Veg Soup
2 parts carrots
2 parts celery
2 parts peas
2 parts green beans
2 parts spinach flakes
2 parts tomato
2 parts sweet pepper
½ part chili peppers (highly optional)
2 parts mushrooms (highly optional)
1 part onion
1 part garlic

You choice of bullion for flavor (chicken, beef, etc)
Salt and pepper to taste
Potato/Corn Chowder Base

1 part carrot
1 part celery
1 part onion
1 part leeks (double onion as a substitute)
1 tsp equivalent powdered butter
4 parts corn
8 parts potato
1 cup equivalent dry milk
1 chicken or vegetable bouillon cube


Chili Base

2 part garlic (reserve one part to separate packet)
2 part onion (reserve one part to separate packet)
2 parts mushrooms (optional)
2 parts celery
4 parts sweet pepper
1 part jalapeno or other chili pepper (optional)
3 parts tomatoes
1 beef bouillon cube
seasoning pack – chili powder, paprika, cumin, black pepper
6-8 parts dehydrated beans (kept separate)
Meat or meat substitute (kept separate including TVP)


