

H O M E M A D E

Pies

fruit · cream · nut

**KEEPERS AT HOME SAMPLER
· SEVEN ·**

Copyright March 2001 Carlisle Press, Sugarcreek, OH

All rights reserved. No portion of this book may be reproduced by any means, electronic or mechanical, including photocopying, recording, or by any information storage retrieval system, without written permission of the copyright owner, except for the inclusion of brief quotations for a review.

ISBN 1-890050-50-4

Text designed by Miriam Miller

Cover designed by Teresa Hochstetler

For additional copies or for a free catalog write:

2673 TR 421
Sugarcreek, OH 44681

Carlisle Press
WALNUT CREEK

TABLE OF CONTENTS

Fruit Pies 1

Canned Apple Pie Filling.....	3
Apple Pie.....	1
Berry Pie.....	2
Blackberry Custard Pie.....	7
Blueberry Pie.....	5
Dutch Apple Pie.....	1
Elderberry Custard Pie.....	8
Grandpa's Raisin Crumb Pie.....	8
Ground Cherry Pie.....	6
Mince Pies.....	10
Mock Mince Pie.....	9
No Crust Apple Pie.....	1
Peach And Praline Pie.....	4
Peach Pie #1.....	3
Peach Pie #2.....	4
Pineapple Sponge Pie.....	8
Raisin Cream Pie.....	9
Rhubarb Cream Pie.....	6
Rhubarb Delight.....	7
Rhubarb Pie.....	7
Sour Cherry Pie.....	6
Sour Cream Apple Pie.....	2
Sour Cream Raisin Pie.....	9
Strawberry Cream Pie.....	5
Strawberry Pie #1.....	4
Strawberry Pie #2.....	5
Streusel Apple Pie.....	2
Sugarless Apple Pie.....	3

Cream Pies 10

Butterscotch Pie.....	14
Caramel Pie.....	14
Carob Pie.....	13
Chocolate Chiffon Pie.....	13
Chocolate Mocha Pie.....	13
Coconut Cream Pie #1.....	15
Coconut Cream Pie #2.....	16
Coconut Macaroon Pie.....	16
Cream Cheese Filling For Pie.....	16
Cream Cheese Pie.....	17
Custard Pie.....	12
Eggnog Pie.....	17
Famous Lemon Pie.....	12
Grandma's Chocolate Pie.....	14
Impossible Pumpkin Pie.....	11
Marshmallow Pie.....	16

Cream Pies continued..... 10

Peanut Butter Pie #1.....	15
Peanut Butter Pie #2.....	15
Pumpkin Pie #1.....	10
Pumpkin Pie #2.....	11
Sponge Lemon Pie.....	12
Sugarless Pumpkin Pie.....	10
Velvet Custard Pie.....	11

Nut & Oatmeal Pies 18

Double Peanut Pie.....	19
Hickory Nut Pie.....	20
Honey Pie.....	19
Maple Nut Pie.....	20
Oatmeal Nut Pie.....	19
Oatmeal Pie.....	20
Pecan Pies #1.....	18
Pecan Pies #2.....	18
Surprise Pecan Pie.....	18

Miscellaneous Pies..... 21

Fry Pies.....	24
Bob Andy Pie.....	21
Grape Nut Pie.....	21
Rice Krispie Pie.....	23
Ritz Cracker Pie.....	23
Shoo-fly Pie.....	21
Snitz Pies.....	24
Sweet Yam Pie.....	23
Treasure Chest Ice Cream Pie.....	24
Union Pie.....	22
Vanilla Crumb Pie.....	22
Vanilla Tart Pie.....	22

Crusts..... 25

Coconut Pie Shell.....	26
Delicious Whole Wheat Pastry Crust.....	25
Never Fail Pie Dough Mix.....	25
Oatmeal Pie Crust.....	26
Perfect Pie Dough.....	26
Pie Crust #1.....	25
Pie Crust #2.....	25
Pie Crust Mix.....	25
Pie Dough.....	26
Rice Pie Crust.....	26

PIE-BAKING TIPS

- > To make pie dough, you mix the shortening into the flour, often with a pastry cutter or fork, until crumbly. Add the liquid all at once and stir only until mixed.
- > When baking pies, make a double recipe of dough and freeze the extra crusts, baked or unbaked for easy filling later.
- > Fruit pies can be baked quickly for 15 min. at 425°. If the filling is precooked, thickened and hot.
- > Test pie for doneness by giving the pan a quick twist to see whether the crust is loosened.

FRUIT PIES

APPLE PIE

1 c. brown sugar

Boil, then add:

1 T. clear jel with a little water

$\frac{1}{2}$ tsp. salt

4 c. coarse shredded apples

1 c. water

1 tsp. ReaLemon

pinch of cinnamon

Cool. Put in unbaked pie crust with another crust or crumbs. Bake at 450°.

DUTCH APPLE PIE

3 c. sliced apples

1 c. sugar

3 Tbsp. flour

$\frac{1}{2}$ tsp. cinnamon

1 beaten egg

1 tsp. vanilla

1 c. light cream

$\frac{1}{2}$ c. chopped nuts

1 Tbsp. butter

1 unbaked 9" shell

Place apples in pie shell. Mix sugar, flour, and cinnamon. Combine egg, vanilla, and cream; add sugar mixture and mix well. Pour over apples. Sprinkle with nuts and dot with butter. Bake at 350° for 45–50 minutes, till apples are tender.

NO CRUST APPLE PIE

1 egg

$\frac{1}{2}$ c. white sugar

$\frac{1}{2}$ c. flour, sifted with baking powder and salt

1 tsp. baking powder

pinch of salt

2 med. apples, peeled, cored, and sliced

$\frac{1}{2}$ c. nuts

Beat egg, then add the rest of the ingredients. Mix well and spread in a greased 9" pie plate. Bake at 350° for 30 minutes. Serve warm with ice cream.

STREUSEL APPLE PIE

1/2 c. white sugar
3 Tbsp. flour
3/4 tsp. cinnamon

Toppings:

1 c. rolled oats
1/2 c. brown sugar
1/2 tsp. cinnamon

1/4 tsp. nutmeg
1/4 tsp. salt
6 c. sliced apples

1/2 c. chopped pecans
1/3 c. butter, melted

Combine sugar, flour, cinnamon, nutmeg, and salt. Toss apples in sugar mixture. Pour into unbaked pie shell. Combine oats, sugar, cinnamon, nuts, and butter. Sprinkle over filling. Bake at 400° for 40 minutes, or until topping is brown and apples are tender.

SOUR CREAM APPLE PIE

2 eggs, beaten
3/4 c. white sugar
1 c. sour cream
2 Tbsp. flour

Topping:

1/3 c. brown sugar
1/3 c. flour

1 tsp. vanilla
1 tsp. apple pie spice
pinch of salt
2 c. sliced apples

1 tsp. apple pie spice
1/4 c. butter

Mix until crumbly. Bake at 350° for 30–40 minutes. Also delicious with sliced, fresh peaches instead of apples.

BERRY PIE

2/3 – 1 c. sugar
2 Tbsp. cornstarch or 4 Tbsp. flour
1/8 tsp. salt

3 c. fresh berries
1 Tbsp. butter

Mix sugar, cornstarch or flour, and salt; sprinkle over fruit in 9" pastry-lined pie pan. Dot with butter and adjust top crust. Bake in hot oven (450°) for 10 minutes, then moderate oven (350°) for about 30 minutes.