

County Fair

MARCH 2017

THE FRESH TAKE

Open Mon-Fri 8a-9p, Sat & Sun 8a-8p

www.countyfairfoods.net

Not surprisingly... Chicago magazine rates the South Side Irish parade the #1 Parade in Chicago! Come join the fun!

All green!

Look for our Guacamole Bar on the weekends!

We use all fresh ingredients and make to your taste!

Like more garlic, less lime?

You got it! Mmmm, good!

May your blessings outnumber the shamrocks that grow, and may trouble avoid you wherever you go.

St. Patrick's Day in Beverly is like no other!

It's a special time to celebrate with family and friends, share some laughs and cook up some delicious corned beef! At County Fair, we sell only the best, fresh bulk-style corned beef, more than any other store in Chicago! Come and share your holiday with us. We have Irish glassware, baked goods, and all the fixings for your perfect St. Patrick's day party! *The Baffes Family*

FROM OUR COUNTY FAIR KITCHEN

Easy Crock Pot Corned Beef Brisket

1 onion, cut into wedges

4 potatoes, peeled and quartered

1 pound carrots, cut into large chunks

3 cups water

3 cloves garlic, minced

1 bay leaf

2 tablespoons sugar

2 tablespoons cider vinegar

1/2 teaspoon ground black pepper

3 lbs. County Fair Bulk-Style corned beef brisket

DIRECTIONS

Place onion, potatoes, and carrots in crock pot. Combine water, garlic, bay leaf, sugar, and vinegar in a small bowl; pour over vegetables. Top with brisket fat side up. Cover and cook on low until meat and vegetables are tender. Add cabbage for last hour. Total cook time 8 to 9 hours. Remove bay leaf before serving. Enjoy!

Place your order (for 40 lbs. or more) at our Corned Beef Hotline! 773-238-5582

Let County Fair do the cooking!

Don't want to cook it yourself? Our deli bakes and slices OUR corned beef for YOU!

DON'T FORGET YOUR CLOTH BAGS!

(But if you do, County Fair will pick up the new tax on bags.)

10800 South Western Avenue

773-238-5576