Baked Mostaccioli
Long version 

8 oz mostaccioli noodles
1 (4 oz) can mushroom stems and pieces

1 ½ lb ground beef
½ c water

½ c chopped onion
1 tsp salt

¼ c chopped green pepper
1 tsp sugar

1 (28 oz) can tomatoes, cut up
1 tsp dried basil, crushed

1 (8 oz) can tomato sauce
1/8 tsp pepper

1 (6 oz) can tomato paste
1 large bay leaf

 6 oz sliced mozzarella cheese
½ c grated parmesan cheese

 Cook mostaccioli noodles in a large amount of boiling water (salted) about 14 minutes or just until tender; drain. Set aside. Meanwhile, in large saucepan, cook ground beef, onion, green pepper and garlic until meat is browned and vegetables are tender. Drain off fat. Stir in undrained tomatoes, tomato sauce, tomato paste, undrained mushrooms, water, salt, sugar, basil, pepper and bay leaf. Bring to boiling; reduce heat. Cover. Simmer for 30 minutes, stirring occasionally. Remove bay leaf. Stir in mostaccioli. Turn half of the meat mixture into 3-quart casserole or 13 x 9 x 2 inch baking dish. Layer half of the Mozzarella cheese on top. Top with remaining meat mixture. Sprinkle with Parmesan cheese. Cover with foil. Bake in 350 degree oven for about 35 minutes or until heated through. Remove foil. Sprinkle remaining cheese and arrange on top of casserole. Bake about 5 minutes more. Let stand 5 minutes before serving. Makes 8–10 servings.

 
Short version of Baked Mostaccioli:

Use a jar of spaghetti sauce. Poor over cooked pasta and sprinkle on cheese. Bake at 350 until heated through. Way easier and tastes just as good!
Creamy Italian Chicken 
4 skinless, boneless chicken breast halves

1 envelope Italian salad dressing mix

¼ c water

1 pkg (8 oz) cream cheese, softened

1 can cream of chicken soup, undiluted

1 can mushroom (4 oz) (optional)

Hot cooked rice or noodles

Place chicken in crockpot. Combine salad dressing mix and water, pour over chicken. Cover and cook on low 3 hours. In small mixing bowl, beat cream cheese and soup until blended. Stir in mushrooms. Pour over chicken and cook 1 hour longer. Serve over rice or noodles. Serves 4. 

(Can also be baked in the oven with dressing mixture: bake 1 hour, add cream cheese mixture, bake another hour. )

Hash Brown Potato Casserole

1 (2 lb) bag Ore-Ida southern-style frozen hash brown potatoes or shredded hash browns, defrost

1 stick butter or margarine, melted

¾ c finely chopped onion

1 (12 oz) pkg shredded cheddar cheese

1 can cream of celery soup or cream of chicken soup

1 t salt

1 c sour cream

Topping:

2 c cornflakes do not crush

½ stick butter or margarine, melted

Mix all ingredients together in a large bowl except for the topping ingredients. Put in a 9 x 13-inch pan. Top with the cornflakes that have been mixed with the melted butter or margarine. Bake at 350 for 1 ½ hours (covered).
Taco Dip
1 (8 oz) package cream cheese

1 (16 oz) package sour cream

1 pkg taco seasoning

Mix. Spread onto a serving plate and top with shredded lettuce, diced tomatoes and shredded taco cheese or cheddar cheese. Serve with tortilla chips.

Chocolate Éclair

graham crackers

2 small packages of instant french vanilla pudding (if you can’t find french, vanilla works fine)

3 c milk

1 large Cool Whip
Line bottom of 9 x 13 inch pan with whole graham crackers.

Mix: 2 packages french vanilla instant pudding with 3 c. milk

Let set for one minute. Then, add Cool Whip. Poor half of this mixture over crackers; make another layer of crackers; pour remaining mixture over crackers. Make another layer of crackers. Frost.

Frosting:

1 ½ pkg pre-melted chocolate
3 T butter, softened

1 T light corn syrup
1 t vanilla

1 ½ c powdered sugar
3 T milk

Mix with spoon; put over last layer of graham crackers and refrigerate until serving. This is best if chilled overnight in fridge. (An easy shortcut is to simply buy pre-made frosting in the container, put in microwave for one minute, and pour over the top!)

 

Punchbowl Cake 

Angel Food Cake (make it yourself or purchase it already prepared!)

1 small box of french vanilla pudding

Milk

1 (20 oz) can of crushed pineapple

1 (21 oz) can of cherry pie filling

1 large Cool Whip

In punch bowl, break up half of cake in chunk sizes. Prepare pudding as directed on box. Spread over cake. Drain crushed pineapple. Spread over pudding. Spread on cherry pie filling. Spread on half of Cool Whip. Add remaining cake, crumbled. Spread remaining Cool Whip. Refrigerate. Best when made in advance or night before.

Taffy Apple Dip

6 to 8 apples, cored and sliced

Pineapple juice

2 (8-oz) packages cream cheese, softened

1 c brown sugar, packed

1 T vanilla extract

12-oz jar caramel ice cream topping

1 c chopped pecans

Place apple slices in a plastic bag; add enough pineapple juice to coat. Set aside. (That keeps the apples from turning brown!) Mix cream cheese, brown sugar and vanilla with an electric mixer until thoroughly blended; spread into a 9” round pan. Spread caramel topping over top. Sprinkle chopped pecans over caramel. Cover with plastic wrap and refrigerate until serving. Serve with apple slices. Yummy with bananas too. Makes 12–15 servings.

Apple Dumplings

2 apples

2 cans refrigerated Pillsbury crescent rolls

1 ½ cups sugar

1 t cinnamon

2 sticks butter

12 oz Mountain Dew
Peel and cut each apple into 8 wedges. Wrap each apple piece with a crescent roll triangle portion.

Lay in a 9 x 13 inch pan.

Melt together butter, sugar and cinnamon.

Spoon over the rolls.

Pour Mountain Dew around the outer edge of the pan.

Bake at 350 for 40 minutes or until apple tests done with toothpick. So yummy!

Chocolate Fondue

8 oz semi-sweet chocolate morsels 

1 stick butter

8 oz whipping cream

1 ½ c sugar

Melt chocolate and butter together over low heat. Add cream and sugar. Stir constantly until completely blended.
