

relish

[Food Articles](#) [Free Recipes](#) [Message Boards](#) [Blogs](#) [Podcasts](#) |

Home > Articles > Tastes of America > The American Table

the american table

email this page

Lovin' Spoonful Spoonbread

by Mollie Bryan

Relish the American Table is a weekly column that appears in newspapers across the country.

Spoonbread, a heavenly cross between polenta and a cornmeal soufflé, is a sweet, airy puff of smooth corn flavor in your mouth. Part of its marvel is that the texture is so delicate, and the taste combination of egg, corn and sugar is so flavorful, that it wakes up your taste buds. Even though it's called a bread, spoonbread is so pleasantly sweet it can served as dessert for any occasion.

Give this recipe a try.
[Mrs. Rowe's Spoon Bread](#)

Although Native Americans had probably been making the dish for centuries before, Sarah Routledge published a few versions of spoonbread in her 1847 cookbook, *The Carolina Housewife*. She links spoonbread's roots directly to Native Americans, with a traditional Carolina Low Country rendition called Awandaw named for a Native American settlement outside of Charleston.

Another historical mention of spoonbread is in Jeff Smith's *The Frugal Gourmet Cooks American* (William Morrow & Co, 1987). Noting that Virginia Spoonbread was a home staple during the Revolutionary War, he writes, "Spoonbread is simply a very rich and dense cornbread, a dish so dense that it must be served up with a spoon. General Washington loved this dish, and it was apparently served quite often at Mount Vernon (Washington's plantation)."

Some culinary authorities maintain that spoonbread can be traced back to the Indian porridge called suppone or suppawn. Others say that the butter, milk and eggs, which made spoonbread such a special dish, probably came after the Civil War. Whatever the answer, spoonbread makes for a delicious mystery.

Mrs. Rowe's Spoon Bread

Recipes

Search for recipes. Enter an ingredient or keyword.

My Recipe Box

Recipes by Category
breakfast, lunch, dinner
dessert, snack, healthy

Recipes by Ingredient
beef, chicken, pork, poultry,
turkey

newsletter & message boards

Fresh Recipes in your Inbox

Enjoy new meal ideas by [signing up for our newsletter](#).

Swap Food Ideas

Share your favorite recipe or comment on our latest issue in our [food & recipe message boards](#).

our current issue extras

- [This and That](#)
- [Jon Ashton's Tomato Soup](#)
- [The Dirty Dozen](#)
- [Quinoa: The Mother of All Grains](#)
- [Great Grits](#)
- [A Good Glass of Wine](#)
- [Ask the Wine Geek](#)

THE BEST OF
relish

THE NEW COOKBOOK
from the Editors of
Relish Magazine

ONLY \$24.95

[CLICK HERE TO BUY NOW!](#)

This recipe is taken from the Mollie Bryan's Mrs. Rowe's Restaurant Cookbook: A Lifetime of Recipes from the Shenandoah Valley (Ten Speed Press, 2006).

Ingredients

- 4 cups 2% reduced-fat milk
- 1/2 cup butter, plus more for the dish
- 1 cup yellow cornmeal
- 4 eggs, lightly beaten
- 2 tablespoons sugar
- 1 tablespoon baking powder
- 3/4 teaspoon salt

Instructions

1. Preheat oven to 350F. Butter a 13 by 9-inch baking dish.
2. Heat milk and butter in a large saucepan over medium-high heat. When milk begins to steam, whisk in cornmeal and cook, whisking constantly, until thoroughly mixed. Remove from heat and cool until thicken slightly.
3. Whisk eggs, sugar, baking powder and salt together in a bowl. Pour into cornmeal mixture; mix well. Scrape into prepared pan.
4. Bake 30 to 40 minutes, until golden brown on top. Serve hot with butter. Makes 10 servings. Serves 12.

Recipe adapted with permission from Mollie Bryan's Mrs. Rowe's Restaurant Cookbook: A Lifetime of Recipes from the Shenandoah Valley (Ten Speed Press, 2006).

Mark Boughton

Printer Friendly Version

Do you like to print recipes and add them to your collection? You're in luck. Use our [printer friendly version](#) of this recipe.

 [add to my recipe box](#)

Find more recipes with: [mrs](#) , [rowe](#) , [spoon](#) , [bread](#) , [reduced](#)

Do You Have a CuteKid ?
 Enter our Online Photo Contest

relish
 &
CuteKid
 of the Year Contest
 ● Free Canvas Portrait
 ● 1 year subscription to Parenting Magazine

Gluten Free Bread

Hungry For The Taste Of REAL Bread? Learn How To Make Your Own Easily
www.BestGlutenFreeBread.com

Drop 25 Pounds in 30 days
 Fastest Weight Loss Guaranteed! As Seen on CBS News
www.ProjectWeightLoss.com

Mississippi Home Cooking
 Nobody does it better. Find all of your favorites. Book your trip now!
www.visitmississippi.org

Ads by Google

Tips from the Test Kitchen

Note: The batter can be refrigerated up to 6 hours before baking, but the baking time increases. Spoonbread reheats well in the microwave, although the consistency is drier.

Nutritional Information

Per serving: 170 calories, 11g fat, 100mg chol., 6g prot., 13g carbs., 1g fiber, 400mg sodium.

Related Stories

If you enjoyed reading this story, *Lovin' Spoonful Spoonbread* , then you might enjoy these other stories.

- [The Look of Love](#)
- [Cornmeal Classic](#)
- [Holiday Gift Books](#)
- [Return of a Native Bread](#)
- [Company Corn](#)

Rate this Article

How would you rate this article? Click on the corresponding star to register your vote.

5.0 stars / 1 vote

Want to comment?
 If you want to post a comment on this story, please [visit our message boards](#).

Share This Story With Others:

- [email to a friend](#)
- [digg this](#)
- [add to del.icio.us](#)

Discuss this Article

There are no current discussions for this article. Why not be the first?

 [Post your comments on this article](#)