Dried Apple Pie

By Anonymous

I loathe! abhor! detest! despise! Abominate dried-apple pies; I like good bread; I like good meat, Or anything that's good to eat; But of all poor grub beneath the skies The poorest is dried-apple pies. Give me a toothache or sore eyes In preference to such kind of pies. The farmer takes his gnarliest fruit, Tis wormy, bitter, and hard, to boot; They leave the hulls to make us cough, And don't take half the peelings off; Then on a dirty cord they 're strung. And from some chamber window hung; And there they serve a roost for flies Until they're ready to make pies. Tread on my corns, or tell me lies, But don't pass to me dried-apple pies.

Dried Apple Pie Recipe

Pie filling: 3 cups dried apples. 2 ½ cups hot water to reconstitute the apples* Enough Sugar, cinnamon, nutmeg, and flour to dust the apples with

Crust: 3 cups all-purpose flour 1 cup lard 1 tsp salt 6 tbs water

Directions:

- 1. Pour the hot water over your dried apples. Let sit for several hours until your apples have softened.
- When your apples are soft and you are ready to make your pie, preheat your oven to 350° F.
- 3. In a separate bowl, mix the flour and salt together until the salt is incorporated.
- 4. Cut the lard into the flour mixture until you reach a grainy consistency.
- 5. Slowly add the water until the crust forms a ball when kneaded together.
- 6. Roll out two crusts, one for the top, and one for the bottom. Put the bottom crust into your pie pan.
- 7. Drain off excess water from your apples.
- 8. Fill your pie plate by alternating layers of apples and layers of sugar, cinnamon and nutmeg.
- 9. Cover your pie with the top pie crust.
- 10. Put your pie into a preheated oven and bake for 40-45 minutes or until your crust is golden brown.
- * You can also use apple juice, or apple cider