

GOURMET CATALOG™
FALL AND WINTER 2015

Locally Owned and Operated

Barbara and David
Freeman

Kitchenware *Outfitters*

*The store
for cooks!*

of Savannah

Your Hometown Kitchen Store

To receive our informative
culinary newsletter go to
www.kitchenwareoutfitters.com

A

Scents of the Season

A. MÜkitchen Poppy Apron & Mitt. This oversized chef apron has two large pockets to keep recipe cards, smartphones and anything else today's chef likes to keep close at hand. The adjustable neck ring and long ties make a great fit for all. Made of durable herringbone twill. **Apron.** 35" **\$17.99**. 10½x6" **Mitt. \$10.99**

B. Escali Arti Scale. Astoundingly accurate, measuring up to 15 pounds of liquid or dry ingredients. The smooth glass surface makes for easy clean up. **\$34.99**

C. Now Designs Staybowlizer. This will become your third hand in the kitchen. The Staybowlizer secures all sizes of bowls by suction locking onto your counter top. Mix, whisk and whip away and still have a free hand for adding ingredients. **\$19.99**

D. Mrs. Anderson's Apple Peeler. Quick and easy to use, the stainless steel blade swiftly slices, peels and cores apples. Great for preparing apples for use in pies, tarts and applesauce, as well as for peeling potatoes. The base suction to the counter and clamps onto counters up to 1½" thick. **\$19.99**

E. Endurance® French and Balloon Whisks. When blending and emulsifying sauces, the French whisk is ideal. The narrow shape allows it to easily get into the corners of bowls and pans. Made from dishwasher safe 18/8 stainless steel. Five sizes available. **\$8.99 to \$11.99**

B

C

D

E

F

F. CDN Digital Candy Thermometer. With seven programmed candy stages and one all-purpose temperature setting, this thermometer provides easy control and sound alert warnings at key temperatures in the candy range. An adjustable stainless steel clip allows you to attach the thermometer to your pan. **\$24.99**

BAKING TIP: Weigh your ingredients when baking.

You've heard that baking is a science and it's true. Successful baking means eliminating as much error as possible, so you must be precise. For example, one cup of flour measured in volume can vary as much as five ounces – which can take your baked goods from light and flaky to dense and cakey.

Simplify: Strain. Spiral. Scoop. Spread.

A

B

C

D

A. Spiral Slicer. This easy turn vegetable slicer quickly makes julienne cut vegetables for salads, stir-frys and more. Dishwasher safe for easy clean up. **\$14.99**

B. Sinkstation Flat Colander. This revolutionary design is ideal for a variety of kitchen needs. Catch peelings, wash foods, transfer and more. 13 $\frac{3}{4}$ x11" **Your Choice:** Red or Green. **\$14.99 each**

C. Silicone Scraper. Flexible, heat resistant up to 600° F and dishwasher safe. **Your Choice:** Kiwi, Blueberry, Cherry or Cantaloupe. **\$5.99 each**

D. Slim Spatulas. This 100% silicone spatula reaches into the smallest nooks to scrape every drop. **Your Choice:** Cherry, Cantaloupe, Kiwi or Blueberry. **\$5.99 each**

E

F

G

H

E. Rose's Perfect 9" Pie Plate. Created by Rose Levy Beranbaum, this large 4-Cup pie plate makes every pie delicious and stylish. Scalloped edges for easy slicing. Red. **\$29.99**

F. The Baking Bible. The latest and most comprehensive book from best-selling author Rose Levy Beranbaum, the foremost authority on baking. 576 pages of baking bliss. **\$39.99**

G. Food Scoop. Easily transport chopped and diced ingredients during food prep with the 6x6" stainless steel scoop. No more mess. Dishwasher safe. **\$9.99**

H. Mrs. Anderson's Pizza/Bread Crisping Mat. A baking must have. Perforations in the mat allow air to circulate freely, resulting in deliciously crispy crusts. **\$14.99**

Let the Little Ones Bake

The cutest way to pit your cherries.

A. Now Designs Gingerbread House Apron. Chefs of any age will look the part in this adorable gingerbread house apron that fits just right thanks to wide, easy straps. Suitable for ages 2-7. Laminated 100% cotton. 18x18". **\$15.99**

B. Now Designs Sally Gnome Apron. This whimsical gnome apron is a fun holiday inspired design, complete with adorable pleats and accents. Suitable for ages 3-8. 100% cotton. 21x21". **\$16.99**

C. Talisman Cherry Chomper. A kid-safe, easy to use, and mess-free way to remove pits from cherries. Toss whole cherries into the Cherry Chomper's mouth, press down at the top, and a plunger forces the pits into a collection tube. Stands 6" tall and is dishwasher safe. **\$14.99**

D. Tovolo Ginger Boys Cookie Cutter Set. The Ginger Boys will melt your heart and fill your stomach. Includes a cutter and three reversible Ginger Boy templates that make decorating easy and fun. All pieces snap together to store easily. **\$5.99**

GINGERBREAD RECIPE

Ingredients:

3¼-Cups all-purpose flour
¾ tsp baking soda
1½ sticks unsalted butter, at room temperature
½-Cup dark brown sugar, packed
1 Tbsp ground ginger
1 Tbsp ground cinnamon
½ tsp ground cloves
½ tsp ground nutmeg
¼ tsp finely ground black pepper
½ tsp salt
icing for decorating

Directions:

- 1) In a large bowl, whisk together the flour, baking soda and spices. Set aside.
- 2) With an electric mixer, cream the butter. Add sugar and beat until fluffy. Mix in eggs and molasses. Gradually add the flour, mixing on low speed. Divide dough into thirds and wrap each third in plastic. Chill for at least 1 hour or overnight.
- 3) Remove dough from refrigerator and let sit for 10-15 minutes. Preheat oven to 350 °F. Place a dough third on a lightly floured surface and roll out to 1/8" thick. Cut into desired shapes.
- 4) Transfer to ungreased baking sheets. Bake until crisp, about 8-10 minutes. Remove from oven. Let sit a few minutes and then transfer to a wire rack to cool completely. Decorate as desired.

Prepping with Colors that Pop

A. Progressive Zip Slicer. Slice cherry tomatoes, grapes and more with a quick zip. The zip slicer is ideal for snacks, salads, pasta and other dishes. The ergonomic design makes it comfortable to hold and the blade stays concealed while in use. Dishwasher safe. **\$9.99**

B. KitchenIQ Pepper Tool. The perfect tool for coring and cleaning all types of peppers. Just cut off the top of the pepper, insert the tool, turn 360° and pull to remove the core and seeds. **\$7.99**

C. Kuhn Rikon Colori+ Serrated Paring Knife. Perfect for slicing bread, tomatoes and other soft fruits. **Your choice:** Red, Green or Yellow. **\$11.99 each.** **Colori+ Paring Knife** (not shown). **Your choice:** Red or Green. **\$9.99 each**

D. KitchenArt Adjustable Measuring Set. With increments of 1 teaspoon to 1 tablespoon, this measuring set has a sliding cover that stops at the measurement you want. **\$6.99**

CHERRY TOMATO AND BASIL PASTA

Ingredients:

½ lb. angel hair pasta, cooked al dente or to your taste, reserving cooking liquid
2 Tbsp olive oil
5 large garlic cloves, thinly sliced
2 lbs. cherry tomatoes, sliced in half
1-Cup loosely packed basil, roughly chopped
¾ tsp salt, plus more for seasoning
½-Cup grated parmesan, plus more for garnish

Directions:

- 1) Add garlic and olive oil to a very large skillet. Turn the heat to medium and cook until garlic becomes soft, about two minutes. Turn the heat to medium-high and add tomatoes and salt. Cook two minutes.
- 2) Add ½-Cup of reserved pasta water and bring the mixture to a boil, then reduce to a simmer for five minutes.
- 3) Add pasta and cook another two minutes. Turn off the heat, add basil and parmesan, tossing to coat.
- 4) Season with salt and pepper as needed. Garnish with extra parmesan cheese.

Your Favorite Kitchen Gadgets

Grate, core, slice, strain, mince, scoop, strip and peel

A

B

C

D

A. Joseph Joseph Scoop Plus. This simple kitchen utensil allows you to scoop, drain and serve food straight from a hot pan or baking tray. Easy grip silicone handle. 13½" long. **\$8.99**

B. KitchenIQ Ginger Grater. With one tool you can peel, grate, slice and extract juice from a ginger root. The dual sided container makes use and clean up a breeze. **\$19.99**

C. Fox Run Swift Sift. The 3-cup Swift Sift is faster and easier than standard sifters. Aerate flour to give it more volume or sift to combine ingredients. The Swift Sift creates a uniform flour texture and collapses for easy storage. **\$16.99**

D. Lékue Citrus Sprayer Set. Just pop the silicone mister right into the fruit to spritz soft drinks, cocktails, salads and seafood straight from the source. Two sizes included for optimal extraction. **\$14.99 Set**

E. OXO Stainless Ratcheting Pineapple Corer
Core and slice fresh pineapples into perfect rings quickly and easily. Soft comfortable, ratcheting handle makes it easy to core pineapples without having to constantly readjust your grip. BPA Free, Easy Cleaning, Dishwasher Safe **\$19.99**

E

KITCHEN TIP: Sifting flour for your work surface

In addition to sifting flour for baked goods, try sifting some flour onto your work surface before kneading your next batch of bread. Sifting will allow you to create a thin layer of flour to keep the dough from sticking, but not so much that your bread will become tough and dry.

Stay Focused on Fresh

A. Lékué Herbstick. No more wasted herbs. The silicone Herbstick allows you to preserve fresh herbs by freezing the herbs with olive oil and then grating onto a dish as needed, or slicing and adding to a hot pan or a pot of stew. **\$9.99**

B. Kuhn Rikon Corn Zipper Enjoy fresh corn in salads, soups, and other dishes more often. Made of high quality stainless steel with a fun plastic corn cob design handle. Dishwasher safe. **\$11.99**

C. Chef's Planet Clip N Drain. No need for a colander, this cleverly designed clip easily attaches to your pot and stays in place while draining. **\$12.99**

Don't let
draining be
a strain.

D. NexTrend Garlic Twist. Produce perfect garlic texture from coarse to fine, or mince ginger, olives, herbs and more. Made in the USA. **\$19.99**

A Big Green Egg in Every Size
Let's bake our biscuits, breads or pies
Or roast a bird and wings or thighs
And smoke some ribs and butts for fun
And even bake a pizza too
And not forget that it can grill
some burgers, dogs and steaks for you.

Big Green Egg The Ultimate Cooking Experience

Kitchenware

The store for cooks! *Outfitters* of Savannah

Your Hometown Kitchen Store

Twelve Oaks Shopping Center
5500 Abercorn Street #18
Savannah, GA 31405
(Between LensCrafters and Publix)
912-356-1117

*****ECRWSS****

**Local
Postal Customer**

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

SWEET POTATO AND APPLE GRATIN

Ingredients:

2 lbs. sweet potatoes, thinly sliced
3 apples, thinly sliced
4 green onions, sliced
2-Cups Monterey Jack cheese
1 tsp fresh rosemary, finely chopped
2-Cups whole milk
1 tsp salt
fresh ground pepper to taste
chopped green onions for garnish

Directions:

- 1) Preheat oven to 400° F. Butter an 11x7" pan. Layer half of the sweet potatoes on the bottom, top with all of the apples, green onions, rosemary and 1-Cup of the cheese. Sprinkle with salt and pepper. Layer the rest of the sweet potatoes and pour the milk over the top. Top with remaining 1-Cup of cheese.
- 2) Cover with foil, place on a cookie sheet and bake for 45 minutes. Take off foil and bake for another 15 minutes or until the top is nicely browned and the casserole is bubbly. Let cool 15 minutes and garnish with green onion.

Store Hours:

Monday - Friday 10:00am - 6:00pm
Saturday 10:00am - 6:00pm
Sunday 1:00pm - 5:00pm

Most major credit cards accepted
On-line Wedding and Gift Registry

Progressive Professional Mandoline. From delicious gratins to delicate julienned carrots, this professional mandoline is a necessity in the kitchen. Seamlessly change between the built-in straight edge and waffle blade with a blade adjustment knob that eliminates loose blades or parts. Slice, julienne and waffle cutting options include four slicing thicknesses. Non-skid feet fold in for compact storage. **\$59.99**

ON THE COVER: KitchenArt Adjustable Measuring Set. With increments of 1 teaspoon to 1 tablespoon, this measuring set has a sliding cover that stops at the measurement you want. **\$6.99**

Some items available by special order only.
Most items are available in the Savannah Store.
All prices in this catalog will be in effect through Dec. 31, 2015.

