

OEBPS/Images/197i.jpg

OEBPS/Images/197h.jpg

OEBPS/Images/29b.jpg

OEBPS/Images/197j.jpg

OEBPS/Images/250.jpg

OEBPS/Images/248.jpg

OEBPS/Images/194e.jpg

OEBPS/Images/25a.jpg

OEBPS/Images/194d.jpg

OEBPS/Images/256.jpg

OEBPS/Images/195a.jpg

OEBPS/Images/25c.jpg

OEBPS/Images/194f.jpg

OEBPS/Images/25b.jpg
e
e

OEBPS/Images/195c.jpg

OEBPS/Images/25e.jpg

OEBPS/Images/195b.jpg

OEBPS/Images/25d.jpg

OEBPS/Images/196a.jpg

OEBPS/Images/25g.jpg
@

¥
.l

’5,‘ ' %

OEBPS/Images/195d.jpg

OEBPS/Images/25f.jpg

OEBPS/Images/196c.jpg

OEBPS/Images/196b.jpg

OEBPS/Images/82b.jpg

OEBPS/Images/245c.jpg
(i,

OEBPS/Images/83a.jpg

OEBPS/Images/82c.jpg

OEBPS/Images/193b.jpg

OEBPS/Images/245e.jpg

OEBPS/Images/83c.jpg

OEBPS/Images/245d.jpg

OEBPS/Images/83b.jpg

OEBPS/Images/193d.jpg

OEBPS/Images/245g.jpg

OEBPS/Images/85a.jpg

OEBPS/Images/193c.jpg

OEBPS/Images/245f.jpg

OEBPS/Images/84.jpg

OEBPS/Images/193f.jpg

OEBPS/Images/246b.jpg

OEBPS/Images/85c.jpg

OEBPS/Images/193e.jpg

OEBPS/Images/246a.jpg

OEBPS/Images/85b.jpg

OEBPS/Images/193h.jpg

OEBPS/Images/247b.jpg

OEBPS/Images/193g.jpg

OEBPS/Images/247a.jpg
4 u\
-

OEBPS/Images/85d.jpg

OEBPS/Images/194b.jpg

OEBPS/Images/194a.jpg

OEBPS/Images/247c.jpg

OEBPS/Images/194c.jpg

OEBPS/Images/79f.jpg

OEBPS/Images/79e.jpg

OEBPS/Images/243d.jpg

OEBPS/Images/79h.jpg
y e

OEBPS/Images/243c.jpg

OEBPS/Images/79g.jpg

OEBPS/Images/189e.jpg

OEBPS/Images/243f.jpg

OEBPS/Images/80.jpg

OEBPS/Images/189d.jpg

OEBPS/Images/243e.jpg

OEBPS/Images/8.jpg

OEBPS/Images/189g.jpg

OEBPS/Images/243h.jpg

OEBPS/Images/81b.jpg

OEBPS/Images/189f.jpg

OEBPS/Images/243g.jpg

OEBPS/Images/81a.jpg

OEBPS/Images/19.jpg

OEBPS/Images/244.jpg

OEBPS/Images/82a.jpg

OEBPS/Images/189h.jpg

OEBPS/Images/243i.jpg

OEBPS/Images/81c.jpg

OEBPS/Images/191.jpg

OEBPS/Images/245b.jpg

OEBPS/Images/190.jpg

OEBPS/Images/245a.jpg

OEBPS/Images/193a.jpg

OEBPS/Images/192.jpg

OEBPS/Images/77d.jpg

OEBPS/Images/242c.jpg

OEBPS/Images/77f.jpg

OEBPS/Images/77e.jpg

OEBPS/Images/242e.jpg

OEBPS/Images/77h.jpg

OEBPS/Images/242d.jpg

OEBPS/Images/77g.jpg

OEBPS/Images/242g.jpg

OEBPS/Images/79a.jpg

OEBPS/Images/242f.jpg
WY

OEBPS/Images/78.jpg

OEBPS/Images/242i.jpg

OEBPS/Images/79c.jpg

OEBPS/Images/242h.jpg

OEBPS/Images/79b.jpg

OEBPS/Images/243a.jpg

OEBPS/Images/242j.jpg

OEBPS/Images/79d.jpg

OEBPS/Images/243b.jpg

OEBPS/Images/76b.jpg

OEBPS/Images/76a.jpg

OEBPS/Images/240c.jpg

OEBPS/Images/76d.jpg

OEBPS/Images/240b.jpg
m N
\

OEBPS/Images/76c.jpg

OEBPS/Images/240e.jpg

OEBPS/Images/76f.jpg

OEBPS/Images/240d.jpg

OEBPS/Images/76e.jpg

OEBPS/Images/240g.jpg

OEBPS/Images/77a.jpg

OEBPS/Images/240f.jpg

OEBPS/Images/76g.jpg

OEBPS/Images/241a.jpg

OEBPS/Images/77c.jpg

OEBPS/Images/240h.jpg

OEBPS/Images/77b.jpg

OEBPS/Images/242b.jpg

OEBPS/Images/242a.jpg

OEBPS/Images/74b.jpg

OEBPS/Images/239a.jpg

OEBPS/Images/75a.jpg

OEBPS/Images/74c.jpg

OEBPS/Images/239c.jpg

OEBPS/Images/75c.jpg

OEBPS/Images/239b.jpg

OEBPS/Images/75b.jpg

OEBPS/Images/23a.jpg

OEBPS/Images/75e.jpg

OEBPS/Images/239d.jpg

OEBPS/Images/75d.jpg

OEBPS/Images/23c.jpg
et

OEBPS/Images/75g.jpg

OEBPS/Images/23b.jpg

OEBPS/Images/75f.jpg

OEBPS/Images/23e.jpg
Vi

OEBPS/Images/23d.jpg
[Yig

OEBPS/Images/75h.jpg

OEBPS/Images/240a.jpg

OEBPS/Images/71e.jpg

OEBPS/Images/71d.jpg

OEBPS/Images/237f.jpg

OEBPS/Images/71g.jpg

OEBPS/Images/237e.jpg

OEBPS/Images/71f.jpg

OEBPS/Images/237h.jpg

OEBPS/Images/72.jpg

OEBPS/Images/237g.jpg

OEBPS/Images/71h.jpg

OEBPS/Images/237j.jpg

OEBPS/Images/72b.jpg

OEBPS/Images/237i.jpg

OEBPS/Images/72a.jpg

OEBPS/Images/238b.jpg

OEBPS/Images/74a.jpg

OEBPS/Images/238a.jpg

OEBPS/Images/72c.jpg

OEBPS/Images/238d.jpg

OEBPS/Images/238c.jpg

OEBPS/Images/69a.jpg

OEBPS/Images/69c.jpg

OEBPS/Images/69b.jpg

OEBPS/Images/70b.jpg

OEBPS/Images/70a.jpg

OEBPS/Images/70d.jpg

OEBPS/Images/70c.jpg

OEBPS/Images/71b.jpg

OEBPS/Images/71a.jpg
\ ‘?'-

OEBPS/Images/258.jpg

OEBPS/Images/71c.jpg

OEBPS/Images/67i.jpg

OEBPS/Images/67h.jpg

OEBPS/Images/67k.jpg

OEBPS/Images/67j.jpg

OEBPS/Images/68a.jpg

OEBPS/Images/67l.jpg

OEBPS/Images/68c.jpg

OEBPS/Images/68b.jpg
NNANNN

OEBPS/Images/68e.jpg

OEBPS/Images/68d.jpg

OEBPS/Images/65h.jpg
62
% 5 VLA

OEBPS/Images/65j.jpg

OEBPS/Images/65i.jpg

OEBPS/Images/67b.jpg

OEBPS/Images/67a.jpg

OEBPS/Images/67d.jpg
.

OEBPS/Images/67c.jpg

OEBPS/Images/67f.jpg

OEBPS/Images/67e.jpg

OEBPS/Images/67g.jpg

OEBPS/Images/63c.jpg

OEBPS/Images/63b.jpg

OEBPS/Images/65a.jpg
- T

OEBPS/Images/64.jpg

OEBPS/Images/65c.jpg

OEBPS/Images/65b.jpg

OEBPS/Images/65e.jpg
’A‘;i'

o 1%

"

OEBPS/Images/65d.jpg

OEBPS/Images/65g.jpg

OEBPS/Images/65f.jpg

OEBPS/Images/119i.jpg

OEBPS/Images/119h.jpg

OEBPS/Images/12.jpg

OEBPS/Images/119j.jpg

OEBPS/Images/120a.jpg

OEBPS/Images/117e.jpg

OEBPS/Images/117d.jpg

OEBPS/Images/118.jpg

OEBPS/Images/117f.jpg
¥ A

% 9

| e
P

OEBPS/Images/119b.jpg

OEBPS/Images/119a.jpg

OEBPS/Images/119c.jpg

OEBPS/Images/119e.jpg

OEBPS/Images/119d.jpg

OEBPS/Images/119g.jpg

OEBPS/Images/119f.jpg

OEBPS/Images/115.jpg

OEBPS/Images/114.jpg

OEBPS/Images/116b.jpg

OEBPS/Images/116a.jpg

OEBPS/Images/116d.jpg

OEBPS/Images/116c.jpg
Y

OEBPS/Images/116e.jpg

OEBPS/Images/117a.jpg

OEBPS/Images/116f.jpg

OEBPS/Images/117c.jpg

OEBPS/Images/117b.jpg

OEBPS/Images/112f.jpg

OEBPS/Images/112e.jpg

OEBPS/Images/113a.jpg

OEBPS/Images/112g.jpg

OEBPS/Images/113c.jpg

OEBPS/Images/113b.jpg

OEBPS/Images/113e.jpg

OEBPS/Images/113d.jpg

OEBPS/Images/113f.jpg
BN

OEBPS/Images/113h.jpg

OEBPS/Images/113g.jpg
5 .

OEBPS/Images/110e.jpg

OEBPS/Images/165d.jpg
P 1k

OEBPS/Images/110d.jpg

OEBPS/Images/165c.jpg

OEBPS/Images/110g.jpg
G 1

OEBPS/Images/165f.jpg

OEBPS/Images/110f.jpg

OEBPS/Images/165e.jpg
o\
W\

OEBPS/Images/110i.jpg

OEBPS/Images/167.jpg

OEBPS/Images/110h.jpg

OEBPS/Images/166.jpg

OEBPS/Images/112a.jpg

OEBPS/Images/111.jpg

OEBPS/Images/168.jpg

OEBPS/Images/112b.jpg

OEBPS/Images/112d.jpg

OEBPS/Images/112c.jpg

OEBPS/Images/109b.jpg

OEBPS/Images/162.jpg

OEBPS/Images/109a.jpg

OEBPS/Images/161j.jpg

OEBPS/Images/109d.jpg

OEBPS/Images/164a.jpg

OEBPS/Images/109c.jpg
- : i

OEBPS/Images/163.jpg

OEBPS/Images/10a.jpg

OEBPS/Images/164c.jpg

OEBPS/Images/109e.jpg

OEBPS/Images/164b.jpg

OEBPS/Images/11.jpg

OEBPS/Images/164e.jpg

OEBPS/Images/10b.jpg

OEBPS/Images/164d.jpg
AW

OEBPS/Images/110b.jpg

OEBPS/Images/110a.jpg

OEBPS/Images/164f.jpg

OEBPS/Images/110c.jpg

OEBPS/Images/165b.jpg

OEBPS/Images/165a.jpg

OEBPS/Images/105b.jpg
R

OEBPS/Images/160c.jpg

OEBPS/Images/160b.jpg

OEBPS/Images/105d.jpg

OEBPS/Images/161b.jpg

OEBPS/Images/105c.jpg

OEBPS/Images/161a.jpg

OEBPS/Images/105f.jpg

OEBPS/Images/161d.jpg

OEBPS/Images/105e.jpg

OEBPS/Images/161c.jpg

OEBPS/Images/105h.jpg

OEBPS/Images/161f.jpg

OEBPS/Images/105g.jpg

OEBPS/Images/161e.jpg

OEBPS/Images/105j.jpg

OEBPS/Images/105i.jpg

OEBPS/Images/161g.jpg

OEBPS/Images/109.jpg

OEBPS/Images/161i.jpg

OEBPS/Images/161h.jpg

OEBPS/Images/159e.jpg

OEBPS/Images/159d.jpg

OEBPS/Images/103c.jpg

OEBPS/Images/159g.jpg

OEBPS/Images/103b.jpg

OEBPS/Images/159f.jpg

OEBPS/Images/103e.jpg

OEBPS/Images/15b.jpg

OEBPS/Images/103d.jpg
2

7,

B,

_—r

OEBPS/Images/15a.jpg

OEBPS/Images/104a.jpg

OEBPS/Images/15d.jpg

OEBPS/Images/103f.jpg

OEBPS/Images/15c.jpg

OEBPS/Images/104c.jpg

OEBPS/Images/15f.jpg

OEBPS/Images/104b.jpg

OEBPS/Images/15e.jpg

OEBPS/Images/105a.jpg

OEBPS/Images/104d.jpg

OEBPS/Images/160a.jpg

OEBPS/Images/156f.jpg

OEBPS/Images/212f.jpg
.
S

OEBPS/Images/212e.jpg

OEBPS/Images/101c.jpg

OEBPS/Images/157a.jpg

OEBPS/Images/212h.jpg

OEBPS/Images/156g.jpg

OEBPS/Images/212g.jpg

OEBPS/Images/101e.jpg

OEBPS/Images/158a.jpg

OEBPS/Images/212j.jpg

OEBPS/Images/101d.jpg
"By

OEBPS/Images/157b.jpg

OEBPS/Images/212i.jpg

OEBPS/Images/101g.jpg

OEBPS/Images/158c.jpg

OEBPS/Images/212l.jpg

OEBPS/Images/101f.jpg
D

OEBPS/Images/158b.jpg

OEBPS/Images/212k.jpg

OEBPS/Images/101i.jpg
N

OEBPS/Images/159b.jpg

OEBPS/Images/101h.jpg

OEBPS/Images/159a.jpg

OEBPS/Images/212m.jpg

OEBPS/Images/102b.jpg

OEBPS/Images/102a.jpg

OEBPS/Images/159c.jpg

OEBPS/Images/103a.jpg

OEBPS/Images/211b.jpg

OEBPS/Images/211a.jpg

OEBPS/Images/155b.jpg

OEBPS/Images/211d.jpg
kgw
7

OEBPS/Images/155a.jpg

OEBPS/Images/211c.jpg

OEBPS/Images/090a.jpg

OEBPS/Images/155d.jpg

OEBPS/Images/211f.jpg

OEBPS/Images/155c.jpg
A

OEBPS/Images/211e.jpg

OEBPS/Images/090c.jpg

OEBPS/Images/156a.jpg

OEBPS/Images/212a.jpg
o
1\

OEBPS/Images/090b.jpg

OEBPS/Images/155e.jpg

OEBPS/Images/211g.jpg

OEBPS/Images/090e.jpg

OEBPS/Images/156c.jpg

OEBPS/Images/212c.jpg

OEBPS/Images/090d.jpg

OEBPS/Images/156b.jpg
41

OEBPS/Images/212b.jpg

OEBPS/Images/100.jpg

OEBPS/Images/156e.jpg

OEBPS/Images/090f.jpg

OEBPS/Images/156d.jpg

OEBPS/Images/101b.jpg

OEBPS/Images/101a.jpg
g

OEBPS/Images/212d.jpg

OEBPS/Images/206e.jpg

OEBPS/Images/153a.jpg

OEBPS/Images/207a.jpg

OEBPS/Images/206f.jpg

OEBPS/Images/153c.jpg

OEBPS/Images/208b.jpg

OEBPS/Images/153b.jpg

OEBPS/Images/208a.jpg

OEBPS/Images/153e.jpg

OEBPS/Images/209b.jpg

OEBPS/Images/153d.jpg

OEBPS/Images/209a.jpg

OEBPS/Images/153g.jpg

OEBPS/Images/209d.jpg

OEBPS/Images/153f.jpg

OEBPS/Images/209c.jpg

OEBPS/Images/154b.jpg

OEBPS/Images/154a.jpg

OEBPS/Images/210a.jpg

OEBPS/Images/154c.jpg
-

OEBPS/Images/205a.jpg

OEBPS/Images/204b.jpg

OEBPS/Images/152b.jpg

OEBPS/Images/205c.jpg

OEBPS/Images/152a.jpg

OEBPS/Images/205b.jpg

OEBPS/Images/152d.jpg

OEBPS/Images/205e.jpg

OEBPS/Images/152c.jpg

OEBPS/Images/205d.jpg

OEBPS/Images/152f.jpg

OEBPS/Images/206b.jpg

OEBPS/Images/152e.jpg

OEBPS/Images/206a.jpg

OEBPS/Images/152h.jpg

OEBPS/Images/206d.jpg

OEBPS/Images/152g.jpg

OEBPS/Images/206c.jpg

OEBPS/Images/152j.jpg
=4

.

OEBPS/Images/152i.jpg

OEBPS/Images/31h.jpg

OEBPS/Images/202b.jpg

OEBPS/Images/31j.jpg

OEBPS/Images/31i.jpg

OEBPS/Images/150.jpg

OEBPS/Images/203a.jpg

OEBPS/Images/32b.jpg

OEBPS/Images/202c.jpg

OEBPS/Images/32a.jpg

OEBPS/Images/151b.jpg
&

o

OEBPS/Images/203c.jpg

OEBPS/Images/32d.jpg

OEBPS/Images/151a.jpg

OEBPS/Images/203b.jpg

OEBPS/Images/32c.jpg

OEBPS/Images/151d.jpg

OEBPS/Images/203e.jpg

OEBPS/Images/34a.jpg
SWEET CORN

"~ Caro Seeo Co.
" Emmmrem

OEBPS/Images/151c.jpg

OEBPS/Images/203d.jpg

OEBPS/Images/33.jpg

OEBPS/Images/151f.jpg

OEBPS/Images/203g.jpg

OEBPS/Images/151e.jpg

OEBPS/Images/203f.jpg

OEBPS/Images/34b.jpg

OEBPS/Images/151h.jpg

OEBPS/Images/151g.jpg

OEBPS/Images/204a.jpg

OEBPS/Images/151i.jpg
|

OEBPS/Images/22a.jpg

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/170e.jpg

OEBPS/Images/22c.jpg

OEBPS/Images/22b.jpg

OEBPS/Images/171.jpg

OEBPS/Images/230.jpg

OEBPS/Images/170f.jpg

OEBPS/Images/22z.jpg

OEBPS/Images/172a.jpg

OEBPS/Images/231b.jpg

OEBPS/Images/172.jpg

OEBPS/Images/231a.jpg

OEBPS/Images/172c.jpg

OEBPS/Images/231d.jpg

OEBPS/Images/172b.jpg

OEBPS/Images/231c.jpg

OEBPS/Images/173b.jpg
S Y

OEBPS/Images/173a.jpg

OEBPS/Images/231e.jpg

OEBPS/Images/173c.jpg

OEBPS/Images/61a.jpg
&/

OEBPS/Images/60d.jpg

OEBPS/Images/228a.jpg
-

OEBPS/Images/61c.jpg

OEBPS/Images/227f.jpg

OEBPS/Images/61b.jpg

OEBPS/Images/16e.jpg

OEBPS/Images/228c.jpg

OEBPS/Images/61e.jpg

OEBPS/Images/16d.jpg

OEBPS/Images/228b.jpg

OEBPS/Images/61d.jpg

OEBPS/Images/16g.jpg

OEBPS/Images/228e.jpg

OEBPS/Images/61g.jpg

OEBPS/Images/16f.jpg

OEBPS/Images/228d.jpg

OEBPS/Images/61f.jpg

OEBPS/Images/17.jpg

OEBPS/Images/228g.jpg

OEBPS/Images/63a.jpg

OEBPS/Images/16h.jpg

OEBPS/Images/228f.jpg

OEBPS/Images/62.jpg

OEBPS/Images/170b.jpg

OEBPS/Images/229b.jpg

OEBPS/Images/170a.jpg

OEBPS/Images/229a.jpg

OEBPS/Images/170d.jpg

OEBPS/Images/170c.jpg

OEBPS/Images/58a.jpg

OEBPS/Images/225c.jpg

OEBPS/Images/58c.jpg

OEBPS/Images/58b.jpg

OEBPS/Images/169a.jpg

OEBPS/Images/226a.jpg

OEBPS/Images/58e.jpg

OEBPS/Images/225d.jpg

OEBPS/Images/58d.jpg

OEBPS/Images/169c.jpg

OEBPS/Images/226c.jpg

OEBPS/Images/59.jpg

OEBPS/Images/169b.jpg

OEBPS/Images/226b.jpg

OEBPS/Images/58f.jpg

OEBPS/Images/169e.jpg

OEBPS/Images/227b.jpg

OEBPS/Images/60b.jpg

OEBPS/Images/169d.jpg

OEBPS/Images/227a.jpg

OEBPS/Images/60a.jpg

OEBPS/Images/169g.jpg

OEBPS/Images/227d.jpg

OEBPS/Images/169f.jpg
.\

_—"

OEBPS/Images/227c.jpg

OEBPS/Images/60c.jpg

OEBPS/Images/16b.jpg

OEBPS/Images/16a.jpg

OEBPS/Images/227e.jpg
S

i

OEBPS/Images/16c.jpg

OEBPS/Images/55e.jpg

OEBPS/Images/55d.jpg

OEBPS/Images/222a.jpg

OEBPS/Images/55g.jpg

OEBPS/Images/221g.jpg
g $23

OEBPS/Images/55f.jpg

OEBPS/Images/223a.jpg

OEBPS/Images/56.jpg

OEBPS/Images/222b.jpg

OEBPS/Images/55h.jpg

OEBPS/Images/224a.jpg

OEBPS/Images/57b.jpg

OEBPS/Images/223b.jpg

OEBPS/Images/57a.jpg
(2

OEBPS/Images/224c.jpg

OEBPS/Images/57d.jpg
A\ 4

OEBPS/Images/224b.jpg

OEBPS/Images/57c.jpg

OEBPS/Images/225b.jpg

OEBPS/Images/225a.jpg

OEBPS/Images/52b.jpg

OEBPS/Images/217i.jpg

OEBPS/Images/53a.jpg

OEBPS/Images/52c.jpg

OEBPS/Images/220a.jpg

OEBPS/Images/53c.jpg

OEBPS/Images/219.jpg

OEBPS/Images/53b.jpg

OEBPS/Images/221a.jpg

OEBPS/Images/53e.jpg

OEBPS/Images/220b.jpg

OEBPS/Images/53d.jpg

OEBPS/Images/221c.jpg

OEBPS/Images/55b.jpg

OEBPS/Images/221b.jpg

OEBPS/Images/55a.jpg

OEBPS/Images/221e.jpg
i

]
\)
v
b
L]

wd

OEBPS/Images/221d.jpg

OEBPS/Images/55c.jpg

OEBPS/Images/221f.jpg

OEBPS/Images/50b.jpg

OEBPS/Images/50a.jpg

OEBPS/Images/215g.jpg

OEBPS/Images/50d.jpg

OEBPS/Images/215f.jpg

OEBPS/Images/50c.jpg

OEBPS/Images/217b.jpg

OEBPS/Images/50f.jpg

OEBPS/Images/217a.jpg

OEBPS/Images/50e.jpg

OEBPS/Images/217d.jpg

OEBPS/Images/50h.jpg

OEBPS/Images/217c.jpg

OEBPS/Images/50g.jpg

OEBPS/Images/217f.jpg

OEBPS/Images/52a.jpg

OEBPS/Images/217e.jpg

OEBPS/Images/51.jpg

OEBPS/Images/217h.jpg

OEBPS/Images/217g.jpg

OEBPS/Images/47e.jpg

OEBPS/Images/212n.jpg

OEBPS/Images/48.jpg

OEBPS/Images/47f.jpg

OEBPS/Images/214a.jpg

OEBPS/Images/49b.jpg

OEBPS/Images/213d.jpg

OEBPS/Images/49a.jpg
o -

OEBPS/Images/214c.jpg

OEBPS/Images/49d.jpg

OEBPS/Images/214b.jpg

OEBPS/Images/49c.jpg

OEBPS/Images/215b.jpg

OEBPS/Images/49f.jpg

OEBPS/Images/215a.jpg

OEBPS/Images/49e.jpg

OEBPS/Images/215d.jpg

OEBPS/Images/215c.jpg

OEBPS/Images/49g.jpg

OEBPS/Images/215e.jpg

OEBPS/Images/46d.jpg

OEBPS/Images/46c.jpg

OEBPS/Images/46f.jpg

OEBPS/Images/46e.jpg

OEBPS/Images/46h.jpg

OEBPS/Images/46g.jpg

OEBPS/Images/47b.jpg

OEBPS/Images/47a.jpg

OEBPS/Images/47d.jpg

OEBPS/Images/47c.jpg

OEBPS/Images/40d.jpg

OEBPS/Images/45a.jpg

OEBPS/Images/43.jpg

OEBPS/Images/45c.jpg

OEBPS/Images/45b.jpg

OEBPS/Images/45e.jpg

OEBPS/Images/45d.jpg

OEBPS/Images/46a.jpg

OEBPS/Images/45f.jpg

OEBPS/Images/46b.jpg
[o W
% o
',

OEBPS/Images/38c.jpg

OEBPS/Images/38b.jpg

OEBPS/Images/39a.jpg

OEBPS/Images/38d.jpg

OEBPS/Images/39c.jpg

OEBPS/Images/39b.jpg

OEBPS/Images/40a.jpg
A

OEBPS/Images/39d.jpg

OEBPS/Images/40c.jpg

OEBPS/Images/40b.jpg

OEBPS/Images/35a.jpg

OEBPS/Images/35c.jpg
(et

)

OEBPS/Images/35b.jpg

OEBPS/Images/35e.jpg

OEBPS/Images/35d.jpg

OEBPS/Images/35g.jpg

OEBPS/Images/35f.jpg

OEBPS/Images/36.jpg

OEBPS/Images/35h.jpg

OEBPS/Images/37.jpg

OEBPS/Images/98f.jpg

OEBPS/Images/98e.jpg

OEBPS/Images/98i.jpg

OEBPS/Images/98g.jpg

OEBPS/Images/257.jpg

OEBPS/Images/logo.jpg
& HarperCollins e-books

OEBPS/Images/97a.jpg

OEBPS/Images/97c.jpg

OEBPS/Images/97b.jpg

OEBPS/Images/97e.jpg

OEBPS/Images/97d.jpg

OEBPS/Images/98a.jpg

OEBPS/Images/97f.jpg

OEBPS/Images/98c.jpg

OEBPS/Images/98b.jpg

OEBPS/Images/98d.jpg

OEBPS/Images/cover.jpg
\%’ \\,

he 12 | =
i?;‘* Z (‘7,@& 69RUMN\O
% T’

* AR A RN, /B e S

T

D j“v
T4 \ A
b B

N

OEBPS/Images/91b.jpg

OEBPS/Images/91a.jpg

OEBPS/Images/91d.jpg

OEBPS/Images/91c.jpg

OEBPS/Images/91f.jpg

OEBPS/Images/91e.jpg

OEBPS/Images/95.jpg

OEBPS/Images/91g.jpg

OEBPS/Images/96b.jpg

OEBPS/Images/96a.jpg

OEBPS/Images/85e.jpg

OEBPS/Images/85g.jpg

OEBPS/Images/85f.jpg

OEBPS/Images/85i.jpg

OEBPS/Images/85h.jpg

OEBPS/Images/86b.jpg

OEBPS/Images/86a.jpg

OEBPS/Images/87b.jpg

OEBPS/Images/87a.jpg

OEBPS/Images/9.jpg

