


30’ MINUTES
 VEGETARIAN
 COOKBOOK


EASY AND AMAZING RECIPES FOR YOUR
 AIR FRYER
 + SPECIAL BONUS
 KETO CHAFFLE
 TASTY DISHES


B
Y
 Lisa MCALLISTER


[image: ]


© Copyright 2021 by LISA MCALLISTER
- All rights reserved.

The following Book is reproduced below with the goal of providing information that is as accurate and reliable as possible. Regardless, purchasing this Book can be seen as consent to the fact that both the publisher and the author of this book are in no way experts on the topics discussed within and that any recommendations or suggestions that are made herein are for entertainment purposes only. Professionals should be consulted as needed prior to undertaking any of the action endorsed herein.

This declaration is deemed fair and valid by both the American Bar Association and the Committee of Publishers Association and is legally binding throughout the United States.

Furthermore, the transmission, duplication, or reproduction of any of the following work including specific information will be considered an illegal act irrespective of if it is done electronically or in print. This extends to creating a secondary or tertiary copy of the work or a recorded copy and is only allowed with the express written consent from the Publisher. All additional right reserved.

The information in the following pages is broadly considered a truthful and accurate account of facts and as such, any inattention, use, or misuse of the information in question by the reader will render any resulting actions solely under their purview. There are no scenarios in which the publisher or the original author of this work can be in any fashion deemed liable for any hardship or damages that may befall them after undertaking information described herein.

Additionally, the information in the following pages is intended only for informational purposes and should thus be thought of as universal. As befitting its nature, it is presented without assurance regarding its prolonged validity or interim quality. Trademarks that are mentioned are done without written consent and can in no way be considered an endorsement from the trademark holder
.


[image: ]


TABLE OF CONTENTS


VEGETABLE AIR FRYER RECIPES


Tomato Green Bean Soup


Curried Tomato Soup


Stuffed Pepper


Healthy Artichoke Casserole


Baked Tomato


Baked Cauliflower


Easy Baked Beans


Creamy Cauliflower Casserole


Baked Eggplant & Zucchini


Scalloped Potatoes


Healthy Broccoli Casserole


Delicious Carrot Tomato Soup


Slow Cooked Vegetables


Flavorful Ratatouille


Mushroom Barley Soup


Barley Risotto


Spicy Spinach Dip


Bean Stew


Red Beans Rice


Three Bean Chili


Air-Fried Parmesan Zucchini


Roasted Broccoli Rabe


Roasted Garlic


Eggplant Cutlets


Garlic Roasted Carrots


Tomato Salad


Roasted Asparagus


Roasted Butternut Squash


Garlic Mushrooms


Italian Stuffed Mushrooms


Carrot Chips


Quiche Lorraine


Cheesy Biscuits


Ricotta Toast


Scrambled Egg Toast


Onion Rings


Cauliflower Bites


Balsamic Asparagus Spears


Baked Potatoes


Cheesy Egg Rolls


Vegetarian Pizza


Brussels Sprout Chips


Golden Eggplant Slices with Parsley


Toasted-Baked Tofu Cubes


Veggie Rolls


Toasted Vegetables with Rice and Eggs


Lemony Brussels Sprouts


Zucchini Lasagna


Eggplant Pizza


Cheesy Stuffed Mushrooms with Veggies


Toasted Mushrooms, Pepper and Squash


Fast Lemony Wax Beans


Sriracha Roasted Potatoes


Thai Spicy Napa Vegetables


Lemony Wax Beans


Brussels Sprouts with Tomatoes


Pecan Granola with Maple Syrup


Broccoli with Sauce


Celery Roots with Butter


Cheesy Broccoli Tots


Cauliflower with Paprika


Asparagus with Eggs and Tomatoes


Tortellini with Peas and Asparagus


Carrot Tofu with Peanuts


Black Beans Cheese Tacos with Salsa


Cabbage and Peas with Mango


Eggplant with Basil


Asparagus Spears


Egg and Spinach with Basil


Broccoli with Cheese


Kale with Tahini and Lemon


Squash and Mushroom Mélange


Garlicky Carrots


Brussels Sprouts with Chili Sauce


DESSERT RECIPES


Fried Peaches


Cheesecake


Bread Dough and Amaretto Dessert


Apple Bread


Cocoa Butter Brownies


Vanilla Pancake Cups


Baked Apples with Pecans


Butter Toast


Churros with Butter


Pears with Vanilla Pod


Coconut and Chocolate Cake


Apple Pie


Yogurt Beignets


Cocoa Butter Cupcakes


Baked Peaches with Brown Sugar


Chocolate Fudge Cake


Cinnamon Apple Wedges


Coconut Plantain Boats


Plums with Star Anise


VEGETARIAN KETO CHAFFLE RECIPES


Crispy Bagel Chaffles


Broccoli and Almond Flour Chaffles


Cheddar Jalapeño Chaffle


Rosemary in Chaffles


Zucchini in Chaffles


Garlic and Onion Powder Chaffles


Savory Bagel Seasoning Chaffles


Dried Herbs Chaffle


Zucchini and Basil Chaffles


Hash Brown Chaffle


Cheese Garlic Chaffle


Cinnamon Cream Cheese Chaffle


Tomato Sandwich Chaffles


Spicy Black Sesame Chaffles


Ham, Cheese & Tomato Chaffle Sandwich


Salty Zucchini Onion Chaffles


Minty Chaffle Salad Bowl


[image: ]


[image: ]
VEGETABLE AIR FRYER RECIPES


Tomato Green Bean Soup

Preparation Time: 10 minutes

Cooking Time: 6 hours

Serving: 8

Ingredients:


	
1 lb. fresh green beans cut into 1-inch pieces


	
1 cup carrots, chopped


	
3 cups fresh tomatoes, diced


	
1 garlic clove, minced


	
6 cups vegetable broth


	
1/4 tsp black pepper


	
1 cup onions, chopped


	
1 tsp basil, dried


	
1/2 tsp salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and stir well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 6 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 71 Fat 1.3g Protein 5.6g

Curried Tomato Soup

Preparation Time: 10 minutes

Cooking Time: 6 hours

Serving: 8

Ingredients:


	
4 lb. tomatoes, cored and diced


	
2 tbsp. onion, minced


	
1 tsp garlic, minced


	
2 tsp curry powder


	
2 cups of coconut milk


	
1 cup of water


	
1 tsp salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and stir well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 6 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Puree the soup using a blender until smooth.


	
Stir well and serve.


Nutrition:
 Calories 182 Fat 14.8g Protein 3.5g

Stuffed Pepper

Preparation Time: 10 minutes

Cooking Time: 25 minutes

Serving: 4

Ingredients:


	
4 eggs


	
1/4 cup baby broccoli florets


	
1/4 cup cherry tomatoes


	
1 tsp dried sage


	
2.5 oz. cheddar cheese, grated


	
7 oz. almond milk


	
2 bell peppers, cut in half and deseeded


	
Pepper


	
Salt


Directions:


	
In a bowl, whisk together eggs, milk, broccoli, cherry tomatoes, sage, pepper, and salt.


	
Pour egg mixture into the bell pepper halves.


	
Sprinkle cheese on top of bell pepper.


	
Place the inner pot in the grill air fryer combo base.


	
Place stuffed peppers into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 390 F and time for 25 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 285 Fat 25.2g Protein 11.5g

Healthy Artichoke Casserole

Preparation Time: 10 minutes

Cooking Time: 30 minutes

Serving: 12

Ingredients:


	
16 eggs


	
14 oz. can artichoke hearts, drained and cut into pieces


	
1/4 cup coconut milk


	
1/2 tsp red pepper, crushed


	
1/2 tsp thyme, diced


	
1/2 cup ricotta cheese


	
1/2 cup parmesan cheese


	
1 cup cheddar cheese, shredded


	
10 oz. frozen spinach, thawed and drain well


	
1 garlic clove, minced


	
1/4 cup onion, shaved


	
1 tsp salt


Directions:


	
In a large bowl, whisk together eggs and coconut milk.


	
Add spinach and artichoke into the egg mixture. 


	
Add all remaining ingredients except ricotta cheese and stir well to combine.


	
Place the inner pot in the grill air fryer combo base.


	
Pour egg mixture into the inner pot.


	
Spread ricotta cheese on top of the egg mixture.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 30 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 205 Fat 13.7g Protein 15.9g

[image: ]


Baked Tomato

Preparation Time: 10 minutes

Cooking Time: 30 minutes

Serving: 2

Ingredients:


	
2 eggs


	
2 large fresh tomatoes


	
1 tsp fresh parsley


	
Pepper


	
Salt


Directions:


	
Cut off the top of a tomato and spoon out the tomato innards.


	
Break the egg in each tomato.


	
Place the inner pot in the grill air fryer combo base.


	
Place tomato into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 15 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Season tomato with parsley, pepper, and salt.


	
Serve and enjoy.


Nutrition:
 Calories 96 Fat 4.7g Protein 7.2g

Baked Cauliflower

Preparation Time: 10 minutes

Cooking Time: 45 minutes

Serving: 2

Ingredients:


	
1/2 cauliflower head, cut into florets


	
2 tbsp. olive oil


For seasoning:


	
1/2 tsp white pepper


	
1/2 tsp garlic powder


	
1/2 tsp ground cumin


	
1/2 tsp black pepper


	
Tbsp. ground cayenne


	
1 tsp onion powder


	
1/4 tsp dried oregano


	
1/4 tsp dried basil


	
1/4 tsp dried thyme


	
Tbsp. ground paprika


	
tsp salt


Directions:


	
In a large bowl, mix together all seasoning ingredients.


	
Add oil and stir well. Add cauliflower to the bowl seasoning mixture and stir well to coat.


	
Place the inner pot in the grill air fryer combo base.


	
Spread the cauliflower florets into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 400 F and time for 45 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 177 Fat 15.6g Protein 3.1g

[image: ]


Easy Baked Beans

Preparation Time: 10 minutes

Cooking Time: 10 minutes

Serving: 2

Ingredients:  


	
16 oz. can white beans, drained and rinsed


	
2 tbsp. BBQ sauce


	
1 1/2 tbsp. maple syrup


	
1 1/2 tsp lemon juice


	
1 tbsp. prepared yellow mustard


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and stir well.


	
Cover the inner pot with a glass lid.


	
Select simmer mode then presses the temperature button and set the time for 10 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Stir well and serve.


Nutrition:
 Calories 278 Fat 0.4g Protein 14g


Creamy Cauliflower Casserole

Preparation Time: 10 minutes

Cooking Time: 15 minutes

Serving: 6

Ingredients:


	
1 cauliflower head, cut into florets, and boil


	
2 cups cheddar cheese, shredded


	
2 tsp Dijon mustard


	
2 oz. cream cheese


	
1 cup heavy cream


	
1 tsp garlic powder


	
1/2 tsp pepper


	
1/2 tsp salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and mix well.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 375 F and time for 15 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 268 Fat 23.3g Protein 11.5g

Baked Eggplant & Zucchini

Preparation Time: 10 minutes

Cooking Time: 35 minutes

Serving: 6

Ingredients:


	
1 medium eggplant, sliced


	
3 medium zucchinis, sliced


	
3 oz. Parmesan cheese, grated


	
4 tbsp. parsley, chopped


	
4 tbsp. basil, chopped


	
1 tbsp. olive oil


	
4 garlic cloves, minced


	
1 cup cherry tomatoes, halved


	
1/4 tsp pepper


	
1/4 tsp salt


Directions:


	
In a mixing bowl, add cherry tomatoes, eggplant, zucchini, olive oil, garlic, cheese, basil, pepper, and salt toss well until combined.


	
Transfer the eggplant mixture into the greased baking dish.


	
Place the inner pot in the grill air fryer combo base.


	
Place baking dish into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 35 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Garnish with chopped parsley and serve.


Nutrition:
 Calories 110 Fat 5.8g Protein 7.0g


[image: ]


Scalloped Potatoes

Preparation Time: 10 minutes

Cooking Time: 45 minutes

Serving: 6

Ingredients:  


	
4 sweet potatoes, peeled


	
1/4 cup olive oil


	
1/2 tsp paprika


	
1 tbsp. maple syrup


	
1/2 cup fresh orange juice


	
1/2 tsp orange zest


	
1 tsp salt 


Directions:


	
Slice sweet potatoes 1/16-inch thick using a slicer.


	
Arrange sweet potato slices into the greased baking dish.


	
In a bowl, whisk together the remaining ingredients and pour over sweet potatoes.


	
Place the inner pot in the grill air fryer combo base.


	
Place baking dish into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 45 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 91 Fat 8.6g Protein 1.7g​


Healthy Broccoli Casserole

Preparation Time: 10 minutes

Cooking Time: 30 minutes

Serving: 6

Ingredients:  


	
15 oz. broccoli florets


	
10 oz. can cream of mushroom soup


	
1 cup mozzarella cheese, shredded


	
1/3 cup milk


	
1/2 tsp onion powder


For topping:


	
1 tbsp. butter, melted


	
1/2 cup crushed crackers


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients except topping ingredients into the inner pot.


	
In a small bowl, mix together cracker crumbs and melted butter and sprinkle over the inner pot mixture.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 30 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 179 Fat 10.6g Protein 7g


[image: ]


Delicious Carrot Tomato Soup

Preparation Time: 10 minutes

Cooking Time: 6 hours

Serving: 4

Ingredients:  


	
14.5 oz. can tomato, diced


	
4 medium carrots, peeled and chopped


	
1 tbsp. turmeric


	
1 cup of coconut milk


	
1 tsp ground cumin


	
1 tsp ground coriander


	
Pepper


	
Salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and mix well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 6 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Puree the soup using an immersion blender until smooth.


	
Season with pepper and salt.


	
Serve and enjoy.


Nutrition:
 Calories 193 Fat 14.6g Protein 3g 

Slow Cooked Vegetables

Preparation Time: 10 minutes

Cooking Time: 5 hours

Serving: 6

Ingredients:  


	
1 lb. eggplant, peeled and cut 1-inch cubes


	
1 zucchini, chopped


	
3 fresh tomatoes, diced


	
1/2 onion, diced


	
1 red bell pepper, chopped


	
1 tbsp. olive oil


	
3 oz. feta cheese, crumbled


	
2 tsp dried basil


	
1 tbsp. garlic, minced


	
Pepper


	
Salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients except feta cheese into the inner pot and stir well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 5 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Top with crumbled cheese and serve.


Nutrition:
 Calories 105 Fat 5.7g Protein 4.1g

Flavorful Ratatouille

Preparation Time: 10 minutes

Cooking Time: 4 hours

Serving: 8

Ingredients:  


	
2 summer squash, sliced


	
1 bell pepper, chopped


	
1 eggplant, chopped


	
1 tbsp. garlic, minced


	
1/4 tsp red pepper flakes


	
1 tsp dried oregano


	
2 tbsp. tomato paste


	
1 cup cherry tomatoes, chopped


	
1 onion, chopped


	
1 cup fresh basil, chopped


	
2 tbsp. olive oil


	
1/4 tsp pepper


	
1/2 tsp sea salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and mix well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 4 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 71 Fat 3.9g Protein 1.8g ​


[image: ]


Mushroom Barley Soup

Preparation Time: 10 minutes

Cooking Time: 8 hours

Serving: 8

Ingredients:  


	
2/3 cup pearl barley


	
16 oz. button mushrooms, sliced


	
1 large onion, diced


	
6 cups vegetable broth


	
1 garlic clove, minced


	
1/4 tsp pepper


	
1/2 tsp salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and mix well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 8 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 108 Fat 1.4g Protein 7.3 g​


Barley Risotto

Preparation Time: 10 minutes

Cooking Time: 6 hours

Serving: 4

Ingredients:  


	
1 cup pearl barley


	
2 1/2 cups fresh spinach, chopped


	
1 onion, chopped


	
2 1/2 cups vegetable stock


	
2 garlic cloves, chopped


	
Pepper


	
Salt  


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add barley, stock, garlic, and onion into the inner pot and mix well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 6 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Stir in spinach. Season with pepper and salt.


	
Serve and enjoy.


Nutrition:
 Calories 197 Fat 0.8g Protein 6.2g


[image: ]


Spicy Spinach Dip

Preparation Time: 10 minutes

Cooking Time: 30 minutes

Serving: 6

Ingredients:  


	
10 oz. frozen spinach, thawed and drained


	
1/2 cup onion, diced


	
2 tsp garlic, minced


	
1/2 cup mozzarella cheese, shredded


	
1/2 cup Monterey jack cheese, shredded


	
2 tsp jalapeno pepper, minced


	
1/2 cup cheddar cheese, shredded


	
8 oz. cream cheese


	
1/2 tsp salt 


Directions:


	
Add all ingredients into the mixing bowl and mix until well combined.


	
Pour mixture into the greased baking dish.


	
Place the inner pot in the grill air fryer combo base.


	
Place baking dish into the inner pot.


	
Cover the inner pot with an air frying lid.


	
Select bake mode then set the temperature to 350 F and time for 30 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 228 Fat 19.8g Protein 9.7g

Bean Stew

Preparation Time: 10 minutes

Cooking Time: 10 minutes

Serving: 6

Ingredients:  


	
3 cups cooked red beans


	
1/3 cup bell peppers, diced


	
1/3 cup onion, diced


	
1/2 cup vegetable broth


	
1 tbsp. olive oil


	
1/4 tsp kosher salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Select sauté mode and press start.


	
Add olive oil into the inner pot and heat the oil.


	
Add bell pepper and onion and sauté until onion is softened.


	
Press the cancel button.


	
Add broth, beans, and salt and stir well.


	
Cover the inner pot with a glass lid.


	
Select simmer mode then presses the temperature button and set the time for 10 minutes. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 338 Fat 3.5g Protein 21.3g

Red Beans Rice

Preparation Time: 10 minutes

Cooking Time: 8 hours, Serving: 8

Ingredients:  


	
1 cup dried red beans, soaked overnight


	
1 1/2 cups rice, rinsed


	
1/2 tsp thyme


	
1 lime juice


	
2 cups of coconut milk


	
3 cups vegetable stock


	
2 garlic cloves, minced


	
1/4 tsp allspice


	
1 tsp red pepper flakes


	
1/2 tsp ground ginger


	
1/2 tsp salt


Directions:


	
Drain beans and place them into the large pot. Add fresh water and bring to boil for 10-15 minutes.


	
Place the inner pot in the grill air fryer combo base.


	
Drain beans and add them into the inner pot.


	
Add remaining ingredients and stir well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 8 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 348 Fat 14.9g Protein 9.3 g

[image: ]


Three Bean Chili

Preparation Time: 10 minutes, Cooking Time: 4 hours, Serving: 6

Ingredients:  


	
28 oz. can red beans, drained


	
14 oz. can black beans, drained


	
1 tsp cumin


	
1 cup of salsa


	
2 1/2 cups vegetable stock


	
2 garlic cloves, minced


	
1 small onion, diced


	
1 tsp cayenne 


	
14 oz. can tomato, diced


	
14 oz. can pinto beans, drained


	
1 1/2 cups frozen corn, defrosted


	
2 bell peppers, diced


	
Pepper


	
Salt


Directions:


	
Place the inner pot in the grill air fryer combo base.


	
Add all ingredients into the inner pot and stir well.


	
Cover the inner pot with a glass lid.


	
Select slow cook mode then press the temperature button and set the time for 4 hours. Click start.


	
When the timer reaches 0, then press the cancel button.


	
Serve and enjoy.


Nutrition:
 Calories 352 Fat 1.7g Protein 19.4g

Air-Fried Parmesan Zucchini

Preparation Time: 10 minutes

Cooking Time: 30 minutes

Servings: 4

Ingredients:


	
1 tablespoon olive oil


	
1 tablespoon butter, melted


	
1 teaspoon lemon juice


	
1 teaspoon dried basil


	
1 teaspoon dried parsley


	
¼ cup Parmesan cheese, grated


	
1 teaspoon Italian seasoning


	
1 teaspoon lemon zest


	
2 zucchinis, sliced into rounds


Direction


	
Combine all the ingredients in a bowl.


	
Toss the zucchini to coat evenly with the sauce and herbs.


	
Place the zucchini mixture on top of a foil sheet.


	
Fold and seal.


	
Place the foil packet on the air crisper tray.


	
Set it to air fry.


	
Air fry at 350 degrees F for 30 minutes.


Nutrition
 Calories 105 Fat 7.7g Protein 11.5g


[image: ]


Roasted Broccoli Rabe

Preparation Time: 10 minutes

Cooking Time: 8 minutes

Servings: 4

Ingredients:


	
4 cups broccoli Rabe


	
2 tablespoons olive oil


	
1 tablespoon lemon juice


	
1 teaspoon garlic powder


	
1 tablespoon Parmesan cheese, grated


	
1/2 teaspoon red pepper flakes


	
Salt and pepper to taste


Direction


	
Toss the broccoli in oil and lemon juice.


	
In a bowl, mix the remaining ingredients.


	
Sprinkle mixture all over the broccoli rabe.


	
Add the broccoli rabe to the air fryer oven.


	
Choose air fry function. 


	
Cook at 350 degrees F for 5 to 8 minutes. 


Nutrition
 Calories 109 Fat 9g Protein 9g


Roasted Garlic

Preparation Time: 7 minutes

Cooking Time: 11 minutes

Servings: 5

Ingredients:


	
1 cup garlic cloves, peeled


	
3 tablespoons olive oil


	
Salt and pepper to taste


Direction


	
Drizzle garlic with oil.


	
Season with salt and pepper.


	
Wrap with foil.


	
Place in the air crisper tray.


	
Choose air fry setting.


	
Cook at 370 degrees F for 15 minutes. 


Nutrition
 Calories 84 Fat 7.7g Protein 14g

[image: ]


Eggplant Cutlets

Preparation Time: 10 minutes

Cooking Time: 7 minutes

Servings: 4-6

Ingredients:


	
1 eggplant, sliced


	
Salt to taste


	
1 egg, beaten


	
¼ cup milk


	
1 cup breadcrumbs


Direction


	
Sprinkle eggplant with salt.


	
Let it sit for 10 minutes.


	
Flip and sprinkle the other side with salt.


	
Add breadcrumbs to a bowl.


	
Beat in the eggs and milk in another bowl.


	
Dip the eggplant in egg mixture.


	
Dredge with breadcrumbs.


	
Add to the air crisper tray.


	
Select air fry setting.


	
Cook at 320 degrees F for 5 minutes.


	
Flip and cook for another 2 minutes.


Nutrition
 Calories 147 Fat 9g Protein 14g


[image: ]


Garlic Roasted Carrots

Preparation Time: 10 minutes

Cooking Time: 12 minutes

Servings: 4

Ingredients:


	
1 lb. carrots, diced


	
2 tablespoons olive oil


	
Salt and pepper to taste


	
2 teaspoons garlic powder


Direction


	
Toss the carrots in olive oil.


	
Season with salt, pepper and garlic powder. 


	
Coat evenly with the seasoning. 


	
Place the carrots in the air crisper tray.


	
Set it to air fry.


	
Cook at 390 degrees F for 12 minutes, stirring once or twice.


Nutrition
 Calories 122 Fat 11g Protein 19g

[image: ]


Tomato Salad

Preparation Time: 10 minutes

Cooking Time: 3 minutes

Servings: 4

Ingredients:


	
2 cups tomatoes, diced


	
¼ cup red onions, sliced


	
1 tablespoon olive oil, divided


	
½ tablespoon vinegar


	
Salt and pepper to taste


Direction


	
Toss the tomatoes in half of olive oil.


	
Add to the air crisper tray.


	
Set your air fryer oven to air fry function.


	
Cook at 350 degrees F for 3 minutes, stirring once.


	
Transfer tomatoes to a bowl.


	
Stir in the rest of the ingredients. 


Nutrition
 Calories 133 Fat 9g Protein 15g


Roasted Asparagus

Preparation Time: 10 minutes

Cooking Time: 10 minutes

Servings: 4

Ingredients:


	
1 lb. asparagus, trimmed and sliced


	
2 tablespoons olive oil


	
Salt and pepper to taste


	
2 cloves garlic, minced


	
¼ cup Parmesan cheese, shaved


Direction


	
Toss the asparagus in oil, salt and pepper.


	
Stir in the garlic.


	
Transfer the asparagus to your air crisper tray.


	
Turn the knob to air fry function.


	
Set it to 400 degrees F.


	
Cook for 7 to 10 minutes, stirring once or twice. 


	
Sprinkle with the Parmesan cheese. 


Nutrition
 Calories 154 Protein 25g


Roasted Butternut Squash

Preparation Time: 10 minutes

Cooking Time: 10 minutes

Servings: 4

Ingredients:


	
1 butternut squash, sliced into cubes


	
2 tablespoons olive oil


	
2 tablespoons butter, melted


	
2 tablespoons sage, chopped


	
Salt and pepper to taste


Direction


	
Toss the butternut squash cubes in olive oil and butter. 


	
Season with salt, pepper and sage. 


	
Coat evenly with the sauce. 


	
Add the squash cubes in the air crisper tray.


	
Cook at 370 degrees F for 10 minutes, stirring. 


Nutrition
 Calories 155 Fat 17g Protein 21g


[image: ]


Garlic Mushrooms

Preparation Time: 9 minutes

Cooking Time: 13 minutes

Servings: 5

Ingredients:


	
8 oz. button mushrooms, sliced


	
2 tablespoons olive oil


	
1 teaspoon soy sauce


	
1 teaspoon garlic powder


	
Salt and pepper to taste


Direction


	
Toss the mushrooms in olive oil and soy sauce.


	
Sprinkle with the garlic powder, salt and pepper.


	
Arrange the mushrooms in the air crisper tray.


	
Choose air fry setting.


	
Cook at 350 degrees F for 10 minutes, stirring once. 


Nutrition
 Calories 184 Fat 17g Protein 29g


Italian Stuffed Mushrooms

Preparation Time: 10 minutes

Cooking Time: 5 minutes

Servings: 10

Ingredients:


	
¼ cup olive oil


	
2 cloves garlic, minced


	
½ cup Parmesan cheese, grated


	
½ cup breadcrumbs


	
2 tablespoons parsley, minced


	
Salt and pepper to taste


	
25 mushrooms, stems removed


Direction


	
In a bowl, mix all the ingredients except mushrooms.


	
Stuff the mushroom caps with the mixture.


	
Arrange on a single layer in the air crisper tray.


	
Set the air fryer oven to roast. 


	
Cook at 340 degrees F for 5 minutes. 


Nutrition
 Calories 159 Fat 11g Protein 19g


[image: ]


Carrot Chips

Preparation Time: 10 minutes

Cooking Time: 12 minutes

Servings: 6

Ingredients:


	
3 carrots, sliced thinly into rounds


	
2 tablespoons olive oil


	
Salt to taste


Direction


	
Coat the carrots with oil.


	
Season with salt. 


	
Place the carrots in the air crisper tray. 


	
Cook at 360 degrees F for 6 minutes. 


	
Flip and cook for another 6 minutes. 


Nutrition
 Calories 134 Fat 11g Protein 19g

[image: ]


Quiche Lorraine

Preparation Time: 15 minutes

Cooking Time: 32 minutes

Servings: 6

Ingredients:


	
1 tablespoon butter


	
½ cup onion, diced


	
2 oz. button mushrooms


	
¼ cup ham, diced


	
¾ cup cream


	
1 egg yolk


	
1 egg


	
½ teaspoon thyme


	
¼ teaspoon ground nutmeg


	
Salt and pepper to taste


	
½ cup Gruyere cheese, grated


	
1 refrigerated pie crust


Direction


	
Add the butter to a pan over medium heat. 


	
Cook the onion and mushrooms for 5 minutes, stirring often.


	
Stir in the ham, cream, egg yolk and egg.


	
Season with the thyme, nutmeg, salt and pepper.


	
Cook for 2 minutes.


	
Add the pie crust to a pie pan.


	
Pour the mixture into the pie crust.


	
Sprinkle the cheese on top.


	
Place the pan inside the Emeril Air Fryer. 


	
Choose bake setting.


	
Set it to 300 degrees F.


	
Cook for 25 minutes.


Nutrition
 Calories 164 Fat 21g Protein 32g

[image: ]


Cheesy Biscuits

Preparation Time: 10 minutes

Cooking Time: 10 minutes

Servings: 6

Ingredients:


	
½ cup cake flour 


	
1 ¼ cups all-purpose flour


	
½ teaspoon baking soda


	
¾ teaspoon baking powder


	
¼ cup butter, sliced into cubes


	
½ cup cheddar, grated


	
1 teaspoon sugar


	
¾ cup buttermilk


	
3 tablespoons scallions, chopped


Direction


	
Sift the flours, baking soda and baking powder into a bowl.


	
Stir in the rest of the ingredients.


	
Mix.


	
Form round shapes from the dough.


	
Press down to flatten.


	
Place the biscuits in a baking pan.


	
Slide it inside the Emeril Air Fryer.


	
Select air fry setting.


	
Cook at 400 degrees F for 8 to 10 minutes.


Nutrition
 Calories 84 Fat 7.7g Protein 11.5g

Ricotta Toast

Preparation Time: 10 minutes

Cooking Time: 8 minutes

Servings: 2

Ingredients:


	
¼ cup walnuts, diced


	
1 clove garlic, minced


	
1 cup cherry tomatoes, sliced in half


	
2 tablespoons olive oil


	
Salt and pepper to taste


	
2 slices bread


	
½ cup ricotta cheese


	
2 tablespoons Parmesan cheese, grated


Direction


	
Toss the walnuts, garlic and tomatoes in olive oil.


	
Season with salt and pepper.


	
Add the mixture to the air crisper tray.


	
Cook at 330 degrees F for 5 minutes.


	
Transfer the mixture on top of the bread slices.


	
Top with cheeses.


	
Set the air fryer to toast. 


	
Cook for 3 minutes. 


Nutrition
 Calories 84 Fat 8g Protein 15g

Scrambled Egg Toast

Preparation Time: 5 minutes

Cooking Time: 5 minutes

Servings: 2

Ingredients:


	
2 slices bread


	
2 tablespoons butter


	
1 cup scrambled eggs


Direction


	
Spread the butter on top of the bread. Add the scrambled eggs on top.


	
Place in the air fryer. Set it to air fry. Cook at 330 degrees F for 5 minutes.


Nutrition
 Calories 104 Fat 7.7g Protein 11.5g

[image: ]


[image: ]


Onion Rings

Preparation Time: 10 minutes 

Cooking Time: 10 minutes 

Servings: 3

Ingredients:


	
2 white onions, sliced into rings 


	
1 cup flour 


	
2 eggs, beaten 


	
1 cup breadcrumbs 


Direction


	
Cover the onion rings with flour. 


	
Dip in the egg. 


	
Dredge with breadcrumbs. 


	
Add to the air fryer.  


	
Set it to air fry. 


	
Cook at 400 degrees F for 10 minutes. 


Nutrition:
 Calories 564 Fat 32g Protein 72g 

[image: ]


Cauliflower Bites

Preparation Time: 15 minutes 

Cooking Time: 10 minutes 

Servings: 6

Ingredients:

Cauliflower bites


	
4 cups cauliflower rice 


	
1 egg, beaten 


	
1 cup Parmesan cheese, grated 


	
1 cup cheddar, shredded 


	
2 tablespoons chives, chopped 


	
¼ cup breadcrumbs 


	
Salt and pepper to taste 


Sauce


	
½ cup ketchup 


	
2 tablespoons hot sauce 


Direction


	
Combine cauliflower bites ingredients in a bowl. 


	
Mix well.  


	
Form balls from the mixture. 


	
Choose air fry setting.   


	
Add cauliflower bites to the air fryer. 


	
Cook at 375 degrees F for 10 minutes.  


	
Mix ketchup and hot sauce. 


	
Serve cauliflower bites with dip. 


Nutrition:
 Calories 714 Fat 29g Protein 63g 

Balsamic Asparagus Spears  

Preparation Time: 15 minutes  

Cooking Time: 9 minutes  

Servings: 4  

Ingredients:  


	
4 tablespoons olive oil, plus more for greasing 


	
4 tablespoons balsamic vinegar 


	
1½ pounds (680 g) asparagus spears, trimmed 


	
Salt and freshly ground black pepper, to taste 


Direction


	
Grease the air fry basket with olive oil. 


	
In a shallow bowl, stir together the 4 tablespoons of olive oil and balsamic vinegar to make a marinade. 


	
Put the asparagus spears in the bowl so they are thoroughly covered by the marinade and allow marinating for 5 minutes. 


	
Put the asparagus in the greased basket in a single layer and season with salt and pepper. 


	
Place the air fry basket on the air fry position. 


	
Select Air Fry, set temperature to 350ºF (180ºC), and set time to 10 minutes. Flip the asparagus halfway through the cooking time. 


	
When done, the asparagus should be tender and lightly browned. Cool for 5 minutes before serving. 


Nutrition:
 Calories 825 Fat 35g Protein 52g 


[image: C:\Users\ACER\AppData\Local\Microsoft\Windows\INetCache\Content.MSO\959E0F09.tmp]


Baked Potatoes

Preparation Time: 20 minutes 

Cooking Time: 45 minutes 

Servings: 6

Ingredients:


	
6 potatoes  


	
1 tablespoon olive oil 


	
Salt to taste 


	
1 cup butter 


	
½ cup milk 


	
½ cup sour cream 


	
1 ½ cup cheddar, shredded and divided 


Direction


	
Poke the potatoes using a fork. 


	
Add to the air fryer. 


	
Set it to bake.   


	
Cook at 400 degrees F for 40 minutes.  


	
Take out of the oven. 


	
Slice the potato in half 


	
Scoop out the potato flesh. 


	
Mix potato flesh with the remaining ingredients. 


	
Put the mixture back to the potato shells. 


	
Bake in the air fryer for 5 minutes.  


Nutrition:
 Calories 864 Fat 36g Protein 52g 

Cheesy Egg Rolls

Preparation Time: 15 minutes 

Cooking Time: 12 minutes 

Servings: 12

Ingredients:


	
12 spring roll wrappers 


	
12 slices provolone cheese 


	
3 eggs, cooked and sliced 


	
1 carrot, sliced into thin strips 


	
1 tablespoon water 


Direction


	
Top the wrappers with cheese, eggs and carrot strips. 


	
Roll up the wrappers and seal with water. 


	
Place inside the air fryer. 


	
Set it to air fry. 


	
Cook at 390 degrees F for 12 minutes, turning once or twice.  


Nutrition:
 Calories 814 Fat 31g Protein 59g 


Vegetarian Pizza

Preparation Time: 15 minutes 

Cooking Time: 10 minutes 

Servings: 1

Ingredients:


	
1 pizza crust 


	
1 tablespoon olive oil 


	
¼ cup tomato sauce 


	
1 cup mushrooms 


	
½ cup black olives, sliced 


	
1 clove garlic, minced   


	
½ teaspoon oregano 


	
Salt and pepper to taste 


	
1 cup mozzarella, shredded 


Direction


	
Brush pizza crust with oil. 


	
Spread tomato sauce on top. 


	
Arrange mushrooms and olives on top. 


	
Sprinkle with garlic and oregano.  


	
Season with salt and pepper. 


	
Top with mozzarella cheese. 


	
Place inside the air fryer. 


	
Set it to bake. 


	
Cook at 400 degrees F for 10 minutes. 


Nutrition:
 Calories 894 Fat 39g Protein 70g

[image: ]


Brussels Sprout Chips

Preparation Time: 10 minutes 

Cooking Time: 15 minutes 

Servings: 2

Ingredients:


	
2 cups Brussels sprouts, sliced thinly 


	
1 tablespoon olive oil 


	
1 teaspoon garlic powder 


	
Salt and pepper to taste 


	
2 tablespoons Parmesan cheese, grated 


Direction


	
Toss the Brussels sprouts in oil. 


	
Sprinkle with garlic powder, salt, pepper and Parmesan cheese.  


	
Choose bake function. 


	
Add the Brussels sprouts in the air fryer. 


	
Cook at 350 degrees F for 8 minutes. 


	
Flip and cook for 7 more minutes.  


Nutrition:
 Calories 866 Fat 26g Protein 62g


Golden Eggplant Slices with Parsley  

Preparation Time: 5 minutes  

Cooking Time: 12 minutes  

Servings: 4  

Ingredients:  


	
cup flour  


	
4 eggs  


	
Salt, to taste 


	
cups bread crumbs 


	
1 teaspoon Italian seasoning 


	
eggplants, sliced  


	
2 garlic cloves, sliced 


	
2 tablespoons chopped parsley 


	
Cooking spray  


Direction


	
Spritz the air fry basket with cooking spray. Set aside. 


	
On a plate, place the flour. In a shallow bowl, whisk the eggs with salt. In another shallow bowl, combine the bread crumbs and Italian seasoning. 


	
Dredge the eggplant slices, one at a time, in the flour, then in the whisked eggs, finally in the bread crumb mixture to coat well. 


	
Lay the coated eggplant slices in the air fry basket. 


	
Place the basket on the air fry position. 


	
Select Air Fry, set temperature to 390ºF (199ºC), and set time to 12 minutes. Flip the eggplant slices halfway through the cooking time. 


	
When cooking is complete, the eggplant slices should be golden brown and crispy. Transfer the eggplant slices to a plate and sprinkle the parsley and garlic on top before serving. 


Nutrition:
 Calories 874 Fat 37g Protein 79g   

[image: ]


Toasted-Baked Tofu Cubes

Preparation Time: 15 minutes  

Cooking Time: 17 minutes  

Servings: 2  

Ingredients:  


	
1/2 block of tofu, cubed 


	
tbsp. olive oil 


	
1 tbsp. nutritional yeast 


	
1 tbsp. flour 


	
1/4 tsp. black pepper 


	
1 tsp. sea salt 


	
1/2 tsp. garlic powder 


Directions


	
Combine all the ingredients with tofu 


	
Preheat the Air Fryer Grill at 2300C or 4000F. 


	
Bake tofu on a lined baking tray for 15-30 minutes; turn it around every 10 minutes. 


Nutrition:
 Calories: 100 Protein: 8g Fat 6g 


[image: ]


Veggie Rolls

Preparation Time: 20 minutes, Cooking Time: 20 minutes, Servings: 5 

Ingredients:


	
1 tablespoon olive oil 


	
1 clove garlic, minced 


	
1 teaspoon ginger, minced 


	
3 scallions, chopped 


	
½ lb. mushrooms, chopped 


	
2 cups cabbage, chopped 


	
8 oz. water chestnuts, diced 


	
Salt and pepper to taste 


	
6 spring roll wrappers 


	
1 tablespoon water 


Direction


	
Add oil to a pan over medium heat. 


	
Cook the garlic, ginger, scallions and mushrooms for 2 minutes.  


	
Stir in the remaining vegetables. 


	
Season with salt and pepper. 


	
Cook for 3 minutes, stirring. 


	
Transfer to a strainer.   


	
Add vegetables on top of the wrappers. 


	
Roll up the wrappers.   


	
Seal the edges with water.  


	
Place the rolls inside the air fryer.  


	
Choose air fry setting.   


	
Cook at 360 degrees F for 15 minutes.   


Nutrition:
 Calories 805 Fat 33g Protein 92g 

Toasted Vegetables with Rice and Eggs  

Preparation Time: 5 minutes, Cooking Time: 13 minutes,  Servings: 4  

Ingredients:  


	
2 teaspoons melted butter 


	
cup chopped mushrooms 


	
1 cup cooked rice 


	
1 cup peas 


	
1 carrot, chopped 


	
1 red onion, chopped 


	
1 garlic clove, minced 


	
Salt and black pepper, to taste 


	
hard-boiled eggs, grated 


	
1 tablespoon soy sauce 


Direction


	
Coat a baking dish with melted butter. 


	
Stir together the mushrooms, carrot, peas, garlic, onion, cooked rice, salt, and pepper in a large bowl until well mixed. Pour the mixture into the prepared baking dish. 


	
Place the baking dish on the toast position. 


	
Select Toast, set temperature to 380ºF (193ºC), and set time to 12 minutes. 


	
When cooking is complete, remove from the air fryer grill. Divide the mixture among four plates. Serve warm with a sprinkle of grated eggs and a drizzle of soy sauce.   


Nutrition:
 Calories 724 Fat 37g Protein 62g   

Lemony Brussels Sprouts

Preparation Time: 5 minutes  

Cooking Time: 19 minutes  

Servings: 4  

Ingredients:  


	
pound (454 g) Brussels sprouts, trimmed and halved 


	
1 tablespoon extra-virgin olive oil 


	
Sea Salt and freshly ground black pepper, to taste 


	
½ cup sun-dried tomatoes, chopped 


	
tablespoons freshly squeezed lemon juice 


	
1 teaspoon lemon zest 


Direction


	
Line a large baking sheet with aluminum foil. 


	
Toss the Brussels sprouts with the olive oil in a large bowl. Sprinkle with salt and black pepper. 


	
Spread the Brussels sprouts in a single layer on the baking sheet. 


	
Place the baking sheet on the toast position. 


	
Select Toast, set temperature to 400ºF (205ºC), and set time to 20 minutes. 


	
When done, the Brussels sprouts should be caramelized. Remove from the air fryer grill to a serving bowl, along with the tomatoes, lemon juice, and lemon zest. Toss to combine. Serve immediately. 


Nutrition:
 Calories 894 Fat 32g Protein 92g  

Zucchini Lasagna

Preparation Time: 15 minutes 

Cooking Time: 15 minutes 

Servings: 4

Ingredients:


	
1 zucchini, sliced thinly lengthwise and divided 


	
½ cup marinara sauce, divided 


	
¼ cup ricotta, divided 


	
1 cup fresh basil leaves, chopped and divided 


	
¼ cup spinach leaves, chopped and divided 


Direction


	
Layer half of the zucchini slices in a small loaf pan. 


	
Spread with half of marinara sauce and ricotta. 


	
Top with half of spinach and basil. 


	
Repeat layers with the remaining ingredients. 


	
Cover the pan with foil. 


	
Place inside the air fryer. 


	
Set it to bake. 


	
Cook at 400 degrees F for 10 minutes.  


	
Remove foil and cook for another 5 minutes. 


Nutrition:
 Calories 814 Fat 21g Protein 65g  


Eggplant Pizza

Preparation Time: 25 minutes  

Cooking Time: 19 minutes  

Servings: 2

Ingredients:


	
Eggplant (sliced 1/4 -inch) 


	
Gluten-free pizza dough 


	
cup pizza sauce 


	
Fresh rosemary and basil 


	
Cheese  


	
Garlic cloves, chopped 


	
Red pepper, salt, and pepper 


	
Olive oil  


Directions


	
Rub eggplant slices with olive oil and rosemary, salt and pepper, and bake for 25 mins at 2180C or 4250F in the Air Fryer Grill 


	
Roll the dough round and spread the remaining ingredients on top. 


	
Preheat the Air Fryer Grill at 2300C or 4500F at pizza-setting and bake the pizza for 10 minutes. 


Nutrition:
 Calories: 260 Protein: 9g Fat 14g


[image: ]


Cheesy Stuffed Mushrooms with Veggies  

Preparation Time: 5 minutes  

Cooking Time: 9 minutes  

Servings: 4  

Ingredients:  


	
4 Portobello mushrooms, stem removed 


	
tablespoon olive oil 


	
1 tomato, diced 


	
½ green bell pepper, diced 


	
½ small red onion, diced 


	
½ teaspoon garlic powder 


	
Salt and black pepper, to taste 


	
½ cup grated Mozzarella cheese 


Direction


	
Using a spoon to scoop out the gills of the mushrooms and discard them. Brush the mushrooms with the olive oil. 


	
In a mixing bowl, stir together the remaining ingredients except the Mozzarella cheese. Using a spoon to stuff each mushroom with the filling and scatter the Mozzarella cheese on top. 


	
Arrange the mushrooms in the air fry basket. 


	
Place the basket on the toast position. 


	
Select Toast, set temperature to 330ºF (166ºC) and set time to 8 minutes. 


	
When cooking is complete, the cheese should be melted. 


	
Serve warm.  


Nutrition:
 Calories 734 Fat 26g Protein 81g   

Toasted Mushrooms, Pepper and Squash  

Preparation Time: 9 minutes  

Cooking Time: 16 minutes  

Servings: 4  

Ingredients:  


	
(8-ounce / 227-g) package sliced mushrooms 


	
1 yellow summer squash, sliced 


	
1 red bell pepper, sliced 


	
cloves garlic, sliced 


	
1 tablespoon olive oil 


	
½ teaspoon dried basil 


	
½ teaspoon dried thyme 


	
½ teaspoon dried tarragon 


Direction


	
Toss the mushrooms, bell pepper, and squash with the garlic and olive oil in a large bowl until well coated. Mix in the basil, thyme, and tarragon and toss again. 


	
Spread the vegetables evenly in the air fry basket. 


	
Place the basket on the toast position. 


	
Select Toast, set temperature to 350ºF (180ºC), and set time to 16 minutes. 


	
When cooking is complete, the vegetables should be fork-tender. Remove the basket from the air fryer grill. Cool for 5 minutes before serving. 


Nutrition:
 Calories 811 Fat 30g Protein 79g 

Fast Lemony Wax Beans  

Preparation Time: 5 minutes  

Cooking Time: 12 minutes  

Servings: 4  

Ingredients:  


	
2 pounds (907 g) wax beans 


	
2 tablespoons extra-virgin olive oil 


	
Salt and freshly ground black pepper, to taste 


	
Juice of ½ lemon, for serving 


Direction


	
Line a baking sheet with aluminum foil. 


	
Toss the wax beans with the olive oil in a large bowl. Lightly season with pepper and salt. 


	
Spread out the wax beans on the sheet pan. 


	
Place the baking sheet on the toast position. 


	
Select Toast, set temperature to 400ºF (205ºC), and set time to 12 minutes. 


	
When done, the beans will be caramelized and tender. Remove from the air fryer grill to a plate and serve sprinkled with the lemon juice. 


Nutrition:
 Calories 813 Fat 35g Protein 62g   


Sriracha Roasted Potatoes

Preparation Time: 29 minutes  

Cooking Time: 21 minutes  

Servings: 3  

Ingredients:  


	
3 potatoes, diced 


	
2-3 tsp. sriracha 


	
1/4 garlic powder 


	
Salt & pepper 


	
Olive oil  


	
Chopped fresh parsley 


Directions


	
Combine the potatoes with the remaining ingredients. 


	
Preheat the Air Fryer Grill at 2300C or 4500F.  


	
Line the pan with olive oil and spread the coated potatoes. Sprinkle parsley. 


	
Bake for 30 minutes. 


Nutrition:
 Calories 147 Protein: 3g Fat 4.7g


Thai Spicy Napa Vegetables  

Preparation Time: 10 minutes  

Cooking Time: 8 minutes  

Servings: 4  

Ingredients:  


	
small head Napa cabbage, shredded, divided 


	
1 medium carrot, cut into thin coins 


	
8 ounces (227 g) snow peas 


	
1 red or green bell pepper, sliced into thin strips 


	
1 tablespoon vegetable oil 


	
tablespoons soy sauce 


	
1 tablespoon sesame oil 


	
tablespoons brown sugar 


	
2 tablespoons freshly squeezed lime juice 


	
2 teaspoons red or green Thai curry paste 


	
1 serrano chili, deseeded and minced 


	
1 cup frozen mango slices, thawed 


	
½ cup chopped Toasted peanuts or cashews 


Direction


	
Put half the Napa cabbage in a large bowl, along with the carrot, bell pepper, and snow peas. Drizzle with the vegetable oil and toss to coat. Spread them evenly on the sheet pan. 


	
Place the pan on the toast position. 


	
Select Toast, set temperature to 375ºF (190ºC), and set time to 8 minutes. 


	
Meanwhile, whisk together the soy sauce, brown sugar, sesame oil, curry paste, and lime juice in a small bowl. 


	
When done, the vegetables should be tender and crisp. Remove the pan and put the vegetables back into the bowl. Add the remaining cabbage, mango slices, and the chile. Pour over the dressing and toss to coat.  Top with the Toasted nuts and serve. 


Nutrition:
 Calories 810 Fat 23g Protein 68g 

[image: ]


Lemony Wax Beans

Preparation Time: 6 minutes

Cooking Time: 14 minutes

Serving: 3

Ingredients:


	
2 lb. (907 g) wax beans


	
2 tbsp. extra-virgin olive oil


	
½ lemon juice


Direction


	
Prep a baking sheet using aluminum foil.


	
Throw in the wax beans with the olive oil in a large bowl. Lightly sprinkle with salt and pepper.


	
Lay out the wax beans on the sheet pan.


	
Click Roast, Super Convection, adjust temperature to 400ºF then alarm to 12 minutes. Press Start/Stop to begin preheating.


	
Once preheated, situate baking sheet in roast position.


	
When done, the beans will be caramelized and tender. Remove from the oven to a plate and serve sprinkled with the lemon juice.


Nutrition
 Calories 211 Fat 75g Protein 82g


Brussels Sprouts with Tomatoes

Preparation Time: 11 minutes

Cooking Time: 31 minutes

Serving: 5

Ingredients:


	
1 lb. (454 g) Brussels sprouts


	
1 tbsp. extra-virgin olive oil


	
½ cup sun-dried tomatoes


	
2 tbsp. lemon juice


	
1 tsp. lemon zest


Direction


	
Prep a big baking sheet using aluminum foil.


	
Throw in the Brussels sprouts with the olive oil. Season with salt and black pepper.


	
Arrange the Brussels sprouts in one layer on the baking sheet.


	
Press Roast, Super Convection, adjust temperature to 400ºF then alarm to 20 minutes. Click Start/Stop to preheat.


	
Once heated, situate the baking sheet in roast position.


	
When done, the Brussels sprouts should be caramelized. Remove from the oven then stir in the tomatoes, lemon juice, and lemon zest. Serve.


Nutrition
 Calories 117 Fat 31g Protein 48g

Pecan Granola with Maple Syrup

Preparation Time: 9 minutes

Cooking Time: 20 minutes

Serving: 4

Ingredients:


	
1½ cups rolled oats


	
¼ cup maple syrup


	
¼ cup pecan pieces


	
1 teaspoon vanilla extract


	
½ teaspoon ground cinnamon


Direction


	
Line a baking sheet with parchment paper.


	
Mix together the oats, maple syrup, pecan pieces, vanilla, and cinnamon in a large bowl and stir until the oats and pecan pieces are completely coated. Spread the mixture evenly on the baking sheet.


	
Select Bake, Super Convection, set temperature to 300ºF (150ºC), and set time to 20 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the baking sheet on the bake position. Stir once halfway through the cooking time.


	
When done, remove from the oven and cool for 30 minutes before serving. The granola may still be a bit soft right after removing, but it will gradually firm up as it cools.


Nutrition
 Calories 117 Fat 7g Protein 11g

Broccoli with Sauce

Preparation Time: 11 minutes

Cooking Time: 22 minutes

Serving: 4

Ingredients:


	
½ teaspoon olive oil, plus more for greasing


	
1 pound (454 g) fresh broccoli, cut into florets


	
½ tablespoon minced garlic


	
Salt, to taste


Sauce:


	
1½ tablespoons soy sauce


	
2 teaspoons hot sauce or sriracha


	
1½ teaspoons honey


	
1 teaspoon white vinegar


Direction


	
Brush the air fry basket with olive oil.


	
Stir in the broccoli florets, ½ teaspoon of olive oil, and garlic to a large bowl and toss well. Season with salt to taste.


	
Put the broccoli in the air fry basket in a single layer.


	
Select Air Fry, Super Convection, set temperature to 400ºF (205ºC), and set time to 15 minutes. Select Start/Stop to begin preheating.


	
Once preheated, situate the air fry basket on the air fry position. Stir the broccoli florets three times during cooking.


	
Meanwhile, whisk together all the ingredients for the sauce in a small bowl until well incorporated. If the honey doesn’t incorporate well, microwave the sauce for 10 to 20 seconds until the honey is melted.


	
When cooking is complete, the broccoli should be lightly browned and crispy. Continue cooking for 5 minutes, if desired. Remove from the oven to a serving bowl. Pour over the sauce and toss to combine. Add more salt and pepper, if needed. Serve warm.


Nutrition
 Calories 127 Fat 14g Protein 21g

[image: Ricetta broccoli in salsa tahini, mandorle e sesamo di Franco Berrino | Cook]


Celery Roots with Butter

Preparation Time: 6 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
2 celery roots, peeled and diced


	
1 teaspoon extra-virgin olive oil


	
1 teaspoon butter, melted


	
½ teaspoon ground cinnamon


	
Sea salt and freshly ground black pepper, to taste


Direction


	
Line a baking sheet with aluminum foil.


	
Toss the celery roots with the olive oil in a large bowl until well coated. Transfer them to the prepared baking sheet.


	
Select Roast, Super Convection, set temperature to 350ºF (180ºC), and set time to 20 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the baking sheet on the roast position.


	
When done, the celery roots should be very tender. Remove from the oven to a serving bowl. Stir in the butter and cinnamon and mash them with a potato masher until fluffy.


	
Season with salt and pepper to taste. Serve immediately.


Nutrition
 Calories 131 Fat 19g Protein 38g

Cheesy Broccoli Tots

Preparation Time: 19 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
12 ounces (340 g) frozen broccoli, thawed, drained, and patted dry


	
1 large egg, lightly beaten


	
½ cup seasoned whole-wheat bread crumbs


	
¼ cup shredded reduced-fat sharp Cheddar cheese


	
¼ cup grated Parmesan cheese


	
1½ teaspoons minced garlic


Direction


	
Grease the air fry basket lightly using cooking spray.


	
Situate the remaining ingredients into a food processor and process until the mixture resembles a coarse meal. Transfer the mixture to a bowl.


	
Using a tablespoon, scoop out the broccoli mixture and form into 24 oval “tater tot” shapes with your hands.


	
Put the tots in the prepared basket in a single layer, spacing them 1 inch apart. Mist the tots lightly with cooking spray.


	
Click Air Fry, Super Convection, adjust temperature to 375ºF then alarm to 15 minutes. Press Start/Stop to begin preheating.


	
Once preheated, place the air fry basket on the air fry position. Flip the tots halfway through the cooking time.


	
When done, the tots will be lightly browned and crispy. Remove from the oven and serve on a plate.


Nutrition
 Calories 174 Fat 28g Protein 35g

Cauliflower with Paprika

Preparation Time: 11 minutes

Cooking Time: 31 minutes

Serving: 6

Ingredients:


	
1 big head cauliflower


	
2 tsp. smoked paprika


	
1 tsp. garlic powder


Direction


	
Grease the air fry basket using cooking spray.


	
Mix cauliflower florets with the smoked paprika and garlic powder until evenly coated. Season with salt and pepper.


	
Situate the cauliflower florets in the air fry basket and lightly grease with cooking spray. 


	
Press Air Fry, Super Convection, set temperature to 400ºF (205ºC), and set time to 20 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the air fry basket on the air fry position. Stir the cauliflower four times during cooking.


	
Remove the cauliflower from the oven and serve hot.


Nutrition
 Calories 157 Fat 11g Protein 15g


Asparagus with Eggs and Tomatoes

Preparation Time: 9 minutes

Cooking Time: 14 minutes

Serving: 4

Ingredients:


	
2 pounds (907 g) asparagus, trimmed


	
3 tablespoons extra-virgin olive oil, divided


	
1 teaspoon kosher salt, divided


	
1-pint cherry tomatoes


	
4 large eggs


	
¼ teaspoon freshly ground black pepper


Direction


	
Put the asparagus on the sheet pan and drizzle with 2 tablespoons of olive oil, tossing to coat. Season with ½ teaspoon of kosher salt.


	
Select Roast, Super Convection, set temperature to 375ºF (190ºC), and set time to 12 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the pan on the roast position.


	
Meanwhile, toss the cherry tomatoes with the remaining 1 tablespoon of olive oil in a medium bowl until well coated.


	
After 6 minutes, remove the pan and toss the asparagus. Evenly spread the asparagus in the middle of the sheet pan. Add the tomatoes around the perimeter of the pan. Return the pan to the oven and continue cooking.


	
After 2 minutes, remove the pan from the oven.


	
Carefully crack the eggs, one at a time, over the asparagus, spacing them out. Season with the remaining ½ teaspoon of kosher salt and the pepper. Return the pan to the oven and continue cooking. Cook for an additional 3 to 7 minutes, or until the eggs are cooked to your desired doneness.


	
When done, divide the asparagus and eggs among four plates. Top each plate evenly with the tomatoes and serve.


Nutrition
 Calories 139 Fat 13g Protein 22g

[image: ]


Tortellini with Peas and Asparagus

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
8 ounces (227 g) sugar snap peas, trimmed


	
½ pound (227 g) asparagus, trimmed and cut into 1-inch pieces


	
2 teaspoons kosher salt or 1 teaspoon fine salt, divided


	
1 tablespoon extra-virgin olive oil


	
1½ cups water


	
1 (20-ounce / 340-g) package frozen cheese tortellini


	
2 garlic cloves, minced


	
1 cup heavy (whipping) cream


	
1 cup cherry tomatoes, halved


	
½ cup grated Parmesan cheese


	
¼ cup chopped fresh parsley or basil


Direction


	
Add the peas and asparagus to a large bowl. Add ½ teaspoon of kosher salt and the olive oil and toss until well coated. Place the veggies in the sheet pan.


	
Select Bake, Super Convection, set the temperature to 450ºF (235ºC), and set the time for 4 minutes. Select Start/Stop to begin preheating.


	
Once the unit has preheated, place the pan on the bake position.


	
Meanwhile, dissolve 1 teaspoon of kosher salt in the water. 


	
Once cooking is complete, remove the pan from the oven and arrange the tortellini on the pan. Pour the salted water over the tortellini. Transfer the pan back to the oven.


	
Select Bake, Super Convection, set temperature to 450ºF (235ºC), and set time for 7 minutes. Place the pan on the bake position.


	
Meantime, stir together the garlic, heavy cream, and remaining ½ teaspoon of kosher salt in a small bowl.


	
Once cooking is complete, remove the pan from the oven. Blot off any remaining 
water with a paper towel. Gently stir the ingredients. Drizzle the cream over and top with the tomatoes.


	
Select Roast, Super Convection, set the temperature to 375ºF (190ºC), and set the time for 5 minutes. Place the pan on the roast position.


	
Once the unit has preheated, place the pan in the oven.  


	
After 4 minutes, remove the pan from the oven.  


	
Add the Parmesan cheese and stir until the cheese is melted


	
Serve topped with the parsley.


Nutrition
 Calories 122 Fat 7.1 g Protein 11.5g


[image: ]


Carrot Tofu with Peanuts

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
1/3 cup Asian-Style sauce


	
1 teaspoon cornstarch


	
½ teaspoon red pepper flakes, or more to taste


	
1 pound (454 g) firm or extra-firm tofu, cut into 1-inch cubes


	
1 small carrot, peeled and cut into ¼-inch-thick coins


	
1 small green bell pepper, cut into bite-size pieces


	
3 scallions, sliced, whites and green parts separated


	
3 tablespoons roasted unsalted peanuts


Direction


	
In a large bowl, whisk together the sauce, cornstarch, and red pepper flakes. Fold in the tofu, carrot, pepper, and the white parts of the scallions and toss to coat. Spread the mixture evenly on the sheet pan.


	
Select Roast, Super Convection, set temperature to 375ºF (190ºC), and set time to 10 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the pan on the roast position. Stir the ingredients once halfway through the cooking time.


	
When done, remove the pan from the oven. Serve sprinkled with the peanuts and scallion greens.


Nutrition
 Calories 99 Fat 6g Protein 10g

Black Beans Cheese Tacos with Salsa

Preparation Time: 19 minutes, Cooking Time: 7 minutes, Serving: 4

Ingredients:


	
1 (15-ounce / 425-g) can black beans, drained and rinsed


	
½ cup prepared salsa


	
1½ teaspoons chili powder


	
4 ounces (113 g) grated Monterey Jack cheese 


	
2 tablespoons minced onion , 8 (6-inch) flour tortillas


	
2 tablespoons vegetable or extra-virgin olive oil


	
Shredded lettuce, for serving


Direction


	
In a medium bowl, add the beans, salsa and chili powder. Coarsely mash them with a potato masher. Fold in the cheese and onion and stir until combined.


	
Arrange the flour tortillas on a cutting board and spoon 2 to 3 tablespoons of the filling into each tortilla. Fold the tortillas over, pressing lightly to even out the filling. Brush the tacos on one side with half the olive oil and put them, oiled side down, on the sheet pan. Brush the top side with the remaining olive oil.


	
Select Air Fry, Super Convection, set temperature to 400ºF then alarm to 7 minutes. Press Start/Stop to begin preheating.


	
Once hot, situate the pan into the oven. Turn over the tacos midway through the cooking time.


	
Remove the pan from the oven and allow to cool for 5 minutes. Serve with the shredded lettuce on the side.


Nutrition
 Calories 199 Fat 28g Protein 36g

Cabbage and Peas with Mango

Preparation Time: 13 minutes

Cooking Time: 21 minutes

Serving: 6

Ingredients:


	
1 pc. head Napa cabbage


	
1 medium carrot


	
8 oz. (227g) snow peas


	
1 red or green bell pepper


	
1 tbsp. vegetable oil


	
2 tbsp. soy sauce


	
1 tbsp. sesame oil


	
2 tbsp. brown sugar


	
2 tbsp. lime juice


	
2 tsp. red or green Thai curry paste


	
1 serrano chili


	
1 cup frozen mango slices


	
½ cup roasted peanuts or cashews


Direction


	
Mix half the Napa cabbage with the carrot, snow peas, and bell pepper. Pour in vegetable oil to coat. Arrange them evenly on the sheet pan.


	
Click Roast, Super Convection, adjust temperature to 375ºF then alarm to 8 minutes. Press Start/Stop to begin preheating.


	
When heated, situate the pan in roast position.


	
Scourge soy sauce, sesame oil, brown sugar, lime juice, and curry paste


	
Once done, it should be tender and crisp. Pull out from the pan and situate the vegetables back into the bowl. Stir in chili, mango slices, and the remaining cabbage. Drizzle over the dressing to coat. Garnish with the roasted nuts and serve.


Nutrition
 Calories 121 Fat 41g Protein 53g

[image: ]


Eggplant with Basil

Preparation Time: 9 minutes

Cooking Time: 22 minutes

Serving: 2

Ingredients:


	
1 small eggplant, halved and sliced


	
1 yellow bell pepper, cut into thick strips


	
1 red bell pepper, cut into thick strips


	
2 garlic cloves, quartered


	
1 red onion, sliced


	
1 tbsp. extra-virgin olive oil


	
½ cup fresh basil


Direction


	
Grease a nonstick baking dish with cooking spray.


	
Place the eggplant, bell peppers, garlic, and red onion in the greased baking dish. Drizzle with the olive oil and toss to coat well. Spritz any uncoated surfaces with cooking spray.


	
Select Bake, Super Convection, set temperature to 350ºF (180ºC), and set time to 20 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the baking dish on the bake position. Flip the vegetables halfway through the cooking time.


	
When done, remove from the oven and sprinkle with salt and pepper.


	
Sprinkle the basil on top for garnish and serve.


Nutrition
 Calories 99 Fat 6g Protein 13g

Asparagus Spears

Preparation Time: 9 minutes

Cooking Time: 22 minutes

Serving: 6

Ingredients:


	
4 tbsp. olive oil


	
4 tbsp. balsamic vinegar


	
1½ lb. (680 g) asparagus spears


Direction


	
Brush the air fry basket with olive oil.


	
Scourge 4 tbsp. of olive oil and balsamic vinegar for the marinade.


	
Toss in the asparagus spears with the marinade then set aside for 5 minutes.


	
Spread the asparagus in the oiled basket in one layer and season it.


	
Click Air Fry, Super Convection, adjust temperature to 350ºF then alarm to 10 minutes. Press Start/Stop to preheat.


	
Once done, situate the air fry basket in air fry position. Turn the asparagus midway through the cooking time.


	
Chill for 6 minutes before serving.


Nutrition
 Calories 194 Fat 18g Protein 28g


Egg and Spinach with Basil

Preparation Time: 9 minutes

Cooking Time: 13 minutes

Serving: 2

Ingredients:


	
2 tablespoons olive oil


	
4 eggs, whisked


	
5 ounces (142 g) fresh spinach, chopped


	
1 medium-sized tomato, chopped


	
1 teaspoon fresh lemon juice


	
½ teaspoon ground black pepper


	
½ teaspoon coarse salt


	
½ cup roughly chopped fresh basil leaves, for garnish


Direction


	
Generously grease a baking pan with olive oil.


	
Stir together the remaining ingredients except the basil leaves in the greased baking pan until well incorporated.


	
Select Bake, Super Convection, set temperature to 280ºF (137ºC), and set time to 10 minutes. Select Start/Stop to begin preheating.


	
When done, situate the pan in bake position.


	
Pull out from the oven then sprinkle with the fresh basil leaves.


Nutrition
 Calories 101 Fat 9g Protein 16g

Broccoli with Cheese

Preparation Time: 9 minutes

Cooking Time: 18 minutes

Serving: 4

Ingredients:


	
1 large-sized head broccoli, stemmed and cut into small florets


	
2½ tablespoons canola oil


	
2 teaspoons dried basil


	
2 teaspoons dried rosemary


	
Salt and ground black pepper, to taste


	
1/3 cup grated yellow cheese


Direction


	
Bring a pot of lightly salted water to a boil. Add the broccoli florets to the boiling water and let boil for about 3 minutes.


	
Drain the broccoli florets well and transfer to a large bowl. Add the canola oil, basil, rosemary, salt, and black pepper to the bowl and toss until the broccoli is fully coated. Place the broccoli in the air fry basket.


	
Select Air Fry, Super Convection, set temperature to 390ºF (199ºC), and set time to 15 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the air fry basket on the air fry position. Stir the broccoli halfway through the cooking time.


	
When cooking is complete, the broccoli should be crisp. Remove the basket from the oven. Serve the broccoli warm with grated cheese sprinkled on top.


Nutrition
 Calories 108 Fat 9g Protein 13g


[image: ]


Kale with Tahini and Lemon

Preparation Time: 9 minutes

Cooking Time: 16 minutes, Serving: 4

Ingredients:

Dressing:


	
¼ cup tahini


	
¼ cup fresh lemon juice


	
2 tablespoons olive oil


	
1 teaspoon sesame seeds


	
½ teaspoon garlic powder


	
¼ teaspoon cayenne pepper


Kale:


	
4 cups packed torn kale leaves (stems and ribs removed and leaves torn into palm-size pieces)


	
Kosher salt and freshly ground black pepper, to taste


Direction


	
Make the dressing: Whisk together the tahini, lemon juice, olive oil, sesame seeds, garlic powder, and cayenne pepper in a large bowl until well mixed.


	
Add the kale and massage the dressing thoroughly all over the leaves. Sprinkle the salt and pepper to season.


	
Place the kale in the air fry basket in a single layer.


	
Select Air Fry, Super Convection, set temperature to 350ºF (180ºC), and set time to 15 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the air fry basket in air fry position.


	
Pull out from the oven and serve.


Nutrition
 Calories 124 Fat 12g Protein 28g


[image: ]


Squash and Mushroom Mélange

Preparation Time: 11 minutes

Cooking Time: 23 minutes

Serving: 6

Ingredients:


	
1 (8-oz.) package mushrooms


	
1 yellow summer squash


	
1 red bell pepper


	
3 cloves garlic


	
1 tbsp. olive oil


	
½ tsp. dried basil


	
½ tsp. dried thyme


	
½ tsp. dried tarragon


Direction


	
Incorporate the mushrooms, squash, and bell pepper with the garlic and olive oil until well coated. Stir in the basil, thyme, and tarragon and toss again.


	
Arrange the vegetables evenly in the air fry basket.


	
Click Roast, Super Convection, adjust temperature to 350ºF then alarm to 16 minutes. Press Start/Stop to begin preheating.


	
Once done, situate the basket in roast position.


	
Pull out the basket from the oven. Set aside for 5 minutes before serving.


Nutrition
 Calories 121 Fat 9g Protein 23g

Garlicky Carrots

Preparation Time: 6 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
1-pound (454 g) baby carrots


	
1 tablespoon sesame oil


	
½ teaspoon dried dill


	
Pinch salt


	
Freshly ground black pepper, to taste


	
6 cloves garlic, peeled


	
3 tablespoons sesame seeds


Direction


	
In a medium bowl, drizzle the baby carrots with the sesame oil. Sprinkle with the dill, salt, and pepper and toss to coat well.


	
Place the baby carrots in the air fry basket.


	
Select Roast, Super Convection, set temperature to 380ºF (193ºC), and set time to 16 minutes. Select Start/Stop to begin preheating.


	
Once preheated, place the basket on the roast position.


	
After 8 minutes, remove the basket from the oven and stir in the garlic. Return the basket to the oven and continue roasting for 8 minutes more.


	
When cooking is complete, the carrots should be lightly browned. Remove the basket from the oven and serve sprinkled with the sesame seeds.


Nutrition
 Calories 94 Fat 7 g Protein 12g

Brussels Sprouts with Chili Sauce

Preparation Time: 9 minutes

Cooking Time: 26 minutes

Serving: 2

Ingredients:


	
¼ cup Thai sweet chili sauce


	
2 tablespoons black vinegar or balsamic vinegar


	
½ teaspoon hot sauce


	
2 small shallots, cut into ¼-inch-thick slices


	
8 ounces (227 g) Brussels sprouts, trimmed (large sprouts halved)


	
Kosher salt and freshly ground black pepper, to taste


	
2 teaspoons lightly packed fresh cilantro leaves, for garnish


Direction


	
Place the chili sauce, vinegar, and hot sauce in a large bowl and whisk to combine.


	
Add the shallots and Brussels sprouts and toss to coat. Sprinkle with the salt and pepper. Transfer the Brussels sprouts and sauce to a baking pan.


	
Press Roast, Super Convection, set temperature to 390ºF then alarm to 20 minutes. Click Start/Stop to preheat.


	
Once heated, situate the pan in roast position. Stir the Brussels sprouts twice during cooking.


	
When cooking is complete, the Brussels sprouts should be crisp-tender. Remove from the oven. Sprinkle the cilantro on top for garnish and serve warm.


Nutrition
 Calories 114 Fat 9g Protein 19g


DESSERT RECIPES


[image: ]


Fried Peaches  

Preparation Time: 2 hours 

Cooking Time: 14 minutes 

Servings: 4

Ingredients:


	
4 ripe peaches


	
1/2 cups flour 


	
Salt  


	
egg yolks  


	
3/4 cups cold water 


	
1 1/2 tablespoons olive oil 


	
tablespoons brandy  


	
egg whites  


	
Cinnamon/sugar mix  


Directions:


	
Mix flour, egg yolks, and salt in a mixing bowl. Slowly mix in water, then add brandy. Set the mixture aside for 2 hours. 


	
Boil a large pot of water and cut an X at the bottom of each peach. While the water boils, fill another large bowl with water and ice. 


	
Boil each peach for a minute, then plunge it in the ice bath. Now the peels should fall off the peach. Beat the egg whites and mix into the batter. Dip each peach in the mix to coat. 


	
Air fry at 360 degrees for 10 Minutes. Prepare a plate with cinnamon/sugar mix, roll peaches in the mix and serve. 


Nutrition:
 Calories: 68 Fat: 5g Protein: 1g


Cheesecake  

Preparation Time: 10 minutes 

Cooking time: 15 minutes 

Servings: 15

Ingredients:


	
1-pound cream cheese 


	
½ teaspoon vanilla extract 


	
2 eggs  


	
4 tablespoons sugar 


	
cup graham crackers, crumbled 


	
tablespoons butter  


Directions:


	
In a bowl, mix crackers with butter. Press crackers mix on the bottom of a lined cake pan, introduce in your air fryer and bake at 350 °F for 4 minutes. 


	
Meanwhile, in a bowl, mix sugar with cream cheese, eggs, and vanilla and whisk well. Spread filling over crackers crust and bake your cheesecake in your air fryer at 310 °F for 15 minutes. Leave cake in the fridge for 3 hours, slice, and serve. 


Nutrition:
 Calories: 280 Fat: 15g Protein: 6g


Bread Dough and Amaretto Dessert 

Preparation Time: 10 minutes 

Cooking time: 12 minutes 

Servings: 12

Ingredients:


	
1-pound bread dough 


	
cup of sugar 


	
½ cup butter, melted 


	
1 cup heavy cream 


	
12 ounces of chocolate chips 


	
tablespoons amaretto liqueur 


Directions:


	
Roll dough, cut into 20 slices, and then cut each slice in halves. Brush dough pieces with butter, sprinkle sugar, place them in your air fryer's basket after you've brushed it some butter, air fry them at 350 °F for 5 minutes, flip them, air fry for 3 minutes more, and transfer to a platter. 


	
Heat a pan with the heavy cream over medium heat, add chocolate chips and stir until they melt. Add liqueur, stir again, transfer to a bowl and serve bread dippers with this sauce. 


Nutrition:
 Calories: 197 Fat: 6g Protein: 2g


Apple Bread  

Preparation Time: 10 minutes 

Cooking Time: 40 minutes 

Servings: 6

Ingredients:


	
3 cups apples, cored and cubed 


	
cup of sugar 


	
1 tablespoon vanilla 


	
eggs  


	
1 tablespoon apple pie spice 


	
cups white flour 


	
1 tablespoon baking powder 


	
1 stick butter 


	
1 cup of water 


Directions:


	
In a bowl, mix the egg with 1 butter stick, apple pie spice, and sugar and stir using your mixer. Add apples and stir again well. 


	
In another bowl, mix baking powder with flour and stir. Combine the 2 mixtures, stir and pour into a spring form pan. Put spring form pan in your air fryer and bake at 320 °F for 40 minutes. Slice and serve. 


Nutrition:
 Calories: 160 Fat: 1g Protein: 3g 


Cocoa Butter Brownies

Preparation Time: 9 minutes

Cooking Time: 21 minutes

Serving: 6

Ingredients:


	
1 stick butter, melted


	
1 cup brown sugar


	
2 eggs


	
¾ cup all-purpose flour


	
½ teaspoon baking powder


	
¼ cup cocoa powder


	
2 tablespoons coconut oil


	
1 teaspoon coconut extract


	
A pinch of sea salt


Direction


	
Start by preheating the air fryer to 340ºF (171ºC). 


	
Spritz the sides and bottom of a baking pan with nonstick cooking spray.


	
In a mixing bowl, beat the melted butter and sugar until fluffy. Next, fold in the eggs and beat again until well combined. 


	
After that, add in the remaining ingredients. Mix until everything is well incorporated. Transfer to the baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 20 minutes. Enjoy!


Nutrition
 Calories 97 Fat 7g Protein 11g


[image: ]


Vanilla Pancake Cups

Preparation Time: 9 minutes

Cooking Time: 6 minutes

Serving: 4

Ingredients:


	
½ cup flour


	
2 eggs


	
1/3 cup coconut milk


	
1 tablespoon coconut oil, melted


	
1 teaspoon vanilla paste 


	
¼ teaspoon ground cinnamon 


	
A pinch of ground cardamom 


Direction


	
Start by preheating the air fryer to 330ºF (166ºC).


	
Mix all the ingredients until well combined.


	
Let the batter stand for 20 minutes. Spoon the batter into a greased muffin tin. Transfer to the baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 4 to 5 minutes or until golden brown. Serve with toppings of choice.


	
Bon appétit!


Nutrition
 Calories 114 Fat 14g Protein 25g

Baked Apples with Pecans

Preparation Time: 9 minutes

Cooking Time: 17 minutes

Serving: 
4

Ingredients:


	
2 medium apples


	
4 tablespoons chopped pecans


	
4 tablespoons Sultanas 


	
2 tablespoons butter, at room temperature 


	
½ teaspoon cinnamon


	
¼ teaspoon grated nutmeg


Direction


	
Start by preheating the air fryer to 340ºF (171ºC).


	
Cut the apples in halves and spoon out some of the flesh. 


	
In a mixing bowl, thoroughly combine the remaining ingredients. Stuff the apple halves and transfer them to the baking pan. Pour ¼ cup of water into the pan. 


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the apples for 17 minutes. Serve at room temperature. Bon appétit!


Nutrition
 Calories 106 Fat 7g Protein 17g


Butter Toast

Preparation Time: 9 minutes

Cooking Time: 11 minutes

Serving: 4

Ingredients:


	
1 egg, whisked 


	
¼ cup coconut milk


	
2 tablespoons butter, melted


	
1 teaspoon vanilla paste 


	
½ teaspoon ground cinnamon


	
A pinch of grated nutmeg 


	
3 slices bread


Direction


	
Start by preheating the air fryer to 330ºF (166ºC).


	
In a mixing bowl, thoroughly combine the eggs, milk, butter, vanilla, cinnamon, and nutmeg.


	
Then dip each piece of bread into the egg mixture; place the bread slices in a lightly greased baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the bread slices for about 4 minutes; turn them over and cook for a further 3 to 4 minutes. Enjoy!


Nutrition
 Calories 134 Fat 17g Protein 22g

Churros with Butter

Preparation Time: 9 minutes

Cooking Time: 21 minutes

Serving: 4

Ingredients:


	
¾ cup all-purpose flour


	
½ teaspoon baking powder


	
¾ cup water


	
4 tablespoons butter


	
1 tablespoon granulated sugar


	
½ teaspoon vanilla extract


	
½ teaspoon sea salt


	
1 large egg


Direction


	
Start by preheating the air fryer to 360ºF (182ºC).


	
In a mixing bowl, thoroughly combine all ingredients. Place the batter in a piping bag fitted with a large open star tip.


	
Pipe the churros into 6-inch long ropes and lower them onto the greased baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the churros for 10 minutes, flipping them halfway through the cooking time.


	
Repeat with the remaining batter and serve warm. Enjoy!


Nutrition
 Calories 139 Fat 19g Protein 11g


[image: ]


Pears with Vanilla Pod

Preparation Time: 9 minutes

Cooking Time: 17 minutes

Serving: 3

Ingredients:


	
3 pears, peeled and cored


	
1 vanilla pod


	
1 cinnamon stick


	
2 to 3 cloves


	
1 cup caster sugar


	
1 cup red wine


Direction


	
Start by preheating the air fryer to 340ºF (171ºC).


	
Place the pears, vanilla, cinnamon, cloves, sugar, and wine in the baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the pears for 17 minutes.


	
Serve at room temperature. Bon appétit!


Nutrition
 Calories 119 Fat 24g Protein 31g


Coconut and Chocolate Cake

Preparation Time: 9 minutes

Cooking Time: 22 minutes

Serving: 6

Ingredients:


	
½ cup coconut oil, room temperature


	
1 cup brown sugar


	
2 chia eggs (2 tablespoons ground chia seeds plus 4 tablespoons water)


	
¼ cup all-purpose flour


	
¼ cup coconut flour


	
½ cup cocoa powder


	
½ cup dark chocolate chips


	
A pinch of grated nutmeg


	
A pinch of sea salt


	
2 tablespoons coconut milk


Direction


	
Start by preheating the air fryer to 340ºF (171ºC). 


	
Spritz the sides and bottom of a baking pan with nonstick cooking spray.


	
In a mixing bowl, beat the coconut oil and brown sugar until fluffy. Next, fold in the chia eggs and beat again until well combined. 


	
After that, add in the remaining ingredients. Mix until everything is well incorporated. Transfer to the baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 20 minutes. Enjoy!


Nutrition
 Calories 91 Fat 11g Protein 13g

Apple Pie

Preparation Time: 9 minutes

Cooking Time: 36 minutes

Serving: 
4

Ingredients:


	
12 ounces (340 g) refrigerated 2 pie crusts


	
3 cups peeled and thinly sliced apples


	
¼ cup brown sugar


	
1 tablespoon lemon juice


	
1 teaspoon pure vanilla extract


	
½ teaspoon cinnamon


	
A pinch of ground cardamom


	
A pinch of kosher salt


Direction


	
Start by preheating the air fryer to 350ºF (180ºC).


	
Place the first pie crust in a lightly greased baking pan.


	
In a mixing bowl, thoroughly combine the remaining ingredients to make the filling. Spoon the filling into the prepared pie crust.


	
Unroll the second pie crust and place it on top of the filling.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the apple pie for 35 minutes or until the top is golden brown. Bon appétit!


Nutrition
 Calories 103 Fat 11g Protein 17g


[image: ]


Yogurt Beignets

Preparation Time: 9 minutes

Cooking Time: 21 minutes

Serving: 4

Ingredients:


	
¾ cup all-purpose flour


	
1 teaspoon baking powder


	
¼ teaspoon kosher salt


	
¼ cup yogurt


	
2 eggs, beaten


	
¼ cup granulated sugar


	
2 tablespoons coconut oil, melted


Direction


	
Start by preheating the air fryer to 360ºF (182ºC).


	
In a mixing bowl, thoroughly combine all the ingredients. 


	
Drop a spoonful of batter onto the greased baking pan. 


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 10 minutes, flipping them halfway through the cooking time. 


	
Repeat with the remaining batter and serve warm. Enjoy!


Nutrition
 Calories 99 Fat 9g Protein 21g


Cocoa Butter Cupcakes

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 6

Ingredients:


	
¾ cup all-purpose flour 


	
1 teaspoon baking powder


	
¼ teaspoon ground cinnamon 


	
¼ teaspoon ground cardamom 


	
¾ cup granulated sugar


	
¼ cup unsweetened cocoa powder 


	
A pinch of sea salt


	
1 stick butter, room temperature


	
¾ cup milk 


	
2 eggs, beaten 


Direction


	
Start by preheating the air fryer to 330ºF (166ºC).


	
Mix all the ingredients in a bowl. Scrape the batter into silicone baking molds; place them in the baking pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the cupcakes for about 15 minutes or until a tester comes out dry and clean. 


	
Allow the cupcakes to cool before unmolding and serving. Bon appétit!


Nutrition
 Calories 118 Fat 16g Protein 22g

Baked Peaches with Brown Sugar

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 3

Ingredients:


	
3 peaches, halved 


	
1 tablespoon fresh lime juice 


	
½ teaspoon ground cinnamon


	
½ teaspoon grated nutmeg


	
½ cup brown sugar


	
4 tablespoons coconut oil 


Direction


	
Start by preheating the air fryer to 340ºF (171ºC).


	
Toss the peaches with the remaining ingredients.


	
Pour ¼ cup of water into the baking pan. Place the peaches in the pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the peaches for 15 minutes. Serve at room temperature. Bon appétit!


Nutrition
 Calories 97 Fat 5g Protein 17g

Chocolate Fudge Cake

Preparation Time: 9 minutes

Cooking Time: 21 minutes

Serving: 5

Ingredients:


	
½ cup butter, melted 


	
1 cup turbinado sugar


	
3 eggs


	
1 teaspoon vanilla extract


	
¼ teaspoon salt


	
¼ teaspoon ground cloves 


	
½ teaspoon ground cinnamon 


	
½ cup all-purpose flour


	
¼ cup almond flour 


	
5 ounces (142 g) chocolate chips


Direction


	
Start by preheating the air fryer to 340ºF (171ºC). 


	
Spritz the sides and bottom of a baking pan with nonstick cooking spray.


	
In a mixing bowl, beat the butter and sugar until fluffy. Next, fold in the eggs and beat again until well combined. 


	
After that, add in the remaining ingredients. Mix until everything is well combined.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 20 minutes. Enjoy!


Nutrition
 Calories 116 Fat 11g Protein 23g

Cinnamon Apple Wedges

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 2

Ingredients:


	
2 apples, peeled, cored, and cut into wedges 


	
2 teaspoons coconut oil 


	
2 tablespoons brown sugar 


	
1 teaspoon pure vanilla extract 


	
1 teaspoon ground cinnamon


	
¼ cup water


Direction


	
Start by preheating the air fryer to 340ºF (171ºC).


	
Toss the apples with the coconut oil, sugar, vanilla, and cinnamon.


	
Pour ¼ cup of water into the baking pan. Place the apples in the pan.


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and 
cook the apples for 17 minutes. Serve at room temperature. Bon appétit!


Nutrition
 Calories 109 Fat 13g Protein 19g


Coconut Plantain Boats

Preparation Time: 9 minutes

Cooking Time: 7 minutes

Serving: 2

Ingredients:


	
2 plantains, peeled


	
½ cup shredded coconut


	
1 tablespoon coconut oil


	
4 tablespoons brown sugar


	
½ teaspoon cinnamon powder


	
½ teaspoon cardamom powder


	
4 tablespoons raisins


Direction


	
Start by preheating the air fryer to 395ºF (202ºC).


	
In the peel, slice the plantains lengthwise; make sure not to slice all the way through the plantains. 


	
Divide the remaining ingredients between the plantain pockets. 


	
Place the plantain boats in the baking pan. 


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook for 7 minutes. 


	
Eat with a spoon and enjoy!


Nutrition
 Calories 116 Fat 9g Protein 16g


[image: ]


Plums with Star Anise

Preparation Time: 9 minutes

Cooking Time: 16 minutes

Serving: 4

Ingredients:


	
1-pound (454 g) plums, halved and pitted


	
2 tablespoons coconut oil 


	
4 tablespoons brown sugar


	
4 whole cloves 


	
1 cinnamon stick 


	
4 whole star anise


Direction


	
Start by preheating the air fryer to 340ºF (171ºC).


	
Toss the plums with the remaining ingredients. 


	
Pour ¼ cup of water into the baking pan. Place the plums in the pan. 


	
Place the baking pan in the corresponding position in the air fryer. Select Bake and cook the plums for 17 minutes. Serve at room temperature. Bon appétit!


Nutrition:
 Calories 114 Fat 7g Protein 15g


VEGETARIAN CHAFFLE

[image: ]


VEGETARIAN KETO CHAFFLE RECIPES


Crispy Bagel Chaffles

[image: ]


Preparation time: 5 minutes 

Cooking Time: 30 Minutes  Servings: 2

Ingredients:


	
2 eggs  


	
1/2 cup parmesan cheese 


	
1 tsp. bagel seasoning 


	
1/2 cup mozzarella cheese 


	
2 teaspoons almond flour 


Directions:


	
Turn on waffle maker to heat and oil it with Cooking spray. 


	
Evenly sprinkle half of cheeses to a griddle and let them melt. Then toast for 30 seconds and leave them wait for batter. 


	
Whisk eggs, other half of cheeses, almond flour, and bagel seasoning in a small bowl. 


	
Pour batter into the waffle maker. Cooking for minutes. 


	
Let cool for 2-3 minutes before serving. 


Nutrition:
 Calories 117 Fat 2.1g Carbs 18.2g, Protein 22.7g

Broccoli and Almond Flour Chaffles

Preparation time: 6 minutes   

Cooking Time: 8 Minutes 

[image: Broccoli and Cheese Chaffle Recipe • MidgetMomma]
Servings: 2

Ingredients:


	
1 organic egg, beaten 


	
1/2 cup Cheddar cheese, shredded 


	
1/4 cup fresh broccoli, chopped 


	
1 tablespoon almond flour 


	
1/4 teaspoon garlic powder 


Directions:


	
Preheat a mini waffle iron and then grease it. 


	
In a bowl, place all ingredients and mix until well merged.  


	
Set half of the mixture into preheated waffle iron and Cooking for about 4 minutes or until golden brown. 


	
Repeat with the remaining mixture. 


	
Serve warm.  


Nutrition:
 Calories 221 Protein 17 g Carbs 31 g Fat 8 g


Cheddar Jalapeño Chaffle

[image: Easy Cheddar Jalapeño Chaffle | LowCarbingAsian]
Preparation time: 6 minutes 

Cooking Time: 5 Minutes 

Servings: 2

Ingredients:


	
2 large eggs 


	
1/2 cup shredded mozzarella 


	
1/4 cup almond flour 


	
1/2 tsp. baking powder 


	
1/4 cup shredded cheddar cheese 


	
2 Tbsp. diced jalapeños jarred or canned 


For the toppings:


	
1/2 Cooked bacon, chopped 


	
2 Tbsp. cream cheese 


	
1/4 jalapeño slices 


Directions:


	
Turn on waffle maker to heat and oil it with Cooking spray. 


	
Mix mozzarella, eggs, baking powder, almond flour, and garlic powder in a bowl. 


	
Sprinkle 2 Tbsp. cheddar cheese in a thin layer on waffle maker, and 1/2 jalapeño. 


	
Ladle half of the egg mixture on top of the cheese and jalapeños. 


	
Cooking for minutes, or until done. 


	
Repeat for the second chaffle. 


	
Top with cream cheese, bacon, and jalapeño slices. 


Nutrition: 
 Calories 221 Protein 13 g Carbs 1 g Fat 34 g Sodium 80 mg

Rosemary in Chaffles

[image: Finally mastered the crispy and delicious chaffle - Italian cheese blend with rosemary ham and green onion. : Chaffles]
Preparation time: 6 minutes   

Cooking Time: 8 Minutes 

Servings: 2

Ingredients:


	
1 organic egg, beaten 


	
1/2 cup Cheddar cheese, shredded 


	
1 tablespoon almond flour 


	
1 tablespoon fresh rosemary, chopped 


	
salt and ground black pepper 


Directions:


	
Preheat a mini waffle iron and then grease it. 


	
For chaffles: In a medium bowl, place all ingredients and with a fork, mix until well merged.  


	
Set half of the mixture into preheated waffle iron and Cooking for about 4 minutes or until golden brown. 


	
Repeat with the remaining mixture. 


	
Serve warm.  


Nutrition:
 Calories 221 Protein 12 g Carbs 29 g, Fat 8 g Sodium 398 mg


Zucchini in Chaffles

[image: Zucchini Chaffle | Breakfast, Keto, Food]


Preparation time: 10 minutes

Cooking Time: 18 Minutes 

Servings: 2

Ingredients:


	
2 large zucchinis, grated and squeezed 


	
2 large organic eggs 


	
2/3 cup Cheddar cheese, shredded 


	
2 tablespoons coconut flour 


	
1/2 teaspoon garlic powder 


	
1/2 teaspoon red pepper flakes, crushed 


	
Salt, to taste 


Directions:


	
Preheat a waffle iron and then grease it. 


	
In a medium bowl, set all ingredients and, mix until well combined.  


	
Place 1/4 of the mixture into preheated waffle iron and Cooking for about 4-41/2 minutes or until golden brown.  


	
Repeat with the remaining mixture. 


	
Serve warm.  


Nutrition: 
 Calories 311 Protein 16 g Carbs 17 g Fat 15 g

Garlic and Onion Powder Chaffles

[image: Easy Keto Chaffle Recipe - Oola.com]


Preparation time: 5 minutes   

Cooking Time: 5 Minutes 

Servings: 2

Ingredients:


	
1 organic egg, beaten 


	
1/4 cup Cheddar cheese, shredded 


	
2 tablespoons almond flour 


	
1/2 teaspoon organic baking powder 


	
1/4 teaspoon garlic powder 


	
1/4 teaspoon onion powder 


	
Pinch of salt 


Directions:


	
Preheat a waffle iron and then grease it. 


	
In a bowl, set all the ingredients and beat until well combined.  


	
Place the mixture into preheated waffle iron and Cooking for about 5 minutes or until golden brown. 


	
Serve warm.  


Nutrition: 
 Calories 249, Protein 12 g Carbs 30 g Fat 10 g

Savory Bagel Seasoning Chaffles

Preparation time: 10 minutes

Cooking Time: 5 Minutes 

Servings: 4

Ingredients:


	
2 tbsps. everything bagel seasoning 


	
2 eggs  


	
1 cup mozzarella cheese 


	
1/2 cup grated parmesan 


Directions:


	
Preheat the square waffle maker and grease with Cooking spray. 


	
Mix together eggs, mozzarella cheese and grated cheese in a bowl. 


	
Set half of the batter in the waffle maker. 


	
Sprinkle 1 tbsp. of the everything bagel seasoning over batter. 


	
Close the lid. 


	
Cooking chaffles for about 3-4 minutes Utes. 


	
Repeat with the remaining batter. 


	
Serve hot and enjoy! 


Nutrition: 
 Calories 64 Fat 3.1 Fiber 3 Carbs 7.1 Protein 2.8


Dried Herbs Chaffle

[image: Garlic and Herb Chaffle - American Egg Board]
Preparation time: 6 minutes

Cooking Time: 8 Minutes 

Servings: 2

Ingredients:


	
1 organic egg, beaten 


	
1/2 cup Cheddar cheese, shredded 


	
1 tablespoon almond flour 


	
Pinch of dried thyme, crushed 


	
Pinch of dried rosemary, crushed 


Directions:


	
Preheat a mini waffle iron and then grease it. 


	
In a bowl, place all the ingredients and beat until well merged.  


	
Set half of the mixture into preheated waffle iron and Cooking for about 4 minutes or until golden brown. 


	
Repeat with the remaining mixture. 


	
Serve warm.  


Nutrition:
 Calories 80 Fat 2.5 Fiber 3.9 Carbs 10.9 Protein 4


Zucchini and Basil Chaffles

[image: Keto Zucchini Chaffle Recipe + Video | TwoSleevers]


Preparation time: 6 minutes   

Cooking Time: 10 Minutes 

Servings: 2

Ingredients:


	
1 organic egg, beaten 


	
1/4 cup Mozzarella cheese, shredded 


	
2 tablespoons Parmesan cheese, grated 


	
1/2 of small zucchini, grated and squeezed 


	
1/4 teaspoon dried basil, crushed 


	
Freshly ground black pepper, as required 


Directions:


	
Preheat a mini waffle iron and then grease it. 


	
In a medium bowl, set all ingredients and mix until well combined.  


	
Set half of the mixture into preheated waffle iron and Cooking for about 4-5 minutes or until golden brown. 


	
Repeat with the remaining mixture. 


	
Serve warm.  


Nutrition: 
 Calories 43 Fat 3.4 Carbs 3.4 Protein 1.3


Hash Brown Chaffle

[image: Jicama Hash Brown Chaffle Recipe - Low Carb Inspirations]


Preparation time: 6 minutes   

Cooking Time: 10 Minutes 

Servings: 2

Ingredients:


	
1 large jicama root, peeled and shredded 


	
1/2 medium onion, minced 


	
2 garlic cloves, pressed 


	
1 cup cheddar shredded cheese 


	
2 eggs  


	
Salt and pepper, to taste 


Directions:


	
Place jicama in a colander, sprinkle with 2 tsp. salt, and let drain. 


	
Squeeze out all excess liquid. 


	
Microwave jicama for 5-8 minutes. 


	
Mix 3/4 of cheese and all other ingredients in a bowl. 


	
Sprinkle 1-2 tsp. cheese on waffle maker, add 3 Tbsp. mixture, and top with 1-2 tsp. cheese. 


	
Cooking for 5-minutes, or until done. 


	
Remove and repeat for remaining batter. 


	
Serve while hot with preferred toppings. 


Nutrition: 
 Calories 81 Fat 4.2 Fiber 6.5 Carbs 11.1 Protein 1.9

Cheese Garlic Chaffle

[image: Cheesy Garlic Bread Chaffle Recipe - Low Carb Inspirations]


Preparation time: 10 minutes

Cooking Time: 8 Minutes, Servings: 2 

Ingredients:

Chaffle


	
1 egg  


	
1 teaspoon cream cheese 


	
1/2 cup mozzarella cheese, shredded 


	
1/2 teaspoon garlic powder 


	
1 teaspoon Italian seasoning 


Topping


	
1 tablespoon butter 


	
1/2 teaspoon garlic powder 


	
1/2 teaspoon Italian seasoning 


	
2 tablespoon mozzarella cheese, shredded 


Directions:


	
Plug in your waffle maker to preheat. 


	
Preheat your oven to 350 degrees F. 


	
In a bowl, combine all the chaffle ingredients. 


	
Cooking in the waffle maker for minutes per chaffle. 


	
Transfer to a baking pan. 


	
Spread butter on top of each chaffle. 


	
Sprinkle garlic powder and Italian seasoning on top. 


	
Top with mozzarella cheese. 


	
Bake until the cheese has melted. 


Nutrition: 
 Calories 526 Fat 53.2 Fiber 7.8 Carbs 11.7 Protein 8.2

Cinnamon Cream Cheese Chaffle

[image: Sweet Cinnamon Cream Cheese Keto Chaffle Recipe - Low Carb No Carb]


Preparation time: 10 minutes   

Cooking Time: 15 Minutes 

Servings: 2

Ingredients:


	
2 eggs, lightly beaten 


	
1 tsp. collagen 


	
1/4 tsp. baking powder, gluten-free 


	
1 tsp. monk fruit sweetener 


	
1/2 tsp. cinnamon 


	
1/4 cup cream cheese, softened 


	
Pinch of salt 


Directions:


	
Preheat your waffle maker. 


	
Attach all ingredients into the bowl and beat using hand mixer until well combined. 


	
Spray waffle maker with Cooking spray. 


	
Pour 1/2 batter in the hot waffle maker and Cooking for 3-minutes or until golden brown. Repeat with the remaining batter. 


	
Serve and enjoy. 


Nutrition: 
 Calories 60 Fat 30.7 Fiber 2.5 Carbs 6.4 Protein 2

[image: Keto BLT Chaffle Sandwich - Low Carb Inspirations]
Tomato Sandwich Chaffles


Preparation time: 10 minutes   

Cooking Time: 6 Minutes 

Servings: 2

Ingredients:

Chaffles


	
1 large organic egg, beaten


	
1/2 cup Colby jack cheese, shredded finely


	
1/8 teaspoon organic vanilla extract


Filling


	
1 small tomato, sliced


	
2 teaspoons fresh basil leaves


Directions:


	
Preheat a mini waffle iron and then grease it.


	
For chaffles: in a small bowl, place all the ingredients and stir to combine.


	
Set half of the mixture into preheated waffle iron and cooking for about minutes.


	
Repeat with the remaining mixture.


	
Serve each chaffle with tomato slices and basil leaves.


Nutrition: 
 Calories 67 Fat 5.6 Fiber 2 Carbs 4 Protein 2.1

Spicy Black Sesame Chaffles

[image: Black Sesame Waffles // Eat Cho Food | Food, Waffles, Eat]


Preparation Time: 10 minutes 

Cooking Time: 10 minutes 

Servings: 4  

Ingredients:  


	
2 cups almond flour   


	
2 cups almond milk   


	
Juice of 1/2 lemon   


	
1/3 cup black sesame seeds  


	
A pinch of salt and black pepper  


	
2 eggs, whisked   


	
1 teaspoon chili powder   


	
1 teaspoon hot paprika   


Directions:


	
In a bowl merge the almond flour with the almond milk and the other ingredients and whisk well.  


	
Heat up the waffle iron; pour 1/4 of the batter and cooking for 10 minutes.  


	
Repeat with the rest of the mix and serve.  


Nutrition: 
 Calories 69 Fat 4.9g Fiber 2.1g Carbs 5.4g Protein 2.4g

Ham, Cheese & Tomato Chaffle Sandwich

[image: Keto Ham & Cheese Chaffle Sandwich | KetoDiet Blog]
Preparation time: 10 minutes   


Cooking Time: 10 Minutes 

Servings: 4

Ingredients:


	
1 teaspoon olive oil 


	
2 slices ham 


	
4 basic chaffles 


	
1 tablespoon mayonnaise 


	
2 slices Provolone cheese 


	
1 tomato, sliced 


Directions:


	
Attach the olive oil to a pan over medium heat. 


	
Cook the ham for 1 minute per side. 


	
Spread the chaffles with mayonnaise. 


	
Top with the ham, cheese and tomatoes. 


	
Top with another chaffle to make a sandwich. 


Nutrition:
 Calories: 13.3g Saturated fat: 5.9g Total carbs: 3.2g Net carbs: 2.3g Protein: 14.3g Sugars: 1.4g

Salty Zucchini Onion Chaffles 

[image: Easy Keto Chaffles Recipe (5 Minute Cheddar Waffles!) - Green and Keto]


Preparation Time: 5 minutes

Cooking Time: 7 minutes 

Serving: 2

Ingredients:  

Egg: 1


	
Mozzarella Cheese: 1/2 cup (shredded)  


	
Zucchini: 1/2 cup finely grated  


	
Onion: 1/2 cup chopped    


	
Garlic powder: 1/2 tsp. 


	
Pepper: 1/4 tsp. 


	
Salt: 1/4 tsp. 


Direction:  


	
Preheat a mini waffle maker if needed and grease it 


	
Mix all the ingredients of the chaffle and mix well  


	
Pour the mixture to the waffle maker  


	
Cooking for at least 4 minutes to get the desired crunch and make as many chaffles as your batter allows 


Nutrition 
 Calories: 341 Fat: 25g Protein: 16g


Minty Chaffle Salad Bowl 

[image: 91 Chaffles ideas | keto recipes, low carb recipes, keto recipes easy]
Preparation Time: 15 minutes

Cooking Time: 7 minutes 

Serving: 4

Ingredients:  


	
Egg: 2  


	
Cheddar cheese: 1 cup (shredded) 


	
Mint: 1/4 cup chopped   


	
Onion: 1/2 cup chopped 


	
Cucumber: 1/2 cup chopped 


	
Tomato: 1/2 cup chopped 


	
Lettuce: 1/2 cup chopped 


	
Cabbage: 1/2 cup chopped   


	
Salt: 1/2 tsp. 


	
Black pepper: 1/4 tsp. 


	
Fresh coriander: 1/2 cup chopped 


Direction:


	
Preheat a mini waffle maker if needed and grease it 


	
Scourge eggs and sprinkle mint and shredded cheddar cheese to them  


	
Mix them all well then fill the mixture to the lower plate of the waffle maker  


	
Cooking for at least 4 minutes to get the desired crunch 


	
Remove from the heat and divide into four pieces when cool down 


	
Mix all the vegetable and seasoning and add chaffles too and serve 


Nutrition 
 Calories: 331 Fat: 27g Protein: 14g


[image: ]


OEBPS/image_rsrc4XP.jpg


OEBPS/image_rsrc4XN.jpg


OEBPS/image_rsrc4XS.jpg


OEBPS/image_rsrc4XR.jpg


OEBPS/image_rsrc4XU.jpg


OEBPS/image_rsrc4XT.jpg


OEBPS/image_rsrc4XV.jpg


OEBPS/image_rsrc4XJ.jpg


OEBPS/image_rsrc4XM.jpg


OEBPS/image_rsrc4XK.jpg


OEBPS/image_rsrc4Y1.jpg


OEBPS/image_rsrc4Y0.jpg


OEBPS/image_rsrc4Y3.jpg


OEBPS/image_rsrc4Y2.jpg


OEBPS/image_rsrc4Y5.jpg


OEBPS/image_rsrc4Y4.jpg


OEBPS/image_rsrc4XH.jpg


OEBPS/image_rsrc4X3.jpg
30' Migutes

& etaria


OEBPS/image_rsrc4XF.jpg


OEBPS/image_rsrc4XX.jpg


OEBPS/image_rsrc4XG.jpg


OEBPS/image_rsrc4XW.jpg


OEBPS/image_rsrc4XD.jpg


OEBPS/image_rsrc4XZ.jpg


OEBPS/image_rsrc4XE.jpg


OEBPS/image_rsrc4XY.jpg


OEBPS/image_rsrc4XB.jpg


OEBPS/image_rsrc4XC.jpg


OEBPS/image_rsrc4X9.jpg


OEBPS/image_rsrc4XA.jpg


OEBPS/image_rsrc4X8.jpg


OEBPS/image_rsrc4X6.jpg
VEGE?ARM!@


OEBPS/image_rsrc4X7.jpg
egie


OEBPS/image_rsrc4X4.jpg


OEBPS/image_rsrc4X5.jpg


OEBPS/image_rsrc4YU.jpg


OEBPS/image_rsrc4YW.jpg


OEBPS/image_rsrc4YV.jpg


OEBPS/image_rsrc4YC.jpg


OEBPS/image_rsrc4YB.jpg


OEBPS/image_rsrc4YE.jpg


OEBPS/image_rsrc4YD.jpg


OEBPS/image_rsrc4YF.jpg


OEBPS/image_rsrc4Y6.jpg


OEBPS/image_rsrc4Y8.jpg


OEBPS/image_rsrc4Y7.jpg


OEBPS/image_rsrc4YA.jpg


OEBPS/image_rsrc4Y9.jpg


OEBPS/image_rsrc4YR.jpg
S LOWERrLINnspirations.com


OEBPS/image_rsrc4YP.jpg


OEBPS/image_rsrc4YT.jpg


OEBPS/image_rsrc4YS.jpg


OEBPS/image_rsrc4YH.jpg


OEBPS/image_rsrc4YG.jpg


OEBPS/image_rsrc4YK.jpg


OEBPS/image_rsrc4YJ.jpg


OEBPS/image_rsrc4YN.jpg


OEBPS/image_rsrc4YM.jpg


