Happy MOO Year- January Cooking Club

Appetizer-Rachel

Figs with Blue Cheese

http://www.macheesmo.com/2010/12/a-quick-fig-appetizer/

Appetizer - Beth

Mini **Brie** and Arugula Sandwiches with Apple Mustard http://www.wholefoodsmarket.com/recipes/2783 You can probably 1/2 this, and use any type of brie you'd like.

Main - Me

Tuscan Ribollita Soup (with Parmesan) and Roasted Garlic Bread http://www.shutterbean.com/tuscan-ribollita/
http://www.macheesmo.com/2010/09/roasted-garlic-bread/

In case you were wondering...because I was...Ribollita is a famous Tuscan soup whose name literally means "reboiled". Like most Tuscan cuisine, the soup has peasant origins. It was originally made by reheating (ie. reboiling) the leftover minestrone or vegetable soup from the previous day. (Thanks Wikipedia)

Side - Shannon

Vegetarian meatballs with Ricotta and Parm

http://www.macheesmo.com/2010/12/vegetarian-meatballs/ just make the meatballs. I have sauce here - and we don't need the spaghetti since we're having bread with the app, the soup, and for dessert.

Side-Michelle

Chickpeas with Spinach and Parmesan

http://www.wholefoodsmarket.com/recipes/1697

Dessert-Sara

Chocolate Babka with Milk

http://www.macheesmo.com/2010/01/chocolate-babka/

Drink - Catriona

I figured you might still be getting into the swing of things with a new baby, so if you could just bring at least 2 bottles of Italian wine (you pick - Momma needs a drink.)

Lisa enjoy your month off!