Cream of Tomato Soup with Grilled Cheese Croutons

We're turning classic grilled cheese and tomato soup upside down by serving toasted gruyere croutons right in the creamy soup. The combination can't be beat.

20 Minutes to the Table

20 Minutes Hands On

1 Whisks Super Easy

Getting Organized

EQUIPMENT Large Saucepan Baking Sheet

FROM YOUR PANTRY Olive Oil Salt & Pepper

4 MEEZ CONTAINERS French Roll Gruyere & Chives Seasoned Onions Tomatoes & Herbs

Good to Know

Health snapshot per serving – 740 Calories, 19g Protein, 62g Fat, 29g Carb, 30 Freestyle Points.

Lightened-Up Health snapshot per serving - 610 Calories, 12g Protein, 55g Fat, 22g Carb, 26 Freestyle Points with $\frac{1}{2}$ the bread and $\frac{1}{2}$ the cheese.

Have questions? The dinner hotline is standing by from 5 to 8 pm at 773.916.6339.

1. Getting Organized

Preheat oven to 350 degrees.

2. Prepare the Croutons

Cut the **French Rolls** into ½" cubes and place on a baking sheet. Drizzle with olive oil, and lightly salt and pepper. Bake until the croutons brown, about 10 minutes. Cover the croutons with the **Gruyere & Chives** and return to the oven to bake until the cheese is melted and bubbly, about 3 to 5 additional minutes. Turn off oven but leave croutons inside to stay warm until the soup is done.

3. Cook the Soup

While the croutons are baking, heat 1 Tbsp olive oil in a large saucepan over medium-high heat. When the oil is hot, add the **Seasoned Onions** and cook until they are brown and slightly translucent, about 4 minutes.

Turn the heat to high, stir in the **Tomatoes & Herbs** and bring to a boil.

Lower the heat to low, cover, and simmer for 5 minutes.

4. Finish and Serve

Ladle the soup into serving bowls, top with the croutons, and enjoy!

Instructions for two servings.

Meez Meals * 1459 N. Flowood Avenue * Fyanston * Illinois