

BUDGET FRIENDLY RECIPES Chicken Cacciatore in a Slow Cooker

By Robin Asbell Serves 6. Prep time: I hour active; 8 hours total.

- I I4-ounce can Woodstock diced tomatoes
- I large onion, chopped
- I medium green pepper, chopped
- I medium zucchini, sliced
- 2 ribs celery, chopped
- 3 cloves garlic, chopped
- I teaspoon dried basil

- I teaspoon dried oregano
- 1/2 teaspoon salt
- 1/2 cup dry red wine
- 1/2 cup Field Day chicken broth
- 4 ounces Muir Glen tomato paste
- 6 chicken legs, skinless
- 2 cups brown rice

Preparation

In a large slow-cooker, combine the tomatoes, onion, green pepper, zucchini, celery, garlic, basil, oregano, salt, red wine, chicken broth and tomato paste. Stir to mix, then add the chicken legs and press down to cover them with the vegetable and spice mixture as much as possible. Set the cooker on low and cook for 7 hours.

Start cooking the rice on the stove about 45 minutes before the chicken is finished cooking, using approximately 4 cups of water for the 2 cups of rice.

When chicken is cooked, taste and add salt and pepper as needed. Serve a cup of cooked brown rice in a wide bowl or pasta plate, with a chicken leg and vegetable sauce.

BUDGET FRIENDLY RECIPES Chicken Cacciatore in a Slow Cooker

Ingredient checklist

		0			~	-
r	ĸ	U	υ	U.	С.	

- O Onion
- O Green pepper
- O Zucchini

BULK

O Brown rice

GROCERY

- Woodstock diced canned tomatoes
- Dry red wine

MEAT/SEAFOOD

O Chicken legs

SPICES/SEASONINGS

- O Basil
- O Oregano

- O Field Day chicken broth
- Muir Glen tomato paste

O Sea salt

Celery
 Garlic

Serving suggestion

Cacciatore is Italian for "hunter's chicken," and it's a classic, simple way to prepare poultry. This version has added vegetables and makes use of inexpensive leg pieces, which stew to tender perfection in the slow-cooker. Serving the flavorful sauce over brown rice stretches the meat, and makes use of every drop of chickeny goodness.

Nutritional information per serving

457 calories 9 g. fat 74 mg. cholesterol 476 mg. sodium 63 g. carbohydrate 4 g. fiber 25 g. protein

Estimated cost

Total:	\$15.21
Cost per serving:	\$2.54

The nutritional values and information are approximations, and ingredient costs are estimated.

