

Here are a few soul food recipes for your enjoyment. They are from the cookbook **Soul Food Recipes – Learned On A North Carolina Tobacco Farm** by Willie Crawford.

Give them a try and share them with your friends. Since this is an electronic cookbook it can be passed on. You simply email copies to your friends. If you have a website you can also allow others to download it from there. This cookbook is copyright 2002 by Willie Crawford

To find more great recipes check out the cookbook by [Clicking Here](#).

Recipes Featured

Recipe

Collard Greens

Pinto Beans With Ham hocks

Chitterlings And Hog Maws

Southern Fried Chicken

Deep Fried Turkey

Fried Green Tomatoes

Liver Pudding

Fried Catfish

Beer Battered Halibut

Oven Barbecued Baby Back Ribs

Salmon Croquettes

Macaroni and Cheese

Coleslaw

Potato Salad

Grits (Several Variations)

Buttermilk Biscuits

Hush Puppies

Sweet Potato Pie

Pound Cake

Vanilla Wafer Cake

Awesome Collard Greens

Collard greens are a very nutritious and inexpensive treat. When I was growing up, my grandmother would buy about 50 cents worth of collard seeds and this would grow enough collard greens to feed us for the entire year. That 50 cents worth of seeds would produce hundreds of collard plants in our North Carolina backyard garden.

Ingredients:

2 - 3 medium smoked ham hocks or 2 pounds smoked pork neck bones
5 pounds of collards or several large bunches (If you can't get them fresh, frozen will do.
2 teaspoon of salt

My favorite way to cook collard greens is very simple. I take 2 or 3 smoked ham hocks and put them in a large (6 quart) pot of water. Bring the water to a rolling boil and let it boil for about 1 1/2 hours. Add more water as it boils down. The idea is to boil the ham hocks until they begin to fall apart. You should always cook pork very thoroughly and use proper food handling techniques. You want the ham hocks to be falling apart before you add the collard greens.

Take the collard greens and separate the leaves (if fresh). Now rinse each leaf individually under cold running water. After you rinse the collard greens thoroughly, stack several leaves on top of each other. Roll these leaves together. Then slice the leaves into thin strips using a cutting board and large knife. Rolling them together speeds up the process as you are slicing through several leaves at once.

Next, add your collard greens to the pot. Since this is a lot of collards, you will need to add them until the pot is full. Then allow them to wilt as they cook - then add more. Add you salt, cover and cook for thirty minutes on medium heat. Stir every few minutes to distribute the smoked meat taste evenly. Taste to confirm they are the tenderness you prefer. Serve with your favorite meat dish such as chitterlings. Eat the ham hocks or neck bones right along with the collards.

If you used frozen collards, simply pour them - frozen - right from the package to the pot. If you use smoked neck bones, they usually don't take as long to cook as ham hocks. People in my neck of the woods usually sprinkle lots of hot sauce on their collards. I like them that way. Give it a try.

Since this is a large pot full, just save the extras in the refrigerator. They should keep for a long time and actually get better as the juices settle in.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm,
[Please Click Here.](#)

Pinto Beans and Ham Hocks

Ingredients:

3 smoked ham hocks
2 lbs. dried pinto beans
1/2 teaspoon garlic powder
1/2 teaspoon crushed red pepper
1/4 teaspoon ground black pepper
1/2 teaspoon salt
2 teaspoon hot sauce
1/2 medium chopped onion

Directions:

Boil ham hocks on high heat for 45 minutes. Add all seasonings except hot sauce and onion. Continue boiling for 20 minutes. Add pinto beans, hot sauce, and onion. Boil on medium heat until beans are done to taste.

Note: To speed up cooking of beans and reduce the gas beans produce, soak beans in cold water overnight or for three hours during the day.

Serve with rice and a meat side dish. You can also use the ham hocks as your meat side dish. However, ham hocks are a high-fat food with not that much meat (mostly skin).

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

[Please Click Here.](#)

Chitterlings and Hog Maws

Ingredients:

5 pounds hog maws (pig stomach)
10 pounds chitterlings (pig intestines)
5 quarts water
1 tablespoon salt
1 tablespoon pepper
1 teaspoon red pepper (flakes)
2 medium peeled whole onions (white or yellow)
1 tablespoon Lawry's Seasoned Salt
1/2 tsp sage
2 medium white potatoes

Preparation:

1. Thoroughly wash hog maws. Trim off excess fat. Cut into small pieces. (I make mine about 2 inch pieces).
2. Place maws in LARGE pot of water along with salt, pepper, onion, sage.
3. Boil (covered) over medium high heat for 1 hour.
4. Thoroughly clean chitterlings. Scrap off excess fat. Wash chitterlings inside and out. It helps if you turn them.
5. Cut into 1-2 inch pieces and add chitterlings to hog maws after 1 hour.
6. Add more water as necessary and continue boiling (covered) for 1 hour.
7. Add Lawry's seasoned salt, turn heat down to medium, and continue cooking until fork tender. After fork tender, remove lid and allow liquid to evaporate (cook down). The flavor is better if you have less liquid.
8. Discard onions what's left or onions and potatoes.

Serve with rice, hush puppies, coleslaw, iced tea.

Store leftovers in the refrigerator. The flavor gets even better as they sit around for a day or two. They've never lasted very long in my house though.

**** Note:** Since they do have a "distinct" odor, some people prefer cooking them outside. I use the gas burner from my turkey deep fryer for this purpose. The recipe is the same. You can read a good book while sitting in your back yard cooking up a mess of chitlins.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

SIMPLE SOUTHERN FRIED CHICKEN

Ingredients:

1 frying chicken, skin removed if you want lower fat. I leave the skin on.

3 teaspoons Lawry's Seasoned Salt

2 garlic cloves, finely chopped

1 cup all purpose flour

1 cup vegetable oil

1. Season chicken with all seasonings.
2. Roll chicken in flour until covered. Shake off excess flour. Sprinkle additional seasoning.
3. Simply fry chicken in frying pan until golden brown. I like it crispy so I cook it a little longer than most and turn the heat back up at the very end.

Start out with the oil very hot and then reduce it later. This seals in the moisture and flavor, then cooks it.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Deep Fried Turkey

My method of choice for fixing turkey is currently deep frying them. They are much tastier than roasted turkeys and leftovers are never a problem.

First of all, you need a cooker. I have a King Kooker. This is a gas burner that you set up outside, attached to a propane tank, and with a tall pot set on top of the burner. My pot is nearly 2 feet tall. My cooker was made by Metal Fusion, Inc, 712 St. George Ave., Jefferson, LA 70121 (Phone 504-736-0201) but my local Sam's Club carried it.

Anyway, you need the cooker, a pot, a frying rack, and a lifting hook.

To prepare the turkey you inject it with some seasonings. I sometimes use the one created by King Kooker. I prefer the Hot and Spicy with Garlic and Butter injectable marinade. You need a syringe to inject this seasoning. As you might imagine, King Kooker also makes this. You pump 1 ounce of the marinade per pound of turkey into the cleaned and dried turkey. You can also make your own marinade. I have tried several different mixture recipes. There are many different commercial mixtures prepared for this purpose though.

You need enough peanut oil to cover the turkey when lowered into the pot. To determine how much oil that would be you can lower your turkey into a pot and add water until it covers the bird. Remove the turkey and measure the amount of oil you need. I buy my oil from Sam's Club for \$21 for 5 gallons. It was a lot more expensive (locally) in the supermarket. The oil is expensive but can be used to fry many turkeys. I do several at a time (sharing with friends). Strain the oil and put it back into the jug once it cooled completely and the oil can be reused over and over. It keeps well if stored in a cool place.

The brand of peanut oil that I used was called Lou Ana. The container also contained a recipe for fried turkey.

Prepare your turkey by thawing it completely, wash it, and pat it dry. Examine the turkey and remove any

pin feathers that the plant may have missed. Pump the marinade into the turkey at 1 ounce per pound of turkey. Light your cooker and heat the oil to 325 degrees Fahrenheit. You need a deep fryer thermometer to accurately determine this but many of my friends just fire up the cooker and let it heat up. If you overheat the oil it will begin to smoke. You should also rub some of your marinade on the outside of the turkey. Allow the marinade to soak in 3 or 4 hours before cooking.

The turkey lifting hook is a special gadget designed for lowering your turkey into the oil. Use cooking mitts and lower it slowly. Splashing the hot oil onto your gas burner is likely to cause a real mess!

You heat the oil to around 325 degrees, then When you lower your turkey into the oil, the temperature will drop since the turkey is cooler. You want to maintain a temperature of 280 - 300 degrees and cook the turkey for 3 1/2 to 4 minutes per pound. I shoot for 280 degrees and 4 minutes per pound.

When time is up, pull the turkey out using the lifting hooks and mitts. Put it on a dish with a few paper towels to drain and cool.

After it cools it ready to slice and eat! Serve with the same dishes you'd eat any turkey with... just don't expect as many leftovers.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Fried Green Tomatoes

Tomatoes were and still are a very easy plant to grow. All you need is soil with the right ph balance, a little sun, and regular watering to harvest a great tomato crop just about anywhere. I have lived in many states from North Carolina, to Florida, to Hawaii, to Alaska (while flying military transport aircraft). I grew tomatoes in each of these locations with ease. While tomatoes grow fast, it's hard to wait for them to ripen. Now you've got a great way to eat mature but not ripened tomatoes. Do let some vine ripen though. A juicy fully vine-ripened tomato eaten fresh off the vine is a treat in itself.

Ingredients

4 large green tomatoes
2 cups corn meal (white)
1 tablespoon salt
1/2 teaspoon black pepper
1/2 cup Wesson oil

Preparation:

1. Clean tomatoes
2. Slice tomatoes in slices about the thickness of a cooked hamburger patty
3. Heat oil in frying pan over medium heat.
4. Sprinkle salt and pepper on both sides of tomato slices. I spread them on a clean plate to do this.
5. Coat each side of tomato slices with cornmeal. I simply sprinkled the corn meal over the tomatoes on the plate, turned them over, and sprinkled the other side.
6. Gently shake off the loose meal and then place tomato slices in hot oil.
7. Cook over medium heat until brown on one side, turn over and brown the other side.
8. Place on a paper towel to drain.
9. Serve hot.

I enjoy them with grits.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm
[Please Click Here.](#)

Liver Pudding

When I was growing up two of my favorite foods were "smoked pork sausage," and liver pudding. Liver pudding was fried in a skillet and served with grits. Here is my Liver Pudding recipe.

1 pound pork liver
1 pound boneless pork chops
1/2 tsp salt
1/2 tsp pepper
1/4 tsp red crushed red pepper
A pinch of sage

Clean the liver and trim away the excess fat, membrane and veins. Cook the liver and pork chops over medium heat, in separate pots, until they are thoroughly done and a fork easily inserts in them. Cook them separate to avoid overcooking either. Save the stock from the pork chop.

Cut the liver and pork chop into small cubes and then run them thorough a meat grinder together. In a pinch you can use a food processor but you want to grind the meat, not liquefy it. You want it finely ground but not creamy.

Stir in your salt, two types of pepper, and sage. Taste it and see if you want more seasoning. But many of us need to watch our salt so don't over do it. Use some of the liquid from your pork chops to moisten your mixture so that it sticks together nicely.

Now you have two choices. If you have casings, you can run the pudding back through your meat grinder, stuffing it into the casing as you do. This is how we used to do it, and how also how the pudding we bought from the local grocery store was prepared. If you do not have casings available locally, you can pack it tightly into a lightly oiled Pyrex (glass) loaf pan.

Cover with plastic wrap and refrigerate for a day. I know it's tough but you want the

flavors to blend and the texture to set in.
After a day you it should be set enough where
you can put it in a plastic container if you
want. It will keep for several days in the
fridge.

When ready to eat your liver pudding,
I like to slice off a few pieces and fry it
in a lightly oiled skillet until it is medium
browned. By medium browned I mean it has a
slight crust from cooking. Great with grits or
on a sandwich.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Mouthwatering Fried Catfish

Ingredients:

Enough catfish fillets for 3 or 4 medium pieces per person.

1 cup Yellow Corn Meal (This should be enough to coat the catfish fillets)

2 teaspoons Lawry's Seasoned Salt

Crisco or your favorite vegetable cooking oil.
(Enough to cover the catfish).

(I use a deep fryer although a frying pan will work just as well)

The secret to fried catfish is cooking it at just the right temperature to seal in the moisture and flavor. When you first drop it into the grease you want to seal it and then cook it.

You can use fresh catfish fillets, or you can use the farm-raised variety available in the supermarket freezer section.

Rinse the fillets thoroughly and then pat dry with a paper towel. If using fresh catfish, skin the catfish and then wash thoroughly. Pat dry with a paper towel.

Roll the fresh, catfish fillets in

a mixture of corn meal and Lawry's Seasoned Salt. If you cannot find Lawry's Seasoned Salt, then your favorite seasoned salt will have to do. It's just that Lawry's Seasoned Salt is a southern favorite. A quick way to coat the fish in the corn meal and season mixture is to place it in a plastic bag and just shake it.

Drop into deep fryer at 325 degrees. Fry until it turns golden brown, about 5 minutes. Dump onto paper towel and allow to drain.

Serve with collard greens, macaroni and cheese, coleslaw and hush puppies.

Makes me hungry just thinking about it.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Beer Battered Halibut

Perhaps my all-time favorite fish is halibut, and beer battered is my favorite way of cooking it although it's hard to ruin halibut. Fresh halibut should be available in your supermarket's seafood section when in season. It can get expensive. I get mine from friends who live in the northwest and overnight mail it to me :-)

Ingredients:

3 pounds halibut
1 1/2 cups all purpose flour
1 teaspoon seasoned salt
1 teaspoon pepper
1 teaspoon paprika
1 12 oz can of beer (any kind)

Cooking oil. You can cook it in a frying pan or a deep fryer. That determines how much cooking oil you use. I use vegetable oil.

Preparation:

1. Cut halibut into chunks about 1 1/2 inches square works nicely.
2. Combine all the dry ingredients in a bowl. Mix to blend.
3. Stir in beer to form a loose batter.
4. Drop the halibut chunks into the batter.
5. Heat your oil to medium high. I put my deep fryer on 375.
6. Fish out battered halibut chunks and drop them into the hot oil. Don't put too many at a time. When they are a golden brown on all sides take them out and place on a paper towel to drain.

Goes great with just about anything including collard greens, corn bread, and cole slaw. Also tastes great just eaten alone.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

[Please Click Here.](#)

Oven Barbecued Pork Baby Back Ribs

Ingredients:

5-6 pounds pork back ribs
1/2 teaspoon accent (monosodium glutamate)
2 T packed brown sugar
1/4 teaspoon liquid smoke
2 C fresh orange juice
1/4 teaspoon minced garlic
2 T fresh lemon juice
1/4 teaspoon black pepper
1 tablespoon cornstarch

Preparation:

1. Combine all ingredients except ribs in medium saucepan. Stir over medium heat until mixture thickens.
2. Place sections of ribs in roasting pan. Brush liberally with sauce. Cover with foil.
3. Bake in 350 degrees oven for 1 hour.
4. Baste and cook for another 1/2 hour. Uncover during final 15 minutes of cooking to brown ribs slightly.
5. Brush on additional sauce or dip ribs in sauce at serving time.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Salmon Croquettes

Canned salmon was one of the cheaper fish that we could get while growing up in interior North Carolina, unless you caught your own fish. My grandmother often bought canned pink salmon or canned mackerel. With the mackerel she often stirred them into some fried onion, simmer the mixture, and we ate it over rice. With the salmon, she formed patties, fried them and we called them salmon croquettes. Here is the recipe I use for that:

Ingredients:

- 1 12 oz can pink salmon
- 2 Whole eggs
- 1/4 cup chopped onion
- 1/4 cup all purpose flour
- 2 tablespoons yellow corn meal
- 1/2 teaspoon salt (depending upon the brand and how much salt is in it you can leave this out if you want.
- 1/2 teaspoon ground black pepper

You basically pour all of the ingredients into a large bowl and mix them. A large spoon or a potato masher worked fine. I add the flour last because I sometimes adjust the amount to control the consistency. Mold the dough-like mix that you end up with into patties (like thick homemade hamburgers).

Coat a frying pan with a little cooking oil. Crisco works just fine. Preheat the oiled pan over medium heat. Slip the patties into the pan, fitting as many as you can but leaving room to turn them. Cook until medium brown on one side, then turn over and do the same to the other side.

I enjoyed eating these hot fresh out of the pan along with rice, maybe some corn or butterbeans, and sweetened iced tea.

After leaving home, the Air Force sent me to Alaska where I learned to catch my own salmon. There I discovered that there are many species of salmon (red,

pink, king, silver, chum, etc). Each has a different taste based mainly upon how firm the meat is and how much fat is in the meat. I learned to prepare salmon a lot of other ways but croquettes is still one of my favorite.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Macaroni and Cheese

Ingredients:

5 cups cooked macaroni
(approx 4 cups uncooked)
5 tbsp butter
2 eggs
1/2 tsp salt
1/2 tsp pepper
3 cups milk
2 cups shredded mozzarella cheese
4 cups shredded cheddar cheese

Cook the macaroni until done as usual.
Do not overcook it. Drain macaroni in strainer.

Place macaroni, butter, salt, pepper, milk, mozzarella cheese, and 3 cups of cheddar cheese in casserole dish. Mix eggs in a bowl first and then stir into mixture.

Cover everything with aluminum foil and cook for 45 minutes at 350 degrees.

Uncover and add extra cup of cheddar cheese across the top. Bake uncovered for another 15 minutes.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm,
[Please Click Here.](#)

Creamy and Healthy Coleslaw

Here is my favorite recipe for coleslaw.

An excellent way to add raw cabbage to your diet and therefore add more fiber. See this stuff is good for you!

Ingredients:

2 pound cabbage
2 large carrots
1 medium red pepper
1 medium green pepper
1/3 teaspoon celery seeds
3/4 cups apple cider vinegar
1 teaspoon salt
1/2 cup sugar

Warm the sugar and vinegar until sugar dissolves. Stir gently.

Shred the cabbage and carrots using a grater.

Allow the sugar and vinegar mixture to cool. Then pour this mixture over the cabbage and carrot mixture.

Chop the peppers into small pieces. I slice them as thinly as I can. Then, I chop these slices. The peppers are for flavor, but they are also for color. The same is true for the carrots.

Mix the chopped peppers, the salt, and celery seeds into the cabbage mixture. Pour the whole thing into a bowl, cover, and allow to settle. I put mine in the refrigerator overnight to allow the flavors to blend. This is very important with many dishes. The longer you allow it to just sit, the more the flavors mix.

Enjoy.

willie

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Homemade Potato Salad

Here is my favorite recipe for potato salad. I vary this recipe from time to time based upon my mood and encourage you to do the same.

Ingredients:

4 large baking potatoes.
1/4 white or yellow onion (optional)
2 large eggs
1/2 tsp salt
1/3 cup mayonnaise
4 oz sweet relish
paprika

Boil the potatoes until they are done but not overcooked. I use the test here where I stick the fork in and it meets a little resistance but not too much. How long you boil them depends upon how big they are. You do want the potatoes done though since no further cooking is involved. If you overcook them, they don't really hurt the recipe since the extra potato just mixes in with the creamy portion of the mixture.

Boil the eggs over medium high heat until hard boiled.

Allow the potatoes and eggs to cool. You can run cold water over them in a strainer to speed up the process.

Peel the potatoes and then slice into chunks. If you aim for 1 inch by 1 inch chunk you will do well.

Peel and slice the egg into 1/2 inch pieces.

Chop the onion into very small pieces. I made this optional because you WILL be able to smell the onion on your breath.

Stir all ingredients gently except for the paprika.

After all ingredients are well mixed, pour into a bowl. Add the paprika across the top. Store in the refrigerator until ready to serve.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Grits

Grits are a staple of the southern breakfast. Keep those hash browns away from me :-)

First of all, grits are nothing more than coarsely ground dried corn. If you grind it finely, it is corn meal. Grind it coarsely and it's grits.

Anyway, there's not too much to cooking grits. You just pour it in a pot of boiling water according to the instructions on the bag or container. You cook it over medium to low heat stirring as it cooks. If you don't stir it occasionally it lumps up and may even stick.

There are a lot of things you can do to enhance the flavor.

- My grandmother used to stir in raw eggs as her grits cooked. It gave it a unique flavor.

- We also used to add fatback to our grits. Fatback is salted pork with the skin attached. It is mostly fat so when you fry it you get a lot of salty grease and a crispy piece of skin. We used to sprinkle cooked fatback over our grits to add a little flavor. We also used to pour a little of the grease onto the grits to add a little flavor.

- Others just add a pat of butter and sprinkle a little salt and pepper on their grits.

There is no wrong way to fix grits. It's just a filler to go along with your bacon and eggs. Grits sort of takes on the flavor of whatever you eat it with. If you eat it by itself, it just tastes a little "gritty."

Tuna Grits

Follow instructions on package for cooking grits.

While grits are cooking open a can of tuna (packed in oil) and lightly brown in a frying pan. Sprinkle salt and pepper to taste over tuna while it is browning.

As grits are almost done, stir browned tuna into grits.

Serve hot!

Fried Grits and Egg

Ingredients:

Cold Grits

Butter or Margarine

Egg

Salt

Pepper

You'll invariable have left over grits. Save the left over grits to fry for a delectable treat.

Allow the left over grits to cool and then place in the refrigerator. When ready to eat fried grits, take pot out of refrigerator and turn cold grits out onto cutting board.

Place eggs in a small bowl along with salt and pepper. Lightly beat eggs.

Place several pats of butter/margarine in frying pan and melt over medium heat.

Slice grits into 1/4 thick slices.

Dredge grits through egg mixture and place into frying pan.

Allow egg to brown, turn and brown other side.

Remove fried grits to serving platter, add more margarine and fry remained of egg.

Enjoy breakfast.

Grits With Egg

Ingredients:

Raw grits
2-3 eggs
Shredded cheese (optional)
Salt and black pepper to taste

Preparation:

1. Break eggs into bowl, add salt and pepper, and lightly beat.
2. Cook grits according to package instructions or my instructions for basic grits.
3. While grits are cooking stir in the eggs. They will blend right in with the grits and give it a very nice flavor.
4. If you like cheese, stir cheese in after stirring in eggs.

Grits With Fish

Raw grits
Dash of salt
Dash of black pepper
Any type of leftover fried fish (bones removed).

Preparation:

1. Cook grits according to package instructions or my instructions for basic grits.
 2. Warm boneless fish separately. Microwave is ok.
 3. Place serving of cooked grits on plate.
 4. Add serving of warmed fish in the middle of grits.
- Enjoy. The fish and grits flavors blend nicely.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Grandma's (Handmade) Homemade Buttermilk Biscuits

I used to really enjoy hot fresh homemade buttermilk biscuits. Split one open and spread some fresh butter (actually, we always used margarine), or slip in a fresh sausage patty. There's nothing better!

After I learned to make them I also enjoyed just getting my hand dirty as I kneaded the dough. Kids have fun in the strangest way. Anyway, here is how my grandma used to make them. I don't think the store-bought, canned biscuits will ever even begin to compare.

Ingredients:

3 cups all purpose flour
3 teaspoons baking powder
3/4 cups buttermilk
1 teaspoon salt
3/4 teaspoon baking soda
3/4 cup Crisco shortening

Sift the flour to make sure there are no lumps. Add in the baking powder, salt, and baking soda. Add the Crisco slowly, working it into the dry ingredients. You can use a large spatula or spoon, but I preferred using my hands.

Next add the buttermilk, working it into the mixture too. After everything is thoroughly mixed, plop it down on a floured counter top or cutting board.

Turn your oven to 450 to allow it to preheat. While it's heating up knead your dough until it is about the consistency of clay that kids play with in grade school. You can make it a little dryer if need be by sprinkling more flour on your counter or cutting board. As you knead your dough it will pick up more of the flour.

After you have it the right consistency you can shape your biscuits by hand or using a cookie cutter. I preferred pinching off a chunk, rolling it into a ball, and then patting it a little flat. It takes a little practice to get your biscuits all about the same size. If you want them more perfect,

you can roll out your dough using a rolling pin and then cut them with a round cookie cutter. That would look neater when you have company over.

Anyway, place your biscuits on a cookie sheet that is either lightly greased or lightly sprinkled with flour. If you use the flour option, be sure not to put too much.

Bake these biscuits for roughly 18 minutes on the middle rack in your oven (depends upon how hot your oven is and how far this rack is from the top). If the rack is too low you can move the biscuits to the top rack the last minute or so to get them browned just the way you want. Leave them on the middle rack and they should turn out lightly browned.

Pop them out of the oven and eat them while still piping hot. That's the only way to get the butter to melt just right.

Enjoy!

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Piping Hot Hush Puppies

These have cheese and bacon pieces added in too.

We ate a lot of corn meal based foods when I was growing up because corn meal was cheap. In fact, we could even take grain to the local mill and have it ground into flour, meal, livestock feed, etc. Cornbread or biscuits were almost always served at any meal I attended at many houses in the neighborhood. They were usually pretty good too, although I preferred the lighter tasting hush puppies. Eaten fresh out of the fryer, they practically melted in your mouth. Here is my recipe:

Ingredients:

2 cups yellow corn meal

1 cup plain flour (flour is what gave it the lighter taste and you can experiment with the amount you use if you want)

2 eggs

1 cup buttermilk (you can also use plain milk in a pinch, but nothing compares to buttermilk)

3/4 teaspoon seasoned salt. I use Lawry's but just about any brand will work as you are just looking for something to spice things up a little

1/2 teaspoon ground pepper blend (again, the idea is to spice things up a little).

1 teaspoon baking powder

2/3 teaspoon baking soda

1/8 cup bacon grease. This is another big key to the flavor. In a pinch you can use other types of cooking oil, but bacon is my favorite.

You also need some type of cooking oil to deep fry these in. I usually use Crisco oil although peanut oil and some of the lower fat oils work well too.

Mix all of the dry ingredients in a bowl. Add your eggs, oil, and buttermilk. Stir it all up until the flavors are thoroughly blended.

Turn your cooker on medium-high heat. When it's hot you can drop your hush puppies in using a tablespoon. Allow them to brown on all sides. They should begin floating when done, but if they don't, don't overcook them.

Serve as a side dish with just about any meal. I loved eating them with fried catfish or fresh chopped or pulled pork barbecue. Most of the local restaurants added them as a standard feature when you bought plate meals.

After getting to Alaska, I visited a restaurant that also added yellow corn to their hush puppies and a touch of sugar. If you want to give this a try, precook the corn, but don't overcook it. Use 3/4 cups in the recipe above. On top of that add 2 tablespoons of white sugar. The recipe at the restaurant in Alaska was so popular that customers often ordered side orders to take home. I always thought that it tasted pretty good.

You can also store this mixture in the refrigerator for a day or so if you are only cooking for a smaller group. Before cooking let it reach near room temperature.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm,
[Please Click Here.](#)

Delicious Sweet Potato Pie

Sweet potatoes were another staple I grew up with. They were fairly inexpensive and were great baked or put in a pie. Baked potatoes were just eaten with a little butter.

Ingredients:

4 large potatoes
2 cups sugar
1 stick butter
1 pinch cinnamon
1 pinch nutmeg
1 store-bought pie 9" deep dish pie crust
or you can just line a pan with vanilla wafers instead
1/2 cup milk
2 eggs (slightly beaten)

Boil the potatoes until tender. When you stick a fork in them it should go in easy but you don't want them to fall apart.

Let the potatoes cool and then peel them.

Put the potatoes in a large mixing bowl and mash them thoroughly with a potato masher. Melt the butter and pour it and the other ingredients in the bowl of potatoes. Stir until well mixed.

Whether you used a ready-made pie crust or just cookies, pour the potatoes mixture into the crust.

Put into an oven preheated to 375 degrees. Cook for about 35-40 minutes or until a toothpick inserted in the center comes out dry.

If you want you can make a meringue topping by blending confectionary sugar with egg whites. After the pie is almost done, spread the meringue thinly across the top. Continue baking until the meringue turns light brown. If you are going to use a meringue topping, you can add the extra

egg yokes to the pie or save them for breakfast.

Enjoy.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm,
[Please Click Here.](#)

Awesome Pound Cake

My Aunt Ruth used to make the best pound cake in the whole world. It was so rich and creamy. She explained to me that it was called a pound cake because it used a pound of butter and a pound of sugar. This was what made it so rich. Here's my recipe - hers was very similar.

Ingredients:

3 cups cake flour
6 large eggs
1 pound butter
1 pound sugar (2 1/4 cups)
2 teaspoons of pure vanilla extract
1/2 teaspoon salt
1/2 cup buttermilk

Sift the flour into a large mixing bowl. Stir in the sugar. I use a large spoon for this. Next I add the butter. My grandmother would melt the butter in a pan over slow heat to make it blend easier. You can do this or just let the butter soften at room temperature. Add the eggs, whole. At this point I break out my mixer and begin mixing on slow. I slowly add my buttermilk, and then the vanilla extract. After it is thoroughly stirred, I turn the mixer up to medium for a few minutes, and then finally on high. If the mixture is a little thick I add just a touch more buttermilk. If you don't mix things thoroughly you will have lumps that will form air bubbles in your mixture and leave holes in your finished cake. It was always a matter of pride not to have these air pocket holes in our cakes so we always made sure we got all of the lumps. In the pre-electric-mixer day that involved a lot of whipping the cake by hand. We usually didn't have a hand cranked mixer that worked well, so this involved a large mixing spoon to whip it. Some old timers even counted the number of times they whipped the mixture - sort of made it fun and you didn't notice your arm tiring.

Preheat the oven to 325 degrees.

Take your standard tube cake pan and oil it with

butter. Then lightly flour the oiled pan. Shake the excess flour from the pan.

Pour the mix in, bake the cake for about 1 hour and twenty minutes. Keep looking at how your cake is doing through the oven door but avoid opening the door too much while it is cooking as I have seen this, or jarring a cake, cause it to collapse. When you think it is done, do the toothpick test. Stick a wooden toothpick into one of the thickest parts of the cake. If it's dry when you pull it out, the cake is done.

Allow the cake to cool 15 or 20 minutes in the pan. Then gently remove it, and stick it on your favorite decorative cake plate.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm

Vanilla Wafer Cake

Here's a cake that's incredibly easy, and unbelievably delicious!

Ingredients:

1 cup margarine
2 cups sugar
6 eggs
1 box vanilla wafers (12 oz. box)
1/3 cup milk
1 cup chopped pecans
1 cup coconut

Preparation:

Heat milk until warm, pour over wafers.
Cream margarine and sugar. Add eggs one at a time. Add wafers & milk to the mixture.
Fold in nuts and coconut. Pour into bundt pan

Heat oven 300 degrees
Bake 1 1/2 hours, or until done.

From Soulfood Recipes Learned On A North Carolina Tobacco Farm,
[Please Click Here.](#)

If you enjoyed this cookbook we hope that you will pass copies on to others who would enjoy sharing the recipes and the traditions. You can simply email copies to your friends along with a little note. They will thank you and we thank you too :-)

Here are some of the nice things folks have had to say about the book and our recipes:

"Thank you Willie for the wonderful cookbook, you have done a fabulous job on it and thank you for signing it.

I have been in New York for a while now at the culinary institute in Hyde Park. So I haven't been active on your recipe exchange.
I am looking forward to using some of these recipes at the restaurant also...

Warmest regards,
Stephen Block "
Author: Recipes from a German Grandma
<http://www.kitchenproject.com/german>

"Willie,
I fixed your pulled pork barbecue yesterday!
It tastes just like the stuff I remember when
I traveled through Virginia and North Carolina
years ago.

Thanks for bringing back great memories :0)

T. Mack - Antioch, CA"

Hi Willie,

Just letting you know that I received your cookbook in the mail today. WELL WORTH THE WAIT!!!! I will definitely be passing the word out about it, as I've already have been doing. A close friend of mine, in Delray Beach, FL has also ordered a cookbook from you. Can't wait to jump into the recipes!

"Hi Willie;
Just wanted to write and let you know we are enjoying the cookbook very much. We tried the macaroni and cheese last night and boy was it good. So far my wife's favorite has been the fried green tomatoes.

I can't wait to try the baby back ribs...grin.

Thanks again for some great eating!

Gary Knuckles"

Creator, Internet Information Manager Software

<http://wetrack.it/budgetware/af.cgi?2>

Take care,
Ray Testa
Mesquite, Texas
<http://www.pagesintime.com/>

Willie,
Your recipes have been a big help. This year I am looking forward to opening a soul food restaurant here in Shreveport, LA. For some time I have done a lot of research on what would sell and what wouldn't. So.... I would try your recipes when we would sell plate lunches.

Not once have any of my customers not returned for more. Repeat customers have proven that your recipes are one of a kind.

Thanks,
Deondre'

Willie,

Shirley and I fixed your coconut pie for dinner. It was DELICIOUS. This will become a regular around our house. So much for the diet!

Bob,
Sharlimar, Florida"

Dear Willie:

I just received your cookbook. It arrived at my office AS I WAS TALKING to a friend about cooking! I opened the package immediately; and the result was that my friend will be ordering a couple of these for her son and herself.

For me..... my comment to you is "FABULOUS"! Reading through the book is very much like revisiting my grandmother's kitchen! She has been gone now for 44 years; but she's alive again..... TODAY thanks to your cookbook.

Thank you! Thank you, again!
Sincerely,
Viv Norton

"Willie,
I was really surprised to see you published your pork barbecue recipe right in your cookbook. So many people won't share their with anybody. I cooked half a pig overnight, following your instructions exactly. It turned out perfect! I can see myself making a little extra money selling bbq meals from my house.

Thanks again man.
Byron - Bend, Oregon"

THANK YOU, THANK YOU, THANK YOU!
My Mother was not the greatest cook. Dinner usually came from a box or can...
I wanted to learn how to cook authentic soul food for my family and happened

across your website while doing a little web "research."

The information and recipes I've obtained from your website and e-mail service have GREATLY improved the taste and presentation of my families meals.

Now, my family can't wait to see what I'm going to cook next!

Thanks to you and your subscribers for helping me to become a much better cook.

J Pierce

Hi, Willie:

It's here and what a beautiful book!! I am so excited and I thank you sooo much (this is MY Christmas gift to me, smile). Much love, happiness and success to you and your family.

Elvee O'kelley

"Willie,

I tried your greens (collards) last night and they're exquisite!

Tracy Stivers"

"Mr. Crawford,

I fixed your pinto beans and ham hocks for my family last night. My family loved them. The kids even had some of the leftovers for breakfast. Keep up the great work.

Vivian W."

"Willie,

Your baby back ribs were the hit of our family reunion. YOU DA MAN!

Bobby Jones - Mullins, S.C."

"Willie,

I have recently visited with my Grandmother who is 88 yrs. old, and we plan to use many of the recipes from this site for Thanksgiving, and Christmas. Thank you so much

Glenda Washington

PS We are 5 generations so my mother, grandmother, my daughters, and my granddaughter, will really be cooking good old down home Soul Food during the Holidays."

I was unable to give my friend Lucille her cookbook that I received from you until yesterday, She was thrilled. She is a good cook and worked for the Detention Center for years before retiring. (She is a black lady and I am white) She could not put the book down. It recalled fond memories of her mothers cooking. She is going to give me a recipe for catfish that her mother made and I will send it to you for your book. She is a beautiful person whom I love very much and is my very best friend.

Thank you for your site Shirley Spearin

Hello again,

I 'borrowed' your recipe for Sweet Potato Pie and made it for Christmas dinner for our family. It was a big hit, and we will make it a regular around here.

Thanks for sharing,
Cyndie Townsend

Willie

I loved your pound cake recipe!! I am from Canada and I was wondering if I add cream cheese would I omit the buttermilk?

Thank you for you help
Liz