

*Recipes
from our Family
to Yours*


Letter from the Chief

On behalf of the men and women of Syracuse Police Department, I thank you for purchasing this cookbook; we are fortunate to serve such a great, supportive community. Helping people in need is woven into the fabric of Syracuse, and we are honored that we can use the law enforcement profession to further this sense of charity and cooperation.

Net proceeds from this cookbook will be donated to the Utah 1033 Foundation. The Foundation provides immediate financial support to the families of Utah's fallen law enforcement officers and provides scholarships for the post-secondary education of the officer's children. Named for the radio code "10-33," which means an officer is in urgent need of help, the Foundation is honored to give back to the families who sacrifice and accept great risk so that we may have safer communities.

The recipes in this cookbook have been shared by our members' families, compiled by our Department family, and happily shared with your family. It is our sincere hope that this cookbook will be a tool you can use to bring your family together, strengthen bonds, and create lasting memories. We also hope that each time you make one of these recipes, you will take pride in knowing your donation helped make a difference for a family of a fallen officer.

Garret Atkin
Police Chief


Syracuse Police Department wants to
thank the following organizations for
their support:


SERVING THEIR COMMUNITY

Table of Contents

Equivalent Measures	Page 1
Appetizers, Dips, and Salsa	Page 2
Breakfast	Page 12
Soups, Salads, and Sandwiches	Page 21
Dinner Entrees	Page 31-32
Desserts	Page 63


Equivalent Measures

1 DASH = 2 TO 3 DROPS (WET INGREDIENT)

1 DASH = LESS THAN 1/8 TEASPOON (DRY INGREDIENT)

1 HEAP = PILE AS MUCH THAT WILL STAY ON MEASURING DEVICE

1 TABLESPOON = 3 TEASPOONS

1/4 CUP = 4 TABLESPOONS

1/3 CUP = 5 TABLESPOONS PLUS 1 TEASPOON

1/2 CUP = 8 TABLESPOONS

1 CUP = 8 OUNCES = 16 TABLESPOONS

1 PINT = 2 CUPS = 1/2 QUART

1 QUART = 2 PINTS = 4 CUPS = 1/4 GALLON

1 GALLON = 4 QUARTS = 8 PINTS

1 POUND = 16 OUNCES


Appetizers, Dips, and Salsa

Crab Stuffed Mushrooms	Page 3
Mexican Shrimp Cocktail	Page 4
Sweet and Sour Meatballs	Page 5
Chicken Jalapeño Dip	Page 6
Buffalo Chicken Dip	Page 7
Corn Salsa	Page 8
Easy Salsa	Page 9
Pico De Gallo	Page 10
Roasted Tomatillo and Arbol Pepper Salsa	Page 11


Breakfast

Chocolate Chip Banana Bread Muffins	Page 13
Cinnamon Roll Breakfast Cake	Page 14
Crock Pot Breakfast	Page 15
Day Shift Breakfast Sandwich	Page 16
French Toast Syrup	Page 17
Lazy Sunday French Toast	Page 18
Monkey Bread	Page 19
Refrigerator Bran Muffins	Page 20


Soup, Salad, and Sandwiches

Apple Snicker Salad	Page 22
Chicken Noodle Soup	Page 23
Chicken Salad Croissants	Page 24
Crock Pot French Dip Sandwiches	Page 25
Grilled Chicken Pasta Salad	Page 26-27
Homemade Egg Noodles	Page 28
La Madeleine Tomato-Basil Soup	Page 29
Zuppa Toscana Soup	Page 30


Dinner Entrees

3 Ingredient Slow Cooker Chicken Tacos	Page 33
Baked Spaghetti	Page 34
Caldo De Res	Page 35
Char Sue	Page 36
Chicken and Bowties	Page 37
Chicken Penne in Smokey Chili Cream Sauce	Page 38
Chicken Supreme	Page 39
Chief's Misdemeanor Chili	Page 40
Citrus-Chili Salmon	Page 41
Crock Pot Macaroni and Cheese	Page 42
Dood's Green Chili "Caster-Hol-e"	Page 43
Dorito Chicken and Cheese Casserole	Page 44
Grandma Dora's Baked Beans	Page 45
Green Chili Casserole	Page 46
Hawaiian Haystacks	Page 47
Herb Crusted Chicken & Pasta in Tomato Basil Cream Sauce	Page 48-49
Honey Lime Chicken Enchiladas	Page 50
Korean Beef	Page 51

Dinner Entrees

Loma Saltada	Page 52
Mac and Cheese	Page 53
Mexican Casserole	Page 54
Pigs in a Blanket	Page 55
Poppy Seed Chicken	Page 56
Seasoned Shredded Chicken	Page 57
Slow Cooker Kidney Bean and Beef Chili	Page 58
Smoky BBQ Chicken Chili	Page 59-60
Tacos Dorados De Papa	Page 61
Turkey Stuffing	Page 62


Desserts

Banana Waffle Cookies	Page 64
Best Chocolate Chip Cookies	Page 65
Better Than Almost Anything Cake	Page 66
Caramel Brownies	Page 67
Chocolate Chip Cookies	Page 68
Dirt Cake	Page 69
Éclair Cake	Page 70
Éclair Dessert	Page 71
Lemon Bread	Page 72-73
Mini Cheesecakes	Page 74
Peanut Butter Bars	Page 75
Pumpkin Chocolate Chip Bars	Page 76
Pumpkin Roll	Page 77-78
Rum Cake	Page 79
Scotch-a-Roos	Page 80
Snickerdoodle Cookies	Page 81
Super Soft Sugar Cookies	Page 82