

Cutco's

Easy Fall Cooking Guide

Fresh recipes and tips for an easy transition from summer to fall.

We're turning the page from summer to fall. Vacation time is over and now it's time to focus on school lunches, slow cooker dinners and lazy Sunday afternoon grazing.

Recipes

Lazy Sunday Slow Cooker Roast.....	2
Easy Make-at-Home Dressings.....	4
"Too Easy" Tomatoes.....	5
Mason Jar Salads (3 Ways).....	6
Greek Yogurt Dips	8

Tips

Creating Salads in a Jar.....	6
Organize a Bento Box Lunch.....	9
Fall Pantry Essentials	10
Fall Cooking Essentials.....	10

The
Cutco Kitchen

For more recipes and tips visit our blog CutcoKitchen.com

Feeling inspired? Share with us what you're cooking! Follow us at @CutcoCutlery and use the hashtag #CutcoFall.

Lazy Sunday Slow Cooker Roast

As the autumn chill sets in it's time to turn toward comfort food. There's nothing more comforting than the smell of a roast cooking in the slow cooker when you come home from a busy day. Plus, you can use the leftovers for meals later in the week.

Ingredients

- 1 package onion soup mix, divided
- 1 package au jus gravy mix, divided
- 1 tablespoon oil
- 4-6 pound beef roast
- 4-5 white potatoes, unpeeled and cut into chunks
- 3 stalks celery, cut into large pieces
- 4-6 large carrots, cut into large chunks
- 1 large onion, cut into large chunks
- 2 cups beef stock

Directions

Sprinkle half of the onion soup mix and half of the au jus mix in the bottom of the slow cooker. Heat the oil in a large skillet or frying pan until hot. Add the roast and brown on all sides. Add to the slow cooker. Add the vegetables. Sprinkle the remaining onion soup mix and au jus mix over the vegetables. Pour the beef stock over the roast and vegetables. Cook on low 8-10 hours.

Serving Suggestions

- Thicken the stock with cornstarch to make gravy. Pour over slices of roast and vegetables.
- Slice for hot roast beef sandwiches.
- Shred for beef tacos.
- Shred and add barbeque sauce for sandwiches.
- Slice and use in salads.

Recommended Tools

Vegetable Knife - for cutting potatoes, celery, carrots and onion

Carver - for slicing the roast into portions

Table Knife - use in the place setting for easy cutting

Easy Make-at-Home Dressings

Low-Fat Blue Cheese Dressing

Makes 1 cup

Ingredients

- 1/2 cup crumbled blue cheese
- 6 ounces fat-free Greek yogurt
- 1 tablespoon light mayonnaise
- 1 tablespoon lemon juice
- 1 tablespoon white wine vinegar
- 1/8 teaspoon garlic powder
- Salt and freshly ground black pepper

Directions

In a small bowl, mash blue cheese and yogurt together with a fork. Stir in mayonnaise, lemon juice, vinegar and garlic powder until well blended. Season to taste with salt and pepper.

Creamy Greek Dressing

Makes approx. 2 cups

Ingredients

- 1/2 cup olive oil
- 2 tablespoons red wine vinegar
- 1-2 garlic cloves, minced fine
- 1 teaspoon dried oregano
- 1 tablespoon chopped fresh dill
- 1 teaspoon salt
- 1 teaspoon freshly ground pepper
- 3/4 cup feta cheese, crumbled
- 3/4 cup buttermilk
(or milk, but buttermilk is best)

Directions

In a blender or food processor, blend all ingredients except the buttermilk for one minute. With the blender or food processor running, slowly pour in the buttermilk and blend until thick and creamy (turn off the blender/food processor as soon as the dressing thickens or it may curdle). Chill at least 1 hour. Refrigerate tightly covered. The dressing will stay fresh for 3-4 days. If the dressing separates just give it a whirl in the blender again.

Tip: Replace half the buttermilk with fat-free yogurt.

"Too Easy" Tomatoes

From Alison Russell, culinary instructor

This is my favorite way of serving firm tomatoes especially in the winter. The tomatoes caramelize and become wonderfully sweet. This makes a great side dish for any roast.

Cut as many tomatoes as you need in half (I generally figure on one tomato per person). Lightly oil a baking dish big enough to hold the tomatoes rather snugly. Place them cut side up. Mix minced garlic (about one clove for every whole tomato) with a little salt, pepper and enough olive oil to make a liquid paste. Add a bit of bread crumbs and or parsley if desired.

Spoon over cut side of tomatoes.

Bake at 375 degrees for about 40 minutes for round salad tomatoes. The tomatoes will hold their shape, but be very soft. Serve with some of the juices.

Chop up any leftovers and serve over pasta.

Mason Jar Salads (3 Ways)

Using three, one-quart mason jars, layer ingredients equally and in order to create a portable, healthy lunch.

Buffalo Chicken

Ingredients

- 8 tablespoons low-fat blue cheese dressing
(recipe on page 4)
- 8 tablespoons hot sauce
- 1 quart cherry tomatoes, halved
- 1 red onion, chopped
- 4 large carrots, chopped
- 4 large celery stalks, chopped
- 4 cups shredded chicken
- 4 cups romaine lettuce

Tip: To save time, use rotisserie chicken.

Cobb Salad

Ingredients

- 8 tablespoons low-fat blue cheese dressing
(recipe on page 4)
- 1 quart cherry tomatoes, halved
- 1 cucumber, sliced
- 1 small red onion, chopped
- 4 hard-boiled eggs, chopped
- 2 avocados, chopped
- 4 slices thinly sliced turkey, cut in pieces
- 4 slices thinly sliced ham, cut in pieces
- 4 cups chopped romaine lettuce

Greek Salad

Ingredients

- 8 tablespoons or more Creamy Greek Dressing
(recipe on page 4)
- 1 cup **each** chopped carrots, cucumbers,
celery and red onion
- 30 Kalamata olives, pitted
- 1 cup feta cheese, crumbled
- 4 tablespoons pine nuts
- 8 cups romaine lettuce

Tips for Creating Salads in a Jar

Use glass jars. Salads will stay fresher longer.
Use 1 quart jars.

Layer the ingredients in the following order:

- Dressing (2-3 tablespoons)
- Hearty vegetables like carrots, cucumbers, broccoli, celery, peppers, tomatoes
- Softer vegetables like mushrooms, corn, avocado, green beans
- Pastas or grains like rice, quinoa, couscous
- Meats and cheeses
- Lettuce, nuts and seeds

Cap tightly and store in the refrigerator.

Most salads will last 5-7 days.

To serve, shake the salad and eat from the jar or pour into a bowl.

Greek Yogurt Dips

Protein-packed Greek yogurt is a great replacement for sour cream, mayonnaise, cream cheese and even oil. Give it a try with these savory and sweet dip recipes.

Greek Yogurt Ranch Dip

Ingredients

- 1-1/2 cups plain Greek yogurt
- 1/2 teaspoon dried chives
- 3/4 teaspoon dried parsley
- 1/4 teaspoon dried dill weed
- 1/4 teaspoon garlic powder
- 1/4 teaspoon onion powder
- 1/8 teaspoon salt
- 1/4 teaspoon black pepper

Directions

Combine all the ingredients in a large bowl and mix well. Cover the bowl and refrigerate for at least 2 hours but preferably overnight for the best results. Serve with fresh veggies or any other dippers that you'd like.

Greek Yogurt Peanut Butter Dip

Ingredients

- 1 5-6 ounce container of vanilla Greek yogurt, about half a cup
- 1-2 tablespoons of natural peanut butter
- 1 teaspoon honey

Directions

Mix together and keep refrigerated.

Tip: This is a healthy dip that will jazz up a kid's or adult's lunch box. Pack along with bags of mini cookies, such as chocolate chip, shortbread, vanilla wafer or fresh fruit like apples slices and bananas.

Organize a Bento Box

The end of summer calls for a more organized state of mind. As the lax attitude from warm summer days fades away, a little help to refresh our systems and plan ahead is great preparation for the upcoming autumn months.

The stress of planning meals that will sustain enough energy throughout the day can be exhausting. This season, limit that stress by using this guide for building a Bento box lunch.

Choose one item from all five categories, and you'll have yourself a meal that is sure to provide what you need to power you through your daily routine.

Fall Pantry Essentials

No one likes to have a recipe in hand only to realize you're out of one ingredient. These pantry basics are hard to do without. Depending on your preference you may want to expand from the basics. For example, some may consider Cajun spice, dill weed or cardamom a staple for their personal taste.

- Salt
- Pepper
- Sugar
- Brown Sugar
- Flour
- Rice
- Pasta
- Canned beans
- Cooking oil
- Tomato paste
- Tomato sauce
- Diced canned tomatoes
- Chicken broth
- Cloves
- Ginger
- Nutmeg
- Cinnamon
- Baking powder
- Baking soda
- Vanilla extract
- Cocoa
- Shortening
- Parsley
- Sage
- Rosemary
- Thyme
- Granulated garlic
- Bay leaves

Fall Cooking Essentials

7-5/8" Petite Chef - It's the I-can't-live-without-it knife for chopping, slicing and dicing all the fruits and veggies that the late summer harvest delivered.

Vegetable Peeler - It's not just for potatoes. Use it to peel carrots and apples, and shave cheese for your salad and chocolate curls for your dessert.

Spatula Spreader - For all the sandwich making you'll be doing for school lunches, use this knife to mix and spread sandwich filling and then cut the sandwich in half.

