Interview of: Vereen Coen

April 21, 2015
Interviewer: Sara Wood
Interview Date: March 2015

[Begin Vereen Coen Interview]
00:00:00

Interviewer: Okay; we got you. Okay; can you handle that?

00:00:25

Interviewer: Actually hold on a second; sorry. I forgot to do this earlier. Okay; here we go--the beauty of working on a bus.

00:00:41

Vereen Coen: It’s amazing.

00:00:42

Interviewer: This is our first time trying to do this on a bus.

00:00:44

VC: Well I think you just seem right at home but it really is a remarkable little spot isn't it?

00:00:49

Interviewer: It is. They’re very generous to let us use it. This bus belongs to Jim and Nick’s, the restaurant.

00:00:56

VC: That’s what we were talking about; yeah. I didn’t--are they located in any other cities?

00:01:03

Interviewer: They are. They have about 30 restaurants.

00:01:05

VC: What?

00:01:05

Interviewer: Yeah.

00:01:06

VC: And it’s home-based in Charleston?

00:01:07

Interviewer: No; it’s based in Birmingham.

00:01:09

VC: Oh it is? See you learn something new every day.

00:01:15

Interviewer: Okay; we’re good to go? You want to give us a little clapper?

00:01:21

Interviewer: Yes; more clapper.

00:01:21

Interviewer: Oh did we already clap?

00:01:22

Interviewer: We clapped once. But I’ll just do it again ‘cause we’re--. [Claps]
00:01:37

Interviewer: Okay; super. Okay; so the only rule is to not look at the cameras or Sara but to try to look at me. Sara might ask you a question or two but you’ll still answer to me. So we’ll get you to start out by just telling us who you are.

00:01:52

VC: I’m Vereen Coen, member of the Junior League of Charleston, here to represent Charleston Receipts Cookbook.

00:02:00

Interviewer: Great. Why don’t you tell us a little bit about what is--and keep in mind that the audience here may not be familiar with Charleston or South Carolina or Charleston Receipts, so give us a little background and tell us what is Charleston Receipts.

00:02:15

VC: Charleston Receipts is a cookbook written about Southern cooking in Charleston, South Carolina. We love Southern food and we feel like Southern food and particularly Charleston food is really the basic ingredient for all successful endeavors in the world of cooking elsewhere. It’s very basic and it’s straightforward and Charleston Receipts as a cookbook was written in 1950 by a group of women who had been trained as volunteers in the Junior League of Charleston.

00:02:51

There are Junior Leagues all over the United States. It’s worldwide. It’s an organization that trains women to be successful volunteers.
00:03:01

Interviewer: Great. And tell us; what is your connection to Charleston Receipts?
00:03:05

VC: My connection to Charleston Receipts is I’m the daughter of one of the two ladies who envisioned writing a successful cookbook, after they were trained volunteers, after they were 40 years old and no longer required to participate as volunteers. But someone must have done a pretty good job of training them and developing their efficiency and their determination and their enthusiasm.

00:03:31

Interviewer: Great; okay. I want you to tell us a little bit about--think back to your childhood growing up here in Charleston and some of your early memories of--of food and being in the kitchen or your mother’s cooking.

00:03:47

VC: Food and being in the kitchen was a happy time, any kitchen I was in. And there were many that I was in through the years as a child growing up in Charleston. And my day always started with a hearty wonderful breakfast, always with hominy. And hominy was served with eggs once a week. Any other day it was served with shrimp, any sort of hash, any variety of meat or fish that appealed to the lady of the house.

00:04:23

It was a wonderful nutrition breakfast with biscuits. I don’t remember our owning a toaster. We had gas stoves and so no one else had anything but wood or gas stoves. So that made cooking interesting. It took longer, maybe tasted better, but we started the day that way.

00:04:44

And then in my younger years of going to school and coming home from school I came home at 2 o'clock. And that was 2 o'clock dinner in Charleston. Is that what you’re asking me to tell you about?

00:05:00

Interviewer: Yes; exactly.

00:05:00

VC: Well I have happy memories of a rim soup bowl, larger bowl filled with soup, homemade; it might have been okra, it might have been a creamed soup. There’s a marvelous recipe, just a how-to in Charleston Receipts for making a wonderful soup of extra carrots or extra vegetables you had from the day before. But primarily the soups that I grew up with were brown soup made with maybe bone trimming from venison but they were typical soups that today I can find the Receipt in Charleston Receipts Cookbook. And I just love that.

00:05:41

And then following the rim soup, nice big hearty serving, we always had rice and gravy, maybe red rice, maybe white rice, sometimes potatoes, but mostly rice and gravy. We might have had game. We might have had fish. We might have had shrimp, two vegetables, many times corn sticks or biscuits and then supper was hominy again usually. It might be chipped beef or you know--and any sort of meat or fish that the lady of the house found exciting. And it was a--no one had a weight problem. It was just wonderful. I don’t ever remember anyone being overweight. And I think we ate well, ate heartily and not a whole lot of fried food, just good food, good food.

00:06:38

And the--the food that I remember could be the foundation for anything that someone wanted to create a fancier version of. A chicken dish they could have a good time starting with the basic Receipt that eventually came in the cookbook.

00:06:57

Interviewer: And tell us as you were telling me earlier about the term receipts.

00:07:04

VC: Well I can remember a discussion with my mother’s good friend Miss Stoney and they talked and talked about it and they talked about receipts versus recipe with the other sustaining members of the cookbook. These were all ladies who said yes; we will join you. We will help you with this cookbook. We’ll--we’ll get the receipts. We will--we will research them. We will test them and we will set our goal on getting this cookbook done.

00:07:36

But as the discussion went on it became more exciting to them to call the cookbook Charleston Receipts. The emphasis was on receipts that had been in families, that had been local, that had been tucked away, maybe never published, but it followed through the original plan of the cookbook.

00:07:59

Interviewer: Okay; just one second. I’m going to take this off.

00:08:26

VC: Are we doing what you want?

00:08:26

Interviewer: We’re doing great. How are you feeling?

00:08:29

VC: I’m good. [Laughs] I’m just doing what comes naturally.

00:08:33

Interviewer: You’re doing a great job; you’re doing a great job. I want to hear a little bit about--do you know or can you recall the processes of gathering these recipes, where they came from, who submitted, the process of building the book?

00:08:51

VC: The members of the committee, but I do remember within a total of maybe six or eight months the whole process was started and finished. And the collecting of the receipts was a fascinating one because I can remember a lady saying Mary, I don’t have any recipes--receipts, recipes, whatever. And they would talk about it and they would say well, I had such and such at your house. We’ll write this down what we had. And so they would go through that process. And then my mother and her mother would talk about receipts. My mother was from South Georgia. And then there was a tremendous effort in Charleston to contact people who had receipts that had never been given. Nobody knew how to do what they did. And one was Mr. Luke Simmons and his benne wafers; sesame became a word that was more household than benne but he did in time agree to give his benne sea cocktails, that Receipt.

00:10:04

So it was just a determination to get this cookbook done in a way that was typical of the South and of the food and that made dining in Charleston a real pleasure. And what I really recall are things like Louie [Gore’s] wild duck and I can remember my mother saying, I don’t know whether Liz has a specific Receipt, but she doesn’t cook it long enough, her wild duck. It’s just like ours and so you know they would determine salt and pepper, flour, whatever but the length of time that it was cooked was all up to the homeowner, the lady of the house or the cook in the kitchen. And if you sliced that wild game and that duck it was still very, very rare and blood would come oozing out. And in our house duck was always well done.

00:11:15

And so many of the discussions that I recall as a young girl hearing these ladies speak of was all about how a particular relatively easy to do Receipt was done in that house like string beans. Someone once said to me Vereen, that doesn’t tell you how long to cook them. And I said well, if you like your string beans crunchy, you cook until they’re done. If you like them soft, you know traditional soft Charleston style you cook them until they’re done. So really it was up to the individual cook or the person overseeing the cooking in a--in a given kitchen as to how long that pot stayed on the stove or in the oven. And those were all so important in the writing; I mean the basic ingredients, the cookbook was really written primarily for many people who did not know how to read. And I was one of them. I was so young. I can remember a lot of the--I was older when the cookbook was written but a lot of the receipts were--came about from our kitchen with a cook who didn’t know how to read and I didn’t know how to read and we learned together.

00:12:37

And she was with my family long enough that she even came to us later after I married and then when she was taken sick with cancer I cooked every day for her. She was like a member of our family. She had raised me and I had raised her and together we learned to cook, talk, share, and love. And I have just absolutely the best memories of trying to cook things for her and take them to her second floor apartment on King Street as she was in declining health. So that’s a little extended story.

00:13:15

Interviewer: That’s a sweet story.

00:13:15

VC: Maybe, but it’s all true.

00:13:19

Interviewer: Well I was curious to ask what the role of cooks in the kitchen was in terms of this cookbook and how many of--or how if the recipes, you know how y'all worked through that if the recipes came from the cooks in the kitchen or--?
00:13:39

VC: In our household the recipes came from my mother but many in the kitchen like the woman who cooked for us did not know how to read and learned how to read through my mother’s guidance. And there was a great devotion and excitement too about learning together and recording things together and deciding what worked and what didn’t work. And it’s just glorious memories of Charleston Receipts developing into what it did become.

00:14:19

I can remember a day when my family had a guest and the cook was so excited about what she was learning and she was trained to pass around the dining room table and that was a great pride that you know was engrained in her and excitement. And she decided that she would experiment on her own. And as she came to the table, my mother said now tell me what this is. This looks so exciting. And she said well, I decided we were having chicken and we were having coconut pie for dessert and I would try putting them together and surprise you. And so that is what came to the table. And it was handled with grace needless to say.

00:15:06

But things that I really remember coming to the table was when Clementine Patterford within two years of Charleston Receipts being published, Clementine Patterford who was the food editor for The New York Herald Tribune came to Charleston at the invitation of my mother and she stayed longer than expected and she wrote a remarkable number of pages in This Week Magazine about food in Charleston. And that was a great exciting time because within the first two years the name Charleston Receipts had appeared in over a dozen newspapers, magazines, and publications around the country. And I’m fortunate enough to have those in a scrap book and we know that those food editors played a vital role in the success of the cookbook because they--they met in Charleston. They heard about it. People would go to visit but food writers do a fantastic job of telling about lifestyle in an area. And we think that Southern food is really the foundation for food in any other part of the country. Maybe that’s just an exciting thing for us to think but I love Southern cookbooks. I really get excited about them and I’m so glad if they’re still in print--many are not still in print--and cookbooks are like anything. They don’t stay active unless you market them. You just have to share the enthusiasm for them. And we are so grateful to the Food Alliance for being interested in our Charleston Receipts.

00:16:53

Interviewer: Great; excuse me real quick. I’m just going to have to move this chair. [Off Mic Conversation]

00:17:04

VC: If I’m saying too much or not enough you just tell me. [Whispers]
00:17:06

Interviewer: Oh you’re doing just great. You are doing just great--

00:17:11

VC: Worry about being recorded.

00:17:39

Will that fold for you?

00:17:40

Interviewer: It’s really hard to fold it.

00:17:42

VC: I figured you probably--. [Laughs]
00:17:45

Interviewer: Okay; thank you. Okay; Vereen, so you were just telling us that you think that Southern food is the foundation for all food in this country. Can you describe to us, talk to someone who has never been here before and tell them what is Low Country style food?

00:18:15

VC: That’s a challenging question because it would really depend on where I was eating Low Country food. But I think right off the top of my head I would say Low Country food is made from fresh ingredients. It might be seafood. It might be game. It might be vegetables, fruit; my children have blueberries growing in their garden, right in Mount Pleasant.

00:18:45

But chefs all over the South and in Charleston and really all over the country have discovered that there’s just nothing like fresh food. It’s just the ingredient that we all seek. And that is why I feel like Southern food has become so popular. We have marvelous new restaurants here. We have wonderful chefs coming to Charleston. And I just read in the newspaper yesterday a young man who is a bartender and he spoke of light dragoon punch which is in Charleston Receipts, straightforward. And I think that there’s a tremendous number of receipts for punch in our cookbook. They’re straightforward. They’re pretty potent some of them but I think that’s really the foundation for good food because if you have the right ingredients you can cook and season according to your interests and develop a Receipt that you think will sell in your restaurant or be popular to serve at your party.

00:20:01

Interviewer: Great; is there a dish that in your mind sort of is reflective of your identity, is reflective of your growing up years or um, just holds special meaning to you?
00:20:20

VC: Well the [Laughs]--that too is a wonderful question. I can remember in my younger years with this wonderful organization, the Junior League, we always served only receipts from our cookbook, a meeting, a party, we might be at the you know museum, wherever. There were certain receipts that we sought out that I look back on as part of my youth, maybe things that my mother always served. In the world of seafood, it was a wonderful Receipt for oysters and mushrooms in a chafing dish; red rice, red rice was in our household was served in a--a ring with--it was put over a steamer and turned out onto a platter and filled with maybe green peas. It was always presented in a way that was attractive.

00:21:28

I can remember shrimp supreme was a wonderful, wonderful shrimp dish served over white rice and--

00:21:35

Interviewer: Tell us more about that. How do you make shrimp supreme?

00:21:38

VC: Shrimp supreme is made in a sauce with ketchup, very easy to make and of course the fresher the shrimp the better the shrimp supreme. But it--it was a Receipt put in my mother’s--by my mother’s good friend Mary Maybank and it’s pictured in National Geographic actually at a table. And Mr. Maybank is in the picture and I’m in the picture. And the shrimp supreme is on the plate and the ring of red rice is being passed with the green peas in the center. And I found that when I shopped on King Street not too many months ago that picture from National Geographic was in a shop, a new little leather goods shop on King Street.

00:22:23

The couple who owned that shop had that picture and had saved that magazine, so they were promoting Charleston Receipts without even really realizing it.

00:22:32

And another fascinating thing about that particular picture, we’re always grateful to food writers and to authors of cookbooks when they recognize our cookbook, our Charleston Receipts. And the Lee Brothers have been great about that and John Taylor, John Martin Taylor, but interestingly enough the Lee Brothers grew up in the house that the picture was taken in, in 1953. It’s a small world. [Laughs]
00:23:01

Interviewer: And a small South.

00:23:03

VC: And a small South yes. [Laughs]
00:23:06

Interviewer: Do you think that it’s important that young people learn how to cook?

00:23:11

VC: Well I think it may be more important if they want to really have a good time and enjoy life and have friends over and I see--you know we just have a wonderful Junior League of Charleston here. And we start with younger people primarily. They’re not required in the neighborhood of 40 to commit to volunteer work like they are when they’re young but as far as learning to cook I think--I feel that really and truly so much of the congeniality, dependability, the--the joy that comes from being with friends is found through the world of cooking whether it’s an oyster roast, a fish fry, a shrimp boil, barbeque; it’s a wonderful way for people to get together. And you might learn to buy some and you might learn to cook some.

00:24:20

But I think when you’re raising a family or when you’re single and enjoy friends that you make through work or through pleasure it’s just wonderful to feel that you can have someone over wherever you live and feel comfortable. It might be that you cook something and someone else brings something but the world of covered dishes is still popular.

00:24:49

But I think it gives a great confidence to people to learn how to cook. And one of the ways I feel like so many of our just wonderful members of our Junior League become acquainted is not just through learning to volunteer and being dependable and being congenial but making friends. The congeniality that comes through cooking is just fantastic. It can't be matched anywhere. It really can't; it’s just wonderful. You don’t--we have marvelous restaurants and that’s great. But just to be able to have people come to your place wherever home is--is wonderful.

00:25:37

Interviewer: It is. Sara do you have any questions?

00:25:43

Interviewer: I had a specific question for you because I heard you mention this to Jeff when we were out there. Could you tell--could you retell the story of taking the cookbooks to the hotels--? And because my question won't be in here, if you can kind of rephrase the question in your story?

00:26:07

VC: A few--

00:26:08

Interviewer: Tell it to me.

00:26:08

VC: Yeah; I’m looking at you now. A few minutes ago you asked me about my memories growing up in the kitchen and in the house and so forth, the happy memories I have of the Charleston Receipts Cookbook coming into existence. It did get published. The 2,000 copies did sell in three days. Three thousand were ordered and I think they sold in five days. And currently over $1 million has been given from the proceeds of Charleston Receipts to our greater Charleston community.

00:26:45

And a foundation for the success of the sales goes directly to marketing by Junior League Members. And I can remember in the days when everything was a road trip, you know we didn’t have planes to fly on and we would get in the car and we would go to see a relative and we would take with us Charleston Receipts Cookbook and there were now motels that were in existence. They were--some were small and as each year went by there were a few more and a little bigger, but every motel had a restaurant. And every restaurant had a cashier. And when the customer, my mother went to the cashier, she said I want to show you Charleston Receipts. I think you might like to sell it because it’s about Southern food.

00:27:36

And we would love for you to buy 10 and she would explain the percent that they would make on the sale of each one. And I really don’t ever remember driving off without having a new account. And so I’m still--have a tendency to bring up Charleston Receipts any time I can. Like I told you yesterday, I brought it up in conversation and the regional young lady for Billy Reed’s Shop on King Street said oh my mother has that cookbook on her shelf in Kentucky or maybe it was Tennessee. But anyway, she said I wish I had a copy.

00:28:16

So through the years and through connections I have learned that I just need to mention that cookbook and people are very receptive. And when I lived in Kansas City the ladies of Kansas City bought 24 and they sold out at the one-day sale. So it’s a wonderful foundation for success and I really feel that we are still very active and very alive and very excited about you showing such an interest in Charleston Receipts Cookbook. We thank you for that interest because without you and without food writers and without our volunteers we couldn’t do it alone. We have to have that wonderful combination.
00:29:07

Interviewer: We appreciate you telling us about it. I have one more question; if--if I was to open up Charleston Receipts for the first time ever and wanted to cook something that is--sort of speaks to Charleston cuisine, what--

00:29:23

Interviewer: We need to stop just for a second--flash card. Sorry about that.

00:29:30

VC: Was that all right?

00:29:31

Interviewer: It said something about the motion, so--

00:29:34

VC: No; about--?

00:29:34

[End Vereen Coen Interview]
1
Transcript provided by:

Shelley M. Chance t/a Pro.Docs
prodocs@goeaston.net

