

Folder #	Type	Title	Date	# of items
Events				
14.15	Cookbook Recipe	Recipes from High Cotton Cookin' (4 pages)		29
	Cookbook Recipe	Recipes from The Evolution of Cajun & Creole Cuisine by John D. Folse (6 pages)		
	Cookbook Recipe	Recipes from A Southern Collection Then and Now (4 pages)		
	Cookbook Recipe	Recipes from The Stuffed Griffin (4 pages)		
	Cookbook Recipe	Recipes from The Gasparilla Cookbook (3 pages)	1961	
	Cookbook Recipe	Recipes from Apron Strings (4 pages)		
	Cookbook Recipe	Recipes from Concerts from the Kitchen (4 pages)		
	Cookbook Recipe	Recipes from Fare by the Sea (4 pages)		
	Cookbook Recipe	Recipes from Charleston Receipts (4 pages)	1950	
	Cookbook Recipe	Recipes from The Best of the Bushel (3 pages)		
	Cookbook Recipe	Recipes from Mountain Measures (4 pages)		
	Cookbook Recipe	Recipes from Virginia Celebrates: Recipes and Ideas for Entertaining (3 pages)		
	Cookbook Recipe	Recipes from The Grecian Plate (4 pages)	1988	
	Cookbook Recipe	Recipes from And Roses for the Table (5 pages)		
	Cookbook Recipe	Recipes from Uptown Down South (4 pages)		
	Cookbook Recipe	Recipes from Calypso Café by Bob Epstein (4 pages)		
	Cookbook Recipe	Recipes from Candlelight and Wisteria (4 pages)		
	Cookbook Recipe	Recipes from The Smithfield Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Children's Party Book (4 pages)		
	Cookbook Recipe	Recipes from Augusta Cooks for Company by Jeanette Steed (4 pages)		
	Cookbook Recipe	Recipes from Huntsville Entertains (4 pages)		
	Cookbook Recipe	Recipes from Among the Lilies (4 pages)		
	Cookbook Recipe	Recipes from Outdoor Tables and Tales (3 pages)		
	Cookbook Recipe	Recipes from A Cook's Tour of Shreveport (4 pages)		
	Cookbook Recipe	Recipes from Southern Accent (4 pages)		
	Cookbook Recipe	Recipes from Very Virginia (3 pages)		
	Cookbook Recipe	Recipes from Thymes Remembered (4 pages)		
	Cookbook Recipe	Recipes from Louisiana Legacy (4 pages)		
	Cookbook Recipe	Recipes from Tony Chachere's Second Helping (2 pages)		

14.14	Cookbook Recipe	Recipes from Classic Catfish from the Crown at the Antique Mall (5 pages)		29
	Cookbook Recipe	Recipes from Recipes Collected by the Woman's Exchange of Memphis, TN (4 pages)		
	Cookbook Recipe	Recipes from Mountain Measures (3 pages)		
	Cookbook Recipe	Recipes from A Cook's Tour of the Azalea Coast (4 pages)		
	Cookbook Recipe	Recipes from Dining by Fireflies (3 pages)		
	Cookbook Recipe	Recipes from In Order to Serve: Christ Church Cooks II (3 pages)		
	Cookbook Recipe	Recipes from Wild About Texas (4 pages)		
	Cookbook Recipe	Recipes from The Charlotte Cookbook (3 pages)	1979	
	Cookbook Recipe	Recipes from Charlotte Cooks Again (4 pages)	1981	
	Cookbook Recipe	Recipes from A Cookbook of Pinehurst Courses (2 pages)		
	Cookbook Recipe	Recipes from Upper Crust: A Slice of the South (4 pages)		
	Cookbook Recipe	Recipes from Charleston Receipts Repeats (4 pages)		
	Cookbook Recipe	Recipes from The Artful Table (4 pages)		
	Cookbook Recipe	Recipes from The Stoney Creek Recipe Collection (4 pages)		
	Cookbook Recipe	Recipes from Recipes and Reminiscences of New Orleans (4 pages)		
	Cookbook Recipe	Recipes from What's Cooking in Kentucky by Irene Hayes (8 pages)		
	Cookbook Recipe	Recipes from La Pinata (4 pages)		
	Cookbook Recipe	Recipes from Southern Legacies by Nancy Patty Walker (4 pages)		
	Cookbook Recipe	Recipes from Savannah Style (4 pages)		
	Cookbook Recipe	Recipes from Party Potpourri (4 pages)		
	Cookbook Recipe	Recipes from Windows (4 pages)		
	Cookbook Recipe	Recipes from One of a Kind (4 pages)		
	Cookbook Recipe	Recipes from A Taste of Memphis (4 pages)		
	Cookbook Recipe	Recipes from The Share-Cropper (4 pages)		
	Cookbook Recipe	Recipes from Bayou Cuisine: Its Tradition and Transition (2 pages)		
	Cookbook Recipe	Recipes from Turnip Greens in the Bathtub by Genie Taylor Harrison (4 pages)		
	Cookbook Recipe	Recipes from Puttin' on the Peachtree (4 pages)		
	Cookbook Recipe	Recipes from Little Bit Different! (4 pages)		
	Cookbook Recipe	Recipes from Second Round (2 pages)		
11.8	Recipe	Lemon Crumb Topping		49
	Post Card	Post card to John Egerton including recipe for		

		Tar Heel Pie		
	Recipe	Chess Pie		
	Recipe	Coconut Chess Pie (2 pages)		
	Recipe	Kleeman's Apple Pie Filling		
	Newspaper Article	"Humble pies" by Nigel Slater		
	Newspaper Article	"Any way you slice it, diner's pie is a winner" by Nancy Roquemore including a recipe for White Chocolate Banana Cream Pie		
	Recipe	Lemon Macaroon Tartlets		
	Recipe	New Orleans Barbecue Shrimp		
	Recipe	Ginger's Meringues and Baked Custard		
	Newspaper Article	"For a religious experience, try Hallelujah Banana Split" by Bernie Arnold		
	Correspondence	Letter from Martha W. to John Egerton	16 December 1987	
	Recipe	Frances Edwards Polk Corn Light Bread		
	Recipe	Buttermilk Biscuits		
	Recipe	Lemon Ice Cream		
	Recipe	Bourbon Balls		
	Recipe	Martha Bourbon Balls		
	Recipe	Whistle Stop Coleslaw		
	Recipe	Egg Kisses		
	Recipe	Brownies		
	Recipe	Kentucky Hot Brown		
	Newspaper Article	"From the wine country: Gingerbread is a family treat" including a recipe for Wente Gingerbread		
	Recipe	Snap Cookies		
	Recipe	Light Bread		
	Recipe	Pumpkin Pie		
	Recipe	Herren's Sweet Rolls		
	Recipe	Jam Cake		
	Recipe	Country Fair Banana Cream Pie		
	Recipe	Plain Omelet (2 pages)		
	Recipe	Kunz's hot brown		
	Recipe	Bananas Foster Crunch Cake		
	Recipe	Bourbon Bread Pudding		
	Recipe	James Beards Chocolate Chip Cookies		
	Recipe	Hasenour's barbecue sauce		
	Recipe	Brandied coffee, brandy cream, Jamaican coffee, Bavarian coffee, Irish coffee		
	Recipe	Irish coffee		
	Recipe	Key Lime Cake		
	Recipe	Mary Capps's Corn Muffins		
	Recipe	Sunflour Biscuits (2 copies)		

	Recipe	Gentlemen Jack Caramel Sauce		
	Recipe	Peach cobbler		
	Recipe	Roll into Thin Rectangle		
	Recipe	Clorina Andrews Caramel Pie		
	Recipe	Breakfast Cocoa Syrup		
	Info Card	How to care for Mango woods		
	Recipe	Chocolate Turtles		
	Recipe	Pecan Pie		
	Recipe	Bayou Cuisine	1970	
21.1	Symposium		1998	
14.19	Recipes	Recipes from various cookbooks (21 pages)		20
	Essay	“The South: Where, Who, and What’s for Dinner” by Charles Reagan Wilson (7 pages)		
	Foreword	Foreword written by Ellen Rolfes		
	Recipes	Copies of recipes from Cook with a Natchez Native by Bethany Ewald Bultman (11 pages)		
	Correspondence	Email from Ellen Rolfes to Carol Boker	14 December 1998	
	Recipes	Recipes from Charleston Receipts (12 pages)		
	Recipes	Recipes from My Mother Cooked My Way Through Harvard with These Creole Recipes by Walter Tillman (5 pages)		
	Correspondence	Letter from Ann Abadie to Carol Boker containing recipes (2 pages)	4 December 1998	
	Permission Forms	SCCK Recipe Permissions (5 pages)		
	Correspondence	Email from Ann Abadie to John T. Edge (5 pages)	1 December 1998	
	Correspondence	Email from John T. Edge to Carol Boker	14 December 1998	
	Correspondence	Email from Ann Abadie from Carol Boker (12 pages)	7 December 1998	
	Recipe	Recipe for Fig Preserves from Sue Price Lipsey (3 pages)		
	Recipe	Recipes from Traditional Mississippi Recipes (11 pages)	Winter 1997	
	Recipe	Recipes from The Historical Cookbook of the American Negro by Sue Bailey Thurman	1958	
	Contents List	List of beverages, soups, stews, and salads (9 pages)		
	Correspondence	Email from Ellen Rolfes to Carol Boker		
	Recipe	Recipes collected by John T. Edge (16 pages)		
	Magazine	Mississippi Folklife Vol. 29, No. 2: Mississippi Foodways issue	Winter/Spring 1997	
21.2	Symposium		1999	
11.31	Program	SFA Symposium program “Creolization of	29-31 October	2

		Southern Cuisine” (2 copies)	1999	
21.3	Symposium		2000	
11.32	Program	SFA Symposium program “Travelin’ On: Southern Food en Route” (2 copies)	20-22 October 2000	2
20.4	Audio Cassette	Continuing Education Cassettes from SFA Symposium	20-22 October 2000	
21.4	Symposium		2001	
21.5	Symposium		2001	
21.6	Symposium		2001	
21.7	Symposium		2001	
6.23	Recipe	SFA Menu Recipes		14
	Program	“SFA Field Trip: A Taste of the Carolina Piedmont”	13-15 July 2001	
	Brochure	“Unofficial, Non-Comprehensive Food Lover’s Guide to the North Carolina Piedmont”	2001	
	Newsletter	Quaintance-Weaver Restaurants & Hotels	Early Autumn 2001	
	Newspaper Article	“At the crossroads” by Susan Houston (2 pages) (2 copies)	25 July 2001	
	Newspaper Article	“The foodies are coming” by Donald W. Patterson (2 pages)	16 May 2001	
	Newspaper Article	“Southern culture grabs spotlight at Piedmont fest” by Kathleen Purvis from The Charlotte Observer	4 June 2001	
	Newspaper Article	“Preserve: The future of Southern food assured” by Michael Hastings from Winston-Salem Journal (5 pages)	18 July 2001	
	Newspaper Article	“A Southern food safari worth taking” by Kathleen Purvis from The Charlotte Observer	18 July 2001	
	Newspaper Article	“Food-o-file: World Class Event” by Virginia B. Wood		
	Newspaper Article	“Tongs of the South” by Jeff Siegel from Star-Telegram (3 pages) (2 copies)	1 August 2001	
	Newspaper Article	“Southern Foodways: From Farm to Table” from Metromagazine (2 pages)	19 December 2001	
11.33	Program	SFA Symposium program “From the Farm to the Table” (2 copies)	25-28 October 2001	5
	Postcard	SFA Scholarships postcard in association with Glory Foods		
	SFA Broadside	Speech by Noah S. “Soggy” Sweat Jr.		
	Menu	SFA Symposium menu	28 October 2001	
11.35	Flyer	Flyer for SFA Book Fair at O. Henry Hotel	15 July 2001	2
	Brochure	Brochure for SFA Field Trip to the Piedmont	13-15 July 2001	
13.24	6x4 color photos	Images of Jack Hitt, Calvin Trillen, John T. Edge, John Egerton, Lolus Elie, Pete Daniel,	2001-2002	15

		Matt Rowley, Kathleen Purvis, Jessica Harris, Ed Scott, Joe Dabney, Terry Kay, and Peacock.		
13.25	6x4 color photos	Images of Jack Hitt, Calvin Trillen, John T. Edge, John Egerton, Lolus Elie, Pete Daniel, Matt Rowley, Kathleen Purvis, Jessica Harris, Ed Scott, Joe Dabney, Terry Kay, and Peacock.	2001-2002	12
15.1	Cassette	Charles Wilson, "Welcome" & Pete Daniel, "A Lecture in Memory of Ned Shank: The Idea and Reality of the Southern Farm"	2001	2
15.2	Cassette	Johnnie Clark, "The Black Farm: Retrospect and Prospect" & Luann Jones, "Taking What She Had and Turning It into Money: The Female Farm Economy"	2001	2
15.3	Cassette	Sam Bowers Hilliard, "Hogmeat and Hoecake"	2001	2
15.4	Cassette	Bill Best, "They Know Beans: Life Story with Bill and Michael Best"	2001	2
15.5	Cassette	Courtney Taylor	2001	2
15.6	Cassette	Panel Discussion	2001	2
15.7	Cassette	Glen Roberts, "Life Story: Gone Grits Crazy" & Damon Lee Fowler, "Lifetime Achievement Award presentation to Marie Rudisill"	2001	2
15.8	Cassette	Karen Hess, "Okra in the African Diaspora"	2001	1
21.8	Symposium		2002	
6.19	Recipe	"Blueberry Blackberry Pie"	20 October 2002	14
	Newspaper	"Barbecue: Smoke, Sauce and History" by Deidra Jackson from <i>Oxford Town</i> , Issue 479	17-23 October 2002	
	Newspaper Article	"Smokin' on my mind" by Trilla Pando from <i>The Post-Searchlight</i>	11 December 2002	
	Newspaper Article	"Age-Old Culinary Questions Still Stir a Fire" by R. W. Apple, Jr. from <i>The New York Times</i> (3 pages) (3 copies)	23 October 2002	
	Newspaper Article	"Barbecue summit stirs some saucy opinions" by Miriam Rubin from <i>Pittsburgh Post-Gazette</i> (3 pages) (2 copies)	31 October 2002	
	Newspaper Article	"BBQ lavishly analyzed, lovingly ingested" by Christine Arpe Gang from <i>The Commercial Appeal</i> (2 pages) (2 copies)	20 October 2002	
	Newspaper Article	"Students of Southern 'cue meet to eat and discuss it" by Michael Hastings from <i>Winston-Salem Journal</i> (2 pages) (2 copies)	30 October 2002	
	Newspaper Article	"Barbecue, Southern-style, is a hot topic"	31 October 2002	
	Newspaper Article	"Ultimately, good barbecue is academic (recipes)" by Kathleen Purvis (5 pages)	29 October 2002	
6.21		2002 SFA Symposium Registrant List (6 pages)	2002	1
11.34	Program	SFA Symposium program "Barbecue: Smoke,	17-20 October	4

		Sauce, and History” (2 copies)	2002	
	Recipe	Pickled shrimp with crab and pepper slaw and smoked tomato remoulade by Ben Barker from SFA Symposium (2 copies)	19 October 2002	
11.36	Brochure	Brochure for SFA Field Trip to Austin, Texas “A Taste of Texas Barbecue” (2 copies)	14-15 June 2002	2
15.9	Cassette	Marcie Ferris, “We Didn’t Known from Fatback: A Southern Jewish Perspective on BBQ”	2002	
15.10	Cassette	“BBQ in a New Context: A Panel Discussion” with Carolyn Wells, Rick Oswald, Frank Vernon, Van Sykes, and moderator Lolis Eric Elie	2002	
15.11	Cassette	Lolis Eric Elie, “Barbecue Geography: A Taste of Place”	2002	
15.12	Cassette	Jake Adam York, “BBQ Benediction” and John Shelton Reed, “BBQ Sociology”	2002	
15.13	Cassette	Ray Oldenburg, “Can BBQ Save America?”	2002	
15.14	Cassette	Ray Walsh, “Cotton Pickers in the Meat Market: The Origins of the Texas Barbecue Business”	2002	
15.15	Cassette	Jack Hilt, “A Confederacy of Sauces: Race Relations & the Bessinger Brothers of South Carolina”	2002	
15.16	Cassette	Bill Williams, “Scholarship Winners, Barbecue Benediction”	2002	
15.17	Cassette	Bob Garner, “North Carolina Barbecue: Flavored by Time”	2002	
15.18	Cassette	Jim Auchmuty, “The Politics of Barbecue (Or Why Newt Gingrich Dug up His Front Yard)”	2002	
20.1	Video	Calvin Trillin interview from 2002 SFA Symposium	20 October 2002	
21.9	Symposium		2003	
20.2	Video	Lee Smith interview from SFA Symposium	October 2003	
21.10	Symposium		2004	
21.11	Symposium		2004	
21.12	Symposium		2004	
21.13	Symposium		2004	
11.12	Recipe	New South Cucumber Tea Sandwiches & Noodle Salad with Mango and Cucumber		56
	Recipe	Decadent Fudge Cake		
	Recipe Sheet	“Holiday Appetizers” by Tony Rosenfeld	Winter 2004	
	Recipe	Mayonnaise Devil Food Cake		
	Recipe	Carrot Cake		
	Recipe	Chocolate Bourbon Pecan Pie		

	Recipe	Rustic Berry Tart		
	Recipe	Lemon Chess Pie		
	Recipe	Apple Pie		
	Recipe	Everyday Yeast Rolls		
	Recipe	Sweet Potato Biscuits		
	Recipe	Blueberry Brown Sugar Poundcake		
	Recipe	Play Dough		
	Recipe	Finger Paint via Molly		
	Recipe	Beverly's Favorite Beef Kebabs		
	Recipe	Momma's Fajitas		
	Recipe	Roasted Yellow Pepper Soup and Roasted Tomato Soup with Serrano Cream (2 pages) (4 copies)		
	Recipe	Corn or Shrimp Pie, Corn Oysters, Corn with Cheese Souffle		
	Magazine Recipes	Wild Rice-Chicken Salad, Cream of Pimiento Soup, Orange-Pecan Scones from Southern Living	April 2001	
	Booklet	Delicious Kentucky Barbecued Chicken by John W. Tuttle	1955	
	Recipe	Creamy potato-Gruyere gratin, Arugula and red leaf lettuce with roasted pears, and peppery green beans		
	Recipe	Classic Sandwich Bread		
	Recipe	Recipe for Cranberry-Lime Tart	December 2003	
	Magazine Recipe	"Make Dinner on a Tart" by Shannon Sliter Satterwhite from Southern Living		
	Correspondence	Email from Stephanie Ernest to John Egerton including a recipe	26 August 2003	
	Recipe	Old Southern Recipes of Corn Meal Griddle Cakes, Mammys Corn Meal Muffins, and Southern Spoon Bread		
	Recipe Booklet	Lagniappes We Have Known by the Lipscombs	1971	
	Recipe	Holiday Recipe of Shrimp and Grits	2003	
	Recipe	Turkish Cucumber-Yogurt Salad		
	Recipe	Orange-glazed chicken breast salad		
	Recipe	Shrimp Custard Phyllo Tartlets		
	Recipe	Shish Kabobs		
	Recipe	Blueberry Copper Cake	25 August 2002	
	Recipe	Creamy No-Cook Frosting		
	Recipe	Best-Ever Chocolate Cake		
	Recipe	Caesar Salad with Quick Garlic Croutons		
	Recipe	My Really Good Chess Pie		
	Recipe	Spinach salad with honey-sesame-seed dressing (2 pages)		

	Recipe	Hot Spinach Dip with Cheesy Chips		
	Recipe	Roasted Yellow Pepper Bruschetta (2 pages) (2 copies)	September 2002	
	Recipe	Sesame Coleslaw (2 pages)	1998	
	Recipe	Lucky Monkey Noodle Soup		
	Recipe	Grilled Salmon with ginger-orange glaze		
	Recipe	Carrot Fettuccine		
	Recipe	Grilled Salmon from Jane Perry	June 2003	
	Recipe	Greek-Style Shrimp Salad on a Bed of Baby Spinach	1 September 2003	
	Recipe	Crunchy Chicken Salad with Shiitake Mushrooms, Spicy Sesame Dressing and Peanuts (2 pages)		
	Article	"Our Way Café" including a recipe for Sweet potato soufflé (2 pages)		
	Magazine Article	"Best Down-Home Cooking in an Architectural Curiosity" by Corby Kummer		
	Recipe	Chocolate-Walnut Rum Balls		
	Magazine Recipe	Foolproof Crème Brulee from Bon Appetit		
	Magazine Recipe	Crab Fettuccine, Crab Fritters, Blue Carb Salad with Asian Vinaigrette from Southern Living		
11.37	Brochure	Brochure for SFA Field Trip to Asheville, NC "Taste of Appalachia" (2 copies)	1-3 August 2003	8
	Program	Program for SFA Appalachian Iron Skillet Cook-Off (2 copies)	2 August 2003	
	Bumper Sticker	Bumper sticker for ASAP local food		
	Catalog	Lodge cast iron catalog		
	Newsletter	Malaprop's Bookstore/Café newsletter and catalog	Summer 2003	
	Information Packet	Packet for Biltmore Estate in Asheville, NC including guides and information		
11.42	Program	SFA Symposium registration program for "Appalachia: Exploring the Land and the Larder" (3 copies)	2-5 October 2003	3
11.45	Brochure	Brochure for SFA Field Trip to Birmingham, AL "Alabama in Black and White"	4-6 June 2004	1
10.12	Flyer	Flyer for "Key Ingredients: America by Food: A Traveling Exhibit" co-sponsored by the Southern Foodways Alliance	2004-2005	1
11.48	Program	SFA Symposium program "Southern Food in Black & White"	7-10 October 2004	1
14.1	Schedule	Schedule for SFA Symposium "Southern Food in Black and White" (2 copies)	7-10 October 2004	2
14.2	Program	Program for SFA Symposium "Southern Food in Black and White" (2 copies)	7-10 October 2004	2

14.3	Recipe	Recipes from The Deviled Egg at SFA Symposium	2004	1
7.48	Program	“Lens on the Larder: The Foodways of Southern Appalachia in Focus”/Museum Exhibit Program (2 copies)	3 November-21 December 2005	2
7.50	Form	Registration Form for the 5th SFA Field Trip to New Orleans	7-10 July 2005	1
7.52	Program	“Southern Cheese and Sweets Tasting” from the SFA Symposium (6 copies)	28 October 2005	6
7.55	Program	“The Sweet Life: Sugar and the South” SFA Symposium Program	27-30 October 2005	1

7.56	Program	“Southern Festival of Books” (2 copies)	7-9 October 2005	2
8.16	Brochure	Brochure for Blackberry Farm, “Two Thousand and Five Food & Wine Cooking Schools and Epicurean Experiences” (4 copies)	2005	15
	Menu	Menu for “Taste of the South” SFA Gala Dinner	2005	
	Brochure	Silent Auction Lots for “Taste of South” SFA Gala Dinner (2 copies)	2005	
	Schedule	Schedule for “A Taste of the South”	6-9 January 2005	
	Menu	Menu for Sunday (2 copies)	9 January 2005	
	Menu	Menu for Friday	7 January 2005	
	Menu	Menu for Thursday	6 January 2005	
	Menu	Menu Card		
	Program	“Taste of the South Cooking School with Chef John Fleeer”	2005	
	Program	“Food for Thought”	2003	
21.14	Symposium		2006	
21.15	Symposium		2006	
7.8	Invitation	“The New Orleans Table: Return and Recollect” (7 copies)	30 August 2006	7
7.14	Flyer	“Tour the Mississippi Delta: Hot Tamale Trail” (12 copies)	22 April 2006	12
7.20	Menu	SFA Menu from Apalachicola, FL	18 May 2006	1
7.23	Postcard	“Southern Foodways Alliance - Camp Athens - April 8, 2006”	8 April 2006	2
	Newsletter	“Camp Athens” from The Fire and the Hearth (8 pages)	Spring 2006	
7.29	Recipes	Six Recipe cards from SFA Camp Athens 2006	2006	7
	Menu	Camp Athens Dinner Menu at Wooland Gardens	2006	
7.36	Invitation	Invitation to the SFA Gala Dinner, 2006 at Blackberry Farm (5 copies)	5-8 January 2006	9
	Menu	Blackberry Farm Dinner Menu	8 January 2006	
	Menu	Blackberry Farm Dinner Menu, Version 2 (2	January 2006	

		copies)			
	Newsletter	"Blackberry Farm"	2005		
8.28	Newspaper Photo	Photo of SFA Symposium in <i>The Daily Mississippian</i> (3 copies)	Oct. 20, 2006	3	
8.46	Map	"Directions to Blackberry Farm from airport"		8	
	Agenda	"Taste of the South 2006: Southern Foodways Alliance Gala Dinner"	5-8 January 2005		
	Brochure	"Food & Wine Cooking Schools and Epicurean Experiences" (2 copies)	2006		
	Envelope	Return envelope for Blackberry Farm			
	Invitation	Invitation to Blackberry Farm 2006 Food and Wine Events	2006		
	Program	"SFA Founders Oral History Project"	1999		
	Newsletter	"Blackberry News"	8 January 2006		
13.26	Program	Oral History on the Plate pamphlet	2006	1	
21.16	Symposium		2007		
7.26	Postcard	"Pigging Out and About: A Memphis Barbecue Adventure"	13-15 September 2007	2	
	Flyer	SFA Membership Renewal Form			
8.48	Registration Form	SFA Trip: "Charleston, Citadel of the Low Country"	Jun. 22-24, 2007	1	
8.50	Article	"Fried chicken showdown" by William Rice (3 pages)	May 2007		
	Menu	"Stir the Pot" benefiting the SFA Documentary Film Initiative			
8.51	Event Schedule	"First Annual NYC Food Film Festival" (2 pages)	14 June- 8 September 2007		
8.55	Program	"Fourth Annual Oxford Film Festival"	8-11 February 2007	1	
8.65	Program	"Second Biennial Symposium on American Culinary History: Regional and Ethnic Traditions"	18-20 May 2007	1	
9.3	Program	"Tenth Anniversary Symposium: The State of Southern Food" (17 pages) (7 copies)	25-28 October 2007	7	
9.7	Menu	Menu for 10th Viking Range Luncheon Generation Next (20 copies)	27 October 2007	20	
9.18	Program	"Connections: Food"	1 December 2007	1	
9.17	Brochure	"Blackberry Farm: Four Seasons of Food & Wine" (2 copies)	2008	12	
	Brochure	"Blackberry Farm's Food and Wine"	2007		
	Brochure	"Oral History on the Plate: Gathering the Stories Behind the Food" (2 copies)	2005		
	Menu	"Blackberry Farm"	3 January 2008		
	Newsletter	"Blackberry Farm Seasonal News & Notes" (2 copies)	Winter 2007		

	Newsletter	"Blackberry Farm Seasonal News & Notes" (2 copies)	Fall 2007	
	Program	"Blackberry Farm Taste of the South Benefiting and Celebrating the Southern Foodways Alliance"	January 2008	
	Advertisement	"Taste of the South at Blackberry Farm"	3-6 January 2008	
21.17	Symposium		2008	
9.23	Program	"Soul Food Fest 2008"	31 January 2008	1
9.30	Event Schedule	11th SFA Symposium (9 copies)	23-26 October 2008	93
	Recipe	"Classic Bloody Mary" (78 copies)		
	Menu	"Viking Range Luncheon" at SFA Symposium (2 copies)	25 October 2008	
	Menu	"Oysters in Excelis Dinner" at SFA Symposium	25 October 2008	
	Menu	"Amusements and Libations" at SFA Symposium	24 October 2008	
	Menu	"White Lily Big Bad Biscuit Brunch" (2 copies)	26 October 2008	
9.31	Menu	"Tabasco Gumbo Trail Lunch City Meets Country" (9 copies)	24 October 2008	9
9.32	Program	"The Liquid South: from Well Water to Sparkling Muscadine" from SFA Symposium (16 pages) (20 copies)	23-26 October 2008	20
9.35	Invitation	"Franklin Food & Spirits Festival" Invitation (6 copies)		20
	Event Schedule	"Franklin Food & Spirits Festival" Schedule		
	Menu	SFA at the Oakroom		
	Menu	SFA at Leey's	12 July 2008	
	Menu	SFA Luncheon (11 copies)	11-13 July 2008	
10.10	Newsletter	"Blackberry Farm Seasonal News & Notes"	Fall 2009	32
	Menu	"Celebrating Cornbread Nation IV"	4 April 2008	
	Invitation	"Taste of the South"	5 January 2008	
	Program	"Oral History on the Plate: Gathering the Stories Behind Food"	22-24 February 2007	
	Flyer	"Good Eats & Lyrical Treats" (2 copies)	6 September	
	Menu	"Lazy Susan Supper"	4 June 2004	
	Menu	"Cooking the Book: A Celebration of John Egerton's Southern Food"	20 February 2008	
	Menu	"Cork & Pork"	28 March 2008	
	Menu	Dessert Menu from Giardina's		
	Menu	"Taste of the South SFA Gala Dinner" with Chef John Fleer	2006	
	Menu	Menu from Blackberry Farm	8 January 2006	
	Menu	Menu from Blackberry Farm	5 January 2006	

	Menu	“Bess and John Currence Reception Dinner”	2 June 2007	
	Menu	“Taste of the South SFA Gala Dinner” Lot Menu	2006	
	Menu	“Taste of the South”	2006	
	Menu	“Remembering Bill Neal” (2 copies)	28 February 2005	
	Menu	“Town House”	27 June 2009	
	Menu	“Taste of the South” from Blackberry Farm	7-9 January 2010	
	Menu	“Jim ‘N Nick’s Bar-B-Q Bourbon & Q”		
	Menu	“Keys to the Kitchen Honoring Willie Mae and Johnny Snack” (2 copies)	1 April 2007	
	Menu	Menu from McCrady’s for Low Country Field Trip (2 copies)	22-24 June 2007	
	Menu	“Secret Foods of the South Fundraiser”	5 December	
	Invitation	“Grand Opening of Johnny’s Half Shell”	6 September 2006	
	Menu	“Welcome to ‘The Shoals’” (2 copies)	21 April 2007	
	Menu	“Ballet Memphis—Connections: Food”	1 December 2007	
	Menu	“Ballet Memphis under the direction of Dorothy Gunther Pugh--Connections: Food”	2 December 2006	
	Menu	Menu from Gabrielle Restaurant		
9.29	Invitation	Invitation to “Taste of the South” (11 copies)	8-11 January 2009	19
	Newsletter	Taste of the South Newsletter, Vol. 5	November 2008	
	Menu	SFA Opening Night at Blackberry Farm	8 January 2009	
	Recipe Book	“Taste of the South: Recipes, Tasting Notes, & Other Nibbles of Information”	8-10 January 2009	
	Guidebook	Taste of the South Auction Guide	10 January 2009	
	Newsletter	“Blackberry Farm Seasonal News & Notes”	Winter 2009	
	Event Schedule	Taste of the South Schedule	8-10 January 2009	
	Menu	Taste of the South Menu (2 copies)	10 January 2009	
21.18	Symposium		2009	
9.36	Event Schedule	7th “Big Apple Barbecue Block Party” Schedule (2 copies)	13-14 June 2009	3
	Event Schedule	6th “Big Apple Barbecue Block Party” Schedule	7-8 June 2008	
10.1	Menu	NYC Food Film Festival Opening Night	13 June 2009	3
	Flyer	“A Celebration of Craig Claiborne”	12 June 2009	
	Program	3rd Annual NYC Food Film Festival with Joe York films: “Buttermilk--It Can Help,” “Eat or We Both Starve,” and “Mutton: The Movie”	13-19 June 2009	
10.3	Menu	SFA Potlikker Diner at 5&10 Restaurant	21 August 2009	1
10.8	Info Packet	2009 Field trip information: schedule,	25-27 June 2009	6

		registration list: "Mountain Empire: Fast Cars in Bristol and Cornbread at the Carter Fold" (6 copies)		
10.13	Brochure	"Music & Food: Exploring Interdependent Cultural Expressions"	30 October-1 November 2009	1
10.24	Recipe Book	"Cookbook University" from John Egerton's files.	2009	1
11.22	Poster	Signed Caleb Roark posters (4 copies) Bristol, VA fieldtrip	2009	2
11.29	Brochure	Celebrate Craig Claiborne in New York City	12 June 2009	
	Flyer	Keys to the Kitchen: A Scotch House Celebration	1 April	
	Menu	SFA menu with handwritten notes		
11.21	Menu	"Martha White Lunch--Hot Tamales: What's Next" for SFA (5 copies)	22 October 2010	22
	Menu	"Vietnam on the Gulf of Mexico--A Tabasco Brunch Production" (5 copies)	24 October 2010	
	Menu	"Lodge Cast Iron Food" (4 copies)	23 October 2010	
	Menu	"The Catfish Institute's New South Catfish Feed" (4 copies)	22 October 2010	
	Menu	"A Miami Reverie from Michelle Bernstein" (4 copies)	2010	
21.19	Symposium		2011	
9.11	Recipe Book	"Cooking Up Good Things Together For 10 Years"		1
9.27	Event Schedule	Letter about Camp Athens: An Edible Education in Oilcloth & White Linen (13 pages) (3 copies)		3
11.28	Brochure	Public Humanities Awards: Celebrating Excellence in Humanities Education		
	Advertisement	Ad for Potlikker Film Festival from <i>Edible Metro & Mountains</i>		
	Magazine Article	"The Cure for Allan Benton's Blues" by T. Wayne Waters from <i>Smoky Living Mountain</i>		
	Article	"Getaway: Oxford, Mississippi" by Vanessa Gregory		
11.46	Promotional Cards	"Key Ingredients" promotional cards (2 copies)		2
13.20	Postcard	Middendorf's Seasfood restaurant, Manchac, LA		1
14.12	Cookbook Recipe	Recipes from Celebrations on the Bayou: Invitations to Dine in Cotton Country Style (4 pages)		26
	Cookbook Recipe	Recipes from Recipe Jubilee! (4 pages)		
	Cookbook Recipe	Recipes from What's Cooking for the Holiday by Irene Hayes (4 pages)		

	Cookbook Recipe	Recipes from The Cotton Country Collection (4 pages)		
	Cookbook Recipe	Recipes from Family Secrets (4 pages)		
	Cookbook Recipe	Recipes from The Southern Gourmet by Virginia Clower Robbins (5 pages)		
	Cookbook Recipe	Recipes from Southern Sideboards (4 pages)		
	Cookbook Recipe	Recipes from Almost Heaven (4 pages)		
	Cookbook Recipe	Recipes from Great Performances (4 pages)		
	Cookbook Recipe	Recipes from Recipes and Reminiscences of New Orleans (4 pages)		
	Cookbook Recipe	Recipes from Foods a la Louisiane (4 pages)		
	Cookbook Recipe	Recipes from The Memphis Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Forgotten Recipes (3 pages)		
	Cookbook Recipe	Recipes from Festival Cookbook (3 pages)		
	Cookbook Recipe	Recipes from Drop Dumplin's and Pan-Fried Memories . . . by Angie Thompson Holtzhouser (2 pages)		
	Cookbook Recipe	Recipes from Good Cookin' from the Heart of Virginia (4 pages)		
	Cookbook Recipe	Recipes from From Generation to Generation (4 pages)		
	Cookbook Recipe	Recipes from More Calf Fries to Caviar by Jane Franklin & Sue Vaughn (4 pages)		
	Cookbook Recipe	Recipes from Homemade Christmas (3 pages)		
	Cookbook Recipe	Recipes from Miss Daisy Celebrates Tennessee by Daisy King (4 pages)		
	Cookbook Recipe	Recipes from Dinner on the Diner (4 pages)		
	Cookbook Recipe	Recipes from Heart Soul (4 pages)		
	Cookbook Recipe	Recipes from The Black Family Dinner Quilt Cookbook (4 pages)		
	Cookbook Recipe	Recipes from From the Kitchen Door by Dean G. Reeves (4 pages)		
	Recipe Article	"Two-in-one pie keeps holiday tradition"		
	Recipe Article	"Prunes give flavor to savory turkey"		
14.13	Cookbook Recipe	Recipes from Virginia Hospitality (4 pages)		28
	Cookbook Recipe	Recipes from Treasures of the Smokies (4 pages)		
	Cookbook Recipe	Recipes from Impressions: A Palette of Fine Memphis Dining (4 pages)		
	Cookbook Recipe	Recipes from Celebrating Our Mothers' Kitchens (4 pages)		
	Cookbook Recipe	Recipes from The Black Family Reunion Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Mother Africa's Table (4 pages)		

	Cookbook Recipe	Recipes from Celebracion: Recipes & Traditions Celebrating Latino Family Life by Regina Cordova & Emma Carrasco (4 pages)		
	Cookbook Recipe	Recipes from Possum on the Half-Shell (3 pages)		
	Cookbook Recipe	Recipes from Global Feasting Tennessee Style by Phila Hack (4 pages)		
	Cookbook Recipe	Recipes from Christmas Favorites (4 pages)		
	Cookbook Recipe	Recipes from Smoky Mountain Magic (4 pages)		
	Cookbook Recipe	Recipes from The James K. Polk Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Calf Fries to Caviar by Janel Franklin & Sue Vaughn (4 pages)		
	Cookbook Recipe	Recipes from 600 International & Appalachian Southern Recipes (4 pages)		
	Cookbook Recipe	Recipes from Houston Junior League Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Come On In! (4 pages)		
	Cookbook Recipe	Recipes from Some Like It Hot (4 pages)		
	Cookbook Recipe	Recipes from Necessities and Temptations (4 pages)		
	Cookbook Recipe	Recipes from Pearls of the Concha (4 pages)		
	Cookbook Recipe	Recipes from Bless Us Cooks (4 pages)		
	Cookbook Recipe	Recipes from Hospitality (4 pages)		
	Cookbook Recipe	Recipes from The Pastors Wives Cookbook (4 pages)		
	Cookbook Recipe	Recipes from Sensational Seasons (4 pages)		
	Cookbook Recipe	Recipes from Woman's Exchange (4 pages)		
	Cookbook Recipe	Recipes from Tampa Treasures (4 pages)		
	Cookbook Recipe	Recipes from Peachtree Bouquet (4 pages)		
	Cookbook Recipe	Recipes from Southern but Lite by Jen Bays Avis & Kathy F. Ward (4 pages)		
	Cookbook Recipe	Recipes from La Cocina Cubana Sencilla by Paul L. Adams (6 pages)		
	Recipe	Recipes with handwritten notes (11 pages)		
14.20	Recipe	Benne Seed Wafers (2 pages)		31
	Recipe	Cheese Straws		
	Recipe	Stuffed Celery		
	Recipe	Pimiento Cheese		
	Recipe	Cream Cheese and Guava Paste		
	Recipe	Benedictine		
	Recipe	Eggplant Caviar		
	Recipe	Texas Caviar		

	Recipe	Guacamole		
	Recipe	Black Bean Salsa (2 pages)		
	Recipe	Artichoke Dip		
	Recipe	Vidalia Onion Dip		
	Recipe	Sunday Deviled Eggs		
	Recipe	Dill-Stuffed Deviled Eggs		
	Recipe	Hot Crabmeat Puffs		
	Recipe	Pickled Oysters with Tangy Seafood Sauce (2 pages)		
	Recipe	Oysters Rockefeller		
	Recipe	Pickled Shrimp (2 pages)		
	Recipe	Shrimp Paste		
	Recipe	Ham Spread		
	Recipe	Hot Sausage Balls		
	Recipe	Turner Catledge (2 pages)		
	Recipe	Cucumber Sandwiches		
	Recipe	Tomato Sandwiches		
	Recipe	Radish Sandwiches (2 pages)		
	Recipe	Boiled Peanuts (2 pages)		
	Recipe	Virginia Roasted Peanuts		
	Recipe	Spiced Pecans		
	Recipe	Souse (2 pages)		
	Recipe	Hog's Head Cheese (3 pages)		
	Recipe	Cracklin's (2 pages)		
14.21	Recipe	Sun Tea		25
	Recipe	Sweet Mint Iced Tea		
	Recipe	Tasty Lemonade		
	Recipe	Lemonade (4 pages)		
	Recipe	Tennessee Lemonade		
	Recipe	Muscadine Acid		
	Recipe	Summer Cooler		
	Recipe	Creole Dripped Coffee (3 pages)		
	Recipe	Café Brulot		
	Recipe	Planters Punch		
	Recipe	Syllabub (8 pages)		
	Recipe	Pear Wine (2 pages)		
	Recipe	Persimmon Beer		
	Recipe	Orange Blossom Syrup (2 pages)		
	Recipe	Artillery Punch (2 pages)		
	Recipe	Milk Punch		
	Recipe	Holiday Eggnog		
	Recipe	Champagne Punch		
	Recipe	Magnolias		
	Recipe	Winter Wassail		
	Recipe	Sangria Fresca		

	Recipe	Ramos Gin Fizz		
	Recipe	Sazerac		
	Recipe	Mint Juleps (2 pages)		
	Recipe	Scuppernog Wine		
14.22	Recipe	Hot Water Cornbread		27
	Recipe	Cornbread from Georgetown, Arkansas (2 pages)		
	Recipe	Corn Light Bread		
	Recipe	Jalapeno Cornbread		
	Recipe	Beaten Biscuits		
	Recipe	Buttermilk Biscuits		
	Recipe	Best Angel Biscuits (4 pages)		
	Recipe	Food Processor Biscuits		
	Recipe	Sweet Potato Biscuits		
	Recipe	Mother Walker's Potato Rolls (2 pages)		
	Recipe	Grandmother Walton's Rolls (2 pages)		
	Recipe	Salt Rising Bread (2 pages)		
	Recipe	Cracklin' Bread (2 pages)		
	Recipe	Sally Lunn (2 pages)		
	Recipe	Spoon-bread (2 pages)		
	Recipe	Hoecake (4 pages)		
	Recipe	Ash Cake		
	Recipe	Fluffy Matzo Balls		
	Recipe	Shortenin' Bread		
	Recipe	Hush Puppies (4 pages)		
	Recipe	Aunt Effie's Custard Johnny Cake (3 pages)		
	Recipe	French Market Beignets (2 pages)		
	Recipe	Cinnamon Rolls (2 pages)		
	Recipe	Banana Nut Bread		
	Recipe	Zucchini Bread (2 pages)		
	Recipe	Blueberry Muffins		
	Recipe	Sweet Potato Muffins		
	Recipe	French Toast		
14.23	Correspondence	Note from John T. Edge to Ellen		38
	Recipe	Aspic Vegetable Salad		
	Recipe	Cole Slaw (2 pages)		
	Recipe	Ocilla Coleslaw (3 pages)		
	Recipe	Crunchy Cabbage Apple Slaw (2 pages)		
	Recipe	Red Cabbage Slaw with Lemon-Celery Seed Dressing		
	Recipe	Pear Salad Delight		
	Recipe	Florida Orange and Avocado Salad (2 pages)		
	Recipe	Summer Fruit Salad		
	Recipe	Salad with Honey-Poppy Seed Dressing		
	Recipe	Orange and Onion Salad		

	Recipe	Green Bean Salad		
	Recipe	Tomato Salad		
	Recipe	Festive Corn and Black-Eyed Pea Salad (2 pages)		
	Recipe	Ramps, Bacon, and Bear Lettuce		
	Recipe	Dandelion Salad		
	Recipe	McInnis Salad (2 pages)		
	Recipe	Wilted Lettuce		
	Recipe	Raw Hot Spinach Salad		
	Recipe	Cucumbers with Dill Dressing		
	Recipe	Heart of Palm Salad (2 pages)		
	Recipe	Potato Salad		
	Recipe	Cold Potato Salad with Bacon		
	Recipe	Hot Potato Salad with Bacon		
	Recipe	Pasta Salad		
	Recipe	Cornbread Salad (3 pages)		
	Recipe	Chicken Salad		
	Recipe	Best-Ever Chicken Salad		
	Recipe	West Indies Salad (2 pages)		
	Recipe	Florida Lobster Salad (2 pages)		
	Recipe	Taco Salad		
	Recipe	Boiled Dressing		
	Recipe	Buttermilk-Garlic Dressing		
	Recipe	Plain French Dressing for Salads		
	Recipe	Poppy Seed Dressing (2 pages)		
	Recipe	Sour Cream Dressing		
	Recipe	Caesar Salad Dressing		
	Recipe	Honey Key Lime Salad Dressing		
14.24	Recipe	Curried Fruit		35
	Recipe	Jellied Apples (2 pages)		
	Recipe	Ham Bone and Snap Beans (2 pages)		
	Recipe	Leather Britches Beans		
	Recipe	Green Beans		
	Recipe	Green Bean Casserole (2 pages)		
	Recipe	Pinto Beans “From the Pot” (2 pages)		
	Recipe	Butter Beans (2 pages)		
	Recipe	White Beans (4 pages)		
	Recipe	Cabbage recipes (3 pages)		
	Recipe	Copper Pennies		
	Recipe	Corn recipes (8 pages)		
	Recipe	Hominy (2 pages)		
	Recipe	Eggplant (4 pages)		
	Recipe	Okra (9 pages)		
	Recipe	Hoppin’ John (2 pages)		
	Recipe	Limping Susan		

	Recipe	Black-Eyed Peas		
	Recipe	Baked Vidalia Onions in Sherry Cream Sauce		
	Recipe	Pot-likker		
	Recipe	Greens recipes (7 pages)		
	Recipe	Squash recipes (4 pages)		
	Recipe	Zucchini Stuffed with Cheese (2 pages)		
	Recipe	Mirliton Stuffed with Shrimp (3 pages)		
	Recipe	Fried Plantains		
	Recipe	Tomato recipes (10 pages)		
	Recipe	Tex-Mex Enchiladas (2 pages)		
	Recipe	Chiles Rellenos (2 pages)		
	Recipe	Potato recipes (9 pages)		
	Recipe	Grit recipes (6 pages)		
	Recipe	Rice recipes (4 pages)		
	Recipe	Creamy Macaroni & Cheese (2 pages)		
	Recipe	Newberry Macaroni Casserole Specialty		
	Recipe	Cornbread Dressing		
	Recipe	Dressing recipes (5 pages)		
14.25	Recipe	Cucumber Soup (2 pages)		11
	Recipe	Black Bean Soup		
	Recipe	Vegetable Soup (2 pages)		
	Recipe	Cream of Peanut Soup (4 pages)		
	Recipe	Iced Cucumber Soup		
	Recipe	Gumbo recipes (13 pages)		
	Recipe	Grandmother Crump's Clear Tomato Soup (3 pages)		
	Recipe	Bisque recipes (5 pages)		
	Recipe	Burgoo (2 pages)		
	Recipe	Fish Muddle		
	Recipe	Stew recipes (20 pages)		
14.26	Recipe	Pot Roast with Vegetables (2 pages)		30
	Recipe	Brisket recipes (5 pages)		
	Recipe	Chicken Fried Steak (3 pages)		
	Recipe	Country-Fried Steak with Cream Gravy (2 pages)		
	Recipe	Grillades and Grits (2 pages)		
	Recipe	Kibbee		
	Recipe	Jimmy's Meat Loaf		
	Recipe	Chili		
	Recipe	Natchitoches Meat Pies (2 pages)		
	Recipe	Moussaka (3 pages)		
	Recipe	Tamale recipes (4 pages)		
	Recipe	1846 Fried Salt Pork with Cream Gravy (4 pages)		
	Recipe	Veal Scallopini Charleston (2 pages)		

	Recipe	Mamie's Lamb with Red Gravy (2 pages)		
	Recipe	Lamb Chops with Herbs and Anchovies (2 pages)		
	Recipe	Breakfast Sausage Casserole (3 pages)		
	Recipe	Boudin		
	Recipe	Jambalaya (2 pages)		
	Recipe	Louisiana Red Beans (2 pages)		
	Recipe	Pork Tenderloin		
	Recipe	Carter Hill Barbecue Ribs		
	Recipe	Dry Barbecue Ribs (2 pages)		
	Recipe	Pork Chop recipes (7 pages)		
	Recipe	Liver Puddin'		
	Recipe	Ham recipes (8 pages)		
	Recipe	Pigs' Feet recipes (9 pages)		
	Recipe	Chittlin recipes (9 pages)		
	Recipe	Venison recipes (6 pages)		
	Recipe	Possum and Taters (4 pages)		
	Recipe	Rabbit Pie (2 pages)		
14.27	Recipe	Tartar Sauce		18
	Recipe	Remoulade Sauce (4 pages)		
	Recipe	Walnut Ketchup (3 pages)		
	Recipe	Cocktail Sauce		
	Recipe	Homemade Mayonnaise		
	Recipe	Sweet and Sour Mustard		
	Recipe	Barbecue Sauce recipes (5 pages)		
	Recipe	Lexington Red Splash (2 pages)		
	Recipe	Deacon Hubbard's Wheat Street Mop (3 pages)		
	Recipe	My Old Kentucky Sauce (3 pages)		
	Recipe	Swine Lake Ballet Sauce (2 pages)		
	Recipe	Daddy Bob's Sit-Down Cider Sauce (2 copies)		
	Recipe	Gravy recipes (4 pages)		
	Recipe	White Sauce		
	Recipe	Mixed Herb Butter		
	Recipe	Jalapeno-Cumin Butter		
	Recipe	Chocolate Gravy		
	Recipe	Pecan Praline Sauce		
14.28	Recipe	Crab recipes (7 pages)		14
	Recipe	Shrimp recipes (11 pages)		
	Recipe	Oyster recipes (11 pages)		
	Recipe	Crawfish recipes (9 pages)		
	Recipe	Salmon Croquettes		
	Recipe	Seafood Medley (2 pages)		
	Recipe	Fish Courtboullion		

	Recipe	Sauteed Shad Roe		
	Recipe	Fried Fish		
	Recipe	Fillet of Red Snapper Amandine		
	Recipe	Shrimp-and-Mushroom Stuffed Snapper (2 pages)		
	Recipe	Catfish recipes (7 pages)		
	Recipe	Trout recipes (3 pages)		
	Recipe	Grilled Redfish		
14.29	Recipe	Fried Chicken recipes (5 pages)		16
	Recipe	Georgia Smothered Chicken		
	Recipe	Oven-Baked Chicken with Lemon Barbecue Sauce (2 pages)		
	Recipe	Herb Roasted Chicken (2 pages)		
	Recipe	Chicken & Rice (2 pages)		
	Recipe	Country Captain Chicken (2 pages)		
	Recipe	Chicken and Dumplings (3 pages)		
	Recipe	Mother's Hot Browns (2 pages)		
	Recipe	Chicken Pie recipes (5 pages)		
	Recipe	Southwestern White Chili recipes (2 pages)		
	Recipe	Old Fashioned Roast Turkey (2 pages)		
	Recipe	Deep Fried Turkey		
	Recipe	Wild Duck Cooked with Turnips (3 pages)		
	Recipe	Dove recipes (7 pages)		
	Recipe	Southern Quail (2 pages)		
	Recipe	Fried Frogs (4 pages)		
14.30	Recipe	Peach Orange Marmalade		20
	Recipe	Blackberry Jelly (2 pages)		
	Recipe	Fig Preserves (3 pages)		
	Recipe	Plum Jelly Sauce		
	Recipe	Pepper Jelly		
	Recipe	Hot Pepper Sauce		
	Recipe	Watermelon Rind Pickles (5 pages)		
	Recipe	Okra Pickles		
	Recipe	Jugie's Refrigerator Pickles		
	Recipe	Sweet Pickles (2 pages)		
	Recipe	Squash Pickles		
	Recipe	Mustard Pickles		
	Recipe	Dilly Beans (3 pages)		
	Recipe	Pickled Green Pepper Strips		
	Recipe	Chow-Chow (2 pages)		
	Recipe	Relish recipes (5 pages)		
	Recipe	Peach Pickle		
	Recipe	Brandied Peaches		
	Recipe	Apple Chutney		
	Recipe	The Colonel's Green Pear Chutney		

14.31	Recipe	Baklava (2 pages)		29
	Recipe	Ambrosia (3 pages)		
	Recipe	Blackberry recipes (3 pages)		
	Recipe	Peach-Blueberry Cobbler (2 pages)		
	Recipe	Charlotte Russe (2 pages)		
	Recipe	Passover Apple Kugel		
	Recipe	Pudding recipes (6 pages)		
	Recipe	Baked Custard (2 pages)		
	Recipe	Trifle (2 pages)		
	Recipe	Orange Ice		
	Recipe	Watermelon Sorbet (2 pages)		
	Recipe	Ice Cream recipe (3 pages)		
	Recipe	Bourbon Balls		
	Recipe	Peach Leather (2 pages)		
	Recipe	Popcorn Balls (2 pages)		
	Recipe	Cream Pull		
	Recipe	Peanut Brittle (3 pages)		
	Recipe	Creole Pralines		
	Recipe	Divinity (4 pages)		
	Recipe	Lemon Bars (2 pages)		
	Recipe	Wedding Cookies		
	Recipe	Pecan Tassies		
	Recipe	Aunt Nettie's Rocks (2 pages)		
	Recipe	Forgotten Kisses		
	Recipe	Gingersnaps		
	Recipe	Forgotten Tea Cakes (2 pages)		
	Recipe	Fudge Macaroons		
	Recipe	Pie recipes (29 pages)		
	Recipe	Cake recipes (51 pages)		
14.32	Recipes	Collection of photos and recipes bound together from John T. Edge (250+ pages)		1