

 1001 BEST

 CROCKPOT

 RECIPES OF ALL TIME

 EMMA KATIE

 Copyright © 2015 Emma Katie

 All rights reserved.

 No part of this book may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the author, except for the use of brief quotations in a book review.

 This ebook is licensed for your personal enjoyment only. This ebook may not be re-sold or given away to other people. If you would like to share this book with another person, please purchase an additional copy for each recipient. If you're reading this book and did not purchase it, or it was not purchased for your enjoyment only, then please return to your favorite retailer and purchase your own copy. Thank you for respecting the hard work of this author.

 If you would like to use material from the book (other than just simply for reviewing the book), prior permission must be obtained by contacting the author at emma.katie@outlook.com

 Table of Contents

 Introduction

 Everything You Need to Know About Slow Cookers

 The Benefits of a Crock Pot

 What to Cook in a Crock Pot

 How to Choose a Slow Cooker

 Appetizers

 Candied Kielbasa

 Bacon Wrapped Chicken Livers

 Cocktail Meatballs

 Sausage Dip

 Cheesy Beef Dip

 Tropical Meatballs

 Glazed Peanuts

 Spiced Buffalo Wings

 Ham and Swiss Cheese Dip

 Mexican Dip

 Spanish Chorizo Dip

 Asian Marinated Mushrooms

 Nacho Sauce

 Five-Spiced Chicken Wings

 Queso Verde Dip

 Party Mix

 Caramelized Onion Dip

 Molasses Lime Meatballs

 Bourbon Glazed Sausages

 Sweet Corn Crab Dip

 Blue Cheese Chicken Wings

 Rosemary Potatoes

 Creamy Spinach Dip

 Cheesy Bacon Dip

 Artichoke Dip

 Zesty Lamb Meatballs

 Cheese and Beer Fondue

 Chili Chicken Wings

 Chipotle BBQ Meatballs

 Chipotle BBQ Sausage Bites

 Cheesy Chicken Bites

 Stuffed Artichokes

 Pork Ham Dip

 Honey Glazed Chicken Drumsticks

 Cranberry Sauce Meatballs

 Cheeseburger Dip

 Bacon Crab Dip

 Curried Chicken Wings

 Wild Mushroom Dip

 Mediterranean Dip

 Bacon New Potatoes

 Bean Queso

 Pizza Dip

 Green Vegetable Dip

 Spicy Enchilada Dip

 Mixed Olive Dip

 Spicy Asian Style Mushroom

 Three Cheese Artichoke Sauce

 Mexican Chili Dip

 Boiled Peanuts with Skin On

 Spicy Glazed Pecans

 Cheesy Mushroom Dip

 Taco Dip

 Swiss Cheese Fondue

 Spicy Chicken Taquitos

 Quick Layered Appetizer

 Oriental Chicken Bites

 Sweet Corn Jalapeno Dip

 Pretzel Party Mix

 Maple Syrup Glazed Carrots

 Balsamico Pulled Pork

 Carne Asada Nachos

 Bacon Black Bean Dip

 White Bean Hummus

 Spicy Monterey Jack Fondue

 Tahini Cheese Dip

 Tahini Chickpea Dip

 Roasted Bell Peppers Dip

 Charred Tomato Salsa

 Pimiento Cheese Dip

 Eggplant Caviar

 Sausage and Pepper Appetizer

 Bacon Baked Potatoes

 French Onion Dip

 Teriyaki Chicken Wings

 Goat Cheese Stuffed Mushrooms

 Pepperoni Pizza Dip

 Creamy Potatoes

 Beer BBQ Meatballs

 Baba Ganoush

 Beer Cheese Fondue

 Mozzarella Stuffed Meatballs

 Marinara Turkey Meatballs

 Four Cheese Dip

 Quick Parmesan Bread

 Cranberry Baked Brie

 Classic Bread in a Crock Pot

 Caramelized Onion and Cranberry Dip

 Cheeseburger Meatballs

 Bacon Wrapped Dates

 Parmesan Zucchini Frittata

 Hoisin Chicken Wings

 Ranch Turkey Bites

 Turkey Meatloaf

 Artichoke Bread Pudding

 Bacon Chicken Sliders

 Chili Corn Cheese Dip

 Southwestern Nacho Dip

 Marmalade Glazed Meatballs

 Creamy Chicken Dip

 Soups

 Butternut Squash Creamy Soup

 Cajun Black Bean Soup

 Creamy White Bean Soup

 Ham White Bean Soup

 Creamy Bacon Soup

 Pinto Bean Chili Soup

 Black Bean Soup

 Three Bean Soup

 Posole Soup

 Provencal Beef Soup

 Sausage Bean Soup

 Curried Lentil Soup

 Tuscan Chicken Soup

 Mixed Bean Vegetarian Soup

 Tomato Beef Soup

 Coconut Squash Soup

 French Onion Soup

 Shrimp Soup

 Creamy Potato Soup

 Italian Barley Soup

 Quick Lentil Ham Soup

 Split Pea Sausage Soup

 Zucchini Soup

 Beef Taco Soup

 Southwestern Bean Soup

 Spicy Black Bean Soup

 Chicken Sausage Soup

 Beef Cabbage Soup

 Beef Vegetable Soup

 Sweet Corn Chowder

 Chicken Enchilada Soup

 Italian Barley Soup

 Ham Bone Cabbage Soup

 Lima Bean Soup

 Okra Vegetable Soup

 Mexican Beef Soup

 Hungarian Borscht

 Chicken Rice Soup

 Ham Potato Chowder

 Potato Kielbasa Soup

 Curried Corn Chowder

 Two-Fish Soup

 Creamy Cauliflower Soup

 Stroganoff Soup

 Winter Veggie Soup

 Spiced Creamy Pumpkin Soup

 Kielbasa Kale Soup

 Lemony Salmon Soup

 Creamy Noodle Soup

 Asparagus Crab Soup

 Orange Sweet Potato Soup

 Cream of Broccoli Soup

 Ham and White Bean Soup

 Cheesy Broccoli Soup

 Chunky Potato Ham Soup

 Leek Potato Soup

 Creamy Leek and Potato Soup

 Lentil Soup with Garlic Topping

 Minestrone Soup

 Roasted Bell Pepper Quinoa Soup

 Red Chili Quinoa Soup

 Corn and Red Pepper Chowder

 Chunky Mushroom Soup

 Curried Vegetable Soup

 Mixed Veggies Coconut Soup

 Pumpkin Hearty Soup

 Chunky Pumpkin and Kale Soup

 White Chicken Chili Soup

 Italian Veggie Pasta Soup

 Garam Masala Chicken Soup

 Orange Salmon Soup

 Creamy Tortellini Soup

 Spicy Chili Soup with Tomatillos

 Portobello Mushroom Soup

 Bouillabaisse Soup

 Pork and Corn Soup

 Creamy Tomato Soup with Flour Dumplings

 Curried Turkey Soup

 Ham and Sweet Potato Soup

 Indian Cauliflower Creamy Soup

 Moroccan Lentil Soup

 Black Bean Mushroom Soup

 Three Bean Quinoa Soup

 Garlicky Chicken Soup

 Vegetable Chicken Soup

 Summer Squash Chickpea Soup

 Tomato Fish Soup

 Beef Mushroom Soup

 Hungarian Goulash Soup

 Moroccan Lamb Soup

 Shredded Beef Soup

 Chicken Sweet Potato Soup

 Hot and Sour Soup

 Swedish Split Pea Soup

 Chicken Chickpea Soup

 Quinoa Soup with Parmesan Topping

 Turkey Tortellini Soup

 Pork Applesauce Soup

 Smoked Sausage Lentil Soup

 Salmon Fennel Soup

 Smoked Sausage Cabbage Soup

 Creamy Edamame Soup

 Pork Edamame Soup

 Chicken Pearl Barley Soup

 Roasted Tomato Soup

 Summer Vegetable Soup

 Bean Medley Soup

 Spiced Pork Soup

 Meatball Soup

 Creamy Carrot Lentil Soup

 Roasted Chicken Stock

 Fish Sweet Corn Soup

 Creamy Mediterranean Soup

 Chicken Chickpea Soup

 Curried Prawn Soup

 Three Cheese Broccoli Soup

 Bacon Potato Soup

 Beef Bacon Barley Soup

 Pesto Chicken Soup

 Herbed Chickpea Soup

 Spicy White Chicken Soup

 Chicken Gnocchi Soup

 Beef Tortellini Soup

 Chicken Sausage Rice Soup

 Spinach Sweet Potato Soup

 Thick Green Lentil Soup

 Herbed Spinach Lentil Soup

 Kale Potato Soup

 Chicken Parmesan Soup

 Basil Tomato Soup

 Lasagna Soup

 Chicken Tortellini Clear Soup

 Creamy Spinach Tortellini Soup

 Minestrone Soup

 Bean and Bacon Soup

 Bacon Cheeseburger Soup

 Grits Potato Soup

 Smoky Sweet Corn Soup

 Simple Chicken Noodle Soup

 Cream of Chicken Soup

 Stuffed Bell Pepper Soup

 Chicken Wild Rice Soup

 Thai Chicken Soup

 Chicken Taco Soup

 Cheddar Garlic Soup

 Meatball Tortellini Soup

 Tuscan Kale and White bean Soup

 Garlicky Spinach Soup with Herbed Croutons

 Comforting Chicken Soup

 Tuscan White Bean Soup

 Vegetable Chickpea Soup

 Main Dishes

 Vegetables

 Spinach Bean Casserole

 White Bean Spinach Enchiladas

 Layered Spinach Ricotta Lasagna

 Summer Squash Lasagna

 Vegetable medley Stew

 Quick Zucchini Stew

 Spicy Sweet Potato Chili

 Sweet Potato Curry

 Bean Tomato Stew

 Cocoa Black Bean Chili

 Barley Black Bean Stew

 Couscous with Vegetables

 Zucchini Bean Stew

 Three Bean Chili

 Rice Bean Stew

 Cuban Beans

 Tofu Chickpea Curry

 Curried Coconut Chickpeas

 White Bean Artichoke Ragout

 Marinara Sauce

 Pinto Bean Chili with Butternut Squash

 Veggie Chickpea Curry

 White Bean Casoulet

 Saucy Tomato White Bean Stew

 Kidney Bean Chili with Crunchy Corn Chip Topping

 White Bean Chili over Creamy Grits

 Roasted Bell Pepper Stew

 Quinoa Black Bean Chili

 Parsnip Butternut Squash Stew

 Quick Lentil Stew

 Chipotle Lentil Chili

 Cauliflower Lentil Stew

 Leek Potato Stew

 Madras Lentils

 Vegetarian Gumbo

 Butternut Squash Curry

 Vegetarian Fajitas

 Sweet and Spicy Vegetable Curry

 BBQ Tofu

 Hoisin Braised Tofu

 Mushroom Stroganoff

 Greek Rice Stew

 Coconut Bean Curry

 Wild Rice Veggie Stew

 Cauliflower Mashed Potatoes

 Spring Mashed Potatoes

 Lemony Artichokes

 Lentil Stuffed Bell Peppers

 Greek Stuffed Zucchini Boats

 Roasted Bell Pepper Cannellini Stew

 Vegetarian Jambalaya

 Pearl Barley Mushroom Stew

 Spicy Vegetarian Chili

 Mediterranean Stew

 Tomato Chickpea Stew

 Autumnal Stew

 Vegetarian Coconut Curry

 Marinated Mushrooms

 Hearty Vegan Chili

 Pumpkin Spinach Stew

 Quick Okra Stew

 Southwestern Style One Pot Meal

 Creamy Mushroom Stew

 Eggplant Casserole

 Slow Cooker Ratatouille

 Kitchen Sink Stew

 Chickpea Curry

 Layered Vegetable Stew

 Mexican Vegetable Casserole

 Cheesy Potato Casserole

 Barley and Bean Tacos

 Wild Rice Stuffed Bell Peppers

 Red Lentil Dal

 Spicy Red Lentil Curry

 Fennel Tomato Pasta Sauce

 African Sweet Potato Stew

 Chipotle Bean and Quinoa One Pot Stew

 Butternut Squash Chili

 Bulgur Chili

 Buffalo Cauliflower

 Cauliflower Mashed Sweet Potato

 Roasted Slow Cooker Chili

 Curried Potato Stew

 Indian Spiced Lentils

 BBQ Lentils

 Bourbon Baked Beans

 Creamy Butternut Squash Coconut Chili

 Spinach Lentil Stew

 Mashed Sweet Potato with Lentils

 Quinoa Black Bean Chili

 Spinach Potato Stew

 Puttanesca Pizza

 Vegetable Pot Pie

 Tofu Eggplant Stew

 Teriyaki Tofu

 Mushroom Barley Risotto

 Wild Mushroom Barley Risotto

 Creamed Sweet Corn

 Spring Vegetable Farro

 Whole Roasted Cauliflower

 Fava Bean Stew

 Garlicky Lentil Stew

 Orzo Enchilada Sauce

 Oriental Chickpea Stew

 Curried Tofu Lentils

 Quinoa Tofu Veggie Stew

 Zucchini Rolls in Tomato Sauce

 Summer Lasagna

 Tofu Broccoli Rice

 Oat Sweet Potato Chili

 Tofu Korma

 Vegetarian Bolognese Sauce

 Black Eyed Peas Stew

 Mango Tofu Curry

 Eggplant Tapenade

 Asian Eggplant Stew

 Citrus Black Bean Stew

 Spicy Chickpea Stew

 Mediterranean Chickpeas

 Collard Greens Stew

 Red Wine Vegetable Stew

 Jamaican Red Bean Stew

 Noodle Stroganoff

 Pumpkin Apple Stew

 Indian Chickpea Curry

 Spiced Lentil Stew

 Thai Style Butternut Squash Tofu Stew

 Creamy Lentil Stew

 Green Pea Tomato Stew

 Slow Cooker Steamed Rice

 Spinach Casserole

 Quinoa Butternut Squash Casserole

 Mung Bean Stew

 Vegetable Shepherd’s Pie

 Herbed Barley Casserole

 Chickpea Tikka masala

 Indian Style Tofu Stew

 Root Vegetable Risotto

 Red Wine Braised Tempeh

 Tofu Ratatouille

 Mexican Quinoa

 Indian Spiced Quinoa Stew

 Crock Pot Jambalaya

 Butternut Squash Balls

 Chinese Hot Pot

 Stuffed Onions

 Boston Baked Beans

 Fennel Risotto

 Asparagus Barley Stew

 Black Bean Portobello Chili

 Creamy Chickpea Stew

 Asian Marinated Eggplants

 Cheesy Three Bean Chili

 Herbed Risotto

 Summer Squash Casserole

 Tomato Crouton Stew

 Pinto Bean Sloppy Joes

 White Bean Chard Stew

 Dried Tomato Stew

 Mediterranean Crock Pot Stew

 Tofu Vegetable Hot Pot

 Pineapple Slow Cooked Tofu

 Three Bean Cornbread Casserole

 Spicy Fried Beans

 Tomato Sauce Beans over Milky Grits

 Tempeh Butternut Squash Stew

 Paste Veggie Stew

 Tempeh Quinoa Stew

 Quinoa Corn Stew

 Lime Bean Stew

 Jamaican Red Bean Stew

 Herbed Vegetable Meatloaf

 Mixed Lentil Spicy Stew

 Pineapple Baked Beans

 Broccoli Rice Pilaf

 Creamy Potatoes

 Veggie Refried Beans

 Layered Sweet Potatoes

 Stuffed Butternut Squash

 Vegetarian Fajitas

 Spinach Cottage Cheese Casserole

 Green Bean Casserole

 Seitan Chow Mein

 Chinese Tofu Kung Pao

 Five Spice Marinated Tofu

 Bok Choy Shiitake Crock Pot Fry Up

 Indian Mixed Veggie Curry

 Seitan Rice Pilaf

 Savory Sweet Potato Apple Casserole

 Spanish Rice Pilaf

 Tempeh Carnitas

 Curried Rice and Lentils

 Herbed Barley Casserole

 Eggplant Parmigiana

 Asparagus Casserole

 Ravioli Stew

 Vegetarian Hungarian Goulash

 Ginger Glazed Tofu

 Artichoke Black Olive Tagine

 Beans Bourginon

 Tofu Dumpling Stew

 Hearty Sweet Potato Stew

 Hominy Casserole

 Garden Crock Pot Chili

 Mexican Tortilla Chip Casserole

 No Fuss Vegetarian Chili

 Ricotta Veggie Lasagna

 Bean and Spinach Enchilada Sauce

 Parmesan Biscuit Pot Pie

 Hearty Black Bean Quinoa Chili

 Farro Pumpkin Stew

 Madras Vegetable Curry

 Simple Potato Stew

 Meatless Pasta Sauce

 Balsamic Vegetable Sauce

 Couscous Cauliflower Stew

 Mediterranean Chickpea Feta Stew

 Eggplant Caponata

 Provence Summer Veggie Stew

 Asiago Chickpea Stew

 Enchilada Orzo

 Broccoli with Peanuts

 Layered Eggplant Parmesan Bake

 Ginger Teriyaki Eggplant

 Honey Orange Glazed Tofu

 Chunky Pasta Sauce

 Parmesan Artichokes

 Glazed Beets

 Hoisin Tofu

 Bacon Brussels Sprouts

 Balsamic Roasted Root Vegetables

 Cranberry Sauce

 Alfredo Green Bean Casserole

 Peppercorn Artichoke Casserole

 Spicy Salsa Red Beans

 All Green Asparagus Casserole

 Mustard Baked Potatoes

 Molasses Baked Beans

 Bacon Baked Beans

 Ketchup Bean Stew

 Black Eyed Peas and Okra Stew

 Green Onion Barley Risotto

 Cumin Red Cabbage

 Buttered Broccoli

 Herbed Broccoli Soufflé

 Layered Carrot Pudding

 Orange Marmalade Glazed Carrots

 Butter Spring Vegetables

 Carrot Spinach White Bean Stew

 Chicken Recipes

 Chicken Layered Potato Casserole

 Creamy Chicken Stew

 Orange Glazed Chicken

 Spiced Chicken over Wild Rice

 Chicken Garbanzo Curry

 Chicken Barley Squash Salad

 Chicken Cauliflower Gratin

 Vegetable Braised Chicken

 Parmesan Chicken

 Thai Chicken Vegetable Medley

 Cider Braised Chicken

 Multigrain Chicken Pilaf

 Chicken Sweet Potato Stew

 Cream Cheese Chicken

 Pulled Chicken

 Cheesy Chicken

 Garden Chicken Stew

 Swiss Cheese Saucy Chicken

 Garlicky Butter Roasted Chicken

 Brown Sugar Glazed Chicken

 Chicken Tikka Masala

 Green Pea Chicken with Biscuit Topping

 Creamy Chicken and Mushroom Pot Pie

 Curry Braised Chicken

 Bacon Chicken Stew

 Soy Braised Chicken

 Fennel Braised Chicken

 Sesame Glazed Chicken

 Sweet Glazed Chicken Drumsticks

 Chicken Shrimp Jambalaya

 Chicken Black Olive Stew

 Chicken Stroganoff

 Adobo Chicken with Bok Choy

 Creole Chicken

 Lemon Garlic Roasted Chicken

 Paprika Chicken Wings

 Spinach Chicken

 Spiced Butter Chicken

 Cordon Bleu Chicken

 Red Wine Chicken and Mushroom Stew

 Tomato Soy Glazed Chicken

 Medley Vegetable Chicken Stew

 BBQ Chicken

 Spicy Hot Chicken Thighs

 Cream Cheese Button Mushroom Chicken Stew

 Thai Style Chicken

 Chicken Taco Filling

 Chicken Mole

 White Chicken Cassoulet

 Lemon Pepper Chicken

 Honey Garlic Chicken Thighs with Snap Peas

 Mexican Chicken Stew

 Whole Orange Glazed Chicken

 Red Salsa Chicken

 Arroz Con Pollo

 Cheesy Chicken Chili

 Hoisin Chicken

 Teriyaki Chicken

 Jamaican Jerk Chicken

 Greek Orzo Chicken

 Mango Chicken Sauté

 Artichoke Chicken Casserole

 Italian Fennel Braised Chicken

 Buffalo Chicken Drumsticks

 Blue Cheese Chicken

 Cashew Chicken

 Turmeric Chicken Stew

 Peanut Braised Chicken

 Alfredo Chicken

 Herbed Chicken and Mushrooms

 Caramelized Onions Chicken Stew

 Coq au Vin

 Cacciatore Chicken

 Pear Roasted Chicken

 Deviled Chicken

 Greek Style Chicken Ragout

 Chicken and Sweet Potato Spiced Stew

 Rich Chicken Rice Stew

 Stout Carrot Chicken Stew

 African Inspired Chicken Stew

 Honey Orange Glazed Chicken Drumsticks

 Chicken Ravioli In Tomato Sauce

 Bourbon Braised Chicken

 Mexican Shredded Chicken

 Cheesy Chicken Burrito Filling

 Coconut Ginger Chicken

 Banana Chicken Curry

 Lemon Garlic Whole Roasted Chicken

 Tarragon Chicken

 Balsamic Braised Chicken with Swiss Chard

 Lemonade Chicken

 Spice Rub Chicken

 Chicken Pasta Bake

 Lime Cilantro Chicken

 Fiesta Chicken Stew

 Honey Sesame Glazed Chicken

 Veggie Medley Chicken Meatloaf

 Creamy Salsa Verde Chicken

 Cheesy Chicken Pasta

 Korean BBQ Chicken

 Pork Recipes

 Red Salsa Pork Tenderloin

 Sweet and Spicy Pulled Pork

 Brazilian Pork Stew

 BBQ Pork Ribs

 Apple Bourbon Pork Chops

 Red Wine Braised Pork Ribs

 Onion Pork Tenderloin

 Fennel Infused Pork Ham

 Country Style Pork Ribs

 Chili Verde

 Mexican Pork Roast

 Balsamic Roasted Pork

 Pineapple Cranberry Pork Ham

 Italian Style Pork Shoulder

 Apple Butter Short Ribs

 Ginger Beer Pork Ribs

 Teriyaki Pork Tenderloin

 Sauerkraut Cumin Pork

 Herbed Roasted Pork

 Chili BBQ Ribs

 Lemon Roasted Pork Tenderloin

 Sour Cream Pork Chops

 Hawaiian Pork Roast

 Black Bean Pork Stew

 Honey Glazed Pork Ribs

 Mango Flavored Pulled Pork

 Maple Glazed Pork Tenderloin

 Pork Sausage Stew

 Harvest Pork Stew

 Sweet Potato Pork Stew

 Roasted Bell Pepper Pork Stew

 Red Chile Pulled Pork

 Blackberry Pork Tenderloin

 Havana Style Pork Roast

 Creamy Dijon Pork Shoulder

 Marsala Pork Chops

 Chipotle Pork Chili

 Slow Cooked Pork in Tomato Sauce

 Pork Sausage Ragu

 Sweet and Sour Pork Chops

 Pork Potato Stew

 Tomato Sauce Pork Roast

 Bacon Potato Stew

 Miso Braised Pork

 Red Bean Pork Stew

 Smoked Ham and Lima Bean Stew

 Spiced Plum Pork Chops

 Green Enchilada Pork Roast

 Navy Bean Stew

 Ham Scalloped Potatoes

 Ginger Slow Roasted Pork

 Provencal Pork Stew

 Smoky Pork Chili

 Pork Cannellini Bean Stew

 Curried Roasted Pork

 Asian Style Pot Roast

 French Onion Roasted Pork Chop

 Cuban Pork Chops

 Red Beans Rice

 Thyme Flavored White Bean Pork Cassoulet

 Apricot Glazed Gammon

 Pork Chickpea Stew

 Spiced Pork Belly

 Veggie Medley Roasted Pork Tenderloin

 Peanut Butter Pork Belly

 Lemon Vegetable Pork Roast

 Ham and Green Pea Stew

 Hearty BBQ Pork Belly

 Pork Taco Filling

 Pork Belly over Smoky Sauerkraut

 Red Cabbage Pork Stew

 Cheddar Pork Casserole

 Vietnamese Style Pork

 Mushroom Pork Stew

 Golden Maple Glazed Pork Chops

 Autumn Pork Roast

 Onion Pork Chops with Creamy Mustard Sauce

 Szechuan Roasted Pork

 Cola BBQ Pork Roast

 Filipino Adobo Pork

 Garlic Roasted Pork Belly

 Sticky Glazed Pork Ribs

 Kahlua Pulled Pork

 Jerk Seasoning Pork Roast

 Fruity Pork Tenderloin

 Caribbean Sticky Pork Ribs

 Pizza Pork Chops

 Apple Cherry Pork Chops

 Mango Chutney Pork Chops

 Smoky Apple Butter Pork Chops

 Roasted Rosemary Pork and Potatoes

 Three Pepper Roasted Pork Tenderloin

 Intense Mustard Pork Chops

 Cuban Style Pork Roast over Simple Black Beans

 Honey Apple Pork Chops

 Beef Recipes

 Korean Beef Stew

 Beef Salsa Chili

 Caramelized Onion Beef Pot Roast

 Italian Beef Spaghetti Sauce

 Old Fashioned Beef Stew

 French Onion Sandwich Filling

 Layered Enchilada Casserole

 Beef Roast with Shallots and Potatoes

 Beef Roast with Shiitake Mushrooms

 Tangy Italian Shredded Beef

 Southern Beef Pot Roast

 Beef Rice Stuffed Bell Peppers

 Beef Zucchini Stew

 Beef Sloppy Joes

 BBQ Beef Brisket

 Vegetable Beef Roast with Horseradish

 Cowboy Beef

 Sweet and Tangy Short Ribs

 Hungarian Beef Goulash

 Bavarian Beef Roast

 Beef Stroganoff

 Pepperoncini Beef Stew

 Corned Beef with Sauerkraut

 Mexican Braised Beef

 Beef Cabbage Rolls

 Bell Pepper Steak

 Button Mushroom Beef Stew

 The Ultimate Chili

 Tomato Beef Stew

 Beef Curry Stew

 Beef Roast au Jus

 Coffee Beef Roast

 Root Vegetable Beef Stew

 Beef Bolognese Sauce

 Hamburger Beef Casserole

 Texas Style Braised Beef

 Mediterranean Beef Stew

 Beef Three Bean Casserole

 Garlicky Beef Pasta Sauce

 Crouton Beef Stew

 Swiss Steaks

 Carne Guisada

 Red Wine Onion Braised Beef

 Beer Braised Beef

 Cabbage Rice Beef Stew

 Marinara Flank Steaks

 Ground Beef BBQ

 Beef Okra Tomato Stew

 Beef Barbacoa

 Caribe Pot Roast

 Cajun Beef Stew

 Everything But the Kitchen Sink Beef Stew

 Stuffed Flank Steaks

 Hominy Beef Chili

 Mexican Beef Stuffed Bell Peppers

 Beef Macaroni

 Apple Corned Beef with Red Cabbage

 Sweet Potato Shepherd’s Pie

 Chunky Beef Pasta Sauce

 Hot Corned Beef

 Mediterranean Beef Brisket

 Sriracha Style Corned Beef

 French Style Braised Beef Sirloin

 Classic Osso Buco

 Curried Beef Short Ribs

 Beef Barley Stew

 Beef Pot Roast with Turnip Greens

 Gruyere Flank Steaks

 Collard Green Feet Sauté

 Autumn Red Beef Curry

 Saffron Beef Tagine

 Jalapeno Braised Beef Flank Steaks

 Veal Paprikash

 Curried Yogurt Braised Beef

 Ginger Rump Roast

 Garden Beef Stew

 Roasted Garlic Shredded Beef

 Beef Nacho Casserole

 Bacon Wrapped Beef Tenderloin

 Coffee Sriracha Roasted Beef

 Hard Cider Beef Pot Roast

 Tangy Pomegranate Beef Short Ribs

 Asian Style Beef Short Ribs

 Ginger Ale Beef Ribs

 Rich Stout Beef Casserole

 Five-Spice Beef Short Ribs

 Fruity Veal Shanks

 Beef Lentil Stew with Goat Cheese

 Red Wine Braised Oxtail

 Spiced Beef Tenderloin

 Beef Strips with Egg Noodles

 Fennel Osso Bucco

 Apple Parsnip Beef Steaks

 Hearty Beef Burry

 Spicy Beef Ragu

 Beef Broccoli Sauté

 Jalapeno Mushroom Steaks

 Herbed Beef Tenderloin

 Kale White Bean Stew

 Dijon Beef Stew

 New Potato Beef Stew

 Rosemary Garlic Beef Stew

 Moroccan Beef Short Ribs

 Cuban Flank Steaks

 Oriental Beef Brisket

 Dessert Recipes

 Peach Cobbler

 Lavender Blackberry Crumble

 Raspberry Brownie Cake

 Banana Chunk Cake

 Apple Butter

 Pineapple Upside Down Cake

 Pure Berry Crumble

 Apple Sour Cream Crostata

 Cranberry Stuffed Apples

 Autumnal Bread Pudding

 Creamy Coconut Tapioca Pudding

 Rich Chocolate Peanut Butter Cake

 Black Forest Cake

 One Bowl Chocolate Cake

 Oat Topped Apples

 Apple Cinnamon Brioche Pudding

 Apple Cherry Cobbler

 Nutty Pear Streusel Dessert

 Pumpkin Croissant Pudding

 Strawberry Fudgy Brownies

 Caramel Pear Pudding Cake

 Walnut Apple Crisp

 Pumpkin Cheesecake

 Lemon Berry Cake

 Silky Chocolate Fondue

 Orange Ginger Cheesecake

 Mocha Chocolate Brioche Pudding

 Chocolate Chips Peanut Butter Cake

 White Chocolate Apricot Bread Pudding

 Coconut Poached Pears

 Chocolate Walnut Bread

 Chocolate Pear Crumble

 Ginger Fruit Compote

 Gingerbread Cake

 Egyptian Rice Pudding

 Molten Chocolate Cake

 Amarena Cherry Cola Cake

 Crock Pot Crème Brulee

 No Crust Lemon Cheesecake

 Fudgy Peanut Butter Cake

 Spiced Rice Pudding

 Spiced Poached Pears

 White Chocolate Apple Cake

 Tiramisu Bread Pudding

 Amaretti Cheesecake

 Brandied Brioche Pudding

 Vanilla Bean Caramel Custard

 Pineapple Coconut Tapioca Pudding

 Cardamom Coconut Rice Pudding

 Rocky Road Chocolate Cake

 Carrot Cake

 Lemon Poppy Seed Cake

 Peanut Butter Cheesecake

 Ricotta Lemon Cake

 Sour Cream Cheesecake

 Chocolate Chip Brownies

 Maple Roasted Pears

 Apple Granola Crumble

 Mixed Nuts Brownies

 Turtle Cake

 Peanut Butter Chocolate Chips Bars

 Cream Cheese Brownies

 Golden Raisin Brioche Pudding

 Coconut Condensed Milk Custard

 Peppermint Chocolate Clusters

 Buttery Chocolate Cake

 S’Mores Fondue

 Double Chocolate Cake

 Saucy Apple and Pears

 Blueberry Dumpling Pie

 Dried Fruit Rice Pudding

 Hazelnut Liqueur Cheesecake

 S’Mores Brownies

 Chai Poached Pears

 Sticky Cinnamon Rolls

 Crustless Peach Pie

 Monkey Bread

 Pumpkin Streusel Cake

 Spiced Raisins Tapioca Pudding

 Coconut Blueberry Crumble

 Blueberry Preserve

 Mango Tapioca Pudding

 No Crust Lemon Cheesecake

 Upside Down Banana Cake

 Dulce de Leche

 Fudge Raspberry Cake

 Gluten Free Blueberry Cake

 Caramel Peanut Butter Cheesecake

 Fudgy Raspberry Chocolate Bread Pudding

 Pear and Apple Butter

 Cinnamon Coffee Cake

 Spiced Applesauce Cake

 Red Velvet Brioche Pudding

 Caramel Mocha Cheesecake

 Butterscotch Self Saucing Pudding

 Creamed Rice Pudding

 Lemon and Lime Quick Pudding

 Dark Cherry Chocolate Cake

 Overnight Plum Pudding

 Golden Syrup Pudding

 Chocolate Chip Cookie Bars

 Browned Butter Pumpkin Cheesecake

 Butterscotch Cake

 Rich Bread Pudding

 Dulce de Leche Chocolate Pie

 Grand Marnier Soufflé

 White Chocolate Cheesecake Soufflé

 Chocolate Mocha Bread Pudding

 Chunky Pumpkin Cake

 Coconut Oatmeal Brownies

 Swirled Peanut Butter Cake

 Lemon Buttermilk Cake

 Apple Dump Cake

 Butter Lime Cake

 Caramel Apple Crisp

 Pear Blueberry Cake

 Amaretto Pear Butter

 Cherry Dump Cake

 Cardamom Carrot Cake

 Hot Fudge Chocolate Cake

 Cinnamon Rolls

 Slow Cooker Fudge

 Spiced Plum Butter

 Slow Cooked Chocolate Cream

 S’Mores Baked Sweet Potatoes

 Sweet Potato Chocolate Cake

 Dark Chocolate Almond Cake

 Honey Yogurt Cake

 One Large Vanilla Pancake

 Lemon Bars

 Hazelnut Crumble Cheesecake

 Mexican Chocolate Cake

 Boozy Bread Pudding

 Banana Walnut Cake

 Raspberry Poached Pears

 Saucy Peach and Apple Dessert

 Turtle Upside Down Cake

 Indian Almond Pudding

 Triple Chocolate Brownies

 Pepita Pumpkin Cake

 Pumpkin Bread

 Cinnamon Banana Bread

 Caramel Sauce Poached Pears

 Caramel Peach Crisp

 Grain Free Chocolate Cake

 Gluten Free Coconut Cake

 Cranberry Walnut Bread

 Tipsy Pumpkin Bread Pudding

 Nutella Bread Pudding

 Pear Walnut Cake

 Chocolate Chip Cookie Bars

 Beverages

 Mulled Wine

 Cranberry Spiced tea

 Rosemary Mulled Cider

 Gingerbread Hot Chocolate

 Gingerbread Mocha Drink

 Salted Caramel Milk Steamer

 Apple Chai Tea

 Ginger Pumpkin Latte

 Hot Caramel Apple Drink

 Spiced White Chocolate

 Apple Bourbon Punch

 Maple Bourbon Mulled Cider

 Autumn Punch

 Hot Spicy Apple Cider

 Boozy Hot Chocolate

 Vanilla Latte

 Apple Ginger Delight

 Eggnog Latte

 Citrus Bourbon Cocktail

 Lemonade Cider

 Spiced Pumpkin Toddy

 Raspberry Hot Chocolate

 Nutella Hot Chocolate

 Mulled Cranberry Punch

 Citrus Green Tea

 Whiskey Pumpkin Drink

 Mulled Pink Wine

 Black Tea Punch

 Cherry Cider

 Chocolate Hot Coffee

 Spiced Coffee

 Kahlua Coffee

 Peachy Cider

 Pomegranate Cider

 Ginger Tea Drink

 Spiced Lemon Cider Punch

 Brandied Mulled Wine

 Hot Whiskey Sour

 Caramel Hot Chocolate

 Hot Marmalade Cider

 Peppermint Hot Chocolate

 Orange Brandy Hot Toddy

 Spicy Mulled Red Wine

 Lemon Lime Jasmine Tea

 Party Cranberry Punch

 Caramel Cider

 Hot Cranberry Toddy

 The Ultimate Hot Chocolate

 Buttered Hot Rum

 Irish Cream Coffee

 Conclusion

 Introduction

 Although decades ago cooking was a necessity, nowadays food is available everywhere, from huge supermarkets that display a wide range of products, to small restaurants and pubs found at every corner of the street. And in these conditions, cooking is being looked at like something that takes too much time and sometimes may not worth it. But why does this happen?! When have we lost the pleasure of cooking?! It does make me worry sometimes because there’s plenty of people out there who prefer to buy any super processed food than take some time and cook for them and their families every day. And that is such a shame because on the long run, home cooking is healthier, cheaper and it has the ability to create emotions and memories. I still remember what food my grandmother used to spoil me with or what my mother used to make me when I was ill. Food brings people together around the table to share the same meal, talk about their day and connect with each other and for that reason I believe home cooking should be an important part of our lives!

 Nothing compares to a freshly made stew or a rich soup or even a properly made dessert, that’s for sure! And that is when slow cooking steps in, helping you to balance the lack of time with the desire of providing your family with a healthy, tasty, delicious meal that is made with love. And although it has a fancy name, a slow cooker is not just another kitchen gadget that you will buy and store in your cupboards without using, trust me! It will become an important part of your life, helping you cook a wide range of dishes, from simple soups to hearty stews, delicious appetizers and amazing desserts or tasty beverages. So keep reading and learn why a slow cooker is important in a household, how to choose the best one, how to use it and read 1001 amazing recipes designed to fit everyone’s tastes!

Everything You Need to Know About Slow Cookers

 A slow cooker is an electric machine consisting of a ceramic pot, either round or oval, covered with a lid, usually made of glass so you can see through. The machine is designed in such way that it can be left working while you are out. A small electric current evenly heats the ceramic pot so the food inside gets cooked. Although some people worry that the electricity in the pot may cause harm to their houses, do know that the electrical unit has such a low power that it is safe to leave it on while out. In fact, a lamp may have a higher power than a crock pot, that low and safe it is!

 The slow cooker, also known as a crock pot, was invented in the 1936 when Irving Naxon submitted an application for a food heating equipment. One year later he received the patent and named his device the Naxon Beanery. The idea of the pot came to Naxon after talking to his mother; she told him about a technique of re-heating the food that took hours and hours so he thought it might be a good idea to come up with a device that does it by itself, a device that would help his mom re-heat his favorite dish and many other people to do the same thing. In the 1970s, Rival bought the patent from Naxon and re-named it the crock pot. Interesting enough, the advertisement of the first crockpot said: “cooks all day while the cook is away” – enough said!

 Although safe, there are a few rules that need to be followed when using a slow cooker:

 -Don’t fill the container of the pot over the 2/3 full mark.

 -During cooking, keep the lid sealed and in straight position, making sure the steam remain trapped inside and cook the food accordingly.

 -Test the crock pot from time to time to make sure the pot is working properly and the unit heats correctly.

 -When testing the crock pot, fill it 2/3 with water and cook for 8 hours then measure the temperature – a temperature higher than 185F means the heating element is as brand new, but a lower temperature may indicate a fault.

 -Don’t spill liquids outside the ceramic insert. If it does happen, clean carefully with a cloth and allow to dry before turning the pot on, making sure the electrical unit hasn’t been damaged.

 -Don’t use the slow cooker to re-heat the food – re-heating food changes its properties and may allow bacteria to form, especially with the low temperature that a slow cooker has.

 -Avoid cleaning the pot with abrasive solutions or chemicals.

 -Soak food the night before if needed – beans and grains cook easier and quicker if they have been soaked in water the night before.

 -Clean the pot right after cooking, otherwise food will start to dry out and bacteria may form.

 -Due to the sealed lid, liquid barely evaporates, therefore not much liquid is needed in the recipes.

 -If you want to thicken the food, you have to roll the ingredients through flour or cornstarch before slow cooking them.

The Benefits of a Crock Pot

 Economical – the slow and long cooking time allows you to use cheaper cuts of meat or you can even add less meat and more veggies for a healthier dish.

 You don’t need as much fat – cooking in a slow cooker doesn’t require any additional fat because the food, if it has enough moisture, won’t stick to the bottom of the pot. As for taste, fattier doesn’t mean better in most cases – the slow cooking time allows flavors to develop so fat is not needed to enhance the taste

 The food is tastier – the slow cooking time allows flavors to develop properly without turning mushy or fall apart.

 You can leave it unsupervised – you can turn the pot on just before going on then come back home to a bowl of hot soup or warm stew without worrying about safety or taste. You can leave it on while you sleep. How amazing would it be to wake up to a bowl of warm, rich oatmeal or any other breakfast dish?!

 You don’t need special cooking skills – all you need to do when it comes to slow cooking, is to chop a few ingredients and throw them in the pot then allow it to do its magic for a few hours.

 You are in total control of what you’re cooking, when, with what ingredients and for how long – the versatility of slow cooking comes in handy every single day!

 It saves you time and effort – for once, cooking can stop being a chore and become a pleasure because it’s done incredibly easy with a slow cooker.

What to Cook in a Crock Pot

 Crock pots can be used for a wide range of recipes, as proven in this book. Hot soups, rich stews, delicious appetizers and amazing desserts are just a few of the dishes that make the crock pot such an amazing and versatile kitchen gadget.

 By definition, slow cookers allow you to use any ingredient, but the most common one seems to be meat, being known the fact that meat usually has a more complex cooking process and sometimes can be tough and packed with fibers instead of juicy and tender. The crock pot takes care of that aspect and cooks the meat in such way that it becomes melt-in-your-mouth. While most recipes call for simply throwing the meat in the pot, some ask you to first fry the meat on all sides – this is done to add flavor to the dish and it’s not compulsory, but recommended. When cooking meat, you need to remember to add some sort of moisture to the pot in order to keep the piece of meat juicy and tender.

 Cooking vegetables is easier than cooking meat, although it does take more prepping time. Usually vegetables need to be peeled and chopped or diced, but it’s a simple and straight forward task, nothing that can’t be done in a few spare minutes. Also, don’t forget that you can find plenty of mixed frozen veggies at the store to make your life easier and your cooking richer!

 Apart from meat and veggies, you can also cook grains, sea food, spreads and dips in a crock pot, but desserts need to have a category of their own as well. Chocolate cake, bread puddings or tapioca pudding have never been easier and tastier!

How to Choose a Slow Cooker

 Slow cookers nowadays are incredibly cheap and reliable and there’s just two things to keep in mind when buying one: the size and the price.

 Slow cookers come in various sizes, but they have been established by counting the volume found in the pot. To know if it’s the right pot, you need to consider how many servings you will be sending out to the table and from there, find the right crock pot for you. For instance, a 2-quarter slow cooker is enough for 2 people, but not large enough for 4 and the list can go on. I’d recommend having a small slow cooker and a larger one for those times when you have guest over or need to cook larger quantities of food.

 In terms of money, slow cookers are incredibly cheap nowadays. It doesn’t even matter what brand it is because the conception nowadays is buying from individuals and not from brands. What this means it that the reviews of a product talk more about the product itself than any seller might. In addition to this, crock pots have the same basic principles of working so it doesn’t really matter if it’s a well-known brand or one you’ve never heard of.

 Appetizers

 Candied Kielbasa

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds kielbasa sausages

 1/2 cup brown sugar

 1 cup BBQ sauce

 1 teaspoon prepared horseradish

 1/2 teaspoon black pepper

 1/4 teaspoon cumin powder

 Directions:

 1.Combine all the ingredients in a slow cooker, adding salt if needed.

 2.Cook on low settings for 6 hours.

 3.Serve the kielbasa warm or chilled.

 Bacon Wrapped Chicken Livers

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds chicken livers

 Bacon slices as needed

 Directions:

 1.Wrap each chicken liver in one slice of bacon and place all the livers in your crock pot.

 2.Cook on high heat for 3 hours.

 3.Serve warm or chilled.

 Cocktail Meatballs

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 2 pounds ground pork

 1 pound ground beef

 4 garlic cloves, minced

 1 shallot, chopped

 1 egg

 1/4 cup breadcrumbs

 2 tablespoons chopped parsley

 1 tablespoon chopped cilantro

 1/2 teaspoon chili powder

 2 tablespoons cranberry sauce

 1 cup BBQ sauce

 1/2 cup tomato sauce

 1 teaspoon red wine vinegar

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the cranberry sauce, BBQ sauce, tomato sauce and vinegar, as well as bay leaf, salt and pepper in your slow cooker.

 2.In a bowl, mix the two types of meat, garlic, shallot, egg, breadcrumbs, parsley, cilantro and chili powder. Add salt and pepper to taste.

 3.Form small meatballs and place them all in the sauce in the slow cooker.

 4.Cover and cook on low settings for 6 hours.

 5.Serve the meatballs warm or chilled with cocktail skewers.

 Sausage Dip

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound fresh pork sausages

 1 pound spicy pork sausages

 1 cup cream cheese

 1 can diced tomatoes

 2 poblano peppers, chopped

 Directions:

 1.Combine all the ingredients in a crock pot.

 2.Cook on low settings for 6 hours.

 3.Serve warm or chilled.

 Cheesy Beef Dip

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds ground beef

 1 pound grated Cheddar

 1/2 cup cream cheese

 1/2 cup white wine

 1 poblano pepper, chopped

 Directions:

 1.Combine all the ingredients in a crock pot.

 2.Cook on high settings for 3 hours.

 3.Serve preferably warm.

 Tropical Meatballs

 Time: 7 1/2 hours

 Servings: 20

 Ingredients:

 1 can pineapple chunks (keep the juices)

 2 poblano peppers, chopped

 1/4 cup brown sugar

 2 tablespoons soy sauce

 2 tablespoons cornstarch

 1 tablespoon lemon juice

 2 pounds ground pork

 1 pound ground beef

 4 garlic clove, minced

 1 teaspoon dried basil

 1 egg

 1/4 cup breadcrumbs

 Salt and pepper to taste

 Directions:

 1.Mix the pineapple, poblano peppers, brown sugar, soy sauce, cornstarch and lemon juice in a slow cooker.

 2.Combine the ground meat, garlic, basil, egg and breadcrumbs in a bowl. Add salt and pepper to taste and mix well.

 3.Form small meatballs and place them in the sauce.

 4.Cover and cook on low settings for 7 hours.

 5.Serve the meatballs warm or chilled.

 Glazed Peanuts

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds raw, whole peanuts

 1/4 cup brown sugar

 1/2 teaspoon garlic powder

 2 tablespoons salt

 1 tablespoon Cajun seasoning

 1/2 teaspoon red pepper flakes

 1/4 cup coconut oil

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on high settings for 2 hours.

 3.Serve chilled.

 Spiced Buffalo Wings

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds chicken wings

 1 cup BBQ sauce

 1/4 cup butter, melted

 1 tablespoon Worcestershire sauce

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1 teaspoon onion powder

 1 teaspoon garlic powder

 1/2 teaspoon cumin powder

 1/2 teaspoon cinnamon powder

 1 teaspoon hot sauce

 1 teaspoon salt

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Mix until the wings are evenly coated.

 3.Cook on low settings for 8 hours.

 4.Serve warm or chilled.

 Ham and Swiss Cheese Dip

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ham, diced

 1 cup cream cheese

 1 can condensed cream of mushroom soup

 1 can condensed onion soup

 2 cups grated Swiss cheese

 1/2 teaspoon chili powder

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Cook on low settings for 4 hours.

 3.Serve the dip preferably warm.

 Mexican Dip

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 2 pounds ground beef

 1 can black beans, drained

 1 can diced tomatoes

 2 poblano peppers, chopped

 1/2 teaspoon chili powder

 2 cups grated Cheddar cheese

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Adjust the taste with salt and pepper if needed.

 3.Cook on high settings for 4 hours.

 4.The dip is best served warm.

 Spanish Chorizo Dip

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 8 chorizo links, diced

 1 can diced tomatoes

 1 chili pepper, chopped

 1 cup cream cheese

 2 cups grated Cheddar cheese

 1/4 cup white wine

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook the dip on low settings for 6 hours.

 3.Serve the dip warm.

 Asian Marinated Mushrooms

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds mushrooms

 1 cup soy sauce

 1 cup water

 1/2 cup brown sugar

 1/4 cup rice vinegar

 1/2 teaspoon chili powder

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the crock pot and cook on low settings for 8 hours.

 3.Allow to cool in the pot before serving.

 Nacho Sauce

 Time: 6 1/4 hours

 Servings: 12

 Ingredients:

 2 pounds ground beef

 2 tablespoons Mexican seasoning

 1 teaspoon chili powder

 1 can diced tomatoes

 2 shallots, chopped

 4 garlic cloves, minced

 1 can sweet corn, drained

 2 cups grated Cheddar cheese

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook on low settings for 6 hours.

 3.This dip is best served warm.

 Five-Spiced Chicken Wings

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup plum sauce

 1/2 cup BBQ sauce

 2 tablespoons butter

 1 tablespoon five-spice powder

 1 teaspoon salt

 1/2 teaspoon chili powder

 4 pounds chicken wings

 Directions:

 1.Combine the plum sauce and BBQ sauce, as well as butter, five-spice, salt and chili powder in a crock pot.

 2.Add the chicken wings and mix well until well coated.

 3.Cover and cook on low settings fir 7 hours.

 4.Serve warm or chilled.

 Queso Verde Dip

 Time: 4 1/4 hours

 Servings: 12

 Ingredients:

 1 pound ground chicken

 2 shallots, chopped

 2 tablespoons olive oil

 2 cups salsa verde

 1 cup cream cheese

 2 cups grated Cheddar

 2 poblano peppers, chopped

 1 tablespoon Worcestershire sauce

 4 garlic cloves, minced

 1/4 cup chopped cilantro

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low heat for 4 hours.

 3.The dip is best served warm.

 Party Mix

 Time: 1 3/4 hours

 Servings: 20

 Ingredients:

 4 cups cereals

 4 cups crunchy cereals

 2 cups mixed nuts

 1 cup mixed seeds

 1/2 cup butter, melted

 2 tablespoons Worcestershire sauce

 1 teaspoon hot sauce

 1 teaspoon salt

 1/2 teaspoon cumin powder

 Directions:

 1.Combine all the ingredients in your slow cooker and toss around until evenly coated.

 2.Cook on high settings for 1 1/2 hours.

 3.Serve the mix chilled.

 Caramelized Onion Dip

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 4 red onions, sliced

 2 tablespoons butter

 1 tablespoon canola oil

 1 cup beef stock

 1 teaspoon dried thyme

 1/2 cup white wine

 2 garlic cloves, chopped

 2 cups grated Swiss cheese

 1 tablespoon cornstarch

 Salt and pepper to taste

 Directions:

 1.Heat the butter and oil in a skillet. Add the onions and cook over medium flame until the onions begin to caramelize.

 2.Transfer the onions in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 4 hours.

 4.Serve the dip warm with vegetable sticks or your favorite crunchy snacks.

 Molasses Lime Meatballs

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 3 pounds ground beef

 2 garlic cloves, minced

 1 shallot, chopped

 1/2 cup oat flour

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1 egg

 Salt and pepper to taste

 1/2 cup molasses

 1/4 cup soy sauce

 2 tablespoons lime juice

 1/2 cup beef stock

 1 tablespoon Worcestershire sauce

 Directions:

 1.Combine the molasses, soy sauce, lime juice, stock and Worcestershire sauce in your slow cooker.

 2.In a bowl, mix the ground beef, garlic, shallot, oat flour, cumin powder, chili powder, egg, salt and pepper and mix well.

 3.Form small balls and place them in the sauce.

 4.Cover the pot and cook on low settings for 8 hours.

 5.Serve the meatballs warm or chilled.

 Bourbon Glazed Sausages

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 3 pounds small sausage links

 1/2 cup apricot preserves

 1/4 cup maple syrup

 2 tablespoons Bourbon

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover with its lid and cook on low settings for 4 hours.

 3.Serve the glazed sausages warm or chilled, preferably with cocktail sticks.

 Sweet Corn Crab Dip

 Time: 2 1/4 hours

 Servings: 20

 Ingredients:

 2 tablespoons butter

 1 cup canned sweet corn, drained

 2 red bell peppers, cored and diced

 2 garlic cloves, chopped

 2 poblano peppers, chopped

 1 cup sour cream

 1 can crab meat, drained

 1 teaspoon Worcestershire sauce

 1 teaspoon hot sauce

 1 cup grated Cheddar cheese

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot with its lid and cook on low settings for 2 hours.

 3.Serve the dip warm or chilled.

 Blue Cheese Chicken Wings

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds chicken wings

 1/2 cup buffalo sauce

 1/2 cup spicy tomato sauce

 1 tablespoon tomato paste

 2 tablespoons apple cider vinegar

 1 tablespoon Worcestershire sauce

 1 cup sour cream

 2 oz. blue cheese, crumbled

 1 thyme sprig

 Directions:

 1.Combine the buffalo sauce, tomato sauce, vinegar, Worcestershire sauce, sour cream, blue cheese and thyme in a slow cooker.

 2.Add the chicken wings and toss them until evenly coated.

 3.Cook on low settings for 7 hours.

 4.Serve the chicken wings preferably warm.

 Rosemary Potatoes

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds small new potatoes

 1 rosemary sprig, chopped

 1 shallot, sliced

 2 garlic cloves, chopped

 1 teaspoon smoked paprika

 1 teaspoon salt

 1/4 teaspoon ground black pepper

 1/4 cup chicken stock

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover with its lid and cook on high settings for 2 hours.

 3.Serve the potatoes warm or chilled.

 Creamy Spinach Dip

 Time: 2 1/4 hours

 Servings: 30

 Ingredients:

 1 can crab meat, drained

 1 pound fresh spinach, chopped

 2 shallots, chopped

 2 jalapeno peppers, chopped

 1 cup grated Parmesan

 1/2 cup whole milk

 1 cup sour cream

 1 cup cream cheese

 1 cup grated Cheddar cheese

 1 tablespoon sherry vinegar

 2 garlic cloves, chopped

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover with its lid and cook on high settings for 2 hours.

 3.Serve the spinach dip warm or chilled with vegetable stick or your favorite salty snacks.

 Cheesy Bacon Dip

 Time: 4 1/4 hours

 Servings: 20

 Ingredients:

 1 sweet onions, chopped

 1 teaspoon Worcestershire sauce

 1 teaspoon Dijon mustard

 1 cup cream cheese

 10 bacon slices, chopped

 1 cup grated Gruyere

 1/2 cup whole milk

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Adjust the taste with salt and pepper and cover with its lid.

 3.Cook on low settings for 4 hours.

 4.Serve the dip warm or chilled with vegetable sticks, biscuits or other salty snacks.

 Artichoke Dip

 Time: 6 1/4 hours

 Servings: 20

 Ingredients:

 2 sweet onions, chopped

 1 red chili, chopped

 2 garlic cloves, chopped

 1 jar artichoke hearts, drained and chopped

 1 cup cream cheese

 1 cup heavy cream

 2 oz. blue cheese, crumbled

 2 tablespoons chopped cilantro

 Directions:

 1.Mix the onions, chili, garlic, artichoke hearts, cream cheese, heavy cream and blue cheese in a slow cooker.

 2.Cook on low settings for 6 hours.

 3.When done, stir in the cilantro and serve the dip warm or chilled.

 Zesty Lamb Meatballs

 Time: 7 1/4 hours

 Servings: 10

 Ingredients:

 3 pounds ground lamb

 1 shallot, chopped

 2 garlic cloves, minced

 1 tablespoon lemon zest

 1/4 teaspoon five-spice powder

 1/2 teaspoon cumin powder

 1/4 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 cup raisins, chopped

 1 teaspoon dried mint

 Salt and pepper to taste

 2 cups tomato sauce

 1 lemon, juiced

 1 bay leaf

 1 thyme sprig

 1 red chili, chopped

 Directions:

 1.Mix the tomato sauce, lemon juice, bay leaf, thyme sprig and red chili in your slow cooker.

 2.Combine the remaining ingredients in a bowl and mix well. Season with salt and pepper and give it a good mix.

 3.Form small balls and place them in the sauce.

 4.Cover with its lid and cook on low settings for 7 hours.

 5.Serve the meatballs warm or chilled.

 Cheese and Beer Fondue

 Time: 2 1/4 hours

 Servings: 10

 Ingredients:

 4 tablespoons butter

 1 shallot, chopped

 2 garlic cloves, minced

 2 tablespoons all-purpose flour

 2 poblano peppers, chopped

 1 cup milk

 1 cup light beer

 2 cups grated Cheddar

 1/2 teaspoon chili powder

 Directions:

 1.Melt the butter in a saucepan and stir in the shallot and garlic. Sauté for 2 minutes then add the flour and cook for 2 additional minutes.

 2.Stir in the milk and cook until thickened, about 5 minutes.

 3.Pour the mixture in your slow cooker and stir in the remaining ingredients.

 4.Cook on high settings for 2 hours and serve the fondue warm with biscuits or other salty snacks.

 Chili Chicken Wings

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds chicken wings

 1/4 cup maple syrup

 1 teaspoon garlic powder

 1 teaspoon chili powder

 2 tablespoons balsamic vinegar

 1 tablespoon Dijon mustard

 1 teaspoon Worcestershire sauce

 1/2 cup tomato sauce

 1 teaspoon salt

 Directions:

 1.Combine the chicken wings and the remaining ingredients in a slow cooker.

 2.Toss around until evenly coated and cook on low settings for 7 hours.

 3.Serve the chicken wings warm or chilled.

 Chipotle BBQ Meatballs

 Time: 7 1/2 hours

 Servings: 10

 Ingredients:

 3 pounds ground pork

 2 garlic cloves, minced

 2 shallots, chopped

 2 chipotle peppers, chopped

 Salt and pepper to taste

 2 cups BBQ sauce

 1/4 cup cranberry sauce

 1 bay leaf

 Directions:

 1.Mix the ground pork, garlic, shallots, chipotle peppers, salt and pepper in a bowl.

 2.Combine the BBQ sauce, cranberry sauce, bay leaf, salt and pepper in your slow cooker.

 3.Form small meatballs and drop them in the sauce.

 4.Cover the pot with its lid and cook on low settings for 7 hours.

 5.Serve the meatballs warm or chilled with cocktail skewers or toothpicks.

 Chipotle BBQ Sausage Bites

 Time: 2 1/4 hours

 Servings: 10

 Ingredients:

 3 pounds small smoked sausages

 1 cup BBQ sauce

 2 chipotle peppers in adobo sauce

 1 tablespoon tomato paste

 1/4 cup white wine

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper if needed and cover with a lid.

 3.Cook on high settings for 2 hours.

 4.Serve the sausage bites warm or chilled.

 Cheesy Chicken Bites

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 4 chicken breasts, cut into bite-size cubes

 1/4 cup all-purpose flour

 Salt and pepper to taste

 1 cup cream cheese

 2 roasted red bell peppers

 1 cup shredded mozzarella

 1/4 teaspoon chili powder

 Directions:

 1.Mix the cream cheese, bell peppers, chili powder, salt and pepper in a blender and pulse until smooth.

 2.Pour the mixture in your slow cooker and add the remaining ingredients.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken bites warm or chilled.

 Stuffed Artichokes

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 fresh artichokes

 6 anchovy fillets, chopped

 4 garlic cloves, minced

 2 tablespoons olive oil

 1 cup breadcrumbs

 1 tablespoon chopped parsley

 Salt and pepper to taste

 1/4 cup white wine

 Directions:

 1.Cut the stem of each artichoke so that it sits flat on your chopping board then cut the top off and trim the outer leaves, cleaning the center as well.

 2.In a bowl, mix the anchovy fillets, garlic, olive oil, breadcrumbs and parsley. Add salt and pepper to taste.

 3.Top each artichoke with breadcrumb mixture and rub it well into the leaves.

 4.Place the artichokes in your slow cooker and pour in the white wine.

 5.Cook on low settings for 6 hours.

 6.Serve the artichokes warm or chilled.

 Pork Ham Dip

 Time: 6 1/4 hours

 Servings: 20

 Ingredients:

 2 cups diced ham

 1 pound ground pork

 1 shallot, chopped

 2 garlic cloves, chopped

 1 teaspoon Dijon mustard

 1 cup tomato sauce

 1/2 cup chili sauce

 1/2 cup cranberry sauce

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and add the ground pork. Cook for 5 minutes, stirring often.

 2.Transfer the ground pork in a slow cooker and add the remaining ingredients.

 3.Adjust the taste with salt and pepper and cook on low settings for 6 hours.

 4.Serve the dip warm or chilled.

 Honey Glazed Chicken Drumsticks

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds chicken drumsticks

 1/4 cup soy sauce

 1/4 cup honey

 1 teaspoon rice vinegar

 1/2 teaspoon sesame oil

 2 tablespoons tomato paste

 1/2 teaspoon dried Thai basil

 Directions:

 1.Combine all the ingredients in your slow cooker and toss them around until the drumsticks are evenly coated.

 2.Cover the pot with its lid and cook on low settings for 7 hours.

 3.Serve the chicken drumsticks warm or chilled.

 Cranberry Sauce Meatballs

 Time: 7 1/2 hours

 Servings: 12

 Ingredients:

 3 pounds ground pork

 1 pound ground turkey

 1 egg

 1/2 cup breadcrumbs

 1 shallot, chopped

 1/2 teaspoon ground cloves

 Salt and pepper to taste

 2 cups cranberry sauce

 1 cup BBQ sauce

 1 teaspoon hot sauce

 1 thyme sprig

 Directions:

 1.Mix the ground pork, turkey, egg, breadcrumbs, shallot, ground cloves, salt and pepper and mix well.

 2.In the meantime, combine the cranberry sauce, BBQ sauce, hot sauce and thyme sprig in your slow cooker.

 3.Form small meatballs and drop them in the sauce.

 4.Cook on low settings for 7 hours.

 5.Serve the meatballs warm or chilled.

 Cheeseburger Dip

 Time: 6 1/4 hours

 Servings: 20

 Ingredients:

 2 pounds ground beef

 1 tablespoon canola oil

 2 sweet onions, chopped

 4 garlic cloves, chopped

 1/2 cup tomato sauce

 1 tablespoon Dijon mustard

 2 tablespoons pickle relish

 1 cup shredded processed cheese

 1 cup grated Cheddar

 Directions:

 1.Heat the canola oil in a skillet and stir in the ground beef. Sauté for 5 minutes then add the meat in your slow cooker.

 2.Stir in the remaining ingredients and cover with the pot’s lid.

 3.Cook on low settings for 6 hours.

 4.The dip is best served warm.

 Bacon Crab Dip

 Time: 2 1/4 hours

 Servings: 20

 Ingredients:

 1 pound bacon, diced

 1 cup cream cheese

 1/2 cup grated Parmesan cheese

 1 teaspoon Worcestershire sauce

 1 teaspoon Dijon mustard

 1 can crab meat, drained and shredded

 1 teaspoon hot sauce

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Sauté for 5 minutes until fat begins to drain out.

 2.Transfer the bacon in a slow cooker.

 3.Stir in the remaining ingredients and cook on high settings for 2 hours.

 4.Serve the dip warm or chilled.

 Curried Chicken Wings

 Time: 7 1/4 hours

 Servings: 10

 Ingredients:

 4 pounds chicken wings

 1 cup tomato sauce

 1/4 cup red curry paste

 1/2 cup coconut milk

 2 shallots, chopped

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a slow cooker and toss around until evenly coated.

 2.Adjust the taste with salt and pepper and cook on low settings for 7 hours.

 3.Serve the chicken wings warm or chilled.

 Wild Mushroom Dip

 Time: 4 1/4 hours

 Servings: 20

 Ingredients:

 1 pound wild mushrooms, chopped

 1 can condensed cream of mushroom soup

 1 cup white wine

 1 cup cream cheese

 1 cup heavy cream

 1/2 cup grated Parmesan

 1 teaspoon dried tarragon

 1/2 teaspoon dried oregano

 1/2 teaspoon ground black pepper

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Adjust the taste with salt and pepper and cook on low settings for 4 hours.

 3.Serve the dip warm or chilled.

 Mediterranean Dip

 Time: 6 1/4 hours

 Servings: 20

 Ingredients:

 2 tablespoons canola oil

 1 pound ground beef

 2 shallots, chopped

 2 garlic cloves, chopped

 4 ripe tomatoes, peeled and diced

 1/2 cup Kalamata olives, pitted and chopped

 1/2 cup black olives, pitted and chopped

 1/2 teaspoon dried oregano

 1 teaspoon dried basil

 1/4 cup white wine

 1/2 cup tomato sauce

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for 5 minutes then add the shallots and garlic and cook for 5 additional minutes.

 2.Transfer the mixture in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the dip warm or chilled.

 Bacon New Potatoes

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds new potatoes, washed and halved

 12 slices bacon, chopped

 2 tablespoons white wine

 Salt and pepper to taste

 1 rosemary sprig

 Directions:

 1.Place the potatoes, wine and rosemary in your slow cooker.

 2.Add salt and pepper to taste and top with chopped bacon.

 3.Cook on high settings for 3 hours.

 4.Serve the potatoes warm.

 Bean Queso

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 1 can black beans, drained

 1 cup chopped green chiles

 1/2 cup red salsa

 1 teaspoon dried oregano

 1/2 teaspoon cumin powder

 1 cup light beer

 1 1/2 cups grated Cheddar

 Salt and pepper to taste

 Directions:

 1.Combine the beans, chiles, oregano, cumin, salsa, beer and cheese in your slow cooker.

 2.Add salt and pepper as needed and cook on low settings for 6 hours.

 3.Serve the bean queso warm.

 Pizza Dip

 Time: 6 1/4 hours

 Servings: 20

 Ingredients:

 1 pound spicy sausages, sliced

 1/2 pound salami, diced

 1 red bell pepper, cored and diced

 1 yellow bell pepper, cored and sliced

 1 onion, chopped

 2 garlic cloves, minced

 2 cups tomato sauce

 1/2 cup grated Parmesan

 1 cup shredded mozzarella

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Directions:

 1.Layer all the ingredients in your slow cooker.

 2.Cook on low settings for 6 hours, mixing once during the cooking time to ensure an even distribution of ingredients.

 3.Serve the dip warm.

 Green Vegetable Dip

 Time: 2 1/4 hours

 Servings: 12

 Ingredients

 10 oz. frozen spinach, thawed and drained

 1 jar artichoke hearts, drained

 1 cup chopped parsley

 1 cup cream cheese

 1 cup sour cream

 1/2 cup grated Parmesan cheese

 1/2 cup feta cheese, crumbled

 1/2 teaspoon onion powder

 1/4 teaspoon garlic powder

 Directions:

 1.Combine all the ingredients in your slow cooker and mix gently.

 2.Cover with its lid and cook on high settings for 2 hours.

 3.Serve the dip warm or chilled with crusty bread, biscuits or other salty snacks or even vegetable sticks.

 Spicy Enchilada Dip

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound ground chicken

 1/2 teaspoon chili powder

 1 shallot, chopped

 2 garlic cloves, chopped

 1 red bell pepper, cored and diced

 2 tomatoes, diced

 1 cup tomato sauce

 Salt and pepper to taste

 1 1/2 cups grated Cheddar cheese

 Directions:

 1.Combine the ground chicken with chili powder, shallot and garlic in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 6 hours.

 3.Serve the dip warm with tortilla chips.

 Mixed Olive Dip

 Time: 1 3/4 hours

 Servings: 10

 Ingredients:

 1 pound ground chicken

 2 tablespoons olive oil

 1 green bell pepper, cored and diced

 1/2 cup Kalamata olives, pitted and chopped

 1/2 cup green olives, chopped

 1/2 cup black olives, pitted and chopped

 1 cup green salsa

 1/2 cup chicken stock

 1 cup grated Cheddar cheese

 1/2 cup shredded mozzarella

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover with its lid and cook on high settings for 1 1/2 hours.

 3.The dip is best served warm.

 Spicy Asian Style Mushroom

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1/4 cup hoisin sauce

 1/4 cup soy sauce

 2 garlic cloves, minced

 1/2 teaspoon red pepper flakes

 2 pounds fresh mushrooms, cleaned

 Directions:

 1.Mix the hoisin sauce, soy sauce, garlic and red pepper flakes in a bowl.

 2.Place the mushrooms in your slow cooker and drizzle them with the sauce.

 3.Cook on high settings for 2 hours.

 4.Allow the mushrooms to cool in the pot before serving.

 Three Cheese Artichoke Sauce

 Time: 4 1/4 hours

 Servings: 16

 Ingredients:

 1 jar artichoke hearts, drained and chopped

 1 shallot, chopped

 2 cups shredded mozzarella

 1 cup grated Parmesan

 1 cup grated Swiss cheese

 1/2 teaspoon dried thyme

 1/4 teaspoon chili powder

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot with its lid and cook on low setting for 4 hours.

 3.The sauce is great served warm with vegetable sticks or biscuits or even small pretzels.

 Mexican Chili Dip

 Time: 2 1/4 hours

 Servings: 20

 Ingredients:

 1 can black beans, drained

 1 can red beans, drained

 1 can diced tomatoes

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1/2 cup beef stock

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Combine the beans, tomatoes, cumin powder, chili and stock in your slow cooker.

 2.Add salt and pepper to taste and top with grated cheese.

 3.Cook on high settings for 2 hours.

 4.The dip is best served warm.

 Boiled Peanuts with Skin On

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds uncooked, whole peanuts

 1/2 cup salt

 4 cups water

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 7 hours.

 3.Drain and allow to cool down before servings.

 Spicy Glazed Pecans

 Time: 3 1/4 hours

 Servings: 10

 Ingredients:

 2 pounds pecans

 1/2 cup butter, melted

 1 teaspoon chili powder

 1 teaspoon smoked paprika

 1 teaspoon dried basil

 1 teaspoon dried thyme

 1/4 teaspoon cayenne pepper

 1/2 teaspoon garlic powder

 2 tablespoons honey

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Mix well until all the ingredients are well distributed and the pecans are evenly glazed.

 3.Cook on high settings for 3 hours.

 4.Allow them to cool before serving.

 Cheesy Mushroom Dip

 Time: 4 1/4 hours

 Servings: 16

 Ingredients:

 1 can condensed cream of mushroom soup

 1 pound mushrooms, chopped

 1 teaspoon Worcestershire sauce

 1/4 cup evaporated milk

 1/2 teaspoon chili powder

 1 cup grated Cheddar cheese

 1 cup grated Swiss cheese

 Directions:

 1.Mix the cream of mushroom soup, mushrooms, Worcestershire sauce, evaporated milk and chili powder in your slow cooker.

 2.Top with grated cheese and cook on low settings for 4 hours.

 3.Serve the dip warm or re-heated.

 Taco Dip

 Time: 6 1/2 hours

 Servings: 20

 Ingredients:

 2 pounds ground beef

 2 tablespoons canola oil

 1 can black beans, drained

 1/2 cup beef stock

 1 cup tomato sauce

 1 tablespoon taco seasoning

 2 cups Velveeta cheese, shredded

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for 10 minutes, stirring often.

 2.Transfer the beef in your slow cooker.

 3.Add the remaining ingredients and cook on low settings for 6 hours.

 4.Serve the dip warm.

 Swiss Cheese Fondue

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 1 garlic cloves

 2 cups dry white wine

 2 cups grated Swiss cheese

 1 cup grated Cheddar

 2 tablespoons cornstarch

 1 pinch nutmeg

 Directions:

 1.Rub the inside of your slow cooker with a garlic clove. Discard the clove once done.

 2.Add the remaining ingredients and cook on low heat for 4 hours.

 3.Serve the fondue warm with vegetable sticks, croutons or pretzels.

 Spicy Chicken Taquitos

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, cooked and diced

 1 cup cream cheese

 2 jalapeno peppers, chopped

 1/2 cup canned sweet corn, drained

 1/2 teaspoon cumin powder

 4 garlic cloves, minced

 16 taco-sized flour tortillas

 2 cups grated Cheddar cheese

 Directions:

 1.In a bowl, mix the chicken, cream cheese, garlic, cumin, poblano peppers and corn. Stir in the cheese as well.

 2.Place your tortillas on your working surface and top each tortilla with the cheese mixture.

 3.Roll the tortillas tightly to form an even roll.

 4.Place the rolls in your slow cooker.

 5.Cook on low settings for 6 hours.

 6.Serve warm.

 Quick Layered Appetizer

 Time: 7 1/2 hours

 Servings: 10

 Ingredients:

 4 chicken breasts, cooked and diced

 1 teaspoon dried basil

 1 teaspoon dried oregano

 1 cup cream cheese

 1/4 teaspoon chili powder

 Salt and pepper to taste

 4 tomatoes, sliced

 4 large tortillas

 2 cups shredded mozzarella

 Directions:

 1.Mix the chicken, basil, oregano, cream cheese, chili powder, salt and pepper in a bowl.

 2.Begin layering the chicken mixture, tomatoes, tortillas and mozzarella in your slow cooker.

 3.Cover and cook on low settings for 7 hours.

 4.Allow to cool then slice and serve.

 Oriental Chicken Bites

 Time: 7 1/4 hours

 Servings: 10

 Ingredients:

 4 chicken breasts, cubed

 2 sweet onions, sliced

 1 teaspoon grated ginger

 4 garlic cloves, minced

 1/2 teaspoon cinnamon powder

 1 teaspoon smoked paprika

 1 teaspoon cumin powder

 1 cup chicken stock

 1/2 lemon, juiced

 2 tablespoons olive oil

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and mix well until the ingredients are evenly distributed.

 3.Cover and cook on low settings for 7 hours.

 4.Serve the chicken bites warm or chilled.

 Sweet Corn Jalapeno Dip

 Time: 2 1/4 hours

 Servings: 10

 Ingredients:

 4 bacon slices, chopped

 3 cans sweet corn, drained

 4 jalapenos, seeded and chopped

 1 cup sour cream

 1 cup grated Cheddar cheese

 1/2 cup cream cheese

 1 pinch nutmeg

 2 tablespoons chopped cilantro

 Directions:

 1.Combine the corn, jalapenos, sour cream, Cheddar, cream cheese and nutmeg in a slow cooker.

 2.Cook on high settings for 2 hours.

 3.When done, stir in the cilantro and serve the dip warm.

 4.Store it in an airtight container in the fridge for up to 2 days. Re-heat it when need it.

 Pretzel Party Mix

 Time: 2 1/4 hours

 Servings: 10

 Ingredients:

 4 cups pretzels

 1 cup peanuts

 1 cup pecans

 1 cup crispy rice cereals

 1/4 cup butter, melted

 1 teaspoon Worcestershire sauce

 1 teaspoon salt

 1 teaspoon garlic powder

 Directions:

 1.Combine the pretzels, peanuts, pecans and rice cereals in your slow cooker.

 2.Drizzle with melted butter and Worcestershire sauce and mix well then sprinkle with salt and garlic powder.

 3.Cover and cook on high settings for 2 hours, mixing once during cooking.

 4.Allow to cool before serving.

 Maple Syrup Glazed Carrots

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds baby carrots

 4 tablespoons butter, melted

 3 tablespoons maple syrup

 1/8 teaspoon pumpkin pie spices

 1 teaspoon salt

 Directions:

 1.Place the baby carrots in your slow cooker and add the remaining ingredients.

 2.Mix until the carrots are evenly coated.

 3.Cover and cook on low settings for 6 hours.

 4.Serve the carrots warm or chilled.

 Balsamico Pulled Pork

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds boneless pork shoulder

 2 tablespoons honey

 1/4 cup balsamic vinegar

 1/4 cup hoisin sauce

 1 tablespoon Dijon mustard

 1/4 cup chicken stock

 2 garlic cloves, minced

 2 shallots, sliced

 2 tablespoons soy sauce

 Directions:

 1.Combine the honey, vinegar, hoisin sauce, mustard, stock, garlic, shallots and soy sauce in your slow cooker.

 2.Add the pork shoulder and roll it in the mixture until evenly coated.

 3.Cover the slow cooker and cook on low settings for 8 hours.

 4.When done, shred the meat into fine pieces and serve warm or chilled.

 Carne Asada Nachos

 Time: 10 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds flanks steak

 1 teaspoon salt

 1 teaspoon smoked paprika

 1/2 teaspoon chili powder

 2 tablespoons brown sugar

 1 teaspoon cumin powder

 1 teaspoon garlic powder

 2 tablespoons canola oil

 1 cup dark beer

 8 oz. tortillas chips

 1 cup red salsa

 1 can sweet corn, drained

 2 cups grated Monterey jack cheese

 Sour cream for serving

 Chopped cilantro for serving

 Directions:

 1.Mix the salt, paprika, chili powder, sugar, cumin powder and garlic powder in a bowl. Spread this mix over the steak and rub it well into the meat.

 2.Heat the oil in a skillet and add the steak in the hot oil. Cook on all sides for 4-5 minutes just to sear it.

 3.Transfer the meat in your slow cooker and pour the beer over.

 4.Cook on low settings for 8 hours.

 5.When done, remove from the pot and cut the flank steak into thin slices.

 6.Clean the pot then place the tortilla chips on the bottom.

 7.Cover the tortilla chips with red salsa, followed by flank steak, corn and cheese.

 8.Cook on low settings for 2 additional hours.

 9.Serve right away.

 Bacon Black Bean Dip

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 bacon slices

 2 cans black beans, drained

 2 shallots, sliced

 1 garlic cloves, chopped

 1 cup red salsa

 1/2 cup beef stock

 1 tablespoon brown sugar

 1 tablespoon molasses

 1/2 teaspoon chili powder

 1 tablespoon apple cider vinegar

 2 tablespoons Bourbon

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook until crisp then transfer the bacon and its fat in your slow cooker.

 2.Stir in the remaining ingredients and cook on low settings for 6 hours.

 3.When done, partially mash the beans and serve the dip right away.

 White Bean Hummus

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 pound dried white beans, rinsed

 2 cups water

 2 cups chicken stock

 1 bay leaf

 1 thyme sprig

 4 garlic cloves, minced

 Salt and pepper to taste

 2 tablespoons canola oil

 2 large sweet onions, sliced

 Directions:

 1.Combine the white beans, water, stock, bay leaf and thyme in your slow cooker.

 2.Add salt and pepper to taste and cook the beans on low settings for 8 hours.

 3.When done, drain the beans well (but reserve 1/4 cup of the liquid) and discard the bay leaf and thyme.

 4.Transfer the bean in a food processor. Add the reserved liquid and pulse until smooth.

 5.Season with salt and pepper and transfer in a bowl.

 6.Heat the canola oil in a skillet and add the onions. Cook for 10 minutes over medium flame until the onions begin to caramelize.

 7.Top the hummus with caramelized onions and serve.

 Spicy Monterey Jack Fondue

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 garlic clove

 1 cup white wine

 2 cups grated Monterey Jack cheese

 1/2 cup grated Parmesan

 1 red chili, seeded and chopped

 1 tablespoon cornstarch

 1/2 cup milk

 1 pinch nutmeg

 1 pinch salt

 1 pinch ground black pepper

 Directions:

 1.Rub the inside of your slow cooker’s pot with a garlic clove just to infuse it with aroma.

 2.Add the white wine into the pot and stir in the cheeses, red chili, cornstarch and milk.

 3.Season with nutmeg, salt and black pepper and cook on low heat for 4 hours.

 4.The fondue is best served warm with bread sticks or vegetables.

 Tahini Cheese Dip

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup tahini paste

 1 cup whole milk

 1/8 teaspoon garlic powder

 1/2 teaspoon cumin powder

 1/4 pound grated Gruyere

 1/4 cup grated Emmentaler cheese

 Salt and pepper to taste

 1 pinch nutmeg

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper if needed and cover the pot with its lid.

 3.Cook on high settings for 2 hours.

 4.Serve the dip warm.

 Tahini Chickpea Dip

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 cups dried chickpeas, rinsed

 5 cups water

 1 bay leaf

 Salt and pepper to taste

 1 lemon, juiced

 1/4 cup tahini paste

 2 tablespoons olive oil

 1 pinch red pepper flakes

 Directions:

 1.Combine the chickpeas, water, bay leaf, salt and pepper in a slow cooker.

 2.Cook on low settings for 6 hours then drain and transfer in a food processor.

 3.Stir in the remaining ingredients and pulse until smooth.

 4.Spoon into a bowl and serve fresh or store in an airtight container in the fridge.

 Roasted Bell Peppers Dip

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 4 roasted red bell peppers, drained

 2 cans chickpeas, drained

 1/2 cup water

 1 shallot, chopped

 4 garlic cloves, minced

 Salt and pepper to taste

 2 tablespoons lemon juice

 2 tablespoons olive oil

 Directions:

 1.Combine the bell peppers, chickpeas, water, shallot and garlic in a slow cooker.

 2.Add salt and pepper as needed and cook on high settings for 2 hours.

 3.When done, puree the dip in a blender, adding the lemon juice and olive oil as well.

 4.Serve the dip fresh or store it in the fridge in an airtight container for up to 2 days.

 Charred Tomato Salsa

 Time: 3 hours

 Servings: 8

 Ingredients:

 4 ripe tomatoes, sliced

 2 tablespoons olive oil

 1 teaspoon dried basil

 1/2 teaspoon dried mint

 2 shallots, chopped

 1 jalapeno pepper, chopped

 1 can black beans, drained

 1/4 cup chicken stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Place the tomato slices in a baking tray and sprinkle with salt, pepper, basil and mint.

 2.Drizzle with olive oil and cook in the preheated oven at 350F for 35-40 minutes until the slices begin to caramelize.

 3.Transfer the tomatoes in a slow cooker and add the remaining ingredients.

 4.Cook on high settings for 2 hours and serve the salsa warm or chilled.

 Pimiento Cheese Dip

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1/2 pound grated Cheddar

 1/4 pound grated pepper Jack cheese

 1/2 cup sour cream

 1/2 cup green olives, sliced

 2 tablespoons diced pimientos

 1 teaspoon hot sauce

 1/4 teaspoon garlic powder

 1/4 teaspoon onion powder

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Cover the pot with its lid and cook on high settings for 2 hours.

 3.The dip is best served warm with vegetable sticks or bread sticks.

 Eggplant Caviar

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 large eggplants, peeled and cubed

 4 tablespoons olive oil

 1 teaspoon dried basil

 1 teaspoon dried oregano

 1 lemon, juiced

 2 garlic cloves, minced

 Salt and pepper to taste

 Directions:

 1.Combine the eggplant cubes, olive oil, basil and oregano in a slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 3 hours.

 3.When done, stir in the lemon juice, garlic, salt and pepper and mash the mix well with a potato masher.

 4.Serve the dip chilled.

 Sausage and Pepper Appetizer

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 6 fresh pork sausages, skins removed

 2 tablespoons olive oil

 1 can fire roasted tomatoes

 4 roasted bell peppers, chopped

 1 poblano pepper, chopped

 1 shallot, chopped

 1 cup grated Provolone cheese

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the sausage meat. Cook for 5 minutes, stirring often.

 2.Transfer the meat in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the dish warm or chilled.

 Bacon Baked Potatoes

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds new potatoes, halved

 8 slices bacon, chopped

 1 teaspoon dried rosemary

 1/4 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and stir in the bacon. Cook until crisp.

 2.Place the potatoes in a slow cooker. Add the bacon bits and its fat, as well as rosemary, salt and pepper and mix until evenly distributed.

 3.Pour in the stock and cook on high heat for 3 hours.

 4.Serve the potatoes warm.

 French Onion Dip

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 4 large onions, chopped

 2 tablespoons olive oil

 1 tablespoon butter

 1 1/2 cups sour cream

 1 pinch nutmeg

 Salt and pepper to taste

 Directions:

 1.Combine the onions, olive oil, butter, salt, pepper and nutmeg in a slow cooker.

 2.Cover and cook on high settings for 4 hours.

 3.When done, allow to cool then stir in the sour cream and adjust the taste with salt and pepper.

 4.Serve the dip right away.

 Teriyaki Chicken Wings

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons brown sugar

 1 tablespoon molasses

 1/2 teaspoon garlic powder

 1/2 teaspoon ground ginger

 1/2 cup soy sauce

 1/2 cup pineapple juice

 1/4 cup water

 2 tablespoons canola oil

 3 pounds chicken wings

 Directions:

 1.Combine all the ingredients in a slow cooker and mix until evenly coated.

 2.Cover the pot with its lid and cook on low settings for 6 hours.

 3.Serve the chicken wings warm or chilled.

 Goat Cheese Stuffed Mushrooms

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 12 medium size mushrooms

 6 oz. goat cheese

 1 egg

 1/2 cup breadcrumbs

 1 poblano pepper, chopped

 1 teaspoon dried oregano

 Directions:

 1.Mix the goat cheese, egg, breadcrumbs, pepper and oregano in a bowl.

 2.Stuff each mushroom with the goat cheese mixture and place them all in a slow cooker.

 3.Cover the pot and cook on low settings for 4 hours.

 4.Serve the mushrooms warm or chilled.

 Pepperoni Pizza Dip

 Time: 3 1/4 hours

 Servings: 10

 Ingredients:

 1 1/2 cups pizza sauce

 4 peperoni, sliced

 2 shallots, chopped

 2 red bell peppers, diced

 1/2 cup black olives, pitted and chopped

 1 cup cream cheese

 1 cup shredded mozzarella

 1/2 teaspoon dried basil

 Directions:

 1.Combine the pizza sauce and the rest of the ingredients in your slow cooker.

 2.Cover the pot with its lid and cook on low settings for 3 hours.

 3.The dip is best served warm with bread sticks or tortilla chips.

 Creamy Potatoes

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds small new potatoes, washed

 4 bacon slices, chopped

 1 teaspoon dried oregano

 1 shallot, chopped

 2 tablespoons olive oil

 2 garlic cloves, chopped

 Salt and pepper to taste

 1 cup sour cream

 2 green onions, chopped

 2 tablespoons chopped parsley

 Directions:

 1.Combine the potatoes, bacon, oregano, shallot, olive oil and garlic in a slow cooker.

 2.Add salt and pepper and mix until the ingredients are well distributed.

 3.Cover the pot with its lid and cook on low settings for 6 hours.

 4.When done, mix the cooked potatoes with sour cream, onions and parsley and serve right away.

 Beer BBQ Meatballs

 Time: 7 1/2 hours

 Servings: 10

 Ingredients:

 2 pounds ground pork

 1 pound ground beef

 1 carrot, grated

 2 shallots, chopped

 1 egg

 1/2 cup breadcrumbs

 1/2 teaspoon cumin powder

 Salt and pepper to taste

 1 cup dark beer

 1 cup BBQ sauce

 1 bay leaf

 1/2 teaspoon chili powder

 1 teaspoon apple cider vinegar

 Directions:

 1.Mix the ground pork and beef in a bowl. Add the carrot, shallots, egg, breadcrumbs, cumin, salt and pepper and mix well. Form small meatballs and place them on your chopping board.

 2.For the beer sauce, combine the beer, BBQ sauce, bay leaf, chili powder and vinegar in a slow cooker.

 3.Place the meatballs in the pot and cover with its lid.

 4.Cook on low settings for 7 hours.

 5.Serve the meatballs warm or chilled.

 Baba Ganoush

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 1 large eggplant, halved

 2 garlic cloves, minced

 2 tablespoons olive oil

 1 tablespoon tahini paste

 1 tablespoon lemon juice

 1 tablespoon chopped parsley

 Salt and pepper to taste

 Directions:

 1.Spread the garlic over each half of eggplant. Season them with salt and pepper and drizzle with olive oil.

 2.Place the eggplant halves in your slow cooker and cook on low settings for 4 hours.

 3.When done, scoop out the eggplant flesh and place it in a bowl. Mash it with a fork.

 4.Stir in the tahini paste, lemon juice and parsley and mix well.

 5.Serve the dip fresh.

 Beer Cheese Fondue

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1 shallot, chopped

 1 garlic clove, minced

 1 cup grated Gruyere cheese

 2 cups grated Cheddar

 1 tablespoon cornstarch

 1 teaspoon Dijon mustard

 1/2 teaspoon cumin seeds

 1 cup beer

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, cheeses, cornstarch, mustard, cumin seeds and beer in your slow cooker.

 2.Add salt and pepper to taste and mix well.

 3.Cover the pot with its lid and cook on high settings for 2 hours.

 4.Serve the fondue warm.

 Mozzarella Stuffed Meatballs

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ground chicken

 1 teaspoon dried basil

 1/2 teaspoon dried oregano

 1 egg

 1/2 cup breadcrumbs

 Salt and pepper to taste

 Mini-mozzarella balls as needed

 1/2 cup chicken stock

 Directions:

 1.Mix the ground chicken, basil, oregano, egg, breadcrumbs, salt and pepper in a bowl.

 2.Take small pieces of the meat mixture and flatten it in your palm. Place a mozzarella ball in the center and gather the meat around the mozzarella.

 3.Shape the meatballs, making sure they are well sealed and place them in a slow cooker.

 4.Add the chicken stock and cook on low settings for 6 hours.

 5.Serve the meatballs warm or chilled.

 Marinara Turkey Meatballs

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ground turkey

 1 carrot, grated

 1 potato, grated

 1 shallot, chopped

 1 tablespoon chopped parsley

 1 tablespoon chopped cilantro

 4 basil leaves, chopped

 1/2 teaspoon dried mint

 1 egg

 1/4 cup breadcrumbs

 Salt and pepper to taste

 2 cups marinara sauce

 Directions:

 1.Mix the turkey, carrot, potato, shallot, parsley, cilantro, basil, mint, egg and breadcrumbs in a bowl.

 2.Add salt and pepper to taste and mix well.

 3.Pour the marinara sauce in your slow cooker then form meatballs and drop them in the sauce.

 4.Cover the pot with its lid and cook on low settings for 6 hours.

 5.Serve the meatballs warm or chilled.

 Four Cheese Dip

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1/2 pound fresh Italian sausages, skins removed

 2 tablespoons olive oil

 1 cup tomato sauce

 1 cup cottage cheese

 1 cup shredded mozzarella cheese

 1/2 cup grated Parmesan cheese

 1 cup grated Cheddar cheese

 1/2 teaspoon dried thyme

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the sausages. Cook for 5 minutes, stirring often then transfer the sausages in a slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.The dip is best served warm.

 Quick Parmesan Bread

 Time: 1 1/4 hours

 Servings: 8

 Ingredients:

 4 cups all-purpose flour

 1/2 teaspoon salt

 1/2 cup grated Parmesan cheese

 1 teaspoon baking soda

 2 cups buttermilk

 2 tablespoons olive oil

 Directions:

 1.Mix the flour, salt, parmesan cheese and baking soda in a bowl.

 2.Stir in the buttermilk and olive oil and mix well with a fork.

 3.Shape the dough into a loaf and place it in your slow cooker.

 4.Cover with its lid and cook on high heat for 1 hour.

 5.Serve the bread warm or chilled.

 Cranberry Baked Brie

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 wheel of Brie

 1/2 cup cranberry sauce

 1/2 teaspoon dried thyme

 Directions:

 1.Spoon the cranberry sauce in your slow cooker.

 2.Sprinkle with thyme and top with the Brie cheese.

 3.Cover with a lid and cook on low settings for 2 hours.

 4.The cheese is best served warm with bread sticks or tortilla chips.

 Classic Bread in a Crock Pot

 Time: 1 1/2 hours

 Servings: 8

 Ingredients:

 2 teaspoons active dry yeast

 1 teaspoon sugar

 1 cup warm water

 1/2 cup yogurt

 1 egg

 2 tablespoons olive oil

 3 cups all-purpose flour

 1/2 teaspoon salt

 Directions:

 1.Mix the yeast, sugar, warm water, yogurt, egg and olive oil in a bowl.

 2.Stir in the flour and salt and mix well. Knead the dough for 5-10 minutes until even and non-sticky.

 3.Place the dough in your slow cooker and cover with its lid.

 4.Cook on high settings for 1 1/4 hours.

 5.Serve the bread warm or chilled.

 Caramelized Onion and Cranberry Dip

 Time: 6 1/4 hours

 Servings: 16

 Ingredients:

 2 tablespoons olive oil

 4 red onions, sliced

 1 apple, peeled and diced

 1 cup frozen cranberries

 1/4 cup balsamic vinegar

 1/4 cup fresh orange juice

 2 tablespoons brown sugar

 1 teaspoon orange zest

 1 bay leaf

 1 thyme sprig

 1 teaspoon salt

 Directions:

 1.Heat the oil in a skillet and stir in the onions. Cook for 10 minutes until the onions begin to caramelize.

 2.Transfer the onions in a slow cooker and stir in the remaining ingredients.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the dip chilled.

 Cheeseburger Meatballs

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds ground pork

 1 shallot, chopped

 2 tablespoons beef stock

 1 egg

 1/4 cup breadcrumbs

 1 teaspoon Cajun seasoning

 1/2 teaspoon dried basil

 Salt and pepper to taste

 2 cups shredded processed cheese

 Directions:

 1.Mix the pork, shallot, beef stock, egg, breadcrumbs, Cajun seasoning and basil in a bowl.

 2.Add salt and pepper to taste and mix well.

 3.Form small meatballs and place them in the slow cooker.

 4.Top with shredded cheese and cook on low settings for 6 hours.

 5.Serve the meatballs warm.

 Bacon Wrapped Dates

 Time: 1 3/4 hours

 Servings: 8

 Ingredients:

 16 dates, pitted

 16 almonds

 16 slices bacon

 Directions:

 1.Stuff each date with an almond.

 2.Wrap each date in bacon and place the wrapped dates in your slow cooker.

 3.Cover with its lid and cook on high settings for 1 1/4 hours.

 4.Serve warm or chilled.

 Parmesan Zucchini Frittata

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 zucchinis, finely sliced

 2 garlic cloves, minced

 1 teaspoon dried mint

 1 teaspoon dried oregano

 6 eggs

 2 tablespoons plain yogurt

 1 tablespoon chopped parsley

 1/2 cup grated Parmesan

 Salt and pepper to taste

 Directions:

 1.Mix the zucchinis, garlic, dried mint and oregano in a slow cooker.

 2.Add salt and pepper to taste.

 3.In a bowl, mix the eggs, yogurt, parsley and Parmesan.

 4.Pour the egg mixture over the zucchinis and cover the pot with its lid.

 5.Cook on low settings for 6 hours.

 6.Serve the frittata sliced, warm or chilled.

 Hoisin Chicken Wings

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds chicken wings

 2/3 cup hoisin sauce

 4 garlic cloves, minced

 1 teaspoon grated ginger

 1 teaspoon sesame oil

 1 tablespoon molasses

 1 teaspoon hot sauce

 1/4 teaspoon ground black pepper

 1/2 teaspoon salt

 Directions:

 1.Mix the hoisin sauce, garlic, ginger, sesame oil, molasses, hot sauce, black pepper and salt in your slow cooker.

 2.Add the chicken wings and toss them around until evenly coated.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.Serve the wings warm or chilled.

 Ranch Turkey Bites

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds turkey breast, cubed

 1 carrot, sliced

 1/2 teaspoon garlic powder

 1 tablespoon Ranch dressing seasoning

 1 teaspoon hot sauce

 1 cup tomato sauce

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Mix well until the ingredients are well distributed and adjust the taste with salt and pepper.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.Serve the turkey bites warm or chilled.

 Turkey Meatloaf

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds ground turkey

 1 carrot, grated

 1 sweet potato, grated

 1 egg

 1/4 cup breadcrumbs

 1/4 teaspoon chili powder

 Salt and pepper to taste

 1 cup shredded mozzarella

 Directions:

 1.Mix all the ingredients in a bowl and season with salt and pepper as needed.

 2.Give it a good mix then transfer the mixture in your slow cooker.

 3.Level the mixture well and cover with the pot’s lid.

 4.Cook on low settings for 6 hours.

 5.Serve the meatloaf warm or chilled.

 Artichoke Bread Pudding

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 6 cups bread cubes

 6 artichoke hearts, drained and chopped

 1/2 cup grated Parmesan

 4 eggs

 1/2 cup sour cream

 1 cup milk

 4 oz. spinach, chopped

 1 tablespoon chopped parsley

 2 tablespoons olive oil

 Salt and pepper to taste

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Directions:

 1.Combine the bread cubes, artichoke hearts and Parmesan in your slow cooker. Add the spinach and parsley as well.

 2.In a bowl, mix the eggs, sour cream, milk, oregano and basil, as well as salt and pepper.

 3.Pour this mixture over the bread and press the bread slightly to make sure it soaks up all the liquid.

 4.Cover the pot with its lid and cook on low settings for 6 hours.

 5.The bread can be served both warm and chilled.

 Bacon Chicken Sliders

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ground chicken

 1 egg

 1/2 cup breadcrumbs

 1 shallot, chopped

 Salt and pepper to taste

 8 bacon slices

 Directions:

 1.Mix the chicken, egg, breadcrumbs and shallot in a bowl. Add salt and pepper to taste and give it a good mix.

 2.Form small sliders then wrap each slider in a bacon slice.

 3.Place the sliders in a slow cooker.

 4.Cover with its lid and cook on high settings for 4 hours, making sure to flip them over once during cooking.

 5.Serve them warm.

 Chili Corn Cheese Dip

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1 pound ground beef

 2 tablespoons olive oil

 1 shallot, chopped

 1 can sweet corn, drained

 1 can kidney beans, drained

 1/2 cup beef stock

 1 cup diced tomatoes

 1/2 cup black olives, pitted and chopped

 1 teaspoon dried oregano

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/4 teaspoon garlic powder

 2 cups grated Cheddar cheese

 Tortilla chips for serving

 Directions:

 1.Heat the oil in a skillet and stir in the ground beef. Cook for 5-7 minutes, stirring often.

 2.Transfer the meat in a slow cooker and add the remaining ingredients.

 3.Add salt and pepper to taste and cover with its lid.

 4.Cook on high settings for 2 hours.

 5.Serve the dip warm with tortilla chips.

 Southwestern Nacho Dip

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 1 pound ground pork

 1 cup apple juice

 4 garlic cloves, chopped

 2 cups BBQ sauce

 2 tablespoons brown sugar

 Salt and pepper to taste

 1 1/2 cups sweet corn

 1 can black beans, drained

 1 cup diced tomatoes

 2 jalapeno peppers, chopped

 2 tablespoons chopped cilantro

 2 cups grated Cheddar

 1 lime, juiced

 Nachos for serving

 Directions:

 1.Heat a skillet over medium flame and add the pork. Cook for a few minutes, stirring often.

 2.Transfer the pork in your slow cooker and add the apple juice, garlic, BBQ sauce, brown sugar, salt and pepper.

 3.Cook on high settings for 2 hours.

 4.After 2 hours, add the remaining ingredients and continue cooking for 4 hours on low settings.

 5.Serve the dip warm with nachos.

 Marmalade Glazed Meatballs

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ground pork

 1 shallot, chopped

 4 garlic cloves, minced

 1 carrot, grated

 1 egg

 Salt and pepper to taste

 1 cup orange marmalade

 2 cups BBQ sauce

 1 bay leaf

 1 teaspoon Worcestershire sauce

 Salt and pepper to taste

 Directions:

 1.Mix the ground pork, shallot, garlic, carrot, egg, salt and pepper in a bowl.

 2.Form small meatballs and place them on your working surface.

 3.For the sauce, mix the orange marmalade, sauce, bay leaf, Worcestershire sauce, salt and pepper in your slow cooker.

 4.Place the meatballs in the sauce. Cover with its lid and cook on low settings for 7 hours.

 5.Serve the meatballs warm.

 Creamy Chicken Dip

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 cup cream cheese

 1 1/2 cups cooked and diced chicken

 2 cups shredded Monterey Jack cheese

 1/4 cup white wine

 1 lime, juiced

 1/4 teaspoon cumin powder

 2 garlic cloves, chopped

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 3 hours.

 3.The dip is best served warm with tortilla chips or bread sticks.

 Soups

 Butternut Squash Creamy Soup

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 sweet onion, chopped

 2 garlic cloves, chopped

 2 tablespoons olive oil

 2 parsnips, cubed

 2 cups butternut squash cubed

 1 celery root, peeled and cubed

 1 potato, peeled and cubed

 3 cups water

 2 cups chicken stock

 Salt and pepper to taste

 1 pinch cayenne pepper

 1/4 teaspoon cumin powder

 Directions:

 1.Heat the oil in a skillet and stir in the onion and garlic. Sauté for 2-3 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients then season with salt and pepper.

 3.Cook the soup on low settings for 4 hours.

 4.When done, remove the lid and puree the soup with an immersion blender.

 5.Serve the soup warm.

 Cajun Black Bean Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 red onion, chopped

 1 garlic clove, chopped

 1 parsnip, diced

 1 celery stalk, sliced

 1 red bell pepper, cored and diced

 1 green bell pepper, cored and diced

 2 jalapenos, chopped

 1 teaspoon dried thyme

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 1 teaspoon Cajun seasoning

 4 cups chicken stock

 1 cup tomato paste

 2 cups water

 2 cans (15 oz.) black beans, drained

 Salt and pepper to taste

 2 tablespoons chopped cilantro for serving

 Directions:

 1.Heat the oil in a skillet and stir in the onion, garlic, parsnip and bell peppers. Cook for 5 minutes, stirring often, until softened.

 2.Transfer the mixture in your slow cooker and add the remaining ingredients.

 3.Adjust the taste with salt and pepper as needed and cook on low settings for 6 hours.

 4.When done, stir in the chopped cilantro and serve right away.

 Creamy White Bean Soup

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1/2 celery root, peeled and cubed

 1 parsnip, diced

 1 can (15 oz.) white beans, drained

 2 cups chicken stock

 3 cups water

 1/2 teaspoon dried thyme

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onion, garlic, celery and parsnip. Cook for 5 minutes until softened then transfer the mix in your slow cooker.

 2.Add the rest of the ingredients and cook on low settings for 4 hours.

 3.When done, puree the soup with an immersion blender and pulse until smooth and creamy.

 4.Serve the soup warm and fresh.

 Ham White Bean Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 4 oz. ham, diced

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 yellow bell pepper, cored and diced

 1 red bell pepper, cored and diced

 1 carrot, diced

 1 cup diced tomatoes

 1 can (15 oz.) white beans, drained

 2 cups chicken stock

 3 cups water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the ham. Cook for 2 minutes then stir in the onion and garlic. Sauté for 2 additional minutes.

 2.Transfer the mixture in your slow cooker and stir in the remaining ingredients.

 3.Adjust the taste with salt and pepper and cook on high settings for 2 hours.

 4.Serve the soup warm or chilled.

 Creamy Bacon Soup

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 6 bacon slices, chopped

 1 sweet onion, chopped

 1 1/2 pounds potatoes, peeled and cubed

 1 parsnip, diced

 1/2 celery root, cubed

 2 cups chicken stock

 3 cups water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then remove the bacon on a plate.

 2.Pour the fat of the bacon in your slow cooker and add the remaining ingredients.

 3.Adjust the taste with salt and pepper and cook on high settings for 1 1/2 hours.

 4.When done, puree the soup with an immersion blender until smooth.

 5.Pour the soup in a bowl and top with bacon.

 6.Serve right away.

 Pinto Bean Chili Soup

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 1 red onion, chopped

 2 red bell peppers, cored and diced

 1 garlic clove, chopped

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 2 cups butternut squash cubes

 2 cups cooked pinto beans

 1/2 cup canned sweet corn, drained

 2 cups water

 4 cups chicken stock

 2 tablespoons tomato paste

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onion. Cook for 2 minutes until softened.

 2.Transfer the onion in your slow cooker. Add the bell peppers, garlic, chili powder, cumin and butternut squash, as well as pinto beans, corn, water, stock, tomato paste, bay leaf and thyme.

 3.Season with salt and pepper and cook the soup on low settings for 4 hours.

 4.Serve the soup warm or chilled.

 Black Bean Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1/2 pound black beans, rinsed

 2 cups chicken stock

 5 cups water

 1 sweet onion, chopped

 2 carrots, diced

 1 parsnip, diced

 1 celery stalk, diced

 1 red bell peppers, cored and diced

 2 tomatoes, diced

 2 tablespoons tomato paste

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 bay leaf

 Salt and pepper to taste

 2 tablespoons chopped cilantro for serving

 1/2 cup sour cream for serving

 Directions:

 1.Combine the black beans, chicken stock, water and vegetables in your slow cooker.

 2.Add the cumin powder, chili powder, bay leaf, salt and pepper and cook the soup on low settings for 7 hours.

 3.When done, stir in the cilantro. Pour the soup in bowls and top with sour cream just before serving.

 Three Bean Soup

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 sweet onions, chopped

 2 garlic cloves, minced

 2 red bell peppers, cored and diced

 2 carrots, diced

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) kidney beans, drained

 1 can (15 oz.) pinto beans, drained

 2 cups chicken stock

 4 cups water

 1 cup diced tomatoes

 Salt and pepper to taste

 1 lime, juiced

 1/2 cup sour cream

 2 tablespoons chopped parsley

 Directions:

 1.Heat the oil in a skillet and stir in the onions, garlic, peppers and carrot. Sauté for 5 minutes.

 2.Transfer the mixture in your slow cooker and stir in the beans, stock, water, tomatoes, salt and pepper.

 3.Cook on low settings for 4 hours.

 4.When done, add the lime juice.

 5.Pour the soup in serving bowls and top with sour cream and parsley.

 6.The soup is best served warm or cold.

 Posole Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 tablespoons canola oil

 1 pound pork tenderloin, cubed

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/4 teaspoon chili powder

 1 can (15 oz.) black beans, drained

 1 can sweet corn, drained

 1 cup diced tomatoes

 2 jalapeno peppers, chopped

 4 cups chicken stock

 2 cups water

 Salt and pepper to taste

 2 limes, juiced

 Directions:

 1.Heat the canola oil in a skillet and stir in the tenderloin. Cook for 5 minutes on all sides.

 2.Add the pork in your slow cooker and stir in the remaining ingredients, except the lime juice.

 3.Add salt and pepper to taste and cook on low settings for 6 hours.

 4.When done, stir in the lime juice and serve the soup warm or chilled.

 Provencal Beef Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 pound beef roast, cubed

 1 sweet onion, chopped

 1 garlic clove, chopped

 2 carrots, sliced

 1 celery stalk, sliced

 1 can diced tomatoes

 1 cup beef stock

 1 cup red wine

 4 cups water

 1/2 teaspoon dried thyme

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef roast. Cook on all sides for a few minutes then transfer the beef in a slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the soup warm or chilled.

 Sausage Bean Soup

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 2 bacon slices, chopped

 1 sweet onion, chopped

 1 garlic clove, chopped

 1/2 teaspoon dried rosemary

 1/2 teaspoon dried thyme

 4 pork sausages, sliced

 1 carrot, diced

 1 parsnip, diced

 1 celery stalk, sliced

 1 can diced tomatoes

 1 can (15 oz.) white beans, drained

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and stir in the bacon. Sauté for 2-3 minutes until crisp.

 2.Transfer the bacon in your slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook the soup on high settings for 3 hours.

 5.The soup is best served warm, but it tastes great chilled as well.

 Curried Lentil Soup

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 bacon slices, chopped

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 cup dried lentils, rinsed

 1 carrot, diced

 1 celery stalk, sliced

 1 parsnip, diced

 1 cup diced tomatoes

 2 cups chicken stock

 4 cups water

 1 teaspoon curry powder

 1/4 teaspoon ground ginger

 Salt and pepper to taste

 1 lime, juiced

 2 tablespoons chopped parsley

 Directions:

 1.Heat a skillet over medium flame and stir in the bacon. Cook for a few minutes until crisp.

 2.Transfer the bacon in a slow cooker and stir in the onion, garlic, lentils, carrot, celery, parsnip, tomatoes, stock, water, curry powder and ginger.

 3.Add salt and pepper to taste and cook on low settings for 4 hours.

 4.When done, stir in the lime juice and chopped parsley and serve the soup warm or chilled.

 Tuscan Chicken Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons canola oil

 1 shallot, chopped

 1 carrot, diced

 1 parsnip, diced

 1 celery stalk, sliced

 1 red bell peppers, cored and diced

 1 can (15 oz.) cannellini beans, drained

 1 can diced tomatoes

 2 cups chicken stock

 2 cups water

 Salt and pepper to taste

 1 teaspoon dried Italian herbs

 2 oz. Parmesan shavings

 Directions:

 1.Heat the canola oil in a skillet and stir in the chicken. Cook for a few minutes on all sides until golden brown.

 2.Transfer the chicken in your slow cooker.

 3.Add the shallot, parsnip, celery, bell peppers, beans, tomatoes, stock and water.

 4.Add salt and pepper to taste, as well as the herbs and cook on low settings for 6 hours.

 5.Serve the soup warm or chilled, topped with Parmesan shavings.

 Mixed Bean Vegetarian Soup

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 tablespoon olive oil

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 carrot, diced

 1 celery stalk, sliced

 1 red bell pepper, cored and diced

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 2 cups vegetable stock

 1 can (15 oz.) white bean, drained

 1 can (15 oz.) cannellini beans, drained

 1 cup diced tomatoes

 2 cups water

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 1 lime, juiced

 1 avocado, peeled and sliced

 Directions:

 1.Heat the oil in a skillet and add the onion, carrot, garlic and celery. Cook for 5 minutes until softened.

 2.Transfer in your slow cooker and stir in the remaining ingredients, except the cilantro, lime and avocado.

 3.Adjust the taste with salt and pepper and cook on low settings for 4 hours.

 4.When done, pour the soup into serving bowls and top with cilantro and avocado.

 5.Drizzle with lime juice and serve right away.

 Tomato Beef Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 bacon slices, chopped

 2 pounds beef roast, cubed

 2 sweet onions, chopped

 2 tomatoes, peeled and diced

 2 cups tomato sauce

 1 cup beef stock

 3 cups water

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp and stir in the beef roast. Cook for 5 minutes on all sides.

 2.Transfer the beet and bacon in a slow cooker.

 3.Add the remaining ingredients and adjust the taste with salt and pepper.

 4.Cook on low settings for 8 hours.

 5.Serve the soup warm or chilled.

 Coconut Squash Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 1 shallot, chopped

 1/2 teaspoon grated ginger

 2 garlic cloves, minced

 1 tablespoon curry paste

 1 teaspoon brown sugar

 1 teaspoon Worcestershire sauce

 3 cups butternut squash cubes

 2 cups chicken stock

 2 cups water

 1 cup coconut milk

 1 tablespoon tomato paste

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the shallot, garlic, ginger and curry paste. Sauté for 1 minute then transfer the mixture in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover with its lid and cook on high settings for 2 hours.

 4.When done, puree the soup with an immersion blender until smooth.

 5.Pour the soup into serving bowls and serve it warm.

 French Onion Soup

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 4 sweet onions, sliced

 2 tablespoons butter

 1 tablespoon canola oil

 1 teaspoon brown sugar

 4 cups beef stock

 2 cups water

 1 tablespoon red wine vinegar

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Toasted bread for serving

 Grated Gruyere cheese for serving

 Directions:

 1.Heat the butter and oil in a skillet and stir in the onion. Cook for 10-15 minutes until they begin to caramelize, adding the brown sugar half way through the cooking time. This step is compulsory as caramelizing the onions improves their taste.

 2.Transfer the onions in your slow cooker and add the stock, water, red wine vinegar, thyme and rosemary.

 3.Season with salt and pepper and cook on high settings for 1 1/2 hours.

 4.For serving, pour the hot soup into bowls and top right away with a slice of toasted bread and plenty of grated cheese.

 5.Serve right away.

 Shrimp Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large sweet onion, chopped

 1 fennel bulb, sliced

 4 garlic cloves, chopped

 1 cup dry white wine

 1/2 cup tomato sauce

 2 cup water

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1 pinch chili powder

 4 medium size tomatoes, peeled and diced

 1 bay leaf

 1/2 pound cod fillets, cubed

 1/2 pound fresh shrimps, peeled and deveined

 Salt and pepper to taste

 1 lime, juiced

 Directions:

 1.Heat the oil in a skillet and stir in the onion, fennel and garlic. Sauté for 5 minutes until softened.

 2.Transfer the mixture in your slow cooker and stir in the wine, tomato sauce, water, oregano, basil, chili powder, tomatoes and bay leaf.

 3.Cook on high settings for 1 hour then add the cod and shrimps, as well as lime juice, salt and pepper and continue cooking on low settings for 5 additional hours.

 4.Serve the soup warm or chilled.

 Creamy Potato Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 bacon slices, chopped

 1 sweet onion, chopped

 1 can condensed chicken soup

 6 medium size potatoes, peeled and cubed

 2 cups water

 Salt and pepper to taste

 1 1/2 cups half and half

 1 tablespoon chopped parsley

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook until crisp then transfer the bacon and its fat in your slow cooker.

 2.Add the onion, chicken soup, potatoes, water, salt and pepper and cook on low settings for 4 hours.

 3.Add the half and half and continue cooking for 2 additional hours.

 4.When done, stir in the chopped parsley and serve the soup warm.

 Italian Barley Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons olive oil

 1 large sweet onion, chopped

 1 carrot, sliced

 1 parsnip, sliced

 2 ripe tomatoes, peeled and diced

 2 cups beef stock

 3 cups water

 1/2 cup uncooked barley

 1/2 teaspoon dried oregano

 1 teaspoon dried basil

 1/2 teaspoon dried thyme

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for 5-6 minutes on all sides.

 2.Transfer the beef in your slow cooker and stir in the remaining ingredients.

 3.Add salt and pepper to taste and cook the soup on low settings for 6 hours.

 4.The soup is best served warm.

 Quick Lentil Ham Soup

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 4 oz. ham, diced

 1 carrot, diced

 1 celery stalk, sliced

 1 shallot, chopped

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 cup dried lentils, rinsed

 2 cups water

 1/2 cup tomato sauce

 1 1/2 cups chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the olive oil, ham, carrot, celery, shallot, oregano, basil, lentils, water, tomato sauce and stock.

 2.Add salt and pepper to taste and cook on high settings for 1 1/2 hours.

 3.The soup can be served both warm and chilled.

 Split Pea Sausage Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 cups split peas, rinsed

 8 cups water

 4 Italian sausages, sliced

 1 sweet onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 1 garlic clove, chopped

 1 red chili, chopped

 1/2 teaspoon dried oregano

 2 tablespoons tomato paste

 Salt and pepper to taste

 1 lemon, juiced

 2 tablespoons chopped parsley

 Directions:

 1.Combine the split peas, water, sausages, onion, carrots, celery, garlic, red chili, oregano and tomato paste in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the lemon juice and parsley and serve the soup warm.

 Zucchini Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 pound Italian sausages, sliced

 2 celery stalks, sliced

 2 zucchinis, cubed

 2 large potatoes, peeled and cubed

 2 yellow bell peppers, cored and diced

 2 carrots, sliced

 1 shallot, chopped

 3 cups water

 2 cups vegetable stock

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/4 teaspoon garlic powder

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Combine the sausages, celery stalks, zucchinis, potatoes, bell peppers, carrots, shallot, water, stock and seasoning in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 2 hours.

 3.When done, stir in the parsley and serve the soup warm.

 Beef Taco Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 pound beef stock, cubed

 1 tablespoon olive oil

 1 onion, chopped

 1 garlic clove, chopped

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) cannellini beans, drained

 1 cup canned corn, drained

 1 cup tomato sauce

 1 cup dark beer

 2 tablespoons taco seasoning

 1 jalapeno pepper, chopped

 Salt and pepper to taste

 3 cups water

 2 cups beef stock

 1 avocado, sliced

 1/2 cup sour cream

 Directions:

 1.Heat the oil in a skillet and add the onion and beef, garlic. Sauté for 2 minutes then transfer in your slow cooker.

 2.Stir in the beans, corn, tomato sauce, beer, taco seasoning and jalapeno.

 3.Add salt and pepper to taste and cook on low settings for 7 hours.

 4.To serve, pour the soup into serving bowls and top with sour cream and avocado slices.

 Southwestern Bean Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 pound ground chicken

 2 cans (15 oz.) white beans, drained

 1 can diced tomatoes

 1 cup sweet corn, drained

 1 shallot, chopped

 1 jalapeno pepper, chopped

 2 garlic cloves, chopped

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/2 teaspoon coriander seeds

 Salt and pepper to taste

 2 cups chicken stock

 3 cups water

 1 lime, juiced

 Directions:

 1.Heat the oil in a skillet. Add the chicken and cook for 5 minutes, stirring all the time.

 2.Transfer the chicken in your slow cooker and stir in the beans, tomatoes, corn, shallot, pepper, garlic, chili powder, cumin powder, coriander seeds, salt and pepper to taste.

 3.Add the stock and water as well.

 4.Cover the pot and cook on low settings for 6 hours.

 5.Stir in the lime juice and serve the soup warm.

 Spicy Black Bean Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 1 shallot, chopped

 1 carrot, diced

 2 jalapeno peppers, chopped

 2 cups chicken stock

 1 can (15 oz.) black beans, drained

 4 cups water

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/2 cup diced tomatoes

 Salt and pepper to taste

 1/2 cup sour cream

 Directions:

 1.Combine the olive oil, shallot, carrot, jalapeno peppers, stock, beans, water and spices in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Cook on low settings for6 hours.

 4.Serve the soup warm, topped with sour cream.

 Chicken Sausage Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 pound Italian sausages, sliced

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 red bell pepper, cored and diced

 1 carrot, diced

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 can diced tomatoes

 1 can cannellini beans

 1/4 cup dry white wine

 2 cups chicken stock

 3 cups water

 1/2 cup short pasta

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Combine the sausages, onion, garlic, bell pepper, carrot, oregano, basil, tomatoes, beans, wine, stock and water in a slow cooker.

 2.Cook on high settings for 1 hour then add the pasta and continue cooking for 5 hours.

 3.Serve the soup warm, topped with freshly chopped parsley.

 Beef Cabbage Soup

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 carrot, grated

 1 small cabbage head, shredded

 1 can (15 oz.) diced tomatoes

 2 cups beef stock

 2 cups water

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef roast. Cook for 5-6 minutes on all sides then transfer the meat in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the cabbage soup warm.

 Beef Vegetable Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons canola oil

 1 celery stalk, sliced

 1 sweet onion, chopped

 1 carrot, sliced

 1 garlic clove, chopped

 1/2 head cauliflower, cut into florets

 2 large potatoes, peeled and cubed

 1 cup diced tomatoes

 1/2 teaspoon dried basil

 2 cups beef stock

 4 cups water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook on all sides for a few minutes then transfer the beef in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover and cook on low settings for 7 hours.

 4.The soup is delicious either warm or chilled.

 Sweet Corn Chowder

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 shallots, chopped

 4 medium size potatoes, peeled and cubed1

 1 celery stalk, sliced

 1 can (15 oz.) sweet corn, drained

 2 cups chicken stock

 2 cups water

 Salt and pepper to taste

 Directions

 1.Combine the shallot, potatoes, celery, corn, stock and water in a slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, remove a few tablespoons of corn from the pot then puree the remaining soup in the pot.

 4.Pour the soup into serving bowls and top with the reserved corn.

 5.Serve warm.

 Chicken Enchilada Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 tablespoon olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 1 chicken breast, diced

 1 can (15 oz.) diced tomatoes

 1 can (15 oz.) sweet corn, drained

 1 can (4 oz.) green chile, chopped

 2 cups chicken stock

 4 cups water

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the olive oil, shallots, garlic and chicken in a skillet and cook for 5 minutes.

 2.Transfer the chicken in your slow cooker and add the remaining ingredients.

 3.Add salt and pepper to taste and cook on low settings for 6 hours.

 4.Serve the soup warm.

 Italian Barley Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 1 garlic clove, chopped

 1 carrot, diced

 1 celery stalk, diced

 2 red bell peppers, cored and diced

 2 tomatoes, peeled and diced

 2 cups vegetable stock

 1 teaspoon dried oregano

 1 teaspoon dried basil

 2/3 cup pearl barley

 3 cups water

 2 cups fresh spinach, chopped

 1 lemon, juiced

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the shallot, garlic, carrot and celery, as well as bell peppers.

 2.Cook for 5 minutes just until softened then transfer in your slow cooker. You can skip this step, but sautéing the vegetables first improves the taste.

 3.Add the remaining ingredients to the pot and season with salt and pepper.

 4.Cook on low settings for 6 hours.

 5.The soup is great served either warm or chilled.

 Ham Bone Cabbage Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 ham bone

 1 sweet onion, chopped

 1 mediums size cabbage head, shredded

 2 tablespoons tomato paste

 1 can diced tomatoes

 2 cups beef stock

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 1 lemon, juiced

 Directions:

 1.Combine the ham bone, onion, cabbage, tomato paste, tomatoes, stock, bay leaf and thyme sprig in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.When done, stir in the lemon juice and serve the soup warm.

 Lima Bean Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 bacon slices, chopped

 4 cups frozen lima beans

 2 shallots, chopped

 2 carrots, diced

 2 potatoes, peeled and cubed

 1 celery stalk, sliced

 1 can diced tomatoes

 2 cups vegetable stock

 3 cups water

 1 bay leaf

 Salt and pepper to taste

 1 tablespoon chopped cilantro

 Directions:

 1.Combine the bacon, lima beans, shallots, carrots, potatoes, celery and tomatoes in a slow cooker.

 2.Add the remaining ingredients, except cilantro and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.When done, stir in the chopped cilantro and serve the soup warm.

 Okra Vegetable Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 2 shallots, chopped

 1 carrot, sliced

 1 can fire roasted tomatoes, chopped

 2 cups chopped okra

 1/2 cup green peas

 2 potatoes, peeled and cubed

 1/2 cup sweet corn, drained

 Salt and pepper to taste

 2 cups water

 2 cups chicken stock

 1 lemon, juiced

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for a few minutes then transfer the meat in your slow cooker.

 2.Add the shallots, carrot, tomatoes, okra, peas, potatoes, corn, water and stock, as well as lemon juice, salt and pepper.

 3.Cook the soup on low settings for 7 hours.

 4.Serve the soup warm and fresh.

 Mexican Beef Soup

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 2 red bell peppers, cored and diced

 1 sweet onion, chopped

 2 cups beef stock

 1 can (15 oz.) diced tomatoes

 1 can (15 oz.) black beans, drained

 3 cups water

 1/2 cup red salsa

 1 chipotle pepper, chopped

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for 5 minutes, stirring often, then transfer the beef in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the soup warm or chilled.

 Hungarian Borscht

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons canola oil

 4 medium size beets, peeled and cubed

 1 can diced tomatoes

 2 potatoes, peeled and cubed

 1 sweet onion, chopped

 2 tablespoons tomato paste

 Salt and pepper to taste

 4 cups water

 1 cup vegetable stock

 1/2 teaspoon cumin seeds

 1 teaspoon red wine vinegar

 1 teaspoon honey

 1/2 teaspoon dried dill

 1 teaspoon dried parsley

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for a few minutes on all sides until golden.

 2.Transfer the meat in your slow cooker and add the beets, tomatoes, potatoes, onion and tomato paste.

 3.Add salt and pepper, as well as the remaining ingredients and cook on low settings for 8 hours.

 4.Serve the soup warm or chilled.

 Chicken Rice Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons canola oil

 2 carrots, diced

 2 red bell peppers, cored and diced

 1 celery stalk, sliced

 1 sweet onion, chopped

 1 parsnip, diced

 1 can diced tomatoes

 2 cups water

 2 cups chicken stock

 2/3 cup white rice, rinsed

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet and stir in the chicken. Cook for 5 minutes on all sides until golden.

 2.Transfer the chicken in a slow cooker and stir in the remaining ingredients.

 3.Add salt and pepper to taste and cook on low settings for 7 hours.

 4.Serve the soup warm or re-heat it when needed.

 Ham Potato Chowder

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 tablespoon olive oil

 1 sweet onion, chopped

 1 can condensed chicken soup

 2 cups water

 4 potatoes, peeled and cubed

 1 cup diced ham

 1 cup sweet corn, drained

 1/2 teaspoon celery seeds

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Mix the olive oil, onion, chicken soup, water, potatoes, ham and corn in your slow cooker.

 2.Add the celery seeds and cumin seeds and season with salt and pepper.

 3.Cook on high settings for 4 hours.

 4.Serve the soup warm.

 Potato Kielbasa Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound kielbasa sausages, sliced

 1 sweet onion, chopped

 2 carrots, diced

 1 parsnip, diced

 1 garlic clove, chopped

 2 red bell peppers, cored and diced

 2 large potatoes, peeled and cubed

 2 cups chicken stock

 3 cups water

 1/2 pound fresh spinach, shredded

 1 lemon, juiced

 Salt and pepper to taste

 Directions:

 1.Combine the sausages, onion, carrots, parsnip, garlic, potatoes and bell peppers in your slow cooker.

 2.Stir in the stock, water, spinach and lemon juice then add salt and pepper to taste.

 3.Cook on low settings for 6 hours.

 4.Serve the soup warm or chilled.

 Curried Corn Chowder

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 2 garlic cloves, chopped

 2 cups chicken stock

 1 can (15 oz.) sweet corn, drained

 2 large potatoes, peeled and cubed

 1/2 chili pepper, chopped

 1 1/2 cups whole milk

 Salt and pepper to taste

 1/4 teaspoon cumin seeds

 Directions:

 1.Combine the onion, garlic, stock, sweet corn, potatoes and chili pepper in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the soup warm and fresh.

 Two-Fish Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 tablespoon canola oil

 1 sweet onion, chopped

 1 red bell pepper, cored and diced

 1 chipotle pepper, chopped

 1 carrot, diced

 1 celery stalk, diced

 1 cup diced tomatoes

 1 lemon, juiced

 3 salmon fillets, cubed

 3 cod fillets, cubed

 2 tablespoons chopped parsley

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet and add the onion. Sauté for 2 minutes until softened.

 2.Transfer the onion in a slow cooker and stir in the remaining ingredients.

 3.Add salt and pepper to taste and cook on low settings for 6 hours.

 4.Serve the soup warm.

 Creamy Cauliflower Soup

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon canola oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 head cauliflower, cut into florets

 2 medium size potatoes, peeled and cubed

 1 can condensed cream of chicken soup

 Salt and pepper to taste

 1/2 cup water

 1/2 cup grated Parmesan cheese

 Directions:

 1.Heat the oil in a skillet and add the onion. Cook for 2 minutes then transfer the onion in your slow cooker.

 2.Add the remaining ingredients, except the cheese, and season with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.When done, puree the soup with an immersion blender.

 5.Serve the soup warm.

 Stroganoff Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 pound beef roast, cubed

 2 tablespoons all-purpose flour

 2 tablespoons canola oil

 1 sweet onion, chopped

 1 can condensed cream of mushroom soup

 2 cups chicken stock

 1 cup water

 1/2 cup sour cream

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle with flour.

 2.Heat the oil in a skillet and stir in the beef. Cook for a few minutes on all sides then transfer the beef in your slow cooker.

 3.Add the onion, soup, stock, water and sour cream.

 4.Season with salt and pepper and cook on low settings for 8 hours.

 5.Serve the soup warm.

 Winter Veggie Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 2 carrots, sliced

 1 celery stalk, sliced

 1/2 head cabbage, shredded

 1 parsnip, sliced

 1 celery root, peeled and cubed

 Salt and pepper to taste

 2 cups vegetable stock

 3 cups water

 1 cup diced tomatoes

 1/4 cup white rice, rinsed

 1 lemon, juiced

 Directions:

 1.Combine the onion, carrots, celery, cabbage, parsnip, celery, stock, water, tomatoes and rice in your slow cooker.

 2.Add salt and pepper to taste, as well as the rice and cook on low settings for 6 hours.

 3.The soup is best served warm.

 Spiced Creamy Pumpkin Soup

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 2 carrots, sliced

 2 garlic cloves, chopped

 2 tablespoons olive oil

 1 medium sugar pumpkin, peeled and cubed

 2 cups chicken stock

 2 cups water

 1 thyme sprig

 Salt and pepper to taste

 1/2 cinnamon stick

 1 star anise

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 Directions:

 1.Combine the shallot, carrots, garlic and olive oil in a skillet. Cook for 5 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients, including the spices.

 3.Cook on low settings for 5 hours then remove the cinnamon, thyme sprig and star anise and puree the soup with an immersion blender.

 4.The soup can be served either warm or chilled.

 Kielbasa Kale Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound kielbasa sausages, sliced

 1 sweet onion, chopped

 1 carrot, diced

 1 parsnip, diced

 1 red bell pepper, cored and diced

 1 can (15 oz.) white beans, drained

 1 cup diced tomatoes

 1/2 pound kale, shredded

 2 cups chicken stock

 2 cups water

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Combine the kielbasa sausages, onion, carrot, parsnip, bell pepper, white beans, tomatoes and kale in a slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the soup warm or chilled.

 Lemony Salmon Soup

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 1 parsnip, sliced

 1 red bell pepper, cored and diced

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 2 cups milk

 2 cups water

 1 lemon, juiced

 1 teaspoon lemon zest

 1 pound salmon fillets, cubed

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, celery, carrot, parsnip and bell pepper in your slow cooker.

 2.Add the dried herbs, milk, water, lemon juice and lemon zest and cook for 1 hour on high settings.

 3.Add the fish and season with salt and pepper.

 4.Cook for 3 additional hours on low settings.

 5.Serve the soup warm or chilled.

 Creamy Noodle Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons all-purpose flour

 2 shallots, chopped

 1 celery stalk, sliced

 1 can condensed chicken soup

 2 cups water

 2 cups chicken stock

 Salt and pepper to taste

 1 cup green peas

 6 oz. egg noodles

 Directions:

 1.Sprinkle the chicken with salt, pepper and flour and place it in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover and cook on low settings for 8 hours.

 4.This soup is best served warm.

 Asparagus Crab Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 1 shallot, chopped

 1 celery stalk, sliced

 1 bunch asparagus, trimmed and chopped

 1 cup green peas

 1 cup chicken stock

 2 cups water

 Salt and pepper to taste

 1 can crab meat, drained

 Directions:

 1.Heat the oil in a skillet and add the shallot and celery. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the asparagus, green peas, stock and water and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.When done, puree the soup with an immersion blender until creamy.

 5.Pour the soup into serving bowls and top with crab meat.

 6.Serve the soup right away.

 Orange Sweet Potato Soup

 Time: 3 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 2 carrots, sliced

 1/2 celery stalk

 2 large sweet potatoes, peeled and cubed

 2 oranges, juiced

 1 teaspoon orange zest

 2 cups chicken stick

 1 bay leaf

 1/2 cinnamon stalk

 Salt and pepper to taste

 1 teaspoon pumpkin seeds oil

 2 tablespoons pumpkin seeds

 Directions:

 1.Heat the olive oil in a skillet and add the shallot and carrots. Sauté for 5 minutes then transfer in your slow cooker.

 2.Add the celery stalk, potatoes, orange juice, orange zest, stock, bay leaf, cinnamon, salt and pepper.

 3.Cook the soup on high settings for 2 hours then on low settings for 1 additional hour.

 4.When done, remove the bay leaf and cinnamon stick and puree the soup with an immersion blender.

 5.To serve, pour the soup into bowls and top with pumpkin seeds drizzle of pumpkin seed oil. Serve right away.

 Cream of Broccoli Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 shallots, chopped

 2 garlic cloves, chopped

 2 tablespoons olive oil

 1 head broccoli, cut into florets

 2 potatoes, peeled and cubed

 1 cup chicken stock

 2 cups water

 Salt and pepper to taste

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Directions:

 1.Heat the oil in a skillet and stir in the shallots and garlic. Sauté for a few minutes until softened then transfer in your slow cooker.

 2.Add the broccoli, potatoes, chicken stock and water, as well as dried herbs, salt and pepper.

 3.Cook on high settings for 2 hours then puree the soup in a blender until creamy and rich.

 4.Pour the soup into bowls in order to serve.

 Ham and White Bean Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 yellow bell pepper, cored and diced

 1 celery stalk, diced

 1 cup diced ham

 2 cans (15 oz.) white beans, drained

 2 cups chicken stock

 3 cups water

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Heat the oil in a skillet and stir in the onion, garlic, celery and bell pepper. Sauté for 5 minutes until softened and transfer in your slow cooker.

 2.Add the ham, white beans, stock and water and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.To serve, pour the soup into bowls and top with parsley. The soup can be served both warm and chilled.

 Cheesy Broccoli Soup

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 2 tablespoons olive oil

 1 head broccoli, cut into florets

 1 large potato, peeled and cubed

 1 can condensed chicken soup

 2 cups water1/2 teaspoon dried oregano

 1 cup grated Cheddar soup

 Salt and pepper to taste

 Directions:

 1.Heat the olive oil in a skillet and stir in the shallot and garlic. Cook for 2 minutes until softened.

 2.Transfer the shallot and garlic in your slow cooker and add the remaining ingredients.

 3.Cook on low settings for 4 hours then puree the soup with an immersion blender.

 4.Serve the soup warm.

 Chunky Potato Ham Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 cups diced ham

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 leek, sliced

 1 celery stalk, sliced

 2 carrots, sliced

 2 pounds potatoes, peeled and cubed

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 2 cups chicken stock

 3 cups water

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the soup warm or chilled.

 Leek Potato Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 leeks, sliced

 1 tablespoon olive oil

 4 bacon slices, chopped

 1 celery stalk, sliced

 4 large potatoes, peeled and cubed

 2 cups chicken stock

 3 cups water

 1 bay leaf

 Salt and pepper to taste

 1/4 teaspoon cayenne pepper

 1/4 teaspoon smoked paprika

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then stir in the leeks.

 2.Sauté for 5 minutes until softened then transfer in your slow cooker.

 3.Add the remaining ingredients and cook on low settings for about 6 hours.

 4.Serve the soup warm.

 Creamy Leek and Potato Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 leeks, sliced

 1 tablespoon all-purpose flour

 2 cups chicken stock

 2 cups water

 4 large potatoes, peeled and cubed

 Salt and pepper to taste

 1/2 cup heavy cream

 1 thyme sprig

 Directions:

 1.Heat the oil in a skillet and add the leeks. Sauté for 5 minutes until softened. Add the flour and cook for 1 additional minute.

 2.Transfer the mixture in your slow cooker and add the remaining ingredients, except the cream.

 3.Cook on low settings for 6 hours.

 4.When done, remove the thyme sprig, add the cream and puree the soup with an immersion blender.

 5.Serve the soup warm or chilled.

 Lentil Soup with Garlic Topping

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Soup:

 1/2 cup red lentils, rinsed

 1/2 cup green lentils, rinsed

 1 shallot, chopped

 1 celery stalk, sliced

 1 carrot, diced

 1 red bell pepper, cored and diced

 1/2 cup tomato sauce

 1 bay leaf

 2 cups water

 2 cups chicken stock

 Salt and pepper to taste

 Topping:

 3 garlic cloves, chopped

 2 tablespoons chopped parsley

 2 tomatoes, peeled and diced

 Salt and pepper to taste

 1 tablespoon olive oil

 Directions:

 1.To make the soup, combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.For the topping, mix the garlic, parsley, tomatoes, salt, pepper and olive oil in a bowl.

 4.Pour the warm soup into serving bowls and top with the tomato and garlic topping.

 5.Serve right away.

 Minestrone Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 ripe tomatoes, peeled and diced

 2 tablespoons tomato paste

 4 sun-dried tomatoes, chopped

 2 cups water

 4 cups vegetable stock

 2 carrots, diced

 2 celery stalks, diced

 2 garlic cloves, chopped

 1 sweet onion, chopped

 1 zucchini, cubed

 1 cup frozen green peas

 1 teaspoon dried oregano

 1 thyme sprig

 1 bay leaf

 1 can red beans, drained

 1 cup small pasta

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Grated Parmesan for serving

 Directions:

 1.Combine the tomatoes, tomato paste and the remaining ingredients, except chopped parsley, in your slow cooker.

 2.Add salt and pepper as needed and cook the soup on low settings for 6 hours.

 3.The soup is best served warm, topped with chopped parsley and grated Parmesan.

 Roasted Bell Pepper Quinoa Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 4 roasted red bell peppers, chopped

 1/2 cup tomato paste

 2 cups vegetable stock

 1 cup water

 1/2 cup red quinoa, rinsed

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 pinch cayenne pepper

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, bell peppers, tomato paste, stock and water in your slow cooker.

 2.Add the quinoa, herbs and spices, as well as salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.Serve the soup warm or chilled.

 Red Chili Quinoa Soup

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 2 shallots, chopped

 1 carrot, diced

 1/2 celery root, peeled and diced

 1 can diced tomatoes

 1/2 cup quinoa, rinsed

 1 can (15 oz.) red beans, drained

 2 cups water

 2 cups chicken stock

 Salt and pepper to taste

 1/2 teaspoon chili powder

 2 tablespoons chopped cilantro for serving

 Sour cream for serving

 Directions:

 1.Combine the shallots, carrot, celery and diced tomatoes in your slow cooker.

 2.Add the quinoa, water, stock and chili powder and season with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.Serve the soup warm, topped with cilantro and sour cream.

 Corn and Red Pepper Chowder

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 1 red bell pepper, cored and diced

 2 large potatoes, peeled and cubed

 2 cups frozen sweet corn

 2 cups chicken stock

 2 cups water

 1/4 teaspoon smoked paprika

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the shallot. Sauté until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.When done, puree the soup in a blender and serve it warm.

 Chunky Mushroom Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 yellow bell pepper, cored and diced

 2 tablespoons olive oil

 1 pound fresh mushrooms, chopped

 1 zucchini, cubed

 2 large potatoes, peeled and cubed

 2 tomatoes, peeled and diced

 2 cups vegetable stock

 3 cups water

 1/2 cup tomato sauce

 Salt and pepper to taste

 1 lemon, juiced

 1 tablespoon chopped dill

 Directions:

 1.Heat the oil in a skillet and stir in the onion, garlic and bell pepper. Sauté for 5 minutes until softened then transfer in your slow cooker.

 2.Add the mushrooms, zucchini, potatoes, tomatoes, stock, water and tomato sauce then season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.When done, add the lemon juice and chopped dill and serve the soup warm or chilled.

 Curried Vegetable Soup

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 1 sweet onion, finely chopped

 4 garlic cloves, chopped

 2 tablespoons olive oil

 1 teaspoon grated ginger

 1/2 head cauliflower, cut into florets

 2 large potatoes, peeled and cubed

 1/2 head cabbage, shredded

 2 tomatoes, peeled and diced

 1 cup green peas

 2 tablespoons red curry paste

 2 cups vegetable stock

 4 cups water

 1/2 lemongrass talk, crushed

 Salt and pepper to taste

 Directions:

 1.Heat the olive oil in a skillet and stir in the onion and garlic. Cook for 2 minutes then add the ginger and curry paste. Sauté for 2 additional minutes then transfer in your slow cooker.

 2.Add the cauliflower, potatoes, cabbage, tomatoes, green peas, stock and water, as well as the lemongrass stalk.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the soup warm.

 Mixed Veggies Coconut Soup

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 2 tablespoons red curry paste

 2 tablespoons olive oil

 1/2 head cauliflower, cut into florets

 2 large sweet potatoes, peeled and cubed

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 cup coconut milk

 3 cups vegetable stock

 Salt and pepper to taste

 1/2 lemongrass stalk

 Directions:

 1.Heat the oil in a skillet or saucepan and add the onion, garlic, ginger and curry paste.

 2.Cook for a few minutes until softened then transfer in your slow cooker.

 3.Add the cauliflower, sweet potatoes, cumin powder, chili powder and coconut milk, as well as stock and lemongrass.

 4.Season with salt and pepper and cook on low settings for 7 hours.

 5.When done, remove the lemongrass stalk and puree the soup in a blender or use an immersion blender instead.

 6.Serve the soup warm.

 Pumpkin Hearty Soup

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 1 red chili, seeded and chopped

 1/4 teaspoon grated ginger

 2 tablespoons tomato paste

 1 can diced tomatoes

 1 can (15 oz.) black beans, drained

 2 cups pumpkin cubes

 2 cups water

 3 cups vegetable stock

 1 bay leaf

 Salt and pepper to taste

 1/2 cinnamon stick

 1/4 teaspoon cumin powder

 Directions:

 1.Heat the oil in a skillet or saucepan and add the shallots, garlic, red chili and ginger. Cook for 3-4 minutes then transfer in your slow cooker.

 2.Add the tomato paste, tomatoes, black beans and pumpkin, as well as the water, stock, bay leaf, cinnamon and cumin.

 3.Adjust the taste with salt and cook on low settings for 6 hours.

 4.Serve the soup warm and fresh.

 Chunky Pumpkin and Kale Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 sweet onion, chopped

 1 red bell pepper, cored and diced

 1/2 red chili, chopped

 2 tablespoons olive oil

 2 cups pumpkin cubes

 2 cups vegetable stock

 2 cups water

 1 bunch kale, shredded

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Combine the onion, bell pepper, chili and olive oil in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Mix gently just to evenly distribute the ingredients then cook on low settings for 6 hours.

 4.Serve the soup warm or chilled.

 White Chicken Chili Soup

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 pound ground chicken

 2 tablespoons olive oil

 1 yellow bell pepper, cored and diced

 2 carrots, diced

 1 celery stalk, diced

 1 parsnip, diced

 2 cans (15 oz.) white beans, drained

 2 cups chicken stock

 3 cups water

 1/2 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the chicken. Cook for 5 minutes, stirring often, then transfer the meat in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover the pot and cook on low settings for 7 hours.

 4.Serve the soup either warm or chilled.

 Italian Veggie Pasta Soup

 Time: 8 1/2 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 2 zucchinis, sliced

 1 can white beans, drained

 2 ripe tomatoes, peeled and diced

 1 cup tomato sauce

 2 cups chicken stock

 4 cups water

 1 bay leaf

 1/2 teaspoon dried basil

 1 teaspoon dried oregano

 1/2 cup fusilli pasta

 1/4 cup short pasta of your choice

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet or saucepan and stir in the onion, garlic, bell peppers and zucchinis.

 2.Sauté for 5 minutes, stirring often, then transfer in your slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook on low settings for 8 hours.

 5.The soup can be served both warm and chilled.

 Garam Masala Chicken Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken drumsticks

 2 tablespoons canola oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 teaspoon garam masala

 1 pound potatoes, peeled and cubed

 1 cup coconut milk

 2 cups chicken stock

 2 cups water

 1 cup tomato sauce

 1 bay leaf

 1/2 lemongrass stalk, crushed

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet and add the chicken drumsticks. Cook on all sides until golden brown and crusty then transfer in your slow cooker.

 2.Add the remaining ingredients then season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the soup warm or chilled.

 Orange Salmon Soup

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 celery stalk, sliced

 1 small fennel bulb, sliced

 1 cup diced tomatoes

 3 salmon fillets, cubed

 2 cups vegetable stock

 3 cups water

 1 lemon, juiced

 1 orange, juiced

 1/2 teaspoon grated orange zest

 Salt and pepper to taste

 Directions:

 1.Combine the onion, garlic, celery, fennel bulb, tomatoes, salmon, stock and water in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the soup warm or chilled.

 Creamy Tortellini Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1/2 pound mushrooms, sliced

 1 can condensed cream of mushroom soup

 2 cups chicken stock

 1 cup water

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 cup evaporated milk

 7 oz. cheese tortellini

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, mushrooms, cream of mushroom soup, stock, water, dried herbs and milk in your slow cooker.

 2.Add the cheese tortellini and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the soup warm.

 Spicy Chili Soup with Tomatillos

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1/2 pound beef roast, cubed

 10 oz. canned tomatillos, rinsed, drained and chopped

 1 dried ancho chili, seeded and chopped

 1 jalapeno pepper, chopped

 1 can (15 oz.) black beans, drained

 1 can fire roasted tomatoes

 1 cup beef stock

 4 cups water

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 Chopped cilantro and sour cream for serving

 Directions:

 1.Combine the beef roast, tomatillos, ancho chili, jalapeno pepper and black beans in your slow cooker.

 2.Add the tomatoes, beef stock, water, salt and pepper, as well as bay leaf and thyme sprig.

 3.Cook on low settings for 8 hours.

 4.The soup is best served warm, topped with chopped cilantro and a dollop of sour cream.

 Portobello Mushroom Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 Portobello mushrooms, sliced

 1 shallot, chopped

 2 garlic cloves, chopped

 1 cup diced tomatoes

 1 tablespoon tomato paste

 2 cups chicken stock

 1 can condensed cream of mushroom soup

 Salt and pepper to taste

 1/2 teaspoon cumin seeds

 1 tablespoon chopped parsley

 1 tablespoon chopped cilantro

 Directions:

 1.Combine the mushrooms, shallot, garlic, tomatoes, tomato paste, stock and mushroom soup in your slow cooker.

 2.Add the cumin seeds then season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.When done, stir in the chopped parsley and cilantro.

 5.Serve the soup warm.

 Bouillabaisse Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 1 red bell pepper, cored and diced

 1 carrot, diced

 1 fennel bulb, sliced

 1 cup diced tomatoes

 2 cups vegetable stock

 2 large potatoes, peeled and cubed

 1 celery stalk, sliced

 1/2 lemon, juiced

 1 pound haddock fillets, cubed

 Salt and pepper to taste

 1 tablespoon chopped parsley

 Directions:

 1.Combine the shallot, garlic, bell pepper, carrot, fennel, tomatoes and stock in your slow cooker.

 2.Add the potatoes, celery, lemon juice, salt and pepper and cook on high settings for 1 hour.

 3.Add the haddock fillets and continue cooking for 5 minutes on low settings.

 4.Serve the soup warm, topped with chopped parsley

 Pork and Corn Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 pound pork roast, cubed

 1 sweet onion, chopped

 2 bacon slices, chopped

 1 garlic clove, chopped

 2 carrots, sliced

 1 celery stalk, sliced

 2 yellow bell peppers, cored and diced

 2 cups frozen sweet corn

 1/2 teaspoon cumin seeds

 1/2 red chili, sliced

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 Directions:

 1.Combine the pork roast, sweet onion, bacon and garlic in a skillet and cook for 5 minutes, stirring all the time.

 2.Transfer in your slow cooker and add the carrots, celery, bell peppers, sweet corn, cumin seeds, red chili, stock, water, salt and pepper.

 3.Cook on low settings for 8 hours.

 4.When done, add the chopped cilantro and serve the soup warm.

 Creamy Tomato Soup with Flour Dumplings

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 2 pounds ripe tomatoes, peeled and cubed

 1 carrot, sliced

 1 celery root, peeled and cubed

 2 cups chicken stock

 2 cups water

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/2 red chili, sliced

 1 tablespoon brown sugar

 1 teaspoon balsamic vinegar

 Salt and pepper to taste

 1 egg

 1 teaspoon canola oil

 4 teaspoons all-purpose flour

 Directions:

 1.Heat the olive oil in a skillet and stir in the shallots and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the tomatoes, carrot, celery, stock, water, oregano and basil, as well as chili, brown sugar and balsamic vinegar.

 3.Season with salt and pepper to taste and cook on low settings for 6 hours.

 4.When done, puree the soup with an immersion blender.

 5.In a small bowl, mix the egg, canola oil and flour. Give it a good mix and add salt to taste.

 6.Drop small pieces of this dough into the tomato soup and continue cooking for 2 additional hours on low settings.

 7.Serve the soup warm or chilled.

 Curried Turkey Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 1/2 pounds turkey breast, cubed

 2 carrots, diced

 1 sweet onion, chopped

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 1 cup coconut milk

 3 cups chicken stock

 1 cup water

 1 tablespoon curry powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the turkey. Cook on all sides for a few minutes until golden then transfer in your slow cooker.

 2.Add the carrots, onion, celery, garlic, ginger, coconut milk, stock, water and curry powder.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the soup warm.

 Ham and Sweet Potato Soup

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 cups diced ham

 1 sweet onion, chopped

 1 carrot, diced

 1 celery stalk, diced

 1 parsnip, diced

 2 large sweet potatoes, peeled and cubed

 2 cups chicken stock

 2 cups water

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 3 hours.

 3.Serve the soup warm and fresh.

 Indian Cauliflower Creamy Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1 tablespoon red curry paste

 1 cauliflower head, cut into florets

 2 medium size potatoes, peeled and cubed

 2 cups vegetable stock

 2 cups water

 1/4 teaspoon cumin powder

 1 pinch red pepper flakes

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onion, celery and garlic. Sauté for 2 minutes until softened. Transfer the mix in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 6 hours.

 3.When done, puree the soup with an immersion blender and serve it warm.

 Moroccan Lentil Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 large sweet onion, chopped

 2 garlic cloves, chopped

 2 tablespoons olive oil

 2 carrots, diced

 1 parsnip, diced

 1 cup chopped cauliflower

 1/2 teaspoon cumin powder

 1/4 teaspoon turmeric powder

 1/2 teaspoon ground coriander

 2 cups water

 3 cups chicken stock

 1 cup red lentils

 2 tablespoons tomato paste

 2 tablespoons lemon juice

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onion, garlic, carrots and parsnip. Cook for 5 minutes then transfer in your slow cooker.

 2.Stir in the cauliflower, cumin powder, turmeric and coriander, as well as water, stock, lentils and tomato paste.

 3.Add the lemon juice, salt and pepper and cook on low settings for 6 hours.

 4.Serve the soup warm or chilled.

 Black Bean Mushroom Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 1 can (15 oz.) black beans, drained

 1/2 pound mushrooms, sliced

 1 can fire roasted tomatoes

 2 cups vegetable stock

 4 cups water

 1/2 teaspoon mustard seeds

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Combine the shallot, garlic and black beans with the mushrooms, tomatoes, stock, water and seeds in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, add the parsley and serve the soup warm.

 Three Bean Quinoa Soup

 Time: 7 1/2 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 sweet onions, chopped

 2 garlic cloves, chopped

 1 celery stalk, sliced

 2 carrots, diced

 1/2 cup dried black beans

 1/4 cup dried kidney beans

 1/4 cup cannellini beans

 1/2 teaspoon cumin seeds

 1/2 teaspoon chili powder

 4 cups chicken stock

 4 cups water

 1 rosemary sprig

 1 thyme sprig

 1/4 cup red quinoa, rinsed

 1/2 cup tomato sauce

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onion and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the celery, carrots, beans, cumin seeds, chili powder, stock, water and herbs.

 3.Stir in the quinoa and tomato sauce and season with salt and pepper.

 4.Cook on low settings for 7 hours and serve the soup warm.

 Garlicky Chicken Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 large chicken breast (bone in)

 1 cup chicken stock

 6 cups water

 2 carrots, diced

 1 sweet onion, chopped

 1 parsnip, diced

 1/2 celery root, peeled and diced

 Salt and pepper to taste

 1 cup sour cream

 2 egg yolks

 4 garlic cloves, minced

 2 tablespoons chopped parsley

 Directions:

 1.Combine the chicken breast, stock, water, carrots, onion, parsnip and celery in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, remove the chicken breast and place aside.

 4.In a small bowl, mix the sour cream, egg yolks and garlic then pour this mixture over the hot soup. Mix well and stir in the parsley.

 5.Remove the meat off the bone and shred it finely. Add it into the soup.

 6.Serve the soup right away.

 Vegetable Chicken Soup

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 chicken breasts, cubed

 1 sweet onion, chopped

 1 garlic clove, chopped

 2 carrots, diced

 1 parsnip, diced

 1 celery stalk, diced

 1 red bell pepper, cored and diced

 1 cup diced tomatoes

 Salt and pepper to taste

 1 cup chicken stock

 4 cups water

 1 can condensed cream of chicken soup

 1 lemon, juiced

 1 tablespoon chopped parsley

 Directions:

 1.Combine the chicken and the remaining ingredients in your slow cooker.

 2.Add salt and pepper as needed and cook on low settings for 7 hours.

 3.The soup is best served warm, but it can also be re-heated.

 Summer Squash Chickpea Soup

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 carrot, diced

 1 celery stalk, sliced

 2 summer squashes, cubed

 1 can (15 oz.) chickpeas, drained

 2 cups chicken stock

 3 cups water

 1 cup diced tomatoes

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 1 lemon, juiced

 1 tablespoon chopped cilantro

 1 tablespoon chopped parsley

 Directions:

 1.Combine the onion, garlic, celery, carrot, summer squash, chickpeas, stock and water in your slow cooker.

 2.Add the tomatoes, bay leaf, thyme, salt and pepper and cook on high settings for 2 hours.

 3.When done, stir in the lemon juice, parsley and cilantro and serve the soup warm.

 Tomato Fish Soup

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 1 tablespoon olive oil

 4 ripe tomatoes, pureed

 2 cups vegetable stock

 1 cup water

 1 bay leaf

 1 lemon, juiced

 Salt and pepper to taste

 1 pound salmon fillets, cubed

 2 haddock fillets, cubed

 Directions:

 1.Heat the oil in a skillet and stir in the shallot and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Stir in the tomato puree, stock, water, bay leaf and lemon juice and season with salt and pepper.

 3.Cook on high settings for 1 hour then add the fish and continue cooking for 2 additional hours.

 4.Serve the soup warm or chilled.

 Beef Mushroom Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons canola oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 pound mushrooms, sliced

 1 can fire roasted tomatoes

 2 cups beef stock

 5 cups water

 1 bay leaf

 1 thyme sprig

 1/2 teaspoon caraway seeds

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef roast. Cook on all sides for a few minutes then transfer in your slow cooker.

 2.Add the onion, garlic, mushrooms, tomatoes, stock and water, as well as bay leaf and thyme sprig, plus the caraway seeds.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 4.The soup is best served warm.

 Hungarian Goulash Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 sweet onions, chopped

 1 pound beef roast, cubed

 2 tablespoons canola oil

 2 carrots, diced

 1/2 celery stalk, diced

 2 red bell peppers, cored and diced

 1 1/2 pounds potatoes, peeled and cubed

 2 tablespoons tomato paste

 1 cup diced tomatoes

 1/2 cup beef stock

 5 cups water

 1/2 teaspoon cumin seeds

 1/2 teaspoon smoked paprika

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the beef. Cook for 5 minutes on all sides then stir in the onion. Sauté for 2 additional minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the soup warm.

 Moroccan Lamb Soup

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 pound lamb shoulder

 1 teaspoon turmeric powder

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 2 tablespoons canola oil

 2 cups chicken stock

 3 cups water

 1 cup fire roasted tomatoes

 1 cup canned chickpeas, drained

 1 thyme sprig

 1/2 teaspoon dried sage

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 1 lemon, juiced

 Directions:

 1.Sprinkle the lamb with salt, pepper, turmeric, cumin powder and chili powder.

 2.Heat the oil in a skillet and add the lamb. Cook on all sides for a few minutes then transfer it in a slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook the soup on low settings for 7 hours.

 5.Serve the soup warm.

 Shredded Beef Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds beef roast

 1 sweet onion, chopped

 2 garlic cloves, chopped

 2 carrots, sliced

 2 celery stalks, sliced

 2 red bell peppers, cored and diced

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/2 teaspoon chili powder

 2 cups chicken stock

 5 cups water

 2 jalapenos, chopped

 1 cup fire roasted tomatoes

 Salt and pepper to taste

 Directions:

 1.Combine the onion, garlic, carrots, celery, bell peppers, cumin powder, oregano, basil, chili powder, stock and water in your slow cooker.

 2.Add the jalapenos and tomatoes, as well as salt and pepper then place the beef in the center of the cooker, making sure it’s covered in liquid.

 3.Cook on low settings for 8 hours.

 4.When done, shred the beef into fine threads and serve the soup warm.

 Chicken Sweet Potato Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons olive oil

 2 shallots, chopped

 1 celery stalk, sliced

 1 can fire roasted tomatoes

 1 1/2 pounds sweet potatoes, peeled and cubed

 1 cup chicken stock

 4 cups water

 Salt and pepper to taste

 1/2 teaspoon cumin seeds

 1/4 teaspoon caraway seeds

 1 thyme sprig

 Directions:

 1.Heat the oil in a skillet and stir in the chicken, shallots and celery. Sauté for a few minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The soup is best served warm.

 Hot and Sour Soup

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 oz. dried shiitake mushrooms

 1 pound fresh mushrooms, sliced

 1 can (8 oz.) bamboo shoots, drained

 2 carrots, sliced

 1 sweet onion, chopped

 14 oz. tofu, cubed

 1/2 head green cabbage, shredded

 1 teaspoon grated ginger

 1/2 teaspoon chili flakes

 2 cups chicken stock

 5 cups water

 2 tablespoons soy sauce

 2 tablespoons rice vinegar

 2 green onions, sliced

 Directions:

 1.Place the shiitake mushrooms in a bowl and cover them with boiling water. Allow to rehydrate for 10 minutes then chop and place in your slow cooker.

 2.Add the remaining ingredients, except the green onions and cook on low settings for 7 hours.

 3.When done, stir in the green onions and serve right away.

 Swedish Split Pea Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 cups yellow split peas, rinsed

 4 cups chicken stock

 4 cups water

 1 large sweet onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 2 cups diced ham

 1/2 teaspoon dried oregano

 1/2 teaspoon dried marjoram

 Salt and pepper to taste

 Directions:

 1.Combine the split peas, stock, water, onion, carrots and celery stalk in your slow cooker.

 2.Add the ham, herbs, salt and pepper and cook on low settings for 6 hours.

 3.Serve the soup warm.

 Chicken Chickpea Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1/4 pound dried chickpeas, rinsed

 2 chicken breasts, cubed

 1 chorizo link, sliced

 2 tablespoons canola oil

 2 carrots, diced

 1 celery stalk

 1 pound potatoes, peeled and cubed

 2 garlic cloves, chopped

 1 leek, sliced

 2 cups chicken stock

 6 cups water

 1/2 teaspoon dried marjoram

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 Directions:

 1.Heat the oil in a skillet and add the chicken and chorizo. Sauté for 5 minutes on all sides then transfer in your slow cooker.

 2.Add the carrots, celery, potatoes, garlic, leek, stock, water and marjoram, as well as salt and pepper.

 3.Cook on low settings for 6 hours.

 4.When done, stir in the cilantro and serve the soup warm.

 Quinoa Soup with Parmesan Topping

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons olive oil

 2/3 cup quinoa, rinsed

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 cup diced tomatoes

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 1 cup grated Parmesan for serving

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides until golden brown then transfer the chicken in your slow cooker.

 2.Add the remaining ingredients, except the Parmesan, and cook on high settings for 3 hours.

 3.When done, pour the soup into serving bowls and top with grated Parmesan before serving.

 Turkey Tortellini Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 pound turkey breast, cubed

 2 tablespoons olive oil

 2 carrots, sliced

 1 celery stalk, sliced

 1 parsnip, sliced

 1 red bell pepper, cored and diced

 2 tomatoes, peeled and diced

 10 oz. spinach tortellini

 2 cups chicken stock

 6 cups water

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 1 lemon, juiced

 Directions:

 1.Heat the oil in a skillet and add the turkey. Cook on all sides until golden then transfer the meat in your slow cooker.

 2.Add the carrots, celery, parsnip, bell pepper, tomatoes, stock, water and oregano, as well as tortellini and lemon juice.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 4.Serve the soup warm or chilled.

 Pork Applesauce Soup

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 pound pork roast, cubed

 2 bacon slices, chopped

 1 shallot, chopped

 1 garlic clove, chopped

 1 red bell pepper, cored and diced

 1 carrot, sliced

 1 parsnip, diced

 1 green apple, peeled and diced

 1 cup applesauce

 2 cups chicken stock

 2 cups water

 1 cup fire roasted tomatoes

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 1 teaspoon apple cider vinegar

 Directions:

 1.Heat a skillet over medium flame and add the pork and bacon. Cook on all sides until golden then transfer the pork in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours and serve the soup warm.

 Smoked Sausage Lentil Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 links smoked sausages, sliced

 1 sweet onion, chopped

 2 carrots, diced

 1 cup red lentils

 1/2 cup green lentils

 2 cups chicken stock

 2 cups water

 1/2 teaspoon smoked paprika

 1 bay leaf

 1 thyme sprig

 1 lemon, juiced

 1 cup fire roasted tomatoes

 Salt and pepper to taste

 Directions:

 1.Combine the sausages with the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.The soup can be served both warm and chilled.

 Salmon Fennel Soup

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, sliced

 1 fennel bulb, sliced

 1 carrot, diced

 1 celery stalk, sliced

 3 salmon fillets, cubed

 1 lemon, juiced

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, fennel, carrot, celery, fish, lemon juice and bay leaf in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the soup warm.

 Smoked Sausage Cabbage Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 smoked sausage links, sliced

 2 sweet onions, chopped

 1 head green cabbage, shredded

 1 cup fire roasted tomatoes

 1 thyme sprig

 2 cups chicken stock

 4 cups water

 1/4 teaspoon cumin seeds

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Combine the sausage links, onions, cabbage, tomatoes, thyme sprig, stock, water, cumin seeds and chili powder in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the soup warm.

 Creamy Edamame Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 1 large potato, peeled and cubed

 1 celery root, peeled and cubed

 1 pound frozen edamame

 Salt and pepper to taste

 2 cups chicken stock

 1 cup water

 1/4 teaspoon dried oregano

 1/4 teaspoon dried marjoram

 Directions:

 1.Heat the oil in a skillet and stir in the shallots and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.When done, puree the soup with an immersion blender until creamy.

 5.Serve the soup right away.

 Pork Edamame Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound pork roast, cubed

 1 large sweet onion, chopped

 1 garlic clove, chopped

 2 carrots, sliced

 1 parsnip, diced

 1 celery root, diced

 1 red bell pepper, cored and diced

 2 cups edamame

 1 large potato, peeled and diced

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Combine the pork, onion, garlic, carrots, parsnip, celery, red bell pepper, edamame, potato, stock and water in a slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the chopped parsley and serve the soup warm.

 Chicken Pearl Barley Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons olive oil

 1 teaspoon dried oregano

 1/2 teaspoon paprika

 1 large sweet onion, chopped

 2 carrots, sliced

 2 celery stalks, sliced

 2 tomatoes, peeled and diced

 2 potatoes, peeled and cubed

 1/2 cup pearl barley

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides for a few minutes until golden then transfer in your slow cooker.

 2.Add the oregano, paprika, onion, carrots, celery, tomatoes, potatoes, pearl barley, water, chicken stock, salt and pepper.

 3.Cook on low settings for 6 hours.

 4.When done, stir in the parsley and serve the soup warm.

 Roasted Tomato Soup

 Time: 5 hours

 Servings: 6

 Ingredients:

 2 pounds heirloom tomatoes, halved

 2 red onions, halved

 4 garlic cloves

 1 teaspoon dried oregano

 2 tablespoons olive oil

 2 cups vegetable stock

 1 cup water

 1 carrot, sliced

 1/2 celery root, peeled and cubed

 Salt and pepper to taste

 Directions:

 1.Combine the tomatoes, red onions, garlic and oregano in a baking tray lined with parchment paper.

 2.Season with salt and pepper and roast in the preheated oven at 400F for 30 minutes.

 3.Transfer the vegetables and juices in your slow cooker.

 4.Add the remaining ingredients and cook on low settings for 4 hours.

 5.When done, puree the soup with an immersion blender.

 6.The soup can be served warm or chilled.

 Summer Vegetable Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 1 garlic clove, chopped

 2 tablespoons olive oil

 1 zucchini, cubed

 1 yellow squash, cubed

 1/2 head cauliflower, cut into florets

 1/2 head broccoli, cut into florets

 2 ripe tomatoes, peeled and cubed

 1 carrot, sliced

 1 celery stalk, sliced

 1/2 cup edamame

 2 cups chicken stock

 5 cups water

 Salt and pepper to taste

 1 lemon, juiced

 1 tablespoon chopped parsley

 Directions:

 1.Combine the onion, garlic, olive oil and the rest of the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the lemon juice and parsley and serve the soup warm or chilled.

 Bean Medley Soup

 Time: 8 1/2 hours

 Servings: 10

 Ingredients:

 2 sweet onions, chopped

 2 carrots, diced

 1 celery stalk, sliced

 1 parsnip, diced

 2 red bell peppers, cored and diced

 1/4 cup dried black beans

 1/4 cup dried kidney beans

 1/4 cup dried cannellini beans

 1/2 cup dried white beans

 1/4 cup dried chickpeas

 1 can fire roasted tomatoes

 2 cups chicken stock

 6 cups water

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the soup warm or chilled.

 Spiced Pork Soup

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 pound pork roast, cubed

 1 tablespoon all-purpose flour

 1 teaspoon dried oregano

 1 teaspoon cumin powder

 1/2 teaspoon smoked paprika

 1/4 teaspoon cinnamon powder

 4 bacon slices, chopped

 1 can fire roasted tomatoes

 2 carrots, diced

 1 celery stalk, sliced

 2 red bell peppers, cored and diced

 2 large potatoes, peeled and cubed

 1 large sweet potatoes, peeled and cubed

 2 cups chicken stock

 5 cups water

 Salt and pepper to taste

 Directions:

 1.Season the pork with salt and pepper and sprinkle it with flour, oregano, cumin powder, paprika and cinnamon.

 2.Heat a skillet in a skillet and add the bacon. Cook until crisp then add the pork and cook for a few minutes. Transfer the meat and bacon in your slow cooker.

 3.Add the remaining ingredients and cook on low settings for 7 hours.

 4.Serve the soup warm.

 Meatball Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 pound ground pork

 1/4 cup white rice

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 1 sweet onion, chopped

 2 celery stalk, sliced

 1 carrot, sliced

 1 fennel bulb, sliced

 1 cup diced tomatoes

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 Directions:

 1.Mix the pork, rice, oregano, basil, salt and pepper in a bowl.

 2.Combine the onion, celery stalk, carrot, fennel, tomatoes, stock and water in your slow cooker.

 3.Adjust the taste with salt and pepper then form small meatballs and place them in the slow cooker.

 4.Cook on low settings for 6 hours.

 5.Serve the soup warm.

 Creamy Carrot Lentil Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 4 carrots, sliced

 1 shallot, chopped

 1 small fennel bulb, sliced

 1/2 cup red lentils

 2 cups chicken stock

 2 cups water

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat the oil in a skillet and add the shallot and carrots. Sauté for 5 minutes then transfer the mixture in your slow cooker.

 2.Add the remaining ingredients and cook on high settings for 2 hours.

 3.When done, remove the thyme and rosemary and puree the soup with an immersion blender.

 4.Serve the soup warm.

 Roasted Chicken Stock

 Time: 9 hours

 Servings: 10

 Ingredients:

 1 whole chicken, cut into smaller pieces

 2 carrots, cut in half

 1 parsnip

 1 celery root, peeled and sliced

 2 onions, halved

 10 cups water

 1 bay leaf

 1 rosemary sprig

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Season the chicken with salt and pepper and place it in a baking tray. Roast in the preheated oven at 400F for 40 minutes.

 2.Transfer the chicken in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 4.Use the stock right away or store in the fridge or freezer.

 Fish Sweet Corn Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 bacon slices, chopped

 1 sweet onion, chopped

 2 cups milk

 2 cups frozen sweet corn

 2 potatoes, peeled and diced

 1 pound haddock fillets, cubed

 Salt and pepper to taste

 Directions:

 1.Cook the bacon in a skillet and transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.cook on high settings for 2 hours.

 4.Serve the soup warm.

 Creamy Mediterranean Soup

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 garlic clove, chopped

 1/2 head cauliflower, cut into florets

 1 head broccoli, cut into florets

 1 teaspoon dried oregano

 2 cups vegetable stock

 2 cups water

 2 tablespoons Italian pesto

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. Sauté for 2 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 4 hours.

 4.When done, puree the soup with an immersion blender and serve the soup warm.

 Chicken Chickpea Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons olive oil

 2 shallots, chopped

 1 pound potatoes, peeled and diced

 1 can (15 oz.) chickpeas, drained

 2 cups chicken stock

 4 cups water

 2 tablespoons lemon juice

 1 teaspoon dried tarragon

 Salt and pepper to taste

 1 cup buttermilk

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients, except the buttermilk, and cook on low settings for 6 hours.

 3.When done, add the buttermilk and serve the soup warm.

 Curried Prawn Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 1 carrot, sliced

 1/2 head cauliflower, cut into florets

 2 cups cherry tomatoes, halved

 2 cups chicken stock

 4 cups water

 2 tablespoons lemon juice

 1 tablespoon red curry paste

 Salt and pepper to taste

 1 pound fresh shrimps, peeled and deveined

 Directions:

 1.Combine the olive oil, shallots, carrot, cauliflower and tomatoes in your slow cooker.

 2.Add the stock, water, curry paste and lemon juice and season with salt and pepper.

 3.Place the shrimps on top and cook on high settings for 2 hours.

 4.Serve the soup warm.

 Three Cheese Broccoli Soup

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons butter

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 tablespoon all-purpose flour

 1 1/2 cups evaporated milk

 4 cups chicken stock

 10 oz. broccoli florets

 Salt and pepper to taste

 1 cup grated Cheddar cheese

 1 cup grated Monterey Jack

 1/2 cup grated Parmesan

 Directions:

 1.Heat the butter in a skillet and stir in the onion and garlic. Sauté for 2 minutes until softened then add the flour and cook 1 additional minute.

 2.Transfer the mixture in your slow cooker and add the milk, stock, broccoli and cheeses.

 3.Season with salt and pepper if needed and cook on high settings for 2 hours.

 4.Serve the soup warm.

 Bacon Potato Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 cup diced bacon

 1 sweet onion, chopped

 1 garlic clove, chopped

 1 carrot, diced

 1 celery stalk, sliced

 2 pounds potatoes, peeled and cubed

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 1/4 teaspoon cumin seeds

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook until golden on all sides and transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the soup warm.

 Beef Bacon Barley Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 4 bacon slices, chopped

 1 pound beef steak, cubed

 1/2 teaspoon smoked paprika

 1 medium onion, chopped

 4 small potatoes, peeled and cubed

 1 cup baby carrots, halved

 1 cup frozen sweet corn

 1 cup fire roasted tomatoes

 1/2 cup pearl barley, rinsed

 2 cups beef stock

 4 cups water

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook until crisp then stir in the beef. Cook on all sides until golden for about 5 minutes. Transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the soup on low settings for 8 hours.

 4.Serve the soup warm.

 Pesto Chicken Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 chicken breast, cubed

 1 shallot, chopped

 1 garlic clove, chopped

 1 can (15 oz.) white beans, drained

 1 parsnip, diced

 1 celery stalk, sliced

 2 tablespoons Italian pesto

 1/2 cup chopped parsley

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, shallot, garlic, beans, parsnip, celery and pesto in a slow cooker.

 2.Add the parsley and season with salt and pepper.

 3.Cook on low settings for 6 hours and serve the soup warm and fresh.

 Herbed Chickpea Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup dried chickpeas

 1 shallot, chopped

 1 carrot, diced

 1 red bell pepper, cored and diced

 1 celery stalk, sliced

 1 small fennel bulb, chopped

 2 cups chicken stock

 4 cups water

 2 tablespoons tomato paste

 2 tablespoons chopped parsley

 2 tablespoons chopped cilantro

 1 tablespoon chopped dill

 Salt and pepper to taste

 Directions:

 1.Combine the chickpeas, shallot, carrot, bell pepper, celery, fennel, tomato paste, stock and water in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the chopped herbs and serve the soup warm and fresh.

 Spicy White Chicken Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons olive oil

 1 large onion, chopped

 2 garlic cloves, chopped

 2 cups chicken stock

 1 parsnip, diced

 1/2 teaspoon cumin seeds

 1/4 teaspoon cayenne pepper

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 2 cans (15 oz.) white beans, drained

 5 cups water

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the onion, garlic, stock, parsnip, cumin seeds, cayenne pepper, oregano, basil, beans, water and bay leaf.

 3.Adjust the taste with salt and pepper and cook on low settings for 6 hours.

 4.Serve the soup warm and fresh.

 Chicken Gnocchi Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 sweet onion, chopped

 1 garlic clove, chopped

 8 chicken thighs, without skin

 2 carrots, sliced

 1 celery stalk, sliced

 1 cup frozen green peas

 8 oz. gnocchi

 1 can condensed cream of mushroom soup

 2 cups chicken stock

 3 cups water

 1 thyme sprig

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine the onion, garlic, chicken thighs, carrots, celery, peas and gnocchi in your slow cooker.

 2.Add the mushroom soup, stock, water, thyme and rosemary and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The soup is best served warm.

 Beef Tortellini Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons olive oil

 1 large onion, chopped

 1 carrot, sliced

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1 cup diced tomatoes

 1/2 teaspoon dried basil

 8 oz. cheese tortellini

 1/4 cup dried kidney beans, rinsed

 2 cups beef stock

 1/2 cup dark beer

 4 cups water

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook on all sides until golden brown, for about 5 minutes, then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the soup warm.

 Chicken Sausage Rice Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 fresh chicken sausages, sliced

 1 shallot, chopped

 1 carrot, sliced

 1 celery stalk, sliced

 1 yellow bell pepper, cored and diced

 1 cup diced tomatoes

 2 large potatoes, peeled and cubed

 1/4 cup jasmine rice

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, shallot and the rest of the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The soup is best served warm.

 Spinach Sweet Potato Soup

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1/2 pound ground chicken

 2 tablespoons olive oil

 2 medium size sweet potatoes, peeled and cubed

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 4 cups fresh spinach, shredded

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 tablespoon chopped parsley

 Directions:

 1.Heat the oil in a skillet and add the ground chicken, shallot and garlic. Cook for about 5 minutes, stirring often.

 2.Transfer the meat mix in your slow cooker and add the potatoes, stock, water, salt and pepper.

 3.Cook on high settings for 2 hours then stir in the spinach, oregano, basil and parsley and cook one additional hour on high.

 4.Serve the soup warm.

 Thick Green Lentil Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 cup dried green lentils, rinsed

 1/2 cup red lentils, rinsed

 2 cups chicken stock

 4 cups water

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 teaspoon dried oregano

 1 celery stalk, chopped

 1 shallot, chopped

 Salt and pepper to taste

 2 tablespoons lemon juice

 1 tablespoon chopped parsley

 Directions:

 1.Combine the lentils, stock, water, cumin powder, chili, oregano, celery and shallot in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the lemon juice and parsley and serve right away.

 Herbed Spinach Lentil Soup

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 1 cup green lentils, rinsed

 1 celery stalk, sliced

 1 carrot, sliced

 1 sweet onion, chopped

 2 sweet potatoes, peeled and cubed

 2 cups chicken stock

 6 cups water

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 4 cups fresh spinach, shredded

 Directions:

 1.Combine the lentils, celery, carrot, onion, potatoes, stock and water in your slow cooker.

 2.Add the bay leaf and thyme and season with salt and pepper.

 3.Cook on high settings for 2 hours then add the spinach and cook one more hour.

 4.Serve the soup warm or chilled.

 Kale Potato Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1 celery stalk, sliced

 2 carrots, sliced

 1 1/2 pounds potatoes, peeled and cubed

 1/2 cup diced tomatoes

 1/4 pound kale, chopped

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 1/4 teaspoon chili flakes

 2 tablespoons lemon juice

 Directions:

 1.Combine the shallot, garlic, celery, carrots, potatoes and tomatoes in your slow cooker.

 2.Add the kale, chili flakes, lemon juice, water and stock and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the soup warm.

 Chicken Parmesan Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 1 sweet onion, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 1 celery root, peeled and cubed

 2 large potatoes, peeled and cubed

 1 can diced tomatoes

 2 cups chicken stock

 6 cups water

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Parmesan shavings for serving

 Directions:

 1.Combine the chicken thighs, onion, celery, carrot, celery root, potatoes and tomatoes in your slow cooker.

 2.Add the stock, water, salt and pepper and cook on low settings for 8 hours.

 3.When done, stir in the chopped parsley.

 4.Serve the soup topped with Parmesan shavings.

 Basil Tomato Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 red onions, sliced

 1 teaspoon dried basil

 1 1/2 pound fresh tomatoes, peeled and cubed

 1 celery stalk, sliced

 1/2 red chili, seeded and chopped

 2 cups vegetable stock

 2 cups water

 1/2 cup half and half

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the red onions. Cook on low heat for 10 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients, except the half and half.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.When done, puree the soup with an immersion blender, adding the half and half as well.

 5.Serve the soup warm.

 Lasagna Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 pound ground beef

 2 tablespoons olive oil

 1 large sweet onion, chopped

 2 garlic cloves, chopped

 1 teaspoon dried oregano

 1 1/2 cups tomato sauce

 1 cup diced tomatoes

 2 cups beef stock

 6 cups water

 1 1/2 cups uncooked pasta shells

 Salt and pepper to taste

 Grated Cheddar for serving

 Directions:

 1.Heat the oil in a skillet and add the ground beef. Cook for 5 minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.When done, pour into serving bowls and top with cheese.

 5.Serve the soup warm and fresh.

 Chicken Tortellini Clear Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 whole chicken, cut into smaller pieces

 1 carrot, halved

 1 celery stalk, halved

 1 parsnip, halved

 8 cups water

 10 oz. cheese tortellini

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, carrot, celery, parsnip and water in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, remove and discard the carrot, celery and parsnip then shred the meat off the bone and place it back in the cooker.

 4.Add the tortellini and cook on high settings for 2 additional hours.

 5.Serve the soup warm and fresh.

 Creamy Spinach Tortellini Soup

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 chicken breast, diced

 1 tablespoon olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 2 cups tomato sauce

 4 cups chicken stock

 1 can condensed mushroom soup

 2 cups sliced mushrooms

 1 cup water

 8 oz. spinach tortellini

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides for 5 minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and continue cooking on low settings for 6 hours.

 3.The soup is best served warm, either fresh or re-heated.

 Minestrone Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1 celery stalk, sliced

 1 red bell pepper, cored and diced

 1 carrot, diced

 1 cup diced tomatoes

 2 potatoes, peeled and diced

 1 teaspoon Italian herbs

 2 cups chicken stock

 4 cups water

 1 cup short pasta of your choice

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the soup warm or chilled.

 Bean and Bacon Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 cups diced bacon

 1 large sweet onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 2 ripe tomatoes, peeled and diced

 2 cups dried white beans, rinsed

 6 cups water

 2 cups chicken stock

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and cook over low settings for 6 hours.

 3.Serve the soup warm.

 Bacon Cheeseburger Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 bacon slices, chopped

 1 pound ground beef

 1 large sweet onion, chopped

 2 carrots, diced

 1 celery stalk, sliced

 2 potatoes, peeled and cubed

 1 cup diced tomatoes

 1/2 teaspoon dried thyme

 1/2 teaspoon dried oregano

 1 cup cream cheese

 2 cups beef stock

 5 cups water

 Salt and pepper to taste

 Processed cheese for serving

 Directions:

 1.Heat the bacon in a skillet and cook until crisp. Add the beef and cook for a few minutes, stirring often.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The soup is best served warm, topped with shredded processed cheese.

 Grits Potato Soup

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 bacon slices, chopped

 1/2 cup grits

 2 cups chicken stock

 4 cups water

 1 1/2 pounds potatoes, peeled and cubed

 1/2 celery stalk, sliced

 1 carrot, diced

 1 parsnip, diced

 1 cup diced tomatoes

 1/2 teaspoon dried thyme

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Cook the bacon until crisp in a skillet or pan.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Cook the soup on low settings, adjusting the taste with salt and pepper as needed.

 4.The soup is done in about 6 hours.

 5.Serve warm.

 Smoky Sweet Corn Soup

 Time: 5 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 2 tablespoons olive oil

 2 bacon slices, chopped

 3 cups frozen corn

 2 cups chicken stock

 2 cups water

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the garlic, shallot and bacon. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the corn, stock, water and chili powder and season with salt and pepper.

 3.Cook on low settings for 5 hours.

 4.When done, puree the soup with an immersion blender and serve it warm.

 Simple Chicken Noodle Soup

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds chicken breasts, cubed

 2 large carrots, sliced

 2 celery stalks, sliced

 1 onion, chopped

 2 cups chicken stock

 5 cups water

 1 thyme sprig

 2 cups dried egg noodles

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper and cook on low settings for 8 hours, mixing once during cooking.

 3.Serve the soup warm.

 Cream of Chicken Soup

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 6 cups water

 1/4 cup all-purpose flour

 1 cup chicken stock

 1/4 teaspoon garlic powder

 1 pinch chili flakes

 Salt and pepper to taste

 Directions:

 1.Combine the chicken with water and cook on low settings for 6 hours.

 2.When done, remove the meat from the liquid and shred it off the bone.

 3.Combine the flour with stock and mix well. Add the garlic powder and chili flakes and give it a good mix.

 4.Pour this mixture over the liquid in the crock pot.

 5.Add the meat and cook for 1 additional hour on high settings.

 6.Serve the soup warm and fresh.

 Stuffed Bell Pepper Soup

 Time: 8 1/2 hours

 Servings: 6

 Ingredients:

 6 medium size red bell peppers, cored

 1 pound ground pork

 1/2 pound ground beef

 2 shallots, chopped

 1 carrot, grated

 1/4 cup white rice

 2 tablespoons chopped parsley

 1 teaspoon dried thyme

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 2 cups beef stock

 6 cups water

 1 can fire roasted tomatoes

 1 bay leaf

 1 thyme sprig

 1 lemon, juiced

 Directions:

 1.In a bowl, mix the ground pork, beef, shallots, carrot, rice, chopped parsley, thyme and cumin powder. Add salt and pepper to taste and mix well.

 2.Stuff each bell pepper with the meat mixture and place them all in your slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook on low settings for 8 hours.

 5.Serve the soup warm.

 Chicken Wild Rice Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 3/4 cup wild rice, rinsed

 1 pound chicken breasts, cubed

 2 celery stalk, sliced

 2 carrots, sliced

 1 sweet onion, chopped

 6 cups chicken stock

 1/2 teaspoon dried oregano

 1 tablespoon butter

 1/2 cup half and half

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, serve the soup warm and fresh.

 Thai Chicken Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 2 celery stalks, sliced

 1 sweet onion, chopped

 1 teaspoon grated ginger

 1 teaspoon fish sauce

 2 tablespoons soy sauce

 1 tablespoon brown sugar

 1 lime, juiced

 2 cups coconut milk

 2 cups chicken stock

 4 cups water

 1 lemongrass stalk, crushed

 1 cup green peas

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, celery, onion, ginger, fish sauce, soy sauce, sugar and lime juice in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper if needed.

 3.Cook the soup on low settings for 6 hours.

 4.Serve the soup warm and fresh.

 Chicken Taco Soup

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, cut into strips

 1 large onion, chopped

 2 garlic cloves, chopped

 1 can (15 oz.) pinto beans, drained

 1 can (15 oz.) black beans, drained

 1 cup diced tomatoes

 1/2 cup canned corn, drained

 1 cup dark beer

 1 tablespoon Taco seasoning

 2 cups chicken stock

 4 cups water

 Salt and pepper to taste

 Tortilla chips for serving

 Directions:

 1.Combine the chicken, onion, garlic, beans and tomatoes in your slow cooker.

 2.Add the corn, beer, seasoning, stock and water then season with salt and pepper.

 3.Cook the soup on low settings for 6 hours.

 4.Serve the soup warm, topped with tortilla chips.

 Cheddar Garlic Soup

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 8 garlic cloves, chopped

 2 tablespoons olive oil

 1 teaspoon cumin seeds

 1 teaspoon mustard seeds

 2 tablespoons all-purpose flour

 2 cups chicken stock

 1/4 cup white wine

 4 cups water

 3 cups grated Cheddar

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the garlic. Sauté on low heat for 2 minutes then add the seeds and cook for 1 minute to release flavor.

 2.Add the flour and cook for 1 hour then transfer the mix in your slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook on high settings for 2 hours.

 5.The soup is best served warm.

 Meatball Tortellini Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1/2 pound ground chicken

 1/4 cup white rice

 1 garlic clove, chopped

 1 tablespoon chopped parsley

 2 cups chicken stock

 4 cups water

 1 celery stalk, sliced

 1 carrot, sliced

 1 shallot, chopped

 6 oz. spinach tortellini

 Salt and pepper to taste

 Directions:

 1.Mix the chicken, rice, garlic, parsley, salt and pepper in a bowl.

 2.Combine the stock, water, celery, carrot, shallot, salt and pepper in your slow cooker.

 3.Form small meatballs and drop them in the liquid.

 4.Add the tortellini as well and cook on low settings for 6 hours.

 5.Serve the soup warm and fresh.

 Tuscan Kale and White bean Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 cups dried white beans, rinsed

 1 sweet onion, chopped

 2 carrots, diced

 1 celery stalk, sliced

 1 teaspoon dried oregano

 2 cups chicken stock

 6 cups water

 1 bay leaf

 1 teaspoon dried basil

 1 bunch kale, shredded

 Salt and pepper to taste

 1 lemon, juiced

 Directions:

 1.Combine the beans, onion, carrots, celery, dried herbs, stock and water in your slow cooker.

 2.Add salt and pepper to taste and throw in the bay leaf as well.

 3.Cook on low settings for 4 hours then add the kale and lemon juice and cook for 4 additional hours.

 4.Serve the soup warm or chilled.

 Garlicky Spinach Soup with Herbed Croutons

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 pound fresh spinach, shredded

 1/2 teaspoon dried oregano

 1 shallot, chopped

 4 garlic cloves, chopped

 1/2 celery stalk, sliced

 2 cups water

 2 cups chicken stock

 Salt and pepper to taste

 1 lemon, juiced

 1/2 cup half and half

 10 oz. one-day old bread, cubed

 3 tablespoons olive oil

 1 teaspoon dried basil

 1 teaspoon dried marjoram

 Directions:

 1.Combine the spinach, oregano, shallot, garlic and celery in your slow cooker.

 2.Add the water, stock and lemon juice, as well as salt and pepper to taste and cook on high settings for 2 hours.

 3.While the soup is cooking, place the bread cubes in a large baking tray and drizzle with olive oil. Sprinkle with salt and pepper and cook in the preheated oven at 375F for 10-12 minutes until crispy and golden.

 4.When the soup is done, puree it with an immersion blender, adding the half and half while doing so.

 5.Serve the soup warm, topped with herbed croutons.

 Comforting Chicken Soup

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 whole chicken, cut into pieces

 2 carrots, cut into sticks

 1 celery stalk, sliced

 4 potatoes, peeled and cubed

 8 cups water

 6 oz. egg noodles

 2 garlic cloves, chopped

 Salt and pepper to taste

 1 whole onion

 1 bay leaf

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the soup warm.

 Tuscan White Bean Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup dried white beans

 2 cups chicken stock

 4 cups water

 1 carrot, diced

 1 celery stalk, diced

 4 garlic cloves, chopped

 2 tablespoons tomato paste

 1 bay leaf

 2 cups spinach, shredded

 Salt and pepper to taste

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1/2 lemon, juiced

 Directions:

 1.Combine the beans, stock, water, carrot, celery, garlic and tomato paste in your slow cooker.

 2.Add the bay leaf, dried herbs and lemon juice, as well as salt and pepper.

 3.Cook on low settings for 4 hours then add the spinach and cook for 2 additional hours on low settings.

 4.Serve the soup warm or chilled.

 Vegetable Chickpea Soup

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2/3 cup dried chickpeas, rinsed

 2 cups chicken stock

 4 cups water

 1 celery stalk, sliced

 1 carrot, diced

 1 shallot, chopped

 2 ripe tomatoes, peeled and diced

 1 red bell pepper, cored and diced

 1 potato, peeled and diced

 1 tablespoon lemon juice

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the soup warm and fresh.

 Main Dishes

 Vegetables

 Spinach Bean Casserole

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 bacon slices, chopped

 2 sweet onions, chopped

 1 carrot, diced

 1 celery stalk, sliced

 4 garlic cloves, chopped

 2 tablespoons tomato paste

 1/2 cup tomato sauce

 1/2 teaspoon dried sage

 1 1/2 cups dried black beans, rinsed

 2 cups vegetable stock

 2 cups water

 4 cups fresh spinach, shredded

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat a skillet over medium flame and add the bacon. Cook until crisp then stir in the onions and garlic. cook for 2 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper to taste and cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 White Bean Spinach Enchiladas

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 1 can (15 oz.) white beans, drained

 1 can sweet corn, drained

 2 cups spinach, shredded

 1 cup vegetable stock

 1/2 teaspoon cumin powder

 1 cup red salsa

 Salt and pepper to taste

 Flour tortillas for serving

 Grated Cheddar for serving

 Directions:

 1.Heat the oil in a skillet and add the shallot. Cook for a few minutes, stirring often, then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.When done, spoon the mixture into flour tortillas and top with grated cheese.

 5.Serve the enchiladas right away.

 Layered Spinach Ricotta Lasagna

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 16 oz. frozen spinach, thawed

 1 cup ricotta cheese

 1/2 teaspoon dried marjoram

 1/2 teaspoon dried basil

 2 garlic cloves, chopped

 1/2 cup grated Parmesan

 2 1/2 cups tomato sauce

 Salt and pepper to taste

 6 lasagna noodles

 2 cups shredded mozzarella cheese

 Directions:

 1.Mix the spinach, ricotta, marjoram, basil, garlic, parmesan, salt and pepper in a bowl.

 2.Begin layering the lasagna noodles, spinach and ricotta filling and the tomato sauce in your slow cooker.

 3.Top with shredded mozzarella and cook on low settings for 6 hours.

 4.Serve the lasagna warm.

 Summer Squash Lasagna

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 summer squashes, cut into thin strips

 4 tablespoons Italian pesto

 4 ripe tomatoes, pureed

 1 can chickpeas, drained

 1/2 cup red lentils

 1 shallot, chopped

 1/2 cup chopped parsley

 1 lemon, juiced

 1/2 teaspoon dried thyme

 1 pinch chili flakes

 Salt and pepper to taste

 1 1/2 cups shredded mozzarella

 Directions:

 1.Mix the chickpeas, lentils, parsley, lemon juice, thyme and chili flakes in a bowl. Add salt and pepper to taste and mix well.

 2.Place a few squash slices in your slow cooker. Brush with pesto and top with part of the chickpea mix. Pour a few spoonfuls of tomato puree and continue layering squash slices, pesto, chickpea mix and tomato puree. End with a layer of mozzarella and cook on low settings for 6 hours.

 3.Serve the lasagna warm.

 Vegetable medley Stew

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 4 garlic cloves, chopped

 1/2 head cauliflower, cut into florets

 2 red bell peppers, cored and diced

 1 carrot, sliced

 1 parsnip, cubed

 1 zucchini, cubed

 1 cup cherry tomatoes, halved

 1/2 cup tomato sauce

 2 cups vegetable stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and add salt and pepper to taste.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Quick Zucchini Stew

 Time: 1 3/4 hours

 Servings: 4

 Ingredients:

 1 tablespoon olive oil

 1 shallot, chopped

 1 garlic clove, chopped

 2 large zucchinis, cubed

 2 ripe tomatoes, diced

 1 bay leaf

 1/2 cup Vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 1 1/2 hours.

 3.Serve the soup warm and fresh.

 Spicy Sweet Potato Chili

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 1 garlic clove, chopped

 1/4 teaspoon cumin powder

 1/2 teaspoon curry powder

 1 carrot, diced

 1 1/2 pounds sweet potatoes, peeled and cubed

 1 can (15 oz.) black beans, drained

 1/2 teaspoon chili powder

 2 cups vegetable stock

 2 tablespoons tomato paste

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallots and garlic. Sauté for 2 minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the chili on low settings for 5 hours.

 4.Serve the chili warm.

 Sweet Potato Curry

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 1 carrot, diced

 1/2 teaspoon cumin powder

 1/2 teaspoon curry powder

 1 pinch chili powder

 2 tablespoons tomato paste

 1 pound sweet potatoes, peeled and cubed

 1 cup vegetable stock

 1/2 cup coconut milk

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallot and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the curry warm.

 Bean Tomato Stew

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 red onions, chopped

 2 garlic cloves, chopped

 1 red bell pepper, cored and diced

 1 carrot, diced

 1 celery stalk, diced

 2 tomatoes, peeled and diced

 1 cup fire roasted tomatoes

 2 tablespoons tomato paste

 1 cup dried black beans, rinsed

 2 cups vegetable stock

 1 cup water

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the onions, garlic, bell pepper, carrot and celery in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.The stew is best served warm.

 Cocoa Black Bean Chili

 Time: 8 1/2 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 red onions, chopped

 4 garlic cloves, chopped

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 red bell pepper, cored and diced

 1 large carrot, diced

 1 tablespoon cocoa powder

 2 tablespoons tomato paste

 1/2 cinnamon stick

 1 bay leaf

 2 cups dried black beans

 2 cups vegetable stock

 3 cups water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the onions and garlic. Sauté for 5 minutes until softened then transfer in your slow cooker.

 2.Add the spices and the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the chili warm.

 Barley Black Bean Stew

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 garlic clove, chopped

 1 can (15 oz.) black beans, drained

 1 cup canned corn, drained

 1/2 cup pearl barley

 1 1/2 cups vegetable stock

 1/2 cup diced tomatoes

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 1 green onion, chopped

 Directions:

 1.Combine the shallot, garlic, black beans, corn, pearl barley and stock in your slow cooker.

 2.Add the stock, tomatoes, chili powder and cumin powder and season with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.When done, stir in the cilantro and green onion.

 5.Serve the soup warm.

 Couscous with Vegetables

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 1 cup couscous

 2 cups vegetable stock

 2 red bell peppers, cored and diced

 2 carrots, diced

 1/2 head broccoli, cut into florets

 1 lemon, juiced

 1/2 cup chopped parsley

 2 tablespoons chopped cilantro

 Salt and pepper to taste

 Directions:

 1.Combine the couscous, stock, peppers, carrots and broccoli in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 2 hours.

 3.When done, stir in the remaining ingredients and serve fresh.

 Zucchini Bean Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 can (15 oz.) white beans, drained

 1 red bell pepper, cored and diced

 1 zucchini, cubed

 1 celery stalk, diced

 1 can diced tomatoes

 2 garlic cloves, chopped

 1 teaspoon dried Italian herbs

 Salt and pepper to taste

 1 cup vegetable stock

 1 bay leaf

 Directions:

 1.Combine the beans, bell pepper and zucchini in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.The stew is best served warm.

 Three Bean Chili

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1/2 cup dried white beans, rinsed

 1/2 cup cannellini beans, rinsed

 1/2 cup kidney beans, rinsed

 2 carrots, diced

 1 celery stalk, diced

 1 onion, chopped

 2 garlic cloves, chopped

 2 tablespoons tomato paste

 1/2 cup diced tomatoes

 1 bay leaf

 1/2 red chili, sliced

 1/2 teaspoon cumin powder

 2 cups vegetable stock

 1 cup water

 Salt and pepper to taste

 Directions:

 1.Combine the beans, carrots, celery, onion and garlic in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the chili on low settings for 8 hours.

 4.The dish is best served warm.

 Rice Bean Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup wild rice

 1 can black beans, drained

 1 celery stalk, diced

 2 tomatoes, peeled and diced

 2 tablespoons pine nuts

 2 cups vegetable stock

 Salt and pepper to taste

 2 tablespoons chopped parsley

 1/2 lemon, juiced

 Directions:

 1.Combine the rice, beans, celery stalk and tomatoes in your slow cooker.

 2.Add the remaining ingredients, except the parsley and lemon juice, and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.When done, stir in the lemon juice and chopped parsley and serve the stew warm or chilled.

 Cuban Beans

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 1 cup dried black beans, rinsed

 2 cups vegetable stock

 2 cups water

 1 cup chopped onion

 2 red bell peppers, cored and diced

 1 green bell pepper, cored and diced

 1 teaspoon fennel seeds

 1/2 teaspoon cumin seeds

 1/2 teaspoon ground coriander

 1 teaspoon sherry wine vinegar

 1 can fire roasted tomatoes

 1 green chile, chopped

 Salt and pepper to taste

 Directions:

 1.Combine the beans and the remaining ingredients in your slow cooker.

 2.Add salt and pepper as needed and cook on low settings for 8 hours.

 3.Serve the beans warm in tortillas or over cooked rice.

 Tofu Chickpea Curry

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 12 oz. firm tofu, cubed

 2 tablespoons olive oil

 1 teaspoon curry powder

 1 large onion, chopped

 2 garlic cloves, chopped

 2 cups cauliflower florets

 1 large sweet potato, peeled and cubed

 1 can (15 oz.) chickpeas, drained

 1 cup diced tomatoes

 1 cup coconut milk

 1 cup vegetable stock

 1 kaffir lime leaf

 1 teaspoon grated ginger

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden and crusty.

 2.Sprinkle with curry powder and fry just 1 additional minute. Transfer in your slow cooker.

 3.Add the remaining ingredients and season well.

 4.Cook on low settings for 6 hours.

 5.Serve the curry warm.

 Curried Coconut Chickpeas

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz.can) chickpeas, drained

 2 shallots, chopped

 2 garlic cloves, chopped

 1 can diced tomatoes

 1 cup coconut milk

 1/2 cup vegetable stock

 1 teaspoon curry powder

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 Directions:

 1.Combine the chickpeas, shallots, garlic, tomatoes, coconut milk, stock and curry powder in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 2 hours.

 3.When done, stir in the chopped cilantro and serve the dish warm.

 White Bean Artichoke Ragout

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 leeks, sliced

 1 carrot, sliced

 4 garlic cloves, chopped

 2 cans (15 oz.) cannellini beans, drained

 2 potatoes, peeled and cubed

 6 artichoke hearts, drained and chopped

 1 small fennel bulb, sliced

 1/2 teaspoon dried basil

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the leeks. Cook for 5 minutes until softened and transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The ragout is best served warm.

 Marinara Sauce

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 3 tablespoons olive oil

 2 large onions, chopped

 2 carrots, grated

 1 celery stalk, diced

 4 garlic cloves, minced

 1/2 teaspoon dried oregano

 1/4 teaspoon red pepper flakes

 2 tablespoons tomato paste

 2 pounds fresh tomatoes, peeled and pureed

 Salt and pepper to taste

 1 teaspoon honey

 1 teaspoon red wine vinegar

 1 bay leaf

 1/2 cup vegetable stock

 Directions:

 1.Heat the oil in a skillet or saucepan and add the onions and garlic. Sauté for 5 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the marinara sauce right away with pasta or store it in an airtight container in the freezer until needed.

 Pinto Bean Chili with Butternut Squash

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 3 cups butternut squash cubes

 2 cans (15 oz.) pinto beans, drained

 1 cup canned corn, drained

 1 large onion, chopped

 2 garlic cloves, chopped

 2 tablespoons tomato paste

 1/2 cup tomato sauce

 1 cup vegetable stock

 1/2 teaspoon chili powder

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 1 lime, sliced

 Directions:

 1.Combine the butternut squash, pinto beans, canned corn, onion, garlic and tomato paste in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the chili warm, drizzled with lime juice.

 Veggie Chickpea Curry

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup dried chickpeas, rinsed

 1 large onion, chopped

 1 carrot, sliced

 1 teaspoon curry

 1 teaspoon grated ginger

 2 garlic cloves, chopped

 2 potatoes, peeled and diced

 1 red bell pepper, cored and diced

 1 poblano pepper, chopped

 1 cup fire roasted tomatoes

 2 cups vegetable stock

 Salt and pepper to taste

 1 bay leaf

 Chopped cilantro for serving

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook the curry on low settings for 6 hours.

 3.The curry is best served warm, topped with chopped cilantro.

 White Bean Casoulet

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 2 carrots, diced

 1 parsnip, diced

 2 garlic cloves, chopped

 2 cans white beans, drained

 1 cup vegetable stock

 1 thyme sprig

 1 1/2 cups diced tomatoes

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion, carrot and garlic. Sauté for 2 minutes until softened and translucent then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 6 hours.

 3.Serve the cassoulet warm.

 Saucy Tomato White Bean Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 red onion, chopped

 2 garlic cloves, chopped

 1 can (28 oz.) diced tomatoes

 1 teaspoon Worcestershire sauce

 1 1/2 cups white beans, rinsed

 3 cups vegetable stock

 1 bay leaf

 1 thyme sprig

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine the beans and the remaining ingredients in your slow cooker.

 2.Add salt and pepper and cover with a lid. Cook on low settings for 6 hours until the beans are tender and saucy.

 3.Serve the stew warm and fresh.

 Kidney Bean Chili with Crunchy Corn Chip Topping

 Time: 2 3/4 hours

 Servings: 6

 Ingredients:

 2 cans kidney beans, drained

 1 red onion, chopped

 1/2 red chili, chopped

 2 garlic cloves, chopped

 1 carrot, sliced

 1 red bell pepper, cored and diced

 1 cup diced tomatoes

 1/2 teaspoon cumin powder

 1 cup vegetable stock

 1 bay leaf

 Salt and pepper to taste

 2 cups corn chips

 2 tablespoons olive oil

 1 teaspoon smoked paprika

 Directions:

 1.Combine the kidney beans, onion, red chili, garlic, carrot, bell pepper, tomatoes, cumin powder, stock and bay leaf in your slow cooker.

 2.Add salt and pepper and cook on high settings for 2 1/2 hours.

 3.For the topping, spread the corn chips in a baking tray and drizzle with olive oil. Sprinkle with paprika and bake in the preheated oven at 400F for 7-8 minutes until golden.

 4.Serve the chili warm, topped with crunchy corn chips.

 White Bean Chili over Creamy Grits

 Time: 6 3/4 hours

 Servings: 8

 Ingredients:

 2 cups dried white beans, rinsed

 2 cups vegetable stock

 2 cups water

 1 onion, chopped

 2 garlic cloves, chopped

 1 carrot, diced

 1 celery stalk, diced

 1 red chili, chopped

 1/2 teaspoon cumin powder

 1 cup fire roasted tomatoes

 1 bay leaf

 2 cups spinach, shredded

 Salt and pepper to taste

 1 cup grits

 2 cups whole milk

 1 cup grated Cheddar

 Directions:

 1.Combine the beans, stock, water, onion, garlic, carrot, celery, red chili, tomatoes, cumin powder and bay leaf in your slow cooker. Top with shredded spinach.

 2.Add salt and pepper to taste and cook on low settings for 6 1/2 hours.

 3.To make the creamy grits, pour the milk in a saucepan. Bring to a boil and add the grits. Cook on low heat until creamy then remove from heat and add the cheese.

 4.Spoon the grits into the serving bowls and top with white bean stew.

 Roasted Bell Pepper Stew

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 3 garlic cloves, minced

 1 carrot, grated

 1 parsnip, grated

 1 large jar roasted red bell pepper, chopped

 2 tablespoons tomato paste

 1 cup tomato sauce

 1/2 cup vegetable stock

 1/4 teaspoon cumin powder

 1/4 teaspoon dried oregano

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion, garlic and carrot. Cook for 5 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on high settings for 2 hours.

 4.Serve the stew warm and fresh.

 Quinoa Black Bean Chili

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 2 garlic cloves, chopped

 1 can (15 oz.) black beans, drained

 2 poblano peppers, chopped

 1/2 cup quinoa, rinsed

 2 cups vegetable stock

 1 cup diced tomatoes

 1 tablespoon tomato paste

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Heat the oil in a skillet and stir in the shallot and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the chili warm and fresh, topped with chopped cilantro.

 Parsnip Butternut Squash Stew

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 3 parsnips, diced

 4 cups butternut squash cubes

 1 green apple, peeled and diced

 1 cup diced tomatoes

 1/2 teaspoon cumin powder

 1/2 teaspoon ground coriander

 1/2 teaspoon fennel seeds

 1 pinch chili powder

 1 thyme sprig

 Salt and pepper to taste

 Plain yogurt for serving

 Directions:

 1.Heat the oil in a skillet and add the onion and parsnips. Cook for 5 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 4 hours, adjusting the taste with salt and pepper as needed.

 3.Serve the stew warm, topped with plain yogurt if you want.

 Quick Lentil Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 cup red lentils, rinsed

 1/2 cup green lentils, rinsed

 1 cup diced tomatoes

 1 large onion, chopped

 2 garlic cloves, chopped

 1 carrot, diced

 1 celery stalk, diced

 1 jalapeno, chopped

 1/4 teaspoon cumin powder

 1/4 teaspoon garam masala

 2 cups vegetable stock

 Salt and pepper to taste

 1 bay leaf

 Directions:

 1.Combine the lentils, tomatoes, onion, garlic, carrot, celery, jalapeno, cumin powder, garam masala and stock in your slow cooker.

 2.Add the bay leaf, salt and pepper and cook on high settings for 2 hours.

 3.Serve the stew warm and fresh.

 Chipotle Lentil Chili

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 4 garlic cloves, chopped

 2 carrots, diced

 1 chipotle pepper, seeded and chopped

 1 can (15 oz.) black beans, drained

 2/3 cup brown lentils

 1 cup diced tomatoes

 2 cups vegetable stock

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 1 bay leaf

 Directions:

 1.Heat the oil in a skillet and add the shallots and garlic. Cook for 2 minutes until softened then transfer the mixture in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the chili warm.

 Cauliflower Lentil Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 1 small head cauliflower, cut into florets

 1/2 cup red lentils, rinsed

 2 cups vegetable stock

 1 cup diced tomatoes

 1 bay leaf

 1/4 teaspoon cumin powder

 1 pinch cayenne pepper

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, serve the stew warm and fresh.

 Leek Potato Stew

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 leeks, sliced

 2 celery stalks, sliced

 2 carrots, diced

 1 1/2 pounds potatoes, peeled and cubed

 2 tablespoons tomato paste

 1/2 cup diced tomatoes

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in your slow cooker and add the leeks. Cook for 5 minutes until softened then transfer the mix in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.The stew is best served warm.

 Madras Lentils

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 cup dried red lentils, rinsed

 1/2 cup brown lentils, rinsed

 1 cup tomato sauce

 2 cups vegetable stock

 1 large potato, peeled and cubed

 1 shallot, chopped

 3 garlic cloves, chopped

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 1/2 cup coconut milk

 Directions:

 1.Mix the lentils, tomato sauce, stock, potato, shallot, garlic, cumin powder, oregano and coconut milk in your slow cooker.

 2.Add salt and pepper to taste and cook over low settings for 4 hours.

 3.Serve the lentils warm or store them in an airtight container in the freezer until needed.

 Vegetarian Gumbo

 Time: 8 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1 red bell pepper, cored and diced

 2 tablespoons all-purpose flour

 2 cups vegetable stock

 1 cup diced tomatoes

 1 can (15 oz.) kidney beans, drained

 2 cups sliced mushrooms

 1 summer squash, cubed

 1 cup chopped okra

 1 teaspoon Cajun seasoning

 1/2 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion, celery, garlic and bell pepper and cook for 5 minutes until softened. Add the flour and cook for 1 additional minute then transfer the mixture in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the gumbo warm.

 Butternut Squash Curry

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 shallots, chopped

 4 garlic cloves, chopped

 4 cups butternut squash

 1 can (15 oz.) chickpeas, drained

 1 cup diced tomatoes

 1 cup coconut milk

 1 cup vegetable stock

 2 tablespoons red curry paste

 Salt and pepper to taste

 2 cups fresh spinach

 2 tablespoons chopped parsley

 Directions:

 1.Combine the shallots, garlic, butternut squash, chickpeas, tomatoes, coconut milk and stock in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the squash warm and fresh.

 Vegetarian Fajitas

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 heirloom tomatoes, peeled and diced

 4 oz. green chilies, chopped

 2 red bell peppers, cored and diced

 1 small onion, chopped

 1 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 teaspoon dried oregano

 1/2 cup vegetable stock

 1 can (15 oz.) kidney beans, drained

 Salt and pepper to taste

 Flour tortillas for serving

 Directions:

 1.Combine the tomatoes, green chilies, bell peppers, onion, cumin powder, chili powder, oregano, stock and beans in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the dish warm, wrapped in flour tortillas.

 Sweet and Spicy Vegetable Curry

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 4 garlic cloves, chopped

 2 carrots, sliced

 1 parsnip, diced

 1 red bell pepper, cored and diced

 2 celery stalks, sliced

 1/2 head green cabbage, shredded

 1 green apple, peeled and diced

 1 cup canned chickpeas, drained

 2 cups cauliflower florets

 1 cup tomato sauce

 1 cup vegetable stock

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 teaspoon curry powder

 1 tablespoon brown sugar

 1/2 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Heat the oil in your slow cooker and add the shallots, garlic, carrots, parsnip, bell pepper and celery. Cook for 5 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.The curry is best served warm.

 BBQ Tofu

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 4 thick slices firm tofu

 1 shallot, sliced

 2 garlic cloves, minced

 1 cup BBQ sauce

 1 teaspoon Worcestershire sauce

 1/4 teaspoon cumin powder

 1 pinch cayenne pepper

 1 thyme sprig

 Directions:

 1.Combine the shallot, garlic, BBQ sauce, Worcestershire sauce, cumin powder, cayenne pepper and thyme in your slow cooker.

 2.Add the tofu and coat it well.

 3.Cover the pot with its lid and cook on high settings for 2 hours.

 4.Serve the tofu warm with your favorite side dish.

 Hoisin Braised Tofu

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 4 slices firm tofu

 1/2 cup hoisin sauce

 1 tablespoon soy sauce

 1 teaspoon grated ginger

 1 teaspoon rice vinegar

 1/2 teaspoon sesame oil

 2 garlic cloves, minced

 1 teaspoon molasses

 Directions:

 1.Mix the hoisin sauce, ginger, vinegar, sesame oil, garlic and molasses in your slow cooker.

 2.Add the tofu and coat it well then cover the pot with its lid and cook on high settings for 2 hours.

 3.Serve the tofu warm with your favorite side dish.

 Mushroom Stroganoff

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds mushrooms, sliced

 2 tablespoons all-purpose flour

 1 onion, chopped

 4 garlic cloves, chopped

 2 tablespoons olive oil

 1/2 teaspoon smoked paprika

 1 cup half and half

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet. Add the onion and garlic and cook for 2 minutes then transfer in your slow cooker.

 2.Sprinkle the mushrooms with flour and coat them well. Place in your slow cooker.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook on low settings for 6 hours.

 5.Serve the stroganoff warm.

 Greek Rice Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 garlic cloves, chopped

 1 shallot, chopped

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/2 teaspoon dried marjoram

 1 1/2 cups white rice

 3 cups vegetable stock

 1/2 cup green peas

 1 zucchini, cubed

 1/2 cup Kalamata olives, pitted and sliced

 Salt and pepper to taste

 1/2 lemon, juiced

 2 tablespoons chopped parsley

 Directions:

 1.Heat the oil in a skillet and stir in the garlic and shallot. Sauté for 2 minutes then transfer in your slow cooker.

 2.Add the oregano, basil marjoram, rice, stock, green peas, zucchini, olives, salt and pepper and cook on low settings for 6 hours.

 3.When done, stir in the lemon juice and parsley and serve the rice warm.

 Coconut Bean Curry

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 cans pinto beans, drained

 1 tablespoon olive oil

 1 shallot, chopped

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 teaspoon curry powder

 1 cup coconut milk

 1 cup vegetable stock

 2 tablespoons tomato paste

 1 bay leaf

 1 teaspoon brown sugar

 Salt and pepper to taste

 Directions:

 1.Combine the beans and the remaining ingredients in your slow cooker.

 2.Season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the bean curry warm.

 Wild Rice Veggie Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup wild rice

 3 cups vegetable stock

 2 carrots, diced

 2 celery stalks, diced

 1 shallot, chopped

 1 oz. dried porcini, crushed

 1 cup sliced mushrooms

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Cauliflower Mashed Potatoes

 Time: 4 1/2 hours

 Servings: 4

 Ingredients:

 1 pound potatoes, peeled and cubed

 2 cups cauliflower florets

 1/4 cup vegetable stock

 2 tablespoons coconut oil

 1/4 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Combine the potatoes, cauliflower, stock, coconut oil and coconut milk in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 4 hours.

 3.When done, mash with a potato masher and serve right away.

 Spring Mashed Potatoes

 Time: 2 1/2 hours

 Servings: 4

 Ingredients:

 1 1/2 pounds potatoes, peeled and cubed

 1 cup water

 Salt and pepper to taste

 1/4 cup coconut milk

 1 green onion, chopped

 1 garlic clove, minced

 Directions:

 1.Combine the potatoes and water in your slow cooker. Add salt and pepper and cook on high settings for 2 hours.

 2.When done, puree the potatoes with a masher and stir in the coconut milk, onion and garlic.

 3.Serve the mashed potatoes warm.

 Lemony Artichokes

 Time: 6 1/2 hours

 Servings: 4

 Ingredients:

 4 large artichokes

 1 lemon, juiced

 2 garlic cloves, minced

 3/4 cup vegetable stock

 Salt and pepper to taste

 1 rosemary sprig

 Directions:

 1.Peel the artichokes and clean them well.

 2.Place them in your slow cooker and add the remaining ingredients.

 3.Cook on low settings for 6 hours and serve the artichokes warm.

 Lentil Stuffed Bell Peppers

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 red bell peppers, cored

 3 cups cooked red lentils

 1/2 cup red rice

 2 carrots, grated

 1 large onion, chopped

 2 tablespoons tomato paste

 1 celery stalk, diced

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 pinch nutmeg

 Salt and pepper to taste

 1 cup tomato sauce

 2 cups vegetable stock

 Directions:

 1.Combine the lentils, rice, carrots, onion, tomato paste, celery, oregano, basil and nutmeg in a bowl. Season with salt and pepper.

 2.Stuff the bell peppers with the lentil mixture and place each pepper in your slow cooker.

 3.Add the tomato sauce and stock and cook on low settings for 6 hours.

 4.Serve the bell peppers warm.

 Greek Stuffed Zucchini Boats

 Time: 2 1/2 hours

 Servings: 4

 Ingredients:

 2 zucchinis

 1 shallot, chopped

 2 garlic cloves, chopped

 1 carrot, grated

 1 small eggplant, peeled and diced

 2 tablespoons tomato paste

 Salt and pepper to taste

 1 cup tomato sauce

 1 thyme sprig

 1 bay leaf

 Directions:

 1.Pour the tomato sauce in your slow cooker. Add the thyme and bay leaf.

 2.Cut the zucchinis in half and scoop out part of the flesh, leaving the skins intact. Chop the flesh well.

 3.Mix the zucchini flesh with shallot, garlic, eggplant, tomato paste, salt and pepper in a bowl.

 4.Fill each zucchini half with this mixture and place in your slow cooker.

 5.Cover the pot and cook on high settings for 2 hours.

 6.Serve the zucchini boats warm.

 Roasted Bell Pepper Cannellini Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 can (15 oz.) cannellini beans, drained

 4 roasted red bell peppers, chopped

 2 garlic cloves, chopped

 1 shallot, chopped

 2 ripe tomatoes, peeled and diced

 1/2 cup tomato sauce

 1 cup vegetable stock

 1/2 teaspoon dried basil

 Salt and pepper to taste

 1 pinch cumin powder

 2 tablespoons chopped parsley

 Directions:

 1.Combine the beans, bell peppers, garlic, shallot, tomatoes, tomato sauce, stock, basil and cumin in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the parsley and serve the stew warm or chilled.

 Vegetarian Jambalaya

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 8 oz. seaman, cubed

 1 red bell pepper, cored and diced

 1 celery stalk, sliced

 2 cups vegetable stock

 1 teaspoon miso paste

 1 teaspoon Cajun seasoning

 1 cup white rice

 1/2 teaspoon turmeric powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallots and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper as needed. Cook on low settings for 6 hours and serve the dish warm and fresh.

 Pearl Barley Mushroom Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound mushrooms, sliced

 1 shallot, chopped

 2 garlic cloves, chopped

 1 celery stalk, sliced

 1/2 cup dried red lentils

 1/2 cup pearl barley, rinsed

 2 cups vegetable stock

 Salt and pepper to taste

 1 bay leaf

 1 cup diced tomatoes

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Adjust the taste with salt and pepper and cook on low settings for 6 hours.

 3.The dish is best served warm.

 Spicy Vegetarian Chili

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 4 garlic cloves, chopped

 2 cups cauliflower florets

 1 zucchini, cubed

 1 can (15 oz.) chickpeas, drained

 1 can (15 oz.) black beans, drained

 1 can fire toasted tomatoes

 1 cup canned corn, drained

 2 red bell peppers, cored and diced

 1 celery stalk, diced

 1 teaspoon chili powder

 1 cup tomato sauce

 2 cups vegetable stock

 1 bay leaf

 Salt and pepper to taste

 Sour cream for serving

 Directions:

 1.Heat the oil in a skillet and add the shallots and garlic. Cook for a few minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the chili warm, topped with sour cream.

 Mediterranean Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 4 garlic cloves, minced

 1 large eggplant, peeled and cubed

 4 roasted red bell peppers, chopped

 2 zucchinis, cubed

 2 cups okra

 1 carrot, sliced

 1 tomato, diced

 1 cup tomato sauce

 1 cup vegetable stock

 1/4 cup golden raisins

 1/2 teaspoon cumin powder

 1/2 teaspoon turmeric powder

 1 pinch red pepper flakes

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. Cook for 2 minutes until softened.

 2.Transfer in your slow cooker and add the remaining ingredients. Season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm.

 Tomato Chickpea Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 cups dried chickpeas, rinsed

 1 large onion, chopped

 2 red bell peppers, cored and diced

 1 zucchini, sliced

 2 ripe tomatoes, peeled and diced

 1 1/2 cups tomato sauce

 1 1/2 cups vegetable stock

 1 pinch chili powder

 1/2 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Combine the chickpeas, onion, bell peppers, zucchini, tomatoes, tomato sauce, stock, chili powder and cumin powder in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm.

 Autumnal Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 cups butternut squash cubes

 1 shallot, chopped

 2 garlic cloves, chopped

 2 red apples, peeled and diced

 1 celery stalk, sliced

 1 carrot, sliced

 2 ripe tomatoes, peeled and diced

 1/4 teaspoon cumin powder

 1 pinch chili powder

 1/2 cup tomato sauce

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Vegetarian Coconut Curry

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds potatoes, peeled and cubed

 2 carrots, sliced

 1 cup green peas

 1 teaspoon curry powder

 1/2 teaspoon chili powder

 1/2 teaspoon red pepper flakes

 2 red bell peppers, cored and diced

 1 1/2 cups coconut milk

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the potatoes, carrots, green peas, curry powder, chili powder, red pepper flakes, bell peppers, coconut milk and stock in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the curry warm.

 Marinated Mushrooms

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 24 oz. fresh mushrooms, sliced

 1/2 cup butter

 1 cup water

 1 cup soy sauce

 1/4 teaspoon chili powder

 1 teaspoon rice vinegar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook on low settings for 8 hours.

 3.Serve the mushrooms warm or chilled.

 Hearty Vegan Chili

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 red bell pepper, cored and diced

 1 green bell pepper, cored and diced

 1 yellow bell pepper, cored and diced

 1 zucchini, cubed

 1 carrot, sliced

 1 shallot, chopped

 4 garlic cloves, chopped

 1 large potato, peeled and cubed

 2 tablespoons tomato paste

 1/2 cup diced tomatoes

 1 can (15 oz.) cannellini beans, drained

 4 cups spinach, shredded

 1 cup vegetable stock

 1/2 teaspoon chili powder

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the shallot, garlic and bell peppers. Cook for 5 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the chili warm.

 Pumpkin Spinach Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 sweet onions, chopped

 4 garlic cloves, chopped

 1 small pumpkin, peeled and cubed

 1 cup diced tomatoes

 1 tablespoon tomato paste

 1/2 teaspoon cumin seeds

 1 pinch cayenne pepper

 1 cup vegetable stock

 Salt and pepper to taste

 2 cups fresh spinach

 Directions:

 1.Heat the oil in your skillet and add the onions and garlic. Sauté for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The stew is best served warm and fresh.

 Quick Okra Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 2 garlic cloves, chopped

 1/2 teaspoon cumin seeds

 1/2 teaspoon mustard seeds

 1/4 teaspoon smoked paprika

 1 pound fresh okra, trimmed

 1 cup fire roasted tomatoes

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker. Add salt and pepper to taste and cover with a lid.

 2.Cook on high settings for 2 hours.

 3.Serve the stew warm and fresh.

 Southwestern Style One Pot Meal

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup dried black eyed peas, soaked overnight

 1 red bell pepper, cored and diced

 1 shallot, chopped

 2 garlic cloves, chopped

 1 can (10 oz.) sweet corn, drained

 1 can diced tomatoes

 1/4 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/2 cup wild rice

 4 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the black eyes peas with the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the meal warm and fresh.

 Creamy Mushroom Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound cremini mushrooms, sliced

 2 tablespoons all-purpose flour

 2 tablespoons olive oil

 2 shallots, chopped

 1/4 cup vegetable stock

 4 garlic cloves, chopped

 1 cup whole milk

 1/2 cup cream cheese

 Salt and pepper to taste

 Directions:

 1.Sprinkle the mushrooms with flour. Heat the oil in a skillet and add the mushrooms. Sauté on each side until golden then transfer the mushrooms in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm.

 Eggplant Casserole

 Time: 5 1/2 hours

 Servings: 6

 Ingredients:

 2 large eggplants, peeled and cubed

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1/2 teaspoon dried thyme

 1/2 teaspoon dried oregano

 1 cup fire roasted tomatoes

 1 1/2 cups vegetable stock

 1/2 cup short pasta of your choice

 Salt and pepper to taste

 Directions:

 1.Combine the eggplants and the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the casserole warm and fresh.

 Slow Cooker Ratatouille

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 1 tablespoon olive oil

 4 garlic cloves, finely chopped

 1 large zucchini, cubed

 1 large eggplant, peeled and cubed

 2 cups sliced mushrooms

 3 ripe tomatoes, peeled and diced

 2 red bell peppers, cored and diced

 1/2 cup vegetable stock

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper as needed.

 2.Cook on low settings for 6 hours.

 3.The ratatouille can be served either warm or chilled.

 Kitchen Sink Stew

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 onion, chopped

 2 garlic cloves, chopped

 1/2 teaspoon smoked paprika

 1 cup canned corn, drained

 2 cups sliced mushrooms

 2 cups chopped okra

 1 cup frozen green peas

 1 zucchini, cubed

 2 tablespoons tomato paste

 1 cup diced tomatoes

 1 can (15 oz.) black beans, drained

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.The stew is best served warm, but you can also re-heat it or freeze it into individual portions for later.

 Chickpea Curry

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons coconut oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1/2 teaspoon grated ginger

 1/2 teaspoon cumin powder

 1/4 teaspoon ground coriander

 1/2 teaspoon turmeric powder

 1/4 teaspoon curry powder

 4 cups cooked chickpeas, drained

 1 can diced tomatoes

 1/2 cup vegetable stock

 1/2 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Heat the coconut oil in a skillet and add the onion and garlic. Cook for 2 minutes until softened then add the spices and cook for 30 seconds just to release flavor.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Adjust the taste with salt and pepper and cook on low settings for 4 hours.

 4.Serve the curry warm.

 Layered Vegetable Stew

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 large onions, sliced

 1 zucchini, sliced

 2 carrots, sliced

 1 large eggplant, peeled and sliced

 2 potatoes, peeled and sliced

 4 ripe tomatoes, sliced

 1 1/2 cups tomato sauce

 1/4 teaspoon garlic powder

 1/2 teaspoon dried oregano

 1/2 teaspoon dried marjoram

 Salt and pepper to taste

 Directions:

 1.Drizzle the oil at the bottom of your slow cooker.

 2.Add the onions and layer the remaining vegetables in the exact order as they appear on the list above.

 3.Mix the tomato sauce, garlic powder, oregano, marjoram, salt and pepper in a bowl. Season properly and pour over the vegetables.

 4.Cook on low settings for 7 hours.

 5.Serve the stew warm and fresh or chilled.

 Mexican Vegetable Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 can (15 oz.) black beans, drained

 1 can (10 oz.) sweet corn, drained

 2 jalapeno peppers, chopped

 1 can fire roasted tomatoes

 Salt and pepper to taste

 1/2 cup all-purpose flour

 1/4 cup butter, chilled and cubed

 1/4 teaspoon cumin powder

 1/2 teaspoon baking powder

 1/2 cup chilled buttermilk

 Directions:

 1.Combine the beans, corn, jalapeno peppers and tomatoes in your slow cooker. Add salt and pepper to taste.

 2.In a bowl, mix the flour, cumin and butter and rub the mixture well until sandy.

 3.Stir in the chilled buttermilk and mix quickly with a fork.

 4.Drop spoonfuls of batter over the vegetables and cover the pot with its lid.

 5.Cook on low settings for 6 hours.

 6.Serve the casserole warm.

 Cheesy Potato Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 1/2 pounds potatoes, peeled and sliced

 2 large onions, sliced

 2 tomatoes, sliced

 4 garlic cloves, minced

 1 1/2 cups tomato sauce

 1/2 teaspoon dried oregano

 1/2 teaspoon dried thyme

 1/2 cup vegetable stock

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Layer the potatoes and onions in your crock pot.

 2.Finish the layering with tomatoes.

 3.Mix the garlic, tomato sauce, oregano, thyme and stock in a bowl. Add salt and pepper to taste then pour this mixture over the potatoes.

 4.Top with cheese and cook on low settings for 6 hours.

 5.Serve the casserole warm and fresh.

 Barley and Bean Tacos

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 1 red onion, chopped

 1 cup frozen corn

 1 can (15 oz.) black beans, drained

 1 cup fire roasted tomatoes

 1 cup pearl barley

 2 cups vegetable stock

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 Salt and pepper to taste

 10-14 taco shells

 1/2 cup chopped cilantro for serving

 2 limes for serving

 Directions:

 1.Combine the onion, corn, black beans, tomatoes, pearl barley, stock, cumin powder and chili powder in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, spoon the mixture into taco shells and top with chopped cilantro.

 4.Drizzle with lime juice and serve fresh.

 Wild Rice Stuffed Bell Peppers

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 red bell peppers, cored

 1/2 cup tomato sauce

 1 can (15 oz.) black beans, drained

 2 cups cooked wild rice

 1 shallot, chopped

 1 carrot, grated

 Salt and pepper to taste

 1 1/2 cups vegetable stock

 1 thyme sprig

 Directions:

 1.Mix the tomato sauce, black beans, shallot, carrot, salt and pepper in a bowl.

 2.Stuff each bell pepper with this mixture and place them all in your slow cooker.

 3.Add the stock and thyme in the pot as well and cook on low settings for 6 hours.

 4.Serve the bell peppers warm and fresh.

 Red Lentil Dal

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 2 cups red lentils, rinsed

 4 cups water

 1 can diced tomatoes

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 1 teaspoon turmeric powder

 1/4 teaspoon ground cardamom

 1 bay leaf

 1/2 teaspoon cumin powder

 1/2 teaspoon fenugreek seeds

 1/2 teaspoon mustard seeds

 1 teaspoon fennel seeds

 Salt and pepper to taste

 1 lemon, juiced for serving

 Cooked rice for serving

 Directions:

 1.Combine the seeds in a skillet and cook for 1 minute just until their flavor is released. Place aside.

 2.Combine the rest of the ingredients in your slow cooker.

 3.Add the seeds as well and cook on low settings for 6 hours.

 4.To serve, spoon the dal over cooked rice and finish with a drizzle of lemon juice.

 Spicy Red Lentil Curry

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 3 garlic cloves, chopped

 1 cup dried red lentils, rinsed

 2 cups cauliflower florets

 2 carrots, sliced

 1 teaspoon grated ginger

 1/2 teaspoon cumin powder

 1 teaspoon curry powder

 1 cup diced tomatoes

 1 tablespoon tomato paste

 2 cups vegetable stock

 1 teaspoon brown sugar

 Salt and pepper to taste

 2 cups fresh spinach

 Directions:

 1.Combine the shallot, garlic, lentils, cauliflower, carrots, ginger, cumin, curry powder, tomatoes, tomato paste, stock and brown sugar in your slow cooker.

 2.Add salt and pepper to taste and top with spinach.

 3.Cook on low settings for 6 hours.

 4.Serve the curry warm and fresh.

 Fennel Tomato Pasta Sauce

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 onions, chopped

 4 garlic cloves, chopped

 1 large fennel bulb, chopped

 1 can (28 oz.) diced tomatoes

 2 tablespoons tomato paste

 1 cup tomato sauce

 1 cup vegetable stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onions and garlic. Cook for 5 minutes until softened and caramelized slightly. Transfer in your slow cooker.

 2.Add the remaining ingredients, as well as salt and pepper.

 3.Cook on low settings for 8 hours.

 4.The sauce can be served warm or can be frozen into individual portions and used when needed. You can also leave it chunkier or puree it into a fine sauce.

 African Sweet Potato Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 onion, chopped

 2 garlic cloves, chopped

 1 1/2 pounds sweet potatoes, peeled and cubed

 1 can diced tomatoes

 1 cup vegetable stock

 2 tablespoons peanut butter

 1 teaspoon grated ginger

 1 pinch chili powder

 4 cups fresh spinach

 Salt and pepper to taste

 Chopped peanuts for serving

 Directions:

 1.Mix the onion, garlic, potatoes, tomatoes, stock and peanut butter in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper as needed.

 3.Cook on low settings for 6 hours.

 4.The stew is best served warm, topped with chopped peanuts.

 Chipotle Bean and Quinoa One Pot Stew

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 1 pound dried black beans, rinsed and soaked in water overnight

 2/3 cup quinoa, rinsed

 2 shallots, chopped

 3 garlic cloves, chopped

 2 red bell peppers, cored and diced

 1/2 teaspoon cumin powder

 1/2 teaspoon coriander powder

 1/2 teaspoon mustard seeds

 1 cinnamon stick

 1 dried chipotle pepper

 2 cups vegetable stock

 5 cups water

 1 cup diced tomatoes

 Salt and pepper to taste

 Directions:

 1.Combine the beans, quinoa, shallots, garlic, bell peppers, cumin powder, coriander seeds, mustard seeds, cinnamon stick, chipotle pepper, stock, water and tomatoes in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.When done, remove and discard the cinnamon stick and chipotle pepper as they tend to go bitter the longer they stay in the stew.

 4.The stew is best served warm.

 Butternut Squash Chili

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 shallot, chopped

 1 celery stalk, sliced

 2 carrots, diced

 1 red apple, cored and diced

 4 garlic cloves, chopped

 1 can (15 oz.) black beans, drained

 6 cups butternut squash cubes

 1 teaspoon chili powder

 1/2 teaspoon cumin powder

 2 cups vegetable stock

 1 cup coconut milk

 2 tablespoons tomato paste

 1 bay leaf

 Salt and pepper to taste

 Cooked rice and chopped cilantro for serving

 Directions:

 1.Combine the shallot, celery, carrots, red apple, garlic and black beans in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the chili on low settings for 6 hours.

 4.Serve the chili over cooked rice and top with chopped cilantro.

 5.Serve right away.

 Bulgur Chili

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 cup bulgur wheat

 1 large onion, chopped

 2 cups sliced mushrooms

 1 red bell pepper, cored and diced

 2 garlic cloves, chopped

 2 cups vegetable stock

 1 cup diced tomatoes

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) kidney beans, drained

 1 tablespoon brown sugar

 1 teaspoon apple cider vinegar

 1 teaspoon chili powder

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 Directions:

 1.Combine the bulgur and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours, mixing a few times during the cooking time to make sure it’s cooked evenly.

 3.Serve the chili warm.

 Buffalo Cauliflower

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 head cauliflower, cut into florets

 1 onion, chopped

 1 can diced tomatoes

 1 can fire roasted green chilies, chopped

 1 teaspoon hot sauce

 1/2 cup tomato sauce

 1 teaspoon cumin powder

 1 can (15 oz.) cannellini beans, drained

 Salt and pepper to taste

 Grated Cheddar for serving

 Directions:

 1.Combine the cauliflower and the rest of the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the dish warm.

 Cauliflower Mashed Sweet Potato

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 head cauliflower, cut into florets

 1 pound sweet potatoes, peeled and cubed

 1 shallot, chopped

 2 garlic cloves, chopped

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, mash the mix with a potato masher and serve warm.

 Roasted Slow Cooker Chili

 Time: 8 hours

 Servings: 8

 Ingredients:

 1 pound heirloom tomatoes, halved

 2 red onions, sliced

 2 red bell peppers, cored and sliced

 2 tablespoons olive oil

 1 teaspoon dried thyme

 2 cans (15 oz. each) black beans, drained

 1 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/2 teaspoon ground coriander

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Mix the tomatoes, red onions, bell peppers, olive oil and thyme in a baking tray.

 Add salt and pepper to taste.

 2.Cook in the preheated oven at 400F for 30 minutes then transfer the veggies in your crock pot.

 3.Add the remaining ingredients and adjust the taste with salt and pepper.

 4.Cook on low settings for 7 hours.

 5.Serve the chili warm and fresh.

 Curried Potato Stew

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds potatoes, peeled and cubed

 1 shallot, chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 1/2 celery stalk, diced

 1 tablespoon red curry paste

 1 tablespoon tomato paste

 1 cup diced tomatoes

 1 cup vegetable stock

 1 bay leaf

 1/2 lemongrass stalk, crushed

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Combine the potatoes, shallot, garlic, bell peppers, celery, curry paste, tomato paste, stock, lemongrass stalk and bay leaf in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 4 hours.

 3.Serve the stew warm, topped with chopped cilantro.

 Indian Spiced Lentils

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 garlic cloves, chopped

 1 sweet onion, chopped

 2 tablespoons olive oil

 1 cup red lentils, rinsed

 1 sweet potato, peeled and cubed

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 teaspoon turmeric powder

 1/2 teaspoon garam masala

 1 cup tomato sauce

 2 cups vegetable stock

 1/2 teaspoon grated ginger

 Salt and pepper to taste

 Directions:

 1.Combine the lentils and the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the lentils warm.

 BBQ Lentils

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 shallots, chopped

 1 carrot, diced

 1 red bell pepper, cored and diced

 3 garlic cloves, chopped

 1 tablespoon apple cider vinegar

 1/2 teaspoon mustard seeds

 1/2 teaspoon cumin seeds

 1 cup red lentils

 1/4 cup brown lentils

 1 cup BBQ sauce

 1 1/2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the shallots, carrot, bell pepper, garlic, vinegar, mustard seeds and cumin seeds in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper to taste.

 3.Cook on high settings for 2 hours.

 4.Serve the lentils warm.

 Bourbon Baked Beans

 Time: 10 1/4 hours

 Servings: 8

 Ingredients:

 1 pound dried black beans, rinsed

 1 cup bourbon

 1/4 cup maple syrup

 1 cup BBQ sauce

 2 cups vegetable stock

 1/2 cup ketchup

 1 teaspoon mustard seeds

 1 tablespoon molasses

 1 tablespoon apple cider vinegar

 1 teaspoon Worcestershire sauce

 Salt and pepper to taste

 Directions:

 1.Combine the black beans, bourbon, maple syrup, BBQ sauce, stock, ketchup, seeds, molasses, Worcestershire sauce and vinegar in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 10 hours.

 3.Serve the beans warm or chilled.

 Creamy Butternut Squash Coconut Chili

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 shallots, sliced

 2 garlic cloves, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 2 ripe tomatoes, peeled and cubed

 4 cups butternut squash cubes

 1 cup tomato sauce

 1 cup coconut milk

 1/4 teaspoon fennel seeds

 1/2 teaspoon cumin seeds

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallots and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 Spinach Lentil Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 4 garlic cloves, chopped

 2 tablespoon tomato paste

 1/2 teaspoon cumin powder

 1/2 teaspoon coriander seeds

 1/2 teaspoon turmeric powder

 1/4 teaspoon chili powder

 1/4 teaspoon garam masala

 1 cup red lentils, rinsed

 1 cup diced tomatoes

 1 1/2 cups vegetable stock

 1/2 cup coconut cream

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, garlic, tomato paste, spices, lentils, tomatoes, stock, coconut cream and thyme in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The stew is best served warm.

 Mashed Sweet Potato with Lentils

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound sweet potatoes, peeled and cubed

 2/3 cup red lentils, rinsed

 1 shallot, chopped

 1 garlic clove, chopped

 2 cups vegetable stock

 Salt and pepper to taste

 1/4 teaspoon cumin seeds

 1 pinch chili powder

 Directions:

 1.Combine the sweet potatoes, lentils, shallot, garlic, stock, cumin seeds, chili powder, salt and pepper in your slow cooker.

 2.Cook on low settings for 6 hours.

 3.When done, puree the mixture with a potato masher.

 4.Serve warm.

 Quinoa Black Bean Chili

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup quinoa, rinsed

 1 can (15 oz.) black beans, drained

 1 can fire roasted tomatoes

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 1/2 cups vegetable stock

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Combine the quinoa, black beans, tomatoes, onion, garlic and stock, as well as chili powder and cumin powder.

 2.Season with salt and pepper and cook on low settings for 6 hours.

 3.Serve the chili warm.

 Spinach Potato Stew

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds potatoes, peeled and cubed

 2 tablespoons olive oil

 1 shallot, chopped

 2 garlic cloves, chopped

 1/4 teaspoon cumin powder

 1/4 teaspoon coriander powder

 1/4 teaspoon fennel seeds

 4 cups spinach

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallot and garlic. Cook for 2 minutes until softened then add the spices and sauté just for 30 seconds to release flavors.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 4 hours.

 4.Serve the stew warm.

 Puttanesca Pizza

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 Dough:

 2 cups all-purpose flour

 1 teaspoon active dry yeast

 1 cup warm water

 1/4 teaspoon salt

 2 tablespoons olive oil

 Topping:

 1/2 cup crushed fire roasted tomatoes

 1/4 cup Kalamata olives, pitted and sliced

 1/4 cup green olives, sliced

 1 tablespoon capers, chopped

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Directions:

 1.To make the dough, combine all the ingredients in a bowl and knead for a few minutes in a bowl.

 2.Roll the dough into a round that fits in your slow cooker.

 3.Top with tomatoes, olives, capers and dried herbs.

 4.Cook on high settings for 1 1/2 hours.

 5.Serve the pizza warm.

 Vegetable Pot Pie

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 celery stalk, diced

 1 carrot, diced

 1 red bell pepper, cored and diced

 1 onion, chopped

 1/2 teaspoon dried oregano

 1 tablespoon all-purpose flour

 1 cup green peas

 1 cup chopped green beans

 1 cup vegetable stock

 Salt and pepper to taste

 6 oz. biscuit dough

 Directions:

 1.Combine the celery, carrot, bell pepper, onion, oregano and flour in a bowl and mix well.

 2.Transfer the mix in your slow cooker and add the green peas, beans and stock, as well as salt and pepper.

 3.Top with biscuit dough and cook on low settings for 6 hours.

 4.Serve the pot pie warm.

 Tofu Eggplant Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 6 oz. firm tofu, cubed

 1 sweet onion, chopped

 3 garlic cloves, chopped

 1 large eggplant, peeled and cubed

 2 red bell peppers, cored and diced

 1 cup fire roasted tomatoes

 1 tablespoon tomato paste

 1 1/4 cups vegetable stock

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden brown then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Teriyaki Tofu

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds firm tofu, cubed

 1 cup pineapple juice

 1/2 cup vegetable stock

 1 tablespoon tamarind paste

 1 tablespoon mirin

 2 tablespoons brown sugar

 1 teaspoon sesame oil

 1 teaspoon grated ginger

 1/2 teaspoon garlic powder

 2 tablespoons soy sauce

 Cooked rice for serving

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook on high settings for 2 hours.

 3.Serve the tofu over cooked white rice.

 Mushroom Barley Risotto

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 cups sliced mushrooms

 1 shallot, chopped

 1 garlic clove, chopped

 3/4 cup risotto rice

 1/4 cup white wine

 1 1/2 cups vegetable stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 4 hours.

 3.Serve the risotto warm.

 Wild Mushroom Barley Risotto

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 1 celery stalk, diced

 1 garlic clove, minced

 1 carrot, diced

 1 cup pearl barley

 2 cups vegetable stock

 1/4 cup grated Parmesan

 Salt and pepper to taste

 1 thyme sprig

 Directions:

 1.Heat the oil in a skillet and add the shallot, celery, garlic and carrot. Cook for 2 minutes until softened. Transfer in your slow cooker.

 2.Add the remaining ingredients, except the Parmesan, and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.When done, add the cheese and mix well.

 5.Serve the risotto warm.

 Creamed Sweet Corn

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz.) sweet corn, drained

 1 cup cream cheese

 1 cup grated Cheddar cheese

 1/2 cup heavy cream

 Salt and pepper to taste

 1 pinch nutmeg

 Directions:

 1.Combine the corn, cream cheese, Cheddar and cream in your slow cooker.

 2.Add the nutmeg, salt and pepper and cook on low settings for 3 hours.

 3.Serve the creamed corn warm.

 Spring Vegetable Farro

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 small onion, chopped

 1 celery stalk, sliced

 1 cup farro

 2 cups vegetable stock

 1 bunch asparagus, trimmed and chopped

 1 cup green peas

 Salt and pepper to taste

 1/2 lemon, juiced

 Directions:

 1.Combine the olive oil, onion, celery, farro, stock, asparagus and green peas in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.When done, stir in the lemon juice and serve the dish fresh.

 Whole Roasted Cauliflower

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 1 head cauliflower

 1 cup tomato sauce

 1/4 teaspoon garlic powder

 1/4 teaspoon onion powder

 1/2 teaspoon dried thyme

 1/4 teaspoon salt

 1 pinch cayenne pepper

 1/2 cup vegetable stock

 Directions:

 1.Place the cauliflower in your slow cooker.

 2.Combine the remaining ingredients in a bowl and pour this mixture over the cauliflower.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the cauliflower warm and fresh.

 Fava Bean Stew

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 pound frozen fava beans

 2 leeks, sliced

 1 shallot, chopped

 1 garlic clove, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 1 can diced tomatoes

 1 bay leaf

 1 cup vegetable stock

 1 thyme sprig

 1/4 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper to taste.

 2.Cook on low settings for 7 hours.

 3.The stew is best served warm and fresh.

 Garlicky Lentil Stew

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 cup red lentils

 6 garlic cloves, chopped

 1 onion, chopped

 1/2 teaspoon grated ginger

 1/2 teaspoon garam masala

 1 teaspoon brown sugar

 2 tablespoons tomato paste

 1 cup vegetable stock

 1 cup diced tomatoes

 1 cup coconut milk

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the lentils, garlic, onion, garam masala and the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 4 hours.

 3.The stew is best served warm and fresh.

 Orzo Enchilada Sauce

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 1 cup orzo

 1 cup diced tomatoes

 2 cups vegetable stock

 2 tablespoons tomato paste

 1 can (15 oz.) black beans, drained

 Salt and pepper to taste

 2 tablespoons chopped cilantro for serving

 Flour tortillas for serving

 Directions:

 1.Heat the oil in a skillet and add the onion, carrots and celery. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.When done, serve the sauce warm in tortillas, topped with chopped cilantro.

 Oriental Chickpea Stew

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 large onions, chopped

 4 garlic cloves, chopped

 1 celery stalk, sliced

 1 carrot, diced

 1/4 teaspoon cumin seeds

 1/2 teaspoon fennel seeds

 1/2 teaspoon ground ginger

 1 pinch cinnamon powder

 2 cups dried chickpeas, rinsed

 1 head cauliflower, cut into florets

 1 can diced tomatoes

 3 cups vegetable stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onions, garlic, celery and carrot. Cook for 5 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with enough salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the stew warm and fresh.

 Curried Tofu Lentils

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 8 oz. firm tofu, cubed

 2 tablespoons canola oil

 2 tablespoons red curry paste

 1 cup red lentils

 2 cups vegetable stock

 2 cups cauliflower florets

 2 tablespoons tomato paste

 1 bay leaf

 1/2 lemongrass stalk, crushed

 1/2 teaspoon grated ginger

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden brown and crusty then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the dish warm and fresh.

 Quinoa Tofu Veggie Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 oz. firm tofu, cubed

 1/2 cup quinoa, rinsed

 1 celery stalk, sliced

 1 parsnip, diced

 1 carrot, diced

 1/2 cup green peas

 1 cup cauliflower florets

 1 cup broccoli florets

 1 tablespoon Pesto sauce

 2 tablespoons green lentils

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Zucchini Rolls in Tomato Sauce

 Time: 7 hours

 Servings: 8

 Ingredients:

 2 large zucchinis

 2 carrots, cut into match sticks

 2 parsnips, cut into matchsticks

 1 large eggplant, cut into sticks

 1 cup tomato sauce

 1 cup vegetable stock

 1 bay leaf

 1 teaspoon dried thyme

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Using a vegetable peeler, cut thin ribbons of zucchini and lay them flat on your chopping board.

 2.Place a few sticks of parsnip, carrot and eggplant at one end of each zucchini ribbon then tightly roll.

 3.Arrange the rolls in your slow cooker and add the remaining ingredients.

 4.Season with salt and pepper and cook on low settings for 6 hours.

 5.Serve warm.

 Summer Lasagna

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 large zucchini

 1 large eggplant

 1 can diced tomatoes

 1 cup white rice

 1 celery stalk, diced

 1/2 teaspoon dried oregano

 2 tablespoons chopped parsley

 2 cups vegetable stock

 Salt and pepper to taste

 1 1/2 cups shredded mozzarella

 Directions:

 1.Cut the zucchini and eggplant into thin ribbons using a vegetable peeler.

 2.Mix the tomatoes, white rice, celery, oregano, parsley, salt and pepper.

 3.Layer the zucchini, eggplant and rice mixture in your slow cooker.

 4.Add the stock and top with cheese.

 5.Cook on low settings for 6 hours.

 6.Serve the lasagna warm.

 Tofu Broccoli Rice

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large head broccoli, cut into small florets

 8 oz. firm tofu, cubed

 1 cup white rice

 1/4 cup white wine

 2 cups vegetable stock

 1 tablespoon lemon juice

 1/4 teaspoon garlic powder

 1/4 teaspoon onion powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the firm tofu. Cook on all sides until golden. Transfer in your slow cooker and add the remaining ingredients.

 2.Season with salt and pepper and cook on low settings for 6 hours.

 3.Serve the dish warm and fresh.

 Oat Sweet Potato Chili

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 large sweet potatoes, peeled and cubed

 1 tablespoon olive oil

 1 can pinto beans, drained

 1 shallot, chopped

 2 garlic cloves, chopped

 1/4 teaspoon chipotle powder

 1/2 teaspoon dried oregano

 1/4 cup oat groats

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the sweet potatoes and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the chili warm and fresh.

 Tofu Korma

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 8 oz. firm tofu, cubed

 2 tablespoons olive oil

 2 red bell peppers, cored and diced

 1 carrot, diced

 1/2 celery stalk, diced

 2 cups cauliflower florets

 1 cup diced tomatoes

 1/2 teaspoon grated ginger

 1/2 teaspoon turmeric powder

 1/4 teaspoon chili powder

 1/2 teaspoon curry powder

 1 cup vegetable stock

 1/2 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden brown then transfer in your slow cooker.

 2.Add the remaining ingredients in your crock pot and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the korma warm and fresh.

 Vegetarian Bolognese Sauce

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 12 oz. firm tofu, crumbled

 2 tablespoons olive oil

 2 large onions, chopped

 6 garlic cloves, minced

 2 celery stalks, diced

 2 carrots, grated

 1 parsnip, grated

 1 teaspoon dried basil

 1 teaspoon dried oregano

 2 tablespoons tomato paste

 1 can (15 oz.) diced tomatoes

 1 cup vegetable stock

 Salt and pepper to taste

 1 bay leaf

 2 tablespoons lemon juice

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook for a few minutes until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the Bolognese sauce fresh or freeze it in individual portions in airtight containers.

 Black Eyed Peas Stew

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 cups dried black eyed peas, rinsed

 2 carrots, diced

 2 red bell peppers, cored and diced

 1/2 teaspoon grated ginger

 2 cups water

 2 cups vegetable stock

 2 garlic cloves, minced

 2 tablespoons tomato paste

 1 cup diced tomato

 2 cups baby spinach

 Salt and pepper to taste

 Directions:

 1.Combine the peas, carrots, bell peppers, ginger, water, stock, garlic, tomato paste, diced tomatoes and spinach in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the stew warm and fresh.

 Mango Tofu Curry

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 8 oz. firm tofu, cubed

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, minced

 1/4 teaspoon cayenne pepper

 1/4 teaspoon garam masala

 1/4 teaspoon ground ginger

 1/4 teaspoon cumin powder

 1 bay leaf

 1 cup coconut milk

 1 ripe mango, peeled and cubed

 2 tablespoons tomato paste

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden brown then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on high settings for 3 hours.

 4.Serve the curry warm and fresh.

 Eggplant Tapenade

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 large eggplant, peeled and diced

 1 tablespoon olive oil

 1 cup green olives, pitted and sliced

 1/2 cup black olives, pitted and sliced

 1 can fire roasted tomatoes

 2 artichoke hearts, diced

 1 cup vegetable stock

 Salt and pepper to taste

 1/4 teaspoon dried basil

 1/4 teaspoon dried oregano

 Directions:

 1.Combine the eggplant, olive oil, olives, tomatoes, stock and herbs in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 2 hours then on high for 2 additional hours.

 3.Serve the tapenade warm or chilled.

 Asian Eggplant Stew

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 1 large eggplant, peeled and cubed

 3 tablespoons coconut oil

 1/4 cup hoisin sauce

 1 tablespoon soy sauce

 1/2 cup coconut milk

 1 teaspoon rice vinegar

 1/2 teaspoon grated ginger

 1 pinch cayenne pepper

 Directions:

 1.Heat the oil in a skillet and add the eggplant. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on high settings for 4 hours.

 3.Serve the stew chilled.

 Citrus Black Bean Stew

 Time: 6 3/4 hours

 Servings: 6

 Ingredients:

 1 cup dried black beans, rinsed

 2 cups vegetable stock

 1 orange, zested and juiced

 1 tablespoon lemon juice

 1 teaspoon lemon zest

 2 large onions, chopped

 2 garlic cloves, minced

 1 red bell pepper, cored and diced

 1 red chili, chopped

 1 teaspoon cumin seeds

 1 teaspoon dried oregano

 1 teaspoon dried thyme

 Salt and pepper to taste

 Directions:

 1.Combine the beans, stock, orange zest and juice, lemon juice, lemon zest, onions, garlic, bell pepper, red chili, and spices in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 6 1/2 hours

 3.Serve the stew warm or chilled.

 Spicy Chickpea Stew

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 cups dried chickpeas, rinsed

 2 shallots, chopped

 1 celery stalk, diced

 1 can fire roasted tomatoes

 1 teaspoon dried oregano

 2 cups vegetable stock

 1 bay leaf

 1/2 teaspoon garlic powder

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Combine the chickpeas, shallots, celery, tomatoes, oregano, stock and spices in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 7 hours.

 3.Serve the chickpea chili warm and fresh or store it in individual containers in the freezer.

 Mediterranean Chickpeas

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 cans chickpeas, drained

 2 shallots, chopped

 1 red bell pepper, cored and diced

 1/2 celery stalk, diced

 3 garlic cloves, minced

 1 cup diced tomatoes

 1 cup tomato sauce

 1 bay leaf

 1 tablespoon lemon juice

 Salt and pepper to taste

 1 tablespoon chopped parsley

 Directions:

 1.Combine the chickpeas, shallots, bell pepper, celery, tomatoes, tomato sauce, bay leaf, lemon juice, salt and pepper in your crock pot.

 2.Cook on high settings for 2 hours, until thickened and rich.

 3.Serve the chickpeas warm.

 Collard Greens Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon olive oil

 2 garlic cloves, chopped

 1 cup dried black beans, rinsed

 1/2 cup tomato sauce

 2 cups vegetable stock

 1 bunch collard greens, shredded

 Salt and pepper to taste

 1 tablespoon chopped cilantro for serving

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper as needed.

 2.Cook on low settings for 6 hours.

 3.Serve the stew warm and fresh or chilled.

 Red Wine Vegetable Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 2 garlic cloves, minced

 2 large carrots, sliced

 2 parsnips, diced

 2 sweet potatoes, peeled and cubed

 2 red potatoes, peeled and cubed

 1 cup diced tomatoes

 4 Portobello mushrooms, sliced

 1/2 cup red wine

 1 1/2 cups vegetable stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Jamaican Red Bean Stew

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 1 cup dried red beans, rinsed

 1 large red onion, chopped

 3 garlic cloves, minced

 2 large sweet potatoes, peeled and cubed

 1/2 teaspoon cumin powder

 1/4 teaspoon cayenne pepper

 1/2 teaspoon dried thyme

 1 teaspoon jerk seasoning

 2 tablespoons tomato paste

 1 cup diced tomatoes

 2 cups vegetable stock

 Salt and pepper to taste

 2 tablespoons chopped cilantro

 Directions:

 1.Combine the beans, onion, garlic and potatoes in your slow cooker.

 2.Add the spices, tomato paste, tomatoes, stock, salt and pepper and cook on low settings for 8 hours.

 3.When done, add the cilantro and serve the stew warm and fresh.

 Noodle Stroganoff

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 large Portobello mushrooms, sliced

 1 oz. dried wild mushrooms, chopped

 1 teaspoon Worcestershire sauce

 1 large onion, chopped

 1 can condensed cream of mushroom soup

 1 cup tofu cream

 1 1/2 cup vegetable stock

 1/2 cup short pasta of your choice

 Salt and pepper to taste

 Directions:

 1.Combine the mushrooms, Worcestershire sauce, onion, mushroom soup, tofu cream, stock and short pasta in your crock pot.

 2.Season with salt and pepper and cook on low settings for 6 hours.

 3.Serve the stroganoff warm or chilled.

 Pumpkin Apple Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 4 cups pumpkin cubes

 2 red apples, peeled and cubed

 1/2 cinnamon stick

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 2 ripe tomatoes, peeled and diced

 1/4 cup red wine

 1 cup vegetable stock

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 Directions:

 1.Combine the pumpkin cubes, apples, cinnamon stick, olive oil, shallots, garlic and the remaining ingredients.

 2.Season with salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh or chilled.

 Indian Chickpea Curry

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups dried chickpeas

 2 cups butternut squash cubes

 1/2 teaspoon chili powder

 1 teaspoon curry powder

 1/2 teaspoon garam masala

 2 tablespoons tomato paste

 1/2 cup tomato sauce

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 2 cups vegetable stock

 1 cup coconut milk

 1 stalk lemongrass, crushed

 1 bay leaf

 2 kaffir lime leaves

 Salt and pepper to taste

 1 lime, juiced

 2 tablespoons chopped cilantro

 Directions:

 1.Combine all the ingredients in a crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the curry warm, topped with chopped cilantro and lime juice.

 Spiced Lentil Stew

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 2 garlic cloves, chopped

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 teaspoon grated ginger

 1/2 teaspoon coriander seeds

 1/2 teaspoon turmeric powder

 1 cup red lentils

 2 cups vegetable stock

 1/2 cup tomato sauce

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Heat the oil in a skillet and stir in the onion and garlic. Cook for 2 minutes until softened then add the spices and sauté for 30 seconds just until the flavors are released.

 2.Transfer the mixture in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on high settings for 3 hours.

 4.Serve the stew warm and fresh, topped with chopped cilantro.

 Thai Style Butternut Squash Tofu Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 8 oz. firm tofu, cubed

 2 tablespoons olive oil

 2 carrots, sliced

 2 cups butternut squash cubes

 1 pinch chili powder

 1/2 teaspoon grated ginger

 1 lemongrass stalk, crushed

 1/4 teaspoon cumin seeds

 1/2 teaspoon turmeric powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden brown. Transfer in your slow cooker and add the remaining ingredients.

 2.Cook the stew on low settings for 6 hours.

 3.The stew is best served warm.

 Creamy Lentil Stew

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 cup red lentils

 1 large sweet potato, peeled and diced

 1 carrot, diced

 2 ripe tomatoes, peeled and diced

 2 cups vegetable stock

 1/2 teaspoon cumin seeds

 1/2 red chili, chopped

 Salt and pepper to taste

 1 bay leaf

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the stew warm and fresh.

 Green Pea Tomato Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 shallots, chopped

 2 garlic cloves, chopped

 2 tablespoons olive oil

 1 celery stalk, sliced

 1 red bell pepper, cored and diced

 1 carrot, diced

 1 pound frozen green peas

 1 cup diced tomatoes

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and stir in the shallots and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on high for 2 hours.

 4.Serve the stew warm or chilled.

 Slow Cooker Steamed Rice

 Time: 4 hours

 Servings: 8

 Ingredients:

 2 cups white rice

 4 cups water

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 4 hours. If possible, stir once during the cooking process.

 3.Serve the rice warm or chilled, as a side dish to your favorite veggie main dish.

 Spinach Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 16 oz. frozen spinach

 1 cup green peas

 2 cups cottage cheese

 2 tablespoons butter

 4 eggs

 1/4 cup all-purpose flour

 1/2 teaspoon baking powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a bowl and season with salt and pepper. Mix well.

 2.Pour the mixture in your crock pot and cook on low settings for 6 hours.

 3.Serve the casserole warm.

 Quinoa Butternut Squash Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 cups cooked quinoa

 2 cups butternut squash cubes

 1 shallot, chopped

 2 garlic cloves, chopped

 2 cups bread cubes

 1 can (15 oz.) black beans, drained

 4 eggs, beaten

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper to taste.

 2.Cook on low settings for 6 hours.

 3.Serve the casserole warm.

 Mung Bean Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup mung beans, rinsed

 1/2 cup brown rice

 3 cups vegetable stock

 1 celery stalk, sliced

 1 carrot, diced

 2 ripe tomatoes, peeled and diced

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/4 teaspoon cumin seeds

 1/4 teaspoon smoked paprika

 Salt and pepper to taste

 Directions:

 1.Combine the beans, brown rice, stock, celery, carrot, tomatoes, oregano and basil in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The stew is best served warm.

 Vegetable Shepherd’s Pie

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 cup frozen green peas

 1 cup frozen corn

 2 large carrots, diced

 2 cups sliced mushrooms

 1 tablespoon cornstarch

 Salt and pepper to taste

 1 1/2 cups vegetable stock

 1/2 teaspoon dried oregano

 1 1/2 pounds potatoes, peeled and cubed

 Directions:

 1.Begin by cooking the potatoes. Once cooked, mash them with a potato masher, adding part of the cooking liquid to obtain a smooth puree.

 2.Combine the vegetables with cornstarch, salt and pepper in a bowl.

 3.Transfer in your slow cooker and add the stock.

 4.Top with the mashed potatoes and cook on low settings for 7 hours.

 5.Serve the pie warm or chilled. It can also be re-heated.

 Herbed Barley Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 small onion, chopped

 2 garlic cloves, chopped

 3 cups cooked barley

 1/2 teaspoon dried oregano

 1/2 teaspoon dried sage

 1/2 cup tomato sauce

 2 cups sliced mushrooms

 1/2 cup sweet corn

 2 tablespoons pine nuts

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the casserole warm and fresh.

 Chickpea Tikka masala

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 4 garlic cloves, chopped

 1 teaspoon grated ginger

 1 teaspoon garam masala

 1/2 teaspoon turmeric powder

 1/2 teaspoon red chili, sliced

 2 cans (15 oz. each) chickpeas, drained

 1 can diced tomatoes

 1 cup coconut milk

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Heat the oil in a skillet and stir in the onion and garlic. Cook for 2 minutes until softened and translucent then transfer in your crock pot.

 2.Add the remaining ingredients and season well with salt and pepper.

 3.Cover and cook on low settings for 6 hours.

 4.The chickpea tikka masala is best served warm.

 Indian Style Tofu Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 8 oz. firm tofu, cubed

 1 teaspoon cumin powder

 1/2 teaspoon chili powder

 1/4 teaspoon ground coriander

 1/2 teaspoon turmeric powder

 1 1/2 cups coconut milk

 1 head cauliflower, cut into florets

 1 bay leaf

 1/2 lemongrass stalk, crushed

 Salt and pepper to taste

 Directions:

 1.Season the tofu with cumin, chili, coriander and turmeric powder.

 2.Heat the oil in a skillet and add the tofu. Cook on all sides until golden and fragrant.

 3.Transfer in your slow cooker and add the remaining ingredients.

 4.Cook on high settings for 2 hours.

 5.Serve the stew warm or chilled.

 Root Vegetable Risotto

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup white rice

 2 tablespoons olive oil

 1 parsnip, diced

 1 carrot, diced

 1 parsley root, diced

 1 sweet potato, peeled and diced

 1/2 teaspoon dried sage

 Salt and pepper to taste

 1/4 cup white wine

 1 3/4 cups vegetable stock

 2 tablespoons grated Parmesan

 Directions:

 1.Combine the rice, oil, parsnip, carrot, parsley root, potato, sage, white wine and stock in your slow cooker.

 2.Season with salt and pepper as needed and cook on low settings for 6 hours.

 3.When done, stir in the grated cheese and serve the risotto warm and fresh.

 Red Wine Braised Tempeh

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 16 oz. tempeh, cubed

 2 red onions, sliced

 1/4 cup dried figs, chopped

 2 tablespoons olive oil

 1 cup red wine

 1 cup tomato sauce

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the tempeh, onions, figs, olive oil, red wine, tomato sauce and bay leaf in your slow cooker.

 2.Add salt and pepper as needed and cook on low settings for 8 hours.

 3.The tempeh is best served warm.

 Tofu Ratatouille

 Time: 3 1/2 hours

 Servings: 6

 Ingredients:

 10 oz. firm tofu, cubed

 2 tablespoons olive oil

 1 teaspoon cumin powder

 1 small eggplant, peeled and cubed

 1 red onion, chopped

 2 ripe tomatoes, peeled and diced

 1 carrot, diced

 2 red bell peppers, cored and diced

 1 zucchini, cubed

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Season the tofu with cumin powder, salt and pepper if needed.

 2.Heat the oil in a skillet and add the tofu. Cook on all sides until golden then transfer in your crock pot.

 3.Add the rest of the ingredients and cook on high settings for 3 hours.

 4.Serve the dish warm when it’s done.

 Mexican Quinoa

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup red quinoa, rinsed

 2 red bell peppers, cored and diced

 2 jalapenos, chopped

 1 shallot, chopped

 2 garlic cloves, chopped

 2 ripe tomatoes, peeled and diced

 1 can (15 oz.) black beans, drained

 1/2 cup frozen sweet corn

 1 1/2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the quinoa and the remaining ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The dish is best served warm, although it can become a cold salad the next day as well.

 Indian Spiced Quinoa Stew

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 2 garlic cloves, chopped

 1/2 cup red quinoa, rinsed

 1/2 cup red lentils, rinsed

 1 large sweet potato, peeled and cubed

 1 turnip, peeled and cubed

 1/2 teaspoon turmeric powder

 1/2 teaspoon garam masala

 Salt and pepper to taste

 3 cups vegetable stock

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 7 hours.

 3.Serve the stew warm or chilled.

 Crock Pot Jambalaya

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 8 oz. firm tofu, cubed

 1 large onion, chopped

 2 red bell peppers, cored and diced

 2 garlic cloves, chopped

 1/2 teaspoon Cajun seasoning

 2 ripe tomatoes, peeled and diced

 1/2 head cauliflower, cut into florets

 1 large sweet potato, peeled and cubed

 1 tablespoon tomato paste

 1 1/4 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on low settings for a few minutes until golden brown.

 2.Transfer in your slow cooker and add the rest of the ingredients, adjusting the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the jambalaya warm and fresh.

 Butternut Squash Balls

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 1 small butternut squash

 1 cup cooked quinoa

 1 garlic clove, chopped

 1 shallot, chopped

 1/2 teaspoon dried cumin powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 1 can diced tomatoes

 1 cup vegetable stock

 Directions:

 1.Combine the tomatoes and stock in your crock pot.

 2.Peel the squash and grate it on the fine grater if possible.

 3.Add the remaining ingredients and mix well.

 4.Form small balls and drop them in the cooking liquid.

 5.Serve the dish warm, with cooked rice or potato mash if you like.

 Chinese Hot Pot

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon canola oil

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 1 shallot, chopped

 1 carrot, cut into sticks

 1 celery stalk, cut into sticks

 1 cup chopped chestnuts

 1 cup vegetable stock

 10 oz. firm tofu, cubed

 4 oz. shiitake mushrooms, chopped

 2 red bell peppers, cored and sliced

 1/4 teaspoon chili flakes

 1 teaspoon tamarind paste

 2 tablespoons soy sauce

 1/2 teaspoon sesame oil

 Directions:

 1.Heat the oil in a skillet and add the garlic, ginger, shallot, carrot and celery. Cook for 2 minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on high settings for 2 hours.

 3.Serve the dish warm.

 Stuffed Onions

 Time: 8 1/4 hours

 Servings: 4

 Ingredients:

 4 large onions

 1 pound ground pork

 1 carrot, grated

 2 garlic cloves, minced

 1/2 teaspoon dried oregano

 1/2 cup breadcrumbs

 Salt and pepper to taste

 1 cup vegetable stock

 1 bay leaf

 1 thyme sprig

 Directions:

 1.Carefully hollow out the onions leaving the outer layers intact.

 2.In a bowl, mix the pork, carrot, garlic, oregano and breadcrumbs in a bowl. Season with salt and pepper and mix well.

 3.Stuff the onions with the mixture and place them in your slow cooker.

 4.Add the stock, bay leaf and thyme and cook on low settings for 8 hours.

 5.Serve the onions warm and fresh.

 Boston Baked Beans

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound dried kidney beans

 2 tablespoons molasses

 1 teaspoon mustard seeds

 1 teaspoon Worcestershire sauce

 2 tablespoons brown sugar

 1 large onion, chopped

 2 cups vegetable stock

 1/2 teaspoon celery seeds

 1/2 teaspoon cumin seeds

 1 cup water

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the kidney beans, molasses, mustard seeds, Worcestershire sauce, brown sugar, onion and stock in your slow cooker.

 2.Season with salt and pepper and add the celery seeds, cumin seeds, water and bay leaf.

 3.Cook on low settings for 6 hours.

 4.Serve the beans warm and fresh.

 Fennel Risotto

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 small fennel bulb, sliced

 2 tablespoons olive oil

 2 garlic cloves, chopped

 1 shallot, chopped

 1 cup white rice

 1/4 cup white wine

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the garlic and shallot. Cook for 2 minutes until softened then stir in the fennel. Cook for another 2 minutes then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.Serve the risotto warm and fresh.

 Asparagus Barley Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 bunch asparagus, trimmed and chopped

 1 shallot, chopped

 1 garlic clove, chopped

 1/2 teaspoon fennel seeds

 1 cup pearl barley

 2 cups vegetable stock

 Salt and pepper to taste

 1/2 cup grated Parmesan

 Directions:

 10.Combine the asparagus, shallot, garlic, fennel seeds, pearl barley and stock in your slow cooker.

 11.Add salt and pepper to taste and cook on low settings for 6 hours.

 12.When done, stir in the Parmesan and serve the stew warm and fresh.

 Black Bean Portobello Chili

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 shallots, chopped

 4 garlic cloves, chopped

 1/2 pound dried black beans

 1/2 teaspoon mustard seeds

 1/2 teaspoon chili powder

 1/4 teaspoon cardamom powder

 4 Portobello mushrooms, sliced

 1 cup diced tomatoes

 2 cups vegetable stock

 2 cups water

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 1 lime for serving

 Directions:

 1.Heat the oil in a skillet and stir in the shallots and garlic. Cook for 2 minutes until softened then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the chili warm and fresh, drizzled with lime juice.

 Creamy Chickpea Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup dried chickpeas, rinsed

 2 cups grated butternut squash

 1/2 teaspoon cumin seeds

 1/4 teaspoon mustard seeds

 2 cups vegetable stock

 1 cup diced tomatoes

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the chickpeas, butternut squash, cumin seeds, mustard seeds, stock, tomatoes and bay leaf.

 2.Season with salt and pepper and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Asian Marinated Eggplants

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 medium size eggplants, peeled and cubed

 2 tablespoons olive oil

 2 garlic cloves, chopped

 1 large onion, sliced

 1/2 teaspoon cumin seeds

 1/4 teaspoon chili powder

 1 oz. dried porcini mushrooms, rehydrated and chopped

 1/2 teaspoon dried oregano

 1/4 cup soy sauce

 1 teaspoon hot sauce

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook the eggplants on high settings for 2 hours.

 3.Serve the eggplants chilled.

 Cheesy Three Bean Chili

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 sweet onions, chopped

 4 garlic cloves, chopped

 1 celery stalk, sliced

 1 carrot, diced

 1 cup dried black beans

 1 cup kidney beans

 1/2 cup red beans

 1 can fire roasted tomatoes

 2 bay leaves

 2 cups vegetable stock

 2 cups water

 Salt and pepper to taste

 1 cup grated Cheddar for serving

 Directions:

 1.Heat the oil in a skillet and stir in the onions, garlic, celery and carrot. Cook on low settings for 5 minutes until softened then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours and serve the chili warm, topped with grated Cheddar.

 Herbed Risotto

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 1 cup white rice

 2 cups spinach, shredded

 2 tablespoons chopped cilantro

 2 tablespoons chopped parsley

 4 basil leaves, chopped

 2 cups vegetable stock

 Salt and pepper to taste

 1/2 cup grated Parmesan

 Directions:

 1.Combine the olive oil, shallot, rice, spinach, cilantro, parsley, basil, stock, salt and pepper in your slow cooker.

 2.Cook on low settings for 4 hours.

 3.When done, add the Parmesan and serve the risotto warm and fresh.

 Summer Squash Casserole

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 3 summer squashes, sliced

 2 tablespoons olive oil

 2 garlic cloves, minced

 1 sweet onion, chopped

 2 green bell peppers, cored and diced

 2 cups cherry tomatoes, halved

 2 cups cooked rice

 4 eggs, beaten

 Salt and pepper to taste

 1 cup shredded mozzarella

 Directions:

 1.Combine the summer squash, olive oil, garlic, onion, bell peppers, tomatoes and rice in your slow cooker.

 2.Add salt and pepper to taste then pour the eggs over and top with cheese.

 3.Cook on low settings for 4 hours.

 4.Serve the casserole warm and fresh.

 Tomato Crouton Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 ripe heirloom tomatoes, peeled and cubed

 2 sweet onions, chopped

 2 tablespoons olive oil

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 2 tablespoons tomato paste

 1 1/2 cups vegetable stock

 4 cups bread croutons

 Salt and pepper to taste

 1/2 teaspoon dried thyme

 1/2 teaspoon dried oregano

 Directions:

 1.Heat the oil in a skillet and add the onions and garlic. Cook on low settings for 2 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Pinto Bean Sloppy Joes

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 carrots, sliced

 1 shallot, chopped

 4 garlic cloves, minced

 1/2 teaspoon chili powder

 1 cup dried pinto beans

 2 red bell peppers, cored and diced

 1 tablespoon balsamic vinegar

 2 tablespoons tomato paste

 1 cup diced tomatoes

 2 cups water

 1 small head green cabbage, shredded

 1 cup frozen corn

 1/2 teaspoon mustard seeds

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the carrots, shallot and garlic and cook on low settings for 5 minutes.

 2.Transfer in your crock pot and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 4.Serve the dish warm or chilled.

 White Bean Chard Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz. each) white beans, drained

 1 bunch green chard, shredded

 1 shallot, chopped

 2 garlic cloves, minced

 1 leek, sliced

 1 fennel bulb, sliced

 1 red bell pepper, cored and sliced

 1/2 cup vegetable stock

 1 cup diced tomatoes

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Combine the white beans and the remaining ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh or freeze it in individual portions for as long as needed.

 Dried Tomato Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 shallot, chopped

 2 garlic cloves, minced

 1 fennel bulb, sliced

 1 zucchini, cubed

 1 yellow bell pepper, cored and diced

 1/2 cup sun-dried tomatoes, chopped

 1 tablespoon lemon juice

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the shallot, garlic and fennel. Cook for 2 minutes until softened then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the stew on high settings for 2 hours.

 4.Serve the stew warm and fresh.

 Mediterranean Crock Pot Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 1 large onion, chopped

 2 carrots, sliced

 2 red bell peppers, cored and diced

 2 ripe tomatoes, peeled and diced

 4 sun-dried tomatoes, chopped

 2 zucchinis, cubed

 1/2 cup pitted black olives

 2 tablespoons tomato paste

 1 tablespoon lemon juice

 1 1/2 cups vegetable stock

 Salt and pepper to taste

 2 tablespoons pesto sauce for serving

 Directions:

 1.Heat the oil in a skillet and stir in the onion, carrots and bell peppers and cook for 5 minutes.

 2.Transfer in your slow cooker and add the remaining ingredients, seasoning with salt and pepper to taste.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Tofu Vegetable Hot Pot

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 2 cups baby carrots

 1 turnip, cubed

 1 parsnip, diced

 2 carrots, sliced

 2 cups chopped green beans

 4 garlic cloves, chopped

 1 star anise

 1/2 cinnamon stick

 4 oz. shiitake mushrooms, chopped

 1 tablespoon balsamic vinegar

 12 oz. firm tofu, cubed

 2 tablespoons soy sauce

 1 tablespoon brown sugar

 Salt and pepper to taste

 Directions:

 1.Combine all the vegetables and tofu in your crock pot. Season well with salt and pepper and cook on low settings for 6 hours.

 2.The stew is best served warm, although it can also be frozen into individual portions.

 Pineapple Slow Cooked Tofu

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 18 oz. firm tofu, cubed

 1 can crushed pineapple

 1 shallot, chopped

 4 garlic cloves, minced

 1 teaspoon grated ginger

 1 tablespoon date syrup

 1 chipotle pepper, chopped

 2 tablespoons soy sauce

 2 tablespoons tomato paste

 1 lime, juiced

 1/2 teaspoon sesame oil

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 6 hours.

 3.Serve the dish fresh or chilled.

 Three Bean Cornbread Casserole

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) red beans, drained

 1 can (15 oz.) white beans, drained

 1 cup fire roasted tomatoes

 2 red bell peppers, cored and diced

 2 tablespoons tomato sauce

 1 cup frozen corn

 1 jalapeno pepper, chopped

 1 cup vegetable stock

 1/2 teaspoon dried thyme

 1/2 cup yellow cornmeal

 1/2 cup all-purpose flour

 1 teaspoon baking powder

 1/2 cup buttermilk

 1/2 cup whole milk

 1/4 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Combine the beans, tomatoes, bell peppers, tomato sauce, corn, jalapeno pepper, stock and thyme in your slow cooker.

 2.Add salt and pepper to taste.

 3.In a bowl, mix the cornmeal, flour, baking powder, buttermilk, milk, salt and pepper. Give it a quick mix.

 4.Spoon the batter over the vegetable mix and cook on low settings for 6 hours.

 5.Serve the dish warm.

 Spicy Fried Beans

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz. each) white beans, drained

 2 red bell peppers, cored and diced

 1 can fire roasted tomatoes

 1 teaspoon chili powder

 1/2 teaspoon cumin powder

 2 tablespoons tomato paste

 1 cup vegetable stock

 Salt and pepper to taste

 1 chipotle pepper, chopped

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper to taste.

 2.Cook on high settings for 2 hours.

 3.The beans are best served warm.

 Tomato Sauce Beans over Milky Grits

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz. each) white beans, drained

 1/4 cup sun-dried tomatoes, chopped

 1 can fire roasted tomatoes

 1 thyme sprig

 1 bay leaf

 Salt and pepper to taste

 1 1/2 cups whole milk

 2/3 cup corn grits

 1 tablespoon butter

 1/2 cup grated Cheddar

 Directions:

 1.Combine the beans, tomatoes, thyme, bay leaf, salt and pepper in your slow cooker.

 2.Cook on high settings for 2 hours.

 3.In the meantime, bring the milk to a boil and add the grits. Cook in a saucepan over low heat until the liquid is absorbed.

 4.Serve the beans over cooked grits.

 Tempeh Butternut Squash Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 10 oz. tempeh, cubed

 2 tablespoons olive oil

 2 shallots, chopped

 3 garlic cloves, chopped

 1/2 teaspoon cumin seeds

 1/2 teaspoon mustard seeds

 1/4 teaspoon all-spice powder

 1 dried ancho chile, chopped

 4 cups butternut squash cubes

 1 can fire roasted tomatoes

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 Directions:

 1.Heat the oil in a skillet and add the tempeh. Cook until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper as needed.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm or chilled.

 Paste Veggie Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1/2 head cauliflower, cut into florets

 1 cup diced tomatoes

 1 cup green peas

 2 cups chopped green beans

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 cup short pasta of your choice

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the onion, celery, cauliflower and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Tempeh Quinoa Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 8 oz. tempeh, crumbled

 1 celery stalk, sliced

 1 carrot, diced

 1 garlic clove, minced

 2 red bell peppers, cored and diced

 1 cup diced tomatoes

 3/4 cup red quinoa, rinsed

 2 cups vegetable stock

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 Directions:

 1.Combine the tempeh, celery, garlic, bell peppers, tomatoes, quinoa, stock and herbs in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Quinoa Corn Stew

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 cups frozen corn

 1/2 cup quinoa, rinsed

 1 tablespoon olive oil

 1 large shallot, chopped

 2 garlic cloves, mined

 1 jalapeno pepper, chopped

 1 celery stalk, diced

 1/4 teaspoon cumin powder

 1/4 teaspoon fennel seeds

 1/4 teaspoon chili powder

 Salt and pepper to taste

 1 1/2 cups vegetable stock

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on high settings for 2 hours then 1 additional hour on low settings.

 3.Serve the stew warm and fresh.

 Lime Bean Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 cups dried lime beans

 2 carrots, sliced

 2 celery stalks, sliced

 1 head cauliflower, cut into florets

 1 teaspoon grated ginger

 1 cup diced tomatoes

 1 cup tomato sauce

 2 cups vegetable stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the beans, carrots, celery, cauliflower, ginger, tomatoes, tomato sauce, stock, salt and pepper, as well as bay leaf and thyme in your crock pot.

 2.Season with salt and pepper as needed and cook on low settings for 6 hours.

 3.The stew is best served warm.

 Jamaican Red Bean Stew

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 1 pound dried red beans, rinsed

 4 garlic cloves, chopped

 2 large red onions, finely chopped

 1 can (15 oz.) fire roasted tomatoes

 1 teaspoon curry powder

 1/4 teaspoon chili powder

 4 cups vegetable stock

 2 cups baby carrots

 2 sweet potatoes, peeled and cubed

 1 bay leaf

 1/2 cup coconut milk

 1/4 teaspoon all-spice powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the stew warm and fresh.

 Herbed Vegetable Meatloaf

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large onion, finely chopped

 4 garlic cloves, minced

 1 teaspoon dried thyme

 1 teaspoon dried oregano

 2 cups cooked quinoa

 1 can (15 oz.) cannellini beans, drained

 2 tablespoons chopped cilantro

 1/4 cup chopped parsley

 2 eggs

 1/4 cup breadcrumbs

 Salt and pepper to taste

 Directions:

 1.Combine the oil, onion, garlic, thyme, oregano, quinoa, beans, cilantro, parsley, eggs, salt and pepper in a bowl.

 2.Add the breadcrumbs, salt and pepper and spoon the mixture in your crock pot.

 3.Cook on low settings for 6 hours.

 4.Serve the meatloaf warm or chilled.

 Mixed Lentil Spicy Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup red lentils

 1/2 cup brown lentils

 1/2 cup green lentils

 1 large onion, finely chopped

 2 carrots, diced

 1 celery stalk, diced

 2 cups cauliflower florets

 1/2 teaspoon cumin seeds

 1/2 teaspoon mustard seeds

 1/2 teaspoon fennel seeds

 1 bay leaf

 1 thyme sprig

 1/4 teaspoon chili powder

 1/2 teaspoon ground ginger

 Salt and pepper to taste

 Directions:

 1.Combine the lentils, onion, carrots, celery, cauliflower florets, seeds, spices, salt and pepper in your crock pot.

 2.Cook on low settings for 6 hours and serve the stew warm and fresh.

 Pineapple Baked Beans

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 can (15 oz.) black beans, drained

 1 can fire roasted tomatoes

 1 cup crushed pineapple

 1 shallot, chopped

 2 garlic cloves, chopped

 1/2 cup BBQ sauce

 1 tablespoon maple syrup

 1/2 teaspoon cumin powder

 1/2 teaspoon ground ginger

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Season with salt and pepper and cook on high settings for 2 hours.

 3.Serve the beans warm.

 Broccoli Rice Pilaf

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 1 head broccoli, cut into florets

 1 shallot, chopped

 2/3 cup white rice

 1 cup vegetable stock

 1 cup water

 Salt and pepper to taste

 1/2 teaspoon dried oregano

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook the pilaf on high settings for 2 hours.

 3.The pilaf is best served warm and fresh.

 Creamy Potatoes

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds Yukon gold potatoes, peeled and finely sliced

 2 garlic cloves, minced

 1 teaspoon dried oregano

 1 cup cream cheese

 1 cup whole milk

 1 pinch nutmeg

 Salt and pepper to taste

 Directions:

 1.Season the potatoes with salt and pepper and layer them in your crock pot.

 2.Mix the garlic, oregano, cream cheese, milk and nutmeg in a bowl. Pour this mixture over the potatoes and cook on low settings for 5 hours.

 3.Serve the potatoes warm or chilled.

 Veggie Refried Beans

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz. each) black beans, drained

 1 cup vegetable stock

 2 tablespoons tomato paste

 1 chipotle pepper, chopped

 4 garlic cloves, minced

 1 tablespoon adobo sauce from chipotle

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 6 hours.

 3.Serve the beans warm or chilled.

 Layered Sweet Potatoes

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 large sweet potatoes, peeled and finely sliced

 2 onions, finely sliced

 1 pinch nutmeg

 2 cups whole milk

 1/2 cup cream cheese

 2 eggs, beaten

 1/2 teaspoon garlic powder

 Salt and pepper to taste

 Directions:

 1.Grease your slow cooker then layer the potatoes and onions in your slow cooker.

 2.Mix the nutmeg, milk, eggs and garlic powder in a bowl. Add salt and pepper to taste then pour over the veggies.

 3.Cook on low settings for 6 hours.

 4.Serve the dish warm.

 Stuffed Butternut Squash

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 large butternut squash, halved

 2 cups cooked lentils

 1 shallot, chopped

 2 garlic cloves, minced

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 Salt and pepper to taste

 1/2 cup vegetable stock

 Directions:

 1.Place the butternut squash in your crock pot.

 2.Mix the lentils, shallot, garlic, cumin powder and chili powder in a bowl. Add salt and pepper to taste then spoon the mixture into the butternut squash halves.

 3.Add the stock in the crock pot as well and cook on low settings for 6 hours.

 4.Serve the butternut squash warm and fresh.

 Vegetarian Fajitas

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 red bell peppers, cored and sliced

 1 yellow bell pepper, cored and sliced

 1 shallot, sliced

 4 garlic cloves, chopped

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 1 tablespoon soy sauce

 12 oz. seitan, crumbled

 1/2 cup vegetable stock

 1/2 cup tomato sauce

 Salt and pepper to taste

 Flour tortillas for serving

 Directions:

 1.Heat the oil in a skillet and add the seitan. Cook until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the fajitas warm, wrapped in tortillas.

 Spinach Cottage Cheese Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 bags frozen spinach, thawed

 1 1/2 cups cottage cheese

 2 tablespoons all-purpose flour

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 4 eggs, beaten

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a bowl. Mix well and season with salt and pepper.

 2.Pour the mixture in your crock pot.

 3.Cook on low settings for 6 hours.

 4.Serve the casserole warm or chilled.

 Green Bean Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound green beans, trimmed and chopped

 1/2 pound fresh spinach, shredded

 1/2 cup cream cheese

 1 shallot, chopped

 1 cup whole milk

 4 eggs, beaten

 1/2 cup breadcrumbs

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the casserole warm or chilled.

 Seitan Chow Mein

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1/2 pound seitan, diced

 2 celery stalks, sliced

 2 carrots, sliced

 2 green onions, chopped

 2 tablespoons soy sauce

 1/2 cup vegetable stock

 1 pinch chili flakes

 1 cup green peas

 1 cup water chestnuts, chopped

 1 tablespoon cornstarch

 1/4 cup cold water

 Directions:

 1.Combine the seitan, celery, carrots, green onions, soy sauce, stock, chili flakes, green peas and water chestnuts in your crock pot.

 2.Cook on high settings for 1 hour then add the cornstarch and water and cook for 1 additional hour.

 3.Serve the dish warm and fresh.

 Chinese Tofu Kung Pao

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound firm tofu, cubed

 1 tablespoon canola oil

 1 tablespoon lime juice

 1 tablespoon soy sauce

 1 tablespoon tahini paste

 1 teaspoon grated ginger

 1 onion, sliced

 1/4 teaspoon red pepper flakes

 2 red bell peppers, cored and sliced

 2 cups sliced mushrooms

 1 small bok choy, shredded

 Salt and pepper to taste

 1/2 cup peanuts, chopped

 Directions:

 1.Mix the tofu, lime juice, soy sauce and tahini paste in a bowl.

 2.Heat the oil in a skillet and add the tofu. Cook for a few minutes on all sides then transfer in your crock pot.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook on low settings for 6 hours.

 5.Serve the dish warm and fresh.

 Five Spice Marinated Tofu

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 18 oz. firm tofu, cubed

 1/4 cup soy sauce

 1 teaspoon sesame oil

 2 garlic cloves, minced

 1 teaspoon grated ginger

 1 teaspoon five spices powder

 1 cup vegetable stock

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook on low settings for 8 hours.

 3.Serve the tofu warm or chilled.

 Bok Choy Shiitake Crock Pot Fry Up

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 garlic cloves, minced

 1 teaspoon grated ginger

 1 sweet onion, sliced

 2 tablespoons canola oil

 1 cup chopped shiitake mushrooms

 2 cups sliced button mushrooms

 2 tablespoons bok choy

 2 green onions, chopped

 1 teaspoon sesame oil

 1/4 teaspoon chili powder

 Directions:

 1.Heat the oil in a skillet and stir in the garlic, ginger and onion. Cook for 1 minute until fragrant then transfer in your crock pot.

 2.Add the remaining ingredients and cook on high settings for 2 hours.

 3.Serve the fry up warm.

 Indian Mixed Veggie Curry

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons canola oil

 1 head cauliflower, cut into florets

 4 potatoes, peeled and cubed

 1 cup green peas

 1 cup snap peas

 2 sweet potatoes, peeled and cubed

 1 zucchini, cubed

 2 heirloom tomatoes, peeled and diced

 1/4 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 teaspoon curry powder

 1/2 teaspoon turmeric powder

 2 tablespoons tomato paste

 3 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the oil and the rest of the ingredients in your crock pot.

 2.Season with salt and pepper and cook on low settings for 8 hours.

 3.Serve the curry warm and fresh.

 Seitan Rice Pilaf

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 pound seitan, cubed

 1 large onion, chopped

 1 celery stalk, diced

 1 large carrot, diced

 1/2 cup green peas

 1 cup white rice

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the pilaf warm and fresh.

 Savory Sweet Potato Apple Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds sweet potatoes, peeled and cubed

 4 red apples, peeled, cored and diced

 2 shallots, chopped

 2 garlic cloves, minced

 1 tablespoon brown sugar

 1 pinch nutmeg

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot and season with salt and pepper.

 2.Cook on low settings for 6 hours.

 3.Serve the casserole warm or chilled.

 Spanish Rice Pilaf

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup white rice

 1 onion, chopped

 1 green bell pepper, cored and diced

 1 red bell pepper, cored and diced

 1 cup red salsa

 1 cup frozen corn

 1 cup green peas

 2 cups vegetable stock

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker then add salt and pepper as needed.

 2.Cook on low settings for 6 hours.

 3.Serve the pilaf warm and fresh.

 Tempeh Carnitas

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 pound tempeh, cut into thin strips

 2 tablespoons canola oil

 4 garlic cloves, minced

 1 large onion, finely chopped

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tempeh. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 6 hours.

 3.Serve the dish warm.

 Curried Rice and Lentils

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup white rice

 1/2 cup red lentils

 1 cup diced tomatoes

 3 cups vegetable stock

 2 tablespoons tomato paste

 1/4 teaspoon garlic powder

 1 shallot, chopped

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the dish warm and fresh.

 Herbed Barley Casserole

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 cup pearl barley

 1 large onion, finely chopped

 4 garlic cloves, chopped

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1/2 teaspoon dried thyme

 1 cup diced tomatoes

 1 zucchini, diced

 2 red bell peppers, cored and diced

 2 cups sliced mushrooms

 2 cups vegetable stock

 2 tablespoons pine nuts

 2 tablespoons chopped parsley

 1 tablespoon chopped cilantro

 Salt and pepper to taste

 Directions:

 1.Combine the pearl barley and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.The casserole is best served warm.

 Eggplant Parmigiana

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 4 medium eggplants, peeled and finely sliced

 1/4 cup all-purpose flour

 4 cups marinara sauce

 1 cup grated Parmesan

 Salt and pepper to taste

 Directions:

 1.Season the eggplants with salt and pepper and sprinkle with flour.

 2.Layer the eggplant slices and marinara sauce in your crock pot.

 3.Top with the grated cheese and cook on low settings for 8 hours.

 4.Serve the parmigiana warm or chilled.

 Asparagus Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 bunch asparagus, trimmed and chopped

 1 can condensed cream of mushroom soup

 2 hard-boiled eggs, peeled and cubed

 1 cup grated Cheddar

 2 cups bread croutons

 Salt and pepper to taste

 Directions:

 1.Combine the asparagus, mushroom soup, hard-boiled eggs, cheese and bread croutons in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the casserole warm and fresh.

 Ravioli Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 celery stalk, sliced

 2 carrots, sliced

 2 garlic cloves, chopped

 1 can (15 oz.) cannellini beans, drained

 1 shallot, chopped

 1/2 teaspoon dried basil

 1 cup diced tomatoes

 10 oz. spinach ravioli

 1 cup vegetable stock

 Salt and pepper to taste

 Grated Parmesan for serving

 Directions:

 1.Combine all the ingredients in your slow cooker and season with salt and pepper.

 2.Cook the stew on low settings for 6 hours.

 3.Serve the stew warm, topped with grated Parmesan cheese.

 Vegetarian Hungarian Goulash

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 large onions, finely chopped

 4 garlic cloves, chopped

 2 carrots, diced

 1 celery stalk, diced

 1 can (15 oz.) white beans, drained

 4 roasted red bell peppers, chopped

 1 can fire roasted tomatoes

 1 teaspoon smoked paprika

 2 tablespoons tomato paste

 2 pounds potatoes, peeled and cubed

 2 bay leaves

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onions. Cook for 5 minutes until softened then transfer in your crock pot,

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the stew warm and fresh.

 Ginger Glazed Tofu

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 12 oz. firm tofu, cubed

 1 tablespoon hot sauce

 1 teaspoon grated ginger

 2 tablespoons soy sauce

 1/2 cup vegetable stock

 Directions:

 1.Season the tofu with hot sauce, ginger and soy sauce. Place the tofu in your crock pot.

 2.Add the stock and cook on high settings for 2 hours.

 3.Serve the tofu warm with your favorite side dish.

 Artichoke Black Olive Tagine

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 12 oz. artichoke hearts, chopped

 1 shallot, chopped

 1 can (15 oz.) chickpeas, drained

 2 garlic cloves, chopped

 1/2 teaspoon smoked paprika

 1/2 teaspoon cumin powder

 1 teaspoon turmeric powder

 1 lime, juiced

 1/2 cup pitted black olives

 1/2 teaspoon dried oregano

 1 cup diced tomatoes

 Salt and pepper to taste

 Directions:

 1.Combine the artichokes, shallot, chickpeas and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 4 hours.

 3.Serve the tagine warm or chilled.

 Beans Bourginon

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 2 tablespoons olive oil

 2 large onions, chopped

 2 leeks, sliced

 4 garlic cloves, chopped

 1 teaspoon dried thyme

 2 cups kidney beans, rinsed

 2 cups sliced mushrooms

 2 carrots, sliced

 1/2 cup dry red wine

 4 cups vegetable stock or water

 2 bay leaves

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onions, leeks and garlic. cook for 10 minutes until softened then transfer in your slow cooker.

 2.Add the remaining ingredients and cook on low settings for 8 hours.

 3.The dish is best served warm.

 Tofu Dumpling Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 12 oz. firm tofu, cubed

 2 tablespoons olive oil

 1 large onion, chopped

 4 garlic cloves, minced

 2 tablespoons soy sauce

 2 large carrots, sliced

 2 celery stalks, sliced

 2 cups sliced mushrooms

 1/2 cup tomato sauce

 1/2 teaspoon dried sage

 1 cup vegetable stock

 Salt and pepper to taste

 1 cup all-purpose flour

 1/2 teaspoon baking soda

 1/4 cup butter, chilled and cubed

 2 eggs

 1/4 cup whole milk

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden and crusty then add the transfer in your slow cooker.

 2.Add the onion, garlic, soy sauce, carrots, celery, mushrooms, tomato sauce, sage, stock, salt and pepper.

 3.For the dumplings, mix the flour, baking soda and butter, as well as a pinch of salt in a bowl and rub the ingredients well until sandy.

 4.Add the milk and give it a quick mix. Spoon the mixture over the vegetables.

 5.Cover and cook on low settings for 6 hours.

 6.Serve the dish warm and fresh.

 Hearty Sweet Potato Stew

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 2 tablespoons olive oil

 2 large carrots, sliced

 2 large sweet potatoes, peeled and cubed

 1/2 cup red lentils

 2 ripe tomatoes, peeled and diced

 1 1/2 cups vegetable stock or water

 1 bay leaf

 1/4 teaspoon cumin seeds

 1/4 teaspoon fennel seeds

 1/4 teaspoon garlic powder

 1/4 teaspoon onion powder

 Salt and pepper to taste

 Directions:

 1.Combine the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook the stew on high settings for 2 hours.

 3.Serve the stew warm and fresh.

 Hominy Casserole

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 16 oz. canned hominy, drained

 1 can condensed cream of chicken soup

 1/2 cup breadcrumbs

 1 can fire roasted tomatoes

 1 can green chilies, chopped

 1 onion, chopped

 1/2 cup pitted black olives

 1/4 teaspoon cayenne pepper

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Combine the hominy, chicken soup, breadcrumbs, tomatoes, chilies, onion, black olives, spices, salt and pepper in your slow cooker.

 2.Top with grated cheese and cook on high settings for 2 hours.

 3.Serve the casserole warm and fresh.

 Garden Crock Pot Chili

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 shallots, chopped

 4 garlic cloves, chopped

 1 can (15 oz.) kidney beans, drained

 1 cup frozen corn

 1 head broccoli, cut into florets

 1/2 head cauliflower, cut into florets

 2 jalapeno peppers, chopped

 2 red bell peppers, cored and diced

 1 large carrot, sliced

 1 can fire roasted tomatoes

 1 cup vegetable stock

 2 potatoes, peeled and cubed

 1 teaspoon chili powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Combine the shallots, garlic, kidney beans, corn, broccoli, cauliflower, jalapeno pepper, bell peppers, carrot, tomatoes and stock in your slow cooker.

 2.Add the potatoes and chili powder, as well as oregano and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the chili warm and fresh.

 Mexican Tortilla Chip Casserole

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 cups frozen corn

 1 can fire roasted tomatoes

 1 cup red salsa

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 2 potatoes, peeled and cubed

 1 cup water

 Salt and pepper to taste

 6 oz. tortilla chips

 1 1/2 cups grated Cheddar

 Directions:

 1.Combine the corn with tomatoes, red salsa, cumin powder, chili powder, potatoes, salt and pepper in your crock pot.

 2.Add the water and mix then top with tortilla chips and cheese.

 3.Cook on high settings for 2 hours.

 4.Serve the casserole warm and fresh.

 No Fuss Vegetarian Chili

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 10 oz. firm tofu, cubed

 1 can fire roasted tomatoes

 2 red bell peppers, cored and diced

 1 yellow bell pepper, cored and diced

 4 garlic cloves, chopped

 2 sweet onions, chopped

 2 cups dried kidney beans

 4 cups water

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/4 teaspoon chili flakes

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Combine the tofu, tomatoes, bell peppers, garlic, onions, kidney beans, water, chili powder, cumin powder and chili flakes in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the chili warm and fresh, topped with chopped cilantro.

 Ricotta Veggie Lasagna

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 large zucchinis, finely sliced

 2 cups ricotta cheese

 10 oz. frozen spinach, thawed and drained

 2 cups chopped cauliflower florets

 2 cups tomato sauce

 2 cups shredded mozzarellas

 Salt and pepper to taste

 Directions:

 1.Mix the ricotta, spinach and cauliflower florets in your slow cooker. Add salt and pepper to taste.

 2.Layer the zucchinis, ricotta filling and tomato sauce in your crock pot.

 3.Top with mozzarella cheese and cook on low settings for 6 hours.

 4.Serve the lasagna warm and fresh.

 Bean and Spinach Enchilada Sauce

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 can (15 oz.) black beans, drained

 10 oz. frozen spinach, thawed and drained

 1 cup frozen corn

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1 cup tomato sauce

 1 can fire roasted tomatoes

 1/2 lime, juiced

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper as needed.

 2.Cook on low settings for 6 hours.

 3.Serve the enchilada sauce warm or keep cooking it after wrapping it in flour tortillas. The sauce can also be frozen into individual portions to serve later.

 Parmesan Biscuit Pot Pie

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 2 garlic cloves, chopped

 1 large onion, finely chopped

 2 carrots, diced

 1 parsnip, diced

 1 turnip, diced

 2 cups sliced mushrooms

 1 cup green peas

 Salt and pepper to taste

 1/2 cup all-purpose flour

 1/2 teaspoon baking powder

 1 cup grated Parmesan

 1/4 cup butter, chilled and cubed

 1/2 cup buttermilk

 Directions:

 1.Combine the oil, garlic, onion, carrots, parsnip, turnip, mushrooms, green peas, salt and pepper in your slow cooker.

 2.Combine the flour, baking powder and Parmesan in your crock pot. Mix until sandy then stir in the buttermilk.

 3.Spoon the batter over the vegetables and cook on low settings for 7 hours.

 4.Serve the pot pie warm or chilled.

 Hearty Black Bean Quinoa Chili

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 cups dried black beans

 4 cups vegetable stock

 1 can fire roasted tomatoes

 2 chipotle peppers, chopped

 4 garlic cloves, chopped

 1 celery stalk, diced

 2 red bell peppers, cored and diced

 1/2 teaspoon cumin powder

 1/4 cup red quinoa, rinsed

 1/4 teaspoon chili powder

 Salt and pepper to taste

 2 tablespoons chopped parsley for serving

 Directions:

 1.Combine the beans, stock, tomatoes, chipotle peppers, garlic, celery, bell peppers, cumin powder, quinoa and chili powder in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the chili warm, topped with chopped parsley just before serving.

 Farro Pumpkin Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons butter

 1 cup farro, rinsed

 2 cups pumpkin cubes

 1 shallot, chopped

 1 garlic clove, minced

 1/4 teaspoon cumin seeds

 1/4 teaspoon fennel seeds

 1/4 cup white wine

 2 1/2 cups vegetable stock

 Salt and pepper to taste

 1/2 cup grated Parmesan cheese

 Directions:

 1.Combine the butter, faro, pumpkin, shallot, garlic, cumin seeds, fennel seeds, wine and stock in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm or chilled.

 Madras Vegetable Curry

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 shallots, chopped

 4 garlic cloves, chopped

 1 small head cauliflower, cut into florets

 2 red bell peppers, cored and diced

 1 pound potatoes, peeled and cubed

 1 can (15 oz.) chickpeas, drained

 2 tablespoons red curry paste

 1 cup diced tomatoes

 1 cup vegetable stock

 1/2 cup coconut cream

 1 lemongrass stalk, crushed

 1 lime, juiced

 Salt and pepper to taste

 Cooked jasmine rice for serving

 Directions:

 1.Combine the garlic, shallots, cauliflower, bell peppers, potatoes, chickpeas, curry paste, stock, coconut cream, lemongrass and lime juice in your slow cooker.

 2.Add salt and pepper to taste and cook the curry on high settings for 3 hours until thickened and rich.

 3.The curry is best served warm, topped over cooked jasmine rice.

 Simple Potato Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 2 carrots, sliced

 1 celery root, peeled and cubed

 2 pounds potatoes, peeled and cubed

 2 ripe tomatoes, peeled and diced

 2 cups vegetable stock

 Salt and pepper to taste

 2 bay leaves

 2 tablespoons chopped parsley for serving

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook on low settings for 6 hours.

 3.Serve the stew warm, topped with chopped parsley.

 Meatless Pasta Sauce

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 large onion, finely chopped

 4 garlic cloves, minced

 2 tablespoons olive oil

 1 head cauliflower, cut into florets

 2 carrots, sliced

 2 celery stalks, sliced

 1 cup tomato puree

 2 ripe tomatoes, peeled and diced

 1 cup vegetable stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the garlic and onion. Cook for 2 minutes until softened.

 2.In the meantime, place the cauliflower, carrots and celery in a food processor and pulse until grainy.

 3.Combine the cooked onion and garlic with the cauliflower mix in your crock pot and add the remaining ingredients, including salt and pepper.

 4.Cook on low settings for 4 hours.

 5.Serve the sauce warm or freeze it in individual portions for later use.

 Balsamic Vegetable Sauce

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 4 garlic cloves, chopped

 2 red bell peppers, cored and diced

 2 cans (15 oz. each) diced tomatoes

 10 oz. soy crumbles

 2 cups vegetable stock

 2 tablespoons balsamic vinegar

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Season with salt and pepper as needed and cook on low settings for 6 hours.

 3.Serve the sauce warm and fresh or freeze it into individual portions for later.

 Couscous Cauliflower Stew

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup couscous

 1 large onion, sliced

 1 head cauliflower, cut into florets

 2 cups diced tomatoes

 2 cups vegetable stock

 1 teaspoon dried Italian herbs

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Lemon juice for serving

 Directions:

 1.Layer the couscous, onion and cauliflower in your crock pot.

 2.Mix the tomatoes, stock, herbs and chili powder, as well as salt and pepper to taste in a bowl.

 3.Pour this mixture over the vegetables and couscous and cook on low settings for 4 hours.

 4.Serve the dish warm or chilled, drizzled with lemon juice.

 Mediterranean Chickpea Feta Stew

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 cups dried chickpeas, rinsed

 1 large onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1 pinch chili powder

 2 heirloom tomatoes, peeled and diced

 2 cups vegetable stock

 Salt and pepper to taste

 8 oz. feta cheese for servings

 Directions:

 1.Combine the chickpeas, onion, carrots, celery, oregano, basil, chili powder, tomatoes, salt and pepper, as well as stock in your crock pot.

 2.Cover and cook on low settings for 8 hours.

 3.Serve the stew warm, topped with crumbled feta cheese.

 Eggplant Caponata

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons olive oil

 2 ripe tomatoes, peeled and cubed

 2 eggplants, peeled and cubed

 1 zucchini, cubed

 1 celery stalk, sliced

 1 sweet onion, chopped

 1/2 cup tomato puree

 1 cup vegetable stock

 1 tablespoon balsamic vinegar

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Chopped parsley for serving

 Directions:

 1.Combine the olive oil, tomatoes, eggplants, zucchini, celery, onion, tomato puree, stock, vinegar, oregano, salt and pepper in your crock pot.

 2.Cover and cook on low settings for 6 hours.

 3.Serve the caponata fresh, topped with chopped parsley.

 Provence Summer Veggie Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 cup frozen pearl onions

 3 large carrots, sliced

 1 cup frozen corn

 1 cup frozen green peas

 1 cup vegetable stock

 2 zucchinis, cubed

 2 ripe tomatoes, peeled and cubed

 1 teaspoon herbs de Provence

 1 can (15 oz.) chickpeas, drained

 Salt and pepper to taste

 Cooked white rice for serving

 Directions:

 1.Combine the onions, carrots, corn, green peas, stock, zucchinis, tomatoes, herbs, chickpeas, salt and pepper in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew fresh over cooked white rice or simple.

 Asiago Chickpea Stew

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 2 cans (15 oz. each) chickpeas, drained

 2 ripe tomatoes, peeled and diced

 1/2 cup vegetable stock

 1/2 cup light cream

 Salt and pepper to taste

 1/2 teaspoon dried oregano

 1 cup grated Asiago cheese

 Directions:

 1.Combine the chickpeas, tomatoes, stock, cream, salt, pepper and oregano in your crock pot.

 2.Top with grated cheese and cook on high settings for 2 hours.

 3.Serve the stew warm and fresh.

 Enchilada Orzo

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 cup orzo

 1 can fire roasted tomatoes

 1 cup tomato sauce

 1 cup vegetable stock

 1 cup frozen corn

 1 cup frozen green peas

 1 can (15 oz.) black beans, drained

 Salt and pepper to taste

 1 thyme sprig

 1 cup grated Cheddar for serving

 Directions:

 1.Combine the orzo, tomatoes, tomato sauce, stock, corn, green peas, black beans, thyme, salt and pepper in your slow cooker.

 2.Cook on high settings for 3 hours.

 3.To serve, top the orzo with grated cheese.

 Broccoli with Peanuts

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 heads broccoli, cut into florets

 1 cup raw peanuts, chopped

 4 garlic cloves, chopped

 1 shallot, sliced

 2 tablespoons olive oil

 1 lemon, juiced

 1 tablespoons soy sauce

 Salt and pepper to taste

 Directions:

 1.Combine the broccoli, peanuts, garlic, shallot, olive oil, lemon juice and soy sauce in your slow cooker.

 2.Add salt and pepper to taste and cook the dish on high settings for 2 hours.

 3.Serve the dish warm and fresh.

 Layered Eggplant Parmesan Bake

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 large eggplants, peeled and sliced

 2 cups tomato sauce

 1/2 teaspoon chili powder

 1 teaspoon dried basil

 2 cups grated Parmesan

 Salt and pepper to taste

 Directions:

 1.Mix the tomato sauce with chili powder and basil.

 2.Layer the eggplants, tomato sauce and Parmesan in your slow cooker, adding salt and pepper as needed.

 3.Cover and cook on low settings for 4 hours.

 4.Serve the bake warm and fresh.

 Ginger Teriyaki Eggplant

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 1 large eggplant, peeled and cubed

 6 oz. firm tofu, cubed

 2 tablespoons olive oil

 4 garlic cloves, minced

 1 teaspoon grated ginger

 2 shallots, sliced

 1 teaspoon Worcestershire sauce

 1 tablespoon soy sauce

 1/2 teaspoon cumin seeds

 1/4 teaspoon fennel seeds

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the tofu. Cook on all sides until golden and crusty. Transfer in your slow cooker.

 2.Add the eggplant and the remaining ingredients and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the eggplant warm and fresh.

 Honey Orange Glazed Tofu

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 12 oz. firm tofu, cubed

 1 tablespoon grated ginger

 1 garlic clove, minced

 1 orange, zested and juiced

 2 tablespoons soy sauce

 1 teaspoon Worcestershire sauce

 1/4 cup vegetable stock

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 4 hours.

 3.The tofu is best served warm with your favorite side dish.

 Chunky Pasta Sauce

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) kidney beans

 2 cups tomato sauce

 1 cup fire roasted tomatoes

 1 cup frozen corn

 1 cup green peas

 1 celery stalk, sliced

 1 teaspoon cumin powder

 1 teaspoon dried oregano

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the sauce right away or freeze it into individual portions for later serving.

 Parmesan Artichokes

 Time: 4 1/4 hours

 Servings: 2

 Ingredients:

 2 large artichokes

 1/4 cup breadcrumbs

 1/2 cup grated Parmesan

 1/2 cup vegetable stock

 Directions:

 1.Cut and clean the artichokes.

 2.Mix the breadcrumbs and cheese in a bowl.

 3.Top each artichoke with this mixture and rub it well to make sure it sticks to the artichoke.

 4.Place the artichokes in a crock pot and add the stock.

 5.Cook on low settings for 4 hours.

 6.Serve the artichokes warm.

 Glazed Beets

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 medium beets, peeled and sliced

 2 tablespoons olive oil

 1 tablespoon brown sugar

 1 teaspoon orange zest

 1/2 cup fresh orange juice

 1/2 teaspoon cumin seeds

 1/4 teaspoon fennel seeds

 1/2 teaspoon salt

 2 tablespoons balsamic vinegar

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook on low settings for 6 hours.

 3.The beets are best served warm or chilled.

 Hoisin Tofu

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 12 oz. firm tofu, sliced

 1/4 cup smooth peanut butter

 1/4 cup soy sauce

 2 tablespoons canola oil

 2 garlic cloves

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 1/2 cup water

 Directions:

 1.Combine the peanut butter, soy sauce, canola oil, garlic, chili powder, cumin powder and water in your blender. Pulse until smooth.

 2.Mix the tofu and sauce in your crock pot.

 3.Cover and cook on low settings for 6 hours.

 4.Serve the tofu warm with your favorite side dish.

 Bacon Brussels Sprouts

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds Brussels sprouts, halved

 6 bacon slices, chopped

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Cook the bacon in a skillet until crisp.

 2.Combine all the ingredients in your crock pot, adding salt and pepper to taste.

 3.Cook on low settings for 6 hours.

 4.Serve the sprouts warm or chilled.

 Balsamic Roasted Root Vegetables

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 1/2 pound baby carrots

 2 sweet potatoes, peeled and cubed

 2 parsnips, sliced

 1 turnip, peeled and sliced

 1 large red onion, sliced

 2 tablespoons olive oil

 1 tablespoon brown sugar

 2 tablespoons balsamic vinegar

 1/4 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on high settings for 3 hours.

 3.Serve the vegetables warm and fresh.

 Cranberry Sauce

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound fresh or frozen cranberries

 1/2 cup brown sugar

 1 cup fresh orange juice

 1 teaspoon grated ginger

 1/2 teaspoon cumin powder

 1 teaspoon orange zest

 1/4 cup red wine

 1 red onion, chopped

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper to taste.

 2.Cook the sauce on low settings for 6 hours.

 3.Serve the sauce fresh or freeze it into individual portions.

 Alfredo Green Bean Casserole

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 pound green beans, trimmed and chopped

 1 cup Alfredo sauce

 1 cup water chestnuts, chopped

 2 cups sliced mushrooms

 1/2 cup grated Parmesan cheese

 1 shallot, sliced

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a crock pot. Add salt and pepper to taste.

 2.Cook on high settings for 3 hours.

 3.Serve the casserole warm and fresh.

 Peppercorn Artichoke Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 jar artichoke hearts, drained and chopped

 4 peppercorns, chopped

 1 tablespoon lemon juice

 2 celery stalks, sliced

 1 cup vegetable stock

 1 cup Alfredo sauce

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The dish is best served warm, but it can also be re-heated.

 Spicy Salsa Red Beans

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound dried black beans, rinsed

 2 cups spicy red salsa

 1/2 teaspoon cumin seeds

 1/4 teaspoon fennel seeds

 2 tablespoons tomato paste

 2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.Serve the beans warm or chilled.

 All Green Asparagus Casserole

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 bunch asparagus, trimmed and chopped

 1 can cream of celery soup

 1 cup green peas

 2 cups fresh spinach

 2 celery stalks, sliced

 Salt and pepper to taste

 1/2 cup breadcrumbs

 1 cup grated Cheddar

 Directions:

 1.Combine the asparagus, celery soup, green peas, spinach and celery in your slow cooker.

 2.Add salt and pepper as needed.

 3.Top with breadcrumbs and cheese and cook on low settings for 4 hours.

 4.Serve the casserole warm and fresh.

 Mustard Baked Potatoes

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds potatoes, peeled and cubed

 1 tablespoon Dijon mustard

 1/4 cup vegetable stock

 1/2 teaspoon cumin seeds

 4 garlic cloves, minced

 1/2 teaspoon salt

 Directions:

 1.Combine all the ingredients in your slow cooker. Mix well until evenly coated.

 2.Cover with a lid and cook on low settings for 4 hours.

 3.Serve the potatoes warm.

 Molasses Baked Beans

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound dried white beans, rinsed

 4 cups water

 2 tablespoons molasses

 1 tablespoon brown sugar

 2 tablespoons tomato paste

 1 cup diced tomatoes

 1 teaspoon mustard seeds

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot. Season with salt and pepper to taste.

 2.Cover with a lid and cook on low settings for 6 hours.

 3.Serve the beans warm and fresh.

 Bacon Baked Beans

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 6 bacon slices, chopped

 1 tablespoon olive oil

 1 pound black beans, rinsed

 1 large onion, chopped

 1 celery stalk, diced

 1 carrot, diced

 1 cup tomato sauce

 1 cup fire roasted tomatoes

 1/4 teaspoon cumin seeds

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the beans warm.

 Ketchup Bean Stew

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 cans (15 oz. each) white beans, drained

 1 tablespoon brown sugar

 1 cup ketchup

 1 teaspoon Dijon mustard

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cover. Cook on low settings for 4 hours.

 3.Serve the stew warm and fresh.

 Black Eyed Peas and Okra Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 cups dried black eyes peas, rinsed

 2 cups water

 1 cup tomato sauce

 2 large onions, chopped

 2 cups chopped okra

 2 red bell peppers, cored and diced

 1 celery stalk, sliced

 1 jalapeno peppers, chopped

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the dish warm and fresh.

 Green Onion Barley Risotto

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 cup pearl barley

 2 cups vegetable stock

 2 cups sliced mushrooms

 4 green onions, chopped

 Salt and pepper to taste

 1/2 cup grated Parmesan

 Directions:

 1.Combine the barley, stock, mushrooms and green onions in your crock pot.

 2.Add salt and pepper and cover with a lid.

 3.Cook on high settings for 2 hours.

 4.When done, stir in the cheese and serve the risotto warm and fresh.

 Cumin Red Cabbage

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 large head red cabbage, shredded

 1 red onion, sliced

 2 red apples, cored and diced

 2 tablespoons olive oil

 1/2 cup red wine

 1/4 cup vegetable stock

 1 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the cabbage warm or fresh.

 Buttered Broccoli

 Time: 1 1/2 hours

 Servings: 4

 Ingredients:

 2 heads broccoli, cut into florets

 1 shallot, sliced

 2 garlic cloves, chopped

 4 tablespoons butter

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add enough salt and pepper and cook the broccoli on high settings for 1 1/4 hours.

 3.Serve the broccoli warm and fresh.

 Herbed Broccoli Soufflé

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds fresh or frozen broccoli

 1 can cream of celery soup

 1 cup mayonnaise

 1/2 teaspoon onion powder

 1/2 teaspoon garlic powder

 2 eggs, beaten

 1 cup grated Cheddar

 Salt and pepper to taste

 1 cup crushed crackers

 Directions:

 1.Cook the broccoli in a pot of hot water for 10 minutes. Drain and place in a food processor. Pulse until ground.

 2.Stir in the celery soup, mayonnaise, onion powder, garlic powder and eggs.

 3.Pour the mixture in your greased crock pot.

 4.Top with crackers and cheese and cook on high settings for 2 hours.

 5.Serve the soufflé right away.

 Layered Carrot Pudding

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 large carrots, finely sliced

 2 sweet onions, sliced

 1 pinch nutmeg

 4 eggs, beaten

 1 cup whole milk

 Salt and pepper to taste

 1 cup grated Cheddar

 Directions:

 1.Layer the carrots and onions in your crock pot.

 2.Season with salt, pepper and nutmeg.

 3.Mix the eggs with milk and pour over the carrots.

 4.Top with grated cheese and cook on low settings for 6 hours.

 5.Serve the pudding warm and fresh, although it tastes great chilled as well.

 Orange Marmalade Glazed Carrots

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 20 oz. baby carrots

 1/4 cup orange marmalade

 1/4 teaspoon chili powder

 1 pinch nutmeg

 2 tablespoons water

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Combine the carrots and the remaining ingredients in your slow cooker.

 2.Add salt and pepper and cover with a lid.

 3.Cook on low settings for 4 hours.

 4.Serve the glazed carrots warm or chilled.

 Butter Spring Vegetables

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 carrots, sliced

 2 cups snap peas

 1 cup green peas

 1/2 pound green beans, trimmed and chopped

 1 sweet onion, sliced

 1 celery stalk, sliced

 3 tablespoons butter

 Salt and pepper to taste

 Directions:

 1.Combine the carrots, snap peas, green peas, green beans, onion and celery.

 2.Add the butter and season with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.Serve the vegetables warm.

 Carrot Spinach White Bean Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 large carrots, sliced

 1 can (15 oz.) white beans, drained

 4 cups fresh spinach, shredded

 1/4 teaspoon cumin seeds

 1/4 teaspoon chili powder

 1 pound potatoes, peeled and cubed

 1 ripe heirloom tomato, peeled and diced

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker, adding salt and pepper to fit your taste.

 2.Cover the pot with a lid and cook on high settings for 2 hours.

 3.Serve the stew warm or chilled.

 Chicken Recipes

 Chicken Layered Potato Casserole

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds potatoes, peeled and sliced

 2 chicken breasts, cut into thin strips

 1/4 teaspoon chili powder

 1/4 teaspoon cumin powder

 1/2 teaspoon garlic powder

 1/4 teaspoon onion powder

 1 cup heavy cream

 1 1/2 cups whole milk

 Salt and pepper to taste

 Directions:

 1.Combine the cream, milk, chili powder, cumin powder, garlic powder and onion powder.

 2.Layer the potatoes and chicken in your slow cooker.

 3.Pour the milk mix over the potatoes and chicken, seasoning with salt and pepper.

 4.Cook on low settings for 6 hours.

 5.Serve the casserole warm or chilled.

 Creamy Chicken Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons olive oil

 1 can condensed cream of chicken soup

 1 celery stalk, sliced

 1 shallot, sliced

 1/2 head cauliflower, cut into florets

 2 potatoes, peeled and cubed

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook for a few minutes until golden on all sides.

 2.Transfer the chicken in your crock pot.

 3.Add the remaining ingredients and season with salt and pepper.

 4.Cook the stew on low settings for 6 hours.

 5.Serve the stew warm and fresh.

 Orange Glazed Chicken

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 orange, zested and juiced

 2 tablespoons olive oil

 2 sweet onions, sliced

 1 cup vegetable stock

 1 tablespoon cornstarch

 1 tablespoon balsamic vinegar

 1/2 teaspoon Worcestershire sauce

 1/4 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, orange zest, orange juice, olive oil, onions, stock, cornstarch, balsamic vinegar, Worcestershire sauce and cumin powder in your crock pot.

 2.Add salt and pepper to taste and cook the chicken on low settings for 6 hours.

 3.Serve the chicken warm and fresh.

 Spiced Chicken over Wild Rice

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 teaspoon cumin powder

 1/2 teaspoon chili powder

 Salt and pepper to taste

 1 cup wild rice

 2 celery stalk, diced

 1 carrot, diced

 2 cups sliced mushrooms

 2 cups vegetable stock

 Directions:

 1.Season the chicken with cumin powder, chili, salt and pepper.

 2.Combine the rice, celery, carrot, mushrooms, stock, salt and pepper in your crock pot.

 3.Place the chicken on top and cook on low settings for 7 hours.

 4.Serve the chicken and rice warm or chilled.

 Chicken Garbanzo Curry

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons olive oil

 1 sweet onion, chopped

 1 celery stalk, sliced

 1 carrot, sliced

 1/2 head cauliflower, cut into florets

 1 can (15 oz.) garbanzo beans, drained

 1 cup vegetable stock

 1/2 cup coconut milk

 1 teaspoon curry powder

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook for a few minutes on all sides until golden brown.

 2.Transfer the chicken in your slow cooker then add the rest of the ingredients.

 3.Season with salt and pepper and cook on high settings for 3 hours.

 4.Serve the curry warm and fresh.

 Chicken Barley Squash Salad

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound ground chicken

 2 tablespoons olive oil

 1 sweet onion, chopped

 2 garlic cloves, chopped

 1 cup pearl barley

 1 cup green peas

 2 cups butternut squash cubes

 2 cups vegetable stock

 Salt and pepper to taste

 2 tablespoons chopped parsley

 Lemon juice for serving

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook for a few minutes then transfer in your crock pot.

 2.Stir in the remaining ingredients, adjusting the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the dish warm and fresh, drizzled with lemon juice.

 Chicken Cauliflower Gratin

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 head cauliflower, cut into florets

 2 chicken breasts, cubed

 1/2 teaspoon garlic powder

 1 pinch cayenne pepper

 1 can condensed cream of chicken soup

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Combine the cauliflower, chicken, garlic powder, cayenne pepper, chicken soup, salt and pepper in your crock pot.

 2.Top with grated cheese and cook on low settings for 6 hours.

 3.Serve the gratin warm and fresh.

 Vegetable Braised Chicken

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, cut into smaller pieces

 2 carrots, sliced

 2 celery stalks, sliced

 1 parsnip, sliced

 2 large potatoes, peeled and cubed

 2 cups vegetable stock

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.Serve the chicken warm and fresh.

 Parmesan Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 teaspoon dried thyme

 Salt and pepper to taste

 1/2 cup chicken stock

 1 1/2 cups grated Parmesan

 Directions:

 1.Season the chicken with salt, pepper, cumin powder, chili powder and thyme and place it in your crock pot.

 2.Add the stock in the pot as well and top the chicken with grated cheese.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm.

 Thai Chicken Vegetable Medley

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cut into strips

 2 zucchinis, sliced

 2 red bell peppers, cored and sliced

 2 heirloom tomatoes, peeled and diced

 2 cups button mushrooms

 4 garlic cloves, minced

 1 leek, sliced

 1 tablespoon red Thai curry paste

 1 cup coconut milk

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 4 hours.

 4.Serve the dish warm or chilled.

 Cider Braised Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 whole chicken, cut into smaller pieces

 Salt and pepper to taste

 1 teaspoon dried thyme

 1 teaspoon dried oregano

 1 teaspoon cumin powder

 Salt to taste

 1 1/2 cups apple cider

 Directions:

 1.Season the chicken with salt, thyme, oregano and cumin powder and place it in your crock pot.

 2.Add the apple cider and cook on low settings for 8 hours.

 3.Serve the chicken warm with your favorite side dish.

 Multigrain Chicken Pilaf

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 chicken breasts, cubed

 1/2 cup wild rice

 1/2 cup pearl barley

 1 leek, sliced

 2 garlic cloves, chopped

 1 cup frozen edamame

 1 cup green peas

 1 sweet potato, peeled and cubed

 2 cups vegetable stock

 Salt and pepper to taste

 1/2 teaspoon dried sage

 1/2 teaspoon dried oregano

 1 tablespoon chopped parsley for serving

 Directions:

 1.Combine the chicken, wild rice, pearl barley, leek, garlic, edamame, green peas, sweet potatoes, stock, sage and oregano in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.When done, stir in the parsley and serve the pilaf warm and fresh.

 Chicken Sweet Potato Stew

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons butter

 2 shallots, chopped

 2 pounds sweet potatoes, peeled and cubed

 1/2 teaspoon cumin powder

 1/2 teaspoon garlic powder

 1 pinch cinnamon powder

 1 1/2 cups vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, butter and shallots in your crock pot. Cook for 5 minutes then transfer in your crock pot.

 2.Add the sweet potatoes, cumin powder, garlic and cinnamon, as well as stock, salt and pepper.

 3.Cook on high settings for 3 hours.

 4.Serve the stew warm or chilled.

 Cream Cheese Chicken

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1 teaspoon dried Italian herbs

 2 tablespoons butter

 1 sweet onion, chopped

 4 garlic cloves, minced

 1 can cream of chicken soup

 1 cup cream cheese

 1/2 cup chicken stock

 Salt and pepper

 Directions:

 1.Season the chicken with salt, pepper and Italian herbs. Melt the butter in a skillet and add the chicken. Cook on each side until golden then transfer the chicken in your crock pot.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.Serve the chicken warm.

 Pulled Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts

 2 large sweet onions, sliced

 1 teaspoon grated ginger

 1 cup apple cider

 1 cup BBQ sauce

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adjusting the taste with salt and pepper as needed.

 2.Cook on low settings for 8 hours.

 3.When done, shred the chicken into fine threads using two forks.

 4.Serve the chicken warm.

 Cheesy Chicken

 Time: 2 1/4 hours

 Servings: 2

 Ingredients:

 2 chicken breasts

 1 cup cream of chicken soup

 1 cup grated Cheddar

 1/4 teaspoon garlic powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on high settings for 2 hours.

 4.Serve the chicken warm, topped with plenty of cheesy sauce.

 Garden Chicken Stew

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons canola oil

 1 onion, chopped

 2 carrots, sliced

 2 celery stalks, sliced

 2 ripe tomatoes, peeled and diced

 1 can (15 oz.) white beans, drained

 2 cups chicken stock

 1 teaspoon dried oregano

 1/2 teaspoon dried basil

 1 cup tomato sauce

 4 large potatoes, peeled and cubed

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Adjust the taste with salt and pepper and cook the stew on low settings for 8 hours until the chicken and veggies are tender.

 3.Serve the stew warm and fresh.

 Swiss Cheese Saucy Chicken

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 4 boneless chicken breasts

 1 celery stalk, sliced

 1 shallot, sliced

 Salt and pepper to taste

 1 can cream of mushrooms soup

 1/2 cup chicken stock

 1 cup grated Swiss cheese

 Directions:

 1.Season the chicken with salt and pepper.

 2.Place the chicken in your crock pot and add the remaining ingredients.

 3.Cook the dish on high settings for 3 hours.

 4.Serve the chicken warm with your favorite side dish.

 Garlicky Butter Roasted Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 whole chicken

 1/4 cup butter, softened

 6 garlic cloves, minced

 2 tablespoons chopped parsley

 1 teaspoon dried sage

 Salt and pepper to taste

 1/2 cup chicken stock

 Directions:

 1.Mix the butter, garlic, parsley, sage, salt and pepper in your crock pot.

 2.Place the chicken on your working board and carefully lift up the skin on its breast and thighs, stuffing that space with the butter mixture.

 3.Place the chicken in your crock pot.

 4.Add the stock and cook on low settings for 8 hours.

 5.Serve the chicken fresh with your favorite side dish.

 Brown Sugar Glazed Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken thighs

 2 tablespoons brown sugar

 1 teaspoon cumin powder

 1/2 teaspoon chili powder

 1/2 teaspoon garlic powder

 2 tablespoons balsamic vinegar

 1 tablespoon soy sauce

 1/2 cup chicken stock

 Directions:

 1.Mix the brown sugar, cumin powder, chili, balsamic vinegar and soy sauce in a bowl.

 2.Spread this mixture over the chicken and rub it well into the skin. Place the chicken in your crock pot.

 3.Add the stock in the pot and cook on low settings for 6 hours.

 4.Serve the chicken warm.

 Chicken Tikka Masala

 Time: 2 1/2 hours

 Servings: 4

 Ingredients:

 4 chicken thighs

 2 tablespoons canola oil

 2 shallots, chopped

 4 garlic cloves, minced

 2 tablespoons tomato paste

 1 tablespoon garam masala

 1 cup diced tomatoes

 1 lime, juiced

 1 cup coconut milk

 1/2 cup chicken stock

 Salt and pepper to taste

 Cooked rice for serving

 Chopped cilantro for serving

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides until golden then transfer the chicken in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the tikka masala warm, topped with chopped cilantro, over cooked rice.

 Green Pea Chicken with Biscuit Topping

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 shallot, chopped

 1 leek, sliced

 2 garlic cloves, chopped

 2 chicken breasts, cubed

 1 1/2 cups green peas

 1/2 pound baby carrots

 1 tablespoon cornstarch

 1 cup vegetables tock

 1/4 cup white wine

 1 cup all-purpose flour

 1/2 cup butter, chilled and cubed

 1/2 cup buttermilk, chilled

 Salt and pepper to taste

 Directions:

 1.Combine the shallot, leek, garlic, chicken, green peas, baby carrots, cornstarch, stock and wine in your crock pot.

 2.Season with salt and pepper.

 3.For the topping, mix the flour, butter, buttermilk, salt and pepper in your food processor.

 4.Pulse just until mixed then spoon the mixture over the vegetables in the crock pot.

 5.Cover and cook on low settings for 6 hours.

 6.Serve the dish warm.

 Creamy Chicken and Mushroom Pot Pie

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 cups sliced cremini mushrooms

 4 carrots, sliced

 2 chicken breasts, cubed

 1 large onion, chopped

 1 cup frozen peas

 1 cup vegetable stock

 Salt and pepper to taste

 1/2 teaspoon dried thyme

 1 sheet puff pastry

 Directions:

 1.Combine the mushrooms, carrots, chicken, onion, peas, stock and thyme in your crock pot.

 2.Add salt and pepper to taste then top with the puff pastry.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the pot pie warm and fresh.

 Curry Braised Chicken

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 tablespoon grated ginger

 1 teaspoon curry powder

 1 teaspoon garlic powder

 1/2 teaspoon onion powder

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/2 cup plain yogurt

 1 cup chicken stock

 Salt and pepper to taste

 Cooked white rice for serving

 Directions:

 1.Season the chicken with ginger, curry powder, garlic powder, onion, cumin and chili powder.

 2.Place the chicken in your crock pot then add the yogurt and stock.

 3.Adjust the taste with salt and pepper and cook on low settings for 8 hours.

 4.Serve the chicken warm over cooked white rice.

 Bacon Chicken Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 6 bacon slices, chopped

 1 sweet onion, chopped

 2 garlic cloves, chopped

 2 large carrots, sliced

 2 celery stalk, sliced

 1 cup green peas

 2 cups sliced mushrooms

 1/4 cup dry white wine

 1 cup vegetable stock

 1/2 cup heavy cream

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat a skillet over medium flame. Add the bacon and cook until crisp.

 2.Transfer the bacon in your crock pot and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the chicken warm.

 Soy Braised Chicken

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 2 shallots, sliced

 2 garlic cloves, chopped

 1/4 cup apple cider

 1/4 cup soy sauce

 1 bay leaf

 1 tablespoon brown sugar

 1/2 teaspoon cayenne pepper

 Salt and pepper to taste

 Cooked white rice for serving

 Directions:

 1.Combine the chicken, shallots, garlic cloves, apple cider, soy sauce, leaf, brown sugar and cayenne pepper in your crock pot.

 2.Adjust the taste with salt and pepper if needed and cook on high settings for 3 hours.

 3.Serve the chicken warm.

 Fennel Braised Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1 fennel bulb, sliced

 1 sweet onion, sliced

 2 carrots, sliced

 2 oranges, juiced

 1 bay leaf

 1 1/2 cups chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the chicken warm.

 Sesame Glazed Chicken

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 tablespoon sesame oil

 2 tablespoon soy sauce

 1 tablespoon brown sugar

 2 tablespoons fresh orange juice

 2 tablespoons hoisin sauce

 1 teaspoon grated ginger

 1 tablespoon cornstarch

 2 tablespoons water

 1 tablespoon sesame seeds

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook the chicken on high settings for 3 hours.

 3.Serve the chicken warm with your favorite side dish.

 Sweet Glazed Chicken Drumsticks

 Time: 5 1/4 hours

 Servings: 4

 Ingredients:

 2 pounds chicken drumsticks

 1 teaspoon grated ginger

 1 cup pineapple juice

 2 tablespoons soy sauce

 2 tablespoons brown sugar

 1/4 teaspoon chili powder

 2 green onions, chopped

 1/4 cup chicken stock

 White rice for serving

 Directions:

 1.Combine the drumsticks, ginger, pineapple juice, soy sauce, brown sugar, chili, stock and green onions in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the dish warm, over cooked white rice.

 Chicken Shrimp Jambalaya

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 1/2 pounds skinless chicken breasts, cubed

 2 large onions, chopped

 2 red bell peppers, cored and diced

 1 celery stalk, sliced

 2 garlic cloves, chopped

 1/2 teaspoon dried oregano

 1 cup diced tomato

 1 1/2 cups chicken stock

 Salt and pepper to taste

 1 pound fresh shrimps, peeled and cleaned

 Cooked white rice for serving

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook for 5 minutes until golden then transfer in your crock pot.

 2.Add the onions, bell peppers, celery, garlic, oregano, tomato and stock.

 3.Add salt and pepper to taste and cook on low settings for 6 hours.

 4.At this point, add the shrimps and cook for 2 more hours.

 5.Serve the jambalaya warm and fresh.

 Chicken Black Olive Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 2 tablespoons olive oil

 4 garlic cloves, minced

 1 shallot, chopped

 1/4 cup dry white wine

 2 tablespoons tomato paste

 1/2 cup tomato sauce

 1/4 teaspoon chili powder

 1 can (28 oz.) diced tomatoes

 1/2 cup pitted black olives

 1/2 cup pitted Kalamata olives

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper to taste.

 2.Cook on low settings for 6 hours.

 3.The dish is best served warm.

 Chicken Stroganoff

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons butter

 2 celery stalks, sliced

 2 shallots, chopped

 2 garlic cloves, chopped

 1 teaspoon dried Italian herbs

 1 cup cream cheese

 2 cups sliced mushrooms

 1 cup vegetable stock

 Salt and pepper to taste

 Cooked pasta of your choice for serving

 Directions:

 1.Melt the butter in a skillet and add the chicken. Cook on all sides until golden then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The stroganoff tastes better warm over cooked pasta of your choice.

 Adobo Chicken with Bok Choy

 Time: 6 1/2 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 4 garlic cloves, minced

 1 sweet onion, chopped

 2 tablespoons soy sauce

 1 tablespoon brown sugar

 1 teaspoon paprika

 1 cup chicken stock

 1 head bok choy, shredded

 Directions:

 1.Mix the chicken, garlic, onion, soy sauce, brown sugar, paprika and stock in your crock pot.

 2.Cook on low settings for 4 hours then add the bok choy and continue cooking for 2 additional hours.

 3.Serve the chicken and bok choy warm.

 Creole Chicken

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 4 chicken breasts, cubed

 2 tablespoons creole seasoning

 1 can fire roasted tomatoes

 1 celery stalk, sliced

 2 large onions, chopped

 4 garlic cloves, chopped

 1 jalapeno pepper, chopped

 Salt and pepper to taste

 1/2 cup chicken stock

 Directions:

 1.Combine all the ingredients in your slow cooker, adjusting the taste with salt and pepper.

 2.Cook the chicken on low settings for 8 hours.

 3.Serve the chicken warm with your favorite side dish.

 Lemon Garlic Roasted Chicken

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 lemon, sliced

 6 garlic cloves, chopped

 2 tablespoons butter

 1/2 cup chicken stock

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Place the chicken in your crock pot and season it with salt and pepper.

 2.Top the chicken with lemon slices, garlic, butter, stock, thyme sprig and rosemary sprig.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm and fresh.

 Paprika Chicken Wings

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 2 pounds chicken wings

 1 1/2 teaspoons smoked paprika

 1/2 teaspoon sweet paprika

 1 tablespoon honey

 Salt and pepper to taste

 1/2 cup chicken stock

 Directions:

 1.Combine the chicken wings, paprika, honey, salt and pepper in your crock pot.

 2.Add the stock then cover and cook on high settings for 3 hours.

 3.Serve the chicken warm and fresh with your favorite side dish.

 Spinach Chicken

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 chicken thighs, boneless

 2 tablespoons canola oil

 1/4 cup chopped cilantro

 1/4 cup chopped parsley

 3 cups fresh spinach, shredded

 2 potatoes, peeled and cubed

 1 cup vegetable stock

 Salt and pepper to taste

 1/4 teaspoon cumin powder

 1/4 teaspoon chili powder

 1/4 teaspoon all-spice powder

 Directions:

 1.Combine the chicken and canola oil in a skillet and fry the chicken on all sides until golden.

 2.Transfer the chicken in your crock pot and add the remaining ingredients, including the spices, salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm and fresh, although it tastes great chilled as well.

 Spiced Butter Chicken

 Time: 6 3/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 2 tablespoons butter

 1 large onion, chopped

 4 garlic cloves, chopped

 1 teaspoon curry powder

 1 teaspoon garam masala

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 1/2 cups coconut milk

 Salt and pepper to taste

 1/2 cup plain yogurt for serving

 Directions:

 1.Heat the butter in your slow cooker. Add the chicken and cook on all sides until golden brown.

 2.Transfer the chicken in your slow cooker and add the remaining ingredients.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm and fresh.

 Cordon Bleu Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts, boneless and skinless

 Salt and pepper to taste

 1 teaspoon dried thyme

 4 thick slices ham

 4 slices Cheddar cheese

 1/2 cup vegetable stock

 Directions:

 1.Season the chicken with salt and pepper and thyme and place it in your crock pot.

 2.Top with a slice of ham and cheese and pour the stock in.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm and fresh.

 Red Wine Chicken and Mushroom Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 large onion, chopped

 4 garlic cloves, minced

 4 cups sliced mushrooms

 1/2 cup red wine

 1 cup chicken stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, onion, garlic, mushrooms, red wine, stock, bay leaf and thyme in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh.

 Tomato Soy Glazed Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 1/2 cup soy sauce

 2 tablespoons brown sugar

 1 teaspoon chili powder

 1/2 cup tomato sauce

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook the chicken on low settings for 8 hours.

 3.Serve the chicken warm and fresh.

 Medley Vegetable Chicken Stew

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 carrots, sliced

 1 celery stalk, sliced

 1 onion, chopped

 4 garlic cloves, chopped

 2 sweet potatoes, peeled and cubed

 1 can (15 oz.) chickpeas, drained

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1/2 teaspoon dried oregano

 1 can fire roasted tomatoes

 8 chicken drumsticks

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the vegetables, spices, chicken and stock in your crock pot.

 2.Season with enough salt and pepper and cook on low settings for 8 hours.

 3.Serve the stew warm and fresh.

 BBQ Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, boneless and skinless, halved

 1 cup BBQ sauce

 1 teaspoon mustard seeds

 2 tablespoons lemon juice

 1/2 teaspoon garlic powder

 2 tablespoons maple syrup

 1/2 teaspoon chili powder

 1 teaspoon Worcestershire sauce

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the chicken warm with your favorite side dish.

 Spicy Hot Chicken Thighs

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 1/4 cup hot sauce

 2 tablespoons butter

 1/2 teaspoon garlic powder

 1/2 cup tomato sauce

 1/2 cup vegetable stock

 1/2 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Combine the chicken thighs with the rest of the ingredients, including salt and pepper in your crock pot.

 2.Cover with a lid and cook on low settings for 8 hours.

 3.Serve the chicken thighs warm and fresh.

 Cream Cheese Button Mushroom Chicken Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons canola oil

 2 garlic cloves, minced

 1 shallot, chopped

 4 cups button mushrooms

 1 cup cream cheese

 1 cup vegetable stock

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on medium flame until golden brown, about 5 minutes.

 2.Transfer in your slow cooker and add the remaining ingredients.

 3.Adjust the taste with salt and pepper and cook on low settings for 6 hours.

 4.Serve the chicken stew warm and fresh.

 Thai Style Chicken

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 2 chicken breasts, cut into thin strips

 2 tablespoons soy sauce

 1 tablespoon hot sauce

 1/4 cup smooth peanut butter

 1 tablespoon lime juice

 1 teaspoon honey

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook the chicken on high settings for 2 hours.

 3.Serve the chicken warm and fresh.

 Chicken Taco Filling

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, halved

 1 tablespoon taco seasoning

 1 cup chicken stock

 1/2 teaspoon celery seeds

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add enough salt and pepper then cover the pot. Cook on low settings for 6 hours.

 3.When done, shred the meat into fine threads and serve it in taco shells.

 Chicken Mole

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 onion, finely chopped

 1/2 cup golden raisins

 4 garlic cloves, chopped

 1 chipotle pepper, chopped

 2 tablespoons smooth peanut butter

 1 can fire roasted tomatoes

 1 teaspoon honey

 2 pounds chicken drumsticks

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper and cover with a lid.

 3.Cook on low settings for 5 hours.

 4.Serve the chicken warm and fresh with your favorite side dish.

 White Chicken Cassoulet

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, cubed

 2 tablespoons canola oil

 2 cans (15 oz. each) white beans, drained

 2 celery stalks, sliced

 2 carrots, sliced

 1 large onion, chopped

 2 garlic cloves, chopped

 1/4 cup dry white wine

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides for a few minutes until golden then transfer the chicken in your slow cooker.

 2.Add the rest of the ingredients in your crock pot and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the cassoulet warm and fresh.

 Lemon Pepper Chicken

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds chicken drumsticks

 2 tablespoons butter

 1 lemon, juiced

 2 garlic cloves, chopped

 1 thyme sprig

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper as needed and cook the chicken on high settings for 3 hours.

 3.Serve the chicken warm with your favorite side dish.

 Honey Garlic Chicken Thighs with Snap Peas

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 3 tablespoons honey

 1/2 teaspoon cumin powder

 1/2 teaspoon smoked paprika

 1/2 teaspoon fennel seeds

 2 tablespoons soy sauce

 1 pound snap peas

 1/4 cup vegetable stock

 Directions:

 1.Combine the chicken, honey, cumin powder, paprika, fennel seeds and soy sauce in a bowl and mix well until evenly coated.

 2.Mix the snap peas and stock in your crock pot. Place the chicken over the snap peas and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken and snap peas warm.

 Mexican Chicken Stew

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, cubed

 1 can (15 oz.) diced tomatoes

 1 cup red salsa

 1 can (15 oz.) black beans, drained

 1 can (10 oz.) sweet corn, drained

 1 teaspoon taco seasoning

 1/2 teaspoon chili powder

 1 cup chicken stock

 1/2 cup cream cheese

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, tomatoes, red salsa, beans, corn, taco seasoning, chili powder, stock and cream cheese in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the stew warm and fresh.

 Whole Orange Glazed Chicken

 Time: 2 3/4 hours

 Servings: 4

 Ingredients:

 4 chicken thighs

 1 large orange, cut into segments

 1/2 cup chicken stock

 2 tablespoons soy sauce

 1 tablespoon honey

 1 teaspoon hot sauce

 1/2 teaspoon sesame seeds

 Cooked white rice for serving

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on high settings for 2 1/2 hours.

 3.Serve the chicken warm over cooked white rice.

 Red Salsa Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 2 cups red salsa

 1/2 cup chicken stock

 1 cup grated Cheddar cheese

 Salt and pepper to taste

 Directions:

 1.Combine the chicken with the salsa and stock in your slow cooker.

 2.Add the cheese and cook on low settings for 8 hours.

 3.Serve the chicken warm with your favorite side dish.

 Arroz Con Pollo

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 cup wild rice

 1 cup green peas

 2 celery stalks, sliced

 1 onion, chopped

 1 red chili, chopped

 2 ripe tomatoes, peeled and diced

 1 cup sliced mushrooms

 2 cups vegetable stock

 4 chicken breasts, halved

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Combine the rice, green peas, celery, onion, red chili, tomatoes, mushrooms, stock and chicken in your crock pot.

 2.Add the thyme sprig, rosemary, salt and pepper and cook the dish on low settings for 6 hours.

 3.Serve the dish warm and fresh.

 Cheesy Chicken Chili

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 2 pounds boneless, skinless chicken breasts, cubed

 2 tablespoons canola oil

 4 bacon slices, chopped

 2 cups red salsa

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) kidney beans, drained

 1 can (15 oz.) sweet corn, drained

 2 celery stalks, sliced

 2 large red onions, chopped

 1 cup tomato sauce

 1 teaspoon chili powder

 1teaspoon cumin powder

 1 teaspoon garlic powder

 1 1/2 cups chicken stock

 Salt and pepper to taste

 Grated Cheddar cheese for serving

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then stir in the chicken and cook for a few minutes on all sides until golden.

 2.Transfer the chicken in your slow cooker and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 4.Serve the chili warm, topped with grated cheese.

 Hoisin Chicken

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 3 chicken breasts, sliced

 1/4 cup hoisin sauce

 1/4 cup chicken stock

 1 teaspoon sesame oil

 2 tablespoons sesame seeds

 1 tablespoon soy sauce

 2 carrots, sliced

 2 garlic cloves, minced

 2 green onions, chopped

 Directions:

 1.Combine the chicken, hoisin sauce, chicken stock, sesame oil, sesame seeds, soy sauce, carrots and garlic in your crock pot.

 2.Cover and cook on high settings for 2 1/4 hours.

 3.Serve the chicken warm, topped with green onions.

 Teriyaki Chicken

 Time: 5 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds chicken pieces (drumsticks, wings, thighs)

 1/4 cup reduced sodium soy sauce

 1/4 cup dry sherry

 1/4 cup chicken stock

 1 teaspoon sesame oil

 1 teaspoon grated ginger

 1 teaspoon rice vinegar

 2 garlic cloves, minced

 2 tablespoons sesame seeds

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook on low settings for 5 hours.

 3.Serve the chicken warm and fresh.

 Jamaican Jerk Chicken

 Time: 7 1/2 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 2 tablespoons jerk seasoning

 2 tablespoons olive oil

 1/2 cup chicken stock

 1/4 cup brewed coffee

 1 jalapeno pepper, chopped

 Salt and pepper to taste

 Directions:

 1.Season the chicken with salt, pepper and jerk seasoning.

 2.Combine the seasoned chicken, stock and coffee, as well as jalapeno pepper in your slow cooker.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.Serve the chicken warm and fresh.

 Greek Orzo Chicken

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup orzo, rinsed

 2 chicken breasts, cubed

 1 celery stalk, diced

 2 ripe tomatoes, peeled and diced

 1 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/2 teaspoon dried parsley

 1/4 cup pitted Kalamata olives

 2 cups chicken stock

 Salt and pepper to taste

 Feta cheese for serving

 Directions:

 1.Combine the orzo and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the chicken warm and fresh, topped with feta cheese.

 Mango Chicken Sauté

 Time: 2 3/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cut into thin strips

 2 tablespoons canola oil

 1 large sweet onion, sliced

 4 garlic cloves, chopped

 1 large mango, peeled and cubed

 1 chipotle pepper, chopped

 1/2 teaspoon cumin powder

 1/4 teaspoon grated ginger

 1 can fire roasted tomatoes

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in your crock pot and add the chicken. Cook on all sides for a few minutes until golden brown.

 2.Transfer the chicken in your crock pot.

 3.Add the rest of the ingredients and cover the pot with a lid.

 4.Cook the chicken sauté on high settings for 2 1/2 hours.

 5.Serve the dish warm and fresh.

 Artichoke Chicken Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 1 jar artichoke hearts, chopped

 1 shallot, chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and sliced

 1 can fire roasted tomatoes

 1 teaspoon dried rosemary

 1/2 cup chicken stock

 2 tablespoons lemon juice

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Season with salt and pepper according to your taste and cook on low settings for 6 hours.

 3.Serve the casserole warm and fresh.

 Italian Fennel Braised Chicken

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 1 large fennel bulb, sliced

 1 large onion, sliced

 2 garlic cloves, chopped

 2 ripe tomatoes, peeled and diced

 1 can (15 oz.) cannellini beans, drained

 2 yellow bell peppers, cored and sliced

 1 teaspoon dried basil

 1 rosemary sprig

 Salt and pepper to taste

 1 cup chicken stock

 Directions:

 1.Combine the chicken, fennel and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.The chicken is best served warm.

 Buffalo Chicken Drumsticks

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds chicken drumsticks

 2 cups hot BBQ sauce

 2 tablespoons tomato sauce

 1 tablespoon cider vinegar

 1 teaspoon Worcestershire sauce

 1 cup cream cheese

 Salt and pepper to taste

 Directions:

 1.Combine the chicken and the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the chicken warm and fresh.

 Blue Cheese Chicken

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1 teaspoon dried oregano

 Salt and pepper to taste

 1/2 cup crumbled blue cheese

 1/2 cup chicken stock

 Directions:

 1.Season the chicken with salt and pepper and place it in your crock pot.

 2.Add the stock then top each piece of chicken with crumbled feta cheese.

 3.Cook on high settings for 2 hours.

 4.Serve the chicken warm.

 Cashew Chicken

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 3 chicken breasts, cut into strips

 1 shallot, sliced

 1 celery stalk, sliced

 1 head broccoli, cut into florets

 1 cup cashew nuts, soaked overnight

 1/2 teaspoon ginger powder

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, shallot, celery and broccoli in your crock pot.

 2.Mix the cashew nuts, ginger and stock in a blender. Pulse until smooth then pour this mixture over the chicken in the pot.

 3.Season with salt and pepper.

 4.Cook on low settings for 4 hours.

 5.Serve the chicken warm and fresh.

 Turmeric Chicken Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 1 teaspoon turmeric powder

 2 tablespoons canola oil

 1/2 head cauliflower, cut into florets

 1 can (15 oz.) chickpeas, drained

 2 red bell peppers, cored and diced

 1 cup tomato sauce

 1 cup coconut milk

 1 cup chicken stock

 2 cups fresh spinach, shredded

 Salt and pepper to taste

 Directions:

 1.Season the chicken with salt, pepper and turmeric powder.

 2.Heat the canola oil in a skillet and add the chicken. Cook for a few minutes on all sides until golden.

 3.Transfer in your slow cooker then add the remaining ingredients.

 4.Season with salt and pepper and cook on low settings for 6 hours.

 5.Serve the dish warm and fresh.

 Peanut Braised Chicken

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 1 large onion, chopped

 2 large carrots, sliced

 2 red bell peppers, cored and diced

 4 pounds skinless chicken thighs

 4 tablespoons smooth peanut butter

 1 1/2 cups chicken stock

 1 tablespoon soy sauce

 1 lime, juiced

 1 teaspoon grated ginger

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cover the pot with its lid.

 3.Cook on low settings for 7 hours.

 4.Serve the chicken warm with your favorite side dish.

 Alfredo Chicken

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds chicken drumsticks

 2 cups sliced mushrooms

 1 can fire roasted tomatoes

 1 cup Alfredo pasta sauce

 2 tablespoons dry sherry

 1/2 teaspoon cumin powder

 Salt and pepper to taste

 1/2 cup chicken stock

 Grated Parmesan cheese for serving

 Directions:

 1.Combine the chicken drumsticks, mushrooms, tomatoes, Alfredo sauce, dry sherry and cumin powder, as well as salt and pepper in a crock pot.

 2.Cover and cook on low settings for 6 hours.

 3.Serve the chicken warm, topped with grated cheese.

 Herbed Chicken and Mushrooms

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 8 chicken drumsticks

 4 cups sliced Champignon mushrooms

 1 cup chopped wild mushrooms

 2 tablespoons olive oil

 1 red onion, sliced

 2 red bell peppers, cored and sliced

 2 carrots, sliced

 2 tomatoes, peeled and diced

 1 1/2 cups chicken stock

 2 tablespoons tomato paste

 1 thyme sprig

 1 bay leaf

 1 teaspoon dried sage

 1 rosemary sprig

 Directions:

 1.Combine the chicken, mushrooms, olive oil, red onion, bell peppers, carrots, tomatoes, stock, tomato paste, thyme, bay leaf, sage and rosemary in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the chicken and mushrooms warm.

 Caramelized Onions Chicken Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons canola oil

 4 bacon slices, chopped

 3 large onions, sliced

 1 celery stalk, sliced

 2 red bell peppers, cored and sliced

 1/4 cup dry white wine

 1 can fire roasted tomatoes

 1/2 teaspoon dried thyme

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then stir in the onions.

 2.Cook for 10 minutes until the onions are soft and begin to caramelize.

 3.Transfer in your slow cooker. Add the remaining ingredients and season with salt and pepper.

 4.Cook on low settings for 6 hours.

 5.Serve the stew warm and fresh.

 Coq au Vin

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 whole chicken, cut into smaller pieces

 2 tablespoons canola oil

 1 cup miniature onions

 4 carrots, sliced

 1 pound button mushrooms

 1/2 cup red wine

 1 cup tomato sauce

 2 ripe tomatoes, peeled and diced

 2 bay leaves

 Salt and pepper to taste

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat the canola oil in a skillet and add the chicken. Fry on all sides for a few minutes until golden then transfer the chicken in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook the coq au vin on low settings for 8 hours.

 4.Serve the dish warm, simple as it is.

 Cacciatore Chicken

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds chicken drumsticks

 2 tablespoons canola oil

 2 celery stalks, sliced

 2 cups sliced mushrooms

 2 carrots, sliced

 1 large onion, sliced

 2 garlic cloves, minced

 1 red bell pepper, cored and sliced

 1 yellow bell pepper, cored and sliced

 1/4 cup dry white wine

 2 tablespoons tomato paste

 1 cup chicken stock

 1 tablespoon cornstarch

 1/2 teaspoon dried oregano

 1 teaspoon dried basil

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet or frying pan. Add the chicken and cook on all sides until golden.

 2.Transfer the chicken in your crock pot and add the remaining ingredients.

 3.Season with salt and pepper and cook on low settings for 7 hours.

 4.Serve the chicken warm and fresh.

 Pear Roasted Chicken

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 2 ripe pears, cored and sliced

 1 fennel bulb, sliced

 2 shallots, sliced

 1 cup apple cider

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the chicken with the remaining ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the chicken warm and fresh.

 Deviled Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1 cup tomato sauce

 1/2 cup hot sauce

 2 tablespoons butter

 4 garlic cloves, minced

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.Serve the chicken warm and fresh.

 Greek Style Chicken Ragout

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, halved

 1 pound new potatoes, washed

 1 pound baby carrots

 1 zucchini, cubed

 4 garlic cloves, chopped

 1 sweet onion, sliced

 4 artichoke hearts, chopped

 1 lemon, juiced

 1 teaspoon dried oregano

 Salt and pepper to taste

 1 1/2 cups chicken stock

 Directions:

 1.Combine the chicken, potatoes, carrots, zucchini, garlic, onion, artichoke hearts, lemon juice, oregano and stock in your slow cooker.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 8 hours.

 4.Serve the chicken and veggies warm.

 Chicken and Sweet Potato Spiced Stew

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 1 chicken breast, cut into strips

 2 tablespoons olive oil

 2 large sweet potatoes, peeled and cubed

 1 cup coconut milk

 1/2 cup chicken stock

 1 star anise

 1/2 cinnamon stick

 1/4 teaspoon cumin seeds

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients listed above in a slow cooker.

 2.Adjust the taste with enough salt and pepper and cook on low settings for 4 hours.

 3.The stew is best served warm and fresh.

 Rich Chicken Rice Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons butter

 1 cup white rice

 1/2 pound button mushrooms

 1 shallot, chopped

 1 garlic clove, chopped

 1 cup green peas

 2 carrots, sliced

 2 cups vegetable stock

 1/2 cup cream cheese

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Melt the butter in a skillet and add the chicken. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.The stew is best served warm.

 Stout Carrot Chicken Stew

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 8 chicken thighs

 4 bacon slices, chopped

 2 tablespoons canola oil

 4 garlic cloves, chopped

 1 large onion, chopped

 1 pound baby carrots

 1/2 pound button mushrooms

 1 cup tomato sauce

 2 tablespoons tomato paste

 1 1/2 cups stout beer

 1 tablespoon lemon juice

 2 bay leaves

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a crock pot and add the bacon. Cook until crisp then stir in the chicken.

 2.Cook on all sides until golden brown then transfer in your crock pot.

 3.Add the remaining ingredients and season well with salt and pepper.

 4.Cook on low settings for 8 hours.

 5.Serve the dish warm and fresh.

 African Inspired Chicken Stew

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups red lentils

 2 pounds skinless chicken drumsticks

 1 tablespoon butter

 2 large red onions, chopped

 4 garlic cloves, minced

 1 teaspoon grated ginger

 1/2 teaspoon chili powder

 1 teaspoon coriander powder

 1/4 teaspoon all-spice powder

 1/4 teaspoon ground cloves

 1 cup coconut milk

 1 cup vegetable stock

 Directions:

 1.Combine the lentils, chicken, butter, spices, coconut milk and stock in your slow cooker.

 2.Add enough salt and pepper and cook on low settings for 5 hours.

 3.Serve the stew warm and fresh.

 Honey Orange Glazed Chicken Drumsticks

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds chicken drumsticks

 1 tablespoon grated zest

 2 garlic cloves, minced

 2 tablespoons soy sauce

 1/4 cup fresh orange juice

 1 teaspoon rice vinegar

 1/4 teaspoon chili powder

 1/4 cup chicken stock

 2 tablespoons sesame seeds

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover with a lid and cook on low settings for 6 hours.

 3.Serve the chicken warm with your favorite side dish.

 Chicken Ravioli In Tomato Sauce

 Time: 2 3/4 hours

 Servings: 6

 Ingredients:

 16 oz. chicken ravioli

 1 shallot, chopped

 4 garlic cloves, minced

 1 can fire roasted tomatoes

 1 cup vegetables stock

 1/4 teaspoon coriander powder

 1 pinch cumin powder

 2 cups fresh spinach, shredded

 Salt and pepper to taste

 Directions:

 1.Combine the ravioli, shallot, garlic, tomatoes, stock, coriander powder, cumin and spinach in your slow cooker.

 2.Add salt and pepper and cook on high settings for 2 1/2 hours.

 3.Serve the dish warm and fresh.

 Bourbon Braised Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 large whole chicken

 4 red onions, sliced

 1 tablespoon dried thyme

 2 cups sliced cremini mushrooms

 1/2 cup Bourbon

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Mix the red onions, thyme, mushrooms, Bourbon and stock in your slow cooker.

 2.Add salt and pepper then place the chicken over the veggies.

 3.Cook on low settings for 8 hours. From time to time, spoon the juices in the pan over the chicken.

 4.Serve the chicken warm with your favorite side dish.

 Mexican Shredded Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts

 1 can fire roasted tomatoes

 1 red onion, sliced

 2 chipotle peppers, chopped

 2 red bell peppers, cored and sliced

 1 can (10 oz.) sweet corn, drained

 1 teaspoon taco seasoning

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the chicken and the rest of the ingredients in your crock pot, adding enough salt and pepper.

 2.Cover and cook on low settings for 8 hours.

 3.When done, shred the chicken finely and serve it warm or chilled.

 Cheesy Chicken Burrito Filling

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds ground chicken

 2 tablespoons canola oil

 1 can (15 oz.) diced tomatoes

 2 cups chicken stock

 1 teaspoon chili powder

 1 cup brown rice

 1 can (15 oz.) black beans, drained

 1 can (10 oz.) sweet corn, drained

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Heat the canola oil in a skillet and add the chicken. Cook for a few minutes, stirring often, then transfer in your crock pot.

 2.Add the rest of the ingredients, finishing with grated cheese.

 3.Season with salt and pepper as needed and cook on low settings for 6 hours.

 4.Serve the dish warm and fresh.

 Coconut Ginger Chicken

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 chicken breasts, halved

 2 teaspoons grated ginger

 4 garlic cloves, chopped

 1 shallot, chopped

 2 tablespoons butter

 1 1/2 cups coconut milk

 1/2 cup chicken stock

 1 can baby corn, drained

 1 cup green peas

 1/2 cup green beans, chopped

 1 pound new potatoes

 1 bay leaf

 Salt and pepper to taste

 1 lemongrass stalk, crushed

 Directions:

 1.Melt the butter in a skillet and add the chicken. Cook for a few minutes on all sides then transfer in your crock pot.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the chicken warm.

 Banana Chicken Curry

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds chicken drumsticks

 1 jalapeno pepper, chopped

 1 banana, sliced

 1 1/2 cups diced tomatoes

 1 large onion, chopped

 4 garlic cloves, chopped

 1 teaspoon cumin powder

 1 teaspoon curry powder

 1/4 cup dry white wine

 1 bay leaf

 1 lemongrass stalk, crushed

 1 cup coconut milk

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, jalapeno, banana, tomatoes, onion, garlic, spices, wine, bay leaf, lemongrass and coconut milk in a slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the curry warm or chilled.

 Lemon Garlic Whole Roasted Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 large whole chicken

 1 lemon, sliced

 8 garlic cloves, crushed

 1 rosemary sprig

 1 thyme sprig

 Salt and pepper to taste

 1/2 cup vegetable stock

 Directions:

 1.Place half of the lemon slices and garlic in your crock pot.

 2.Season the chicken with salt and pepper and place it over the lemon.

 3.Top with the remaining lemon and rosemary and thyme sprig. Add the stock as well.

 4.Cover and cook on low settings for 8 hours.

 5.Serve the chicken warm or chilled.

 Tarragon Chicken

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds chicken drumsticks

 2 tablespoons Dijon mustard

 1/2 cup chicken stock

 4 garlic cloves, minced

 1 teaspoon dried tarragon

 1/2 cup heavy cream

 1 tablespoon cornstarch

 1 teaspoon lemon zest

 Salt and pepper to taste

 2 tablespoons chopped parsley for serving

 Directions:

 1.Combine the chicken, mustard, chicken stock, garlic, tarragon, cream, cornstarch and lemon zest in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the chicken warm and fresh.

 Balsamic Braised Chicken with Swiss Chard

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons olive oil

 1 large onion, sliced

 4 garlic cloves, chopped

 1 teaspoon dried thyme

 2 anchovy fillets

 1 teaspoon red pepper flakes

 1/4 cup balsamic vinegar

 1 can (15 oz.) diced tomatoes

 2 bay leaves

 8 chicken thighs

 1 cup chicken stock

 Salt and pepper to taste

 1 bunch Swiss chard, shredded

 Directions:

 1.Heat the oil in a skillet and add the onion and garlic. sauté for 2 minutes until softened.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the chicken warm and fresh.

 Lemonade Chicken

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 6 chicken thighs

 1 cup lemonade

 1/2 cup ketchup

 1 tablespoon cornstarch

 1/4 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in a crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the chicken warm and fresh.

 Spice Rub Chicken

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 large whole chicken

 1 teaspoon cumin powder

 1 teaspoon chili powder

 1 teaspoon smoked paprika

 1/4 teaspoon cayenne pepper

 1/4 teaspoon cumin powder

 1 teaspoon dried thyme

 1 teaspoon dried basil

 Salt and pepper to taste

 1/2 cup chicken stock

 Directions:

 1.Mix the spices in a bowl. Spread the mix over the chicken and rub it well into the skin.

 2.Place the chicken in a crock pot and add the stock.

 3.Cover and cook on low settings for 8 hours.

 4.Serve the chicken warm and fresh.

 Chicken Pasta Bake

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 chicken breasts, cubed

 2 tablespoons canola oil

 1 bunch asparagus, trimmed and chopped

 1 cup green peas

 1 shallot, chopped

 2 garlic cloves, chopped

 6 oz. short pasta of your choice

 2 cups chicken stock

 1/2 cup heavy cream

 Salt and pepper to taste

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 Directions:

 1.Heat the oil in a skillet or frying pan and add the chicken. Cook on all sides until golden then transfer the chicken in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 4 hours.

 4.Serve the bake warm and fresh or chilled.

 Lime Cilantro Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 1 bunch cilantro

 1 lime, zested and juiced

 1/2 cup chicken stock

 1 tablespoon Italian pesto

 Salt and pepper to taste

 1/2 cup grated Parmesan

 Directions:

 1.Combine the cilantro, lime zest and lime juice, as well as stock and pesto in a blender. Pulse until smooth.

 2.Mix the chicken with the cilantro mix in a crock pot.

 3.Top with grated cheese and cook on low settings for 6 hours.

 4.Serve the chicken warm with your favorite side dish.

 Fiesta Chicken Stew

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 3 chicken breasts, cubed

 2 tablespoons canola oil

 2 red bell peppers, cored and diced

 1 yellow bell pepper, cored and diced

 1 sweet onion, chopped

 4 garlic cloves, minced

 1 celery stalk, sliced

 1 can (15 oz.) red beans, drained

 1 can (15 oz.) cannellini beans, drained

 1 cup frozen sweet corn

 1 teaspoon chili powder

 1 teaspoon dried oregano

 1 teaspoon dried thyme

 1 teaspoon Cajun seasoning

 Salt and pepper to taste

 1 can fire roasted tomatoes

 1 cup chicken stock

 Directions:

 1.Heat the oil in a skillet and add the chicken. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cover with a lid and cook on low settings for 8 hours.

 4.Serve the stew warm and fresh.

 Honey Sesame Glazed Chicken

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 chicken breasts

 3 tablespoons honey

 1/2 teaspoon red pepper flakes

 2 garlic cloves, minced

 1 teaspoon grated ginger

 2 tablespoons soy sauce

 1/4 cup ketchup

 1/4 cup chicken stock

 2 tablespoons sesame seeds

 1 teaspoon sesame oil

 Directions:

 1.Combine the chicken and the remaining ingredients in your crock pot.

 2.Cover with a lid and cook on low settings for 6 hours.

 3.Serve the chicken warm with your favorite side dish.

 Veggie Medley Chicken Meatloaf

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds ground chicken

 1 cup cauliflower florets, chopped

 4 garlic cloves, chopped

 1 shallot, chopped

 1/4 cup chopped cilantro

 1 carrot, grated

 1 zucchini, grated

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1/2 teaspoon cumin powder

 1/4 teaspoon cayenne pepper

 2 eggs

 1/2 cup almond flour

 Salt and pepper to taste

 Directions:

 1.Combine the chicken, cauliflower, garlic, shallot, cilantro, carrot, zucchini, herbs, cumin, cayenne pepper, eggs and almond flour in a bowl.

 2.Mix well and add salt and pepper.

 3.Transfer the mixture in your crock pot and cook on low settings for 6 hours.

 4.Serve the meatloaf warm or chilled.

 Creamy Salsa Verde Chicken

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds chicken breast, cubed

 1 jar salsa verde

 1 cup cream cheese

 2 tablespoons chopped cilantro

 1/4 cup chicken stock

 Salt and pepper to taste

 1 ripe avocado for serving

 1 lime for serving

 Directions:

 1.Combine the chicken, salsa verde, cream cheese, cilantro, stock, salt and pepper in a crock pot.

 2.Cover with a lid and cook on low settings for 4 hours.

 3.Serve the chicken warm, topped with sliced or cubed avocado and a drizzle of lime juice.

 Cheesy Chicken Pasta

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 cups fusilli pasta

 2 chicken breasts, diced

 2 cups chicken stock

 2 celery stalks, sliced

 1 cup cream cheese

 1 cup grated Cheddar

 1/2 cup grated Parmesan

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Season with salt and pepper if needed and cook on low settings for 6 hours.

 3.Serve the pasta warm.

 Korean BBQ Chicken

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 4 boneless and skinless chicken breasts

 2 tablespoons brown sugar

 1/4 cup soy sauce

 1/2 cup chicken stock

 1 teaspoon chili paste

 1 teaspoon grated ginger

 1 tablespoon rice vinegar

 6 garlic cloves, minced

 1 green onion, chopped

 Directions:

 1.Mix the chicken and the remaining ingredients in your crock pot.

 2.Cover with a lid and cook on high settings for 3 hours.

 3.Serve the chicken warm and fresh.

 Pork Recipes

 Red Salsa Pork Tenderloin

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 4 pounds pork tenderloin

 1 teaspoon cumin powder

 1 teaspoon ground coriander seeds

 1 teaspoon smoked paprika

 1 teaspoon garlic powder

 2 tablespoons brown sugar

 2 cups red salsa

 2 red onions, sliced

 1/4 cup red wine

 Salt and pepper to taste

 Directions:

 1.Mix the cumin, coriander seeds, paprika, garlic, brown sugar, salt and pepper in a bowl.

 2.Spread this mix over the meat and rub it well into the meat.

 3.Combine the red salsa, onions and red wine in your crock pot.

 4.Place the pork tenderloin over the salsa and cook on low settings for 8 hours.

 5.Serve the pork tenderloin fresh with your favorite side dish.

 Sweet and Spicy Pulled Pork

 Time: 9 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork shoulder

 1 tablespoon cumin powder

 1 teaspoon chili powder

 1/4 cup brown sugar

 1 teaspoon dry mustard

 2 chipotle peppers, chopped

 6 garlic cloves, minced

 1/4 teaspoon ground cloves

 1 1/2 teaspoons salt

 1 cup pineapple juice

 1 cup chickens tock

 Directions:

 1.Mix the brown sugar, cumin powder, chili powder, dry mustard, chipotle peppers, garlic and ground cloves, as well as salt in a bowl.

 2.Spread this mix over the meat and rub it well.

 3.Place the meat in your slow cooker and add the pineapple juice and stock.

 4.Cover and cook on low settings for 9 hours.

 5.When done, shred the meat into fine threads using 2 forks.

 6.It’s best served warm.

 Brazilian Pork Stew

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 1/2 pound dried black beans

 1 1/2 pounds pork shoulder, cubed

 2 sweet onions, chopped

 4 bacon slices, chopped

 4 garlic cloves, chopped

 1 teaspoon cumin seeds

 1/2 teaspoon ground coriander

 2 bay leaves

 1 teaspoon white wine vinegar

 2 cups chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the beans and pork with the rest of the ingredients in your crock pot.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.Serve the stew warm and fresh.

 BBQ Pork Ribs

 Time: 11 1/4 hours

 Servings: 8

 Ingredients:

 5 pounds pork short ribs

 2 cups BBQ sauce

 1 large onion, sliced

 1 celery stalk, sliced

 1 tablespoon Dijon mustard

 1 teaspoon chili powder

 1 tablespoon brown sugar

 4 garlic cloves, minced

 1/4 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the pork short ribs, BBQ sauce, onion, celery and mustard, as well as chili, sugar, garlic and stock in your slow cooker.

 2.Season with salt and pepper and cook on low settings for 11 hours.

 3.Serve the pork ribs warm and fresh.

 Apple Bourbon Pork Chops

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 4 red apples, cored and sliced

 1/2 cup applesauce

 1/4 cup bourbon

 1/2 cup chicken stock

 1 thyme sprig

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Season the pork chops with salt and pepper.

 2.Combine the apples, applesauce, bourbon, stock, thyme and rosemary in your slow cooker.

 3.Place the pork chops on top and cook on low settings for 8 hours.

 4.Serve the pork chops with the sauce found in the pot.

 Red Wine Braised Pork Ribs

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 5 pounds pork short ribs

 4 tablespoons brown sugar

 1 tablespoon molasses

 2 tablespoons olive oil

 1 teaspoon chili powder

 1 teaspoon cumin powder

 1 teaspoon dried thyme

 1 teaspoon salt

 1 cup BBQ sauce

 1 cup red wine

 Directions:

 1.Mix the brown sugar, molasses, olive oil, chili powder, cumin powder, thyme and salt in a bowl.

 2.Spread this mixture over the pork ribs and rub the meat well with the spice. Place in your crock pot.

 3.Add the BBQ sauce and red wine and cook on low settings for 8 hours.

 4.Serve the pork ribs warm.

 Onion Pork Tenderloin

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 3 large sweet onions, sliced

 2 tablespoons canola oil

 2 pounds pork tenderloin

 6 bacon slices

 1 thyme sprig

 1/2 cup white wine

 1/2 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the onions. Cook for 10 minutes on all sides until softened and slightly caramelized.

 2.Transfer the onions in your crock pot and add the rest of the ingredients.

 3.Season with salt and pepper and cook on low settings for 8 hours.

 Fennel Infused Pork Ham

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4-5 pounds piece of pork ham

 2 fennel bulbs, sliced

 1 orange, zested and juiced

 1/2 cup white wine

 1 cup chicken stock

 2 bay leaves

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine the fennel, orange zest, orange juice, white wine, chicken stock, bay leaves and thyme in your crock pot.

 2.Add salt and pepper and place the ham on top.

 3.Cook on low settings for 6 hours.

 4.Slice and serve the ham warm.

 Country Style Pork Ribs

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 3 pounds short pork ribs

 1 teaspoon salt

 1 teaspoon garlic powder

 1 tablespoon brown sugar

 1 teaspoon dried thyme

 1 cup pineapple juice

 Directions:

 1.Season the pork ribs with salt, garlic powder, brown sugar and thyme and place in your slow cooker.

 2.Add the pineapple juice and cook on low settings for 6 hours.

 3.Serve the pork ribs warm and fresh.

 Chili Verde

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds pork shoulder, cubed

 2 tablespoons canola oil

 2 pounds tomatillos, peeled and chopped

 1 large onion, chopped

 4 garlic cloves, chopped

 1 teaspoon dried oregano

 1 teaspoon cumin powder

 1/2 teaspoon smoked paprika

 1/4 teaspoon chili powder

 1 bunch cilantro, chopped

 2 green chilis, chopped

 1 1/2 cups chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork shoulder. Cook for a few minutes on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients in your pot as well and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the chili warm.

 Mexican Pork Roast

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork shoulder, cubed

 1 can fire roasted tomatoes

 2 carrots, sliced

 2 celery stalks, sliced

 1 large onion, chopped

 1 teaspoon smoked paprika

 1/2 teaspoon cumin powder

 1 bay leaf

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the pork shoulder, tomatoes, carrots, celery, onion, paprika, cumin powder, bay leaf, stock, salt and pepper and cook on low settings for 8 hours.

 2.Serve the pork roast warm and fresh.

 Balsamic Roasted Pork

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork shoulder, cubed

 2 tablespoons brown sugar

 1 teaspoon five-spice powder

 1 teaspoon garlic powder

 2 tablespoons honey

 1 teaspoon hot sauce

 1/4 cup balsamic vinegar

 Salt and pepper to taste

 Directions:

 1.Mix the sugar, five-spice powder, honey and hot sauce in a bowl. Spread the mix over the pork and rub it well.

 2.Place the pork in your crock pot and add the vinegar.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the pork warm and fresh with your favorite side dish.

 Pineapple Cranberry Pork Ham

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2-3 pounds piece of smoked ham

 1 cup cranberry sauce

 1 cup pineapple juice

 1/2 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 cinnamon stick

 1 star anise

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Mix the cranberry sauce, pineapple juice, chili powder, cumin powder, cinnamon, star anise and bay leaf in your crock pot.

 2.Place the ham in the pot and season with salt and pepper if needed.

 3.Cook on low settings for 7 hours.

 4.Serve the ham and sauce warm with your favorite side dish.

 Italian Style Pork Shoulder

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork shoulder

 1 large onion, sliced

 4 garlic cloves, chopped

 2 celery stalks, sliced

 2 ripe tomatoes, peeled and diced

 1/4 cup white wine

 1 teaspoon dried thyme

 1 teaspoon dried basil

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adjusting the taste with enough salt and pepper.

 2.Cover with a lid and cook on low settings for 7 hours.

 3.Serve the pork shoulder warm and fresh with your favorite side dish.

 Apple Butter Short Ribs

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork short ribs

 1 cup apple butter

 2 tablespoons brown sugar

 1 teaspoon garlic powder

 1 teaspoon onion powder

 1/2 teaspoon chili powder

 1/2 cup BBQ sauce

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Mix the apple butter, sugar, garlic powder, onion powder, chili powder, BBQ sauce and stock in your slow cooker.

 2.Add the ribs and coat them well then season with salt and pepper.

 3.Cover with a lid and cook on low settings for 8 hours.

 4.Serve the short ribs warm and fresh.

 Ginger Beer Pork Ribs

 Time: 6 3/4 hours

 Servings: 6

 Ingredients:

 2-3 pounds pork short ribs

 1 cup ginger beer

 1/2 cup ketchup

 1 tablespoon Worcestershire sauce

 1 tablespoon Dijon mustard

 1/2 teaspoon smoked paprika

 1 tablespoon brown sugar

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 6 1/2 hours.

 3.Serve the ribs warm and fresh, simple or with your favorite side dish.

 Teriyaki Pork Tenderloin

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin

 1/4 cup soy sauce

 1/4 cup ketchup

 1 onion, chopped

 1 tablespoon smooth peanut butter

 1 tablespoon brown sugar

 1 tablespoon hot sauce

 4 garlic cloves, minced

 1/4 cup chicken stock or water

 Directions:

 1.Combine the soy sauce, ketchup, onion, peanut butter, sugar, hot sauce, garlic and stock in your crock pot.

 2.Add the pork tenderloin and cook on low settings for 7 hours.

 3.Serve the dish warm with your favorite side dish.

 Sauerkraut Cumin Pork

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds pork shoulder, cubed

 1 1/2 pounds sauerkraut, shredded

 1 large onion, chopped

 2 carrots, grated

 1 1/2 teaspoons cumin seeds

 1/4 teaspoon red pepper flakes

 1 cup chicken stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the pork and sauerkraut warm and fresh.

 Herbed Roasted Pork

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin

 1 cup chopped parsley

 1/2 cup chopped cilantro

 4 basil leaves

 1/4 cup pine nuts

 1/2 cup chicken stock

 1/2 cup grated Parmesan

 Salt and pepper to taste

 1 lemon, juiced

 Directions:

 1.Mix the parsley, cilantro, basil, pine nuts, stock, cheese, lemon juice, salt and pepper in a blender and pulse until smooth.

 2.Combine the pork tenderloin with the herbed mixture and cook on low settings for 6 hours.

 3.Serve the pork with your favorite side dish.

 Chili BBQ Ribs

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 6 pounds pork short ribs

 2 cups BBQ sauce

 1 1/2 teaspoons chili powder

 1 teaspoon cumin powder

 2 tablespoons brown sugar

 2 tablespoons red wine vinegar

 1 teaspoon Worcestershire sauce

 Salt and pepper to taste

 Directions:

 1.Mix the BBQ sauce, chili powder, sugar, vinegar, Worcestershire sauce, salt and pepper in a slow cooker.

 2.Add the short ribs and mix until well coated.

 3.Cover with a lid and cook on low settings for 8 1/4 hours.

 4.Serve the ribs warm and fresh.

 Lemon Roasted Pork Tenderloin

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin

 1 lemon, sliced

 1 teaspoon black pepper kernels

 1 cup canola oil

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add enough salt and pepper and cook on low settings for 7 hours.

 3.Slice the pork and serve it warm.

 Sour Cream Pork Chops

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops, bone in

 1 cup sour cream

 1/2 cup chicken stock

 2 green onions, chopped

 2 tablespoons chopped parsley

 Salt and pepper to taste

 Directions:

 1.Combine the pork chops, sour cream, stock, onions and parsley in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the pork chops warm and fresh, topped with plenty of sauce.

 Hawaiian Pork Roast

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork roast

 1 mango, peeled and cubed

 1 cup pineapple juice

 1 cup frozen cranberries

 2 tablespoons red wine vinegar

 1 bay leaf

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine the pork roast, mango cubes, pineapple juice, cranberries, vinegar, bay leaf and rosemary sprig in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the pork roast warm and fresh.

 Black Bean Pork Stew

 Time: 9 1/4 hours

 Servings: 10

 Ingredients:

 2 red onions, chopped

 4 garlic cloves, chopped

 1 pound dried black beans

 1 can fire roasted tomatoes

 2 cups chicken stock

 2 chipotle peppers, chopped

 1 teaspoon dried oregano

 1 teaspoon dried basil

 1 teaspoon cumin powder

 1 teaspoon chili powder

 3 pounds pork roast, cubed

 Salt and pepper to taste

 Directions:

 1.Combine the onions, garlic, black beans, tomatoes, stock, chipotle peppers, oregano, basil, cumin powder, chili powder and pork roast in a slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 9 hours.

 3.Serve the stew warm and fresh or chilled.

 Honey Glazed Pork Ribs

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds pork ribs

 2 tablespoons honey mustard

 2 tablespoons honey

 1 tablespoon maple syrup

 1 star anise

 1/4 cup BBQ sauce

 1 cup chicken stock

 1 teaspoon salt

 1/2 teaspoon cayenne pepper

 Directions:

 1.Combine the mustard, honey, maple syrup, star anise, BBQ sauce, stock, salt and cayenne pepper in your slow cooker.

 2.Add the pork ribs and coat them well with the mix.

 3.Cover the pot with a lid and cook on low settings for 8 hours.

 4.Serve the pork ribs warm.

 Mango Flavored Pulled Pork

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork roast, cut into large pieces

 1 ripe mango, peeled and diced

 1/4 cup bourbon

 1 cup chicken stock

 1 chipotle pepper, chopped

 1 tablespoon balsamic vinegar

 1 cup BBQ sauce

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.When done, shred the meat into fine threads and serve it warm or chilled.

 Maple Glazed Pork Tenderloin

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin

 2 tablespoons maple syrup

 1 tablespoon soy sauce

 1 teaspoon hot sauce

 1 teaspoon garlic powder

 1/2 teaspoon cinnamon powder

 1/4 teaspoon all spice powder

 1/2 teaspoon ground ginger

 1 teaspoon salt

 1 can condensed cream of chicken soup

 Directions:

 1.Mix the maple syrup, soy sauce, hot sauce, garlic powder, cinnamon, all spice powder, ginger and salt in a bowl.

 2.Spread this mixture over the pork and rub it well.

 3.Pour the soup in your crock pot and place the pork tenderloin over the soup.

 4.Cover and cook on high settings for 4 hours.

 5.Serve the pork warm and fresh.

 Pork Sausage Stew

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound fresh pork sausages, sliced

 1 large onion, finely chopped

 2 carrots, diced

 1 celery stalk, diced

 2 garlic cloves, chopped

 1 cup red lentils

 2/3 cup brown lentils

 1 cup diced tomatoes

 1 tablespoon tomato paste

 3 cups chicken stock

 1 bay leaf

 1 chipotle pepper, chopped

 Salt and pepper to taste

 2 tablespoons chopped parsley for serving

 Directions:

 1.Combine the pork sausages, onion, carrots, celery, garlic, lentils, tomatoes, tomato paste, stock, bay leaf and chipotle pepper in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm, topped with chopped parsley.

 Harvest Pork Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons canola oil

 2 pounds pork shoulder, cubed

 4 garlic cloves, chopped

 1 large onion, chopped

 3 cups butternut squash cubes

 2 red apples, peeled and cubed

 1 carrots, sliced

 1 1/2 pounds potatoes, peeled and cubed

 2 ripe tomatoes, peeled and cubed

 1 teaspoon dried rosemary

 1 teaspoon dried thyme

 2 bay leaves

 Salt and pepper to taste

 1 cup chicken stock

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Sweet Potato Pork Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds pork tenderloin, cubed

 3 large sweet potatoes, peeled and cubed

 2 shallots, chopped

 2 red apples, peeled and cubed

 1 pinch nutmeg

 1 teaspoon Dijon mustard

 2 tablespoons tomato paste

 2 cups chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the pork, sweet potatoes, shallots, apples, nutmeg, mustard, tomato paste and stock in your slow cooker.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the pork stew warm or re-heated.

 Roasted Bell Pepper Pork Stew

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin, cubed

 2 tablespoons canola oil

 1 jar roasted bell pepper, drained and chopped

 4 garlic cloves, chopped

 1 large onion, chopped

 1/2 teaspoon red pepper flakes

 1 cup chicken stock

 1 cup tomato sauce

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook for a few minutes on all sides until golden. Transfer in your slow cooker.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cover the pot with its lid and cook on low settings for 5 hours.

 4.Serve the stew warm or chilled.

 Red Chile Pulled Pork

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork roast

 1 cup tomato sauce

 2 red chilis, seeded and chopped

 1 large onion, chopped

 1 cup red salsa

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to fit your taste and cook under the lid on low settings for 7 hours.

 3.When done, shred the pork into fine threads using two forks.

 4.Serve the pork warm and fresh or re-heat it later.

 Blackberry Pork Tenderloin

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin

 2 cups fresh blackberries

 2 red onions, sliced

 1/2 teaspoon dried sage

 1/2 teaspoon dried oregano

 2 tablespoons honey

 1 tablespoon balsamic vinegar

 1/2 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.When done, slice the pork and serve it warm, topped with the sauce that’s formed in the pot.

 Havana Style Pork Roast

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork roast

 1 onion, sliced

 1 celery stalk, sliced

 4 garlic cloves, chopped

 1/2 cup fresh orange juice

 1 lemon, zested and juiced

 1 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the pork roast warm and fresh.

 Creamy Dijon Pork Shoulder

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 tablespoons canola oil

 4 pounds pork tenderloin

 4 garlic cloves, chopped

 1 large onion, chopped

 2 cups sliced mushrooms

 2 tablespoons Dijon mustard

 1 can condensed cream of mushroom soup

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet. Season the pork with salt and pepper and place it in the hot oil. Fry on each side until golden brown and crusty.

 2.Transfer the meat in your slow cooker.

 3.Add the rest of the ingredients and season with salt and pepper.

 4.Cook on low settings for 7 hours.

 5.Serve the pork warm, topped with the creamy sauce found in the pot.

 Marsala Pork Chops

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 2 tablespoons all-purpose flour

 1 teaspoon garlic powder

 1 onion, sliced

 4 garlic cloves, chopped

 2 cups sliced mushrooms

 1/2 cup Marsala wine

 1 can condensed cream of mushroom soup

 Salt and pepper to taste

 Directions:

 1.Season the pork chopped with salt and pepper then sprinkle them with flour.

 2.Place the pork chops in your slow cooker and add the rest of the ingredients.

 3.Season with salt and pepper and cook on low settings for 6 hours.

 4.Serve the pork chops and the sauce formed in the pot warm and fresh.

 Chipotle Pork Chili

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 tablespoons canola oil

 2 pounds pork shoulder, cubed

 2 shallots, chopped

 4 garlic cloves, chopped

 3 chipotle peppers, chopped

 2 cans (15 oz. each) black beans, drained

 1 can fire roasted tomatoes

 1 teaspoon cumin powder

 1/2 teaspoon ground coriander

 1 cup tomato sauce

 1 cup chicken stock

 2 tablespoons tomato paste

 2 bay leaves

 Salt and pepper to taste

 1 lime for serving

 Directions:

 1.Heat the oil in a skillet and add the pork shoulder. Cook on all sides until golden then transfer in your crock pot.

 2.Add the rest of the ingredients, including salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the chili warm and fresh.

 Slow Cooked Pork in Tomato Sauce

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork tenderloin

 2 cups tomato sauce

 2 tablespoons tomato paste

 1 teaspoon cumin seeds

 1 teaspoon fennel seeds

 1 teaspoon celery seeds

 1 teaspoon garlic powder

 2 bay leaves

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook the pork on low settings for 8 hours.

 3.When done, slice and serve the pork warm with your favorite side dish.

 Pork Sausage Ragu

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound fresh pork sausages, casings removed

 2 tablespoons olive oil

 2 celery stalks, chopped

 2 carrots, diced

 1/2 teaspoon dried oregano

 4 garlic cloves, minced

 1 can fire roasted tomatoes

 1 cup chickens tock

 1 bay leaf

 1/2 teaspoon red pepper flakes

 1/4 cup dry red wine

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork sausages. Cook for a few minutes, stirring often then transfer in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the ragu warm or freeze it into individual servings for later use.

 Sweet and Sour Pork Chops

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 1 large onion, sliced

 2 garlic cloves, chopped

 1 celery stalk, sliced

 2 tablespoons balsamic vinegar

 2 tablespoons honey

 1 cup apple cider

 1 bay leaf

 1/4 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Combine the onion, garlic, celery, vinegar, honey, cider, cumin seeds and bay leaf in your crock pot.

 2.Season the pork chops with salt and pepper and place them in the pot.

 3.Cook on high settings for 3 hours.

 4.Serve the chops warm and fresh.

 Pork Potato Stew

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 1 tablespoon canola oil

 6 bacon slices, chopped

 2 pounds pork shoulder, cubed

 1 chorizo, sliced

 1 large onion, finely chopped

 2 garlic cloves, chopped

 2 red bell peppers, cored and diced

 2 pounds potatoes, peeled and cubed

 2 ripe tomatoes, peeled and diced

 1 tablespoon tomato paste

 2 cups chicken stock

 2 bay leaves

 1/4 teaspoon cayenne pepper

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then add the pork. Continue cooking for a few more minutes until golden then transfer in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Tomato Sauce Pork Roast

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 2 pounds pork roast, cubed

 2 tablespoons canola oil

 1/2 cup tomato sauce

 1/2 cup chicken stock

 2 tablespoons tomato paste

 1/4 teaspoon cayenne pepper

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 3 hours.

 3.Serve the pork roast warm and fresh with your favorite side dish.

 Bacon Potato Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup diced bacon

 1 large onion, chopped

 2 carrots, diced

 1 celery stalk, diced

 2 red bell peppers, cored and diced

 2 sweet potatoes, peeled and cubed

 1 pound Yukon gold potatoes, peeled and cubed

 1/2 teaspoon cumin seeds

 1/2 teaspoon chili powder

 1 cup diced tomatoes

 Salt and pepper to taste

 2 cups chicken stock

 Directions:

 1.Heat a skillet and add the bacon. Cook until crisp then transfer in your slow cooker.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Miso Braised Pork

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork shoulder

 6 garlic cloves, minced

 1 tablespoon grated ginger

 2 tablespoons canola oil

 2 tablespoons miso paste

 1 cup vegetable stock

 1 lemongrass stalk, crushed

 Directions:

 1.Mix the garlic, ginger, canola oil, miso paste, stock and lemongrass in your crock pot.

 2.Place the pork shoulder in the pot as well and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.Serve the pork warm with your favorite side dish.

 Red Bean Pork Stew

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1/2 pound dried red beans, rinsed

 1 1/2 pounds pork roast, cubed

 1 chorizo link, sliced

 4 bacon slices, chopped

 4 garlic cloves, chopped

 1 red onion, chopped

 1 teaspoon hot sauce

 1 can fire roasted tomatoes

 2 cups vegetable stock

 Salt and pepper to taste

 1 bay leaf

 Directions:

 1.Combine the beans, pork roast, chorizo, bacon, garlic, onion and hot sauce in your slow cooker.

 2.Add the tomatoes, stock, bay leaf, salt and pepper and cook on high settings for 3 hours.

 3.Serve the stew warm. You can also freeze it into smaller portions for later serving.

 Smoked Ham and Lima Bean Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 cups diced smoked ham

 1 pound dried lima beans

 2 cups water

 1 cup chicken stock

 1 cup diced tomatoes

 1 teaspoon Cajun seasoning

 1/4 teaspoon garlic powder

 1/4 teaspoon onion powder

 1/4 teaspoon cayenne pepper

 Salt and pepper to taste

 Directions:

 1.Mix the ham, beans, water, stock, tomatoes, Cajun seasoning, garlic powder, onion powder, cayenne pepper, salt and pepper in your slow cooker.

 2.Cook on low settings for 6 hours.

 3.Serve the dish warm.

 Spiced Plum Pork Chops

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 6 plums, pitted and chopped

 1/2 cup apple cider

 1/2 cup chicken stock

 1 tablespoon balsamic vinegar

 2 tablespoons brown sugar

 1 star anise

 1 cinnamon stick

 1 bay leaf

 2 whole cloves

 Salt and pepper to taste

 Directions:

 1.Mix the plums, apple cider, stock, vinegar, brown sugar, star anise, cinnamon, bay leaf and cloves in your crock pot.

 2.Add the pork chops and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the pork chops and the sauce formed in the pot warm, simple or with your favorite side dish.

 Green Enchilada Pork Roast

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork roast

 2 cups green enchilada sauce

 1/2 cup chopped cilantro

 2 chipotle peppers, chopped

 1/2 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Combine the enchilada sauce, cilantro, chipotle peppers and stock in your slow cooker.

 2.Add the pork roast and season with salt and pepper.

 3.Cook on low settings for 8 hours.

 4.Serve the pork warm with your favorite side dish.

 Navy Bean Stew

 Time: 10 1/4 hours

 Servings: 10

 Ingredients:

 4 pounds pork shoulder, cubed

 1/2 cup diced bacon

 2 celery stalks, sliced

 2 carrots, sliced

 2 large onions, chopped

 1 pound dried navy beans, rinsed

 1 cup dried red beans, rinsed

 1 can fire roasted tomatoes

 2 chipotle peppers, chopped

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the pork shoulder, celery, bacon, carrots, onions, navy beans, red beans, tomatoes, chipotle peppers and stock in your crock pot.

 2.Add salt and pepper according to your taste and cook on low settings for 10 hours.

 3.Serve the stew warm and fresh.

 Ham Scalloped Potatoes

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds potatoes, peeled and finely sliced

 1/2 pound smoked ham, finely sliced

 1 large onion, sliced

 2 cups whole milk

 1 tablespoon all-purpose flour

 1 cup heavy cream

 Salt and pepper to taste

 2 cups grated Cheddar cheese

 Directions:

 1.Layer the potatoes, ham and onion in your slow cooker.

 2.Mix the milk, flour and cream in a bowl. Add salt and pepper to taste then pour this mixture over the potatoes.

 3.Cover the pot and cook on low settings for 6 hours.

 4.Serve the scalloped potatoes warm.

 Ginger Slow Roasted Pork

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork shoulder

 2 teaspoons grated ginger

 1 tablespoon soy sauce

 1 tablespoon honey

 1 1/2 cups vegetables stock

 Salt and pepper to taste

 Directions:

 1.Season the pork with salt and pepper, as well as ginger, soy sauce and honey.

 2.Place the pork in your slow cooker and add the stock.

 3.Cover and cook on low settings for 7 hours.

 4.Serve the pork warm with your favorite side dish.

 Provencal Pork Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork tenderloin, cubed

 1 tablespoon canola oil

 6 garlic cloves, minced

 2 shallots, chopped

 2 carrots, sliced

 1 parsnip, diced

 1 pound porcini mushrooms, chopped

 1/2 cup vegetable stock

 1/2 cup red wine

 1 cup tomato sauce

 1/2 cup pitted black olives, sliced

 1 celery stalk, sliced

 1 fire roasted tomatoes

 2 bay leaves

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook on all sides until golden. Transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cover with a lid and cook on low settings for 6 hours.

 4.Serve the stew warm and fresh.

 Smoky Pork Chili

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 tablespoon canola oil

 6 bacon slices, chopped

 1 pound ground pork

 2 onions, chopped

 4 garlic cloves, chopped

 2 tablespoon tomato paste

 1 cup dark beer

 1 1/2 teaspoons smoked paprika

 1 teaspoon cumin powder

 1 pound dried black beans, rinsed

 2 1/2 cups vegetable stock

 1 cup diced tomatoes

 2 bay leaves

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the bacon. Cook until crisp then stir in the pork. Sauté for a few additional minutes then transfer in your slow cooker.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the chili warm and fresh.

 Pork Cannellini Bean Stew

 Time: 3 3/4 hours

 Servings: 6

 Ingredients:

 1 pound pork tenderloin, cubed

 2 tablespoons canola oil

 2 celery stalks, sliced

 2 carrots, sliced

 1/2 teaspoon dried basil

 1/2 teaspoon dried oregano

 2 red bell peppers, cored and diced

 1 1/2 cups dried cannellini beans, rinsed

 3 cups chicken stock

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook for a few minutes until golden. Transfer the pork in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper as needed.

 3.Cook the stew on high settings for 3 1/2 hours.

 4.Serve the stew warm and fresh.

 Curried Roasted Pork

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork roast

 1 1/2 teaspoons curry powder

 1/2 teaspoon chili powder

 4 garlic cloves, minced

 1 teaspoon dried mint

 1 teaspoon dried basil

 Salt and pepper to taste

 1 cup coconut milk

 Directions:

 1.Season the pork roast with salt, pepper, curry powder, chili powder, garlic, mint, basil, salt and pepper to taste.

 2.Place the meat in your crock pot and add the coconut milk.

 3.Cover and cook on low settings for 6 hours.

 4.Serve the pork warm and fresh.

 Asian Style Pot Roast

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds boneless chuck roast, trimmed and halved

 1/4 cup low sodium soy sauce

 4 garlic cloves, minced

 2 shallots, sliced

 1 cup chicken stock

 2 tablespoons tomato paste

 1 tablespoon hot sauce

 1 pound baby carrots

 4 potatoes, peeled and halved

 Salt and pepper to taste

 1/2 lemongrass stalk, crushed

 Directions:

 1.Mix the chuck roast, soy sauce, garlic, shallots, chicken stock, tomato paste, hot sauce, carrots, potatoes and lemongrass stalk in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the pork and veggies warm and fresh.

 French Onion Roasted Pork Chop

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 1/4 cup white wine

 1 can condensed onion soup

 1 teaspoon garlic powder

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 6 hours.

 4.Serve the pork chops warm.

 Cuban Pork Chops

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 2 large onions, sliced

 1 teaspoon grated ginger

 1 teaspoon cumin seeds

 4 garlic cloves, chopped

 1 teaspoon chili powder

 1 lemon, juiced

 1 bay leaf

 Salt and pepper to taste

 1 cup chicken stock

 Directions:

 1.Mix all the ingredients in your slow cooker, adjusting the taste with salt and pepper.

 2.Cover and cook on low settings for 6 hours.

 3.Serve the pork chops warm.

 Red Beans Rice

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 pounds ground pork

 1 chorizo link, chopped

 1 tablespoon canola oil

 1 can (15 oz.) red beans, drained

 1 red onion, chopped

 1 cup green peas

 1/2 cup frozen sweet corn

 1/2 cup wild rice

 1 1/2 cups chicken stock

 Salt and pepper to taste

 1 lemon for serving

 Directions:

 1.Heat the canola oil in a skillet and add the pork. Cook for 1 few minutes, stirring often then transfer in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on high settings for 3 hours until the rice absorbs all the liquid.

 4.Before serving, drizzle in the lemon juice and mix well.

 5.The dish is best served warm.

 Thyme Flavored White Bean Pork Cassoulet

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 1 pound pork tenderloin, cubed

 2 tablespoons canola oil

 1 can (15 oz.) white beans, drained

 1 celery stalk, sliced

 1 shallot, chopped

 1 garlic clove, chopped

 1 cup diced tomatoes

 2 thyme sprigs

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook for a few minutes on all sides until golden brown then transfer in your slow cooker.

 2.Add the rest of the ingredients in a slow cooker and add salt and pepper to taste.

 3.Cook the cassoulet on low settings for 4 hours and serve it warm or chilled.

 Apricot Glazed Gammon

 Time: 6 1/4 hours

 Servings: 6-8

 Ingredients:

 3-4 pounds piece of gammon joint

 1/2 cup apricot preserve

 1 teaspoon cumin powder

 1/4 teaspoon chili powder

 1 cup vegetable stock

 Salt and pepper to taste

 Directions:

 1.Mix the apricot preserve with cumin powder and chili powder then spread this mixture over the gammon.

 2.Place the meat in your slow cooker and add the stock.

 3.Cook on low settings for 6 hours.

 4.Serve the gammon with your favorite side dish, warm or chilled.

 Pork Chickpea Stew

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 pound pork roast, cubed

 2 tablespoons canola oil

 2 celery stalks, sliced

 2 carrots, sliced

 2 red bell peppers, cored and diced

 1 can fire roasted tomatoes

 1 can (15 oz.) chickpeas, drained

 1 cup chicken stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook on all sides until golden then transfer in your crock pot.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook on high settings for 2 hours.

 4.Serve the stew warm and fresh, although it tastes great chilled as well.

 Spiced Pork Belly

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds piece of pork belly

 1 tablespoon cumin powder

 1 tablespoon brown sugar

 1 teaspoon chili powder

 1 teaspoon grated ginger

 1 tablespoon molasses

 2 garlic cloves, minced

 1 tablespoon soy sauce

 1/2 cup white wine

 Directions:

 1.Mix the cumin powder, sugar, chili powder, ginger, molasses, garlic and soy sauce in a bowl.

 2.Spread this mixture over the pork belly and rub it well into the skin and meat.

 3.Place the belly in your crock pot and add the wine.

 4.Cook on low settings for 7 hours.

 5.Serve the belly warm with your favorite side dish.

 Veggie Medley Roasted Pork Tenderloin

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 1/2 pounds pork tenderloin

 2 ripe heirloom tomatoes, peeled

 2 carrots, sliced

 1 shallot

 4 garlic cloves

 1 cup cauliflower florets

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Combine the tomatoes, carrots, shallot, garlic, cauliflower, stock, salt and pepper in your blender.

 2.Pulse until smooth then combine it with the pork tenderloin in your crock pot.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.When done, slice and serve the pork tenderloin warm.

 Peanut Butter Pork Belly

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds pork belly

 1/4 cup smooth peanut butter

 2 tablespoons soy sauce

 1 tablespoon hot sauce

 1/2 cup vegetable stock

 4 garlic cloves

 1 teaspoon grated ginger

 1 tablespoon honey

 1 chipotle pepper, chopped

 Directions:

 1.Mix the peanut butter, soy sauce, hot sauce, stock, garlic, ginger, honey and chipotle pepper in a crock pot.

 2.Add the pork belly and coat it well with the mix.

 3.Cover and cook on low settings for 6 hours.

 4.Serve the pork belly warm.

 Lemon Vegetable Pork Roast

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 large onion, sliced

 4 pounds pork roast, cut into quarters

 1/2 pounds baby carrots

 2 cups snap peas

 2 parsnips, sliced

 2 large potatoes, peeled and cubed

 1 cup vegetable stock

 1 tablespoon molasses

 1/4 cup red wine vinegar

 2 tablespoons soy sauce

 2 tablespoon ketchup

 1 teaspoon garlic powder

 1/4 teaspoon cayenne pepper

 Salt and pepper to taste

 1 lemon, sliced

 Directions:

 1.Combine the onion, pork roast, baby carrots, snap peas, parsnips, potatoes, stock, molasses, vinegar, soy sauce, ketchup, garlic powder and cayenne pepper in your slow cooker.

 2.Add salt and pepper to taste and cover with lemon slices. Cover the pot with its lid.

 3.Cook on low settings for 8 hours.

 4.Serve the roast warm and fresh.

 Ham and Green Pea Stew

 Time: 2 3/4 hours

 Servings: 6

 Ingredients:

 1 pound pork roast, cubed

 2 tablespoons canola oil

 1 large onion, finely chopped

 4 garlic cloves, chopped

 1/4 teaspoon grated ginger

 1 pound green peas

 1 teaspoon dried mint

 1/2 teaspoon dried oregano

 1 1/2 cups chicken stock

 Salt and pepper to taste

 1 bay leaf

 1 tablespoon cornstarch

 Directions:

 1.Heat the oil in a skillet and add the pork roast. Cook on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook the stew on high settings for 2 1/2 hours.

 4.Serve the stew warm and fresh.

 Hearty BBQ Pork Belly

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork belly, trimmed

 2 cups BBQ sauce

 2 chipotle peppers, chopped

 2 red onions, sliced

 6 garlic cloves, chopped

 1 teaspoon salt

 1 thyme sprig

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 7 hours.

 3.Serve the pork belly warm with your favorite side dish.

 Pork Taco Filling

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ground pork

 2 tablespoons canola oil

 2 shallots, chopped

 4 garlic cloves, chopped

 2 chipotle peppers, chopped

 1 cup ginger beer

 1 cup pineapple juice

 1/2 cup chopped cilantro

 1 pound tomatillos, chopped

 1 cup frozen corn

 Salt and pepper to taste

 1 lime, juiced

 Flour tortillas or taco shells for serving

 Directions:

 1.Heat the oil in a frying pan and add the pork. Cook for a few minutes then transfer in your slow cooker.

 2.Add the shallots, garlic, ginger beer, chipotle peppers, pineapple juice, cilantro, tomatillos, corn and lime juice, as well as salt and pepper.

 3.Cover with its lid and cook on low settings for 6 hours.

 4.Serve the dish warm, wrapped in flour tortillas or taco shells.

 Pork Belly over Smoky Sauerkraut

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 1 pound sauerkraut, chopped

 6 bacon slices, chopped

 1 teaspoon smoked paprika

 1 teaspoon cumin seeds

 1/2 teaspoon dried thyme

 1 cup chicken stock

 4 pounds pork belly

 Salt and pepper to taste

 Directions:

 1.Mix the sauerkraut, bacon, paprika, cumin seeds, thyme and stock in your crock pot.

 2.Season the pork belly with salt and pepper and place it over the sauerkraut.

 3.Cover and cook on low settings for 8 hours.

 4.Serve the pork belly and sauerkraut warm.

 Red Cabbage Pork Stew

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 head red cabbage, shredded

 1 1/2 pounds pork roast, cubed

 2 tablespoons canola oil

 1 large onion, chopped

 4 garlic cloves, minced

 1 tablespoon maple syrup

 1 teaspoon chili powder

 1/4 cup apple cider vinegar

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook the dish on low settings for 4 hours.

 3.Serve the stew warm and fresh.

 Cheddar Pork Casserole

 Time: 5 1/2 hours

 Servings: 6

 Ingredients:

 2 tablespoons canola oil

 2 large onions, sliced

 1 1/2 pounds ground pork

 1 carrot, grated

 1 cup finely chopped mushrooms

 1/2 cup hot ketchup

 Salt and pepper to taste

 2 cups grated Cheddar

 Directions:

 1.Heat the canola oil in a frying pan and add the onions. Cook on low heat for 10 minutes until they begin to caramelize.

 2.Transfer the onions in your slow cooker. Add the pork, carrot, mushrooms and ketchup and mix well, adjusting the taste with salt and pepper.

 3.Top with Cheddar cheese and cook on low settings for 5 hours.

 4.Serve the casserole preferably warm.

 Vietnamese Style Pork

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork shoulder

 1 teaspoon grated ginger

 6 garlic cloves, minced

 1/2 cup soy sauce

 1/4 cup brown sugar

 2 tablespoons white wine vinegar

 1 hot red pepper, chopped

 1/2 cup vegetable stock or just plain water

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover with a lid and cook on low settings for 7 hours.

 3.When done, either slice and serve or shred into fine threads to serve as pulsed pork.

 Mushroom Pork Stew

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 pound pork roast, cubed

 2 tablespoons canola oil

 1 pound button mushrooms

 1 1/2 cups chicken stock

 1 tablespoon cornstarch

 1 cup cream cheese

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the pork. Cook on all sides until golden then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 5 hours and serve the stew warm and fresh.

 Golden Maple Glazed Pork Chops

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 2 tablespoons canola oil

 4 shallots, sliced

 4 garlic cloves, chopped

 3 tablespoons maple syrup

 1/4 cup white wine

 1/2 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a large frying pan and add the pork chops. Fry on high flame for a few minutes on both sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and adjust the taste with salt and pepper.

 3.Cover with its lid and cook on low settings for 4 hours.

 4.The chops are best served warm.

 Autumn Pork Roast

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 pound pork shoulder, cubed

 1 pound fresh pork sausages, sliced

 2 cups butternut squash cubes

 2 sweet potatoes, peeled and cubed

 2 cups chicken stock

 2 thyme sprigs

 1 bay leaf

 1 star anise

 1whole clove

 Salt and pepper to taste

 Directions:

 1.Combine the pork and sausages with the remaining ingredients in a crock pot.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the pork roast warm and fresh.

 Onion Pork Chops with Creamy Mustard Sauce

 Time: 5 1/4 hours

 Servings: 4

 Ingredients

 4 pork chops, bone in

 2 onions, finely chopped

 4 garlic cloves, minced

 1 teaspoon dried mustard

 1/4 teaspoon cayenne pepper

 1 tablespoon apple cider vinegar

 1/2 cup white wine

 2 tablespoons Dijon mustard

 1/2 cup heavy cream

 Salt and pepper to taste

 Directions:

 1.Combine the chops, onions, garlic, mustard, cayenne pepper, vinegar, wine and cream in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the dish warm and fresh.

 Szechuan Roasted Pork

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork shoulder, trimmed

 1 can (8 oz.) bamboo shoots

 1 cup water chestnuts, chopped

 2 shallots, sliced

 1 tablespoon Worcestershire sauce

 1/4 cup soy sauce

 1 tablespoon rice vinegar

 2 tablespoons red bean paste

 1 teaspoon sesame oil

 1 teaspoon garlic powder

 1 teaspoon hot sauce

 1 cup chicken stock

 Directions:

 1.Combine the pork shoulder and the rest of the ingredients in your crock pot.

 2.Cover with a lid and cook on low settings for 8 hours.

 3.Serve the pork shoulder and the sauce preferably warm and fresh.

 Cola BBQ Pork Roast

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 1/2 pounds pork shoulder, trimmed

 1 cup BBQ sauce

 1 cup cola drink

 1 thyme sprig

 1 red chili, chopped

 1 rosemary sprig

 2 onions, sliced

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook the pork on low settings for 8 hours.

 3.Serve the pork warm and fresh.

 Filipino Adobo Pork

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork roast

 1/4 cup red wine vinegar

 1/4 cup soy sauce

 1 cup water

 2 bay leaves

 1 chipotle pepper, chopped

 6 garlic cloves, chopped

 1/2 teaspoon chili powder

 Directions:

 1.Combine the vinegar, soy sauce, water, bay leaves, chipotle pepper, garlic and chili powder in a slow cooker.

 2.Add the meat into this sauce and cover with a lid.

 3.Cook on low settings for 7 hours and serve the pork warm and fresh.

 Garlic Roasted Pork Belly

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds pork belly

 8 garlic cloves

 1 teaspoon cumin powder

 1 teaspoon garlic powder

 1 teaspoon cayenne pepper

 Salt and pepper to taste

 1 cup dry white wine

 Directions:

 1.Make a few holes in the pork meat and stuff them with garlic cloves.

 2.Season the piece of meat with cumin, garlic powder, cayenne pepper, salt and pepper.

 3.Place the pork belly in your slow cooker and add the wine.

 4.Cook on low settings for 8 hours.

 5.Serve the pork belly warm and fresh.

 Sticky Glazed Pork Ribs

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 6 pounds short pork ribs

 1/2 cup hot ketchup

 1/4 cup hoisin sauce

 2 tablespoons maple syrup

 1 teaspoon onion powder

 1 teaspoon garlic powder

 1 cup crushed pineapple in juice

 2 shallots, chopped

 1 teaspoon grated ginger

 2 tablespoons soy sauce

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Mix until the ribs are evenly coated then cover with a lid and cook on low settings for 8 hours.

 3.Serve the sticky ribs warm.

 Kahlua Pulled Pork

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork shoulder

 1/4 cup Kahlua liqueur

 1/4 cup brewed coffee

 1/2 cup chicken stock

 2 bay leaves

 1 chipotle peppers, chopped

 1/2 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Adjust the taste with salt and pepper and cover with a lid.

 3.Cook on low settings for 8 hours.

 4.Serve the pork warm and fresh, shredded finely, either simple or in sandwiches.

 Jerk Seasoning Pork Roast

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork roast

 2 tablespoons Jamaican jerk seasoning

 1 teaspoon dried thyme

 1 teaspoon dried mint

 1 large onion, sliced

 4 garlic cloves, chopped

 1 cup BBQ sauce

 1/2 cup water

 Salt and pepper to taste

 Directions:

 1.Season the pork with salt, pepper, mint, jerk seasoning and thyme.

 2.Combine the onion, garlic, BBQ sauce and water in a slow cooker.

 3.Place the pork over the sauce and cover with a lid.

 4.Cook on low settings for 6 hours.

 5.Serve the pork roast warm and fresh.

 Fruity Pork Tenderloin

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds pork tenderloin

 1/2 pound plums, pitted and sliced

 1/2 cup chopped dried apricots

 1/2 cup frozen cranberries

 1/2 cup golden raisins

 1 cup apple juice

 1 onion, chopped

 1/2 teaspoon garlic powder

 1 cinnamon stick

 1 star anise

 Salt and pepper to taste

 Directions:

 1.Combine the fruits, onion, garlic powder, spices, salt and pepper in your crock pot.

 2.Place the pork tenderloin on top and cover with a lid.

 3.Cook on low settings for 8 hours.

 4.Serve the pork roast tenderloin warm, topped with the fruits found in the pot.

 Caribbean Sticky Pork Ribs

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 6 pounds pork ribs

 1 can crushed pineapple

 2 tablespoons honey

 1 teaspoon hot sauce

 1 teaspoon Worcestershire sauce

 1/2 teaspoon all spice powder

 1/4 teaspoon chili powder

 2 onions, sliced

 2 garlic cloves, chopped

 Salt and pepper to taste

 Directions:

 1.Mix the pineapple, honey, hot sauce, Worcestershire sauce, all spice and chili powder, salt and pepper, as well as onions and garlic in your slow cooker.

 2.Place the pork ribs on top and drizzle them with the sauce found in the pot.

 3.Cover and cook on low settings for 7 hours.

 4.Serve the pork ribs warm and fresh.

 Pizza Pork Chops

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 pork chops

 2 red bell peppers, cored and sliced

 1 1/2 cups tomato sauce

 1 teaspoon dried oregano

 1/2 cup pitted black olives, sliced

 2 cups shredded mozzarella

 Salt and pepper to taste

 Directions:

 1.Place the pork chops in your slow cooker.

 2.Top with tomato sauce, oregano, black olives, salt and pepper.

 3.Cover with a layer of shredded mozzarella and cook on low settings for 6 hours.

 4.Serve the dish preferably warm while the cheese is still gooey.

 Apple Cherry Pork Chops

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 6 pork chops

 4 red, tart apples, cored and sliced

 1 cup frozen sour cherries

 1/2 cup apple cider vinegar

 1/2 cup tomato sauce

 1 onion, chopped

 1 garlic clove, minced

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the pork chops, apples, sour cherries, tomato sauce, onion, garlic and bay leaf in your slow cooker.

 2.Add salt and pepper to taste and cook on high settings for 3 hours.

 3.Serve the pork chops warm and fresh.

 Mango Chutney Pork Chops

 Time: 5 1/4 hours

 Servings: 4

 Ingredients:

 4 pork chops

 1 jar mango chutney

 3/4 cup chicken stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 5 hours.

 3.Serve the pork chops warm.

 Smoky Apple Butter Pork Chops

 Time: 4 1/2 hours

 Servings: 4

 Ingredients:

 6 bacon slices, chopped

 1 tablespoon butter

 4 pork chops

 1 teaspoon smoked paprika

 1 cup apple butter

 1/2 cup tomato sauce

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat a frying pan over medium flame and add the bacon. Cook until crisp then add the butter and place the pork chops in the hot pan. Fry on each side for 2 minutes until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and cook on low settings for 4 hours, making sure it has enough salt and pepper as well.

 Roasted Rosemary Pork and Potatoes

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds pork roast, cubed

 3 large carrots, sliced

 1 celery root, peeled and cubed

 1 1/2 pounds potatoes, peeled and cubed

 2 rosemary sprigs

 Salt and pepper to taste

 1 cup chicken stock

 Directions:

 1.Combine the pork roast, carrots, celery, potatoes, rosemary and stock in your crock pot.

 2.Add salt and pepper and cook on low settings for 6 hours.

 3.Serve the dish warm and fresh.

 Three Pepper Roasted Pork Tenderloin

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds pork tenderloin

 2 tablespoons Dijon mustard

 1/4 cup three pepper mix

 Salt and pepper to taste

 1 cup chicken stock

 Directions:

 1.Season the pork with salt and pepper.

 2.Brush the meat with mustard. Spread the pepper mix on your chopping board then roll the pork through this mixture, making sure to coat it well.

 3.Place carefully in your crock pot and pour in the stock.

 4.Cook on low settings for 8 hours.

 5.Serve the pork tenderloin sliced and warm with your favorite side dish.

 Intense Mustard Pork Chops

 Time: 5 1/4 hours

 Servings: 4

 Ingredients:

 4 pork chops

 2 tablespoons Dijon mustard

 1 tablespoon honey

 2 tablespoons olive oil

 1 shallot, finely chopped

 4 garlic cloves, minced

 1 cup chicken stock

 Salt and pepper to taste

 Directions:

 1.Season the pork chops with salt and pepper and place them in your crock pot.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cover with a lid and cook on low settings for 5 hours.

 4.Serve the pork chops and the sauce formed in the pan warm with your favorite side dish.

 Cuban Style Pork Roast over Simple Black Beans

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds pork roast, trimmed and cubed

 1/2 cup fresh orange juice

 1/2 cup chicken stock

 1 lime, juiced

 1 large onion, sliced

 4 garlic cloves, minced

 1/2 teaspoon cumin powder

 1/2 teaspoon chili powder

 1 teaspoon smoked paprika

 Salt and pepper to taste

 Canned black beans for serving

 Directions:

 1.Combine the pork roast with the rest of the ingredients in your slow cooker.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the pork roast over canned black beans, topping the dish with plenty of sauce formed in the pan.

 Honey Apple Pork Chops

 Time: 5 1/4 hours

 Servings: 4

 Ingredients:

 4 pork chops

 2 red, tart apples, peeled, cored and cubed

 1 shallot, chopped

 2 garlic cloves, chopped

 1 tablespoon olive oil

 1 red chili, chopped

 1 heirloom tomato, peeled and diced

 1 cup apple cider

 2 tablespoons honey

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 5 hours.

 3.Serve the chops warm and fresh.

 Beef Recipes

 Korean Beef Stew

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 1 pound beef roast, cubed

 2 tablespoons canola oil

 1 pound baby carrots

 1 large onion, chopped

 4 garlic cloves, minced

 1/2 cup tomato juice

 3 tablespoons soy sauce

 1 tablespoon brown sugar

 1 teaspoon sesame oil

 1 teaspoon hot sauce

 1 cup diced tomatoes

 Salt and pepper to taste

 Cooked rice for serving

 Directions:

 1.Heat the canola oil in a frying pan and add the beef roast. Cook for a few minutes on all sides until golden then transfer the meat in your slow cooker.

 2.Add the rest of the ingredients in your crock pot and season with salt and pepper.

 3.Cover with a lid and cook on low settings for 8 hours.

 4.Serve the stew warm and fresh.

 Beef Salsa Chili

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds beef roast, cubed

 2 tablespoons canola oil

 2 red onions, chopped

 2 garlic cloves, chopped

 2 carrots, diced

 2 red bell peppers, cored and diced

 1 leek, sliced

 1 1/2 cups red salsa

 1 bay leaf

 1 teaspoon cumin seeds

 1 teaspoon chili powder

 2 cups dried black bean

 4 cups chicken stock or water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet or frying pan and add the beef. Cook for a few minutes until golden brown then transfer in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.The chili is best served warm, but it can also be re-heated.

 Caramelized Onion Beef Pot Roast

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 4 pounds beef roast

 4 large onions, sliced

 3 tablespoons canola oil

 4 garlic cloves, chopped

 2 carrots, sliced

 1 celery root, peeled and cubed

 2 large potatoes, peeled and cubed

 1 cup beef stock

 1/2 cup water

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the onions. Cook for 10 minutes until golden brown, slightly caramelized.

 2.Transfer in your slow cooker and add the rest of the ingredients.

 3.Season with enough salt and pepper and cook on low settings for 8 hours.

 4.Serve the pot roast warm.

 Italian Beef Spaghetti Sauce

 Time: 8 1/2 hours

 Servings: 10

 Ingredients:

 3 pounds ground beef

 3 tablespoons canola oil

 6 garlic cloves, minced

 2 sweet onions, finely chopped

 1/2 pound mushrooms, finely chopped

 1 can fire roasted tomatoes

 1 teaspoon chili powder

 2 tablespoons tomato paste

 1 teaspoon dried basil

 1 teaspoon dried oregano

 1 tablespoon balsamic vinegar

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook on low flame for a few minutes, stirring often, then transfer the beef in your crock pot.

 2.Add the garlic, onions, mushrooms, tomatoes, chili powder, tomato paste, basil, oregano, balsamic vinegar, salt and pepper.

 3.Cover with a lid and cook on low settings for 8 hours.

 4.Serve the sauce warm and fresh or freeze it into individual portions for later serving.

 Old Fashioned Beef Stew

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef roast, cubed

 2 tablespoons all-purpose flour

 2 tablespoons canola oil

 1 onion, chopped

 1 celery stalk, sliced

 4 large carrots, sliced

 2 parsnips, sliced

 4 potatoes, peeled and cubed

 1 cup diced tomatoes

 1 1/2 cups beef stock

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 Directions:

 1.Heat the oil in a frying pan. Sprinkle the meat with flour and place it in the hot oil. Fry on all sides until golden then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the stew warm and fresh.

 French Onion Sandwich Filling

 Time: 9 1/4 hours

 Servings: 10

 Ingredients:

 4 pounds beef roast

 4 sweet onions, sliced

 4 bacon slices, chopped

 1 teaspoon garlic powder

 1/2 cup white wine

 Salt and pepper to taste

 1 thyme sprig

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 9 hours.

 3.When done, shred the meat into fine threads and use it as sandwich filling, warm or chilled.

 Layered Enchilada Casserole

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 1 leek, sliced

 1 shallot, chopped

 4 garlic cloves, chopped

 2 cups sliced mushrooms

 2 cups enchilada sauce

 6 flour tortillas, shredded

 2 cups grated Cheddar

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for a few minutes, stirring often then add the leek, shallot and garlic and remove from heat.

 2.Layer the cooked beef, mushrooms, enchilada sauce and tortillas in your slow cooker.

 3.Top with cheese and cook on low settings for 6 hours.

 4.Serve the casserole warm.

 Beef Roast with Shallots and Potatoes

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef chuck

 2 large onions, sliced

 6 shallots, peeled

 1 1/2 pounds potatoes, peeled and halved

 1 cup beef stock

 1/2 cup white wine

 1 thyme sprig

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.Serve the roast preferably warm.

 Beef Roast with Shiitake Mushrooms

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds beef roast

 1/2 pound shiitake mushrooms

 1/2 pound baby carrots

 1/4 cup low sodium soy sauce

 1 tablespoon rice vinegar

 1 1/2 cups beef stock

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper if needed and cook on low settings for 7 hours.

 3.Serve the mushrooms warm or chilled.

 Tangy Italian Shredded Beef

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef sirloin roast, trimmed of fat

 1 lemon, juiced

 1/4 cup white wine

 1 tablespoon honey

 1 teaspoon Italian seasoning

 Salt and pepper to taste

 1/2 cup tomato juice

 1 rosemary sprig

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 8 hours.

 3.Serve the beef warm, finely shredded. It can be used in sandwiches or wraps if you want.

 Southern Beef Pot Roast

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds beef sirloin roast

 8 medium size potatoes, peeled and halved

 1/2 pound baby carrots

 1 cup red salsa

 1 cup beef stock

 Salt and pepper to taste

 1 thyme sprig

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Add enough salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the pot roast warm.

 Beef Rice Stuffed Bell Peppers

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 red bell peppers

 1 pound ground beef

 2 large onions, finely chopped

 2 garlic cloves, minced

 1 egg

 1 cup white rice

 2 tablespoons chopped parsley

 1 tablespoon chopped dill

 Salt and pepper to taste

 1 1/2 cups beef stock

 1 lemon, juiced

 Directions:

 1.Mix the beef, garlic, onions, egg, rice, parsley and dill in a bowl. Add salt and pepper to taste.

 2.Carefully cut the top of each bell pepper and stuff them with the beef and rice mix.

 3.Place the peppers in your crock pot and add the stock and lemon juice.

 4.Cover and cook on low settings for 6 hours.

 5.Serve the bell peppers warm and fresh or re-heat them later.

 Beef Zucchini Stew

 Time: 2 3/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 1 leek, sliced

 2 garlic cloves, minced

 3 zucchinis, sliced

 1 can fire roasted tomatoes

 1/2 cup beef stock

 2 bay leaves

 1/4 teaspoon paprika

 1/4 teaspoon cumin seeds

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet or frying pan and add the beef. Cook for a few minutes, stirring often, then transfer in your crock pot.

 2.Add the rest of the ingredients in a slow cooker.

 3.Adjust the taste with salt and pepper and cook on high settings for 2 1/2 hours.

 4.Serve the stew warm and fresh.

 Beef Sloppy Joes

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds ground beef

 2 large onions, finely chopped

 1 tablespoon Worcestershire sauce

 1/4 cup hot ketchup

 1/2 cup tomato juice

 1/2 cup beef stock

 Salt and pepper to taste

 Bread buns for serving

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cook on low settings for 7 hours.

 3.When done, serve the dish in bread buns.

 BBQ Beef Brisket

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef brisket

 2 tablespoons brown sugar

 1 teaspoon cumin powder

 1 teaspoon smoked paprika

 1 teaspoon chili powder

 1 teaspoon celery seeds

 1 teaspoon salt

 1/4 cup apple cider vinegar

 1/2 cup beef stock

 1 cup ketchup

 1 tablespoon Worcestershire sauce

 2 tablespoons soy sauce

 Directions:

 1.Mix the sugar, cumin powder, paprika, chili powder, celery seeds and salt in a bowl. Spread the mix over the brisket and rub it well into the meat.

 2.Combine the vinegar, stock, ketchup, Worcestershire sauce and soy sauce in your crock pot.

 3.Add the beef and cook on low settings for 6 hours.

 4.Serve the beef brisket sliced and warm.

 Vegetable Beef Roast with Horseradish

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 pounds beef roast, trimmed of fat

 4 large potatoes, peeled and halved

 2 large carrots, sliced

 2 onions, quartered

 2 cups sliced mushrooms

 2 cups snap peas

 1 celery root, peeled and cubed

 1 cup beef stock

 1 cup water

 Salt and pepper to taste

 1/4 cup prepared horseradish for serving

 Directions:

 1.Mix all the ingredients in your crock pot, adding salt and pepper to taste.

 2.Cook on low settings for 6 hours.

 3.When done, serve the roast warm with prepared horseradish as sauce.

 Cowboy Beef

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 1/2 pounds beef sirloin roast

 6 bacon slices, chopped

 2 onions, sliced

 4 garlic cloves, chopped

 1 can (15 oz.) red beans, drained

 1 cup BBQ sauce

 1 teaspoon chili powder

 Salt and pepper to taste

 Coleslaw for serving

 Directions:

 1.Mix the beef sirloin, bacon, onions, garlic, red beans, BBQ sauce, chili powder, salt and pepper and cover with a lid.

 2.Cook on low settings for 6 hours.

 3.Serve the beef warm and fresh, topped with fresh coleslaw.

 Sweet and Tangy Short Ribs

 Time: 9 1/4 hours

 Servings: 8

 Ingredients:

 6 pounds beef short ribs

 2 cups BBQ sauce

 2 red onions, sliced

 1/4 cup balsamic vinegar

 1/4 cup brown sugar

 2 tablespoons hot sauce

 2 tablespoons apricot preserves

 2 tablespoons Worcestershire sauce

 1 tablespoon Dijon mustard

 1 teaspoon garlic powder

 1 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Mix the BBQ sauce, onions, vinegar, sugar, apricot preserved, Worcestershire sauce, mustard, garlic powder and cumin powder in your crock pot.

 2.Add the short ribs and coat them well.

 3.Cover the pot and cook on low settings for 9 hours.

 4.Serve the ribs warm.

 Hungarian Beef Goulash

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef steak, cubed

 2 tablespoons canola oil

 2 red bell peppers, cored and diced

 1 carrot, sliced

 2 garlic cloves, chopped

 1 red onion, chopped

 1 can fire roasted tomatoes

 2 tablespoons tomato paste

 2 pounds potatoes, peeled and cubed

 1 teaspoon smoked paprika

 1 teaspoon cumin seeds

 2 bay leaves

 1 cup tomato sauce

 1 cup beef stock

 Salt and pepper to taste

 Sour cream for serving

 Directions:

 1.Heat the canola oil in a frying pan and add the beef steak. Cook on all sides for a few minutes then transfer in your crock pot.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.Serve the goulash warm and fresh, topped with sour cream.

 Bavarian Beef Roast

 Time: 10 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast

 2 tablespoons all-purpose flour

 2 tablespoons mustard seeds

 1 teaspoon prepared horseradish

 1 cup apple juice

 1/2 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle with flour.

 2.Combine the beef roast and the rest of the ingredients in your crock pot.

 3.Add salt and pepper as needed and cook on low settings for 10 hours.

 4.Serve the roast while still warm.

 Beef Stroganoff

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef stew meat, cubed

 1 large onion, chopped

 4 garlic cloves, minced

 1 tablespoon Worcestershire sauce

 1/2 cup water

 1 cup cream cheese

 Salt and pepper to taste

 Cooked pasta for serving

 Directions:

 1.Mix all the ingredients in a crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stroganoff warm and serve it with cooked pasta of your choice.

 Pepperoncini Beef Stew

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds beef roast, cubed

 2 tablespoons canola oil

 6 garlic cloves, minced

 1 large onion, finely chopped

 1 celery stalk, diced

 4 red bell peppers, cored and sliced

 1 jar pepperoncini

 1 can fire roasted tomatoes

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in a skillet or frying pan and add the beef roast. Cook on all sides until golden brown then transfer in your crock pot.

 2.Add the rest of the ingredients in your crock pot.

 3.Add salt and pepper to taste and cook on low settings for 7 hours.

 4.Serve the stew warm and fresh.

 Corned Beef with Sauerkraut

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 3 pounds corned beef brisket

 4 large carrot, sliced

 1 pound sauerkraut, shredded

 1 onion, sliced

 1/2 teaspoon cumin seeds

 1 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the beef sliced and warm, paired with the sauerkraut.

 Mexican Braised Beef

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef roast

 2 chipotle peppers, chopped

 1 teaspoon chili powder

 1/2 teaspoon cayenne pepper

 1/2 teaspoon cumin powder

 1 can fire roasted tomatoes

 1 cup frozen corn

 1/2 teaspoon garlic powder

 1 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Mix the peppers, chili powder, cayenne pepper, cumin powder, tomatoes, frozen corn, garlic powder and stock in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 8 hours.

 3.Serve the braised beef warm.

 Beef Cabbage Rolls

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 16 green cabbage leaves

 1 1/2 pounds ground beef

 1/2 cup white rice

 2 onions, finely chopped

 2 garlic cloves, minced

 2 tablespoons chopped parsley

 1 egg

 1 tablespoon all-purpose flour

 Salt and pepper to taste

 1 1/2 cups beef stock

 2 lemons, juiced

 Directions:

 1.Bring a pot of water to a boil. Add the cabbage leaves and cook for 2 minutes just to soften them. Drain well and allow to cool.

 2.Mix the beef, rice, onions, garlic, parsley, egg and flour. Season with salt and pepper and mix well.

 3.Place the cabbage leaves on your working board and place a few spoonfuls of beef mixture at one end of each leaf. Roll the leaves tightly, hiding the ends in.

 4.Place the cabbage rolls in your crock pot.

 5.Add the stock and lemon juice and cook on low settings for 6 hours.

 6.Serve the rolls warm.

 Bell Pepper Steak

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 2 pounds beef sirloin, cut into thin strips

 4 garlic cloves, chopped

 2 shallots, sliced

 2 red bell peppers, cored and sliced

 2 yellow bell peppers, cored and sliced

 1 tablespoon brown sugar

 1 tablespoon apple cider vinegar

 1 tablespoon soy sauce

 Salt and pepper to taste

 Directions:

 1.Mix the beef sirloin, garlic, shallots, bell peppers, sugar, vinegar, soy sauce, salt and pepper in your crock pot.

 2.Cover with its lid and cook on low settings for 6 hours.

 3.Serve the beef sirloin warm.

 Button Mushroom Beef Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast, cubed

 1 tablespoon all-purpose flour

 2 tablespoons canola oil

 2 carrots, diced

 1 celery root, peeled and diced

 1 can fire roasted tomatoes

 1 pound button mushrooms

 1 cup beef stock

 2 bay leaves

 1 red chili, chopped

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle it with flour.

 2.Heat the oil in a frying pan and add the beef. Cook for a few minutes until golden then transfer in your slow cooker.

 3.Add the rest of the ingredients and adjust the taste with salt and pepper.

 4.Cover and cook on low settings for 6 hours.

 5.Serve the stew warm or chilled.

 The Ultimate Chili

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds ground beef

 2 tablespoons canola oil

 1 large onion, chopped

 4 garlic cloves, chopped

 2 cans (15 oz. each) kidney beans, drained

 1 can fire roasted tomatoes

 2 celery stalks, sliced

 2 carrots, sliced

 1 teaspoon chili powder

 1 teaspoon cumin powder

 1/4 cup red wine

 1 cup beef stock

 Salt and pepper to taste

 Sour cream for serving

 Directions:

 1.Heat the oil in a skillet and add the ground beef. Cook for a few minutes, stirring often, then transfer in your slow cooker.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.Cook on low settings for 7 hours.

 4.Serve the chili warm, topped with sour cream.

 Tomato Beef Stew

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast, cubed

 2 tablespoons canola oil

 1 shallot, sliced

 4 garlic cloves, minced

 4 heirloom tomatoes, peeled and cubed

 1 cup beef stock

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook for 5 minutes until golden then transfer in your crock pot.

 2.Add the remaining ingredients and season well with salt and pepper.

 3.Cook for 5 hours on low settings.

 4.The stew is best served warm, although it can also be frozen into individual portions for later serving.

 Beef Curry Stew

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons canola oil

 2 pounds beef roast, cubed

 2 garlic cloves, chopped

 1 teaspoon grated ginger

 1 sweet onion, chopped

 1 jalapeno pepper, chopped

 1 tablespoon curry powder

 1 cup beef stock

 1 cup diced tomatoes

 1 cup green peas

 1 bay leaf

 1 lemongrass stalk, crushed

 Salt and pepper to taste

 Chopped cilantro for serving

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook for 5 minutes until golden then transfer in your crock pot.

 2.Add the meat in your crock pot and stir in the rest of the ingredients.

 3.Adjust the taste with salt and pepper and cook the stew on low settings for 7 hours.

 4.Serve the stew warm and fresh, topped with chopped cilantro.

 Beef Roast au Jus

 Time: 10 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds rump roast

 1 tablespoon ground black pepper

 1 tablespoon smoked paprika

 1 teaspoon chili powder

 1 teaspoon garlic powder

 1 teaspoon mustard seeds

 1 cup water

 Salt and pepper to taste

 Directions:

 1.Mix the black pepper, paprika, chili powder, garlic powder, mustard seeds, salt and pepper in a bowl.

 2.Spread this mixture over the beef and rub it well into the meat.

 3.Place the beef on your crock pot and add the water.

 4.Cover with its lid and cook on low settings for 10 hours.

 5.Serve the beef roast sliced and warm.

 Coffee Beef Roast

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef sirloin

 2 tablespoons olive oil

 4 garlic cloves, minced

 1 cup strong brewed coffee

 1/2 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper to taste.

 2.Cover with a lid and cook on high settings for 4 hours.

 3.Serve the roast warm and fresh with your favorite side dish.

 Root Vegetable Beef Stew

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 3 pounds beef sirloin roast, cubed

 4 carrots, sliced

 2 parsnips, sliced

 1 celery root, peeled and cubed

 4 garlic cloves, chopped

 4 large potatoes, peeled and cubed

 1 turnip, peeled and cubed

 1 bay leaf

 1 lemon, juiced

 1 teaspoon Worcestershire sauce

 1 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Combine the beef, carrots, parsnips, celery root, garlic, potatoes, turnip, bay leaf, lemon juice, Worcestershire sauce and stock in your crock pot.

 2.Add salt and pepper to taste and cover with its lid.

 3.Cook on low settings for 8 hours.

 4.Serve the roast and vegetables warm.

 Beef Bolognese Sauce

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 tablespoons canola oil

 2 pounds ground beef

 1 carrot, grated

 1 celery stalk, finely chopped

 4 garlic cloves, minced

 1 can (15 oz.) diced tomatoes

 2 tablespoons tomato paste

 1/2 teaspoon dried oregano

 1/2 teaspoon dried basil

 1/4 cup red wine

 1/2 cup beef stock

 Salt and pepper to taste

 Grated Parmesan cheese for serving

 Cooked pasta of your choice for serving

 Directions:

 1.Heat the oil in a frying pan and add the ground beef. Cook for a few minutes then transfer in your slow cooker.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook on low settings for 6 hours.

 4.Serve the sauce warm, over cooked past, topped with grated cheese or freeze the sauce into individual portions for later serving.

 Hamburger Beef Casserole

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef sirloin, cut into thin trips

 2 large potatoes, peeled and finely sliced

 1 celery stalk, sliced

 2 onions, sliced

 1 cup green peas

 1 can condensed cream of mushroom soup

 Salt and pepper to taste

 1 cup processed meat, shredded

 1 cup grated Cheddar cheese

 Directions:

 1.Mix the beef, potatoes, celery stalk, green peas, mushroom soup, salt and pepper in your crock pot.

 2.Top with both cheeses and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.Serve the casserole preferably warm.

 Texas Style Braised Beef

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef sirloin roast

 2 chipotle peppers, chopped

 2 green chile peppers, chopped

 1 shallot, chopped

 1 cup BBQ sauce

 2 tablespoons brown sugar

 1/2 teaspoon garlic powder

 1/2 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Mix the chipotle peppers, green chile peppers, shallot, BBQ sauce, brown sugar, garlic powder, chili powder, salt and pepper to taste in your slow cooker.

 2.Add the beef and coat it well with this mix.

 3.Cover and cook on low settings for 8 hours.

 4.When done, slice and serve the beef warm with your favorite side dish.

 Mediterranean Beef Stew

 Time: 7 1/4 hours

 Servings: 8

 Ingredients/l

 2 pounds beef sirloin, cubed

 2 tablespoons canola oil

 1 large sweet onion, finely chopped

 4 garlic cloves, minced

 2 ripe tomatoes, peeled and diced

 2 zucchinis, cubed

 4 red bell peppers, cored and diced

 1 cup tomato sauce

 2 tablespoons tomato paste

 1/2 cup fresh orange juice

 1 teaspoon dried oregano

 1/2 teaspoon dried basil

 Salt and pepper to taste

 1 bay leaf

 1 thyme sprig

 1 rosemary sprig

 Directions:

 1.Heat the oil in a frying pan and add the beef sirloin. Cook for a few minutes until golden then transfer in your slow cooker.

 2.Add the remaining ingredients in the recipe and season with salt and pepper.

 3.Cover the pot with a lid and cook on low settings for 8 hours.

 4.Serve the stew warm or chilled.

 Beef Three Bean Casserole

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 pound ground beef

 4 bacon slices, chopped

 2 tablespoons canola oil

 1 can (15 oz.) black beans, drained

 1 can (15 oz.) red beans, drained

 1 can (15 oz.) kidney beans, drained

 2 carrots, diced

 1 celery stalk, diced

 4 garlic cloves, chopped

 1 tablespoon molasses

 1/4 teaspoon cayenne pepper

 1 cup beef stock

 1/4 cup tomato paste

 Salt and pepper to taste

 1 1/2 cups grated Cheddar

 Directions:

 1.Heat the oil in a frying pan and add the beef and bacon. Cook for 5 minutes, stirring often then transfer the mixture in your slow cooker.

 2.Add the beans, carrots, celery, garlic, molasses, cayenne, stock and tomato paste, as well as salt and pepper.

 3.Top with Cheddar and cook on low settings for 6 hours.

 4.The casserole is best served warm.

 Garlicky Beef Pasta Sauce

 Time: 8 1/4 hours

 Servings: 10

 Ingredients:

 2 pounds ground beef

 1 pound pork sausages, casings removed

 2 large onions, finely chopped

 8 garlic cloves, minced

 2 tablespoons olive oil

 1 teaspoon Italian herbs

 1/2 teaspoon dried marjoram

 1 can (29 oz.) diced tomatoes

 1 cup tomato juice

 1/2 cup red wine

 1/4 teaspoon cayenne pepper

 1 tablespoon brown sugar

 Salt and pepper to taste

 Directions:

 1.Combine the beef, sausages, onion, garlic, olive oil, herbs, tomatoes, tomato juice, red wine, cayenne and sugar in a slow cooker.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 8 hours.

 4.Serve the sauce warm and fresh or freeze it into individual portions for later serving.

 Crouton Beef Stew

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 1 shallot, chopped

 2 garlic cloves, chopped

 1 can fire roasted tomatoes

 1 poblano pepper, chopped

 1 cup beef stock

 1 cup finely chopped mushrooms

 2 celery stalks, chopped

 2 carrots, sliced

 Salt and pepper to taste

 8 oz. bread croutons

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for a few minutes then transfer the meat in your slow cooker.

 2.Add the shallot, garlic, tomatoes, poblano pepper, stock, mushrooms, celery and carrots, as well as salt and pepper. Add salt and pepper as well.

 3.Top with bread croutons and cover with a lid.

 4.Cook on low settings for 5 hours.

 5.Serve the stew warm and fresh.

 Swiss Steaks

 Time: 8 1/4 hours

 Servings: 4

 Ingredients:

 4 beef steaks

 2 tablespoons all-purpose flour

 2 tablespoons canola oil

 2 red bell peppers, cored and sliced

 1 shallot, sliced

 1 can (15 oz.) diced tomatoes

 Salt and pepper to taste

 Directions:

 1.Season the steaks with salt and pepper and sprinkle with flour.

 2.Heat the oil in a frying pan and add the steaks in the hot oil. Fry on each side until golden then place the steaks in your slow cooker.

 3.Add the remaining ingredients and add salt and pepper if needed.

 4.Cover and cook on low settings for 8 hours.

 5.Serve the steaks and sauce warm.

 Carne Guisada

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 3 pounds beef chuck roast, cut into small cubes

 2 red bell peppers, cored and diced

 2 shallots, chopped

 3 garlic cloves, minced

 4 medium size potatoes, peeled and cubed

 1/4 teaspoon chili powder

 1/2 teaspoon cumin powder

 1 1/2 cups beef stock

 1 cup tomato sauce

 Salt and pepper to taste

 Directions:

 1.Combine the chuck roast, bell peppers, shallots, garlic, tomatoes, chili powder, cumin powder, stock and tomato sauce in your crock pot.

 2.Season with salt and pepper as needed and cook on low settings for 6 hours.

 3.The carne guisada is best served in burritos or tortillas.

 Red Wine Onion Braised Beef

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds beef chuck roast

 1 cup red wine

 2 red onions, sliced

 1 thyme sprig

 1 teaspoon ground coriander

 1 teaspoon cumin powder

 Salt and pepper to taste

 Directions:

 1.Season the beef roast with salt, pepper, coriander and cumin powder.

 2.Place the meat in your crock pot and add the rest of the ingredients.

 3.Cook on low settings for 7 hours.

 4.Serve the beef roast sliced and warm.

 Beer Braised Beef

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef sirloin

 1/2 pound baby carrots

 2 large potatoes, peeled and cubed

 1 celery stalk, sliced

 1 large sweet onion, chopped

 4 garlic cloves, chopped

 1 thyme sprig

 1 cup dark beer

 1/4 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your crock pot, adding salt and pepper to taste.

 2.Cover the pot with its lid and cook on low settings for 8 hours.

 3.Serve the beef and veggies warm and fresh.

 Cabbage Rice Beef Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 pound beef roast, cut into thin strips

 2 tablespoons canola oil

 1 head green cabbage, shredded

 1 large onion, chopped

 1 large carrot, grated

 2 ripe tomatoes, peeled and diced

 1 cup white rice

 1 cup beef stock

 1/4 cup water

 2 tablespoons tomato paste

 1/2 teaspoon cumin seeds

 1/2 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Sauté for a few minutes on all sides then transfer in your crock pot.

 2.Add the cabbage, onion, carrot, tomatoes, rice, stock, water, tomato paste, cumin seeds and chili powder in your cooker as well.

 3.Adjust the taste with salt and pepper and cook on low settings for 6 hours.

 4.The stew is best served warm.

 Marinara Flank Steaks

 Time: 5 1/4 hours

 Servings: 4

 Ingredients:

 4 flank steaks

 2 cups marinara sauce

 1 tablespoon balsamic vinegar

 1 teaspoon dried Italian herbs

 Salt and pepper to taste

 1 cup shredded mozzarella

 Directions:

 1.Place the steaks in your slow cooker.

 2.Add the marinara sauce, balsamic vinegar, Italian herbs, salt and pepper and mix well then top with the cheese.

 3.Cover with a lid and cook on low settings for 5 hours.

 4.Serve the steaks and sauce warm while the cheese is still gooey.

 Ground Beef BBQ

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds ground beef

 1 large onion, chopped

 4 garlic cloves, chopped

 2 celery stalks, chopped

 1 tablespoon apple cider vinegar

 1 teaspoon Dijon mustard

 1 tablespoon brown sugar

 1 1/2 cups BBQ sauce

 1/2 cup beef sauce

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Season with salt and pepper and cook on low settings for 7 hours.

 3.Serve the BBQ beef warm.

 Beef Okra Tomato Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef roast, cut into thin strips

 1 large onion, chopped

 4 garlic cloves, minced

 1 can (15 oz.) diced tomatoes

 12 oz. frozen okra, chopped

 2 large potatoes, peeled and cubed

 1 cup beef stock

 1 thyme sprig

 Salt and pepper to taste

 Chopped parsley for serving

 Directions:

 1.Combine the beef roast, onion, garlic, tomatoes, okra, potatoes, stock and thyme sprig in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the stew warm and fresh or chilled, topped with chopped parsley.

 Beef Barbacoa

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 pounds beef chuck roast

 2 red onions, sliced

 6 garlic cloves, chopped

 3 tablespoons white wine vinegar

 1 1/2 cups tomato sauce

 1 1/2 teaspoons chili powder

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Add enough salt and pepper and cook on low settings for 6 hours.

 3.Serve the beef barbacoa warm.

 Caribe Pot Roast

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds boneless beef chuck roast

 4 garlic cloves, chopped

 2 large onions, sliced

 1 celery stalk, sliced

 2 tablespoons brown sugar

 1 1/2 cups tomato sauce

 1 tablespoon cocoa powder

 1 teaspoon chili powder

 1/2 teaspoon cumin powder

 1/2 teaspoon dried oregano

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cover the pot with its lid.

 3.Cook on low settings for 8 hours .

 4.The pot roast can be served both warm and chilled.

 Cajun Beef Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef sirloin, cubed

 4 bacon slices, chopped

 2 tablespoons canola oil

 1 tablespoon Cajun seasoning

 1 teaspoon garlic powder

 1/4 teaspoon chili powder

 1 tablespoon apple cider vinegar

 1 1/2 pounds potatoes, peeled and cubed

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the bacon and beef. Cook for about 5 minutes until the beef begins to turn golden and the bacon crisp.

 2.Transfer in your crock pot and add the rest of the ingredients.

 3.Season with salt and pepper and cover with a lid.

 4.Cook on low settings for 6 hours.

 5.Serve the stew warm or chilled.

 Everything But the Kitchen Sink Beef Stew

 Time: 8 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds beef roast, cubed

 1 large onion, chopped

 2 carrots, sliced

 1 can (15 oz.) white beans, drained

 1 large zucchini, cubed

 2 sweet potatoes, peeled and cubed

 1 cup frozen corn

 1 cup diced tomatoes

 1 cup green peas

 1/2 teaspoon chili powder

 1 teaspoon dried oregano

 1 teaspoon jerk seasoning

 Salt and pepper to taste

 1 1/2 cups beef stock

 Sour cream for serving

 Directions:

 1.Combine the beef roast, onion, carrots, beans, zucchini, potatoes, corn, tomatoes, green peas, chili powder, oregano, jerk seasoning and stock in your crock pot.

 2.Add salt and pepper and mix well.

 3.Cover with its lid and cook on low settings for 8 hours.

 4.Serve the stew warm, topped with sour cream.

 Stuffed Flank Steaks

 Time: 6 1/2 hours

 Servings: 2

 Ingredients:

 2 thick flank steaks

 1/2 cup grated Cheddar

 1/4 cup cream cheese

 1 red bell pepper, cored and diced

 Salt and pepper to taste

 1/2 cup beef stock

 Directions:

 1.Mix the Cheddar with cream cheese, diced bell pepper, salt and pepper in a bowl.

 2.Take each steak and make a small pocket into each one. Fill each steak with the cheese mix and secure the pocket with toothpicks.

 3.Cover with a lid and place in your crock pot.

 4.Add the stock and cook on low setting for 6 hours.

 5.Serve the steaks warm with your favorite side dish.

 Hominy Beef Chili

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 1 large onion, chopped

 4 garlic cloves, chopped

 2 carrots, diced

 2 red bell peppers, cored and diced

 1 can (15 oz.) hominy, drained

 1 can fire roasted tomatoes

 2 jalapeno peppers, chopped

 1/2 teaspoon cumin powder

 1 teaspoon chili powder

 2 cups frozen corn

 Salt and pepper to taste

 1 bay leaf

 Grated Cheddar for serving

 Directions:

 1.Mix the ground beef, onion, garlic, carrots, bell peppers, hominy, tomatoes, jalapeno peppers, cumin powder, chili powder and corn in your crock pot.

 2.Add the bay leaf, salt and pepper to taste and cook on high settings for 3 hours.

 3.Serve the chili warm, topped with grated Cheddar.

 Mexican Beef Stuffed Bell Peppers

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 green bell peppers

 1 pound ground beef

 1/2 cup white rice

 1 cup frozen corn

 1 tablespoon chopped parsley

 1 chipotle pepper, chopped

 1/2 teaspoon cumin powder

 1/4 teaspoon chili powder

 Salt and pepper to taste

 1 cup tomato sauce

 1 chipotle pepper, chopped

 1 cup beef stock

 1 lime, juiced

 Sour cream for serving

 Directions:

 1.Cut the top of each bell pepper and remove the core carefully, making sure to leave the peppers intact.

 2.In a bowl, mix the beef, rice, corn, parsley, chipotle pepper, cumin powder and chili powder. Add salt and pepper to taste then stuff each bell pepper with the mixture.

 3.Place the bell peppers in your crock pot.

 4.Add the tomato sauce, chipotle pepper, stock and lime juice then cover the pot and cook on low settings for 6 hours.

 5.Serve the stuffed bell peppers warm, topped with sour cream.

 Beef Macaroni

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 1 tablespoon canola oil

 1 shallot, chopped

 2 garlic cloves, minced

 1 can (28 oz.) crushed tomatoes

 1 cup beef stock

 8 oz. macaroni pasta, cooked in a large pot of water

 1/2 cup grated Parmesan

 1 cup shredded mozzarella

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for 2 minutes, stirring often then add the shallot and onion, as well as tomatoes. Cook for 5 minutes.

 2.Transfer the beef mixture in your crock pot and add the rest of the ingredients.

 3.Season with salt and pepper and cook on low settings for 5 hours.

 4.Serve the macaroni warm.

 Apple Corned Beef with Red Cabbage

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef chuck roast, cubed

 1 red cabbage, shredded

 1/2 teaspoon cumin seeds

 1 cinnamon stick

 1 star anise

 1/2 cup red wine

 1 tablespoon red wine vinegar

 1/2 cup beef stock

 2 red apples, cored and diced

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Mix the chuck roast, cabbage, cumin seeds, cinnamon, star anise, red wine, vinegar, stock and apples in your crock pot.

 2.Add the bay leaf, salt and pepper and cook on low settings for 6 hours.

 3.The dish is best served warm.

 Sweet Potato Shepherd’s Pie

 Time: 6 3/4 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 1 large onion, finely chopped

 2 carrots, grated

 2 celery stalks, chopped

 4 garlic cloves, chopped

 1 cup diced tomatoes

 1/2 teaspoon chili powder

 Salt and pepper to taste

 2 pounds sweet potatoes, peeled and cubed

 1/2 cup grated Parmesan

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for a few minutes, stirring often, then add then transfer in your crock pot.

 2.Add the onion, carrots, celery stalks, garlic and tomatoes, as well as chili powder, salt and pepper.

 3.Cook the sweet potatoes in a steamer for 15 minutes then mash them finely. Add salt and pepper to taste then spoon the sweet potatoes over the beef mixture.

 4.Top with grated cheese and cook on low settings for 6 hours.

 5.Serve the pie warm.

 Chunky Beef Pasta Sauce

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds beef sirloin, cut into thin strips

 1 carrot, diced

 1 celery stalk, diced

 2 garlic cloves, chopped

 1 can (28 oz.) diced tomatoes

 2 cups sliced mushrooms

 1/4 cup red wine

 1 cup tomato sauce

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the beef sirloin, carrot, celery, garlic, tomatoes, mushrooms, red wine, tomato sauce and bay leaf in your slow cooker.

 2.Add enough salt and pepper and cover with its lid.

 3.Cook on low settings for 6 hours.

 4.Serve the sauce right away with cooked pasta or freeze it into individual portions to serve later.

 Hot Corned Beef

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds corned beef

 1 cup beef stock

 2 tablespoons balsamic vinegar

 1 tablespoon Dijon mustard

 2 chipotle peppers, chopped

 Salt and pepper to taste

 Directions:

 1.Combine the stock, vinegar, mustard and chipotle peppers in your crock pot.

 2.Place the corned beef in your slow cooker and place the beef in your pot.

 3.Add salt and pepper if needed and cook on low settings for 6 hours.

 4.Serve the beef warm and fresh.

 Mediterranean Beef Brisket

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 4 pounds beef brisket

 1 can (15 oz.) diced tomatoes

 1/2 cup dry red wine

 1/2 cup pitted Kalamata olives, sliced

 4 garlic cloves, chopped

 1 rosemary sprig

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Mix the tomatoes, red wine, Kalamata olives, garlic, thyme sprig and rosemary sprig in your crock pot.

 2.Add salt and pepper to taste and cover with a lid.

 3.Cook on low settings for 7 hours.

 4.Serve the beef brisket and the sauce warm or chilled.

 Sriracha Style Corned Beef

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds corned beef

 1/4 cup low sodium soy sauce

 2 tablespoons brown sugar

 4 garlic cloves, chopped

 1/2 teaspoon onion powder

 1 tablespoon Sriracha

 1 teaspoon sesame oil

 1 tablespoon rice vinegar

 2 shallots, sliced

 1/2 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Mix the soy sauce, sugar, garlic, onion powder, Sriracha, sesame oil, vinegar, stock and shallots in your crock pot.

 2.Place the beef in the pot and coat it well with the sauce.

 3.Add salt and pepper if needed and cook on low settings for 5 hours.

 4.Serve the beef sliced and warm with your favorite side dish.

 French Style Braised Beef Sirloin

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef sirloin

 1 cup dry white wine

 4 large onions, sliced

 6 garlic cloves, chopped

 1/2 pound button mushrooms

 2 carrots, sliced

 1 celery stalk, sliced

 1 cup beef stock

 1 thyme sprig

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Combine the wine, onions, garlic, mushrooms, carrots, celery stalk, beef stock, thyme and rosemary sprig in your crock pot.

 2.Season the beef with salt and pepper and place in the pot.

 3.Cover with its lid and cook on low settings for 8 hours.

 4.When done, slice the beef and serve it warm.

 Classic Osso Buco

 Time: 7 1/4 hours

 Servings: 4

 Ingredients:

 4 veal shanks

 2 tablespoons all-purpose flour

 2 tablespoon butter

 2 red onions, chopped

 1 can (15 oz.) diced tomatoes

 1/4 cup red wine

 1 teaspoon dried thyme

 1/4 teaspoon cayenne pepper

 1/2 teaspoon garlic powder

 Salt and pepper to taste

 Directions:

 1.Season the veal shanks with salt and pepper and sprinkle them with flour.

 2.Melt the butter in a frying pan and add the veal shanks. Cook on all sides until golden.

 3.Mix the remaining ingredients in your crock pot then place the veal shanks on top.

 4.Cover with a lid and cook on low settings for 7 hours.

 5.Serve the osso bucco and the sauce formed in the pot warm and fresh.

 Curried Beef Short Ribs

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds beef short ribs

 3 tablespoons red curry paste

 1 cup tomato sauce

 1 teaspoon curry powder

 1/2 teaspoon garlic powder

 2 shallots, chopped

 1 teaspoon grated ginger

 1 lime, juiced

 Salt and pepper to taste

 Directions:

 1.Mix the curry paste, tomato sauce, curry powder, garlic powder, shallots, ginger and lime juice in a crock pot.

 2.Add salt and pepper then place the ribs in the pot as well.

 3.Coat the ribs well and cover with a lid. Cook on low settings for 8 hours.

 4.Serve the ribs warm and fresh.

 Beef Barley Stew

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 pound beef chuck roast, cut into thin strips

 2 tablespoons canola oil

 1 shallot, chopped

 2 garlic cloves, chopped

 1 carrot, diced

 1 celery stalk, diced

 1 cup pearl barley

 1/4 cup dried currants

 1/4 cup pine nuts

 2 cups beef stock

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook for a few minutes on all sides then transfer in your crock pot.

 2.Add the shallot, garlic, carrot, celery, pearl barley, currants, pine nuts and stock.

 3.Add salt and pepper to taste and cook on low settings for 6 hours.

 4.The stew is great served both warm and chilled.

 Beef Pot Roast with Turnip Greens

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef roast, cubed

 2 tablespoons all-purpose flour

 2 tablespoons canola oil

 4 parsnips, peeled and chopped

 1 shallot, chopped

 1 garlic clove, chopped

 1/2 cup red wine

 2 tablespoons tomato paste

 1 cup beef stock

 1 bunch turnip greens, shredded

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle with flour.

 2.Heat the oil in a skillet and add the beef. Cook for a few minutes on each side then transfer in your crock pot.

 3.Add the rest of the ingredients and adjust the taste with salt and pepper.

 4.Cover with a lid and cook on low settings for 7 hours.

 5.Serve the dish warm.

 Gruyere Flank Steaks

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 4 flank steaks

 Salt and pepper to taste

 1 cup crumbled gruyere cheese

 1/2 cup white wine

 1 teaspoon Worcestershire sauce

 1/2 cup cream cheese

 1 teaspoon Dijon mustard

 Salt and pepper to taste

 Directions:

 1.Season the steaks with salt and pepper. Place them in your slow cooker.

 2.Mix the rest of the ingredients in a bowl then spoon the mixture over the steaks.

 3.Cover the pot and cook on high settings for 3 hours.

 4.Serve the steaks warm with your favorite side dish.

 Collard Green Feet Sauté

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef roast, cut into thin strips

 1 tablespoon all-purpose flour

 1/2 teaspoon cumin powder

 2 tablespoons canola oil

 2 bunches collard greens, shredded

 1/4 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle it with flour and cumin powder.

 2.Heat the oil in a skillet and add the beef roast. Cook for a few minutes on all sides then transfer in your crock pot.

 3.Add the rest of the ingredients and cover with a lid.

 4.Cook on high settings for 3 hours.

 5.Serve the dish warm and fresh.

 Autumn Red Beef Curry

 Time: 7 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pound beef roast, cubed

 2 tablespoons coconut oil

 1 shallot, chopped

 4 garlic cloves, minced

 2 cups butternut squash cubes

 2 tomatoes, peeled and diced

 1 sweet potato, peeled and cubed

 1 star anise

 1 cinnamon stick

 1 bay leaf

 3 red curry paste

 1/2 teaspoon chili powder

 1 1/2 cups coconut milk

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook on all sides until golden then transfer in your crock pot.

 2.Stir in the remaining ingredients and adjust the taste with salt and pepper.

 3.Cover and cook on low settings for 7 hours.

 4.Serve the curry warm and fresh.

 Saffron Beef Tagine

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef sirloin, cubed

 2 tablespoons olive oil

 1 large onion, chopped

 4 garlic clove, chopped

 1 celery stalk, sliced

 2 ripe tomatoes, peeled and diced

 1 cup dried plums, chopped

 1/2 teaspoon saffron threads

 1/2 cup couscous

 1 1/2 cups vegetable stock

 Salt and pepper to taste

 1 orange, sliced

 2 tablespoons sliced almonds

 Chopped parsley for serving

 Lime juice for serving

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for a few minutes and transfer in your slow cooker.

 2.Stir in the remaining ingredients and season with salt and pepper.

 3.Cook the tagine on low settings for 7 hours and serve it warm and fresh, topped with chopped parsley and a drizzle of lime juice.

 Jalapeno Braised Beef Flank Steaks

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 flank steaks

 4 jalapeno peppers, chopped

 2 red bell peppers, cored and sliced

 1 can fire roasted tomatoes

 1/2 teaspoon cumin seeds

 1/2 teaspoon mustard seeds

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your crock pot, adding salt and pepper as needed.

 2.Cover the pot with its lid and cook on low settings for 6 hours.

 3.Serve the steaks warm.

 Veal Paprikash

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds veal roast, cubed

 2 tablespoons all-purpose flour

 2 tablespoons butter

 2 carrots, diced

 1 celery stalk, diced

 2 garlic cloves, sliced

 1 teaspoon sweet paprika

 1 teaspoon smoked paprika

 2 tablespoons red pepper paste

 1 can fire roasted tomatoes

 1/2 cup beef stock

 Salt and pepper to taste

 2 bay leaves

 Sour cream for serving

 Directions:

 1.Season the veal with salt and pepper and sprinkle it with flour.

 2.Heat the butter in a frying pan and add the veal. Cook for a few minutes then transfer in your slow cooker.

 3.Add the carrots, celery, garlic, paprika, red pepper paste, tomatoes and beef stock and season with salt and pepper.

 4.Throw in the bay leaves and cover the pot with a lid.

 5.Cook on low settings for 5 hours.

 6.Serve the paprikash warm, topped with a dollop of sour cream.

 Curried Yogurt Braised Beef

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast, cubed

 1 1/2 cups plain yogurt

 1 1/2 teaspoons curry powder

 1/2 teaspoon cumin powder

 1 teaspoon chili powder

 1 teaspoon smoked paprika

 1 teaspoon dried mint

 2 tablespoons olive oil

 Salt and pepper to taste

 1/2 cup beef stock

 Cooked basmati rice for serving

 Directions:

 1.Mix the beef roast, yogurt, curry powder, cumin powder, chili, paprika, mint and olive oil in a zip lock bag.

 2.Add salt and pepper to taste and mix well then seal the bag and place it in the fridge for 2 hours.

 3.Transfer the meat and sauce in your slow cooker.

 4.Add the stock then cook on low settings for 6 hours.

 5.Serve the beef over cooked basmati rice.

 Ginger Rump Roast

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds rump roast

 1 lemon, sliced

 1 teaspoon grated ginger

 4 black peppercorns

 2 whole cloves

 1 star anise

 1 cinnamon stick

 1 1/2 cups beef stock

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on low settings for 6 hours.

 3.Serve the roast warm and fresh.

 Garden Beef Stew

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 3 pounds beef roast, cubed

 2 tablespoons canola oil

 2 red bell peppers, cored and sliced

 2 yellow bell peppers, cored and sliced

 1 cup tomato sauce

 2 cups cherry tomatoes

 2 bay leaves

 1 thyme sprig

 1 pinch cayenne pepper

 Salt to taste

 Directions:

 1.Heat the canola oil in a large frying pan and add the beef. Cook for a few minutes on all sides until golden then transfer in your slow cooker.

 2.Add the remaining ingredients and season with salt as needed.

 3.Cover the pot with its lid and cook on low settings for 7 hours.

 4.Serve the stew warm.

 Roasted Garlic Shredded Beef

 Time: 9 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef roast

 4 whole garlic heads, peeled

 2 tablespoons olive oil

 2 shallots, sliced

 1 cup beef stock

 Salt and pepper to taste

 1 thyme sprig

 Directions:

 1.Combine the garlic and olive oil in a pot and add salt and pepper to taste.

 2.Cover with aluminum foil and cook in the preheated oven at 350F for 1 hour then transfer in your slow cooker.

 3.Add the rest of the ingredients and adjust the taste with salt and pepper if needed.

 4.Cover with a lid and cook on low settings for 8 hours.

 5.When done, shred the meat finely and serve it warm or chilled.

 Beef Nacho Casserole

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 pound ground beef

 2 tablespoons canola oil

 2 garlic cloves, minced

 1 shallot, chopped

 1 chipotle pepper, cored and chopped

 1/2 cup tomato sauce

 Salt and pepper to taste

 12 oz. nachos

 1 can (10 oz.) corn, drained

 2 cups grated Cheddar

 Directions:

 1.Heat the canola oil and add the beef. Cook for 5 minutes then stir in the garlic, shallot and chipotle pepper, as well as tomato sauce, salt and pepper.

 2.Cook for another 5 minutes then remove from heat.

 3.Place the nachos in your crock pot.

 4.Top with the beef mixture, followed by the corn and cheese.

 5.Cover the pot with a lid and cook on low settings for 6 hours.

 6.Serve the nacho casserole warm.

 Bacon Wrapped Beef Tenderloin

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef tenderloin

 1 teaspoon cumin powder

 1 teaspoon smoked paprika

 1 teaspoon dried thyme

 2 tablespoons olive oil

 8 slices bacon

 1 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Season the beef tenderloin with salt, pepper, cumin powder, paprika and thyme. Drizzle with olive oil and rub the meat well.

 2.Wrap the beef in bacon slices and place in your crock pot.

 3.Add the stock and cover the pot with its lid.

 4.Cook on low settings for 8 hours.

 5.When done, slice and serve the tenderloin warm with your favorite side dish.

 Coffee Sriracha Roasted Beef

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 1 1/2 pounds beef roast

 1 cup freshly brewed coffee

 1 teaspoon Worcestershire sauce

 1 tablespoon Sriracha sauce

 2 garlic cloves, minced

 1/2 cup beef stock

 Salt and pepper to taste

 Directions:

 1.Combine the beef roast, coffee, Worcestershire sauce, Sriracha sauce, garlic and stock in your crock pot.

 2.Season the dish with salt and pepper and cook on low settings for 6 hours.

 3.Serve the roasted beef warm with your favorite side dish.

 Hard Cider Beef Pot Roast

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 small shallots, peeled

 2 pounds beef sirloin roast

 6 oz. button mushrooms

 1 pound small new potatoes, washed

 1/2 pound baby carrots

 1 thyme sprig

 1 1/2 cups hard cider

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine the shallots, beef, mushrooms, potatoes, baby carrots, thyme, hard cider, bay leaf, salt and pepper in your crock pot.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Serve the pot roast warm.

 Tangy Pomegranate Beef Short Ribs

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds beef short ribs

 2 tablespoons olive oil

 1 large onion, sliced

 2 carrots, sliced

 2 tablespoons brown sugar

 1 cup fresh pomegranate juice

 1/2 cup pomegranate kernels

 1/4 cup low sodium soy sauce

 1 teaspoon Worcestershire sauce

 1 teaspoon dried thyme

 1 rosemary sprig

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Cover the pot with its lid and cook on low settings for 6 hours.

 3.Serve the short ribs warm and sticky.

 Asian Style Beef Short Ribs

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds beef short ribs

 1 large onion, sliced

 1 carrot, sliced

 1/2 cup light soy sauce

 2 tablespoons brown sugar

 4 garlic cloves, chopped

 1 star anise

 2 tablespoons rice vinegar

 1 cup beef stock

 2 green onions, chopped for serving

 Directions:

 1.Mix the onion, carrot, soy sauce, sugar, garlic, star anise, vinegar and stock in your slow cooker.

 2.Add the beef ribs and coat them well in the mixture.

 3.Cover with a lid and cook on low settings for 7 hours.

 4.When done, top with chopped green onions and serve right away.

 Ginger Ale Beef Ribs

 Time: 7 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds beef short ribs

 1 teaspoon grated ginger

 1/4 cup brown sugar

 1 teaspoon cumin powder

 1 1/2 cups ginger ale drink

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Mix the ginger, brown sugar and cumin powder, as well as salt and pepper in a bowl. Spread this mix over the short ribs and rub them well into the meat.

 2.Transfer in your slow cooker and add the ginger ale.

 3.Cover the pot and cook on low settings for 7 hours.

 4.Serve the ribs warm and fresh.

 Rich Stout Beef Casserole

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef roast, cubed

 2 tablespoons canola oil

 6 bacon slices, chopped

 4 garlic cloves, minced

 1 celery stalk, chopped

 2 shallots, finely chopped

 1 cup finely chopped mushrooms

 1 1/2 cups brown stout

 2 tablespoons tomato paste

 1 teaspoon dried thyme

 1/2 teaspoon chili powder

 Salt and pepper to taste

 Directions:

 1.Heat the canola oil in your crock pot and add the beef and bacon. Cook for a few minutes until golden then transfer in your crock pot.

 2.Add the rest of the ingredients and adjust the taste with salt and pepper.

 3.Cook the beef on low settings for 8 hours.

 4.Serve the roast warm with your favorite side dish.

 Five-Spice Beef Short Ribs

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 4 pounds beef short ribs

 1/4 cup molasses

 1 tablespoon five-spice powder

 1 teaspoon garlic powder

 1 teaspoon chili powder

 2 tablespoons peanut oil

 2 tablespoons soy sauce

 1 teaspoon fish sauce

 8 green onions, chopped

 1/2 cup beef stock

 Directions:

 1.Mix the molasses, five-spice powder, garlic powder, chili, peanut oil, soy sauce and fish sauce in a bowl. Spread this mix over the beef ribs and rub it well into the meat and bone. Place the ribs in your slow cooker.

 2.Add the green onions and stock and cover the pot with a lid.

 3.Cook on low settings for 8 hours.

 4.Serve the ribs warm and fresh.

 Fruity Veal Shanks

 Time: 3 1/4 hours

 Servings: 4

 Ingredients:

 4 veal shanks

 1 orange, zested and juiced

 1/2 cup dried apricots, chopped

 1/4 cup dried cranberries

 1 cup beef stock

 1 cup diced tomatoes

 1 rosemary sprig

 1 thyme sprig

 Salt and pepper to taste

 2 sweet potatoes, peeled and cubed

 Directions:

 1.Season the veal shanks with salt and pepper.

 2.Mix the orange juice, orange zest, apricots, cranberries, stock, tomatoes, rosemary and thyme in your crock pot.

 3.Add salt, pepper and the sweet potatoes and cook for 3 hours on high settings.

 4.The dish is best served warm, but it can also be re-heated.

 Beef Lentil Stew with Goat Cheese

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 pound beef roast, cut into thin strips

 2 tablespoons canola oil

 1 large onion, chopped

 2 garlic cloves, minced

 1 cup brown lentils

 1/4 cup red lentils

 1/2 teaspoon chili powder

 1/2 teaspoon fennel seeds

 1 cup diced tomatoes

 1 cups beef stock

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Crumbled goat cheese for serving

 Directions:

 1.Heat the canola oil in a skillet and add the beef. Cook for a few minutes on all sides then transfer in your crock pot.

 2.Add the rest of the ingredients and season with salt and pepper.

 3.When done, pour the stew into serving plates and top with crumbled goat cheese while still warm. Serve right away.

 Red Wine Braised Oxtail

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 2 pounds oxtails, sliced

 2 tablespoons olive oil

 1 large onion, sliced

 4 garlic cloves, chopped

 1 carrot, sliced

 1 parsnip, sliced

 2 cups cherry tomatoes, halved

 1 orange, juiced

 1 bay leaf

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a skillet and add the oxtails. Fry on each side until golden then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cook on low settings for 6 hours and serve the dish warm.

 Spiced Beef Tenderloin

 Time: 7 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef tenderloin

 1 tablespoon cumin powder

 1 teaspoon chili powder

 1 teaspoon smoked paprika

 1 teaspoon ground ginger

 2 tablespoons honey

 2 tablespoons olive oil

 1/2 teaspoon ground cloves

 1/4 teaspoon nutmeg

 1 teaspoon ground coriander

 1 cup beef stock

 1 1/2 teaspoon salt

 Directions:

 1.Mix the cumin powder, chili, paprika, ginger, honey, olive oil, cloves, nutmeg, salt and ground coriander in a bowl.

 2.Spread this mixture over the beef and rub it well into the meat with your fingertips.

 3.Place the beef in your crock pot and add the stock.

 4.Cover the pot and cook on low settings for 7 hours.

 Beef Strips with Egg Noodles

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds beef roast, cut into thin strips

 2 tablespoons peanut oil

 1 shallot, sliced

 2 red bell peppers, cored and sliced

 1/2 teaspoon grated ginger

 1/2 teaspoon chili powder

 2 tablespoons soy sauce

 1/2 cup tomato sauce

 1 teaspoon Worcestershire sauce

 1 teaspoon orange zest

 1/4 cup fresh orange juice

 Salt and pepper to taste

 Cooked egg noodles for serving

 Directions:

 1.Heat the peanut oil in a frying pan. Add the beef roast and cook for 5 minutes on all sides then transfer in your crock pot.

 2.Add the shallot, bell peppers, ginger, chili powder, soy sauce, tomato sauce, Worcestershire sauce, orange zest, orange juice, salt and pepper.

 3.Cover the pot and cook on low settings for 5 hours.

 4.Serve the beef and the sauce warm over egg noodles.

 Fennel Osso Bucco

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 veal osso bucco pieces

 1 tablespoon olive oil

 2 garlic cloves, sliced

 1 fennel bulb, sliced

 1 orange, zested and juiced

 2 tablespoons tomato paste

 1/2 cup tomato sauce

 1/4 cup beef stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper to taste.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Osso bucco is best served warm.

 Apple Parsnip Beef Steaks

 Time: 7 1/4 hours

 Servings: 4

 Ingredients:

 4 flank steaks

 4 red apples, peeled, cored and sliced

 2 large parsnips, peeled and diced

 2 large carrots, sliced

 2 shallots, sliced

 1/4 cup white wine

 1 cup beef stock

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Add salt and pepper to taste and cover the pot with its lid.

 3.Cook for 7 hours on low settings and serve the steaks warm.

 Hearty Beef Burry

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds beef sirloin, cubed

 2 tablespoons coconut oil

 4 garlic cloves, chopped

 1 shallot, chopped

 2 carrots, sliced

 3 cups cauliflower florets

 2 red bell peppers, cored and diced

 4 potatoes, peeled and cut into wedges

 3 tablespoons red curry paste

 2 tablespoons tomato paste

 2 cardamom pods, crushed

 2 kaffir lime leaves

 1 lemongrass stalk, crushed

 1 cup coconut milk

 1 cup beef stock

 1 tablespoon brown sugar

 1 tablespoon lime juice

 Salt and pepper to taste

 Directions:

 1.Heat the coconut oil in frying pan and add the beef. Cook for 5 minutes on all sides then transfer the beef in your crock pot.

 2.Add the garlic, shallot, carrots, cauliflower, bell peppers, potatoes, curry paste, tomato paste, spices, coconut milk, stock, sugar and lime juice in the slow cooker as well.

 3.Season with salt and pepper and cook for 7 hours on low settings.

 4.Serve the curry warm or re-heat them later.

 Spicy Beef Ragu

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 tablespoon canola oil

 1 1/2 pounds ground beef

 1 shallot, chopped

 4 garlic cloves, chopped

 1 teaspoon smoked paprika

 2 tablespoons tomato paste

 2 red bell peppers, finely chopped

 1 cup finely chopped mushrooms

 1 cup green peas

 1 can fire roasted tomatoes

 1 bay leaf

 1 tablespoon red wine vinegar

 Salt and pepper to taste

 Grated Parmesan for serving

 Cooked spaghetti or your favorite pasta for serving

 Directions:

 1.Heat the oil in a skillet and add the beef. Cook for a few minutes then transfer in your crock pot.

 2.Add the rest of the ingredients in the slow cooker as well then cover and cook for 6 hours on low settings.

 3.When done, serve the ragu warm with cooked pasta of your choice, preferably topped with grated Parmesan.

 Beef Broccoli Sauté

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 2 flank steaks, cut into thin strips

 1 tablespoon peanut oil

 1 pound broccoli florets

 1/4 cup peanuts, chopped

 1 tablespoon tomato paste

 2 tablespoons soy sauce

 1/4 cup beef stock

 1 teaspoon hot sauce

 1/2 teaspoon sesame oil

 1 tablespoon sesame seeds

 Salt and pepper to taste

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Add salt and pepper to taste and cook on high settings for 2 hours.

 3.Serve the sauté warm.

 Jalapeno Mushroom Steaks

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 beef steaks

 2 red bell peppers, cored and diced

 2 cups sliced mushrooms

 2 tablespoons soy sauce

 1 tablespoon hot sauce

 2 large onions, sliced

 1 teaspoon dried basil

 Salt and pepper to taste

 1/2 cup beef stock

 Directions:

 1.Mix the bell peppers, mushrooms, soy sauce, hot sauce, onions, basil, salt and pepper in a bowl.

 2.Season the steaks with salt and pepper and place them in your crock pot.

 3.Top each steak with the mushroom mixture and add the stock into the pot as well.

 4.Cover the pot and cook on low settings for 6 hours.

 5.Serve the steaks warm and fresh.

 Herbed Beef Tenderloin

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 pounds beef tenderloin

 1 tablespoon dried rosemary

 1 tablespoon dried basil

 1 tablespoon dried oregano

 2 tablespoons chopped parsley

 2 tablespoons olive oil

 1 tablespoon Dijon mustard

 Salt and pepper to taste

 1/4 cup white wine

 Directions:

 1.Brush the beef with mustard and olive oil then season it with salt and pepper.

 2.Mix the rosemary, basil, oregano and parsley on your chopping board and spread it into a thin layer.

 3.Place the beef on top and roll it carefully to evenly coat it in the herbs mixture.

 4.Place the beef in your crock pot and add the wine.

 5.Cover and cook on low settings for 6 hours.

 Kale White Bean Stew

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 2 pounds beef roast, cut into small cubes

 2 tablespoons canola oil

 2 cans (15 oz. each) white beans, drained

 2 shallots, chopped

 4 garlic cloves, chopped

 1 teaspoon dried oregano

 1/2 teaspoon dried sage

 1 bunch kale, shredded

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook for a few minutes on all sides then transfer in your crock pot.

 2.Add the remaining ingredients and season with salt and pepper.

 3.Cover the pot and cook for 5 hours on low settings.

 4.Serve the stew warm and fresh.

 Dijon Beef Stew

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast, cubed

 2 tablespoons all-purpose flour

 2 tablespoons canola oil

 4 garlic cloves, chopped

 2 cups finely chopped mushrooms

 1 cup beef stock

 1/2 cup white wine

 2 tablespoons Dijon mustard

 1 rosemary sprig

 Salt and pepper to taste

 Directions:

 1.Season the beef with salt and pepper and sprinkle it with flour.

 2.Heat the oil in a frying pan and add the beef. Cook for a few minutes on all sides then transfer in your crock pot.

 3.Add the rest of the ingredients and adjust the taste with salt and pepper.

 4.Cook the stew on low settings for 6 hours.

 5.Serve the stew warm and fresh.

 New Potato Beef Stew

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds beef roast, cubed

 2 tablespoons canola oil

 1 large onion, chopped

 2 red bell peppers, cored and diced

 2 carrots, diced

 1 celery stalk, chopped

 2 pounds small new potatoes, washed and cleaned

 1 cup beef stock

 1 cup tomato sauce

 1 bay leaf

 1 thyme sprig

 Salt and pepper to taste

 Directions:

 1.Heat the oil in a frying pan and add the beef. Cook for a few minutes until golden then transfer in your crock pot.

 2.Add the rest of the ingredients and season well with salt and pepper.

 3.Cover the pot and cook on low settings for 5 hours.

 4.Serve the stew warm or chilled.

 Rosemary Garlic Beef Stew

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 2 pounds beef roast, cubed

 1 celery stalk, sliced

 1 sweet onion, sliced

 1 leek, sliced

 4 garlic cloves, minced

 2 pounds red potatoes, peeled and cubed

 1 tablespoon Dijon mustard

 1 teaspoon Worcestershire sauce

 1 tablespoon soy sauce

 1 tablespoon brown sugar

 1 tablespoon dried rosemary

 1 cup diced tomatoes

 1 cup beef stock

 1 bay leaf

 Salt and pepper to taste

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Add enough salt and pepper and cook on low settings for 5 hours.

 3.The stew is best served warm.

 Moroccan Beef Short Ribs

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 6 pounds beef short ribs

 1 tablespoon dried thyme

 1 teaspoon ground ginger

 1 teaspoon cinnamon powder

 1 teaspoon chili powder

 1 teaspoon cumin powder

 2 tablespoon olive oil

 1 can (15 oz.) diced tomatoes

 1 lime, juiced

 Salt and pepper to taste

 Directions:

 1.Mix the thyme, ginger, cinnamon, chili powder, cumin powder, olive oil, salt and pepper in a bowl.

 2.Spread this mixture over your ribs and rub them well into the meat.

 3.Place the ribs in your slow cooker and add the tomatoes and lime juice.

 4.Cover and cook on low settings for 8 hours.

 Cuban Flank Steaks

 Time: 8 1/4 hours

 Servings: 6

 Ingredients:

 6 beef flank steaks

 2 red onions, sliced

 1 teaspoon cumin seeds

 1 teaspoon chili powder

 1 teaspoon dried oregano

 1 cup beef stock

 1 chipotle pepper, chopped

 2 limes, juiced

 Salt and pepper to taste

 Directions:

 1.Combine the steaks in your slow cooker and add salt and pepper.

 2.Cover and cook for 8 hours on low settings.

 3.Serve the steaks warm.

 Oriental Beef Brisket

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 4 pounds beef brisket, cubed

 1 tablespoon peanut oil

 1/4 cup hoisin sauce

 1 cup red salsa

 1 teaspoon cumin seeds

 1 teaspoon chili powder

 1 cup beef stock

 1 bay leaf

 Salt and pepper to taste

 Cooked rice for serving

 Directions:

 1.Combine all the ingredients in your crock pot, adding salt and pepper to taste

 2.Cover and cook on low settings for 8 hours.

 3.Serve the beef brisket warm over cooked rice.

 Dessert Recipes

 Peach Cobbler

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds ripe peaches, pitted and sliced

 1 tablespoon cornstarch

 2 tablespoons brown sugar

 1 1/2 cups all-purpose flour

 1/2 teaspoon baking powder

 1/4 teaspoon salt

 1/4 cup sugar

 1/2 cup butter, chilled and cubed

 2/3 cup buttermilk, chilled

 Directions:

 1.Mix the peaches, cornstarch and brown sugar in your slow cooker.

 2.Combine the flour, baking powder, salt, sugar and butter in a bowl and rub the mixture well until sandy.

 3.Stir in the buttermilk and give it a quick mix then spoon the batter over the peaches.

 4.Cover and cook on low settings for 6 hours.

 5.The cobbler is best served slightly warm or chilled.

 Lavender Blackberry Crumble

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds fresh blackberries

 2 tablespoons cornstarch

 1 teaspoon vanilla extract

 1/4 cup white sugar

 1 teaspoon dried lavender buds

 1 cup all-purpose flour

 1 pinch salt

 1/2 cup butter, chilled and cubed

 Directions:

 1.Mix the blackberries, cornstarch, vanilla, sugar and lavender in your slow cooker.

 2.Combine the flour, salt and butter in a bowl and rub them well with your fingertips until the mixture looks grainy.

 3.Spread the mixture over the veggies and cook on high settings for 2 hours.

 4.Serve the crumble chilled.

 Raspberry Brownie Cake

 Time: 3 1/4 hours

 Servings: 10

 Ingredients:

 1 cup butter, cubed

 1 1/2 cups dark chocolate, chopped

 1 cup sugar

 4 eggs

 1/2 cup cocoa powder

 1/2 cup all-purpose flour

 1 pinch salt

 1 1/2 cups fresh raspberries

 Directions:

 1.Mix the butter with chocolate in a bowl and place over a hot water bath and melt them together until smooth.

 2.Remove the bowl from heat and stir in the sugar and eggs.

 3.Add the cocoa powder, flour and salt and pour the batter in your greased crock pot.

 4.Top with raspberries and cover the pot.

 5.Cook on high settings for 3 hours.

 6.Allow the cake to cool before serving.

 Banana Chunk Cake

 Time: 3 1/4 hours

 Servings: 10

 Ingredients:

 1/2 cup butter, softened

 1/2 cup brown sugar

 1/4 cup white sugar

 2 eggs

 2 tablespoons dark rum

 1/4 cup milk

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/2 teaspoon salt

 2 ripe bananas, sliced

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the butter and sugars in a bowl for a few minutes until creamy.

 2.Add the eggs, rum and milk and give it a quick mix.

 3.Fold in the flour, salt and baking powder then add the banana and chocolate chips.

 4.Pour the batter in your greased slow cooker and cook on high settings for 3 hours.

 5.Serve the cake chilled.

 Apple Butter

 Time: 8 1/4 hours

 Servings: 12

 Ingredients:

 4 pounds Granny Smith apples, peeled and cored

 2 pounds tart apples, peeled and cored

 2 cups white sugar

 1 cup fresh apple juice

 1 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 Directions:

 1.Combine all the ingredients in a slow cooker and mix well.

 2.Cover with a lid and cook on 8 hours.

 3.When done, puree the mixture with a hand blender and pour it into glass jars.

 4.Seal the jars and store them for up to a few months in your storage room.

 Pineapple Upside Down Cake

 Time: 5 1/4 hours

 Servings: 10

 Ingredients:

 1 cup butter, softened

 1/2 cup light brown sugar

 1/2 cup white sugar

 2 eggs

 1 cup all-purpose flour

 1/2 cup ground almonds

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 teaspoon cinnamon powder

 2 tablespoons butter to grease the pot

 1 can pineapple chunks, drained

 Directions:

 1.Grease the pot with butter then place the pineapple chunks in the pot.

 2.For the cake, mix the softened butter, brown sugar and white sugar in a bowl. Add the eggs, one by one, mixing well after each addition.

 3.Fold in the flour, almonds, baking powder and salt, as well as cinnamon.

 4.Pour the batter over the pineapple and bake for 5 hours on low settings.

 Pure Berry Crumble

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 1 pound fresh mixed berries

 1 tablespoon cornstarch

 1/4 cup white sugar

 1 teaspoon lemon zest

 1 cup all-purpose flour

 1/4 cup cornstarch

 1 pinch salt

 1/2 teaspoon baking powder

 1/2 cup butter, chilled and cubed

 2 tablespoons sugar

 Directions:

 1.Mix the berries, cornstarch, 1/4 cup sugar and lemon zest in your crock pot.

 2.For the topping, combine the flour, cornstarch, salt and baking powder in a bowl. Add the butter and mix well until the mixture is grainy.

 3.Spread the mixture over the berries and cook on low settings for 5 hours.

 4.Serve the crumble chilled.

 Apple Sour Cream Crostata

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 2 pounds Granny Smith apples, peeled, cored and sliced

 1 tablespoon cornstarch

 1 teaspoon cinnamon powder

 1/4 cup light brown sugar

 1 1/2 cups all-purpose flour

 1/2 cup butter, chilled and cubed

 1 pinch salt

 2 tablespoons white sugar

 1/2 cup sour cream

 Directions:

 1.Mix the butter, flour, salt and white sugar in a bowl. Rub the mix well with your fingertips until grainy then stir in the sour cream and knead for a few times.

 2.Roll the dough on a floured working surface to match the size of your crock pot.

 3.Transfer the dough in your slow cooker.

 4.For the topping, mix the apples, cornstarch, cinnamon and light brown sugar in a bowl. Place the mix over the dough.

 5.Cover the pot and cook on low settings for 6 hours.

 6.Serve the crostata chilled.

 Cranberry Stuffed Apples

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 4 large Granny Smith apples

 1/2 cup dried cranberries

 2 tablespoons honey

 1/4 cup ground almonds

 1/4 cup pecans, chopped

 1/4 teaspoon cinnamon powder

 1/2 cup apple cider

 Directions:

 1.Carefully remove the core of each apple and place them in your slow cooker.

 2.Mix the cranberries, honey, almonds, pecans and cinnamon in a bowl.

 3.Stuff the apples with this mixture then pour in the apple cider.

 4.Cover the pot and cook on low settings for 4 hours.

 5.The apples are best served warm.

 Autumnal Bread Pudding

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 16 oz. bread cubes

 2 red apples, peeled and diced

 2 pears, peeled and diced

 1/2 cup golden raisins

 1/4 cup butter, melted

 2 cups whole milk

 4 eggs, beaten

 1/2 cup white sugar

 1 teaspoon vanilla extract

 1/2 teaspoon cinnamon powder

 Directions:

 1.Mix the bread cubes, apples, pears and raisins in your slow cooker.

 2.Combine the butter, milk, eggs, sugar, vanilla and cinnamon in a bowl. Pour this mixture over the bread.

 3.Cover the pot and cook on low settings for 5 hours.

 4.Serve the bread pudding slightly warm.

 Creamy Coconut Tapioca Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 cup tapioca pearls

 1 cup coconut flakes

 2 cups coconut milk

 1 cup water

 1 teaspoon vanilla extract

 1/2 cup coconut sugar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 4 hours.

 3.Serve the pudding warm or chilled.

 Rich Chocolate Peanut Butter Cake

 Time: 2 3/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups all-purpose flour

 1/4 cup cocoa powder

 1 teaspoon baking powder

 1/2 teaspoon baking soda

 1/4 teaspoon salt

 1 cup smooth peanut butter

 1/4 cup butter, softened

 3/4 cup white sugar

 3 eggs

 3/4 cup sour cream

 Directions:

 1.Mix the peanut butter, butter and sugar in a bowl until creamy.

 2.Add the eggs, one by one, then fold in the flour, cocoa powder, baking powder, baking soda and salt.

 3.Finally, add the sour cream and mix on high speed for 30 seconds.

 4.Spoon the batter in your slow cooker and cook on high settings for 2 1/4 hours.

 5.The cake is best served chilled.

 Black Forest Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 pound pitted cherries

 2 tablespoons kirsch

 1 tablespoon cornstarch

 1/2 cup butter, softened

 3/4 cup white sugar

 1 teaspoon vanilla extract

 3 eggs

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/2 teaspoon salt

 1 teaspoon baking powder

 Whipped cream for serving

 Directions:

 1.Mix the cherries, kirsch and cornstarch in your slow cooker.

 2.For the batter, mix the butter, sugar and vanilla in a bowl until creamy. Add the eggs, one by one, then fold in the rest of the ingredients, trying to not over-mix the batter.

 3.Spoon the batter over the cherries and cook for 4 hours on low settings.

 4.Serve the cake chilled, topped with whipped cream.

 One Bowl Chocolate Cake

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 1 1/2 cups sugar

 1 1/2 cups all-purpose flour

 1/2 cup cocoa powder

 1 teaspoon baking powder

 1 teaspoon baking soda

 1/2 teaspoon salt

 2 eggs

 1 cup whole milk

 1/2 cup canola oil

 1 teaspoon vanilla extract

 1/2 cup brewed coffee

 Directions:

 1.Combine all the ingredients in a bowl and give it a quick mix.

 2.Pour the batter in your crock pot and cover the pot with its lid.

 3.Cook on low settings for 4 hours.

 4.Allow the cake to cool in the pot before slicing and serving.

 Oat Topped Apples

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 6 Granny Smith apples

 1 cup golden raisins

 2 tablespoons brown sugar

 1 cup rolled oats

 1/4 cup all-purpose flour

 1/4 cup butter, chilled and cubed

 1/2 cup apple cider

 Directions:

 1.Carefully core the apples and place them in your slow cooker.

 2.Mix the raisins with brown sugar and stuff the apples with this mix.

 3.For the topping, combine the oats, flour and butter and mix well until grainy.

 4.Spoon the topping over each apple then pour the cider in the pot.

 5.Cook on low settings for 4 hours.

 6.Serve the apples chilled.

 Apple Cinnamon Brioche Pudding

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 16 oz. brioche bread, cubed

 4 Granny Smith apples, peeled and cubed

 1 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 2 tablespoons white sugar

 1 cup evaporated milk

 1 cup sweetened condensed milk

 1 cup whole milk

 4 eggs

 1 teaspoon vanilla extract

 Directions:

 1.Mix the brioche bread, apples, cinnamon, ginger and sugar in your crock pot.

 2.Combine the three types of milk in a bowl. Add the eggs and vanilla and mix well.

 3.Pour this mix over the bread then cover the pot and cook for 6 hours on low settings.

 4.The pudding is best served slightly warm.

 Apple Cherry Cobbler

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 1 pound cherries, pitted

 4 red apples, peeled and sliced

 4 tablespoons maple syrup

 2 tablespoons cornstarch

 1 tablespoon lemon juice

 1 1/4 cups all-purpose flour

 1/2 cup butter, chilled and cubed

 2 tablespoons white sugar

 1/2 cup buttermilk, chilled

 Directions:

 1.Combine the cherries, apples, maple syrup, cornstarch and lemon juice in your crock pot.

 2.For the topping, mix the flour, butter and sugar in a bowl and rub the mix well with your fingertips until grainy.

 3.Stir in the buttermilk and give it a quick mix.

 4.Spoon the batter over the fruit mixture and bake on low settings for 4 hours.

 5.Serve the cobbler chilled.

 Nutty Pear Streusel Dessert

 Time: 4 1/2 hours

 Servings: 4

 Ingredients:

 4 large apples, peeled and cubed

 1/2 cup golden raisins

 1 teaspoon cinnamon powder

 1/2 cup pecans, chopped

 1 cup ground almonds

 2 tablespoons all-purpose flour

 2 tablespoons melted butter

 2 tablespoons brown sugar

 1 pinch salt

 Directions:

 1.Mix the apples, raisins and cinnamon in your slow cooker.

 2.For the topping, combine the pecans, almonds, flour, melted butter, sugar and salt and rub the mix well with your fingertips.

 3.Spread this mixture over the pears and cook for 4 hours on low settings.

 4.This dessert is best served chilled.

 Pumpkin Croissant Pudding

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 6 large croissants, cubed

 1 cup skim milk

 1 1/2 cups pumpkin puree

 3 eggs

 1 teaspoon cinnamon powder

 1/4 cup white sugar

 Directions:

 1.Place the croissants in your crock pot.

 2.Mix the milk, pumpkin puree, eggs, cinnamon and sugar in a bowl. Pour this mixture over the croissants.

 3.Cover the pot with its lid and cook on low settings for 5 hours.

 4.Serve the pudding chilled.

 Strawberry Fudgy Brownies

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup butter, cubed

 1 cup dark chocolate chips

 2 eggs

 1/2 cup white sugar

 1/2 cup applesauce

 1/4 cup cocoa powder

 1/2 cup all-purpose flour

 1 pinch salt

 1 1/2 cups fresh strawberries, halved

 Directions:

 1.Mix the butter and chocolate in a bowl and place over a hot water bath to melt until smooth.

 2.Remove from heat and add the eggs, sugar and applesauce and give it a good mix.

 3.Fold in the cocoa powder, flour and salt and pour the mixture in your slow cooker.

 4.Top with strawberries and cook on high settings for 2 hours.

 5.Allow to cool before cutting into cubes and serving.

 Caramel Pear Pudding Cake

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 2/3 cup all-purpose flour

 1 teaspoon baking powder

 1/2 cup sugar

 1/4 teaspoon salt

 1/2 teaspoon cinnamon powder

 1/4 cup butter, melted

 1/4 cup whole milk

 4 ripe pears, cored and sliced

 3/4 cup caramel sauce

 Directions:

 1.Mix the flour, baking powder, sugar, salt and cinnamon in a bowl. Add the butter and milk and give it a quick mix.

 2.Place the pears in your crock pot and top with the batter.

 3.Drizzle the batter with caramel sauce and cook on low settings for 4 hours.

 4.Allow the cake to cool before serving.

 Walnut Apple Crisp

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 1 1/2 pounds Granny Smith apples, peeled, cored and sliced

 1 teaspoon cinnamon powder

 1 teaspoon ground ginger

 4 tablespoons light brown sugar

 1 tablespoon lemon juice

 1 tablespoon cornstarch

 1/2 cup all-purpose flour

 1 cup ground walnuts

 2 tablespoons white sugar

 1 pinch salt

 1/4 cup butter, melted

 Caramel sauce for serving

 Directions:

 1.Mix the apples, cinnamon, ginger, light brown sugar, lemon juice and cornstarch in your slow cooker.

 2.For the topping, mix the flour, walnuts, white sugar, salt and butter in a bowl.

 3.Spread this mixture over the apples and cover the pot. Cook on low settings for 4 hours.

 4.Serve the crisp chilled.

 Pumpkin Cheesecake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 8 oz. graham crackers, crushed

 1/2 cup butter, melted

 Filling:

 24 oz. cream cheese

 1 1/2 cups pumpkin puree

 3 eggs

 2 tablespoons cornstarch

 1/2 cup white sugar

 1 teaspoon vanilla extract

 1/2 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 1 pinch salt

 Directions:

 1.For the crust, mix the crackers with butter then transfer this mixture in your crock pot and press it well.

 2.For the filling, combine all the ingredients in a bowl and mix well. Pour this mixture over the crust and cook on low settings for 6 hours.

 3.Allow the cheesecake to cool in the pot before slicing and serving.

 Lemon Berry Cake

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 1 cup butter, softened

 1 cup white sugar

 1 teaspoon vanilla extract

 2 teaspoons lemon zest

 4 eggs

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1 cup fresh mixed berries

 Directions:

 1.Mix the butter, sugar and vanilla in a bowl until creamy.

 2.Add the eggs, one by one, as well as the lemon zest and mix for 1 minute on high speed.

 3.Fold in the flour, baking powder and salt then spoon the batter in your slow cooker.

 4.Cover the pot and cook for 4 hours on low settings.

 5.Allow the cake to cool before serving.

 Silky Chocolate Fondue

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 cup heavy cream

 1/4 cup sweetened condensed milk

 1/4 cup whole milk

 1 1/2 cups dark chocolate chips

 2 tablespoons dark rum

 Fresh fruits of your choice for serving (strawberries, grapes, bananas, kiwi fruits)

 Directions:

 1.Combine the cream, two types of milk, chocolate chips and rum in your slow cooker.

 2.Cover and cook on low settings for 2 hours.

 3.Serve the fondue by dipping fresh fruits into it.

 Orange Ginger Cheesecake

 Time: 7 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 6 oz. graham crackers, crushed

 1/2 cup butter, melted

 1 tablespoon grated orange zest

 Filling:

 20 oz. cream cheese

 1 cup sour cream

 4 eggs

 1 tablespoon cornstarch

 1 teaspoon grated ginger

 1 teaspoon grated orange zest

 1/2 cup white sugar

 1 pinch salt

 Directions:

 1.For the crust, mix the two ingredients together in a bowl then transfer in your crock pot and press the mixture well on the bottom of the pot.

 2.For the filling, mix all the ingredients in a bowl then pour the mix over the crust.

 3.Cover the pot and cook on low settings for 7 hours.

 4.Allow the cheesecake to cool before slicing and serving.

 Mocha Chocolate Brioche Pudding

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 8 cups brioche bread cubes

 1 cup heavy cream

 1 cup dark chocolate chips

 1 1/2 cups whole milk

 4 eggs

 2 teaspoons instant coffee

 1/4 cup light brown sugar

 1 teaspoon orange zest

 1/4 cup white chocolate chips

 Directions:

 1.Heat the cream in a saucepan to the boiling point then remove from heat and add the chocolate. Mix until melted then pour the mixture in a bowl and add the milk, eggs, coffee powder and sugar. Mix well.

 2.Combine the brioche cubes with white chocolate chips in your crock pot.

 3.Pour the milk and egg mixture over the brioche and cook on low settings for 4 hours.

 4.Serve the pudding slightly warm.

 Chocolate Chips Peanut Butter Cake

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 1/2 cup butter, softened

 1/2 cup smooth peanut butter

 1/2 cup light brown sugar

 3 eggs

 1 teaspoon vanilla extract

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the butter, peanut butter and brown sugar in a bowl until creamy. Stir in the eggs, one by one, then add the vanilla.

 2.Fold in the flour, baking powder and salt and give it just a quick mix then stir in the chocolate chips.

 3.Spoon the batter in your slow cooker and cook on low settings for 4 hours.

 4.Allow the cake to cool before slicing and serving.

 White Chocolate Apricot Bread Pudding

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 8 cups one day old bread cubes

 1 cup dried apricots, diced

 1 cup white chocolate chips

 2 cups milk

 1 cup heavy cream

 4 eggs

 1 teaspoon vanilla extract

 1 teaspoon orange zest

 1/2 cup white sugar

 Directions:

 1.Mix the bread, apricots and chocolate chips in your slow cooker.

 2.Combine the milk, cream, eggs, vanilla, orange zest and sugar in a bowl.

 3.Pour this mixture over the bread pudding then cover the pot with a lid and cook on low settings for 5 hours.

 4.The pudding is best served slightly warm.

 Coconut Poached Pears

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 6 ripe but firm pears

 2 cups coconut milk

 2 cups water

 1 cinnamon stick

 1 star anise

 3/4 cup coconut sugar

 2 lemon rings

 Directions:

 1.Carefully peel and core the pears and place them in your slow cooker.

 2.Add the rest of the ingredients and cover with a lid. Cook on low settings for 6 hours.

 3.Allow the pears to cool in the pot before serving.

 Chocolate Walnut Bread

 Time: 2 1/2 hours

 Servings: 8

 Ingredients:

 1 cup whole milk

 3 eggs

 1/2 cup canola oil

 1 teaspoon vanilla extract

 1/4 cup sour cream

 1/2 cup light brown sugar

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/4 teaspoon salt

 1 teaspoon baking powder

 1 cup walnuts, chopped

 Directions:

 1.Mix the milk, eggs, canola oil, vanilla, sugar and sour cream in a bowl.

 2.Add the remaining ingredients and stir quickly just until combined.

 3.Pour the batter in your crock pot and cook on high settings for 2 hours.

 4.Allow the bread to cool in the pot before serving.

 Chocolate Pear Crumble

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 6 ripe pears, peeled, cored and sliced

 1/4 cup light brown sugar

 1 tablespoon cornstarch

 3/4 cup all-purpose flour

 1/2 cup cocoa powder

 1/4 teaspoon salt

 1/2 teaspoon baking powder

 1/2 cup butter, chilled and cubed

 Directions:

 1.Mix the pears, sugar and cornstarch in your slow cooker.

 2.For the crumble topping, mix the flour, cocoa powder, salt and baking powder in a bowl.

 3.Add the butter and mix well until the mixture looks grainy.

 4.Spread this mixture over the pears then cover the pot and cook for 4 hours on low settings.

 5.The dessert is best served slightly warm or chilled.

 Ginger Fruit Compote

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 2 ripe pears, peeled and cubed

 2 red apples, peeled, cored and sliced

 1/2 cup dried apricots, halved

 4 slices fresh pineapple, cubed

 1 cup fresh orange juice

 3 tablespoons light brown sugar

 2 cups water

 1 star anise

 1 cinnamon stick

 2 whole cloves

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Allow the compote to cool before serving.

 Gingerbread Cake

 Time: 2 1/2 hours

 Servings: 8

 Ingredients:

 3/4 cup butter, softened

 1/2 cup white sugar

 1/2 cup dark brown sugar

 3 eggs

 1 teaspoon vanilla extract

 1/2 cup buttermilk

 1 1/4 cups all-purpose flour

 1 tablespoon cocoa powder

 1 teaspoon ground ginger

 1 teaspoon cinnamon powder

 1/4 teaspoon ground cloves

 1 teaspoon baking powder

 1/4 teaspoon baking soda

 1/4 teaspoon salt

 1/2 cup golden raisins

 Directions:

 1.Mix the butter and the two types of sugar in a bowl until creamy.

 2.Add the eggs, one by one, then the vanilla and mix well. Stir in the vanilla and buttermilk.

 3.Fold in the remaining ingredients then spoon the batter in your crock pot.

 4.Cover the pot and cook on high settings for 2 hours.

 5.Allow the cake to cool in the pot before slicing and serving.

 Egyptian Rice Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 cups white rice

 4 cups whole milk

 1 vanilla pod, cut in half lengthwise

 2 tablespoons cornstarch

 1/4 cup cold water

 1/2 cup sugar

 1 teaspoon cinnamon powder

 Directions:

 1.Mix the rice, milk, vanilla pod and sugar in your crock pot.

 2.Cook on low settings for 3 hours.

 3.Combine the water and cornstarch in a bowl then pour this mixture over the rice pudding.

 4.Cover the pot again and cook on low settings for 1 additional hour.

 5.Serve the pudding warm or chilled, sprinkled with cinnamon powder.

 Molten Chocolate Cake

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 4 eggs

 1/2 cup butter, melted

 1 teaspoon vanilla extract

 1 cup sugar

 1 cup all-purpose flour

 1/4 cup cocoa powder

 1 teaspoon baking powder

 1/4 teaspoon salt

 Directions:

 1.Mix the eggs, butter, vanilla and sugar in a bowl until creamy.

 2.Add the flour, cocoa powder and salt and give it just a quick mix, making sure not to over mix the batter.

 3.Pour the batter in your crock pot and cook on high settings for 2 hours.

 4.The cake is best served warm.

 Amarena Cherry Cola Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 cup cola

 1/4 cup light brown sugar

 1/2 cup butter, melted

 1 teaspoon vanilla extract

 1/2 cup whole milk

 1 1/2 cups all-purpose flour

 1/4 cup cocoa powder

 1/4 teaspoon salt

 1/2 teaspoon baking powder

 1/2 teaspoon baking soda

 2 cups Amarena cherries, pitted

 Directions:

 1.Mix the cola, sugar, butter, vanilla and milk in a bowl.

 2.Add the flour, cocoa powder, salt, baking powder and baking soda and give it a quick mix.

 3.Fold in the cherries. Spoon the batter in your slow cooker and cook on low settings for 4 hours.

 4.Allow the cake to cool in the pot before slicing and serving.

 Crock Pot Crème Brulee

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 2 1/2 cups milk

 1 1/2 cups heavy cream

 2 egg yolks

 2 whole eggs

 1 teaspoon vanilla extract

 2 tablespoons maple syrup

 2 tablespoons white sugar

 1 cup sugar for topping

 Directions:

 1.Mix the milk, cream, egg yolks, eggs, vanilla, maple syrup and white sugar in a bowl.

 2.Pour the mixture in 4 ramekins and place the ramekins in your slow cooker.

 3.Add water into the slow cooker, enough to cover the ramekins 3/4.

 4.Cover the pot and cook on low settings for 6 hours.

 5.When done, spoon the remaining sugar over the crème brulee and caramelize it using a blow torch.

 No Crust Lemon Cheesecake

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 24 oz. cream cheese

 1/2 cup heavy cream

 4 eggs

 2 tablespoons cornstarch

 1 lemon, zested and juiced

 2/3 cup white sugar

 1 teaspoon vanilla extract

 Directions:

 1.Combine all the ingredients in a bowl and mix well.

 2.Pour the mixture in your greased slow cooker and cook for 6 hours on low settings.

 3.Serve the cheesecake chilled.

 Fudgy Peanut Butter Cake

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup smooth peanut butter

 1/4 cup canola oil

 3/4 cup white sugar

 1 teaspoon vanilla extract

 2 eggs

 1/4 cup whole milk

 1 cup all-purpose flour

 1/4 cup cocoa powder

 1 teaspoon baking powder

 1/4 teaspoon salt

 Directions:

 1.Mix the peanut butter, canola oil, sugar, vanilla and eggs in a bowl until smooth and creamy.

 2.Add the milk then fold in the flour, cocoa powder, baking powder and salt.

 3.Spoon the batter in your slow cooker and cook for 2 hours on high settings.

 4.Allow the cake to cool in the pot before slicing and serving.

 Spiced Rice Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 cup Arborio rice

 1/2 cup white sugar

 3 cups whole milk

 1 cinnamon stick

 1 star anise

 2 whole cloves

 1/2-inch piece of ginger, sliced

 1/2 teaspoon rose water

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 4 hours.

 3.The pudding can be served both warm and chilled.

 Spiced Poached Pears

 Time: 6 1/2 hours

 Servings: 6

 Ingredients;

 6 ripe but firm pears

 2 cups white wine

 1 1/2 cups water

 3/4 cup white sugar

 1 star anise

 1-inch piece of ginger, sliced

 4 whole cloves

 2 cinnamon stick

 2 cardamom pods, crushed

 Directions:

 1.Carefully peel and core the pears and place them in your crock pot.

 2.Add the remaining ingredients and cook on low settings for 6 hours.

 3.The pears are best served chilled.

 White Chocolate Apple Cake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 5 eggs, separated

 3/4 cup white sugar

 1/2 cup butter, melted

 1/2 cup whole milk

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 cup white chocolate chips

 4 tart apples, peeled, cored and sliced

 1/2 teaspoon cinnamon powder

 Directions:

 1.Mix the egg yolks with half of the sugar until double in volume. Stir in the butter and milk then fold in the flour, baking powder and salt.

 2.Whip the egg whites until stiff then add the remaining sugar and whip for a few minutes until glossy and stiff. Fold this meringue into the egg yolks and flour mixture then add the chocolate chips.

 3.Spoon the batter in your slow cooker and top with apple slices.

 4.Sprinkle with cinnamon and cook on low settings for 6 hours.

 5.Allow to cool before slicing and serving.

 Tiramisu Bread Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 6 cups bread cubes

 1/4 cup white sugar

 2 teaspoons coffee powder

 2 tablespoons Kahlua

 1/2 cup mascarpone cheese

 1 1/2 cups milk

 2 eggs

 2 tablespoons cocoa powder

 Directions:

 1.Mix the sugar, coffee, Kahlua, mascarpone cheese, milk and eggs in a bowl.

 2.Place the bread cubes in a slow cooker then pour the milk mixture over the bread.

 3.Sprinkle with cocoa powder and cook on low settings for 4 hours.

 4.Serve the pudding slightly warm.

 Amaretti Cheesecake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 6 oz. Amaretti cookies, crushed

 1/4 cup butter, melted

 Filling:

 24 oz. cream cheese

 1/2 cup sour cream

 4 eggs

 1/2 cup white sugar

 1 tablespoon vanilla extract

 1 tablespoon Amaretto liqueur

 Directions:

 1.Mix the crushed cookies with butter then transfer the mix in your crock pot and press it well on the bottom of the pot.

 2.For the filling, mix the cream cheese, sour cream, eggs, sugar, vanilla and liqueur and give it a quick mix.

 3.Pour the filling over the crust and cook for 6 hours on low settings.

 4.Allow the cheesecake to cool before slicing and serving.

 Brandied Brioche Pudding

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 10 oz. brioche bread, cubed

 4 eggs, beaten

 2 cups whole milk

 1/4 cup brandy

 1/2 cup light brown sugar

 1 teaspoon vanilla extract

 Directions:

 1.Place the brioche in a slow cooker.

 2.Mix the eggs, milk, brandy, sugar and vanilla in a bowl then pour this mixture over the brioche.

 3.Cover the pot and cook on low settings for 6 hours.

 4.Serve the pudding slightly warm.

 Vanilla Bean Caramel Custard

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup white sugar for melting

 4 cups whole milk

 1 cup heavy cream

 2 egg yolks

 4 eggs

 1 tablespoon vanilla bean paste

 2 tablespoons white sugar

 Directions:

 1.Caramelize 1 cup of sugar in a thick saucepan until it has an amber color. Pour the caramel in your slow cooker and swirl to coat the bottom and sides as much as possible.

 2.Mix the milk, cream, egg yolks, eggs, vanilla bean paste and sugar in a bowl. Pour this mixture over the caramel.

 3.Cover the pot and cook on low settings for 6 hours.

 4.Serve the custard chilled.

 Pineapple Coconut Tapioca Pudding

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups tapioca pearls

 2 cups coconut milk

 1 cup sweetened condensed milk

 1 can crushed pineapple

 1/2 cup coconut flakes

 1 teaspoon vanilla extract

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook for 6 hours on low settings.

 3.The pudding is best served chilled.

 Cardamom Coconut Rice Pudding

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 1/4 cups Arborio rice

 2 cups coconut milk

 1 cup coconut water

 1/2 cup coconut sugar

 4 cardamom pods, crushed

 Sliced peaches for serving

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on low settings for 6 hours.

 3.The pudding is best served warm, although it tastes good chilled as well. For more flavor, top the pudding with sliced peaches just before serving.

 Rocky Road Chocolate Cake

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 1 1/2 cups all-purpose flour

 1/2 cup cocoa powder

 1 teaspoon baking soda

 1/2 teaspoon salt

 1/2 cup canola oil

 1 cup buttermilk

 1/2 cup whole milk

 1 teaspoon vanilla extract

 2 eggs

 1/2 cup mini marshmallows

 1/2 cup pecans, chopped

 1/2 cup white chocolate chips

 Directions:

 1.Mix the flour, cocoa powder, baking soda, salt, canola oil, buttermilk, milk, vanilla and eggs in a bowl. Give it a quick mix then pour the batter in your slow cooker.

 2.Top the batter with mini marshmallows, pecans and chocolate chips.

 3.Cover the pot and cook on low settings for 4 hours.

 4.Allow the cake to cool completely before serving.

 Carrot Cake

 Time: 2 3/4 hours

 Servings: 12

 Ingredients:

 3/4 cup white sugar

 1/4 cup dark brown sugar

 2 eggs

 1/2 cup canola oil

 1 teaspoon vanilla extract

 1 1/2 cups all-purpose flour

 1 teaspoon baking powder

 1/2 teaspoon baking soda

 1/2 teaspoon ground ginger

 1 teaspoon cinnamon powder

 1/4 teaspoon cardamom powder

 1/2 teaspoon salt

 1 cup grated carrots

 1 cup crushed pineapple, drained

 1/2 cup pecans, chopped

 Directions:

 1.Mix the two types of sugar, eggs, canola oil and vanilla in a bowl until creamy.

 2.Fold in the flour, baking powder, baking soda, ginger, cinnamon, cardamom powder and salt then add the carrots, crushed pineapple and pecans.

 3.Pour the batter in your slow cooker and cook for 2 1/4 hours on high settings.

 4.Allow the cake to cool in the pot before slicing and serving.

 Lemon Poppy Seed Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 3/4 cup butter, softened

 3/4 cup white sugar

 1 large lemon, zested and juiced

 2 eggs

 1 cup all-purpose flour

 1/2 cup fine cornmeal

 1 teaspoon baking soda

 1/2 teaspoon baking powder

 1/2 teaspoon salt

 2 tablespoons poppy seeds

 1 cup buttermilk

 Directions:

 1.Mix the flour, cornmeal, baking soda, baking powder, salt and poppy seeds in a bowl.

 2.Combine the butter, sugar and lemon zest in a bowl and mix well for 5 minutes.

 3.Add the eggs and lemon zest and mix well.

 4.Fold in the flour mixture, alternating it with the buttermilk.

 5.Spoon the batter in your crock pot and cook on low settings for 4 hours.

 6.Allow the cake to cool in the pot before slicing and serving.

 Peanut Butter Cheesecake

 Time: 8 1/2 hours

 Servings: 10

 Ingredients:

 Crust:

 8 oz. graham crackers, crushed

 1/2 cup butter, melted

 Filling:

 20 oz. cream cheese

 1 cup smooth peanut butter

 1/2 cup sour cream

 2/3 cup light brown sugar

 1 teaspoon vanilla extract

 4 eggs

 1 pinch salt

 Directions:

 1.For the crust, mix the crackers with butter then transfer the mixture in your slow cooker and press it well on the bottom of the pot.

 2.For the filling, mix the cream cheese, peanut butter, sour cream, sugar, vanilla, eggs and salt in a bowl.

 3.Pour the filling over the crust and cook for 8 hours on low settings.

 4.Allow the cheesecake to cool completely before serving.

 Ricotta Lemon Cake

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups ricotta cheese

 1/4 cup butter, melted

 1/2 cup white sugar

 1 teaspoon vanilla extract

 1 tablespoon lemon zest

 4 eggs, separated

 1 1/2 cups all-purpose flour

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 Directions:

 1.Grease your slow cooker with butter.

 2.Mix the ricotta, butter, sugar, egg yolks, vanilla and lemon zest in a bowl. Fold in the flour, baking powder and salt.

 3.Whip the egg whites until stiff then fold them into the batter.

 4.Pour the batter in your crock pot and cook on low settings for 5 hours.

 5.Allow the cake to cool in the pot before slicing and serving.

 Sour Cream Cheesecake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 Crust:

 1 1/2 cups crushed graham crackers

 1/2 cup butter, melted

 Filling:

 12 oz. cream cheese

 12 oz. sour cream

 4 eggs

 1/2 cup white sugar

 1 tablespoon cornstarch

 1 tablespoon vanilla extract

 1/2 teaspoon almond extract

 Directions:

 1.For the crust, mix the graham crackers with the butter in a bowl then transfer this mixture in a slow cooker and press it well in the pot.

 2.For the filling, combine the cream cheese, sour cream, eggs, sugar, cornstarch, vanilla and almond extract in a bowl. Pour the mixture over the crust.

 3.Cook for 4 hours on low settings.

 4.Allow the cheesecake to cool in the pot before slicing and serving.

 Chocolate Chip Brownies

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 1/2 cup butter

 1 1/4 cups dark chocolate chips

 3 eggs

 1/2 cup white sugar

 2 tablespoons dark brown sugar

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/2 teaspoon salt

 3/4 cup dark chocolate chips

 Directions:

 1.Mix the butter and 1 1/4 cups chocolate chips in a bowl and place over a hot water bath. Melt them until smooth then remove from heat.

 2.Add the eggs, the two types of sugar, flour, cocoa powder and salt and give it a quick mix.

 3.Fold in the chocolate chips then pour the batter in your greased slow cooker.

 4.Cover and cook on low settings for 4 hours.

 5.Allow to cool completely before serving.

 Maple Roasted Pears

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 ripe pears, carefully peeled and cored

 1/4 cup maple syrup

 1/4 cup white wine

 1/2 cup water

 1 teaspoon grated ginger

 1 cinnamon stick

 2 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover with a lid and cook on low settings for 6 hours.

 3.Allow to cool before serving.

 Apple Granola Crumble

 Time: 6 1/4 hours

 Servings: 4

 Ingredients:

 4 red apples, peeled, cored and sliced

 2 tablespoons honey

 1 1/2 cups granola

 1/2 teaspoon cinnamon powder

 Directions:

 1.Mix the apples and honey in your crock pot.

 2.Top with the granola and sprinkle with cinnamon.

 3.Cover the pot and cook on low settings for 6 hours.

 4.Serve the crumble warm.

 Mixed Nuts Brownies

 Time: 4 1/4 hours

 Servings: 12

 Ingredients:

 8 oz. dark chocolate, chopped

 1/2 cup butter

 1 cup white sugar

 3 eggs

 1 teaspoon vanilla extract

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/2 teaspoon salt

 1 cup mixed nuts, chopped

 Directions:

 1.Mix the chocolate and butter in a bowl and place over a hot water bath. Melt them together until smooth.

 2.Remove from heat and add the eggs, vanilla, flour, cocoa powder and salt and mix gently.

 3.Fold in the nuts then pour the batter in your slow cooker (greased or lined with baking paper).

 4.Cover and bake for 4 hours on low settings.

 5.Allow to cool before cutting into small squares.

 Turtle Cake

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 6 oz. dark chocolate, melted

 1/2 cup butter, melted

 3/4 cup white sugar

 2 eggs

 3/4 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1 cup crushed graham crackers

 1/2 cup mini marshmallows

 1/2 cup mixed nuts, chopped

 1/2 cup white chocolate chips

 1/2 cup pretzels, chopped

 Directions:

 1.Mix the melted chocolate and butter in a bowl.

 2.Stir in the sugar and eggs and give it a good mix then add the flour, baking powder and salt.

 3.Pour the batter in a greased slow cooker and top with the remaining ingredients.

 4.Cover and cook for 4 hours on low settings.

 5.When chilled, cut into small squares and serve.

 Peanut Butter Chocolate Chips Bars

 Time: 2 1/4 hours

 Servings: 12

 Ingredients:

 1/2 cup butter, melted

 1/2 cup smooth peanut butter

 2 eggs

 1 cup light brown sugar

 1 cup all-purpose flour

 1/4 teaspoon salt

 1 cup dark chocolate chips

 1 cup pecans, chopped

 Directions:

 1.Mix the butter, peanut butter, eggs and brown sugar in a bowl until creamy and smooth.

 2.Fold in the flour and salt then spoon the batter in your slow cooker/

 3.Top with chocolate chips and pecans and cook on high settings fo2 hours.

 4.Allow to cool in the pot before slicing and serving.

 Cream Cheese Brownies

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 1 cup dark chocolate chips

 1/2 cup butter

 3 eggs

 1/2 cup sugar

 1 cup all-purpose flour

 1/4 teaspoon salt

 2 cups cream cheese

 1/4 cup white sugar

 2 eggs

 1 teaspoon vanilla extract

 Directions:

 1.Melt the chocolate chips and butter in a heatproof bowl over a hot water bath. Remove from heat and add the eggs and sugar and mix well.

 2.Fold in the flour and salt then pour the batter in your crock pot.

 3.For the cream cheese mix, combine the cream cheese, sugar, eggs and vanilla in a bowl.

 4.Drop spoonfuls of cream cheese over the chocolate batter and swirl it around with a fork.

 5.Cover the pot and cook on low settings for 4 hours.

 6.Allow the brownies to cool in the pot before serving.

 Golden Raisin Brioche Pudding

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 6 cups brioche cubes

 1 cup golden raisins

 2 tablespoons brandy

 4 eggs

 2 cups whole milk

 1/4 cup white sugar

 Directions:

 1.Mix the brioche cubes and raisins in a slow cooker.

 2.Combine the brandy, eggs, milk and sugar in a bowl then pour this mix over the brioche.

 3.Cover the pot and cook on high settings for 2 hours.

 4.The pudding is best served slightly warm.

 Coconut Condensed Milk Custard

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 6 eggs

 1 can (15 oz.) coconut milk

 1 1/4 cups sweetened condensed milk

 1 tablespoon vanilla extract

 1 teaspoon lime zest

 1 cup evaporated milk

 Directions:

 1.Mix the eggs, coconut milk, condensed milk, vanilla, lime zest and evaporated milk in a bowl.

 2.Pour the mixture in your slow cooker.

 3.Cover and cook on low settings for 5 hours.

 4.Allow to cool before serving.

 Peppermint Chocolate Clusters

 Time: 4 1/4 hours

 Servings: 20

 Ingredients:

 2 cups pretzels, chopped

 1 1/2 cups dark chocolate chips

 1/2 cup milk chocolate chips

 1 teaspoon peppermint extract

 1 cup pecans, chopped

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 4 hours.

 3.When done, drop small clusters of mixture on a baking tray lined with baking paper.

 4.Allow to cool and set before serving.

 Buttery Chocolate Cake

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 3/4 cup butter, softened

 3/4 cup light brown sugar

 4 eggs

 1 cup dark chocolate, melted and chilled

 1/2 cup sour cream

 1 1/4 cups all-purpose flour

 1/4 cup cocoa powder

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 Directions:

 1.Mix the butter and sugar in a bowl until creamy. Add the eggs, one by one, then stir in the melted chocolate and sour cream.

 2.Fold in the flour, cocoa powder, baking powder and salt.

 3.Spoon the batter in your slow cooker and cook on low settings for 4 hours.

 4.Allow the cake to cool in the pot before serving.

 S’Mores Fondue

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 1 can (15 oz.) sweetened condensed milk

 1/2 teaspoon all-spice powder

 1/2 cup caramel sauce

 1/2 cup heavy cream

 1 1/2 cups dark chocolate chips

 1 cup mini marshmallows

 Pretzels or fresh fruits for serving

 Directions:

 1.Mix the milk, all-spice powder, caramel sauce, cream, chocolate chips and marshmallows in your slow cooker.

 2.Cover and cook for 1 hour on high settings.

 3.Serve the fondue warm with pretzels of fresh fruits.

 Double Chocolate Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups all-purpose flour

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 1/4 cup cocoa powder

 1/2 cup vegetable oil

 1 cup water

 1 cup sour cream

 4 eggs

 1 teaspoon vanilla extract

 1 cup dark chocolate chips

 Directions:

 1.Mix the flour, baking powder, salt, cocoa powder in a bowl.

 2.Stir in the water, oil, sour cream, eggs, vanilla extract and give it a quick mix.

 3.Pour the batter in your slow cooker and top with chocolate chips.

 4.Cover and cook on low settings for 4 hours.

 5.Allow the cake to cool before serving.

 Saucy Apple and Pears

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 4 ripe pears, peeled, cored and sliced

 2 Granny Smith apples, peeled, cored and sliced

 1/4 cup light brown sugar

 1/4 cup butter

 1 cup apple juice

 1 cup water

 1 cinnamon stick

 1 star anise

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Allow the dessert to cool in the pot before serving.

 Blueberry Dumpling Pie

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 pounds fresh blueberries

 2 tablespoons cornstarch

 1/4 cup light brown sugar

 1 tablespoon lemon zest

 1/2 cup butter, chilled and cubed

 1 1/2 cups all-purpose flour

 1/2 teaspoon salt

 1 teaspoon baking powder

 2 tablespoons white sugar

 2/3 cup buttermilk, chilled

 Directions:

 1.Mix the blueberries, cornstarch, brown sugar and lemon zest in your slow cooker.

 2.For the dumpling topping, mix the flour, salt, baking powder, sugar and butter in a bowl and mix until sandy.

 3.Stir in the buttermilk and give it a quick mix.

 4.Drop spoonfuls of batter over the blueberries and cook on low settings for 5 hours.

 5.Allow the dessert to cool completely before serving.

 Dried Fruit Rice Pudding

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 2 cups white rice

 1/2 cup golden raisins

 1/2 cup dried apricots, chopped

 1/4 cup dried cranberries

 1/2 cup white sugar

 3 cups whole milk

 1 1/4 cups heavy cream

 1 cinnamon stick

 Directions:

 1.Mix the rice, raisins, apricots, cranberries, sugar, milk, cream and cinnamon in your crock pot.

 2.Cover the pot and cook for 6 hours on low settings.

 3.The rice pudding is best served chilled.

 Hazelnut Liqueur Cheesecake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 1 cup graham crackers, crushed

 1 cup ground hazelnuts

 1/4 cup butter, melted

 Filling:

 20 oz. cream cheese

 1/2 cup hazelnut butter

 1/4 cup hazelnut liqueur

 1/4 cup light brown sugar

 1/2 cup white sugar

 4 eggs

 1/2 cup heavy cream

 1 pinch salt

 1 teaspoon vanilla extract

 Directions:

 1.For the crust, mix the crackers, hazelnuts and butter in a bowl. Transfer the mix in your slow cooker and press it well on the bottom of the pot.

 2.For the filling, mix the cream cheese, hazelnut butter, liqueur, sugars, eggs, cream, salt and vanilla and mix well.

 3.Pour the mixture over the crust and cook in the covered pot for 6 hours on low settings.

 4.Serve the cheesecake chilled.

 S’Mores Brownies

 Time: 2 1/2 hours

 Servings: 12

 Ingredients:

 1/4 cup butter, melted and chilled

 1 cup dark chocolate chips, melted

 4 eggs

 1 cup white sugar

 1 teaspoon vanilla extract

 1 cup all-purpose flour

 1/4 cup cocoa powder

 1/2 teaspoon salt

 1 1/2 cups mini marshmallows

 1 cup dark chocolate chips

 1 cup crushed graham crackers

 Directions:

 1.Mix the eggs and sugar in a bowl until tripled in volume. Stir in the melted butter and chocolate then add the vanilla.

 2.Fold in the flour, cocoa powder and salt then pour the batter in your crock pot.

 3.Top the batter with chocolate chips, graham crackers and mini marshmallows.

 4.Cover the pot and bake for 2 hours on high settings.

 Chai Poached Pears

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 ripe but firm pears

 1 cup water

 1 cup whole milk

 2 star anise

 2 whole cloves

 4 cardamom pods, crushed

 1/4 cup maple syrup

 Directions:

 1.Mix the water, milk, maple syrup, star anise, cloves and cardamom in your crock pot.

 2.Place the pears in the pot and cook on low settings for 6 hours.

 3.Allow the pears to cool before serving.

 Sticky Cinnamon Rolls

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 4 cups all-purpose flour

 1/2 teaspoon salt

 1 teaspoon active dry yeast

 1 1/2 cups warm milk

 2 eggs

 1/4 cup melted butter

 1 cup white sugar

 1 teaspoon cinnamon powder

 1 cup light brown sugar

 Directions:

 1.Mix the flour, salt and yeast in a bowl.

 2.Add the warm milk, eggs and melted butter and knead the dough for 10 minutes until elastic and smooth.

 3.Cover the bowl and allow the dough to rise for 1 hour.

 4.Transfer the dough on a floured working surface and roll it into a thin sheet that has a rectangular shape.

 5.Mix the white sugar with cinnamon and spread it over the dough then roll the dough tightly.

 6.Carefully cut the roll of dough into thick slices.

 7.Spread the brown sugar in your crock pot then arrange the dough rolls in your slow cooker, with the cut facing up.

 8.Cover the pot and cook on low settings for 5 hours.

 9.Serve the rolls warm.

 Crustless Peach Pie

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 large peaches, pitted and sliced

 1 1/4 cups all-purpose flour

 1/2 cup ground almonds

 1/4 cup white sugar

 1/2 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 1 cup butter, melted

 Directions:

 1.Mix the peaches, flour, almonds, sugar, cinnamon and ginger in your crock pot.

 2.Drizzle the butter over the pie and cook on low settings for 4 hours.

 3.Serve the pie chilled.

 Monkey Bread

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 3 cups all-purpose flour

 4 eggs

 1/4 cup white sugar

 1 teaspoon vanilla extract

 1 1/4 cups warm milk

 1 teaspoon active dry yeast

 3/4 cup butter, melted

 1 cup white sugar

 1 1/2 teaspoons cinnamon powder

 Directions:

 1.Mix the flour, salt, eggs, 1/4 cup white sugar, warm milk, vanilla and active dry yeast in the bowl of your mixer and knead for 10 minutes. Allow the dough to rise for 1 hour.

 2.Transfer the dough on a floured working surface and cut it into 24-30 small pieces of dough. Roll each piece of dough into a ball.

 3.Mix the sugar with cinnamon powder.

 4.To finish the bread, dip each ball of dough into melted butter then roll through the cinnamon sugar.

 5.Grease your crock pot and place the dough balls in the pot.

 6.Cook on low settings for 4 hours.

 7.Allow to cool before serving.

 Pumpkin Streusel Cake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Streusel:

 1/2 cup rolled oats

 1/4 cup whole wheat flour

 1 teaspoon cinnamon powder

 2 tablespoons maple syrup

 1/4 cup butter, melted

 Cake:

 1 3/4 cups all-purpose flour

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 1/2 teaspoon baking sods

 1/2 teaspoon ground ginger

 1/2 cup light brown sugar

 1 cup pumpkin puree

 1/2 cup fresh orange juice

 1 tablespoon lemon juice

 1/4 cup butter, melted

 2 eggs

 1/4 cup maple syrup

 Directions:

 1.For the topping, mix all the ingredients in a bowl and place aside.

 2.For the cake, combine all the dry ingredients in a bowl. Add the wet ingredients and give it a quick mix just until combined.

 3.Pour the batter in your crock pot and top with the streusel.

 4.Cover and cook on low settings for 6 hours.

 5.Allow the cake to cool in the pot before serving.

 Spiced Raisins Tapioca Pudding

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup tapioca pearls

 3 cups whole milk

 1 cup golden raisins

 1 cinnamon stick

 1 star anise

 2 whole cloves

 1/4 cup maple syrup

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Allow the pudding to cool in the pot before serving.

 Coconut Blueberry Crumble

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 pound fresh blueberries

 1 tablespoon cornstarch

 1/4 cup white sugar

 1 lemon, zested and juiced

 1 cup shredded coconut

 1/2 cup all-purpose flour

 1/4 cup butter, chilled

 2 tablespoons coconut milk, chilled

 Directions:

 1.Mix the blueberries, cornstarch, white sugar, lemon zest and lemon juice in your slow cooker.

 2.For the topping, combine the coconut, flour and butter in a bowl. Mix until sandy then stir in the coconut milk.

 3.Spread the mixture over the blueberries and cook on high settings for 2 hours.

 4.Allow the crumble to cool before serving.

 Blueberry Preserve

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 cups fresh or frozen blueberries

 2 cups white sugar

 1 tablespoon lemon zest

 1 cinnamon stick

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on low settings for 4 hours.

 3.When done, pour the preserve into glass jars and cover them with a lid while still hot.

 Mango Tapioca Pudding

 Time: 6 1/4 hours

 Servings: 6

 Ingredients:

 1 cup tapioca pearls

 2 cups coconut milk

 1 cup water

 1 ripe mango, peeled and cubed

 1/2 cup shredded coconut

 1/4 cup white sugar

 1 cinnamon stick

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Allow the pudding to cool completely before serving.

 No Crust Lemon Cheesecake

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 24 oz. cream cheese

 1 lemon, zested and juiced

 2 tablespoons cornstarch

 1/2 cup white sugar

 4 eggs

 1 teaspoon vanilla extract

 1/4 cup butter, melted

 Directions:

 1.Mix all the ingredients in a bowl.

 2.Pour the cheesecake mix in a greased slow cooker and cook on low settings for 6 hours.

 3.Allow the cheesecake to cool in the pot before slicing and serving.

 Upside Down Banana Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 2 ripe bananas, sliced

 1/2 cup light brown sugar

 2 tablespoons brandy

 1/2 cup butter

 3/4 cup sugar

 2 eggs

 3/4 cup sour cream

 1 teaspoon vanilla extract

 1 cup all-purpose flour

 1/4 cup cornstarch

 1 teaspoon baking soda

 1 pinch salt

 Directions:

 1.Spread the brown sugar in your slow cooker.

 2.Arrange the banana slices over the sugar and drizzle with brandy.

 3.For the cake, mix the butter and 3/4 cup sugar in a bowl until creamy, at least 3 minutes.

 4.Add the eggs, one by one, followed by the sour cream and vanilla.

 5.Fold in the flour, cornstarch, baking soda and salt then spoon the batter over the banana slices.

 6.Cover the pot and cook on low settings for 4 hours.

 7.Allow the cake to cool for 10 minutes then carefully turn it upside down on a platter. You can also slice it and serve it straight from the pot.

 Dulce de Leche

 Time: 8 hours

 Servings: 4

 Ingredients:

 1 can (14 oz.) sweetened condensed milk

 Water as needed

 Directions:

 1.Make 2-3 holes in the condensed milk can, preferably on the top side.

 2.Place the can in your slow cooker and add enough water to cover it 3/4.

 3.Cover the crock pot with its lid and cook on low settings for 8 hours.

 4.Serve the dulce de leche chilled.

 Fudge Raspberry Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 cup all-purpose flour

 1/4 cup cocoa powder

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 1 cup whole milk

 1/2 cup canola oil

 2 eggs

 1/4 cup seedless raspberry jam

 1 teaspoon vanilla extract

 Directions:

 1.Mix the flour, cocoa powder, baking powder and salt in a bowl. Add the remaining ingredients and give it a quick mix.

 2.Pour the batter in a greased slow cooker and cook for 4 hours on low settings.

 3.Allow the cake to cool before slicing and serving.

 Gluten Free Blueberry Cake

 Time: 5 1/4 hours

 Servings: 6

 Ingredients:

 1/4 cup tapioca flour

 1/2 cup white sorghum flour

 1/4 cup quinoa flour

 2 tablespoons ground flax seeds

 1 1/2 teaspoons baking powder

 3/4 cup coconut sugar

 1/4 cup coconut oil, melted

 1 cup coconut milk

 2 eggs

 1 teaspoon vanilla extract

 1 cup fresh or frozen blueberries

 Directions:

 1.Mix the dry ingredients in a bowl. Add the wet ingredients and give it a quick mix. Fold in the blueberries then transfer the batter in your greased slow cooker.

 2.Cover the pot and cook on low settings for 5 hours.

 3.Allow the cake to cool in the pot before slicing and serving.

 Caramel Peanut Butter Cheesecake

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 Crust:

 1 1/2 cups crushed graham crackers

 1/2 cup butter, melted

 Filling:

 1/2 cup smooth peanut butter

 1/2 cup caramel sauce

 20 oz. cream cheese

 4 eggs

 1 tablespoon cornstarch

 1 teaspoon vanilla extract

 1/2 cup light brown sugar

 Directions:

 1.For the crust, mix the crackers and butter in a bowl. Transfer the mixture in your slow cooker and press it well.

 2.For the filling, combine the peanut butter, caramel sauce, cream cheese, eggs, cornstarch, vanilla and sugar in a bowl and give it a good mix.

 3.Pour the filling over the crust and cook on low settings for 6 hours.

 4.Allow the cheesecake to cool in the pot before slicing and serving.

 Fudgy Raspberry Chocolate Bread Pudding

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 6 cups bread cubes

 1/4 cup cocoa powder

 2 cups whole milk

 1 cup heavy cream

 1 1/2 cups fresh raspberries

 1/2 cup white chocolate chips

 Directions:

 1.Mix the bread cubes, raspberries and white chocolate chips in your slow cooker.

 2.Combine the cocoa powder, milk and cream in a bowl and give it a good mix. Pour this mix over the bread cubes.

 3.Cover the pot with its lid and cook on low settings for 6 hours.

 4.Allow to cool slightly before serving.

 Pear and Apple Butter

 Time: 6 1/2 hours

 Servings: 6 jars

 Ingredients:

 6 large red apples, peeled, cored and sliced

 4 ripe pears, peeled, cored and sliced

 1 1/2 cups fresh apple juice

 1 cup white sugar

 1 cup light brown sugar

 1 cinnamon stick

 4 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 6 hours.

 3.When done, pour the mixture into glass jars and seal them with a lid.

 4.Allow to cool before serving.

 Cinnamon Coffee Cake

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 Cinnamon streusel:

 1 cup chopped walnuts

 1/2 cup all-purpose flour

 1/2 cup light brown sugar

 1 teaspoon cinnamon powder

 Cake:

 3/4 cup butter, softened

 3/4 cup sugar

 4 eggs

 1 teaspoon vanilla extract

 1 1/2 cups all-purpose flour

 1/2 teaspoon salt

 1 1/2 teaspoons baking powder

 1 cup sour cream

 Directions:

 1.For the streusel, mix all the ingredients in a bowl. Place aside.

 2.For the cake, mix the butter with sugar until creamy. Add the eggs, one by one, then stir in the vanilla.

 3.Fold in the flour, salt and baking powder then add the sour cream.

 4.Mix on high speed for 2 minutes then spoon half of the batter in your slow cooker.

 5.Top with the streusel and cover with the remaining batter.

 6.Bake on low settings for 4 hours.

 7.Allow the cake to cool in the pot before serving.

 Spiced Applesauce Cake

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 2 cups all-purpose flour

 1 teaspoon baking soda

 1/2 teaspoon baking powder

 1 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 1/4 teaspoon ground whole cloves

 1/2 cup butter, softened

 1/2 cup white sugar

 1/4 cup light brown sugar

 2 eggs

 1 cup applesauce

 Directions:

 1.Mix the dry ingredients in a bowl.

 2.Mix the butter, sugar and eggs in a bowl until creamy.

 3.Fold in the dry ingredients, alternating them with the applesauce.

 4.Mix just until combined then transfer the batter in your slow cooker.

 5.Cover the pot and bake on low settings for 4 hours.

 6.Allow the cake to cool in the pot before slicing and serving.

 Red Velvet Brioche Pudding

 Time: 5 1/2 hours

 Servings: 6

 Ingredients:

 5 cups brioche cubes

 2 cups whole milk

 1 cup cream cheese

 1 teaspoon red food coloring

 3 eggs

 1/2 cup white sugar

 1 teaspoon vanilla extract

 1/2 cup white chocolate chips

 Directions:

 1.Mix the brioche and white chocolate chips in your crock pot.

 2.Combine the milk, cream cheese, food coloring, eggs, sugar and vanilla in a bowl and mix well.

 3.Pour this mixture over the brioche then cook on low settings for 5 hours.

 4.The pudding is best served slightly warm.

 Caramel Mocha Cheesecake

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 Crust:

 1 1/2 cups crushed graham crackers

 1/2 cup butter, melted

 Filling:

 18 oz. cream cheese

 1 cup heavy cream

 4 eggs

 1/2 cup caramel sauce

 1/4 cup strong espresso

 1 pinch salt

 Directions:

 1.For the crust, mix the two ingredients in a bowl then transfer the mix in your slow cooker. Press the mixture well on the bottom of the pot.

 2.For the filling, combine the rest of the ingredients in a bowl and mix well.

 3.Pour the filling over the crust and cook on low settings for 6 hours.

 4.Allow the cheesecake to cool before slicing and serving.

 Butterscotch Self Saucing Pudding

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup butter, melted

 1 cup whole milk

 1 teaspoon vanilla extract

 1 cup white sugar

 1 1/2 cups all-purpose flour

 1/4 teaspoon salt

 2 cups hot water

 3/4 cup dark brown sugar

 2 tablespoons golden syrup

 2 tablespoons butter

 Directions:

 1.Make the butterscotch sauce by mixing the hot water, brown sugar, golden syrup and 2 tablespoons of butter in a saucepan. Cook over medium flame for 5-6 minutes until thickened then place aside.

 2.For the pudding, mix 1/2 cup butter, milk, vanilla, white sugar, flour and salt in a bowl. Pour the batter in a slow cooker.

 3.Drizzle the butterscotch sauce on top and cook on high settings for 2 hours.

 4.Serve the pudding slightly warm.

 Creamed Rice Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 1 cup white rice

 1 cup evaporated milk

 1/2 cup light brown sugar

 2 cups whole milk

 1 pinch nutmeg

 1/2 cup golden raisins

 1 teaspoon vanilla extract

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on low settings for 4 hours.

 3.The pudding is best served slightly warm or chilled.

 Lemon and Lime Quick Pudding

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 cup butter, softened

 1 cup white sugar

 3 egg yolks

 2 tablespoons lemon juice

 1 1/2 cups whole milk

 1/3 cup self-raising powder

 1 tablespoon lemon zest

 1 tablespoon lime zest

 4 egg whites

 1 pinch cream of tartar

 Directions:

 1.Mix the butter and sugar in a bowl until creamy. Add the egg yolks, lemon juice and milk, as well as flour, lemon zest and lime zest.

 2.Whip the egg whites and cream of tartar in a bowl until stiff. Fold this meringue into the batter using a spatula.

 3.Pour the batter in a greased slow cooker and cook on low settings for 4 hours.

 4.Allow to cool before serving.

 Dark Cherry Chocolate Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 2/3 cup butter, softened

 2/3 cup white sugar

 3 eggs

 1 teaspoon vanilla extract

 2/3 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/4 cup cocoa powder

 1 1/2 cups dark cherries, pitted

 1/2 cup water

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the butter and sugar in a bowl until creamy.

 2.Stir in the eggs and vanilla and mix well then fold in the flour, baking powder, salt, baking powder and cocoa.

 3.Pour the batter in your slow cooker and top with dark cherries.

 4.Mix the water and chocolate chips in a saucepan and cook over low heat until melted and smooth.

 5.Pour the hot sauce over the cherries and cook the cake on low settings for 4 hours.

 6.Allow the cake to cool in the pot before serving.

 Overnight Plum Pudding

 Time: 8 1/4 hours

 Servings: 8

 Ingredients:

 1 1/2 cups all-purpose flour

 1/4 cup dark brown sugar

 1/2 teaspoon baking soda

 4 tablespoons butter, softened

 2 eggs

 1 cup mixed dried fruits, chopped

 1/2 cup dried plums, chopped

 1 cup hot water

 Directions:

 1.Mix the dried fruits, plums and hot water in a bowl and allow to soak up for 10 minutes.

 2.Combine the flour, brown sugar, baking soda, butter, eggs and the dried fruits plus the water in a large bowl.

 3.Mix well with a spoon or spatula then spoon the batter in your crock pot.

 4.Cover and cook on low settings for 8 hours.

 5.Allow the pudding to cool in the pot before serving.

 Golden Syrup Pudding

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1/2 cup golden syrup

 1/2 cup butter, softened

 1/4 cup light brown sugar

 2 eggs

 1 1/2 cups all-purpose flour

 1/4 teaspoon salt

 1/2 teaspoon baking soda

 3/4 cup whole milk

 Directions:

 1.Mix the dry ingredients in a bowl and the wet ingredients in another bowl. Combine the dry and wet ingredients in a bowl and give it a quick mix.

 2.Spoon the batter in your slow cooker and bake on low settings for 4 hours.

 3.Allow the pudding cool before serving.

 Chocolate Chip Cookie Bars

 Time: 2 3/4 hours

 Servings: 12

 Ingredients:

 1 cup butter, softened

 1 cup powdered sugar

 2 egg yolks

 1/2 cup ground almonds

 1 cup all-purpose flour

 1 pinch salt

 1/2 teaspoon baking powder

 1/4 cup heavy cream

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the butter and powdered sugar in a bowl until creamy.

 2.Add the egg yolks then fold in the almonds, flour, salt and baking powder, as well as the heavy cream.

 3.Stir in the chocolate chips.

 4.Spoon the dough in your slow cooker and level it well.

 5.Cover and bake for 2 1/2 hours on high settings.

 6.Allow to cool before cutting into squares.

 Browned Butter Pumpkin Cheesecake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 1 1/4 cups crushed graham crackers

 1/2 cup butter

 Filling:

 1 cup pumpkin puree

 24 oz. cream cheese

 4 eggs

 1/2 cup light brown sugar

 1 pinch salt

 1 teaspoon cinnamon powder

 1 teaspoon ground ginger

 1/2 teaspoon cardamom powder

 1/4 cup butter

 Directions:

 1.To make the curst, start by browning the butter. Place the butter in a saucepan and cook for a few minutes until it starts to look golden. Allow to cool slightly.

 2.Mix the browned butter with crushed crackers then transfer the mixture in your crock pot and press it well on the bottom of the pot.

 3.For the filling, brown 1/4 cup butter as described above then stir in the pumpkin puree, cream cheese, eggs, sugar, salt, cinnamon, ginger and cardamom.

 4.Pour the mixture over the curst and cook on low settings for 6 hours.

 5.Allow the cheesecake to cool down before slicing and serving.

 Butterscotch Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 1/2 cup butter, softened

 1/2 cup white sugar

 1 cup butterscotch chocolate chips, melted

 1/2 cup whole milk

 1 cup hot water

 1 1/2 cups all-purpose flour

 1/2 teaspoon salt

 1 teaspoon baking powder

 Directions:

 1.Mix the butter and sugar in a bowl until creamy, at least 5 minutes.

 2.Add the melted butterscotch chips then stir in the milk and hot water.

 3.Fold in the flour, salt and baking powder then pour the batter in your crock pot.

 4.Bake for 4 hours on low settings.

 5.Allow to cool completely before serving.

 Rich Bread Pudding

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 cups bread cubes

 1/4 cup golden raisins

 1/2 cup dark chocolate chips

 1/4 cup butter, melted

 4 eggs

 1 1/2 cups whole milk

 1/2 cup heavy cream

 1 teaspoon vanilla extract

 1 pinch cinnamon powder

 2 tablespoons dark rum

 Directions:

 1.Mix the bread cubes, raisins and chocolate chips in your slow cooker.

 2.Combine the butter, eggs, milk, cream, vanilla, cinnamon and dark rum and give it a good mix.

 3.Pour the mixture over the bread and bake on low settings for 6 hours.

 4.Serve the bread pudding slightly warm.

 Dulce de Leche Chocolate Pie

 Time: 2 1/2 hours

 Servings: 8

 Ingredients:

 Crust:

 1/2 cup butter, chilled and cubed

 1 cup all-purpose flour

 1 pinch salt

 1/4 teaspoon baking powder

 1/4 cup chilled milk

 2 tablespoons sugar

 Filling:

 1 can (14 oz.) dulce de leche

 2 cups dark chocolate chips

 Directions:

 1.To make the crust, combine the butter, flour, salt, baking powder and sugar in a food processor. Pulse until grainy.

 2.Add the milk and pulse for a few seconds until it comes together.

 3.Place the dough on a floured working surface and roll it into a round sheet.

 4.Place the dough in your slow cooker.

 5.Spoon the dulce de leche in the crust and top with chocolate chips.

 6.Cook for 2 hours on high settings/

 7.Allow to cool before slicing and serving.

 Grand Marnier Soufflé

 Time: 2 1/2 hours

 Servings: 6

 Ingredients:

 1 large orange, zested

 2/3 cup white sugar

 1/2 cup all-purpose flour

 8 egg yolks

 1/4 cup butter, softened

 1/4 cup Grand Marnier

 10 egg whites

 1 pinch salt

 Butter to grease the pot

 Directions:

 1.Grease your slow cooker with butter.

 2.Mix the orange zest and sugar in a bowl and rub them together to release the flavor of the orange.

 3.Combine the sugar and milk in a saucepan and bring to the boiling point.

 4.Mix the egg yolks with flour until creamy then pour the hot milk over this mixture, stirring all the time.

 5.Return the mixture on low heat and cook for a few minutes, whisking all the time, until thickened.

 6.Remove from heat and stir in the butter and Grand Marnier then allow to cool.

 7.Whip the egg whites with a pinch of salt until stiff then fold this meringue into the orange mixture.

 8.Pour the batter in your slow cooker and bake for 2 hours on high settings.

 9.The soufflé is best served right away.

 White Chocolate Cheesecake Soufflé

 Time: 2 1/2 hours

 Servings: 8

 Ingredients:

 1 1/2 cups white chocolate chips, melted

 1 1/2 cups cream cheese, softened

 4 egg yolks

 1 teaspoon vanilla extract

 4 egg whites

 1 pinch salt

 Butter to grease the pot

 Directions:

 1.Whip the egg whites with a pinch of salt until stiff.

 2.Combine the cream cheese, chocolate, egg yolks and vanilla in a bowl.

 3.Fold in the whipped egg whites then pour the batter in your slow cooker.

 4.Cook on high settings for 2 hours.

 5.The soufflé can be served both warm and chilled.

 Chocolate Mocha Bread Pudding

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 6 cups bread cubed

 1 cup heavy cream

 1 cup whole milk

 1 cup brewed coffee

 2 egg yolks

 2 whole eggs

 1/2 cup white sugar

 Directions:

 1.Mix the cream, milk, coffee, egg yolks, eggs and sugar in a bowl.

 2.Place the bread cubes in a slow cooker and pour the coffee mixture over it.

 3.Cover and cook on low settings for 4 hours.

 4.Allow the pudding to cool slightly before serving.

 Chunky Pumpkin Cake

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 3 eggs

 1/2 cup canola oil

 2/3 cup white sugar

 1 cup sour cream

 1 1/2 cups all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 teaspoon cinnamon powder

 1/4 teaspoon ground ginger

 1/4 teaspoon ground cloves

 2 cups pumpkin cubes

 Directions:

 1.Mix the eggs, sugar and oil in a bowl for 5 minutes until double in volume.

 2.Stir in the sour cream then add the flour, baking powder, salt and spices.

 3.Pour the batter in your crock pot.

 4.Top with pumpkin cubes and cook on low settings for 5 hours.

 5.Allow the cake to cool before slicing and serving.

 Coconut Oatmeal Brownies

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/4 teaspoon salt

 2 tablespoons powdered milk

 1 cup shredded coconut

 1/2 cup rolled oats

 1/4 cup butter, melted

 2 eggs

 1 cup sweetened condensed milk

 1/2 cup whole milk

 Directions:

 1.Mix the flour, cocoa powder, salt, powdered milk, shredded coconut and oats a bowl.

 2.Add the butter, eggs, whole milk and sweetened milk and give it a quick mix.

 3.Pour the batter in your slow cooker and bake for 4 hours on low settings.

 4.Allow the brownies to cool before cutting into small squares.

 Swirled Peanut Butter Cake

 Time: 5 1/2 hours

 Servings: 10

 Ingredients:

 3/4 cup butter, softened

 1 cup white sugar

 3 eggs

 1 teaspoon vanilla extract

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 cup smooth peanut butter, softened

 Directions:

 1.Mix the butter and sugar in a bowl for 5 minutes until creamy.

 2.Add the eggs, one by one and stir in the vanilla.

 3.Fold in the flour, baking powder and salt and mix gently.

 4.Pour half of the batter in your slow cooker. The remaining half, mix it with the peanut butter and spoon it into the pot.

 5.Bake for 5 hours on low settings.

 6.Allow the cake to cool completely before serving.

 Lemon Buttermilk Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 eggs

 1 cup buttermilk

 3/4 cup white sugar

 1 tablespoon lemon zest

 2 tablespoons lemon juice

 1/2 cup all-purpose flour

 1/4 teaspoon salt

 1 teaspoon baking powder

 Directions:

 1.Mix the eggs, buttermilk, sugar, lemon zest and lemon juice in a bowl.

 2.Add the flour, salt and baking powder and give it a quick mix just until combined.

 3.Pour the batter in your crock pot and bake for 4 hours on low settings.

 4.Allow the cake to cool in the pot before slicing and serving.

 Apple Dump Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 6 Granny Smith apples, peeled, cored and sliced

 1/4 cup light brown sugar

 1 teaspoon cinnamon

 1 box yellow cake mix

 1/2 cup butter, melted

 Directions:

 1.Mix the apples, brown sugar and cinnamon in a slow cooker.

 2.Top with the cake mix and drizzle with butter.

 3.Cover the pot and cook on low settings for 4 hours.

 4.Allow the cake to cool in the pot before serving.

 Butter Lime Cake

 Time: 2 1/2 hours

 Servings: 8

 Ingredients:

 1 cup butter, softened

 1 1/4 cups white sugar

 3 eggs

 1 teaspoon vanilla extract

 1 cup buttermilk

 1 lime, zested and juiced

 1 1/2 cups all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 Directions:

 1.Mix the butter and sugar in a bowl until creamy, for about 2 minutes.

 2.Add the eggs, one by one, then stir in the vanilla, buttermilk, lime zest and lime juice.

 3.Fold in the remaining ingredients then pour the batter in a greased slow cooker.

 4.Cover and cook on high settings for 2 hours.

 5.Allow the cake to cool in the pot before serving.

 Caramel Apple Crisp

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 6 Granny Smith apples, peeled, cored and sliced

 1/2 cup caramel sauce

 1 tablespoon cornstarch

 1/2 teaspoon cinnamon powder

 1 cup all-purpose flour

 1/2 cup rolled oats

 1/4 cup butter, chilled

 1 pinch salt

 Directions:

 1.Mix the apples, caramel sauce, cinnamon and cornstarch in your slow cooker.

 2.For the topping, mix the flour, oats, butter and salt in a bowl until grainy.

 3.Spread the topping over the apples and cook on low settings for 6 hours.

 4.Allow the crisp to cool in the pot before serving.

 Pear Blueberry Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 3/4 cup butter, softened

 1 cup white sugar

 1 teaspoon vanilla extract

 3 eggs

 1 cup all-purpose flour

 1/4 cup cornstarch

 1 teaspoon baking powder

 1/2 teaspoon salt

 2 ripe pears, peeled, cored and diced

 1 cup fresh or frozen blueberries

 Directions:

 1.Mix the butter, sugar and vanilla in a bowl for 5 minutes until creamy.

 2.Stir in the eggs, one by one, then add the dry ingredients.

 3.Fold in the pears and blueberries then spoon the batter in a greased slow cooker.

 4.Cover the pot and cook on low settings for 4 hours.

 5.Allow the cake to cool in the pot before serving.

 Amaretto Pear Butter

 Time: 6 1/2 hours

 Servings: 6 jars

 Ingredients:

 4 pounds ripe pears, peeled, cored and sliced

 1 1/2 cups white sugar

 1/4 cup dark brown sugar

 1/4 cup Amaretto liqueur

 1/2 teaspoon cinnamon powder

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 6 hours.

 3.When done, pour the batter in your glass jars and seal with a lid while still hot.

 4.Allow to cool before serving.

 Cherry Dump Cake

 Time: 6 1/4 hours

 Servings: 8-10

 Ingredients:

 1 1/2 pounds dark cherries, pitted

 1 tablespoon cornstarch

 1/4 cup white sugar

 1 teaspoon lemon juice

 1 cup all-purpose flour

 1 cup ground almonds

 1/4 teaspoon salt

 1/2 cup butter, drizzled

 Directions:

 1.Mix the cherries, cornstarch, sugar and lemon juice in your slow cooker.

 2.Mix the flour, almonds and salt in a bowl. Spread this mixture over the cherries then drizzle with melted butter.

 3.Bake for 6 hours on low settings.

 4.Allow the cake to cool in the pot before serving.

 Cardamom Carrot Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 Cake:

 4 eggs

 1 cup white sugar

 1 teaspoon vanilla extract

 1/2 cup canola oil

 1 cup crushed pineapple

 1 1/2 cups grated carrot

 1 1/2 teaspoons ground cardamom

 1/2 teaspoon ground ginger

 1 teaspoon cinnamon powder

 1 1/2 cups all-purpose flour

 1 teaspoon baking powder

 1/2 teaspoon baking soda

 1/2 teaspoon salt

 Frosting:

 1 cup mascarpone cream

 1/4 cup powdered sugar

 1/2 cup heavy cream, whipped

 Directions:

 1.Mix the eggs, sugar and vanilla in a bowl for 5-7 minutes until pale and fluffy.

 2.Add the oil and mix well then stir in the pineapple, carrot, cardamom, finger and cinnamon.

 3.In a bowl, sift the flour with baking powder, baking soda and salt then fold this dry mixture into the batter.

 4.Pour the batter in your slow cooker and bake for 4 hours on low settings.

 5.Allow the cake to cool completely when done.

 6.For the frosting, mix the mascarpone cream with the sugar until fluffy. Fold in the whipped cream/

 7.Top the cake with this frosting before serving.

 Hot Fudge Chocolate Cake

 Time: 2 1/2 hours

 Servings: 10

 Ingredients:

 1 cup cocoa powder

 1 cup all-purpose flour

 2 teaspoons baking powder

 1/2 teaspoon salt

 1 cup white sugar

 1/4 cup butter, melted

 2 eggs

 1 teaspoon vanilla extract

 1 cup plain yogurt

 3/4 cup whole milk

 Directions:

 1.Mix the dry ingredients in a bowl then add the wet ingredients and give it a quick mix just until combined.

 2.Pour the batter in your greased slow cooker.

 3.Cover the pot and bake for 2 hours on high settings.

 4.Allow the cake to cool completely before slicing and serving.

 Cinnamon Rolls

 Time: 6 hours

 Servings: 8

 Ingredients:

 4 cups all-purpose flour

 1/2 teaspoon salt

 1 1/4 teaspoons active dry yeast

 2 eggs

 1 3/4 cups milk

 1/4 cup sour cream

 1/4 cup white sugar

 1 cup light brown sugar

 1 teaspoon cinnamon powder

 1/2 cup butter, softened

 Directions:

 1.Mix the flour, salt and yeast in a bowl.

 2.Add the eggs, milk, sour cream and white sugar and mix well with a spoon then knead for 10 minutes until elastic and smooth.

 3.Allow the dough to rise for 40 minutes.

 4.Transfer the dough on a floured working surface and roll it into a thin rectangle.

 5.Spread the softened butter over the dough and top with brown sugar and cinnamon.

 6.Roll the dough as tight as possible then cut the roll into thick slices and arrange them all in your slow cooker.

 7.Allow to rise for 20 additional minutes then bake for 4 1/2 hours on low settings.

 8.Serve warm or chilled.

 Slow Cooker Fudge

 Time: 1 1/4 hours

 Servings: 12

 Ingredients:

 2 1/2 cups dark chocolate chips

 1/2 cup heavy cream

 1/2 cup honey

 1 teaspoon vanilla extract

 1/2 cup chopped walnuts

 Directions:

 1.Combine the dark chocolate chips, cream, honey and vanilla in your slow cooker.

 2.Cover the pot and cook for 1 hour on high settings.

 3.When done, stir in the walnuts and allow to cool completely and to set.

 4.Cut into small squares and serve.

 Spiced Plum Butter

 Time: 8 1/2 hours

 Servings: 8 jars

 Directions:

 6 pounds ripe plums, pitted

 3 cups white sugar

 2 star anise

 2 cinnamon stick

 4 cardamom pods, crushed

 2 whole cloves

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook on low settings for 8 hours.

 3.Remove and discard the spices then pour the hot butter into glass jars and seal them with a lid.

 Slow Cooked Chocolate Cream

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 cups dark chocolate chips

 1 cup evaporated milk

 1 cup heavy cream

 1 teaspoon vanilla extract

 2 tablespoons butter

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 2 hours.

 3.Allow the cream to cool before using as a filling or frosting for other desserts.

 S’Mores Baked Sweet Potatoes

 Time: 3 1/2 hours

 Servings: 8

 Ingredients:

 2 large sweet potatoes, peeled and diced

 1 teaspoon cinnamon powder

 2 tablespoons brown sugar

 1 1/2 cups crushed graham crackers

 1/4 cup butter, melted

 1 1/2 cups dark chocolate chips

 2 cups mini marshmallows

 Directions:

 1.Mix the crackers and butter in a bowl. Transfer this mixture in your slow cooker and press it well on the bottom of the pot.

 2.Mix the sweet potatoes with the cinnamon and brown sugar then transfer this mix over the crackers crust.

 3.Top the potatoes with chocolate chips, followed by marshmallows.

 4.Cook on low settings for 3 hours.

 5.Allow the dessert to cool down slightly before serving.

 Sweet Potato Chocolate Cake

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1 teaspoon baking soda

 1/2 teaspoon salt

 1 teaspoon cinnamon powder

 2 eggs

 1 cup buttermilk

 1/2 cup canola oil

 1cup sweet potato puree

 Directions:

 1.Mix the dry ingredients in a bowl then add the wet ingredients and mix with a whisk just until combined.

 2.Pour the batter in your greased slow cooker and bake for 4 hours on low settings.

 3.Allow the cake to cool in the pot before slicing and serving.

 Dark Chocolate Almond Cake

 Time: 4 1/2 hours

 Servings: 10

 Ingredients:

 1 1/2 cups almond flour

 1/2 cup cocoa powder

 3/4 cup white sugar

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 1/2 cup butter, melted

 2 eggs

 1 cup almond milk

 1 teaspoon vanilla extract

 1/4 cup sliced almonds

 Directions:

 1.Mix the almond flour, cocoa powder, sugar, baking powder and salt in a bowl.

 2.Stir in the wet ingredients and mix well.

 3.Pour the batter in a greased slow cooker and top with sliced almonds.

 4.Bake for 4 hours on low settings.

 5.Allow the cake to cool completely before slicing and serving.

 Honey Yogurt Cake

 Time: 5 1/2 hours

 Servings: 8

 Ingredients:

 1/2 cup butter, softened

 1/4 cup honey

 1/2 cup light brown sugar

 1 teaspoon lemon zest

 2 eggs

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/4 cup Greek yogurt

 Directions:

 1.Mix the butter, honey and sugar in a bowl for 5 minutes until pale and creamy.

 2.Stir in the lemon zest and eggs and mix well.

 3.Fold in the flour, baking powder and salt then add the yogurt.

 4.Spoon the batter in a greased slow cooker and bake for 5 hours on low settings.

 5.Allow the cake to cool in the pot before slicing and serving.

 One Large Vanilla Pancake

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 3/4 cup all-purpose flour

 2 tablespoons white sugar

 3/4 teaspoon baking powder

 1/4 teaspoon baking soda

 1/4 teaspoon salt

 2 tablespoons butter, melted

 1 teaspoon vanilla extract

 2 eggs

 1 cup buttermilk

 Maple syrup for serving

 Directions:

 1.Mix all the ingredients in a bowl and give it a quick mix just until combined.

 2.Grease your slow cooker with butter then pour the batter in the pot.

 3.Cook for 2 hours on high settings.

 4.Serve the pancake with maple syrup if you want.

 Lemon Bars

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 Crust:

 1/2 cup butter, softened

 1/4 cup white sugar

 2 egg yolks

 1 teaspoon vanilla extract

 1 1/2 cups all-purpose flour

 1 pinch salt

 1/4 teaspoon baking powder

 Filling:

 6 egg yolks

 1/2 cup lemon juice

 1 tablespoon lemon zest

 2/3 cup white sugar

 Directions:

 1.To make the crust, mix the butter and sugar in a bowl for 5 minutes. Add the egg yolks and vanilla and give it a quick mix.

 2.Fold in the flour, salt and baking powder and knead the dough for a few times.

 3.Place the dough on a floured working surface then roll it into a thin sheet. Transfer in your slow cooker and trim the edges if needed.

 4.For the filling, mix the ingredients in a bowl. Pour the filling into the crust.

 5.Bake for 6 hours on low settings.

 6.Allow to cool in the pot before serving.

 Hazelnut Crumble Cheesecake

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 Crust and topping:

 3/4 cup butter, chilled and cubed

 1 1/4 cups all-purpose flour

 1 cup ground hazelnuts

 1/4 cup buttermilk

 1 pinch salt

 2 tablespoons light brown sugar

 Filling:

 20 oz. cream cheese

 1/2 cup sour cream

 1/2 cup white sugar

 1 teaspoon vanilla extract

 2 tablespoons Grand Marnier

 1 tablespoon cornstarch

 2 eggs

 Directions:

 1.For the crust and topping, combine all the ingredients in a food processor and pulse until a dough comes together. Cut the dough in half. Wrap one half in plastic wrap and place in the fridge. The remaining dough, roll it into a thin sheet and place it in your slow cooker, trimming the edges if needed.

 2.For the filling, mix all the ingredients in a large bowl. Pour this mixture over the crust.

 3.For the topping, remove the dough from the fridge then grate it on a large grater over the cheesecake filling.

 4.Cover the pot and bake for 6 hours on low settings.

 5.Allow to cool completely before slicing and serving.

 Mexican Chocolate Cake

 Time: 6 1/4 hours

 Servings: 8

 Ingredients:

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1 teaspoon baking soda

 1/4 teaspoon salt

 1/4 teaspoon chili powder

 1 cup buttermilk

 2 eggs

 1/2 cup corn oil

 1 teaspoon vanilla extract

 1 cup dulce de leche to frost the cake

 Directions:

 1.Mix the dry ingredients in your slow cooker.

 2.Add the wet ingredients and give it a quick mix just until combined.

 3.Pour the batter in a grease slow cooker and bake for 6 hours on low settings.

 4.Allow the cake to cool completely then frost it with dulce de leche.

 5.Slice and serve fresh.

 Boozy Bread Pudding

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 8 cups bread cubes

 1/4 cup dark chocolate chips

 1/2 cup golden raisins

 1/2 cup dried apricots, chopped

 1/2 cup dried cranberries

 1/2 cup brandy

 4 eggs

 2 cups whole milk

 1/2 cup fresh orange juice

 1/2 cup light brown sugar

 Directions:

 1.Combine the bread cubes and chocolate chips in your slow cooker.

 2.Mix the raisins, apricots, cranberries and brandy in a bowl and allow to soak up for 30 minutes at least, preferably overnight.

 3.In a bowl, mix the eggs, milk, orange juice and brown sugar.

 4.Spoon the dried fruits and brandy over the bread cubes and top with the egg and milk mixture.

 5.Cover the pot and bake for 6 hours on low settings.

 6.The pudding is best served slightly warm.

 Banana Walnut Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 1 cup white sugar

 1/2 cup canola oil

 2 eggs

 1 teaspoon vanilla extract

 4 small ripe bananas, mashed

 1 1/4 cups all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1 cup chopped walnuts

 Directions:

 1.Mix the sugar and oil in a bowl for 2 minutes then add the eggs and continue mixing for a few minutes until fluffy.

 2.Add the vanilla and bananas then fold in the flour, baking powder and salt, as well as walnuts.

 3.Pour the batter in your slow cooker and bake for 4 hours on low settings.

 4.Allow the cake to cool completely before slicing and serving.

 Raspberry Poached Pears

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup fresh or frozen raspberries

 2 cups red wine

 1 cup white sugar

 1 vanilla bean, split in half lengthwise

 6 ripe but firm pears, peeled and cored

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 6 hours on low settings.

 3.Allow the pears to cool down before serving. Drizzle them with the sauce formed in the pot before serving.

 Saucy Peach and Apple Dessert

 Time: 4 1/4 hours

 Servings: 4

 Ingredients:

 2 Granny Smith apples, peeled, cored and sliced

 2 ripe peaches, pitted and sliced

 1 cinnamon stick

 1 cup fresh orange juice

 1 teaspoon orange zest

 3 tablespoons honey

 1 teaspoon cornstarch

 Ice cream or whipped cream for serving

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 4 hours on low settings.

 3.Allow the dessert to cool in the pot before serving.

 4.Ice cream or whipped cream can be a great match for this dessert.

 Turtle Upside Down Cake

 Time: 6 1/2 hours

 Servings: 10

 Ingredients:

 1/2 cup crushed pretzels

 1/2 cup sliced almonds

 1/2 cup pecans, chopped

 1/2 cup caramel sauce

 1/4 cup sweetened condensed milk

 1 cup all-purpose flour

 1/2 cup cocoa powder

 1/2 cup light brown sugar

 1 teaspoon baking soda

 1/2 teaspoon salt

 1 cup buttermilk

 1/2 cup canola oil

 2 eggs

 1 teaspoon vanilla extract

 Directions:

 1.Mix the pretzels, almonds, pecans, caramel sauce and condensed milk in your crock pot.

 2.Combine the flour, cocoa powder, sugar, baking soda and salt in a bowl.

 3.Add the wet ingredients and give it a quick mix.

 4.Pour the cake in your slow cooker, over the pretzel and caramel mix.

 5.Cover the pot and cook for 6 hours on low settings.

 6.When done, carefully turn the cake upside down on a platter.

 7.Allow to cool before slicing and serving.

 Indian Almond Pudding

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 1 cup raw almonds, peeled and soaked overnight

 5 cups whole milk

 1/2 cup sugar

 1/4 teaspoon cardamom powder

 1 pinch saffron

 Directions:

 1.Mix all the ingredients in a blender and pulse until smooth.

 2.Pour this mixture into the crock pot and cook for 6 hours on low settings.

 3.Allow the pudding to cool in the pot before serving.

 Triple Chocolate Brownies

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 1 1/4 cups all-purpose flour

 1/4 cup cocoa powder

 1/2 teaspoon salt

 1/2 cup butter, melted

 8 oz. dark chocolate, chopped

 1 cup sugar

 2 eggs

 1 egg yolk

 1 teaspoon vanilla extract

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the dry ingredients in a bowl and place aside.

 2.Combine the butter and 8 oz. chocolate in a heatproof bowl and place over a hot water bath. Melt them together until smooth.

 3.Remove from heat and add the sugar, eggs, yolk and vanilla.

 4.Fold in the flour mixture and the chocolate chips.

 5.Pour the batter in your crock pot and bake for 4 hours on low settings.

 6.Allow to cool in the pot before cutting into small squares and serving.

 Pepita Pumpkin Cake

 Time: 5 1/4 hours

 Servings: 8

 Ingredients:

 1 cup all-purpose flour

 1 teaspoon baking powder

 1/4 teaspoon salt

 1/2 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 1 cup pumpkin puree

 1/2 cup buttermilk

 2 eggs

 1/4 cup canola oil

 1 teaspoon vanilla extract

 1/4 cup pepitas (pumpkin seeds)

 Directions:

 1.Mix the flour, baking powder, salt and spices in a bowl.

 2.Add the wet ingredients and give it a quick mix just until combined.

 3.Fold in the pepitas and pour the batter in your slow cooker.

 4.Cover and cook for 5 hours on low settings.

 5.Allow the cake to cool in the pot before serving.

 Pumpkin Bread

 Time: 6 1/4 hours

 Servings: 12

 Ingredients:

 1 1/2 cups white sugar

 1/2 cup vegetable soil

 2 eggs

 1 cup pumpkin puree

 1/2 cup buttermilk

 1 1/2 cups all-purpose flour

 1/2 cup almond flour

 1/2 teaspoon cinnamon powder

 1/2 teaspoon ground ginger

 1 teaspoon baking soda

 1/4 teaspoon salt

 Directions:

 1.Mix the sugar and oil in a bowl for 2 minutes, then add the eggs and give it a good mix for a few minutes.

 2.Stir in the pumpkin puree and buttermilk then fold in the two types of flour, spices, baking soda and salt.

 3.Pour the batter in your greased slow cooker and bake for 6 hours on low settings.

 4.Allow the bread to cool before serving.

 Cinnamon Banana Bread

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 1/4 cup butter, melted

 3 ripe bananas, mashed

 1/2 cup light brown sugar

 1 large egg

 1 1/2 cups all-purpose flour

 1 teaspoon baking soda

 1/2 teaspoon salt

 1 teaspoon cinnamon powder

 1/2 cup dark chocolate chips

 Directions:

 1.Mix the butter, bananas, light brown sugar and egg in a bowl.

 2.Add the dry ingredients and chocolate chips and mix just until combined.

 3.Pour the batter in your slow cooker and bake for 3 hours on low settings.

 4.Allow the bread to cool completely before serving.

 Caramel Sauce Poached Pears

 Time: 6 1/2 hours

 Servings: 6

 Ingredients:

 6 ripe but firm pears, peeled and cored

 1 1/2 cups caramel sauce

 1 1/2 cups white wine

 1 cinnamon stick

 1 pinch salt

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook on low settings for 6 hours.

 3.Allow the pears to cool in the cooking liquid before serving.

 Caramel Peach Crisp

 Time: 4 1/2 hours

 Servings: 6

 Ingredients:

 6 large peaches, pitted and sliced

 1 tablespoon lemon juice

 1/2 cup caramel sauce

 1 cup all-purpose flour

 1/4 teaspoon salt

 1/4 cup butter, chilled and cubed

 2 tablespoons light brown sugar

 1 pinch nutmeg

 1/4 teaspoon ground ginger

 Directions:

 1.Mix the peaches, lemon juice and caramel sauce in your slow cooker.

 2.Combine the flour, salt, butter, sugar, nutmeg and ginger in a bowl and mix with your fingertips until sandy.

 3.Spread this mixture over the peaches and bake for 4 hours on low settings.

 4.Allow the crisp to cool completely before serving.

 Grain Free Chocolate Cake

 Time: 6 1/4 hours

 Servings: 10

 Ingredients:

 2 cups almond flour

 1 cup shredded coconut

 1/4 cup cocoa powder

 1/2 cup xylitol powder

 1 teaspoon baking soda

 1 teaspoon baking powder

 1/4 teaspoon salt

 4 eggs

 1/2 cup coconut oil, melted

 1 cup coconut milk

 1 teaspoon vanilla extract

 Directions:

 1.Mix the dry ingredients in your slow cooker.

 2.Add the remaining ingredients and mix well with a spatula.

 3.Cover the pot and bake for 6 hours on low settings.

 4.Allow the cake to cool completely before slicing and serving.

 Gluten Free Coconut Cake

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 2 cups gluten free oat flour

 1 cup coconut sugar

 1/4 cup cocoa powder

 1 teaspoon baking powder

 1/2 teaspoon salt

 1 cup coconut milk

 2 eggs

 1/4 cup butter, melted

 1 teaspoon vanilla extract

 Directions:

 1.Mix the oat flour, coconut sugar, cocoa powder, baking powder and salt in a bowl.

 2.Add the remaining ingredients and give it a quick mix.

 3.Pour the batter in your greased slow cooker and bake for 2 hours on high settings.

 4.Allow the cake to cool completely before slicing and serving.

 Cranberry Walnut Bread

 Time: 4 1/4 hours

 Servings: 10

 Ingredients:

 1 cup all-purpose flour

 1 cup ground walnuts

 1 1/2 teaspoons baking powder

 1/4 teaspoon salt

 2 ripe bananas, mashed

 2 eggs

 1/2 cup buttermilk

 1 cup frozen cranberries

 Directions:

 1.Mix the flour, walnuts, baking powder and salt in a bowl.

 2.Add the bananas, eggs and buttermilk and mix well then fold in the cranberries.

 3.Pour the bread in your slow cooker and bake for 4 hours on low settings.

 4.Allow the bread to cool in the pot before slicing and serving.

 Tipsy Pumpkin Bread Pudding

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 6 cups bread cubes

 2 cups pumpkin cubes

 1 teaspoon cinnamon powder

 1 teaspoon ground ginger

 4 eggs

 1 cup pumpkin puree

 1 1/2 cups whole milk

 1/4 cup dark brown sugar

 1 teaspoon vanilla extract

 1/4 cup dark rum

 Directions:

 1.Mix the bread cubes, pumpkin cubes, cinnamon and ginger in your crock pot.

 2.Combine the eggs, pumpkin puree, milk, brown sugar, vanilla and rum in a bowl. Pour this mixture over the bread and bake for 6 hours on low settings.

 3.The pudding is best served slightly warm.

 Nutella Bread Pudding

 Time: 6 1/2 hours

 Servings: 8

 Ingredients:

 8 cups bread cubes

 1/2 cup dark chocolate chips

 1/2 cup hazelnuts, chopped

 2 tablespoons butter, melted

 1/2 cup Nutella

 2 cups whole milk

 1/4 cup light brown sugar

 1 teaspoon vanilla extract

 Directions:

 1.Mix the bread cubes, chocolate chips and hazelnuts in your slow cooker.

 2.Combine the butter, Nutella, milk, sugar and vanilla in a bowl and mix well.

 3.Pour this mixture over the bread cubes and cook on low settings for 6 hours.

 4.Allow the pudding to cool down slightly before serving.

 Pear Walnut Cake

 Time: 4 1/2 hours

 Servings: 8

 Ingredients:

 1 cup butter, softened

 1 cup white sugar

 3 eggs

 1 cup all-purpose flour

 1 cup ground walnuts

 1/4 cup cocoa powder

 1/4 teaspoon salt

 1 teaspoon baking powder

 1/2 teaspoon cinnamon powder

 4 ripe pears, peeled, cored and sliced

 Directions:

 1.Mix the butter and sugar in a bowl until creamy and pale. Add the eggs one by one and mix well.

 2.Fold in the flour, walnuts, cocoa powder, salt, baking powder and cinnamon with a spatula.

 3.Spoon the batter in your slow cooker and top with pear slices.

 4.Bake in the crock pot for 4 hours on low settings.

 5.Allow the cake to cool in the pot before slicing.

 Chocolate Chip Cookie Bars

 Time: 4 1/2 hours

 Servings: 12

 Ingredients:

 1/2 cup butter, softened

 1/4 cup dark brown sugar

 1/2 cup white sugar

 1 large egg

 1 teaspoon vanilla extract

 1 1/4 cups all-purpose flour

 1/2 teaspoon sea salt

 1 teaspoon baking powder

 2/3 cup dark chocolate chips

 Directions:

 1.Mix the butter and the two types of sugar in a bowl until creamy.

 2.Add the eggs and vanilla and mix well.

 3.Fold in the remaining ingredients then spoon the dough in your slow cooker and spread it into an even layer with the back of a spoon.

 4.Bake for 4 hours on low settings then allow to cool and cut into small bars.

 Beverages

 Mulled Wine

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 6 cups sweet red wine

 1 cup apple cider

 1/4 cup light brown sugar

 1 small orange, sliced

 1 cinnamon stick

 4 whole cloves

 2 star anise

 4 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 2 hours on high settings.

 3.The mulled wine is best served warm.

 Cranberry Spiced tea

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 4 cups water

 1 cup strong brewed black tea

 1 cup cranberry juice

 1/2 cup white sugar

 2 cinnamon stick

 2 star anise

 2 cardamom pods, crushed

 1 lemon, sliced

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook on high settings for 2 hours.

 3.Serve the drink warm.

 Rosemary Mulled Cider

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 4 cups apple cider

 2 cups rose wine

 1 cup fresh or frozen cranberries

 1 rosemary sprig

 1/2 cup white sugar

 1 cinnamon stick

 2 whole cloves

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 3 hours on low settings.

 3.Serve the beverage warm.

 Gingerbread Hot Chocolate

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 6 cups whole milk

 1 cup dark chocolate chips

 1 cup sweetened condensed milk

 2 tablespoons cocoa powder

 1/2 teaspoon ground ginger

 2 cinnamon stick

 2 tablespoons maple syrup

 1 pinch salt

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 2 hours on high settings.

 3.Serve the hot chocolate warm.

 Gingerbread Mocha Drink

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 3 cups whole milk

 2 cups strongly brewed coffee

 1/2 cup sweetened condensed milk

 1/4 cup light brown sugar

 1/2 teaspoon ground ginger

 1/4 teaspoon cinnamon powder

 1/4 teaspoon cardamom powder

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Cover the pot and cook for 1 1/2 hours on low settings.

 3.Serve the mocha drink warm.

 Salted Caramel Milk Steamer

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup heavy cream

 1 cup caramel sauce

 1/4 teaspoon salt

 1/4 teaspoon ground ginger

 1 teaspoon vanilla extract

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot with its lid and cook for 2 hours on low settings.

 3.Pour the steamer into glasses or mugs and serve right away.

 Apple Chai Tea

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 cups brewed black tea

 4 cups fresh apple juice

 1/3 cup white sugar

 2 red apples, cored and diced

 2 cinnamon stick

 1 star anise

 2 whole cloves

 2 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook the tea on low settings for 4 hours.

 3.Serve the tea warm.

 Ginger Pumpkin Latte

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup pumpkin puree

 1 cup brewed coffee

 1/4 cup dark brown sugar

 1 teaspoon ground ginger

 1 cinnamon stick

 1 pinch nutmeg

 Directions:

 1.Combine all the ingredients in a slow cooker.

 2.Cover the pot and cook for 3 hours on low settings.

 3.Serve the latte warm.

 Hot Caramel Apple Drink

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 6 cups apple cider

 1 cup apple liqueur

 1 cup light rum

 1/2 cup caramel syrup

 2 red apples, cored and diced

 2 cinnamon stick

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot and cook for 2 hours on low settings.

 Spiced White Chocolate

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup sweetened condensed milk

 1 cup white chocolate chips

 1 cinnamon stick

 1 star anise

 1/2-inch piece of ginger, sliced

 1 pinch nutmeg

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook for 1 1/2 hours on low settings.

 3.Serve the drink hot.

 Apple Bourbon Punch

 Time: 2 1/4 hours

 Servings: 4

 Ingredients:

 3 cups apple cider

 1 cup bourbon

 1/2 cup fresh or frozen cranberries

 2 cinnamon stick

 2 whole cloves

 1/4 cup light brown sugar

 Directions:

 1.Combine all the ingredients in your crock pot and cook for 2 hours on low settings.

 2.Serve the drink hot.

 Maple Bourbon Mulled Cider

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 5 cups apple cider

 1/2 cup bourbon

 1/2 cup fresh apple juice

 1/4 cup maple syrup

 2 star anise

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot and cook for 1 1/2 hours on low settings.

 3.Serve hot.

 Autumn Punch

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 6 cups red wine

 1 cup bourbon

 1 cup cranberry juice

 1 vanilla bean, split in half lengthwise

 2 red apples, cored and diced

 1 ripe pear, cored and sliced

 1 cinnamon stick

 2 whole cloves

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 4 hours on low settings.

 3.The punch can be served both hot and chilled.

 Hot Spicy Apple Cider

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 5 cups apple cider

 1 cup white rum

 2 cinnamon stick

 1/4 teaspoon chili powder

 1 star anise

 1 orange, sliced

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook for 3 hours on low settings.

 3.Serve the cider warm.

 Boozy Hot Chocolate

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup sweetened condensed milk

 1 cup dark chocolate chips

 1/2 cup dark rum

 1 cinnamon stick

 2 tablespoons maple syrup

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot and cook for 4 hours on low settings.

 3.The drink is best served warm.

 Vanilla Latte

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 2 cups brewed coffee

 1 vanilla pod, split in half lengthwise

 1/4 cup sweetened condensed milk

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook for 2 hours on low settings.

 3.Serve the latte warm.

 Apple Ginger Delight

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 4 cups apple cider

 1 cup ginger beer

 1/2 cup bourbon

 1-inch piece of ginger, sliced

 1/4 cup light brown sugar

 1 teaspoon dark molasses

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 1 1/2 hours on low settings.

 3.Serve the drink hot.

 Eggnog Latte

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 2 cups brewed coffe3

 3 cups eggnog

 1 cup whole milk

 1/4 cup light brown sugar

 1 teaspoon vanilla extract

 1 pinch nutmeg

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook for 2 hours on low settings.

 3.The latte can be served both warm and chilled.

 Citrus Bourbon Cocktail

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 4 cups apple cider

 1 cup fresh orange juice

 1/4 cup white sugar

 1 cinnamon stick

 1 cup bourbon

 1 small orange, sliced

 1 lemon, sliced

 1 small grapefruit, sliced

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook for 3 hours on low settings.

 3.The drink can be served both warm and chilled.

 Lemonade Cider

 Time: 1 1/2 hours

 Servings: 6

 Ingredients:

 5 cups apple cider

 1 cup ginger beer

 1 large lemon, sliced

 1/4 cup honey

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 1 1/4 hours.

 3.Serve the drink warm or chilled.

 Spiced Pumpkin Toddy

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cup pumpkin puree

 1 cup bourbon

 2 cups apple cider

 2 cups water

 1/4 cup maple syrup

 1 cinnamon stick

 1 star anise

 2 orange peels

 2 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 3 hours on low settings.

 3.Serve the toddy warm.

 Raspberry Hot Chocolate

 Time: 2 1/4 hours

 Servings: 8

 Ingredients:

 1 cup sweetened condensed milk

 1 cup heavy cream

 6 cups whole milk

 1/2 cup seedless raspberry jam

 1/4 cup cocoa powder

 1 pinch salt

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook for 2 hours on low settings.

 3.Serve the drink hot.

 Nutella Hot Chocolate

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 5 cups whole milk

 3/4 cup Nutella spread

 1/4 cup heavy cream

 1 cinnamon stick

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot and cook for 4 hours on low settings.

 3.Serve the drink hot.

 Mulled Cranberry Punch

 Time: 3 1/4 hours

 Servings: 8

 Ingredients:

 4 cups cranberry juice

 1 cup fresh or frozen cranberries

 3 cups apple cider

 1/2 cup bourbon

 2 whole cloves

 1 cinnamon stick

 1 star anise

 1/2 cup maple syrup

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover and cook for 3 hours on low settings.

 3.The punch can be served both warm and chilled.

 Citrus Green Tea

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 5 cups brewed green tea

 1 cup fresh orange juice

 1 lemon, sliced

 1/4 cup honey

 1/2-inch piece of ginger, sliced

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 1 1/2 hours on low settings.

 3.Serve the tea warm or chilled.

 Whiskey Pumpkin Drink

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 cup whiskey

 1/2 cup pumpkin puree

 1/4 cup maple syrup

 1 cup ginger ale

 3 cups water

 1 cinnamon stick

 Directions:

 1.Mix all the ingredients in a slow cooker and cook for 2 hours on low settings.

 2.Serve the drink warm or chilled.

 Mulled Pink Wine

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 6 cups rose wine

 1 cup fresh raspberries

 1/4 cup honey

 2 cardamom pods, crushed

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot with its lid and cook for 2 hours on low settings.

 3.Serve the wine warm.

 Black Tea Punch

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 4 cups brewed black tea

 2 cups cranberry juice

 2 cups apple juice

 1 orange, sliced

 1 lemon, sliced

 1 cinnamon stick

 1/4 cup white sugar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot with a lid and cook for 4 hours on low settings.

 3.The punch is best served warm.

 Cherry Cider

 Time: 1 3/4 hours

 Servings: 8

 Ingredients:

 6 cups apple cider

 2 cups cherry juice

 2 cinnamon stick

 1 star anise

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cook for 1 1/2 hours on low settings.

 3.Serve the cider warm.

 Chocolate Hot Coffee

 Time: 3 1/4 hours

 Servings: 6

 Ingredients:

 4 cups brewed coffee

 1 cup dark chocolate chips

 1/2 cup chocolate syrup

 1/2 cup heavy cream

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cover the pot and cook for 3 hours on low settings.

 3.Serve the coffee hot.

 Spiced Coffee

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 6 cups brewed coffee

 1/4 cup chocolate syrup

 1/4 cup white sugar

 1 star anise

 1 cinnamon stick

 2 whole cloves

 2 cardamom pods, crushed

 Directions:

 1.Mix the ingredients in a slow cooker and cook for 2 hours on low settings.

 2.Serve the coffee warm.

 Kahlua Coffee

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 2 cups heavy cream

 2 cups whole milk

 2 cups water

 1/4 cup Kahlua

 2 teaspoons instant powder

 1 teaspoon vanilla extract

 1/4 cup white sugar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook on low settings for 1 hour.

 3.Serve the coffee warm.

 Peachy Cider

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 cups peach nectar

 2 cups apple juice

 2 cups apple cider

 1 cinnamon stick

 1 pinch nutmeg

 1 star anise

 2 cardamom pods, crushed

 2 tablespoons light brown sugar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover and cook for 4 hours on low settings.

 3.Serve the cider warm.

 Pomegranate Cider

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 1/2 cups pomegranate juiced

 4 cups apple cider

 1/2 cup ginger ale

 1/4 cup brown sugar

 1 cinnamon stick

 1 star anise

 1 small orange, sliced

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cover and cook for 2 hours on low settings.

 3.Serve the cider warm.

 Ginger Tea Drink

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 6 cups water

 6 green tea bags

 1/4 cup honey

 1-inch piece of ginger, sliced

 1 lemon, sliced

 Directions:

 1.Mix all the ingredients in a slow cooker.

 2.Cover the pot and cook for 1 hour on low settings.

 3.Remove the lemon slices and tea bags and pour the drink in mugs.

 4.Serve warm.

 Spiced Lemon Cider Punch

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 4 cups apple cider

 1 cup water

 1 cup cranberry juice

 1/4 cup lemon juice

 1 lemon, sliced

 1/4 cup honey

 2 cardamom pods, crushed

 Directions:

 1.Mix the apple cider, water, cranberry juice, lemon juice, lemon slices, honey and cardamom pods in your slow cooker.

 2.Cover the pot and cook for 2 hours on low settings.

 3.Serve the punch warm.

 Brandied Mulled Wine

 Time: 1 3/4 hours

 Servings: 8

 Ingredients:

 7 cups dry white wine

 1 cup brandy

 1/4 cup maple syrup

 1 cinnamon stick

 1 star anise

 2 whole cloves

 2 cardamom pods, crushed

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cover and cook for 1 1/2 hours on low settings.

 3.Serve the wine warm.

 Hot Whiskey Sour

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 1 cup whiskey

 1/2 cup lemon juice

 1/2 cup white sugar

 4 cups water

 1 tablespoon honey

 Directions:

 1.Mix the ingredients in your crock pot.

 2.Cover and cook for 2 hours on low settings.

 3.Serve the drink warm.

 Caramel Hot Chocolate

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 3/4 cup caramel sauce

 4 cups whole milk

 1 cup dark chocolate chips

 1 cup evaporated milk

 1 pinch salt

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 4 hours on low settings.

 3.Serve the drink warm and hot.

 Hot Marmalade Cider

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 5 cups apple cider

 1 cup fresh orange juice

 1 orange, sliced

 1/4 cup orange marmalade

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cover the pot with its lid and cook for 1 hour on high settings.

 3.Serve the cider warm.

 Peppermint Hot Chocolate

 Time: 1 3/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup heavy cream

 1 cup dark chocolate

 1 pinch salt

 1 teaspoon peppermint extract

 1 tablespoon cocoa powder

 Directions:

 1.Mix all the ingredients in your slow cooker.

 2.Cover the pot and cook for 1 1/2 hours on low settings.

 3.Serve the chocolate warm.

 Orange Brandy Hot Toddy

 Time: 2 1/4 hours

 Servings: 6

 Ingredients:

 4 cups brewed black tea

 1 cup fresh orange juice

 1 cup brandy

 1 cinnamon stick

 1/4 cup honey

 1/2-inch piece of ginger, sliced

 2 orange slices

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot with its lid and cook for 2 hours on low settings.

 3.Serve the toddy hot.

 Spicy Mulled Red Wine

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 6 cups red wine

 1 teaspoon peppercorns

 1/2 bay leaf

 1 cinnamon stick

 1 star anise

 2 cardamom pods, crushed

 1/2 cup white sugar

 Directions:

 1.Combine all the ingredients in your slow cooker.

 2.Cover the pot and cook for 4 hours on low settings.

 3.Serve the drink warm.

 Lemon Lime Jasmine Tea

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 6 cups water

 2 tablespoons jasmine buds

 1 lemon, sliced

 1 lime, sliced

 1/2 cup white sugar

 Directions:

 1.Combine all the ingredients in your crock pot.

 2.Cook for 1 hour on high settings.

 3.When done, strain and serve the tea hot.

 Party Cranberry Punch

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 2 cups cranberry juice

 4 cups apple cider

 1/2 cup fresh or frozen cranberries

 1 small orange, sliced

 1 red apple, cored and sliced

 1 peach, pitted and sliced

 2 tablespoons honey

 2 cinnamon sticks

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cook for 4 hours on low settings and serve the drink warm.

 Caramel Cider

 Time: 1 1/4 hours

 Servings: 6

 Ingredients:

 1/2 cups white sugar

 1/2 cup water

 4 cups apple cider

 1 cup fresh orange juice

 1 cinnamon stick

 Directions:

 1.Melt the sugar in a saucepan until it has an amber color. Add the water and cook for 2 minutes until the sugar is melted.

 2.Combine the caramel sauce with the remaining ingredients in your crock pot.

 3.Cook for 1 hour on high settings.

 4.Serve the cider warm.

 Hot Cranberry Toddy

 Time: 4 1/4 hours

 Servings: 8

 Ingredients:

 6 cups apple cider

 2 cups cranberry juice

 1/4 cup dark rum

 1/4 cup light brown sugar

 1/2 cup fresh or frozen cranberries

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cook for 4 hours on low settings.

 3.Serve the toddy warm.

 The Ultimate Hot Chocolate

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 4 cups whole milk

 1 cup sweetened condensed milk

 1 cup heavy cream

 1 cup dark chocolate chips

 1 tablespoon cocoa powder

 1 pinch salt

 Mini marshmallows for serving

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cover and cook for 4 hours on low settings.

 3.Serve the drink hot, topped with marshmallows.

 Buttered Hot Rum

 Time: 4 1/4 hours

 Servings: 6

 Ingredients:

 4 cups water

 1 cup dark brown sugar

 1/4 cup butter

 2 cinnamon stick

 1 whole clove

 1 cup dark rum

 Directions:

 1.Mix the water, sugar, butter, cinnamon and whole clove in your slow cooker.

 2.Cook for 4 hours on low settings.

 3.When done, stir in the rum and serve right away.

 Irish Cream Coffee

 Time: 3 1/4 hours

 Servings: 4

 3 cups brewed coffee

 1/2 cup Irish cream liqueur

 1/2 cup heavy cream

 1 tablespoon cocoa powder

 1/4 cup heavy cream

 Directions:

 1.Mix all the ingredients in your crock pot.

 2.Cook for 3 hours on low settings.

 3.Serve the coffee warm.

 Conclusion

 Crock pots surely are one of the most useful kitchen gadgets ever invented. They are capable of taking the most untalented, busy or lazy home cook to the next level by allowing food to cook slowly and develop intense flavor and amazing texture. Rushing to work? Late for a meeting? Too tired to cook tonight? Sick of cooking every single day? Slow cooking is the answer to all your problems!

 Do yourself a favor and buy a crock pot then let yourself immerged into the world of slow cooking, discover amazing flavors, try great recipes, challenge yourself with unusual ingredients, step out of your comfort zone and do as little effort as possible – that’s the religion of a crock pot! And it’s all in your favor – you are the one enjoying healthy and nourishing meals, you are the one spoiling yourself with your favorite dishes, you are the one making sure your family and kids eat homemade food, you are the one controlling the ingredients used and the money spent!

cover.jpeg

