Wartime Recipes Booklet


Pancakes

Ingredients

1 egg

40z of wholewheat flour

pinch of salt

1/2 pint of milk and water mixed

Makes 6-10 pancakes

- 1. Mix all of the wet ingredients togther.
- 2. Mix all of the dry ingredients together.
- 3. Once you have mixed the ingredients, slowly add the wet ingredients to the dry ingredients to create a stiff batter then continue to add the rest. Beat it well until it's smooth.
- 4. Add a little bit of margarine into the pan and wait until it is bubbling.
- 5. Pour in the batter and cook until both sides of the batter are brown.
- 6. Serve with either syrup, jam or sprinkle a little bit of sugar.
- 7. Enjoy.


Eggless Sponge

Ingredients

Wartime Recipe

1/2 pint of tea (without
any milk or tea leaves/
bags)

3oz butter/margarine

3oz sugar

3oz sultanas

10oz wholewheat flour (add 3-4 teaspoons of baking powder)

1 teaspoon of all spice (mixed spice) – extra cinnamon, if required

Method

- 1. Add the tea, sugar, butter and sultanas into a saucepan. Heat gently until the butter has melted and then leave it to cool.
- 2. Mix all of the dry ingredients together.
- 3. Add and mix the dry ingredients into the cooled liquid. Beat the mixture well.
- 4. Grab a 7-inch cake tin and grease it. Put the mixture into it.
- 5. Cook on 180°C degrees for around 45 minutes.
- 6. Serve and enjoy!


visit twinkl.com


Ingredients

Wartime Recipe

- 6-8 pears (ripe and with the skins left on)
- 2 tablespoons of margarine

handful of sultanas

lemon juice/zest if available

1/2 cup of rolled oats

1/2 cup of wholewheat flour

1/2 teaspoon of all spice (mixed spice)

custard powder, sugar and milk (for custard)

Serves 4

Method

- 1. Core and chop the pears, leaving the skin on.
- 2. Add some of the lemon juice and zest if available.
- 3. Add together the sultanas with the pears and lemon juice and place in a 7-inch greased cooking pan.
- 4. Mix the all spice and the sugar together and sprinkle it over the top of the pears in the pan.
- 5. Mix 1/2 cup rolled oats and 1/2 cup wholewheat flour together in a bowl.
- 6. Add in the margarine and mix until the mixture resembles bread crumbs.
- 7. Sprinkle this mixture over the top evenly.
- 8. Place it in a pre-heated oven at 200°C for 40 minutes.
- 9. Make some custard and serve it with the hot crumble.
- 10. Serve and enjoy!


visit twinkl.com


Spam Hash

Ingredients

- 2 large potatoes
- 1/2 onion

1/4 can of Spam or other tinned cooked meat

tablespoon of butter/ margarine

Serves 1

- 1. Wash the potatoes.
- 2. Cut them into quarters and boil until they are firm. Remove from the water and let them cool.
- 3. Chop up the onion.
- 4. Chop the spam up into chunks.
- 5. Add the butter to a large frying pan.
- 6. Add the onions and cook gently until nice and soft.
- 7. Take the potatoes and chop them into even smaller chunks.
- 8. Add the potatoes and spam chunks into the pan with the onions and continue to fry and stir them.
- 9. Turn down the heat and cover the frying pan if possible. Continue to cook for a further 5-10 minutes. If the texture is too sticky, add a little bit of water and stir.
- 10. Once cooked, serve with your favourite vegetables.
- 11. Serve and enjoy.


Pumpkin Soup

Ingredients

- 2lbs pumpkin
- 1 onion
- 1 oz margarine
- salt and pepper

milk

1 litre of vegetable stock

Makes about 8 bowls

- 1. Cut open the pumpkin and scoop out the seeds inside. Then slice and chop into medium/large chunks.
- 2. Place the chunks on the baking tray and put the butter/margarine over the top of them.
- 3. Let it roast for around 45 minutes, only turning it over once or twice.
- 4. Meanwhile, chop an onion and place it into a large saucepan along with 1 oz of margarine and cook until it is soft.
- 5. When the pumpkin chunks have cooked, remove the skin and place them into the saucepan.
- 6. Add vegetable stock.
- 7. Bring the heat to a simmer and continue cooking for roughly 20 minutes. Stir occasionally.
- 8. Place all of the contents from the saucepan into a liquidizer or rub it through a sieve. Pulse until it has turned into a thick puree.
- 9. Put the puree back into the saucepan, add salt and pepper and reheat while adding milk for consistency.
- 10. Serve and enjoy!


Ingredients

- 2lbs of potatoes
- 2 reconstituted dried eggs
- (or 2 fresh)
- 3 to 40z grated cheese

salt and pepper

dried herbs, such as thyme (optional)

- 1. Peel the potatoes.
- 2. Cook the potatoes in boiling salted water
- 3. Once the potatoes have boiled, set them aside for 10 minutes to drain in a colander.
- 4. Mash the potatoes.
- 5. Turn the heat low and add the mashed potatoes into the saucepan. Add seasoning and herbs. Mix well.
- 6. Add the cheese and eggs and mix well again until the potatoes firm up.
- 7. Once they have cooled a little, form them into 10 balls and add in the remainder of the cheese.
- 8. Place them on a greased baking tray and bake in a hot oven for 20 minutes or so until they have become brown and crusty.
- 9. Serve and enjoy!


Cottage Pie

Ingredients

- 1lb mince beef
- several large potatoes
- dried herbs
- salt and pepper
- 2oz cheese
- beef stock (1 pint or more)
- gravy powder
- peas and finely-chopped carrots
- chopped onions (optional)
- blob of butter or margarine

- 1. Brown the mince and add the chopped vegetables, herbs and salt and pepper
- 2. Add beef stock, stir and simmer for 15 minutes. Add gravy powder towards the end to thicken it up.
- 3. Meanwhile, chop the potatoes into small chunks and place them in hot salted water. Bring them to the boil and then drain them.
- 4. Add the butter or margarine to the potatoes and mash them together. Then, add the milk so that the mashed potato is spreadable.
- 5. Place the beef sauce in a small tray or casserole dish and then spread the mashed potato on top.
- 6. Sprinkle grated cheese and herbs on the top and place in the oven for 20 minutes at 200°C.
- 7. Finish off by placing it under the grill to brown.
- 8. Serve and enjoy!


Bubble & Squeak

Ingredients

Mashed potatoes

Left over boiled cabbage, carrots, parsnips, sausages or vegan alternative (chopped)

Mushrooms and onion (chopped)

- 1. Grab a frying pan and add a tablespoon of margarine. Heat until it bubbles.
- 2. Drop in the onion and mushroom and fry for a few minutes.
- 3. Add the chopped veg and meat into the pan. Mix it for a minute or so.
- 4. Add in the mashed potatoes and mix in with the other ingredients in the pan.
- 5. Press down the mixture with a spatula to brown and heat through.
- 6. Keep turning it over and heating it through so the edges brown.
- 7. Serve and enjoy!


Eggless Chocolate Cake

Ingredients

Wartime Recipe

- 3oz margarine or fat
- 7oz plain flour
- 1 tbsp baking powder
- 1/2 tsp salt
- 1 1/2oz cocoa

3oz sugar

- 1/4 pint warm milk and water
- 1 tbsp bicarbonate of soda
- 1 tbsp vinegar
- 1/2 tsp vanilla essence

- 1. Rub the margarine or fat into the flour, salt and baking powder.
- 2. Add together the mixture, cocoa, sugar, milk and water. Mix it altogether.
- 3. Dissolve the soda in the vinegar to add into the cake mixture, with the essence.
- 4. Mix everything together and place it into a greased tin to bake.
- 5. Bake for 1 1/2 hours on 190 ° C / fan 170 ° C / or gas mark 5.
- 6. Serve and enjoy!


Trench Stew

Ingredients

- 1 turnip or large potato
- 1 parsnip
- 1 pint of water
- 2 carrots
- 1/2 stock cube
- Stale bread or 1 biscuit
- 1/2 tin corned beef

- 1. Chop up the carrots into small pieces.
- 2. Chop up the other vegetables into larger pieces.
- 3. Add the vegetables and the 1/2 stock cube to a pint of boiling water.
- 4. Stir the vegetables until they become tender.
- 5. Add in the 1/2 tin of corned beef (you can leave this out if you are vegetarian).
- 6. Crumble in the stale bread or biscuits.
- 7. Leave and simmer for a few minutes.
- 8. Serve and enjoy!


Bread Pudding

Ingredients

10oz of stale bread

20z of margarine or butter

1oz of sugar

2oz of dried raisins or sultanas

1 egg (fresh or dried)

milk to mix

cinnamon

extra sugar for topping

Serves 8 to 10

- 1. Put bread and a little bit of water into the basin and leave for 10 minutes.
- 2. Squeeze the bread until it is fairly dry.
- 3. After, add the bread and all the ingredients (minus the spice) into the empty basin. Add a little bit of milk to give the bread a sticky consistency.
- 4. Gradually add the cinnamon a little bit at a time until you like the taste.
- 5. Place all the mixture into a greased pan (like a lasagna pan).
- 6. Cook at 160°C for an hour until you see that the edges have become brown and the centre is hot.
- 7. 10 minutes before the end of cooking, sprinkle some sugar on.
- 8. Allow it to cool. Finally, serve and enjoy.


