

[image: Image 1]

QUARANTINE WITH PROTEIN

by Katherine Tran

[image: Image 2]

[image: Image 3]

Copyright © 2021 Katherine Tran.

http://www.hangryvore.com

All rights reserved.

No part of this publication, including photographs and images, may be used or reproduced in any form whatsoever without the prior permission of the author. All content is for informational purposes only.

Readers should follow their best judgement and seek professional help for complete health, nutritional, dietary, or other advice. If you’re still reading this, I know you haven’t gotten to the cookbook section yet, but I do want to remind you that this is indeed a cookbook. Likewise, any information in here is based on the opinion and experiences of the author, and the author of this book cannot be held liable for any disasters that occur to the reader in the kitchen or outside of the kitchen. Please follow safe habits.

Any mention of brands, companies, or organizations does not imply endorsement of nor by these entities. It’s a cookbook for goodness’ sake. I have to buy real products too. It doesn’t mean it’s the best product ever, and no one’s ever heard of me to have me endorse them. In general, I’m sure you’re here to read a cookbook, not a book of disclaimers. Just know that everything here is based on my experiences and provided for your knowledge. The author is not responsible for anything the reader decides to do with the information in this publication.

TABLE OF CONTENTS

(but not the only table with contents after you’re done with this book)

INTRODUCTION

A QUICK WORD ABOUT:

FAVORITE QUARANTINE STAPLES

OTHER QUARANTINE KITCHEN STAPLES

THESE PICTURES

SERVING SIZE

ABBREVIATIONS / LEGEND

SUN-EVERYDAY BRUNCH

CLOUD EGGS AND FIELD DAY

EGG WRAP BREAKFAST BURRITO

SUMMER FLUFFY OMELETTE

MOZZARELLA TOMATO SPINACH CREPE

CREAMY MUSHROOM CHICKEN CREPE

CARAMELIZED AVOCADO TOAST

SHAKSHOUKA

PANCAKES

FLOURLESS PANCAKES

THAI TEA DALGONA PANCAKES

CHOCOLATE BERRY PanCAKE

TIRAMISU PANCAKES

CINNAMON ROLL CHALLENGE

FLUFFY MATCHA PANCAKES

PB & J BANANA PANCAKES

BANANA SPLIT PANCAKES

COOKIES AND CREAM PANCAKES

INSANELY LEAN BERRY CREPES

OATS

APPLE CRUMBLE OATMEAL

WARM PB & J OATMEAL

BANANA BREAD OATMEAL

STRAWBERRIES & CREAM OATMEAL

OVERNIGHT OATS

PB & J WITHOUT THE PB OATS

PB & J WITHOUT THE J OATS

STRAWBERRY SHORTCAKE OATS

MAIN ATTRACTION

GREEK TURKEY MEATBOWL

BEEF STROGANOFF

PESTO PARTY

TACO BOWLS

BUTTERY GARLIC CREAM CHICKEN

GARLIC ISLAND SHRIMP

SHRIMP FAJITAS

SEARED AHI TUNA POKE BOWL

QUARANTINE CHICKEN SALAD

PARMESAN CHICKEN

CHICKEN KIMCHI LETTUCE WRAPS

TOMATO CHICKEN SOUP

GINGER SCALLION CHICKEN NOODLE SOUP

PASTAS

EMERGENCY RIGATONI

CREAMY PROTEIN PASTA

CARBONARA

I’M DIABLO

SOY GARLIC CARBONARA

BACON ALFREDO

LEMON BRAISED BEEF KALE PASTA

MUSHROOM SPINACH TORTELLONI

RICE DISHES

BONUS - RICE WORKOUT IDEAS

LOCO MOCO

THAI RED CURRY

JAPANESE CURRY

KETCHUP FRIED RICE

OMURICE

HONG KONG STYLE BAKED RICE

CHICKEN TIKKA MASALA

PALAK PANEER

CHIA PUDDINGS

FRUIT CHIA PUDDING

BLACK FOREST CAKE CHIA PUDDING

PEANUT BUTTER AND JELLY CHIA PUDDING

BANANAS FOSTER CHIA PUDDING

PEANUT BUTTER FUDGE CHIA PUDDING

VANILLA BERRY CHIA PUDDING

MATCHIA STRAWBERRY PUDDING

OTHER SWEET BOWLS

ACAI BOWL

PB & J'ACAI BOWL

GREENLAND BOWL

YOGURT JAM PARFAIT

TREATS

SMOOTHIES AT WILL

STRAWBERRY AT WILL

HONEY, WILL YOU PB QUIET?

POTTED PLANT MILK TEA

PROTEIN MATCHA STRAWBERRY LATTE

BLENDED MATCHA PROTEIN LATTE

COOKIES & CREAM MARSHMALLOW BARS

NICE CREAM

SIDES & ADD-ONS

“RANCH” DRESSING

SCALLION GREEK YOGURT CREAM CHEESE

GUACAMOLE

NOT A SALAD NON-ORZO SALAD

CORN BEAN SALAD

PANEER

CHIA JAM

SHORTAGE SUPPLY CLOSET

FAREWELL!

INTRODUCTION

In 2020, I was like most of you.

Sheltered-in-place. Quarantined. Social distancing.

I don’t know when you’re reading this. I’m not sure I want to know. We’ve definitely made it out of 2020. But, are we still getting through the beginning of this? Did the scientific advancements work? Have we still not gone outside for over a year? Has it been many years and staying indoors is the new norm in life? Is everything back to normal, but staying indoors is your new norm? I have no clue, but we’re in this together now.

Being used to a 9 to 5 job with a cafeteria on campus and only having to cook one to two times a week, getting nutrition during the beginning of shelter-in-place was a challenge. I was fortunate to continue working at home during this time. However, this also meant an extra meal to prep when time was paradoxically limited. In general, I'm sure you already understand the numerous struggles of feeding yourself in the quarantine times: Ramping up to cook 10x the meals per week than you're used to Having to limit trips to the grocery store, which leads to…

Stocking up on unappealing long-lasting items and kitchen staples Shopping in grocery stores that are out of stock of many everyday items

Limited variety and recipe options due to the limited stock Fitting in lunch when you may be working or caring for the family and household

Meeting your nutritional needs while maintaining fitness goals in the absence of gyms

That last point was where I struggled most, and is what pushed me to create this book.

As someone who is passionate about food, fitness, and health, my biggest worry was maintaining all the hard work from before shelter-in-place.

[image: Image 4]

Starting about 3 years ago, one of my close friends got into a habit of dragging me into terrifying adventures as part of her (okay, our) 1/3-life crisis. While I've always been active, my type of activity was more of low-intensity awkward dance, and less of trying to pull myself up off a ledge of a cliff. To ensure survival, I started training harder and trying to get stronger.

Since then, I've gotten a lot stronger and took pride in my ability to become more independent (i.e., carrying all those grocery bags all in one trip).

However, I didn't want to lose everything I had worked so hard for (and risk getting uninvited to these adventures once we were allowed out again. Yes, FOMO). Maintaining strength in the absence of the same heavy weighted workouts in gyms would require creative home workouts. It would also require the proper nutrition with enough protein.

First, these recipes were scribbles for my own reference. Then, I wanted to share it for anyone else having the same concerns about getting enough protein during quarantine instead of turning to highly processed, carb- and fat-loaded meals. In talking to my friends and cousins, it seemed that I was facing more difficulties in getting resources than others (likely due to my own inefficiencies and impatience of my quarantine-mate). My coworkers would make fun of my extreme measures of suggesting eating protein powder with rice. Hopefully, resources are better where you are. Regardless, my hope is that this book helps you get your protein in during quarantine, without having to drink protein shakes, meal prep chicken breast with mustard and broccoli, nor eat protein sprinkled rice. That is, all while maintaining those gains!

What can you expect from these recipes?

The recipes are intended to meet all the phases of your quarantine moods.

The first goal is to get you through survival mode - whether you're feeling malnourished, feeling like your muscles are atrophying away, or if you’re just trying to get through quarantine.

Once you've gotten the hang of it and know you'll be okay during quarantine, this book will be here when that boredom hits and you want to experiment, yet also maximize your ingredients for nutritional value. This cookbook is here for you when you're starting to miss going out to eat and crave treats from your favorite cafes.

Finally, this is here for when you've realized you have too much toilet paper and are at a loss of what to do with all the canned food, grains, and frozen hodgepodge foods you've hoarded at the start of the quarantine. I can't help you with the toilet paper, but I may help turn those unappealing "emergency foods" into something to fuel you with energy instead of filling you with junk.

[image: Image 5]

What if you’re keto, vegan, or following XYZ diet?

These recipes are based on my quarantine mindset: meeting my nutritional goals, what was available in the nearby grocery stores, and what other oddities were in the pantry already. The only thing in common in these recipes is to use common quarantine ingredients or to maximize protein in your meals. I get a bad rap by my friends for being obsessed with vegan milk alternatives, yet eating tons of dairy cheese and cream sauce. I'll eat a variety of pasta or flour alternatives, yet stuff myself with carbs and sugar. I warn you, this cookbook is just as hypocritical. The goal is to get you through quarantine with what's available to you, and providing alternatives in case items are not available. The idea of this is to help you meet the protein part of your macros, while assuming you also have a percentage of your macro goals geared towards carbs and fats.

While I may make substitutions that appear to be keto or vegan, the ultimate goal is to use what's available while maximizing protein intake. I try to be health conscious in these recipes, but this is by no means an exclusively low-fat or low-carb cookbook. Make sure to track your food intake and macros in order to meet your goals. Some recipes may have “healthy” substitutions, but may leave in some “indulgent” ingredients. This is to help you lead a balanced lifestyle where you can eat the foods you enjoy by making smart substitutions that won’t ruin the meal for you. There are a variety of recipes using a variety of ingredients to help you decide how you'd like to substitute items to fit your needs. See the "A quick word about" section (p 13) for ingredient replacement suggestions depending on your diet and

[image: Image 6]

considerations on how it affects the recipe.

Consult your doctor for any modifications in your diet. This cookbook has a theme, but remember to also not overdo it. Track your meals, and ensure you're getting all your nutrients. While this is a quarantine-themed cookbook, the recipes in here shouldn't be your only source of nutrition.

[image: Image 7]

When I say macros, I'm referring to the action of counting your macronutrients - carbohydrates, fats, and protein. While there are many types of diets out there, they mostly work by restricting your caloric intake. Since this is not a diet book, I won't comment on how many calories you should be eating or any of those other diets. I only bring up macros because that's where this theme of getting enough protein comes up.

In general, you should have protein as part of your balanced diet. However, one "diet" that people may "follow", is counting their macros. This is ensuring their ratio of their carbs vs fat vs protein intake is met without particularly any restrictions to the specific foods that are being eaten. What that ratio of macros actually is differs depending on each person's metabolism and goals. I am not a nutritionist, so I cannot provide you any recommendations there. What I will say is that muscle burns more calories than fat, and the same weight in muscle is leaner than fat. This is why many people prefer to build muscle while losing fat. You'll want enough protein to build muscle, which is the focus of this cookbook. Carbs are also key to build muscle. However, depending on your metabolism or if you want to lose vs gain weight, less or more carbs may be needed. Further than that, I can't pretend to have a clue to provide you recommendations. So why is this book focused on protein? Because unless you’re eating steak or chicken every day, getting enough protein with appealing meals is generally a lot harder than meeting your carb and fat goals. However, remember that moderation is key.

Too much protein, or too much anything, can turn to fat.

A decent rule of thumb that I personally follow is to aim for 0.8 g of protein per pound in body weight (or 1 g per lean body mass in pounds if you know your body fat %). I then calculate the percentage of calories this protein intake is out of my total daily caloric intake goal. Again, I'm not a nutritionist nor a dietician, but there are apps and tools out there to help you get a rough idea of your daily caloric goals based on your age, weight, and activity level.

I then aim to eat about roughly (very, very roughly, depending on the ice cream in my fridge) 40% of the rest of my intake in carbs. To calculate the calories coming from your carbs and fat intake, see the below formula.

Again, this is just my experience based on my nutrition tracking and seeing what has allowed me to get stronger without packing on the jiggles. To find your ratio, you should consult someone licensed in this field or some books and internet articles. That is, only if you want. This information is only here

to explain why protein is a focus of these recipes, not to convince you to change your diet.

Carbohydrates: 4 calories per gram

Protein: 4 calories per gram

Fat: 9 calories per gram

Fun fact: this is the same formula we used when I used to adjust TPN (total parenteral nutrition) for patients in the hospital. Again, the ratios of intake differed by patient. So for the general population with different goals and who may be cutting, bulking, trying to build muscle, or lose weight, it's difficult for a random cookbook to tell you what your macro intake should be.

A QUICK WORD ABOUT:

 Important notes, tips, and considerations to get the most out of your meals.

 (But really, I have so many words that I needed to create a section for it.

 ...just not in social settings. Shout out to my fellow introverts who are thriving in quarantine right now!)

FAVORITE QUARANTINE STAPLES

Milk: Dairy and Non-Dairy

The recipes throughout this book just say milk. You can use any kind of

'milk' you please, unless otherwise specified. Personally, for this quarantine, my main goal was getting enough protein. My actions were led by whatever I could get my hands on. For this reason, I used 2% milk, almond milk, oat milk, and pea milk, depending on what was left on the shelf for that particular grocery run. For those that also want to increase protein, I recommend dairy milk, pea milk, and soy milk. Both pea milk and soy milk are a bit thicker in consistency and less flavor neutral than the other milk alternatives, but most of these recipes mask the flavors anyways. Because they are thicker, you may want to avoid these for recipes that require dissolving a lot of powders and ingredients. You can also look for brands that add pea milk to nut milks to suit your preferences. For savory dishes, I'd recommend avoiding almond milk, thinner oat milks, and soy milk due to flavor/thinness of the liquid, but that's just preference. If you’re very health conscious or have heart conditions where you need to avoid saturated fats, then opt for a milk alternative rather than dairy.

Cream

A few recipes here call for heavy cream, half and half, or milk, depending on my mood to balance a creamy dish vs a healthy one vs what was available in the grocery store. I've included a few options so you can mix and match recipes. In general, for pasta and hot creamy dishes, heavy cream can be

[image: Image 8]

substituted with half and half, evaporated milk, Greek yogurt, or even an alternative milk. As mentioned earlier, pea milk is a bit thicker and may be better suited as a substitute. You can also look out for milk alternative “half and half”. When substituting, the sauce may be runnier and is definitely not as creamy. To thicken it, you may need to mix 1 tbs of cornstarch with 1 tbs of water, and pour this mixture a bit at a time while keeping an eye on the sauce as it will thicken as it cooks. Alternatively, adding flour before adding the wet ingredients can help thicken it. Parmesan cheese can also help thicken the sauce, depending on the specific recipe. Depending on your protein powder, you can also try using this to thicken. However, results may be a bit grainier, but still tastes delicious.

Greek Yogurt

Greek yogurt is high in protein and so easy to incorporate into many recipes.

It can also be used to substitute for so many things including ranch, sour cream, or heavy cream. You can even replace your milk in your protein shake with yogurt as an emergency way to meet your protein quota in a pudding form. Go for a low fat, 0 sugar option as an easy way to boost your protein intake. Quarantine pro move: stock a flavored, 0 sugar, vanilla Greek yogurt to add to anything sweet, and a plain non-fat Greek yogurt for cream replacements in savory dishes.

Flour

If you're reading this book looking for high protein recipes, there may have been an expectation for low carb or keto recipes as well. Many of these recipes use all-purpose flour because of the uptick in boredom baking and its availability in a lot of households. However, if you wish, you can substitute almond flour or ground up oats to make oat flour. You may need to reduce the wet ingredients a smidge if using almond flour. You may need to increase the amount of oat flour by about a third. Substitutions are encouraged to meet your goals, but they are at your own risk… I’ve included a few recipes that use flour alternatives in case your grocery stores have run out of all-purpose flour.

Sugar

While this book is focused on maximizing nutrition during quarantine, it sometimes is about reducing boredom and fixing that sweet tooth. For that reason, some of these recipes either have no sugar, or tons of sugar for the obviously indulgent recipes. Everyone has a different tolerance for sugar substitutes, so feel free to substitute sugars and sweeteners with that of your choice. If you’re an avid health nut in the kitchen, I’m sure you have your go to sweetener already. If you have underlying health conditions such as diabetes, you should follow the advice of your healthcare provider.

Otherwise, my new go to is erythritol. Erythritol has become a popular option with ~70% the sweetness of sugar with a fraction of the calories. It is also easy to use in recipes as it can be substituted at a 1:1 ratio. The worst side effects I’ve heard of is nausea/gastrointestinal effects. Monk fruit is another

good alternative, although the substitution ratio may differ depending on the additives. Stevia is another popular alternative, but is not as easily a 1:1 sugar substitution in recipes where volume of ingredients is important.

For other sweeteners, popular ones may be honey, agave, maple syrup, etc.

These “liquid” sweeteners are great for toppings, but be wary if you are trying to substitute in baking dishes that call for sugar and require a specific liquid vs dry ingredient ratio for consistency issues.

Oil

By now, it seems everybody has their preferences in oil. This is a quarantine cookbook, just use what you've got. My go-to is avocado oil because of its high smoke point and because it's quite flavorless. I did not have avocado oil with me in my quarantine location, so I made do with olive oil. Whatever you use, I'd say the most important thing is to be mindful of the smoke point, and the amount of overall fat you are consuming. There's also the whole good fats/bad fats thing...but that's been touted for a while now, so hopefully your pantry is stocked with the good and trendy fats and not a bunch of vegetable and canola oil…

One tip if you’re feeling fancy is to get an oil sprayer dispenser. This allows you to use a bit less oil when you just need to coat the pan.

Pastas

The highlight of a quarantine based protein diet is the amount of pasta dishes you can indulge in. Choosing your type of pasta is important in order to turn a dish that most people feel guilty about eating into a dish that feels more like a power bowl. Who needs some hipster “earth bowl” when you can just have a giant bowl of pasta?

For “healthier” options, I opt for chickpea pasta as my go-to for a high protein alternative. It resembles regular pasta the most.

For even higher protein, edamame pasta and black bean pasta pack a huge punch, with a lower amount of carbs. However, both of these have their own flavors and a unique texture. The best time to eat these is when you don't mind having your fancy sauce being over taken by the flavor of the pasta, or if you have a very strong flavored sauce that can overpower it. I love putting just a simple tomato sauce on these with a protein that I can't be bothered to season (e.g., salmon or tofu) and some frozen veggies for a quick emergency meal.

For a low-carb diet, you can replace the pasta with vegetable noodles. You know, the ones made by shredding a stick of zucchini laboriously by hand or with a fancy gadget. These will yield lower protein meals, but if you pair it with one of the recipes that contains meat, cheese, and Greek yogurt (yes you read right! It makes an excellent creamer), it makes for a lean dinner. Great for if you ate a bit of a heavier meal that morning.

By choosing the right pastas, “dieting” no longer feels like having to cut out foods. Instead, you may find yourself thinking, “in order to meet my nutrient goals, I need to eat a bowl of pasta tonight.” Doesn’t that make a sustainable

“diet” so much more attainable?

In the end, regular ol’ pasta is OK too. You’ll see them suggested in some of these recipes. Remember, carbs can be important to build muscle depending on your nutrition goals and if you don’t have underlying health conditions. The key is balance. As long as your brunch balances and compliments your dinner that day, it’s OK to have an indulgent meal.

Also, salt your water! Yes, it should be enough to flavor your pasta. Go for a tablespoon of salt per 8 cups of water.

[image: Image 9]

Protein Powders

Yes! There are many recipes that use protein powder. No! They are not all protein shakes. No! You do not have to include them in the majority of the recipes. When meat is scarce, they're a great way to boost protein. They also make a great flour substitute when the shelves in the baking aisle are empty.

While any protein powder may be used, different ones do behave differently.

The biggest factor to consider if your recipes aren’t working out is the dissolvability and cooking properties of the protein powder.

When following recipes where dissolvability is key (e.g., oatmeal, smoothies, chia puddings), add a little bit gradually to see what amount works best with your protein powder before it starts clumping or before you start tasting it.

When using it in recipes that also call for yogurt, watch the substitutions. If vanilla yogurt is being used, you may not want to also use a vanilla protein powder due to sweetness. If all you have is vanilla protein powder at home, I suggest purchasing plain yogurt on your grocery runs.

Another important factor depends on how you'll be using it. When adding whey protein and certain proteins directly to a sauce or something hot in an attempt to thicken it, you may end up with a gritty result. Try mixing it in a bit of water before adding to a sauce, or try to add a proportionally small amount to a small test batch of the other ingredients to see how it behaves.

Pea protein, and potentially other plant-based protein powder (untested), worked better in my experience to thicken sauces without clumping.

I’ve listed the ones I happened to use just so you can look up the properties to see how similar they are to yours. This was not sponsored. I am not a protein powder guru, I just bought whatever popped up on my social media ads repetitively or was on sale at the time.

Ideallean Multi-Purpose Protein Powder (Whey Isolate): The flavorless protein powder used in most of the recipes. I also used this in combination with vanilla powder or cacao plus sweetener for when I didn’t want to use my quarantine-mate’s flavored protein.

1 scoop is 25 g and contains 20 g of protein.

Recipes are based on this scoop size (25 g of product per scoop) Optimum Nutrition Chocolate Performance Whey Isolate Protein: My quarantine-mate’s protein powder. It isn’t as dissolvable so the recipes give a few tips on how to work with something difficult like this, for example, in chia puddings.

1 scoop is 38 g and contains 30 g of protein.

Anthony’s pea protein: This is an option to use in cooking where you only want to use small amounts, but want a decent amount of protein. It reacts better than the multi-purpose protein powder in hot recipes when used as thickener. It does have a bit of a taste, so I suggest to use in flavorful dishes such as tomato based sauces.

1 tbs contains 8 g of protein

Levels Nutrition Vanilla Bean Protein Whey Protein: Just FYI, another option used. Reacts similarly to the first one listed, but flavored.

1 scoop is 30 g and contains 24 g of protein.

OTHER QUARANTINE KITCHEN

STAPLES

If you're finally sick of going out for multiple grocery runs, below is a list of quarantine kitchen staples. To prevent multiple trips to the store, keep these items stocked up, in addition to the ones already mentioned in this chapter.

Eggs: Key ingredient in savory and

Tofu: Longer shelf-life than

sweet dishes, versatile, and high protein.

meat, and a good meat

Cheese: Cheese gets a bad rap for being

alternative.

fatty, but they are high in protein and

Frozen berries: A staple

delicious. They turn any boring meal

item to keep on hand for a

instantly into a fun one. Mozzarella and

quick and versatile way to get

parmesan are the easiest to incorporate

your vitamins and

into quarantine-pantry recipes. Parmesan

antioxidants in. It’s a must-

is a staple in many of the pasta recipes.

have for this book.

It’s apparently nearly sold out every time

Frozen vegetables: Produce

so it must be a common quarantine

seems to be scarce, so

staple. Be sure to get the fresh

keeping a bag of mixed

grated/shredded kind. The plastic jar

veggies is a good way to get

kind doesn’t blend into sauces well.

your nutrition in without

Grains/seeds: Everyone and their

worrying about spoilage. A

mothers (literally, my mother calling me

mixed veggie bag with any

to stock up) have been stocking up on

combination of peas, corn,

rice and pasta. The proof is in the empty

carrots, and broccoli is easy

shelves. Quinoa, oats, and chia seeds are

to dump and incorporate into

great to stock up on for the protein

your main dish without

content and nutrients over the traditional

having to worry about

rice. Granola is one of those ingredients

making side dishes.

that go with tons of dishes and elevates

Canned foods: Staple of any

any dish. All of these mentioned are

emergency kit. Choose beans,

likely in stock as well. Many of the

tomato sauce, diced tomatoes,

recipes here capitalize on these.

evaporated milk, and veggies

Ground meat: They are quick to cook.

for versatile meal options.

Look for lean meats, with ground turkey

Vanilla: This is a kitchen

being a healthier option.

staple for bakers and dessert

Hamburger patties: If you can't find makers. While this cookbook

ground meat in your store, try frozen

calls for vanilla powder,

patties. People seem to be neglecting the

liquid vanilla extract can be

frozen meats. Break them up while

substituted. Just double the

cooking, and voila- ground meat.

amount, and readjust your

Frozen meats: Chicken is a great protein liquids as needed. It’s such a

source and great to keep on hand. Fish is

tiny amount, it’s likely

healthy, and any chicken recipe can be

negligible.

substituted with fish, depending on if

Bananas: Are you even in

your quarantine-mate is as picky as mine.

quarantine without trying

Shrimp is great because it defrosts

banana bread? No banana

quickly, unlike chicken.

bread recipes here, but

bananas are a versatile

ingredient that's used in a few

of the recipes to lighten

dishes up.

Peanut butter: Are you even

a protein fan if you don't have

peanut butter? In a pinch, this

is packed with protein.

Realistically and truthfully,

this cookbook used peanut

butter a lot because it's

delicious.

THESE PICTURES

Yes, I have words about these pictures. So far, I feel like this book has been 30% disclaimers because I'm not a dietician, nutritionist, etc., and I don’t want to provide misleading information when all I want is to share some recipes and feelings. To add to those disclaimers, I'm also not a photographer so these pictures are what they are... They are quarantine quality pictures.

My roommate is a front line hospital pharmacist with exposed coworkers.

Because I do grocery shop, I didn't want to risk exposing someone who is out there actively saving lives. I also wanted to minimize my exposure to the hospital world as well.

So I temporarily found a new quarantine-mate and moved into a more spacious apartment that could hold my workouts. However, this also meant giving up my instant pot, air fryer, and lawn-mower-resembling-vegetable chopper. Which I thought is fine; many people don’t have those...

But apparently it also meant living off two plates, two bowls, two spoons, and two forks for a considerable amount of time before I retrieved mine. So in between washing a bunch of dishes just to be able to finish COOKING, let alone eating, photography was a bit lower on the list of things to prioritize before the food went cold. In quarantine, I also obviously didn't hire anyone.

So there. I hope the pictures are at least “charming” (or whatever other words they use to describe old, tiny, and undesirable houses in the bay area to put a positive spin on it).

However, where I lack in dishware, I gain in excess screen time on my tablet (without the accompanying art skills). So please enjoy these socially distant cartoons where I was unable to photograph any beautiful backdrop of excess silverware with scattered sugar crystals because they are instead sitting in the dishwasher.

SERVING SIZE

If you’ve ever followed any recipe or prepared some boxed food at any point in your life, you’ll probably understand by now that serving sizes are just suggestions. The suggested serving sizes listed are my estimates only, based

on my habits. They are skewed towards slightly larger portions purposely for a few reasons:

1. These aren’t your boxed prepared meals in the frozen section trying to trick you into thinking you’re eating less calories by claiming one piece of nugget is 1 serving

2. These serving sizes are based on my experiences and how many servings I could eat from each recipe

3. To be as realistic for you as possible

4. Because the focus of this cookbook is getting enough protein, and that involves eating a good amount, especially to meet your macros

5. Because I mentioned these are based on my consumption, I’ll note that I happen to intermittent fast. I said that I won’t go into “diets”, so I won’t. But basically it means that I am too lazy and too swamped with work to cook/eat both breakfast and lunch. As a result, I don’t eat until late lunch and the number of hours during which I eat is limited, so my meals tend to be larger.

In the end, it's important to keep track of how much you're eating vs what your daily intake goal is. If you require less calories per meal, either because you are eating more meals or have different exercise levels, then definitely adjust accordingly. Just because something is “healthy” or fits in your diet parameters doesn’t mean you don’t have to watch how much you eat of it.

Just because a recipe says 1 serving doesn't mean you have to eat the whole thing! While it has been a trend for appetites to go up during quarantine, good for you if you haven’t been cursed with the quarantine munchies!

[image: Image 10]

[image: Image 11]

ABBREVIATIONS / LEGEND

degrees

degrees Fahrenheit

g

grams

lb

pound

oz

ounce

tbs

tablespoons

tsp

teaspoons

PB

peanut butter

J

jelly

FOMO

fear of missing out

~

approximately

Quick recipe. Not too much of a fuss or chopping.

More time consuming (>35 minutes), has multiple steps/pots/pans/bowls flying around, multiple things that need your attention, results in more dishes to wash, or potentially annoying to make; You should be in the mood to cook.

CONTENTS

Savory Brunch

Pancakes/Crepes

Oats / Overnight Oats

Mains

Pastas

Rice Dishes

Chia Pudding

Other Sweet Bowls

Treats

Sides & Add-Ons

[image: Image 12]

SUN-EVERYDAY BRUNCH

Because every day feels the same.

Selections

Cloud Eggs and Field Day

Egg Wrap Breakfast Burrito

Summer Fluffy Omelette

Mozzarella Tomato Spinach Crepe

Creamy Mushroom Chicken Crepe

Caramelized Avocado Toast

Shakshouka

Ridiculous Pancake Selection

Overwhelming Oats Selection

[image: Image 13]

CLOUD EGGS AND FIELD DAY

Servings: 2

2 eggs

4 adult handfuls of spinach

1/4 cup quinoa

1/2 cup water

3 cloves garlic, minced

1/4 cup chopped onion (yellow, brown, or white) 1 tbs soy sauce

1 tbs oil

Salt and pepper, to taste

The start of every quarantine social media feed is some ridiculous non-functional, but adorable, food. Well, here you go. It reminds you of being outside on a sunny day, and it’s got vegetables like the outside world (that thing that seems so unfamiliar now).

1 Cook quinoa with the water in a rice cooker. Be sure to wash the quinoa before cooking. If you don’t have a rice cooker, simmer it in a pot until all water is absorbed.

2 Preheat oven to 450 degrees.

3 Separate the egg whites and egg yolk.

4 Beat the egg whites with a couple pinches of salt and pepper until stiff peaks form.

5 On a greased baking pan, shape the egg whites into two clouds, leaving a spot in the middle for later on when we add the yolk.

Bake for 6 minutes until golden.

6 While baking, sauté onions on an oiled pan over medium heat until soft and browned, ~5 minutes.

7 Add in minced garlic and sauté for an additional minute until fragrant.

8 Stir in spinach, quinoa, and soy sauce. Cook until wilted.

9 After the egg whites have cooked, gently place an egg yolk on each cloud and bake for an additional 3 minutes.

10 Plate your egg cloud on the bed of greens and grains.

[image: Image 14]

EGG WRAP BREAKFAST

BURRITO

Servings: 2

2 eggs

2 tbs milk

1/2 cup shredded mozzarella

4 oz ground turkey sausage

1/4 onion (yellow, brown, or white)

1 tomato

2 adult handfuls of spinach

2 tbs oil

Dollop of guacamole (optional; see recipe in Sides & Add-Ons, p 151) Eggs are smart sources of protein to keep on hand during quarantine to substitute for other items. These breakfast burritos use an egg wrap instead of a tortilla to help keep down the amount of items you have to keep stocked.

1 Heat 1 tbs of oil in pan over medium heat. Chop the vegetables.

2 Throw in the onion and cook for ~5 minutes.

3 Add the turkey sausage. As the turkey sausage is almost cooked and no longer pink, add in the spinach and tomato. Cook until turkey sausage is no longer raw and spinach is wilted.

4 Transfer the filling mixture to a plate and drain any liquid.

5 Beat 1 egg with 1 tbs of milk. Pour onto a greased pan and swirl the pan to coat it with a thin layer of egg. Lower heat to medium-low.

6 As the egg starts to set, add half of the mozzarella in a line in the middle of the egg. Add in the filling.

7 Once the cheese is melted and the egg is cooked, transfer to a plate and gently roll into a burrito by folding two ends in, and rolling the other sides into a roll.

8 Repeat with the second egg, and remaining fillings. Serve with a side of guacamole (optional).

[image: Image 15]

SUMMER FLUFFY OMELETTE

Servings: 1

(double the recipe if you didn’t wake up early enough to sneak downstairs to avoid cooking for your quarantine-mate) 2 eggs

1 adult handful of spinach

1/4 cup onion, chopped (brown, yellow, or white) 1 tomato, chopped

2 slices bacon, chopped (optional)

1 tbs fresh basil, chopped

1 tsp scallions, chopped

1/4 cup shredded mozzarella

1 dollop scallion Greek yogurt cream cheese (see recipe under Sides & Add-Ons, p 149)

1 dollop guacamole (see recipe under Sides & Add-Ons, p 151) 1 tbs oil or more, to grease

Salt and pepper, to taste

Get those summer brunch vibes in with this fluffy omelette. It’s an omelette, so omit or add in any fillings you want.

1 Separate the egg whites from the yolk. Beat the egg whites until soft peaks form. Beat the egg yolks with a dash of salt and pepper until combined.

2 In a pan over medium heat, cook the chopped bacon until crispy.

3 Add oil if needed, and sauté the chopped onions for 5 minutes until soft.

4 Add in the tomatoes and spinach, and cook until wilted. Add salt

and pepper, to taste. Add in the basil and move the mixture to a plate.

5 Grease the pan with oil and heat over medium-low.

6 Incorporate half the egg white mixture into the egg yolks and fold. Then fold in the rest of the egg white mixture.

7 Pour the mixture into the pan and cover to cook for 5 minutes.

8 Add the shredded cheese on top and put the cover back on, cooking until fully cooked through, ~5 more minutes.

9 Transfer the omelette to a plate. Add in your bacon/spinach mixture on one half of the omelette. Fold the omelette in half.

10 Top with some scallions and some fresh basil, if desired. Serve with a side of the scallion Greek yogurt cream cheese and guacamole.

MOZZARELLA TOMATO

SPINACH CREPE

Servings: 2

1 1/2 scoop of protein powder*

2 eggs

1/4 cup milk

Pinch of salt

1 onion, sliced (yellow, brown, or white)

1/4 tsp dried oregano

6 adult handfuls of spinach

2 cloves of garlic

1 cup of baby bella mushrooms, sliced

1 cup shredded mozzarella

1 cup marinara sauce/pasta sauce/tomato sauce

Salt and pepper, to taste

2 tbs oil

*An unflavored protein powder would be ideal. The multi-purpose protein powder created a brittle crepe. Pea protein powder created a better texture and requires a thinner crepe to avoid tasting too much pea flavor. Different protein powders may produce different results. If the crepe is brittle, make smaller crepes for easier flipping.

Nothing screams brunch like a summery crepe. I find that the most appealing crepes at cafes usually don’t have meat in them. This recipe retains the lightness of a vegetarian crepe while packing in a ton of protein through the crepe and the cheese.

Use this basic crepe recipe as a base, and add/swap in your favorite toppings: grilled eggplant, Italian sausage, bacon, ham & cheese, salmon & cream, etc.

1 Mix together the protein powder, eggs, salt, and milk until the batter is smooth. Add a bit more milk as needed, depending on the texture achieved with your protein powder and type of milk used. You’ll want it thin enough to swirl the batter around the pan quickly into a thin layer.

2 In an oiled pan over medium heat, cook onions and mushrooms until softened, ~10 minutes.

3 Mince garlic and add it to the pan along with the spinach and oregano. Cook until wilted. Season with salt and pepper to taste, accounting for the saltiness from the cheese.

4 In a greased pan over medium heat, pour about 1/4 cup of batter and swirl to coat the pan with a thin layer.

5 Top the crepe with mozzarella and pour a bit of your tomato-based sauce on top. If your crepe cooks and curls up at the edges before the cheese is melted and sauce is warmed, lower the heat to low and cover the pan until the cheese is melted.

6 Transfer the crepe to a plate, add the spinach and mushroom filling, and fold. Serve with an egg for added protein.

[image: Image 16]

CREAMY MUSHROOM

CHICKEN CREPE

Servings: 2

1 chicken breast

1 can of condensed cream of mushroom soup (10.5 oz) 1/4 cup of water

2 adult handfuls of spinach

1 1/2 scoop of protein powder*

2 eggs

1/4 cup milk

1 tsp sugar (optional)

1/4 tsp vanilla powder (optional)

Pinch of salt

Pepper, to taste

1 tbs oil, to grease

*An unflavored protein powder would be ideal. The multi-purpose protein powder created a brittle crepe. Pea protein powder created a better texture and requires a thinner crepe to avoid tasting too much pea flavor. Different protein powders may produce different results. If the crepe is brittle, make smaller crepes for easier flipping.

All the “easy” college recipes back in the day called for cream of mushroom soup. With that logic, you may have picked this up as part of your canned goods quarantine stash. Here’s a quick non-casserole dish to use it up and one that feels fancy yet basic at the same time.

1 Heat oven to 425 degrees. Season chicken with a bit of oil, salt and pepper, and bake ~18-22 minutes until chicken is cooked,

depending on thickness. Cut into cubes. You can also cook the chicken on a pan if you prefer.

2 In a bowl, mix the can of soup with the water and add spinach.

Heat in the microwave for the time recommended on the can, ~3

minutes. Alternatively, if you are “better than that”, heat on a stove in a pot.

3 In a separate bowl, mix together the protein powder, eggs, salt, and milk until the batter is smooth. If you like a slightly sweet and savory flavor, add in vanilla and sugar. Add a bit more milk as needed, depending on the texture achieved with your protein powder. You’ll want it thin enough to swirl the batter around the pan quickly into a thin layer.

4 In a greased pan over medium heat, pour about 1/4 cup of batter and swirl to coat the pan with a thin layer.

5 Cook for a couple minutes, and gently flip. Please note that this protein crepe may be a lot more brittle than a traditional crepe depending on your protein powder.

6 Transfer to a plate and add in some of the chicken and soup mixture as a filling. Fold or roll the crepe, and top with pepper.

Repeat for the other crepes.

[image: Image 17]

[image: Image 18]

[image: Image 19]

CARAMELIZED AVOCADO

TOAST

Servings: It’s 2 toasts… but it has delicious avocado, so... 1?

1 avocado, mashed

1/4 scoop multi-purpose protein powder

2 slices of bread

1 onion, sliced (yellow, brown, or white)

2 eggs or 1 ball of burrata*

1 cup arugula

2 tbs balsamic vinegar

1/4 cup (frozen) raspberries

1 tsp oil

1 tsp salt

*This avocado toast combination goes great with either poached eggs or burrata, and both are good protein sources.

This recipe takes some time and effort to make, but it’s worth not having to wait 2 hours for brunch anymore. If you make extra batches of caramelized onion and balsamic glaze, you can whip this up quickly for the rest of the week.

1 First, is to make caramelized-ish onions that really add flavor to this dish. If you can’t be bothered, you can omit this step.

Otherwise, heat the oil on medium heat and add sliced onion.

You’ll want to let this cook for 30 minutes, stirring occasionally.

Lower the heat if it starts to burn. Add a bit of water if it starts to

dry out. Cook until it’s brown and caramelized to your liking.

2 In a saucepan, heat the raspberries (fresh or picked out from your frozen bag of mixed berries) over medium-low heat until cooked and mushed. Add in the balsamic vinegar and simmer until it is reduced to a glaze, ~2-3 minutes.

3 If using an egg, poach the egg. There are different tricks, but if you don’t have a preferred method already, boil 4 cups of water with 1 tsp of salt. Stir the water so it’s swirls inside the pot. Crack the egg into a spoon and gently drop it into the water. Turn off the heat, cover the dish, and cook for 5 minutes. Alternatively, you can sous vide the egg in its shell for 13 minutes at 167 degrees and keep it in an ice bath until Step 6.

4 Mash the avocado with the protein powder.

5 Toast the bread and top each one with half of the mashed avocado.

6 Add the arugula, onions, and if using an egg, gently spoon the egg from the pot onto the toast. Otherwise, top with the burrata.

7 Drizzle on the raspberry balsamic reduction.

[image: Image 20]

SHAKSHOUKA

Servings: 2

6 eggs

3 cloves garlic

1 can garlic or oregano basil crushed tomatoes (28 oz) 1 onion (yellow, brown, or white)

1 red bell pepper (if you can find any, still tastes great without) 2 tsp paprika

1 tsp cumin

1/2 tsp crushed red pepper flakes

1/2 cup shredded mozzarella (optional)

3 tbs parsley (or green onion if you can’t get a hold of any) 1 tbs oil

Pepper, to taste

Two months into shelter-in-place…. and your living space starts feeling like a shack... and things are getting shaken up from seeing your family 24/7…

1 Chop the onions, garlic, and parsley.

2 In a skillet over medium heat, heat oil and add the onions until soft, ~5 minutes. Add in the garlic and spices to cook for an additional minute.

3 Pour in the crushed tomatoes and mix.

4 Gently crack the eggs on top of the tomato mixture.

5 Cover and cook until the egg whites are cooked. If using, add in the mozzarella and cover for an additional minute or until melted.

6 Top with parsley and pepper. Serve with some toast or eat it on

its own.

[image: Image 21]

PANCAKES

Miss waiting in line for brunch? On the bright side, now you have all the time in the world to make those dessert-like pancakes. Except these are packed with protein instead of carbs....or less carbs.

TIP: The key to these is making sure your dry ingredients are lump-free before adding in the liquids. Once you have everything together, avoid over-mixing if you’re using all-purpose flour (a few lumps here is OK). The consistency of the batter may differ depending on the type of milk and protein used, so add a bit more milk or protein powder as needed to achieve a batter that you can pour into pancakes.

Selections

Thai Tea Dalgona Pancake

Chocolate Berry PanCAKE

Tiramisu Pancakes

Cinnamon Roll Challenge

Fluffy Matcha Pancakes

FLOURLESS PANCAKES

For those struggling to find flour in the stores, these versions don’t use flour.

However, they are packed with toppings and by no means lack any flavor.

These are also fluffier and lighter to make room for the decadent toppings.

Selections

PB & J Banana Pancakes

Banana Split Pancakes

Cookies and Cream Pancakes

Insanely Lean Berry Crepes

Note: Oil is listed in the ingredients for greasing your pan. Pour a bit of oil, and smudge it around with a napkin to coat the pan. Alternatively, if you haven't been able to find napkins or paper towels in the store, turn it into a

competition and see whether you or your quarantine partner can whip the pan fast enough around to evenly coat the pan the best.

[image: Image 22]

THAI TEA DALGONA

PANCAKES

Servings: 2

Chocolate Pancakes

1 cup all-purpose flour or oat flour*

1 scoop chocolate protein powder

1 tbs baking powder

2 tbs sugar or sweetener

1/4 tsp salt

1 cup milk (3/4 cup if using oat flour)

1 egg

Oil, for greasing

Dalgona Topping

2 tbs hot water

2 tbs instant Thai tea mix

2 tbs instant coffee

Chocolate sauce (optional)

1/4 cup chocolate chips

2 tbs milk

*To make oat flour, blend a little over a cup of old fashioned oats until it becomes a fine flour.

Are you even in quarantine if you haven't given into the Dalgona craze yet?

1 Mix the dry ingredients for the pancake.

2 Mix in the egg and milk. If using oat flour, you’ll want to reduce the milk to 3/4 cup.

3 Over medium-low heat, pour in 1/4 cup of the batter for each pancake onto a greased pan.

4 Flip when it starts to bubble and cook for an additional minute or two.

5 While the pancakes are cooking, mix the hot water with the Thai tea mix to create a measly 2 tbs of Thai tea.

6 With a hand mixer, beat the instant coffee with the Thai tea until a frothy cream forms.

7 Microwave the chocolate and milk in short time increments (20-30 seconds at a time) and stir until melted.

8 Plate your pancakes, drizzle chocolate on top (optional), and top with the Dalgona Thai tea cream.

CHOCOLATE BERRY PanCAKE

Servings: 2

Berry Topping

1 cup berries

1 tbs sugar or sweetener (optional)

Chocolate Pancakes

1 cup all-purpose flour or oat flour*

1 scoop chocolate protein powder

1 tbs baking powder

2 tbs sugar or sweetener

1/4 tsp salt

1 cup milk (3/4 cup if using oat flour)

1 egg

Oil, for greasing

1/2 cup chocolate chips, split

2 tbs milk for the chocolate

*To make oat flour, blend a little over a cup of old fashioned oats until it becomes a fine flour.

Dessert for breakfast. What pancake at any hipster brunch place isn’t, though?

1 Mix the dry ingredients for the pancake, minus the chocolate chips.

2 Mix in the egg and milk. If using oat flour, you’ll want to reduce the milk to 3/4 cup.

3 Over medium-low heat, pour in 1/4 cup of the batter for each

pancake onto a greased pan.

4 Place in chocolate chips in the middle and cover it with more batter, reserving half the chocolate chips for later.

5 Flip when it starts to bubble and cook for an additional minute or two.

6 Microwave the other half of the chocolate chips and milk in short time increments (20-30 seconds at a time) and stir until melted.

7 Microwave the berries for ~1 minute. For a thicker sauce, heat over stovetop in a pot until it thickens. Add sweetener if you prefer.

8 Plate your pancakes, drizzle chocolate, and top with the berries.

[image: Image 23]

TIRAMISU PANCAKES

Servings: 2

1 cup all-purpose flour or oat flour*

1 scoop + 1 tbs chocolate protein powder

1 tbs baking powder

2 tbs sugar or sweetener

1/4 tsp salt

1 cup milk (3/4 cup if using oat flour)

1 egg

1 tbs instant coffee mix

1/4 cup heavy cream**

1 tbs cacao powder for topping

Oil, for greasing

*To make oat flour, blend a little over a cup of old fashioned oats until it becomes a fine flour.

**If you don’t mind a tart taste, you can use vanilla Greek yogurt in place of heavy whipping cream for a healthier version.

1 Mix the flour, 1 scoop of protein powder, baking powder, sugar/sweetener, instant coffee mix, and salt in a bowl.

2 Mix in the egg and milk. If using oat flour, you’ll want to reduce the milk to 3/4 cup.

3 Over medium-low heat, pour in 1/4 of the batter for each pancake onto a greased pan.

4 Flip it when it starts to bubble and cook for an additional minute or two.

5 Beat heavy cream until it turns into whipped cream. Whip in the 1 tbs of protein powder into the whipped cream (or Greek yogurt, if using).

6 Top your pancakes with the whipped cream topping. Optionally, top with some Dalgona coffee cream (p. 39, whipping equal parts water, sugar, and instant coffee). Sift the cacao powder onto the pancakes for that tiramisu finish.

[image: Image 24]

CINNAMON ROLL CHALLENGE

Servings: 2

Pancake

1 cup oat flour or all-purpose flour*

1 scoop multi-purpose or vanilla protein powder**

1 tsp ground cinnamon

1 tbs baking powder

2 tbs sugar or sweetener

1/4 tsp salt

1 cup milk (3/4 cup if using oat flour)

1/2 tsp vanilla powder*

1 egg

1 tbs oil (or melted butter), plus more for greasing Icing

1/4 cup Greek yogurt cream cheese (see recipe under Sides & Add-Ons and omit scallions, p 149)

4 tbs powdered sugar or 2 tbs vanilla protein powder 1/2 tsp vanilla powder**

*To make oat flour, blend a little over a cup of old fashioned oats until it becomes a fine flour.

Packing on those pounds during quarantine? Make some cinnamon roll pancakes and you're not the only one with rolls anymore.

1 Mix the dry ingredients for the pancake.

2 Mix in the egg, oil, and milk. If using oat flour, you’ll want to

reduce the milk to 3/4 cup.

3 Over medium-low heat, pour in 1/4 cup of the batter for each pancake onto a greased pan.

4 Flip when it starts to bubble and cook for an additional minute or two.

5 Mix the Greek yogurt cream cheese with the vanilla and powdered sugar (or vanilla protein powder if you like the taste).

6 Top the pancakes with the Greek yogurt glaze. You’ll be tempted to sift some cinnamon on top for some pictures, but be warned.

Too much cinnamon on the topping and it will taste tacky. Way too much and you might as well film the cinnamon challenge.

[image: Image 25]

[image: Image 26]

FLUFFY MATCHA PANCAKES

Servings: 2 pancakes… so 1? Depends on how much you like your quarantine partner.

2 eggs

1 tsp matcha powder

3 tbs oat flour (blended old fashioned oats, see step 1) 1 tbs milk

2 tbs sugar (or sweetener)

Powdered sugar or maple syrup (or alternative), for topping 2 strawberries, for topping

Oil, for greasing

Fluffy, jiggly pancakes are another quarantine trend you may have seen and yearned for. For those that want to partake in this but looking for an alternative for flour or fancy cake flour, this version uses oats. Sorry friends, this isn't as high protein as the other recipes in order to retain the fluffiness and delicate flavor of matcha.

1 In a blender, blend old fashioned oats until they turn into a fine powder. You'll want a total of 3 tablespoons of oat flour, which will require just a little more than 3 tablespoons of oats to make. I recommend just making a batch to save for the future. Nobody’s got time to add one oat at a time to get exactly 3 tablespoons.

2 Separate your egg whites and yolks. A tip to making these pancakes fluff higher is to chill the egg whites in the freezer for

~10 minutes so it's nice and cold. If you don't care too much, skip this step.

3 Beat the egg whites until stiff peaks form with the tips folding over slightly.

4 Beat in the sugar or other granulated sweetener.

5 In another bowl, mix the oat flour, egg yolk, milk, and matcha powder.

6 Gently fold in the egg whites into the mixture, spooning in 1/3 of the egg whites at a time.

7 Heat a pan over low heat and coat it with oil.

8 Spoon in approximately 1/4 cup of the batter for each pancake.

Add a tablespoon of water in the pan away from the pancakes and cover. After a couple minutes, add a few more spoons of batter on top, and cover.

9 After about 5 more minutes, gently flip the pancake over. Cover and cook for a few more minutes until a toothpick inserted comes out clean.

10 Top with some sifted powdered sweetener or maple syrup and fresh strawberries.

[image: Image 27]

PB & J BANANA PANCAKES

Servings: 1 plus enough for your quarantine partner who is sick of your quarantine cooking to politely have a bit.

2 loose scoops multi-purpose or vanilla protein powder*

1 large ripe banana

1/4 tsp baking powder

1/4 tsp vanilla powder*

2 large eggs

3 tablespoons chunky peanut butter

1/2 cup frozen berries

Pinch of salt

*If using vanilla protein powder, you can omit the extra vanilla if you want to preserve ingredients…

**For a quicker weekday meal, you can omit this step of filling the pancakes.

It will still taste delicious to pile everything on top or in between each pancake. You just can’t hold onto them like a real PB&J sandwich anymore.

Well, you could... if you don’t mind it being extremely messy.

If you're anything like me, you love PB&J and pancakes. But if you're anything like the rest of us in quarantine, flour is a scarcity. For those days you are feeling fancy but not luxurious enough to open up your one bag of flour, this is for you.

1 Microwave berries until they're soft, approximately 1 minute.

Mash them. Add sugar to taste if you've got a sweet tooth (as someone with an extreme sweet tooth, I can attest that the PB

should provide enough sweetness for most people). If you’ve got too much time, you can heat the berries on the stove top and

reduce for a thicker sauce.

2 Depending on the weather, microwave your peanut butter ~10

seconds to make it easier to dollop into the pancakes later.

3 Separate your egg yolks and egg whites.

4 Beat your egg whites until stiff peaks form with the tips folding over slightly.

5 Mix or beat the egg yolks with the banana (save a few slices for topping if you'd like), protein powder, salt, vanilla, and baking powder.

6 Gently fold in the egg whites into the mixture, 1/3 at a time.

7 Scoop 1/4 cup of the batter onto a greased pan over medium-low.

Spoon a bit of PB and berries into the middle.** Cover over the filling with some batter.

8 Cover the pan and cook for ~3 minutes until it's flippable.

9 Flip it, cover it, and cook for a bit longer. Use a toothpick to check doneness (when no batter comes out onto the toothpick).

10 Top with peanut butter, berries, and the bananas if you saved any (or sit there and regret if you didn’t).

[image: Image 28]

[image: Image 29]

[image: Image 30]

BANANA SPLIT PANCAKES

Servings: 2

2 loose scoops of chocolate protein powder*

2 large ripe bananas

1/4 tsp baking powder

2 large eggs

Pinch of salt

1/2 cup frozen strawberries (or berries)

1/4 cup Greek yogurt

1/4 cup chocolate chips

2 tbs milk for the chocolate

1/4 tsp vanilla powder

*Add 1 tbs of cocoa powder with your protein powder if you don’t have chocolate flavored protein powder.

Like a banana split that was left outside, and no one could go get it because no one could go outside. So now it’s just a banana split pile.

1 Separate your egg yolks and egg whites.

2 Beat your egg whites until stiff peaks form with the tips folding over slightly

3 Mix or beat the egg yolks with one banana, protein powder, salt, and baking powder.

4 Gently fold in the egg whites into the mixture, 1/3 at a time.

5 Scoop 1/4 cup of the batter onto a pan over medium-low.

Sprinkle a few chocolate chips onto the pancakes (optional).

6 Cover the pan and cook for ~3 minutes until it's flippable.

7 Flip the pancake, cover it, and cook for a bit longer. Use a toothpick to check doneness (when no batter comes out onto the toothpick).

8 While the pancakes are cooking, whip together the Greek yogurt with vanilla and 1/3 of the other banana.

9 Microwave the chocolate chips and milk for ~1 minute and stir.

10 Microwave frozen strawberries until they're soft, approximately 1 minute. Mash them. Add sugar to taste if you've got a sweet tooth. You can also heat them up on a stove and reduce for a thicker sauce.

11 Cut the remaining banana in half lengthwise. Top the pancakes with bananas, berries, banana yogurt, and chocolate drizzle.

[image: Image 31]

COOKIES AND CREAM

PANCAKES

Servings: 2

1 1/2 scoops multi-purpose protein powder

1 tbs cocoa powder

6 chocolate sandwich cookies

1 large ripe banana

1/4 tsp baking powder

1/4 tsp vanilla powder

2 large eggs

Pinch of salt

3/4 cup whipping cream (or less depending on tastes) 3/4 tbs sugar

1/4 cup chocolate chips (optional)

2 tbs milk for the chocolate (optional)

Month 1 of Quarantine: “I'll just buy the essentials,” they said. “I'll eat rice and soy sauce so I don't have to leave the house. I don’t need much.”

Month 2 of Quarantine: They have given into the snacks and have bought them in massive quantities on par with the amount of toilet paper purchased.

“What else can we do with these cookies besides eat them?”

1 Finely crush the cookies in a blender.

2 Separate the egg white from egg yolks.

3 Beat the egg whites until stiff peaks form with the tips folding over slightly.

4 For the pancakes, mix 1/3 cup of the cookie crumbs with the banana, salt, vanilla, protein powder, and baking powder.

5 Fold in the egg white, 1/3 of the mixture at a time.

6 Scoop 1/4 cup of the pancake mixture into the pan. Once the bottom has cooked and stopped spreading onto the pan, top each one off with a little more batter. Cover and cook for ~3 minutes.

Flip and cook the other side.

7 Microwave the chocolate chips and milk for ~1 minute and stir.

8 Whip heavy cream until it turns into whipped cream. Add in the sugar and mix. Mix in 1 tbs of cookie crumbs.

9 Layer your stack of pancakes alternating with the cream.

10 Top off the pancakes with the rest of the cookie crumbs and chocolate syrup.

[image: Image 32]

[image: Image 33]

[image: Image 34]

INSANELY LEAN BERRY

CREPES

Servings: 2

1 1/2 scoop of protein powder*

2 eggs

1/4 cup milk

1 tsp sugar (optional)

1/4 tsp vanilla powder (optional)

1 cup frozen berries

3/4 cup vanilla Greek yogurt (optional)

Oil, to grease

Sweetener, for berry mixture (optional, to taste)

*Depending on your protein powder, the crepe may be brittle. The multi-purpose protein powder (described in the introduction of the book) created a very brittle crepe. The vanilla protein powder was less brittle. Pea protein powder created the best texture, however, requires a thinner crepe to avoid tasting too much pea flavor. Different protein powders may produce different results, with whey protein trending towards more brittle crepes. If the crepe is brittle, make smaller crepes for easier flipping. Omitting the sugar may help with a less brittle crepe as well.

This is the ultimate Quarantine with Protein breakfast (or dessert). It’s a simple and quick recipe using staples from the quarantine stash, like frozen berries. It also packs an insane protein punch using protein rich ingredients.

It’ll feel like a fattening meal at your breakfast joint, but it’s packed with nutritious ingredients.

1 In a pot over low heat, simmer your frozen berries until the liquid is reduced to a sauce. Add sweetener if desired (omit if using yogurt later). Alternatively, you can microwave the berries for ~1 minute until thawed if you don’t mind a runnier consistency.

2 In a bowl, mix together the protein powder, eggs, sugar, vanilla, and milk until the batter is smooth. Add a bit more milk as needed, depending on the texture achieved with your protein powder and type of milk used. You’ll want it thin enough to swirl the batter around the pan quickly into a thin layer.

3 In a greased pan over medium heat, pour about 1/4 cup of batter and swirl to coat the pan with a thin layer.

4 Cook for a couple minutes, and gently flip. Depending on your protein powder, the crepe may be brittle.

5 If you’d like a creamy filling, mix the berries with the vanilla Greek yogurt. This results in an insanely protein packed breakfast. Reserve some berries if you’d like for your toppings.

6 Transfer crepes to a plate. Fold or roll your crepes. Top and/or stuff with berries and/or berry yogurt mixture. If you like crunchy texture, you can even serve the crepes with some almonds and chia seeds on top for extra protein.

OATS

Warm Oats

Apple Crumble

PB & J

Banana Bread

Strawberries & Cream

Overnight Oats

PB & J without the PB

PB & J without the J

Strawberry Shortcake

[image: Image 35]

APPLE CRUMBLE OATMEAL

Servings: 1

1/2 cup old fashioned oats

1 cup water*

1 apple (1/2 diced, 1/2 sliced)

2-3 tbs of milk depending on consistency

1/4 tsp cinnamon

Pinch of salt

3/4 scoop multi-purpose or vanilla protein powder**

Brown sugar, to taste (optional)

Maple syrup (optional)

2 tbs walnuts or granola

*If you prefer, you can use milk for added protein. It tends to burn more easily, so you’ll need to pay more attention and add more liquid as needed.

**Adjust amount based on flavoring. Add a little bit at a time, tasting before adding more.

1 In a pot, cook the diced apples over medium heat until soft. I do this with about a tsp of water, but you can also cook the apples in a tsp of melted butter if you aren’t eating this on the daily.

2 Add in water and bring to a boil.

3 Dump in your oatmeal, cinnamon, and salt. Turn the heat down to low and simmer. Cook for about 5 minutes to desired consistency or whatever the box of your oatmeal says.

4 When it's done, splash a bit of milk depending on desired consistency.

5 Mix in the protein powder.

6 Add the brown sugar if additional sweetness is desired.

7 Top with the walnuts/granola, sliced apples, and drizzle some maple syrup.

[image: Image 36]

WARM PB & J OATMEAL

Servings: 1

1/2 cup old fashioned oats

1 cup water*

1 banana, split in half

2-3 tbs of milk depending on consistency

2 tablespoon peanut butter, split

1/4 cup frozen berries

Sweetener, to taste (optional)

3/4 scoop multi-purpose protein powder**

1/2 tbs chia seeds

*If you prefer, you can use milk for added protein. I don't prefer the texture when cooked with milk, but honestly I think it was because I walked away to take a call and it turned more into a cake. The quarantine-mate took over and made the executive decision to use water and while that's not how I grew up…hey, it turned out great, especially when adding protein powder.

**You can also use vanilla or chocolate. Adjust amount based on flavoring.

Add a little bit at a time, tasting before adding more.

I hear that being sheltered in place with your kids all day every day has its…

well, pros and cons. This fun purple oatmeal is a nice way to get them to eat something nutritious and tastes like dessert.

1 Bring water to a boil and add the frozen berries.*

2 Once the berries are almost thawed, dump in your oatmeal, turn the heat down to low for a simmer, and don't walk away like I did. Cook for about 5 minutes to your desired consistency or whatever the box of your oats says.

3 Mash in 1 tbs peanut butter and half a banana and into the pot while it's cooking.

4 When it's done, splash in a bit of the milk depending on the consistency you like. Remember, a ton of toppings are about to go on it.

5 Mix in the protein powder. Add a bit at a time to control the taste/consistency to your liking as it may vary depending on the type of protein powder.

6 Top with the remainder of the peanut butter, banana, any additional berries, and the chia seeds because fiber is a commodity in quarantine.

[image: Image 37]

BANANA BREAD OATMEAL

Servings: 1

1/2 cup old fashioned oats

1 cup water*

2-3 tbs of milk depending on consistency

1 banana, split in half

1/4 tsp cinnamon

Pinch of nutmeg

Pinch of salt

Brown sugar, to taste (optional)

2 tbs pecans or granola

3/4 scoop multi-purpose or vanilla protein powder**

1/2 tbs chia seeds

*If you prefer, you can use milk for added protein. It tends to burn more easily, so you’ll need to pay more attention and add more liquid as needed.

**Adjust amount based on flavoring. Add a little bit at a time, tasting before adding more.

All of a sudden, banana bread popped up everywhere in quarantine homes.

There’s no cliché banana bread recipe here, but this oatmeal will do.

1 Bring water to a boil.

2 Dump in your oatmeal and salt, turn the heat down to low and simmer.

3 Stir in nutmeg and cinnamon, and mash in half a banana into the pot while it's cooking.

4 Cook for about 5 minutes to desired consistency or whatever the

box of your oatmeal says.

5 When it's done, splash a bit of milk depending on desired consistency.

6 Mix in the protein powder.

7 Add the brown sugar if additional sweetness is desired.

8 Top with the pecans/granola, sliced bananas, chia seeds, and a bit of brown sugar as topping.

[image: Image 38]

STRAWBERRIES & CREAM

OATMEAL

Servings: 1

1/2 cup old fashioned oats

1 cup water*

3 tbs milk

1 cup strawberries, diced

1/2 scoop vanilla protein powder**

Pinch of salt

3 tbs granola

*If you prefer, you can use milk for added protein. It tends to burn more easily, so you’ll need to pay more attention and add more liquid as needed.

**Adjust amount based on flavoring. Add a little bit at a time, tasting before adding more.

1 Bring water to a boil.

2 Dump in your oatmeal, salt, and strawberries. Turn the heat down to low to simmer.

3 Cook for about 5 minutes to desired consistency or whatever the box of your oatmeal says. Pour in milk for a creamy consistency and stir until thickened.

4 When it's done, mix in protein powder and top with the strawberries and granola.

[image: Image 39]

OVERNIGHT OATS

If you're fortunate to be working from home, you may find that there's no time for bathroom breaks or lunch anymore. While I can't help you install a catheter to deal with your bathroom breaks, I can help you prep some overnight oats so you have something to eat on-the-go, during all your conference calls without having to step away to cook anything.

The protein powder is optional. These are already packed with protein from the milk, oats, or nuts. However, this is Quarantine mode! If you're like me and all your meats are magically “out of stock” in the delivery grocery services, adding protein powder packs in more so you don't feel like you have to drink 5 shakes a day.

Use rolled oats/old fashioned oats instead of steel-cut oats. It's just a rule, apparently.

[image: Image 40]

PB & J WITHOUT THE PB OATS

Servings: 1

1 cup old fashioned oats

3/4 cup milk

1/4 cup flavored and sweetened Greek yogurt*

Heaping spoonful of frozen berries

1 tbs of berry jam, or honey if you want some sweetener (optional) 1/2 scoop multi-purpose protein powder

*Strawberry or berry flavored is ideal. Vanilla works too. Preferably a yogurt with 0 added sugar.

I love PB & J together, but like all good Netflix romances, sometimes your favorite couple has to take a break and spend some time apart.

1 In your roommate's hipster Mason jar, or another sturdy container, shake the protein powder with the milk.

2 Mix in everything else, stir, refrigerate overnight 3 Find an opportune time near mealtime to put yourself on mute from your conference call to grab it from the fridge. Maybe turn off your camera, unless you want to keep your other coworker company in eating lunch at 3pm in the afternoon.

[image: Image 41]

[image: Image 42]

[image: Image 43]

PB & J WITHOUT THE J OATS

Servings: 1

1 cup old fashioned oats

1 cup milk

1 scoop multi-purpose protein powder

2 tbs chunky peanut butter

Peanut butter and jelly are delicious together, but they’re social distancing 6

feet apart right now.

1 Shake shake shake, shake your milk and protein.

2 Mix everything else in and refrigerate overnight.

3 Apparently, drink a lot of water because my coworkers were concerned with the amount of protein in this thing as they watched me eat this through the length of 2 meetings because man, it was filling... And sticks to your mouth like eating peanut butter out of the jar does.

[image: Image 44]

STRAWBERRY SHORTCAKE

OATS

Servings: 1

1 cup old fashioned oats

1 cup diced strawberries

2 tbs chia seeds

1/4 cup granola

1 cup milk

1/2 scoop vanilla protein powder (or multi-purpose protein powder + 1/2 tsp vanilla powder and sweetener)

1 Shake together the milk and protein powder. Add in the oats and stir. Stick it in the fridge overnight.

2 In another container, dice and microwave the strawberries for ~1

minute until hot. Mash it and stir in the chia seeds. Stick it in the fridge overnight until it becomes chia jam.

3 The next morning, wake up a little bit earlier than your usual 1

minute before your earliest meeting. Layer together and alternate the oats, granola, and strawberry chia jam. Top with fresh strawberries if you desire.

[image: Image 45]

MAIN ATTRACTION

If you’re not already tied down, this is probably the only type of attraction you’ll be getting for a while during quarantine.

Selections

Greek Turkey MeatBowl

Beef Stroganoff

Pesto Party

Taco Bowls

Buttery Garlic Cream Chicken

Garlic Island Shrimp

Shrimp Fajitas

Seared Ahi Tuna Poke Bowl

Quarantine Chicken Salad

Parmesan Chicken

Chicken Kimchi Lettuce Wraps

Tomato Chicken Soup

Ginger Scallion Chicken Noodle Soup

Pasta Selection

Rice Dishes

[image: Image 46]

GREEK TURKEY MEATBOWL

Servings: 3

Meatballs

1 lb ground turkey

1/4 cup bread crumbs or course oat flour*

2 eggs, separated

3 cloves of garlic, minced

1/2 tsp cumin

1/2 tsp paprika

1/2 tsp oregano

1 tbs salt

Salad Bowl

1 cup quinoa

2 cups water

2 tomatoes

1/2 large cucumber

1 lemon

Yogurt Sauce

1 cup Greek yogurt

1/2 large cucumber

1 lemon

1 garlic clove, minced

1/2 tsp (dried) dill (optional)

1 tsp fresh mint (optional)

Oil, to grease

*If you don’t have bread crumbs on hand, you can blend 1/4 cup of oats to

make coarse oat flour.

One of the lightest and protein packed meals in this book. I can’t imagine it getting healthier than this…

1 Preheat oven to 400 degrees.

1 Cook quinoa with water in a rice cooker or by simmering it in a pot until all water is absorbed. Be sure to wash the quinoa first.

2 Mix together the dry ingredients for the meatballs with 3 cloves of minced garlic and egg yolk.

3 Mix in the ground turkey.

4 Shape turkey into meatballs about the size of a heaping tablespoon. Place onto a greased baking sheet over pan and bake for ~20 minutes, until done.

5 Optional: Fry the remaining egg white on a greased pan for some added protein. Otherwise, you can save it for your other grand plans.

6 Chop your cucumber in half. Dice half of it finely for the yogurt sauce. Chop the other half into larger chunks for the salad.

7 Make the yogurt sauce by combining the yogurt, finely diced cucumbers, 2 tbs of lemon juice (about one small lemon), one clove of minced garlic, and the dill and mint (if using). Let it sit to absorb the flavors until the rest of the meal is done.

8 To make the salad, chop the tomatoes and mix it with the remaining diced cucumber. Squeeze in the juice of half a lemon.

You can serve this separately, or mix it in with the cooked quinoa. Squeeze additional lemon into the quinoa-salad mix as desired.

9 Once the meatballs are done, plate it with the quinoa and salad, egg white (if using), and top it with the yogurt sauce.

[image: Image 47]

[image: Image 48]

BEEF STROGANOFF

Servings: 2

3 frozen hamburger patties, or 1 lb ground beef if you can get a hold of any 1 cup plain Greek yogurt (or less, depending on your tastes) 1 gravy packet

8 oz baby bella mushrooms, sliced (optional)

1 onion (yellow, brown, or white)

1 tbs oil

I must warn you. This is the quarantine edition, using up the ingredients you already have, and making it healthier by replacing heavy fats with protein. I really enjoyed this as a change from the other uses I had for the ingredients, but I felt the need to warn you because the quarantine-mate was devastated that this tasted nothing like the instant boxed kind... especially when they didn’t even follow the boxed instructions to begin with…

1 Prepare the gravy per the packet’s instructions (mixing with water and heating on the microwave or stove until thickened).

2 Coat the pan with oil and stir fry the onions and mushrooms until soft, ~10 minutes. Transfer to a plate.

3 Cook the hamburger patties or ground beef until cooked through, roughly 10 minutes.

4 Mix in the Greek yogurt and gravy. Add the onions and mushrooms back in.

5 Serve with some chickpea pasta or rice.

[image: Image 49]

PESTO PARTY

Servings: 2

4 tbs + 2 tbs pesto

2 chicken breasts

3 tomatoes

3 tbs fresh basil, chopped

2 cups fresh mozzarella or burrata (sliced or balls) Olive oil, to drizzle

Salt and pepper, to taste

An easy way to dress up dinner with little effort is to use pesto. Buy a jar of that stuff, throw it on spaghetti, random pieces of meat, packaged tortellonis or raviolis, and it’s a party. This is one of my favorite quick recipes. I’m not one to make sides, but this is so easy that you get a nice main pesto chicken dish and a Caprese side salad. Not your typical quarantine ingredients, but once you stock up on these, you can make quick weeknight meals over and over again.

1 Preheat oven to 425 degrees. Coat your chicken in 4 tbs of pesto.

Bake for ~18-22 minutes until done, depending on thickness.

2 Slice your tomatoes, chop your basil, and chop the mozzarella/burrata into smaller pieces.

3 Toss the side salad with some pesto (or don’t! Both ways are good). Season with salt if desired.

4 Drizzle with olive oil and top with fresh cracked pepper.

5 Serve with the chicken once it’s cooked.

[image: Image 50]

6 Optional: Serve this with some sliced baguettes that are toasted with a bit of oil and minced garlic.

[image: Image 51]

TACO BOWLS

Servings: 2

1/2 cup quinoa

1 cup water

3 frozen hamburger patties or 1 lb ground meat

1 packet taco seasoning*

1 cup frozen corn/frozen veggies

1 can black beans (optional)

1 cup shredded mozzarella

Juice of 1/2 lime

1 tomato

1/2 red onion (or any kind you have on hand)

3 tbs chopped cilantro (optional)

Oil, to grease

1 tsp salt, or to taste

Dollop of Greek yogurt (optional)

Dollop of guacamole (optional; see Guacamole recipe in Sides & Add-Ons, p

151)

*If you don’t have taco seasoning, mix 1 tsp each of chili powder or cayenne, paprika, salt, and cumin.

These are easy to put together with common quarantine ingredients and are packed with protein.

7 Cook quinoa with the water in a rice cooker. Be sure to wash the quinoa before cooking. If you don’t have a rice cooker, simmer it

in a pot until all water is absorbed.

8 In a greased pan over medium heat, add the ground meat or hamburger patties with taco seasoning and stir occasionally until cooked, ~10 minutes. Halfway through cooking, add the frozen veggies and black beans.

9 Chop the tomato, onion, and cilantro. Mix with salt and lime juice.

10 Once the meat is cooked, add the shredded mozzarella. Cover, and cook for approximately 1 minute until the cheese is melted.

11 Spoon the quinoa to a serving dish. Add in the meat mixture and top with the tomato salsa. Squeeze in additional lime and add salt to taste.

12 Optionally, add in some Greek yogurt (sour cream substitute) and protein guacamole.

[image: Image 52]

BUTTERY GARLIC CREAM

CHICKEN

Serving size: 2-3 (2 servings plus an awkward leftover amount for you to play rock paper scissors over)

2 chicken breasts

8 oz baby bella mushrooms, sliced (optional)

1 cup cherry tomatoes (optional), halved

1 scoop unflavored protein powder*

1 tbs salt

1 tsp pepper

1 tbs garlic powder

1 tbs unsalted butter

1/2 onion (yellow, brown, or white)

1 head of garlic

1/2 cup chicken broth

1 cup milk**

1/2 cup grated or shredded parmesan

1 tbs oil

1 tbs cornstarch (optional)

1 tbs water (optional)

*Alternatively, you can blend 1/4 cup of oats in a blender until it turns into oat flour. You can also use almond flour for keto (higher fat content, though), or just all-purpose flour if you don't care about the little bit of carbs.

**Since this is a rich dish with butter, I opted for pea milk or evaporated milk, which are lighter than cream, but thicker in consistency than 2% milk.

If you don't want a thin sauce and don't want to bother with thickening it, you can use half and half.

***If your pan is small, cook the chicken separately from the vegetables.

Finish cooking the chicken and transfer the chicken to a plate while the mushrooms, tomatoes, and onions are cooking. Transfer it back when you add the milk.

This is just super good and an excuse to use up some parmesan. There's the option to add mushrooms if you don't have a picky quarantine-mate in your vicinity. Adding or omitting tomatoes is an easy way to change it up without having to learn a new recipe.

1 In a flat bowl or plate, mix together the protein powder, salt, garlic powder, and pepper.

2 Chop the onions and smash the garlic cloves.

3 Melt the butter in a pan over medium heat.

4 Cut the chicken breasts in half so they are half the thickness.

Alternatively, you can pound them into half the thickness.

5 Coat chicken in the protein mixture and cook them in the butter.

If using, add the sliced mushrooms to cook them alongside the chicken for ~5 minutes on the first side.

6 Flip the chicken, add the oil to the side of it.***

7 Once the oil is heated, add in the garlic, onions and tomatoes, and cook for another ~4 minutes until the chicken is cooked.

Mash the tomatoes if you added any.***

8 Add in the chicken broth and simmer for ~3 minutes while deglazing the bottom of the pan with your spatula.

9 Add in the milk and simmer on low heat for ~3 additional minutes. Be sure not to overheat or the sauce may separate.

10 Stir in the parmesan.

11 If a thicker consistency is desired, mix cornstarch and water, and pour half the slurry into the pan. Mix and let it thicken. If thicker consistency is desired, pour in the rest of the slurry.

Alternatively, if you have any protein powder left from the coating, you can sprinkle it, or mix with water and stir it in. Pea protein works best for this without having to mix with water. You will want to cook the sauce for longer as this has touched raw chicken. If that grosses you out, you can use fresh protein powder as well.

12 Give it a taste and add additional salt and pepper as desired.

Serve over mixed veggies and quinoa, or whatever carb you have left over. This is a very flavorful dish that would pair great with black bean or edamame pasta.

[image: Image 53]

[image: Image 54]

GARLIC ISLAND SHRIMP

Servings: 2, but can easily be devoured by 1 with regrets.

1 lb jumbo shrimp, with shell

4 tbs unsalted butter

4 tbs oil

1 scoop of protein powder or 1/4 cup oat flour*

1 whole head of garlic

2 tbs (smoked) paprika

1/2 tsp cayenne or chili powder

2 tsp salt

1 lemon

1/4 cup white cooking wine or chicken broth

*To make oat flour, blend old fashioned oats in a blender until it turns into a fine flour-like texture. You can also just use all-purpose flour here.

Shrimp is a great source of protein. They also defrost quickly so you don’t have to plan what’s for dinner two days in advance.

1 Devein shrimp, pat dry, and coat with protein powder or oat flour.*

2 Melt half the butter over medium-low heat, and heat half the oil.

3 Mince garlic and toss into the oil until browned, but not burnt.

Sprinkle on the paprika, chili/cayenne, and salt. Either paprika or smoked paprika works great for this dish, depending on what you have on hand. If you’re someone who doesn’t salt their food much, this is one dish where you’ll want to add enough salt for a nice kick. Cook for a minute.

4 Add in the rest of the butter and oil. Once hot, add in the coated shrimp and cook until done, approximately 4 minutes per side.

5 Add in the white wine or chicken broth and let it simmer for a couple minutes. Squeeze lemon over it, to taste. Salt additionally, to taste.

6 Serve on top of rice or some macaroni salad and be sure to top with the garlic bits.

[image: Image 55]

[image: Image 56]

SHRIMP FAJITAS

Servings: 2

1 lb large or jumbo shrimp

1 packet taco or fajita seasoning*

1 onion (yellow, brown, or white)

2 bell peppers (ideally one red and one green, but just get whatever’s on sale and available)

3 cloves garlic

1 lime

3 tbs cilantro (optional)

1 tbs oil

Salt and pepper, to taste

*If you don’t have packet seasoning mix, mix 1 tsp each of chili powder or cayenne, paprika, salt, and cumin.

Another easy shrimp recipe. Don’t fret about what you need to defrost the night before. Just do it right before dinner.

1 Peel and devein the shrimp. Chop the bell peppers and onions into strips. Mince the garlic and cilantro.

2 Heat oil over medium heat, and toss in the veggies. Sprinkle on half the seasoning mix. Cook until soft, ~8 minutes.

3 Add the garlic and shrimp. Sprinkle on the rest of the seasoning mix and squeeze in half the lime. Cook shrimp for approximately 2 minutes per side until done.

4 Add salt, pepper, and additional lime juice to taste. Garnish with cilantro.

5 Serve with rice or tortillas, side of beans, some guacamole, and a dollop of Greek yogurt.

[image: Image 57]

SEARED AHI TUNA POKE

BOWL

Servings: 2

2 ahi tuna steaks (~4 oz each) 1/2 cup quinoa

1 cup water

2 cups arugula

1/4 cup soy sauce

1 1/2 tbs teriyaki sauce, oyster sauce, or sugar 1 avocado, sliced

1 tbs plain Greek yogurt or mayonnaise (optional) 1 tbs Sriracha (optional)

2 tbs chopped green onion (optional)

2 tbs oil

Wishing you were on vacation? Me too. Eat this poke bowl while staring at a stock screensaver of a beach to get those summer vibes in. This is a great option when meats start running low at the grocery store; all while getting your protein from relatively lean sources. I doubt many people are going for ahi tuna, but if you have trouble finding it, fully cooked mahi mahi, salmon, and shrimp make great alternatives.

1 Cook quinoa with water in a rice cooker or by simmering it in a pot until all water is absorbed. Be sure to wash and scrub the quinoa thoroughly before cooking.

2 Over medium-high heat, heat the oil in the pan and get it hot.

3 Sear the tuna for approximately 2 minutes per side for a nice medium rare steak. Set aside.

4 Make the sweet soy sauce by mixing together the soy sauce with teriyaki sauce or oyster sauce. A bit of sugar can be used if you have neither. Save 1 tbs, and toss the rest with the arugula to mix.

5 To make the spicy "mayo", mix together the Greek yogurt or mayonnaise with Sriracha.

[image: Image 58]

6 Chop avocados into cubes.

7 Cut your ahi tuna into slices

8 Transfer your quinoa to a dish. Top with the arugula, seared tuna, green onions, and avocado. Drizzle with the rest of the sweet soy sauce and spicy "mayo".

Note: Searing the tuna means there are raw parts inside. Consuming raw fish may make you sick. Make sure you're getting a good quality fish. Make this dish at your risk, etc., etc. Or just cook it all the way if you don't want to risk overloading the healthcare system during quarantine.

QUARANTINE CHICKEN SALAD

Servings: 2

2 chicken breasts

1 scoop of multi-purpose protein powder (optional) 6 tbs oil

1 lime

1 avocado

1 clove of garlic

1/2 red onion

1 can of black beans

1 cup of cherry tomatoes or chopped roma tomato 1 cup of frozen corn/mixed veggies

1 bag or one plant of whatever greens you can find (romaine lettuce works great)

1/2 tsp chili powder

1/2 tsp garlic powder

1 jalapeno (optional)

1 1/2 tsp salt

1 boiled egg (optional)

1 tbs cilantro (optional)

Pepper, to taste

Detox day. …maybe. This is a salad even carnivores will appreciate.

I feel like there can’t be a cookbook in this day and age without at least one salad recipe. I don’t know where you’re all getting fresh greens from during quarantine, but here’s a salad recipe if you are having successful grocery runs. I hate salads, but this tastes amazing with the avocado dressing. Would you like some salad with your dressing?

1 Cut the chicken into strips. Marinate the chicken with 1 tbs oil, a quick squeeze of lime, chili powder, garlic powder, 1 tsp of salt, and diced jalapeno for 30 minutes or more.

2 Coat the chicken in protein powder. This is optional if you want more of a browned chicken tender type of chicken strips.

3 Heat 1 tbs of oil in a pan and cook the chicken until done, flipping in the middle, ~7 minutes total.

4 Wash and chop your greens, onions, and tomatoes. Drain your beans, and defrost your corn/mixed veggies. Crumble in a boiled egg, if desired.

5 In a blender, combine the avocado, the rest of the lime, 4 tbs of oil, 1/2 tsp salt, garlic, and cilantro until blended into a dressing.

6 Toss all your ingredients together to assemble the salad. Top with fresh cracked pepper as desired.

[image: Image 59]

PARMESAN CHICKEN

Servings: 2-3 (depending how filling your sides are) 2 chicken breasts

3/4 cup coarse oat flour*

1 scoop multi-purpose or unflavored protein powder (optional) 1 egg

1/2 cup grated or shredded parmesan

1/2 cup shredded mozzarella

1 can of tomato sauce (8 oz) or a cup of pasta sauce 1/4 tsp dried thyme

1/4 tsp dried oregano

1/4 tsp dried parsley

1/4 tsp dried basil

4 cloves garlic, minced

1 tsp salt

1 tsp pepper

2 tbs oil

*Blitz some old fashioned oats in a blender to create a very coarse oat flour.

You can use panko or bread crumbs instead also if you have them on hand.

A way to use up that canned tomato sauce that I told you was a good idea to have on hand. Look at that. Solving problems that I created.

1 In a shallow dish, mix together the oat flour or bread crumbs, protein powder (optional), dried herbs, 2 cloves of minced garlic, and 1/4 cup of the parmesan.

2 In another shallow dish, beat the egg and mix in the salt and pepper.

3 Cut the chicken breasts in half horizontally so that you have thin slices. Alternatively, you can pound them to half their thickness.

4 Dredge the chicken breasts first in the egg, then into the crumbly mix to coat.

5 Heat oil in a skillet over medium heat and then add the chicken.

Cook for ~3 minutes each side until almost cooked.

6 Make some room in the pan, or use a separate pan, and sauté the rest of the garlic for ~1 minute until fragrant. Add in the tomato sauce and mix.

7 Scoop the tomato sauce on top of the chicken. Top with the rest of the parmesan and mozzarella. Cover the pan and cook until cheese is done and chicken is completely cooked through, ~6

more minutes.

8 Serve with some frozen veggies, pasta, mashed potatoes, or whatever you’re feeling.

[image: Image 60]

CHICKEN KIMCHI LETTUCE

WRAPS

Servings: 2

1 chicken breast

1 tbs soy sauce

2 tbs gochujang (Korean chili paste) for marinade, or a handful of kimchi if you don’t have any on hand

2 cloves garlic, minced

1 tsp chili pepper (ground or flakes)

1/4 cup quinoa

1/2 cup water

1/2 head of lettuce (butter lettuce, if you’re fancy) 3 tbs plain Greek yogurt*

3 tbs more gochujang for sauce, or Sriracha

1/4 cup kimchi

1 tbs green onion, sliced (optional)

Oil, to grease

*Or you can just use mayonnaise if you have some in your pantry Kimchi is not your typical quarantine ingredient, but it lasts long enough that it should be. If you’ve been reading the questionable news, you may already have some stocked up for potential health benefits and have no clue what to cook with it. It has a lot of flavor so it’s easy to use to flavor dishes, such as in fried rice, or just mixed with some chicken, quinoa, and leaves, like in this recipe.

1 Cook quinoa with water in a rice cooker or by simmering it in a pot until all water is absorbed. Be sure to wash the quinoa

thoroughly before cooking.

2 Cut the chicken into cubes. Marinate in oil, soy sauce, gochujang, garlic, and chili pepper for 20 minutes. If you don’t have gochujang, you can sub in some kimchi. It’ll taste different, but it’ll still be a light and protein packed meal.

3 Over medium heat, cook the chicken in a greased pan until done, approximately 8 minutes. In the last 3 minutes, add in the kimchi.

4 Mix in the quinoa with the chicken and kimchi.

5 In a separate bowl, mix the yogurt* and gochujang. You can use Sriracha here if you don’t have any gochujang. You may want to add a bit of sweetener if using yogurt and Sriracha (not necessary if using mayo).

6 Plate out large ‘leaves’ of lettuce. Top it with the chicken kimchi quinoa. Drizzle some ‘spicy yogurt mayo’ on top and sprinkle on some green onions.

[image: Image 61]

TOMATO CHICKEN SOUP

Servings: 4

8 cups water (or chicken broth if you're in a hurry) 1 lb of chicken drumsticks

2 carrots or 2 cups frozen carrots

1 bag frozen corn or corn/peas

4 adult handfuls of spinach

1/2 small can of tomato paste (6 oz can)

2 tomatoes

1/4 cup quinoa

1/2 lemon (optional)

Salt, to taste

Soup is the heart’s medicine. Whether you’ve fallen ill (get well soon!) or you’re having a hypochondriac episode, here is a comforting chicken soup with tons of vitamins and nutrients. It’s the perfect placebo for all you hypochondriacs out there.

1 Determine how much time you have. A truly hearty soup is one that’s been simmering all day long or for a few hours.

2 A) If you have some time to dedicate to this, boil the water with chicken drumsticks for ~30 minutes until the drumsticks are cooked. Shred the chicken and put just the bones back into the stock. Simmer on lowest heat for ~4 hours or more. Ensure that your soup isn’t boiling away. B) If you don’t have much time, you can use chicken broth and boil for ~20 minutes more.

3 Either blend the tomatoes in a blender, or chop and mash them.

Add in the tomatoes, tomato paste, frozen veggies, carrots, and

washed quinoa. Stir and continue to simmer for ~15 minutes until quinoa is cooked.

4 Add in the spinach and chicken, and simmer for an additional few minutes until the spinach is cooked.

5 Add in the lemon and salt to taste.

[image: Image 62]

GINGER SCALLION CHICKEN

NOODLE SOUP

Servings: 2

2 bone-in chicken thighs or 5 drumsticks

1 lb pork bones

Water

1-inch chunk of ginger

2 cloves of garlic, minced

1 tbs fish sauce or more to taste (optional)

1 tbs grated fresh ginger

3 tbs green onion, sliced

2 oz vermicelli (optional)

2 tbs oil

1 tsp salt, or more to taste

Another soup option for if you’re feeling under the weather. If you’re bed-ridden, this is the perfect time to tell your quarantine-mate to do the grocery shopping for these non-quarantine-staple ingredients and cook this slightly more labor-intensive soup for you.

1 Place the chicken and pork bones in a pot with water and bring to a boil. Once it starts to foam, skim the impurities and empty the water. Wash the bones and chicken in cold water. You can do this one more time if you like for a cleaner tasting broth. I don’t have such patience, even in quarantine.

2 Fill the pot again with 8 cups of water, add the ginger, and simmer for at least an hour, ideally 4. After 30 minutes, shred the

chicken and leave just the bones in the pot for the simmer.

3 If desired, cook the vermicelli in a separate pot of water for a couple minutes until soft.

4 Over medium heat, heat the oil. Add the garlic and 1 tbs of green onion and sauté for ~2 minutes. Scoop out the solids and set aside as your topping for later.

5 In the same oil, create your dipping sauce by sautéing the grated ginger and green onions for about 2 minutes until fragrant. Add about 1 tsp salt (you can add more later. I would say “to taste”, but I don’t think you want to just lick a bunch of oil as it currently is).

6 Once the soup is done, remove the bones. Add back the shredded chicken. Add salt and fish sauce to your liking.

7 Serve the soup with vermicelli (if desired) and top with the garlic. Serve by dipping the vermicelli and chicken in the ginger green onion sauce before each comforting bite.

[image: Image 63]

PASTAS

Diet? What diet? Choose your pastas carefully and you’ll find that pasta is indeed the answer to meeting your protein intake at the end of your day.

Selections

Emergency Rigatoni

Creamy Protein Pasta

Carbonara

I’M DIABLO

Soy Garlic Carbonara

Bacon Alfredo

Lemon Braised Beef Kale Pasta

Mushroom Spinach Tortelloni

EMERGENCY RIGATONI

Servings: 2

8 oz of chickpea rigatoni, rotini, or other short tube pasta 1 jar of your emergency pasta sauce*

1 lb lean ground turkey

1 onion (yellow, brown, or white)

1/2 cup heavy cream or half and half

5 cloves of garlic

1 tsp garlic powder

1 tsp salt, or to taste

1 tbs red chili flakes (more or less depending on taste) 1 tbs oil

*Go for the ones with garlic or your favorite seasonings, and ones with less sugar if you’re health conscious… that is, assuming you have choices besides the one hipster brand left on the shelf.

The last-resort-pasta. This is for when it’s finally time to eat into those pasta jars that you’ve been using as exercise weights. Your grocery shipment is delayed, and this is all you’ve got. This recipe adds flavor so it isn’t so basic, and using chickpea pasta gives you a protein boost.

1 Boil water and cook the pasta according to the directions on the box for al dente. Be sure to salt the water (see pasta section in the Introduction, p 15).

2 Chop up the onions and mince the garlic.

3 Heat the oil over medium heat and sauté the onions until soft, about 5 minutes.

4 If your pan is small, transfer the onions to a plate.

5 Sauté the turkey with the garlic, garlic powder, salt, and chili flakes in the pan until fully cooked, ~10 minutes.

6 Pour in the pasta sauce and heat until bubbling.

7 Stir in the heavy cream for 2-3 minutes.

8 Drain the pasta and mix it into the sauce. Ready! You’ve survived another day.

[image: Image 64]

CREAMY PROTEIN PASTA

Servings: 2

8 oz of chickpea rigatoni, rotini, or short tubed pasta 1/2 lb chicken or ground meat (optional)

1 onion (yellow, brown, or white)

1 can crushed tomatoes (28 oz) (optional: garlic or basil oregano flavor) 4 cloves garlic

1 tbs crushed red pepper flakes

1 cup plain Greek yogurt

1/4 cup grated or shredded parmesan

2 cups frozen vegetables (optional)

1 tsp salt, or to taste

1 tbs oil

A leaner tomato-based protein pasta. Sometimes cream is difficult to find in stock at the grocery store, or difficult to un-stock from your waistline. Jar pasta sauces aren’t for everyone, so this is an alternative. The use of Greek protein in this recipe provides a protein boost, while using up this quarantine kitchen staple to add creaminess to the dish. Quarantine? No problem. We’ve got you covered from any angle.

1 Cook the pasta according to the directions on the box for al dente. Be sure to salt the water (see pasta section in the Introduction, p 15).

2 Chop up the onions and mince the garlic.

3 Heat the oil over medium heat and sauté the onions until soft, about 5 minutes.

4 If using, sauté the meat until fully cooked. Drain any liquids

from the meat. Set the meat aside.

5 Add in the garlic and red pepper flakes, and sauté for an additional minute or two.

6 Add in the crushed tomatoes and simmer for ~15 minutes until liquid is reduced.

7 Add the meat back in and heat for a few minutes until heated.

8 Turn the heat on low and add drained pasta into the sauce.

9 Stir in the Greek yogurt and add parmesan cheese. Heat on low until warm. Avoid overheating as it will cause the yogurt to separate.

Optional: Defrost and heat up some frozen vegetables, and toss ‘em in.

[image: Image 65]

CARBONARA

Servings: 2

8 oz (chickpea) spaghetti or fettucine

1 chicken breast (optional)

1/2 lb bacon

5 cloves of garlic

2 eggs (+ additional eggs for poaching, optional) 1/2 cup grated or shredded parmesan cheese, split Salt, to taste

Pepper, to taste

*If this is your first time making carbonara, and you get easily discouraged, consider making it with regular starchy pasta first. Sometimes the pasta water from chickpea pasta doesn’t create as creamy of a sauce as the starchy water from traditional pastas. Sometimes the long noodle version (such as spaghetti) of chickpea pasta tends to be quite sticky. It’ll still taste great, but may not be as smooth… more like a cheesy noodle delicious healthy mush.

For some reason, this is a pasta that quite a few people find intimidating.

Well, get over it. Carbonara is a perfect way to get those eggs in without having to eat breakfast for dinner (nothing wrong with that). It’s also an amazing way to achieve a creamy pasta when you're low on cream. High protein and creamy? It’s the perfect casual meal or romantic date night dinner. For that special night, add a poached egg on top to impress your date (unless they’re quarantined with you and can’t escape from you anyways).

We’ll use whole eggs because we’re not about wastage right now.

1 If you'd like some extra protein, season your chicken with salt and pepper and stick it in the oven at 425 degrees for ~18-22

minutes, depending on the thickness. You can also cook the chicken in your pan, but precooking the chicken may be easier to

juggle all the steps.

2 If it’s a special night, poach your eggs (See Caramelized Avocado Toast recipe for tips, p 33).

3 Cook pasta according to directions to an al dente texture. Be sure to salt the water (see pasta section in the Introduction, p 15).

4 Dice bacon and mince garlic.

5 Throw in the bacon over medium heat. Just a bit before it's cooked through and crispy, throw in the chopped garlic. Cook until bacon is crispy and garlic is fragrant.

6 In a bowl, beat the eggs and mix in half of the parmesan cheese.

7 Once the pasta and bacon are done, turn off the heat. Drain as much fat from the bacon as your conscience tells you to (so maybe none). Using tongs, toss in the pasta into the pan with the bacon. Be sure to be generous with the pasta water, you actually want lots dripping into the pan. Save some pasta water just in case.

8 Slowly pour in the egg mixture into the pasta and toss vigorously to keep it from scrambling the eggs. Continue tossing the pasta and sprinkle in the rest of the parmesan. Add in some pasta water as needed for a creamy sauce.

9 Cut up your chicken and toss it in. Add salt as needed.

10 Top with poached egg (optional) and lots of fresh cracked pepper.

[image: Image 66]

[image: Image 67]

I’M DIABLO

Servings: 2

8 oz chickpea pasta (short tubed pasta or spaghetti both work well) 1 large chicken breast, cubed

1 tsp crushed red pepper flakes

3 cloves of garlic, minced

1 cup heavy cream*

1 cup grated or shredded parmesan

1/2 can crushed/diced tomatoes (14 oz can, so use 7 oz), or you can use 3/4

cup of sundried tomatoes if you’re into that

3 tbs unsalted butter

2 tbs oil

1 handful spinach or frozen broccoli (optional) Salt and pepper, to taste

*Use heavy cream for this as it's a treat, but feel free to substitute with half and half or evaporated milk, and thicken with protein powder/cornstarch as needed.

The first time I had Diavolo pasta was at a restaurant where you could choose your own sauce, or combination of sauces. I couldn't decide between cream sauce or tomato sauce, so I got both. My brother got Diavolo. At the end, we mixed it all together and were blown away. When we went back to the restaurant again, the waitress said that they do not mix Diavolo with anything else. At that point, I inquired whether it's "Diavolo" or "Diablo" because I have only heard it spoken at the restaurant, not written. The waitress responded, "It's Diavolo. I'M DIABLO. "

Well, that was the most terrifying meal of my life. This dish recreates that terror with a whopping amount of protein (and calories) per serving, defying

all laws of authenticity, and mixing all the sauces however I please.

1 Cook pasta according to directions to an al dente texture. Be sure to salt the water.

2 Swirl oil and red pepper flakes in a pan over medium heat. It'd be a good idea to put on one of your masks for this. Every time I make this, my windows fog up and the roommates and dog can't breathe.

3 Season the chicken with salt and pepper, and sear it in the pan until brown on all sides.

4 Add in the garlic to cook ~1 minute until fragrant.

5 Add the tomatoes and cook until the chicken is done, ~6 more minutes. Swirl in the butter until melted.

6 Reduce the heat to low and add in the heavy cream. Let the sauce simmer for ~5 minutes to combine flavors. Add in the veggies (thaw first if using frozen veggies) and cook until warmed through.

7 Stir in the cheese and add salt and pepper to taste. Toss in the pasta. Top with a bit more red pepper flakes as needed. If you have any on hand, you can also garnish with some basil.

[image: Image 68]

SOY GARLIC CARBONARA

Servings: 2

8 oz (chickpea) spaghetti or fettucine*

1/2 lb bacon

7 cloves of garlic (or let’s be honest, it’s however many that you have the energy to peel and chop)

2 tbs oil (olive is ideal)

2 eggs

1 tbs soy sauce

2 tbs oyster sauce

1 tsp crushed red pepper flakes (optional)

1/4 cup grated or shredded parmesan (optional)

1 pack of tofu (approximately 12 - 14 oz)

2 green onions

Salt, to taste

*Like the carbonara, I also recommend using regular pasta over chickpea pasta the first time you make this, or for date night. Sometimes the pasta water from chickpea pasta doesn’t create as creamy of a sauce as the starchy water from traditional pastas. Depending on the brand of chickpea pasta, the long version may be a bit sticky. It’ll still taste great for an everyday healthier alternative, but may not be as smooth. The best part of this pasta is how smooth all the oils blend together, which doesn’t quite happen the same way with the chickpea pasta.

You know that vacation that you’re going to book after quarantine? The one with a bunch of destinations with few days spent at each? This dish is kind of like that. Asian garlic noodles fused with elements of carbonara and a bit of Diavalo on your shoulder. Fusion/cultural disgrace; call it what you want.

There’s a lot of similarities in Asian noodles and Italian pasta that it makes

sense to bring them together sometimes (or maybe my mother just liked to put garlic chips and oil on everything?). Either way, I’m just trying to survive in quarantine and get that protein in without eating the same thing over and over.

1 Drain the tofu and squeeze out liquid by placing it between paper towels and putting something heavy on top.

2 Peel 3 garlic cloves and cut them into slices. Heat olive oil over medium-low. Add in the red pepper flakes and garlic slices. Cook for about a minute or two, just until the garlic starts to brown. Set aside.

3 Cook pasta according to directions to an al dente texture, minus a minute. Salt water (see notes on p 15).

4 Dice bacon and mince the rest of the garlic. Cook bacon over medium heat. Once cooked, throw in the minced garlic. Cook ~2

minutes until garlic is fragrant. Drain as much of the bacon fat as you don’t want to ingest.

5 While the bacon is cooking, beat the eggs in a bowl.

6 Slice the green onions and set aside. Drain and cut tofu into cubes. Either microwave the tofu for ~1 1/2 minutes or add to the pan with the bacon.

7 Stir in the soy sauce and oyster sauce into the bacon/tofu mixture. Turn the heat to low.

8 When the pasta is done cooking, add the pasta to the pan with the bacon and soy sauce. Toss to combine. Turn off the heat.

9 Slowly pour in the egg mixture into the pasta and toss vigorously to keep it from scrambling the eggs. Continue tossing the pasta and sprinkle in parmesan, if desired, for a creamier sauce. Add in some pasta water as needed.

10 Top the pasta with the garlic chip oil, green onions, red pepper flakes, and more parmesan, as desired.

BACON ALFREDO

Servings: 2

8 oz fettuccine (or really, any pasta you want to eat this with)*

1 cup milk*

1/4 lb of bacon, diced

1 chicken breast, diced (optional)

4 cloves garlic

1 tsp garlic powder

2/3 cup grated or shredded parmesan

1 tbs unflavored protein powder

Salt and pepper, to taste

1 tbs Truffle parmesan (optional)**

1 cup of frozen chopped broccoli (optional)

1 tbs oil

*This is one of those dishes where I'd use one of those stocked up "real"

pastas instead of chickpea or bean pastas. Due to the thinness of the milk to make the sauce, the starch in the pasta helps make it creamier. However, you can also just use heavy cream instead of milk for a creamier sauce if you want to use a pasta alternative.

**Quarantine is also the perfect time to use up those premium ingredients you had hoarded for a special occasion but never used because you'd go to restaurants for special occasions. Well, now that going to restaurants has become quite a feat, here we are. Truffle salt, truffle sauce, or truffle oil are great alternatives as well.

Perfect for when you're out of eggs but have leftover bacon from the carbonara.

1 Cook pasta to al dente according to the instructions on the box.

Be sure to salt the water (see pasta section in the Introduction, p

15)

2 Chop bacon and mince garlic.

3 If desired, heat oil in a pan over medium heat and sear the chicken for ~7 minutes until done, flipping occasionally to brown all sides. When the chicken is done, set it aside on a plate.

4 Add bacon and garlic powder to the pan. Cook until crispy.

Remove the bacon and place on a plate.

5 Add in the garlic and protein powder, and stir for an additional minute until fragrant. Alternatively, you can use flour. Pea protein works great for this.

6 Add in the milk and stir for ~2 minutes until it thickens slightly.

Lower the heat to prevent separation.

7 Add in the parmesan until combined. If using truffle parmesan, add in as well.

8 Using tongs, sloppily transfer the fettucine to the pan so that plenty of pasta water comes along for the ride. Toss the pasta and add additional pasta water as needed to create a creamy sauce.

9 Add in the meat and toss to combine. Optionally, microwave the frozen broccoli, drain, and add. Add salt to taste and top with pepper.

[image: Image 69]

LEMON BRAISED BEEF KALE

PASTA

Servings: 4

2-3 lbs beef chuck roast or other roast

1 lb of pasta*

4 cloves of garlic, minced

1 can of beef broth (14 oz)

1 onion (yellow, brown, or white)

4 tsp fresh thyme

2 tsp oregano

1/4 cup grated or shredded parmesan

2 cups kale, torn

2 tbs oil

Water

1/2 lemon, or to taste

Salt and pepper, to taste

*Edamame or black bean pasta goes great with this as the dish itself has a light flavor, and it also provides extra protein. I also like any short pasta like gemelli or a penne/rotini/rigatoni type pasta.

A very light and refreshing dish, and a nice change for the pastas. It’s also a great way to use up the kale you bought for your ambitious plans of making salad…except you haven’t. …and it’s starting to wilt. Also a great way to use that giant block of meat your parents have been hoarding (anyone else growing up had to warn their friends to cover their heads when they open your freezer for ice cream?). This does take a bit of time for the meat to cook,

so start cooking the meat early on, or use a pressure cooker to quickly cook the beef.

1 Cut your meat into 1 inch cubes.

2 In a Dutch oven or large pot, heat oil over medium heat and brown the meat.

3 Chop the onion and add it to the pot along with 3 tsp thyme and the oregano. If you can’t get spices right now, you’ll probably be okay…

4 Add in the minced garlic and cook for another ~1 minute until fragrant.

5 Pour in the beef broth and add enough water to cover the roast.

Simmer for 3 hours, covered, until the beef is shreddable. Add water as needed to keep the roast covered.

6 Once beef is cooked, add in the kale and cook until soft. Shred the beef, season with salt, pepper, and lemon, to taste.

7 Cook the pasta to al dente according to the instructions.

8 Mix the shredded beef with the pasta. Top with 1 tsp fresh thyme.

[image: Image 70]

MUSHROOM SPINACH

TORTELLONI

Servings: 2

3 cups cheese tortelloni

1/2 lb ground turkey (optional)

8 oz pack of baby bella mushrooms, sliced (or whatever mushroom you fancy)

2 cloves of garlic, minced

1 cup of chopped onions (yellow, brown, or white) 1/2 tsp red pepper flakes (optional)

1/4 tsp dried oregano

1/4 tsp dried thyme

1/4 tsp dried basil

1/4 tsp dried parsley

1/4 tsp garlic powder

2 adult handfuls of spinach

1/2 cup milk*

2 tbs grated parmesan

Salt and pepper, to taste

1 tsp oil

*For lower fat, use pea milk or evaporated milk. Otherwise, use half and half.

Another common quarantine strategy is stocking up on premade or quick heat-and-eat meals. A popular choice, indicated by the items in the fridge purchased by every roommate I’ve ever lived with, seems to be tortellonis.

This recipe dresses up those little suckers to spice things up, and to get your veggies in. Please obtain your quarantine-mate’s permission to transform

their basic tortellonis before proceeding with this recipe. Not everyone will be able to recognize them after this.

1 Boil water and salt (see pasta section in the Introduction, p 15), and cook tortelloni based on the instructions of the particular package.

2 Heat oil in pan over medium heat. Season ground turkey with about 1 tsp salt and cook in pan. You can also use diced chicken, ground sausage, or any other meat you’d like. Stir and break up the meat as needed.

3 About 5 minutes in, add sliced mushrooms, spinach, and chopped onions to the pan to cook. Cook until turkey and mushrooms are cooked, approximately another 5 minutes.

4 Add in the garlic, red pepper flakes, and the spices (oregano, thyme, basil, parsley, garlic powder). If you’re missing any spices or don’t have any, shhhh, it’s going to be OK. Stir for about a minute until fragrant.

5 Add in the milk* and stir for a couple minutes until thickened.

Add in the parmesan and the tortelloni. Add in any pasta water as needed to bring the sauce to desired consistency.

6 Add salt and pepper to taste.

RICE DISHES

Rice is one of the ideal go-to quarantine staples. It lasts a long time, helps to fill you up (which is not a bad thing when you start to run out of food), and they make AMAZING weights for home workouts. So even if you don’t eat any rice despite the fact that you’ve stocked up because your parents told you it was a necessity, there is plenty of use for them.

Selections

Loco Moco

Thai Red Curry

Japanese Curry

Ketchup Fried Rice

Omurice

Hong Kong Style Baked Rice

Chicken Tikka Masala

Palak Paneer

[image: Image 71]

BONUS - RICE WORKOUT IDEAS

Large (20-40 lb) rice pack

One of the few household items that is heavy and easy to pick up.

Unfortunately, it’s also very difficult to workout with once you open it.

-Squats

-Squats with overhead press

-Run up and down the stairs (rice on your back)

-Alternating lunges (rice on your back)

-Hip thrusts to work that booty (rice on your hip) Small (~5 lb) rice pack

These are malleable and much easier to hold than pasta jars or water jugs.

-Any arm exercises that you’d do with 5 lb weights, really...

-Bicep curls

-Rows

-Horizontal arm raises

-Hold your arm out

-Hold your arm out and flap them up and down like a tropical bird you would’ve seen on that cancelled vacation

-Triceps extensions

[image: Image 72]

[image: Image 73]

LOCO MOCO

Servings: 2

1 pack of gravy* per 2 people

Water

1 -2 hamburger patties per person

4 eggs

Pepper, to taste

Rice, whatever quantity you want and think you should have

*If you don't have gravy, it still tastes great without. Alternatively, you can cook a couple extra sunny side eggs and mix the egg yolks with a bit of soy sauce to add a bit of gravy texture to the dish.

Hamburger patties are plentiful in the freezer section of the grocery stores, but bread and buns have not been. This is the perfect comfort food using ingredients that are ideal to stash for your quarantine pantry.

1 Prepare gravy with water per instructions on the packet, which is either to microwave it or make it in a pot if you're not the one doing dishes tonight.

2 Cook frozen hamburger patties, ~10 minutes depending on the brand.

3 If you have another pan, fry your eggs sunny side up or over easy, or however you like it. If you only have one pan, one pot, two plates, two forks, and two spoons like I did, you'll have to wait for the hamburger patties to be done to use that pan, don't you? Ha.

4 Once everything is done, top a plate of rice with the hamburger patties, gravy, eggs, and pepper.

[image: Image 74]

THAI RED CURRY

Servings: 2-3 depending on if you get seconds or save it for leftovers.

2 tbs Thai red curry paste*

1 can of coconut milk (14 oz)

1 pack of tofu (approximately 12 - 14 oz)

2 cups carrots (or other frozen vegetable)

1 tbs oil

Optional, if you have available:

1 chicken breast

1 onion (yellow, brown, or white)

1 red bell pepper

1 tbs basil, chopped

1 tsp fish sauce or soy sauce

1/4 lime

*Amount may depend on specific brand. I used Mae Ploy brand. It usually tells you on the packaging and you can use more or less depending on your preference.

This is quarantine-friendly as it’s a great way to serve tofu and those frozen vegetables when you start to run low on meat. One pack of Thai red curry paste also lasts you quite a long time so you can have some variety in your quarantine meals besides the usual pasta and eggs. Because it’s so flavorful, it’s perfect to pair with the rice you have stocked up in your basement.

1 Drain the liquid from your tofu. Squeeze the liquid out by placing a stack of paper towels on a plate, placing the block of

tofu on it, covering it with another stack of paper towels. Place a plate on top and find something heavy to press down on the tofu with.

2 Chop the red bell pepper and onion, and cut chicken into cubes, if using.

3 Heat oil in a pot/saucepan over medium heat and add the red curry paste to fry for a couple minutes.

4 Add in the chicken and onions to brown, until all sides of the chicken are brown.

5 Turn the heat down to medium-low heat. Shake the coconut milk and add the coconut milk and vegetables.

6 Cook for approximately 7 minutes, until all the chicken and veggies are cooked through.

7 Cut the tofu into cubes and add. Simmer until tofu is heated through. If needed, add a bit of water to thin it out. When using chicken and tofu, there tends to be enough liquid, but add water according to your preference.

8 Add in the basil, lime juice, and soy sauce/fish sauce, to taste.

Serve over rice.

[image: Image 75]

[image: Image 76]

[image: Image 77]

JAPANESE CURRY

Servings: 2 plus maybe enough for leftovers to make Omurice the next day depending on how hungry you are.

1/2 box Japanese curry blocks*

2 to 2 3/4 cups water

2 chicken breasts (optional)

1 cup of (frozen) carrots or mixed vegetables

1 potato (optional)

1 tbs oil

1 tbs soy sauce (optional)

1 tbs ketchup (optional)

*I used Golden Curry brand, adjust accordingly as needed. They usually have the basic instructions on the box.

This is another comforting dish to eat with rice… That is, once you’re ready to give up using the pack of rice as a weight.

1 If using, cut chicken into cubes.

2 Heat oil in a pot/saucepan over medium heat and add the chicken to brown.

3 Chop vegetables and add to the pot. Add water. Bring to a boil and simmer for 10-15 minutes, until cooked. If using potatoes, it will take a bit longer.

4 Add in the curry blocks and stir until melted. If desired, add soy sauce and ketchup. Serve over rice.

[image: Image 78]

[image: Image 79]

KETCHUP FRIED RICE

Servings: 2

2 cups leftover rice

1 cup frozen vegetables

4 eggs (more or less depending on your tastes)

5 cloves of garlic, minced

Leftover diced chicken, cut up spam, tofu, shrimp, or Chinese sausage (or all of the above)

4 tbs soy sauce

3 tbs ketchup

3 tbs oil

Fried rice is best made with day-old leftover rice. So when you've got some left over from the other recipes, this is a great way to use it up. Ketchup seems like an odd ingredient in fried rice, but it works! Just give it a try! Use up those packets you’ve hoarded from all the fast food restaurants…

1 Heat half the oil over medium heat, and add the minced garlic.

Sauté for ~2 minutes until fragrant. Add in the frozen veggies. If your chicken or other meat is not cooked at this point, add and

sauté until cooked. Set aside the meat.

2 Add in the eggs and scramble.

3 Heat up the rest of the oil and sauté the rice. Add in the soy sauce.

4 Add in the cooked meats or tofu, if any.

5 Mix in the ketchup.

[image: Image 80]

OMURICE

Servings: 2

2 cup leftover rice

1-2 cups leftover curry (more is better, but less is OK) 2 eggs

2 tbs milk

2 tsp salt

2 tsp pepper

2 tbs ketchup (optional)

If you've got leftover Japanese rice and curry, this is a nice way to mix things up.

1 Heat up the curry and rice, and mix together.

2 Beat the eggs with milk, salt, and pepper.

3 Heat the pan over medium heat and coat with oil. Once hot, pour half of the egg mixture in, and evenly coating the pan to create an omelette. Lower heat to medium-low.

4 Split the rice and plate them in the middle of two plates.

5 Once the omelette is done, flip it upside down over the rice like a blanket. Tuck it in under the rice to wrap it. Repeat for the second omelette.

6 Drizzle the ketchup on top. If you've got extra curry, add it to the side for an extra saucey dish.

[image: Image 81]

[image: Image 82]

HONG KONG STYLE BAKED

RICE

Servings: 4

2 cups cooked rice

4 eggs

2 chicken breasts

1 onion (yellow, brown, or white), chopped

2 cloves of garlic, minced

1 tsp garlic powder

1 can whole tomatoes (28 oz)

5 tbs ketchup, or to taste

1 scoop + 1 tsp unflavored protein powder or cornstarch 1/4 cup + 1/2 tbs soy sauce

1 tsp sugar or sweetener

1 tsp pepper

1 cup shredded mozzarella

4 tbs oil

When you get tired of your usual rice dishes, this is a nice change. It may be a bit different than you're used to, but there's something satisfying about this cheesy-tomatoey combo that they serve at Hong Kong cafes. Serve with a side of refillable milk tea and stay up past midnight for the good ol' HK cafe experience in the comfort of your own home. You can sub the rice with pasta as well. When we get this in the cafes, we order half and half to get the best of both carbs.

1 Halve the chicken breasts so they are half the thickness.

2 Mix half the garlic powder and 1/4 cup of soy sauce. Marinate chicken in mixture for 30 minutes.

3 Preheat oven to 425 degrees. Place 1 scoop of protein powder or cornstarch in a shallow dish. Coat the chicken. Season with some pepper and more garlic powder.

4 Heat 2 tbs of oil in the pan and brown the chicken on each side for approximately 5 minutes per side. Transfer to a plate or rack, whatever you have.

5 Next, heat 1 tbs of oil and fry the rice. Fry the eggs in the pan to the side of the rice for a couple minutes until almost cooked through. Mix the rice in with the eggs. Transfer to a baking dish.

6 In the pan, heat 1 tbs of oil over medium heat. Add chopped onions to the pan and cook for ~3 minutes. Add in the garlic and cook for an additional minute.

7 Add in the tomatoes and ketchup, and simmer for 10-15 minutes until liquid is reduced.

8 Add 1 tsp protein powder (pea protein works great), or cornstarch mixed with water, to thicken the sauce.

9 Add chicken to the rice, pour sauce on top, and top with mozzarella. Stick it in the oven for 15-20 minutes until cheese is melted and chicken is completely cooked through.

[image: Image 83]

[image: Image 84]

CHICKEN TIKKA MASALA

Servings: 2 + some sauce to drown in, just the way it should be 2 chicken breasts (thighs will work too)

2/3 cup plain (Greek) yogurt

5 tsp garam masala

1 onion (yellow, brown, or white)

1 one-inch chunk of ginger, peeled

4 cloves of garlic

1-2 tbs water

1/4 cup unsalted butter or ghee

1 tsp paprika

1/2 tsp chili powder, or more to taste

1 can of tomato sauce (15 oz)

2 cups evaporated milk*

4 tsp dried fenugreek leaves (optional)

Salt, to taste

*Evaporated milk results in creamy dish and is not as fatty as heavy cream.

You can also use heavy cream here, canned coconut milk, or even half and half (although you may need to thicken it with a corn starch/water slurry mix or protein powder.)

This hits the quarantine spot like no other. It’s also a blender-curry recipe to reduce the fuss. If you’re finding yourself getting excessive take-out, good on you for supporting the local businesses. This recipe is here for you when your wallet’s feeling a bit light and you want to know what’s going into your food.

Let’s be real though. The real reason you’d make this at home is when you miss drowning in curry and carbs at the buffet. Now you can do it in the

comfort of your own home without having to order 4 curries every night for yourself, pretending that you’re feeding a family of 4. True story.

1 Marinate the chicken in the yogurt and 2 tsp of garam masala for at least an hour. If you’re in a pinch and you’re just here for the sauce, you could skip this step if you reaaalllllyy need to.

2 Preheat the oven to 425 degrees and bake the chicken until done,

~18-22 minutes. Cooking the chicken separately prevents the juices from thinning out the sauce. However, you can also brown cut up chunks on a greased pan over medium heat and finish cooking in the sauce later, if you prefer.

3 Puree water, onion, garlic, and ginger in a blender or food processor. Start with 1 tbs of water and add more if needed for your blender.

4 Heat the butter in a large pan or pot over medium heat and lower it to medium-low once melted.

5 Add the puree. It’s time to put on a shirt and your mask, as it may splatter. You’ll want to cook this for ~15 minutes until it turns into a thick paste. Stir frequently to prevent burning.

6 Sprinkle on the rest of the garam masala, paprika, and chili powder to toast it for a minute.

7 Stir in the tomato sauce and mix well. Simmer and stir occasionally for ~20 minutes until it reduces to a paste.

8 Add the milk. Cut up the chicken if you haven’t already, and add it to the pan. Simmer for ~5 minutes, or until chicken is cooked if you didn’t opt to bake it.

9 Stir in salt and fenugreek to taste. Serve with rice and/or naan.

[image: Image 85]

PALAK PANEER

Servings: 2

7 adult handfuls of spinach

1 onion (yellow, brown, or white)

5 cloves of garlic

1 half-inch piece of ginger

2 tomatoes or 1 can of crushed tomatoes (14.5 oz) 1 tsp garam masala

1/2 tsp cumin

1/4 tsp turmeric (optional)

1/4 tsp coriander powder (optional)

2 tbs fenugreek leaves (optional)

2 tbs milk*

2 cups cubed paneer (see Paneer recipe under Sides & Add-Ons, p 155)

2 tsp oil

1 tsp salt (or more, to taste)

*A thicker milk like pea milk, canned coconut milk, or half and half work well

Another blender-curry recipe. Although this is another recipe that uses spices that not every quarantine household has, this recipe is quarantine friendly for multiple reasons:

1) You can finally get your veggies in.

2) It’s a great for when you’ve run out of meat- you can make your own paneer easily at home to add texture to your food.

3) Fix those take-out cravings!

1 Stick your spinach, onion, garlic, ginger, and tomatoes in a

blender and puree until smooth. Split the spinach into batches as needed, depending on the size of your blender.

2 In a pan over medium heat, heat the oil and add the garam masala, cumin, turmeric, and coriander powder and toast for ~2

minutes.

3 Add in the spinach mixture and fenugreek leaves. Cook for 10-15 minutes, until cooked through and darkened to a green-brown color.

4 Add in the salt, to taste.

5 Stir in the paneer to heat through.

6 Mix in the milk over low heat.

7 Serve with rice or naan.

[image: Image 86]

CHIA PUDDINGS

Breakfast? Dessert? …both.

A WORD ABOUT CHIA PUDDINGS

Make sure you clean your dishes thoroughly after making these. I once found a mini chia pet growing out of a tiny hole in the back of my sink because I missed a seed while cleaning. Also, my favorite choice of milk for chia seeds is oat milk, or a mixture of 1/2 almond milk and 1/2 coconut milk drink (not the canned thick coconut milk that you make curry with, but the milk alternative kind). When making a chia pudding topped with fruit, using milk alternatives gives more of a refreshing taste than dairy milk. For chocolate flavors, milk is fine. In the end, it really doesn't matter.

Chia seeds are already a great source of fiber and protein. For extra protein, you can mix in 1/4 to 1 scoop of protein powder into the milk (or replace the milk with water). However, you'll need to go back to the chia pudding to really mix it. I suggest letting it rest overnight and then giving it a stir...or massage, whatever it takes to get the clumps out. Then let it sit out for a bit

for it to become full pudding. Or you can prepare it a few hours before bed, and right before bed time, give it a stir again so you can wake up to a more evenly mixed pudding. If you want to pay as little attention to it as possible, omit the protein powder to prevent the annoying separation and clumping.

TIPS FOR FIRST TIME CHIA PUDDING

MAKERS:

1. This is something you want to make in advance. You mix things together, let it sit in the refrigerator overnight or for at least for 20

minutes.

2. Give it a good mix. Depending on your container and the density of the milk you've used, you may have clumps of chia stuck to the bottom of your container, or floating in a thick crust at the top of your milk. Make sure it's thoroughly mixed and evenly distributed.

If it doesn't turn out well, give it another mix and let it sit out for

~20 minutes for the parts that clumped together to puff up...or whatever it is that they do... pudding-ize.

Selections

Fruit Chia Pudding

Black Forest Cake

Peanut Butter and Jelly

Bananas Foster

Peanut Butter Fudge

Vanilla Berry

Matchia Strawberry

[image: Image 87]

FRUIT CHIA PUDDING

Servings: 1

1 cup of milk

1/4 scoop multi-purpose protein powder*

1/4 cup chia seeds

1 tbs honey

1 handful fruit - strawberries, berries, or my favorite with chia pudding is diced nectarine

1 tbs nuts (almonds, cashews)

1 tbs granola

*You could add more, depending on your protein powder. For this light dish, I prefer using a bit less

Reminiscent of Sunday Brunch, except you can keep your $$$.

1 Shake together the milk and protein powder. For this simple chia pudding where the flavor is really exposed, I prefer to use 1/2

almond milk and 1/2 coconut drink, but oat milk is a second favorite for a refreshing pudding.

2 Mix in the chia seeds and refrigerate overnight.

3 Top with fruit, nuts, granola, and a drizzle of honey.

[image: Image 88]

BLACK FOREST CAKE CHIA

PUDDING

Servings: 1

1 cup of milk

1 1/4 tbs of cacao powder

1/4 to 1/2 scoop of chocolate protein powder*

1/4 cup chia seeds

1/4 cup chia jam (see recipe under Sides & Add-Ons, p 157. Recommend making with only the raspberry bits of the mixed berries)

*Amount depends on how soluble your protein powder is. If you don't have chocolate flavor, sub a bit more cacao powder and some sweetener There’s no cake.

1 Mix/shake together the milk, cacao powder, and protein powder.

2 Mix in the chia seeds. This is going to be a very, very thick pudding that will require additional mixing.

3 Prepare the chia jam if you don’t have any on hand (p 157).

4 Refrigerate overnight. If you're still awake, give it a quick stir 20

minutes in. Or wake up in the morning and stir it. You'll have to put some elbow grease into it to break up the separated layers of clumps to get a uniform pudding. But it will be worth it because it will be so rich, creamy, and protein packed.

5 If you want to stop there, you have yourself a really rich chocolate pudding that's just fine on its own. Otherwise...

6 In your serving container, alternate layering the chocolate chia

pudding with the chia jam. Top with some fresh raspberries if you have any.

[image: Image 89]

[image: Image 90]

PEANUT BUTTER AND JELLY

CHIA PUDDING

Servings: 1

3/4 cup of milk

1 cup of (frozen) berries

1/2 tsp vanilla powder

1/4 scoop multi-purpose or vanilla protein powder 1/4 cup chia seeds

2 tbs chunky peanut butter

2 tbs granola

PB & J reunited.

Because this uses a blender and the frozen fruit gives it a thicker consistency, this chia pudding is one of the smoothest puddings, requiring less babysitting.

1 In a blender, blend the milk, berries, and protein powder together.

2 Mix in the chia seeds. Refrigerate overnight.

3 In your serving container, mix in and top with peanut butter, granola and fresh berries (if you have any).

[image: Image 91]

BANANAS FOSTER CHIA

PUDDING

Servings: 1. Look out for no one but yourself.

1 cup milk

1/2 scoop multi-purpose or vanilla protein powder 1/4 cup chia seeds

1 banana

1 tbs butter

2 tbs brown sugar or brown erythritol

Dash of cinnamon

2 tbs walnuts or granola

If you're not a fan of bananas or cooked bananas, this probably isn't for you. I think you and your quarantine-mate need to have a discussion before making this for the whole team.

1 Prepare chia pudding per how it's described in the rest of the chia pudding recipes.

2 Sigh. Fine. I’ll tell you. Shake your protein powder and milk together. Stir in the chia seeds. Refrigerate overnight or at least 20 minutes.

3 The next day or once your chia pudding is ready, heat butter in a pan over medium heat.

4 Once butter is melted, add cinnamon and sugar. Stir until dissolved.

5 Add in the bananas and stir gently for ~3 minutes. Serve over the chia pudding. Top with walnuts or granola, if desired.

[image: Image 92]

PEANUT BUTTER FUDGE CHIA

PUDDING

Servings: 1

1 cup of milk

1 1/4 tbs of cacao powder

1/4 to 1/2 scoop of chocolate protein powder*

2 tbs peanut butter

1/4 cup chia seeds

2 tbs granola

*Amount depends on how soluble your protein powder is. If you don't have chocolate flavor, sub a bit more cacao powder and some sweetener 1 Mix/shake together the cup of milk, cacao powder, and protein powder.

2 Mix in the chia seeds. Refrigerate overnight.

3 Mix in and top with peanut butter and granola.

[image: Image 93]

VANILLA BERRY CHIA

PUDDING

Servings: 1

1 cup of milk

1/2 scoop of vanilla or multi-purpose protein powder 1 tsp vanilla powder

1 1/2 tbs honey (or other sweetener)*

1/4 cup chia jam (see recipe in Sides & Add-Ons, p 157) 1/4 cup of berries

1/4 cup chia seeds

2 tbs granola

*Omit if using a very sweet vanilla protein powder 1 Mix/shake together the milk, vanilla, protein powder, and sweetener (if using).

2 Mix in the chia seeds. Refrigerate overnight.

3 Prepare the chia jam if you don’t have any on hands, and refrigerate overnight (p 157).

4 Layer the vanilla chia pudding, and the jam. Top with berries and granola.

[image: Image 94]

MATCHIA STRAWBERRY

PUDDING

Servings: 1

1 tsp matcha powder

1 cup of milk

1 tbs vanilla protein powder or 1/4 tsp vanilla powder 1/4 cup chia seeds

Sweetener, to taste (optional, especially if using sweetened protein powder) 2 strawberries

1 tbs toppings of shaved chocolate, crushed chocolate sandwich cookies, cacao powder or nibs (optional)

The ideal morning pick-me-up. Perfect to make the night before when you know you have a long day to wake up to. Why choose between breakfast or caffeine when you can have both?

1 In a mason jar, shake together the matcha powder and milk.

There may be clumps, so microwave it for a quick 30-45 seconds and give it another shake. Microwave for an additional 15

seconds as needed.

2 For this, I suggest using pea milk or soy milk for an extra creamy pudding that is protein packed without having to add too much protein powder. Matcha can be such a premium ingredient, these tweaks ensure it is put to good use.

3 If you don’t want to bother with heating this up, you can use a bit of water to mix with the matcha first, then add in the milk for a total of 1 cup. You can also add additional protein powder if you do it this way.

4 Add in the sweetener and the vanilla or protein powder. Shake to mix.

5 Stir in the chia seeds and let it sit overnight.

6 The next day, top with strawberries and an optional chocolatey topping.

[image: Image 95]

OTHER SWEET BOWLS

For your sweet tooth

Selections

Acai Bowl

PB & J’acai Bowl

Greenland Bowl

Yogurt Jam Parfait

[image: Image 96]

[image: Image 97]

ACAI BOWL

Servings: 1 meal or 2 snacks*

Acai Bowl

2 cups frozen berries

1/2 cup milk

1 tbs Acai powder (optional, it just won't really be an Acai bowl...so you won't get those antioxidants to boost your immune system, so think carefully about that...but it won’t be a life changing taste difference) 1/2 – 1 scoop multi-purpose protein powder**

1/4 cup vanilla or plain Greek yogurt (optional, for creaminess and protein) Toppings

2 tbs granola

1/2 banana, sliced

2 strawberries, sliced

2 tbs blueberries

1 tbs chia seeds

*The recipe makes enough for a big bowl as a breakfast for one, or a dessert/snack for 2. Double the toppings if serving for 2.

**One scoop worked well with the multi-purpose protein. However, you may want to decrease depending on the flavor of your protein powder.

Classic health nut dessert. Rightfully so.

1 Blend everything that's not a topping. Depending on your blender and desired consistency, you may need to add a bit more milk or a bit more berries.

Yogurt is optional. I prefer to omit the yogurt unless I’m trying to reach my protein goal for the day. It gives it more of a tart flavor.

2 Top your bowl with the toppings, close your eyes, take a bite, and imagine you are somewhere tropical and not stuck at home in the summer.

[image: Image 98]

PB & J'ACAI BOWL

Servings: 1 meal or 2 snacks*

Acai Bowl

2 cups frozen berries

1/2 cup milk

1 tbs Acai powder (optional)

2 tbs peanut butter

1/2 – 1 scoop multi-purpose protein powder**

Toppings

2 tbs peanuts or almonds, but let's be real, you’re using the same old granola mix you have for everything

1/2 banana, sliced (ok, but just eat the whole thing) 1 tbs chia seeds

Handful of whatever fresh berries you have on hand. If you don’t have any, just draw them in when you take a picture for your social media post.

#nofilter #jkallthefilters

*The recipe makes enough for a big bowl as a breakfast for one, or a dessert/snack for 2. Double the toppings if serving for 2.

**One scoop worked well with the multi-purpose protein. However, you may want to decrease depending on the flavor of your protein powder.

Back together again. Like your favorite TV show couple. And just as bingeable.

1 Blend everything that's not a topping. Depending on your blender and desired consistency, you may need to add a bit more milk as you go.

2 Top your bowl with the toppings. It's the top that counts, just like your quarantine work outfit.

[image: Image 99]

GREENLAND BOWL

Servings: 2

Smoothie Bowl

1/2 cup plain or vanilla Greek yogurt

1/2 scoop vanilla protein powder (or multi-purpose protein powder + 1/4 tsp vanilla powder + sweetener if desired)

1 frozen banana

Half an apple

3 adult handfuls of raw spinach

1/4 cup old fashioned oats

Toppings

4 sliced strawberries

1 banana, sliced

Half an apple, chopped

4 tbs granola

1 tsp cacao powder

1 tsp chia seeds

The one thing I recall from grade school is that Greenland is really full of ice and Iceland has a lot of greenery. Maybe if classes were virtual back in the day, I could go back to the recording and check. But what’s equally confusing is: Is this bowl a salad, or is this bowl a frozen treat? Who knows.

1 In a blender, blend the smoothie bowl ingredients until smooth.

It helps to put the yogurt at the bottom of the blender so there’s a bit of ‘liquid’ to help your blender out. You may have to jab it with a stick (while it’s turned off) quite a few times to get it going.

2 Top it with the fruit and granola. Sprinkle on the cacao powder

and chia seeds.

[image: Image 100]

[image: Image 101]

YOGURT JAM PARFAIT

Servings: 1

Chia Jam

1 cup frozen berries

1 1/2 tbs chia seeds

1 tbs honey or sugar (optional)

The rest of the yogurt

1 cup plain Greek yogurt

2 tbs granola

1/2 scoop vanilla protein powder* (optional)

*Protein powder is optional for those that have run out of meat and want to play the game of 'how much protein can I cram in my breakfast?'. This actually works out pretty well and I find myself doing this very often. You could also use vanilla yogurt and plain protein powder, but watch the taste depending on the brand.

Plain Greek yogurt is very versatile, which is very useful in quarantine when you might only have a limited number of items. Plain Greek yogurt can also be pretty gross on its own for some people. Dress it up with some chia jam for a quick and protein packed breakfast or treat.

1 Make the chia jam by microwaving your frozen berries until they are mashable and hot, ~1 minute. Give them a quick mash.

Microwave another 30 seconds and mash again.

2 Mix in the chia seeds (and sweetener if you wish) and let it sit for about 20 minutes.

3 Stir in protein with the yogurt. Top the yogurt with 1/4 of the chia jam, granola. If there hasn't been sweetener added so far, now's the time to drizzle honey if you feel like treating yourself.

[image: Image 102]

[image: Image 103]

TREATS

Nothing beats the vibes of being in a café and paying for overpriced treats…

except maybe fairly priced treats that are a bit healthier for you.

Selections

Smoothies at Will:

-Strawberry at Will

-Honey will you PB Quiet?

Potted Plant Milk Tea

Protein Matcha Strawberry Latte

Blended Matcha Protein Latte

Cookies & Cream Marshmallow Bars

Nice Cream

SMOOTHIES AT WILL

I remember going to a buffet in Cancun that served smoothies and having at least 7 of them in a day; hence the name. I’ve created a guilt-free or less-guilt version of them so you can truly have them “at will”. These are a bit thinner in consistency which makes them addicting and easy to chug on a summer day. Drink this while looking out at the pool 6 feet away from the outside of

the closed gates.

STRAWBERRY AT WILL

Servings: 1

1 cup milk

1 cup strawberries

1/4 tsp vanilla powder

1/4 cup oats

1/2 scoop multi-purpose protein powder

1 tbs vanilla Greek yogurt or honey for sweetness (optional) HONEY, WILL YOU PB QUIET?

Servings: 1

1 cup milk

1/2 banana

1 tbs peanut butter

1/4 cup oats

1/2 scoop multi-purpose protein powder

1 tbs honey, plus more to taste

Directions:

Blend everything together & drink.

[image: Image 104]

POTTED PLANT MILK TEA

Servings: 1

1 cup of milk

1/2 scoop multi-purpose protein powder (or vanilla if you like your protein powder’s flavor)

1 bag of black tea (green/earl grey/oolong tea taste great too) 2 chocolate sandwich cookies

2 tbs sugar or sweetener (or more, to taste)

Ice, to your liking

When you miss being outside and going to cafes, this is the perfect drink to remind you of both of them at home. Steeping the tea directly in milk creates a creamier dessert-like drink that is equally packed with protein.

1 Heat the milk in a pot until hot, not boiling. Let the tea steep while in the pot until enough flavor has been infused, ~5 minutes.

Stir in the sugar (or in this case, I used erythritol to make this lower in carbs)

2 Add a few ice cubes to cool it down so it is just cool to prevent any clumping of the protein powder, but not so cold that it doesn’t dissolve.

3 In a shaker, shake your protein powder with the milk tea, ensuring a froth forms.

4 Pour into a cup with the ice cubes. Ensure you get the froth because that's what the cookie crumbs will sit on without sinking

too much.

5 Crush your cookies into fine crumbs and top the drink.

6 Add a cute edible plant on top to feel the essence of the outdoors.

[image: Image 105]

[image: Image 106]

PROTEIN MATCHA

STRAWBERRY LATTE

Servings: 1

2 large strawberries (~1/4 cup chopped)

1/2 tbs chia seeds (optional)

1 cup milk

1/2 scoop multi-purpose protein powder (or vanilla if you want a sweeter drink and you like the flavor)

1 tbs sugar or sweetener (or more, to taste)

1 tsp matcha powder

1/3 cup water

Ice

For some, boba cafes are essential. For others, their quaran-10 belly is telling them it's not. This recipe is telling you it’s okay.

1 Chop strawberries into tiny pieces. Place in a cup, microwave for ~30 seconds, and mash.

2 Stir in the sugar or other sweetener (omit if you will be using a sweetened vanilla protein powder). If you desire a mini tapioca consistency, add in the chia seeds and let it sit for at least 10

minutes until plump.

3 In a shaker, mix the milk with the protein powder. Add the ice to the strawberries, and pour in the milk.

4 In a shaker, mix the matcha with the water. Pour into the cup and

enjoy!

[image: Image 107]

[image: Image 108]

[image: Image 109]

BLENDED MATCHA PROTEIN

LATTE

Servings: 1

1 tsp matcha powder

1 cup milk

1/2 scoop vanilla protein powder (or 1/4 tsp vanilla powder + 3 tbs sugar or more to taste)

2 cups ice

Not your typical all-nighter fuel, but many blended matcha lattes were consumed back in my school days. If only it had protein in it back then, maybe I could have carried my books...

1 Blend everything together until it’s smooth.

2 Pour it in a cup, and sprinkle some matcha powder on top if you’re fancy.

[image: Image 110]

COOKIES & CREAM

MARSHMALLOW BARS

Servings: ~12 bars

4 tbs unsalted butter

10 oz bag of mini marshmallows

4 cups rice crisps cereal

10 chocolate sandwich cookies, crushed

1 scoop multi-purpose protein powder

1/2 tsp vanilla powder

1/4 teaspoon salt

2 tbs water

Modifications:

1) If you’d like to omit the cookies, use 5 cups of rice crisp cereal. Consider saving a handful of marshmallows to sprinkle in at the end.

2) You can omit the protein powder for a chewier, addicting treat – just omit the water also.

Ever since I had a batch of amazing browned butter marshmallow rice crisp bars, I became obsessed and was known around the office for eating these for breakfast. Now that we’re quarantining at home, no one has to know if you eat a whole tray by yourself.

1 Melt the butter over medium-low heat. Keep heating it until it turns brown, swirling occasionally to keep it from burning.

Browning the butter makes all the difference.

2 Stir in the salt and add in the marshmallows. Stir until the marshmallows are melted and gooey enough that when you mash

them, they start to become one giant blob.

3 Add in the vanilla, water, and protein powder. Stir quickly.

4 Turn off the heat. Quickly add in the rice crisps cereal and crushed cookies and mix thoroughly.

5 Transfer the mixture to a baking sheet (or your kitchen counter; or your desk, you slob) lined with parchment paper or foil. Gently press down to spread them out. Avoid mashing them too hard or they will be dense and not pleasantly chewy.

6 Let it cool at room temperature for ~1 hour or as long as you can resist. If you haven’t accidentally eaten all of it by the time it’s cooled, cut them into bars. (It should make about 12 reasonably sized bars… don’t just cut it once as an excuse to eat half a sheet as one massive “bar”. Or do. You do you.)

[image: Image 111]

[image: Image 112]

NICE CREAM

Servings: 1

1 banana, frozen

1/4 cup frozen berries

1 tbs vanilla or plain Greek Yogurt

Classic fake ice cream. We use berries here because that's what we’ve got in the quarantine stash. Feel free to use frozen peaches, mangos, strawberries, or whatever.

1 Place everything in a blender. Tip: Taking out the blackberries will help it have less giant seeds for a smoother texture. It's helpful to have the yogurt at the bottom to help the little blades out. Put on some headphones because that blender is going to have to be on for a while and we don't want anyone Deaf by Blender. You'll have to pause and jostle it around a bit a few times.

2 Serve or put in the freezer for it to firm up for less of a soft serve and more of an ice cream texture.

[image: Image 113]

SIDES & ADD-ONS

WITHOUT THE EXTRA COST

Selections

“Ranch” Dressing

Scallion Greek Yogurt Cream Cheese

Guacamole

Not a Salad Non-Orzo Salad

Corn Bean Salad

Paneer

Chia Jam

Shortage Supply Closet

-Oat milk

-Oat flour

[image: Image 114]

“RANCH” DRESSING

Servings: 2

1 cup plain Greek yogurt

1/2 tsp dried parsley

1 tsp fresh chives (or 1/2 tsp dried chives)

1/4 tsp onion powder

1/2 tsp garlic powder

1/4 tsp salt

Pinch of cracked pepper

Squeeze of lemon juice, to taste

~1/2 cup of milk (optional, amount to desired texture) This is an amazing dip to boost your self-esteem when you’re feeling a bit glutinous. A very healthy alternative to dip your veggies in. Or those frozen emergency chicken tenders you stocked up on. Or that take-out pizza and buffalo wings.

1 Mix all the ingredients together except for the lemon and milk.

The great thing about this recipe is that if you’re missing any spices, this will probably still taste great.

2 Depending on what you’re using this for, thin it out as desired using milk.

3 Add lemon juice, to taste.

4 Use this as a dip for broccoli, carrots, celery, and cherry tomatoes as a nice veggie platter dip. Or dip it in any frozen food or take-out.

[image: Image 115]

SCALLION GREEK YOGURT

CREAM CHEESE

Servings: 2

2 cups plain Greek yogurt

2 tbs sliced scallions/green onions

1/2 tsp salt

One of the best things about going out to brunch was the cream cheese on bagels, salmon lox, etc. One of the best things about not going out to brunch is being able to make a healthier version. This recipe calls for scallions because it’s the best flavor, but you could also add fruit or other things to it instead to create other flavors of cream cheese.

1 Place a strainer over a bowl to catch the liquid. Place a large cheese cloth over the strainer, and wrap the yogurt inside.

2 Put something heavy on top and let the liquid drain out for a couple days in the fridge.

3 Take it out, and mix in the salt and scallions. Serve with some bagels, some eggs, on top of lox, with your avocado toast, on some crackers, etc.

[image: Image 116]

[image: Image 117]

GUACAMOLE

Servings: 2, but you should really share so that it stretches to 4…

2 avocados

1 tomato (optional)

1/3 cup diced onion*

1/4 scoop multi-purpose protein powder

2 tbs cilantro (optional)

1 clove garlic (optional)

Juice of 1/2 lime, or to taste

1 tsp salt

1 tsp pepper

*Any color onion works, red is ideal.

This makes any dish taste amazing. For Mexican dishes, top it with this protein guacamole and plain Greek yogurt for a rich but nutrient packed meal.

1 Chop the tomatoes, onions, garlic, and cilantro. Mix it up in a bowl.

2 Mash in the avocadoes, salt, pepper, protein powder, and lime juice to the bowl.

3 Add more salt and lime to taste.

[image: Image 118]

[image: Image 119]

NOT A SALAD NON-ORZO

SALAD

Servings: 3 as a side, or 2 if you consume this as your meal since it has enough protein to be a standalone

8 oz dry chickpea rice*

Water

1/4 cup fresh basil

2 cups cherry tomatoes

1/4 cup red onion (optional)

1 cup fresh small mozzarella balls (optional)

1 cup arugula (optional for those that want this to resemble more of a salad) 3 tbs (herb) olive oil**

1 tsp salt, or to taste

1 tsp pepper, or to taste

*Tricolor chickpea legume rice, or plain chickpea rice. Alternatively, orzo works very well in this recipe if the sophisticated shoppers in your region are emptying the rice shelves along with the chickpea rice.

**You’ll want a good quality olive oil since the flavor will really come out in this simple recipe. If this is too bland for you or your quarantine-mate’s tastes, you can mix in a tbs or more of balsamic vinegar and a squeeze of lemon as well.

I once had a health conscious roommate that made this refreshing orzo salad that I still think of. It’s very light and simple in flavor. Although I thought about it now and then, I never wanted to make it because it didn’t leave much room for protein with the amount of stomach space and calories the carbs

took up. However, using chickpea rice will give you a texture very similar to orzo and makes an excellent protein-rich version of that orzo salad.

So here’s to the salad that’s not quite a salad, using rice that is not quite rice, in order to make an orzo salad that contains no orzo.

1 Cook your chickpea rice in about 6 cups of salted water or according to the package until it is ‘al dente’. It should be cooked like how pasta would be, rather than in a rice cooker.

Alternatively, you can use orzo.

2 Chop the basil, dice the onion, and halve the cherry tomatoes.

3 Mix together the olive oil, salt, and pepper in a bowl.

4 Drain the chickpea rice through a strainer and rinse in cold water until no longer hot. Toss together with the rest of your ingredients. The key to this recipe is adding enough salt and pepper to bring out the refreshing taste of the olive oil and basil, so add more salt and pepper as needed.

5 Serve with some grilled chicken as a light meal or to a side with anything else.

[image: Image 120]

CORN BEAN SALAD

Servings: 2 if you're eating it like a meal, 4 if it's a side.

2 cups (frozen) corn

1 can of black beans (15 oz)

2 tomatoes

3 cloves garlic

1/2 red onion (any color will work in a pinch)

1 lime, juiced

1 avocado (optional, if available)

2 tbs cilantro (optional)

1 tsp salt

Everybody told you to stock up on canned beans, but what the heck do you do with them? This is a great way to use up those quarantine staples like the frozen corn and canned beans. Goes great with fajitas, taco bowls, as a dip, or just to eat on its own.

1 Thaw corn. Mince garlic and cilantro. Dice tomatoes, onions, and avocado (if using).

2 Mix all the ingredients together. Adjust the lime and salt, to taste.

PANEER

Servings: 2

1 quart whole milk

2 tbs lemon juice, or more

For those that have not had paneer before, it’s a cheese with a very mild flavor, similar to ricotta. The texture, feel, and taste when mixed with things can be very similar to tofu. In a pinch, this cheese is great to add into dishes where you don’t have any protein and need something to mimic it. When you’re short on meat, this is easy to make at home using milk you may already have. I don’t know many people who drink whole milk these days, so this is a great way to use it up if whole milk was the only thing left in the grocery store, but you were able to get some almond milk later on.

1 Heat milk until it starts to boil over.

2 Turn the heat all the way down and add the lemon juice while stirring. After ~2 minutes, turn off the heat. The milk should have curdled. The liquid should be yellowish-clear and no longer milky. If you don’t have many curds produced, you can try simmering it a bit more and adding more lemon juice.

Alternatively, a bit of white or apple cider vinegar can help it curdle. Avoid adding too much to prevent having a vinegar taste.

3 Strain the curds in a cheese cloth over a strainer and rinse in cold water. Carefully squeeze out as much liquid as you can without hurting yourself. Put something heavy over it for at least 15

minutes, or in the refrigerator overnight.

4 Cut it into cubes and put it in your favorite curries! Be sure to heat it up if you stored them in the refrigerator. Alternatively, you can pan fry them and snack on them.

[image: Image 121]

[image: Image 122]

CHIA JAM

Servings: 2-4, depending on use

1 cup frozen berries

1 1/2 tbs chia seeds

1 tbs honey or sugar (optional)

Easy, no fuss jam recipe without the huge amount of sugar. Great to keep on hand to add as a topping to jazz up any dish.

1 Dice and microwave the strawberries for ~1 minute until hot.

2 Mash it and stir in the chia seeds. Add in sweetener, if using.

3 Stick it in the fridge for at least 20 minutes, or even better, overnight.

[image: Image 123]

[image: Image 124]

SHORTAGE SUPPLY CLOSET

When the grocery stores are out of stock of your staple items, these substitutions will work in a pinch. Use oats from your existing quarantine stash to create alternatives for ingredients you don’t have.

OAT MILK

Servings: 1 cup

1 cup water

1/2 cup old fashioned oats

1/8 tsp vanilla powder

1 tsp sugar/erythritol for sweetness (optional) 1 Blend everything in a blender for 45 seconds.

2 Strain the milk through a cheese cloth. Do this twice for a smoother milk. Don’t bother doing it again if you’re using it in smoothies anyways.

OAT FLOUR

Servings: 1 cup

1 cup old fashioned oats

1 Blend it in a blender until it turns into a fine flour.

2 Use as a coating or to bake with.

TIPS

1) A cheesecloth seems like an annoying extra item to purchase. However, it is very useful in quarantine to turn items you have in your pantry into items you can’t find in the grocery store or don’t want to make a trip out for. If you have almonds or cashew on hand, you can soak them overnight and use this same method to create nut milk. You can use the cheesecloth to make the paneer from the previous page, or homemade ricotta with the same recipe if you use the loose drained curds as is.

2) Use the oat pulp in one of the Smoothie At Will recipes to prevent wastage.

3) Use the oat pulp on as a soothing face mask. It’s touted to potentially help with acne and reduce inflammation. Wash it off your face after 15 minutes.

Do not walk outside with it. This is not the face mask you use for social distancing…

[image: Image 125]

FAREWELL!

Thank you for reading.

Don’t stop living your life. Just live it safely.

[image: Image 126]

[image: Image 127]

THANK YOU!!!

Thank you to all the readers and home cooks out there for being a part of this journey. A big thank you to my parents for all their support my entire life and feeding me into the woman I am today. Thanks to my big bro for being the

“cool” extra support system and encouraging me to follow my creative dreams vs all the practical life lessons from mom, dad, and auntie. I also owe it to my friends (you know who you are) that always push me and put me in uncomfortable situations that allow me to grow (physically). Thank you to both my pre- and post-quarantine roommates for putting up with all the kitchen clutter, experimentation, never-ending pancake sampling, and waiting patiently for endless photographing while we were starving.

[image: Image 128]

Document Outline

	INTRODUCTION

	A QUICK WORD ABOUT:

	FAVORITE QUARANTINE STAPLES

	OTHER QUARANTINE KITCHEN STAPLES

	THESE PICTURES

	SERVING SIZE

	ABBREVIATIONS / LEGEND

	SUN-EVERYDAY BRUNCH

	CLOUD EGGS AND FIELD DAY

	EGG WRAP BREAKFAST BURRITO

	SUMMER FLUFFY OMELETTE

	MOZZARELLA TOMATO SPINACH CREPE

	CREAMY MUSHROOM CHICKEN CREPE

	CARAMELIZED AVOCADO TOAST

	SHAKSHOUKA

	PANCAKES

	FLOURLESS PANCAKES

	THAI TEA DALGONA PANCAKES

	CHOCOLATE BERRY PanCAKE

	TIRAMISU PANCAKES

	CINNAMON ROLL CHALLENGE

	FLUFFY MATCHA PANCAKES

	PB & J BANANA PANCAKES

	BANANA SPLIT PANCAKES

	COOKIES AND CREAM PANCAKES

	INSANELY LEAN BERRY CREPES

	OATS

	APPLE CRUMBLE OATMEAL

	WARM PB & J OATMEAL

	BANANA BREAD OATMEAL

	STRAWBERRIES & CREAM OATMEAL

	OVERNIGHT OATS

	PB & J WITHOUT THE PB OATS

	PB & J WITHOUT THE J OATS

	STRAWBERRY SHORTCAKE OATS

	MAIN ATTRACTION

	GREEK TURKEY MEATBOWL

	BEEF STROGANOFF

	PESTO PARTY

	TACO BOWLS

	BUTTERY GARLIC CREAM CHICKEN

	GARLIC ISLAND SHRIMP

	SHRIMP FAJITAS

	SEARED AHI TUNA POKE BOWL

	QUARANTINE CHICKEN SALAD

	PARMESAN CHICKEN

	CHICKEN KIMCHI LETTUCE WRAPS

	TOMATO CHICKEN SOUP

	GINGER SCALLION CHICKEN NOODLE SOUP

	PASTAS

	EMERGENCY RIGATONI

	CREAMY PROTEIN PASTA

	CARBONARA

	I’M DIABLO

	SOY GARLIC CARBONARA

	BACON ALFREDO

	LEMON BRAISED BEEF KALE PASTA

	MUSHROOM SPINACH TORTELLONI

	RICE DISHES

	BONUS - RICE WORKOUT IDEAS

	LOCO MOCO

	THAI RED CURRY

	JAPANESE CURRY

	KETCHUP FRIED RICE

	OMURICE

	HONG KONG STYLE BAKED RICE

	CHICKEN TIKKA MASALA

	PALAK PANEER

	CHIA PUDDINGS

	FRUIT CHIA PUDDING

	BLACK FOREST CAKE CHIA PUDDING

	PEANUT BUTTER AND JELLY CHIA PUDDING

	BANANAS FOSTER CHIA PUDDING

	PEANUT BUTTER FUDGE CHIA PUDDING

	VANILLA BERRY CHIA PUDDING

	MATCHIA STRAWBERRY PUDDING

	OTHER SWEET BOWLS

	ACAI BOWL

	PB & J'ACAI BOWL

	GREENLAND BOWL

	YOGURT JAM PARFAIT

	TREATS

	SMOOTHIES AT WILL

	STRAWBERRY AT WILL

	HONEY, WILL YOU PB QUIET?

	POTTED PLANT MILK TEA

	PROTEIN MATCHA STRAWBERRY LATTE

	BLENDED MATCHA PROTEIN LATTE

	COOKIES & CREAM MARSHMALLOW BARS

	NICE CREAM

	SIDES & ADD-ONS

	“RANCH” DRESSING

	SCALLION GREEK YOGURT CREAM CHEESE

	GUACAMOLE

	NOT A SALAD NON-ORZO SALAD

	CORN BEAN SALAD

	PANEER

	CHIA JAM

	SHORTAGE SUPPLY CLOSET

	FAREWELL!

index-213_1.jpg

index-210_1.jpg

index-163_1.jpg

index-161_1.jpg

index-168_1.jpg
T R

B e

il

index-167_1.jpg

index-171_1.jpg

index-221_1.jpg

index-169_1.jpg

index-220_1.jpg

index-174_1.jpg

index-224_1.jpg

index-173_1.jpg

index-223_1.jpg

index-176_1.jpg

index-216_1.jpg

index-174_2.jpg

index-214_1.jpg

index-218_1.jpg

index-216_2.jpg

cover.jpeg
@IUARANTINE
WITH|PROTE N

index-131_1.jpg

index-137_1.jpg

index-134_1.jpg

index-142_1.jpg

index-140_1.jpg

index-148_1.jpg

index-145_1.jpg

index-152_1.jpg

index-151_1.jpg

index-155_1.jpg

index-196_1.jpg

index-195_1.jpg

index-199_1.jpg

index-197_1.jpg

index-201_1.jpg
e
=

index-200_1.jpg

index-205_1.jpg

index-204_1.jpg

index-208_1.jpg

index-31_1.jpg

index-206_1.jpg

index-24_1.jpg

index-33_1.jpg

index-31_2.jpg

index-37_1.jpg

index-34_1.jpg

index-176_2.jpg

index-180_1.jpg

index-178_1.jpg

index-183_1.jpg

index-181_1.jpg

index-186_1.jpg

index-184_1.jpg

index-191_1.jpg

index-189_1.jpg

index-192_1.jpg
R T

index-1_1.jpg

index-4_1.jpg
ym nof" m/)

4t ooy~

index-3_1.jpg

index-14_1.jpg
FAIRYTALE:
THERE IS ONE PERFECT
DIET FOR EVERYONE

index-11_1.jpg

index-16_1.jpg

index-15_1.jpg
REALITY:

EACH INDIVIDUAL WILL HAVE

A DIFFERENT WAY OF EATING
THAT IS SUSTAINABLE FOR THEM

index-20_1.jpg

index-77_1.jpg

index-76_1.jpg

index-81_1.jpg

index-79_1.jpg

index-83_1.jpg

index-82_1.jpg

index-89_1.jpg

index-86_1.jpg

index-73_1.jpg

index-70_1.jpg

index-75_1.jpg

index-51_1.jpg

index-56_1.jpg

index-53_1.jpg

index-64_1.jpg

index-59_1.jpg

index-69_1.jpg

index-67_1.jpg

index-45_1.jpg

index-40_1.jpg

index-50_1.jpg

index-48_1.jpg

index-240_1.jpg

index-238_1.jpg

index-244_1.jpg

index-243_1.jpg

index-112_1.jpg

index-111_1.jpg

index-115_1.jpg

index-252_1.jpg
QUARANTINE WITH PROTEN

RECIPESHLESSETHAN CQFEETRHAWAY

index-113_1.jpg

index-251_1.jpg

index-120_1.jpg

index-119_1.jpg
(A)a“/ Mma v
e Yov wor€ @vf
masle CurecHVOu»

o\

index-124_1.jpg

index-246_1.jpg

index-123_1.jpg

index-245_1.jpg

index-128_1.jpg
Do-do-don't
come closer!

index-250_1.jpg

index-126_1.jpg

index-249_1.jpg

index-110_1.jpg

index-225_1.jpg

index-229_1.jpg

index-226_1.jpg

index-97_1.jpg

index-236_1.jpg

index-99_1.jpg

index-235_1.jpg

index-98_1.jpg

index-101_1.jpg

index-100_1.jpg

index-237_1.jpg

index-105_1.jpg

index-231_1.jpg

index-103_1.jpg

index-230_1.jpg

index-109_1.jpg

index-233_1.jpg

index-106_1.jpg

index-232_1.jpg

index-95_1.jpg

index-92_1.jpg

