

Shiitake Production on Logs Step-by-Step in Pictures

Deborah B. Hill, Extension Forestry Specialist

AGRICULTURE & NATURAL RESOURCES • FAMILY & CONSUMER SCIENCES 4-H/YOUTH DEVELOPMENT • RURAL & ECONOMIC DEVELOPMENT

sawdust

drill

spawn

Make labels for date and spawn type.

Harvest and store the mushrooms. <1 hour ventilation holes 00 0 0000 0 0

Refrigerate at 41°.

12

Marketing options

Fresh = \$5.00/lb.

Stuffed Mushrooms-Shiitakes

(Makes 12-15 each)

12-15 Shiitakes caps-2-3", cut off stems

2 tbsp butter

1 medium onion (Vidalia) finely chopped

 $^{1}\!/_{_{2}}$ cup pepperoni—diced $^{1}\!/_{_{4}}$ cup bell pepper—finely chopped (green, red, yellow)

1 clove garlic-minced

 $^{3}/_{4}$ cup crushed Ritz crackers (about 12 each)

3 thsp grated Parmesan cheese

1/, cup grated mozzarella cheese

1/4 tsp oregano

1 tbsp snipped parsley (fresh)

¹/₂ tsp tarragon (fresh or dried)

¹/₃ cup chicken broth

Melt butter in large skillet. Add onion, pepperoni, pepper, and garlic. Cook until tender (not brown). Add cracker crumbs, cheese, parsley, oregano, and tarragon. Mix well. Stir in chicken broth. Mix. Spoon stuffing into mushroom caps. Place in shallow pan (place about 1/4 inch water in bottom of pan before cooking). Bake 325° about 20-25 minutes.

Can be prepared night or morning before using and placed in refrigerator. Put in pan before baking.

Serve warm.

Recipe—Martha Gonia

For more information:

Dr. Deborah Hill Department of Forestry University of Kentucky Lexington, KY 40546-0073

Phone: 859-257-7610 859-323-1031 Fax: Email: dhill@ca.uky.edu

Illustrations by Dennis Duross, Extension Communications Specialist