

Local Restaurant Recipe Collection (SC118)

Introduction

This collection consists of recipes from local Kansas City restaurants compiled by reference librarians from the Kansas City Public Library. The recipes primarily appeared in the Kansas City Star and were requested by readers.

Descriptive Summary

Creator: Kansas City Public Library
Title: Local Restaurant Recipe Collection
Dates: 1949-2010
Size: .03 linear feet, 3 folders
Collection Number: SC118

Donor Information

Artificial collection compiled by the Reference Department of the Kansas City Public Library.

Citation Note

Local Restaurant Recipe Collection (SC118), Missouri Valley Special Collections, Kansas City Public Library, Kansas City, Missouri.

Administrative Information

Related Collections: MVSC641.5977 A164 *Absolutely Kansas City*

Historical Sketch

This is an artificial collection created by the Reference Department of the Kansas City Public Library. Librarians compiled these recipes for reference use primarily from the Kansas City Star.

Scope and Content Note

The collection consists of recipes from local Kansas City restaurants and some national chains with Kansas City locations. Most recipes appeared in the Kansas City Star and were requested by readers.

The collection is arranged alphabetically by restaurant/person and then alphabetically by recipe.

Collection Inventory

f. 1 American Restaurant - Hereford House, 1949-2010

- f. 2 Heroes – R. J.’s Bob-Be-Que Shack, 1949-2010
 f. 3 Sam Wilson’s Meat Market – Woodyard Bar-B-Que, 1949-2010

Index

American Restaurant	
Apple and endive salad	f. 1
Baby Doe’s Matchless Mine	
Beer cheese soup	f. 1
Benihana	
Mustard sauce	f. 1
Ginger sauce	f. 1
Bolling, Dick	
Current River ste	f.1
Bonura’s	
Tomato sauce	f. 1
Café Nordstrom	
Bread pudding with caramel sauce	f. 1
Caramel sauce	f. 1
Carrot cake	f. 1
Oatmeal cherry cookies	f. 1
Roma tomato soup	f. 1
Sugar cookies	f. 1
The Cheesecake Factory	
Bruschetta	f. 1
Classic Cup	
Westport Scones	f. 1
Cock and Bull	
Cock and Bull salad	f. 1
Colony Steakhouse	
Lobster pot sweet-and-sour red cabbage	f. 1
Coyote Grill	
Tortilla soup	f. 1
Crayola Café	
Macaroni and cheese	f. 1
Dierbergs	
Baked potato salad	f. 1
Doubletree Hotel	
Chocolate chip cookies	f. 1
Emery, Bird, Thayer & Co.	
Caesar salad	f. 1
Figlio	
Apple cake	f. 1
Finney, Joan	
Kansas German-chocolate pie	f. 1
Forum Cafeteria	
Stuffed peppers	f. 1
Frolics Restaurant	
Platte County Pie	f. 1

Furr's Cafeteria	
Furr's millionaire pie	f. 1
Gourmet Grocer	
Gourmet Grocer creamy butterscotch cake	f. 1
Harry Starker's	
Harry Starker's Bookbinder's soup	f. 1
Starker's white chocolate Grand Marnier sauce	
Hereford House	
Cheddar cheese salad dressing,	f. 1
Creamy Italian salad dressing	f. 1
Heroes Restaurant	
Oriental salad dressing	f. 2
Johnny's Bar-B-Q	
Pulled pork with some serious bite	f. 2
Kassebaum, Nancy	
Ice box pie	f. 2
Kansas City Chiefs	
Buffalo chicken wings	f. 2
K. C. Masterpiece	
Baked beans, 1997	f. 2
Kansas City School District	
Schoolboy sandwich	f. 2
Kelsey's	
Coleslaw	f. 2
Kline's Department Store	
Glazed strawberry pie	f. 2
La Cocina	
Hot sauce	f. 2
Luby's Cafeteria	
Bread pudding with lemon sauce	f. 2
Mario's Westport Restaurant and Delicatessen	
Pasta salad	f. 2
McDonald's Tearoom	
Corn muffins	f. 2
Melting Pot	
Gorgonzola dipping sauce	f. 2
Michael Forbes Grill	
Parkway 600 champagne sauce	f. 2
Spinach Florentine soup	f. 2
Myron Green	
Chess pie	f. 2
Nieman Marcus	
Helen Corbitt's fudge brownie fingers	f. 2
Nu-Way	
Nu-Way burgers	f. 2
Ten Nu-Way sandwiches	f. 2
Olive Garden	
Toscana soup	f. 2
On the Border	

Tortilla soup	f. 2
Peppercorn Duck Club	
Chocolate sin cake	f. 2
Plaza III	
Steak soup	f. 2
Warm bacon-and-mustard dressing	f. 2
Prospect Restaurant	
Carrot cake	f. 2
Curried chicken and rice salad	f. 2
Putsch's	
Cheesecake	f. 2
Fresh spinach salad	f. 2
R. C.'s Restaurant	
House salad dressing	f. 2
Regan's Restaurant	
Thousand Island dressing	f. 2
The River's Edge Café and Bar	
Shrimp cakes	f. 2
R. J.'s Bob-Be-Que Shack	
Jalapeño sausage	f. 2
Sam Wilson's Meat Market	
London Broil	f. 3
Steak butter	f. 3
Savoy Grill	
Thousand Island dressing	f. 3
Sidney's Restaurant	
Cheesecake	f. 3
Skies	
Monterey Jack scalloped potatoes	f. 3
Smoke Stack	
Baked beans	f. 3
Cheesy corn bake	f. 3
Creamy cole slaw	f. 3
Smokin' Guns BBQ	
Kansas City style burnt ends	f. 3
Swagger	
Flying monkey chili	f. 3
Trader Vic's	
French dressing	f. 3
Truman, Harry, Mrs.	
Ozark pudding	f. 3
Waid's Restaurant	
Cheese soup	f. 3
Peanut butter pie	f. 3
Strawberry pie	f. 3
Wishbone Restaurant	
Grilled potato salad	f. 3
Grilled steakhouse salad	f. 3
Wolferman's	

Chicken salad	f. 3
Chocolate drop cookies	f. 3
Hermits	f. 3
Nut cookies	f. 3
Sugar cookies	f. 3
Woodyard Bar-B-Que	
Three bean burnt end chili	f. 3

Processed by Lucinda Adams, Senior Archivist, October 2014