

 30-Minute Mediterranean Diet Cookbook

 Healthy and Delicious Recipes to Kickstart Your New Diet

 BY - Sharon Powell

 [image:]

 Copyright © 2021 Sharon Powell. All rights reserved.

 [image:]

 License Notes

 The rights of this book belong to the author. No part may be reproduced, stored, and distributed in any form, or by any means without a written permission from the author.

 While the author has exhaustively explored all options to ensure that the content in this book is by every means accurate and correct, the reader is enjoined to use this book responsibly. The author shall, in no way, be liable to any damages resulting from wrong use or misinterpretation of any text within.

 [image:]

 Gift

 You do me a great honor by reading this book, and I would like to show my thanks. There are other books available that you might be interested in. What if you are kept in the fold and get mails on book discounts and other freebies? That would be cool, wouldn’t it?

 That’s what I have in mind, but I need your help to do it. There is a subscription box below, and if you could take about 10 seconds or less out to fill in your details, you will always get emails on book promotions and offers.

 That means more books to read and more money to save while at it. Talk about killing two birds with one stone, right?

 [image:]

 https://sharon.getresponsepages.com/

 [image:]

 Table of Contents

 Introduction

 Mediterranean Quinoa Salad

 Grilled Chicken Souvlaki

 Greek Bean Soup

 Citrus Pesto and Roasted Branzino

 Mediterranean Orzo Salad

 Garlic Butter Shrimp

 Salmon with Capers

 Scallops with Citrus Ginger Sauce

 Baked Falafel Bowl

 Baked Cod

 Lentil Soup

 Tuna Meatballs

 Lemon and Dill Salmon

 Sweet Potato Soup

 Quinoa Stuffed Peppers

 Cauliflower Rice Tabbouleh

 Creamy Goat Cheese Penne

 Greek Salad

 Nicoise Salad

 Caprese Salad

 Shrimp Paella

 Israeli Salad

 Tuscan White Bean Soup

 Shakshuka with Feta and White Beans

 Mediterranean Couscous

 Mediterranean Tortellini Soup

 Vegetarian Split Pea Soup

 Mussels Marinara

 Greek Nachos with Cilantro Sauce

 Greek Yoghurt Parfait

 Conclusion

 About the Author

 Author's Afterthoughts

 Introduction

 [image:]

 Have you been wanting to hop onto a good diet? If you have, we’ve got just the right thing for you. This cookbook contains 30 recipes which can all be made within 30 minutes. It includes diet-worthy dishes like soups, salads, and healthy substitutes to some of your favorite dishes. The Mediterranean countries include some of our favorite places in the world like Greece, Italy, Spain, Israel, and France. The food dishes made in these countries are characterized by bright colors, tangy flavors, and fresh herbs.

 From quinoa to baked salmon and tuna meatballs to yogurt parfaits, this cookbook contains recipes for some of the most delicious dishes that you’ll be surprised to see are considered as diet foods. Diets don’t have to be boring or bland. These recipes are sure to cheer you up and motivate you to help yourself with a diet. They’re so bright and tasty, that you’ll be encouraged to get up and get cooking by simply reading them. So, what are you waiting for? Happy Cooking!

 Mediterranean Quinoa Salad

 [image:]

 If you’re looking for a healthy salad recipe but are bored of just eating bland vegetables, this quinoa salad is perfect for you. It has the perfect punch of Mediterranean flavors with olive oil and vinegar and provides the freshness you long for in a good salad. Treat yourself to this delicious salad tonight!

 Ingredients:

 	 1 ½ cups dry quinoa

 	 1 pack salad savors

 	 ½ tsp. kosher salt

 	 15 oz. garbanzo beans

 	 ½ cup extra virgin olive oil

 	 3 cups arugula

 	 1 tbsp. balsamic vinegar

 	 Black pepper, ground

 	 2 cloves garlic, crushed

 	 ½ tsp. dried thyme

 	 ½ tsp. dry basil

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Cook the quinoa in salted water till it turns soft according to the instructions on the packet.

 2. In a small bowl, combine the olive oil, vinegar, basil, garlic, and thyme. Mix the ingredients to blend them well. Sprinkle some pepper and salt onto it to season it.

 3. Combine the arugula, garbanzo beans, quinoa, and salad savors in a large bowl. Pour the dressing onto the contents and toss them around for a few seconds to coat it completely in the dressing.

 4. Season it with salt and pepper if required and serve warm!

  

 Grilled Chicken Souvlaki

 [image:]

 This chicken souvlaki is the perfect family reunion dinner during those hot summer nights. The refreshing cucumber and yogurt sauce is the perfect side for a juicy, flavorful main of grilled chicken. This dish will satisfy everyone, especially the kids. The delicious blend of olive oil and Mediterranean flavors like olives, tomatoes, and cucumbers is healthy for anybody.

 Ingredients:

 	 2 cups plain yogurt

 	 1/3 cup Kalamata olives

 	 1 cucumber, peeled and grated

 	 2 tomatoes, wedged

 	 1 ¼ tsp. salt

 	 1 onion, wedged

 	 1 garlic clove, minced

 	 6 tbsp. butter

 	 Black pepper, ground

 	 4 slices of pita bread

 	 ¼ tsp. dried dill

 	 1 1/3 pounds boneless chicken breast, chopped roughly

 	 2 tbsp. olive oil

 	 1 tbsp. dried oregano

 	 1 1.2 tsp. lemon juice

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Toss the cucumber in a bowl with 1 tsp. of salt and allow it to sit for about 15 minutes. Drain the excess water from the cucumber and then pour the yogurt into the bowl. Add in the pepper, garlic, and dill.

 2. Combine the oregano, oil, lemon juice, remaining salt, and pepper in a separate bowl. Add in the chicken pieces and toss them around in this mixture for a few seconds till it has completely coated the chicken.

 3. Light up your grill and thread the chicken onto skewers. Place the skewers on the grill and turn them regularly so that they cook properly on all sides. After about 5 minutes of grilling, the chicken will be done.

 4. Spread the butter onto the pita bread and grill that as well. Plate the dish by topping the pita with tomatoes, onions, and olives. Place the chicken on top and empty any of the residual juices onto it to serve. Serve with the cucumber and yogurt sauce.

 Greek Bean Soup

 [image:]

 This traditional Greek bean soup, also known as Fasolada, works as a fantastic comfort food dish. It is healthy and warm and provides you with all the nutrients you need. Don’t settle for a simple quick-fix chicken soup when you can jazz it up with these wonderful Mediterranean ingredients.

 Ingredients:

 	 2 tbsp. extra virgin olive oil

 	 ½ cup parsley leaves, chopped

 	 1 yellow onion, chopped

 	 1 lemon, juiced, and zested

 	 ½ tsp. salt

 	 ¼ tsp. cayenne pepper

 	 ¼ tsp. black pepper

 	 ¼ tsp. sweet paprika

 	 2 cloves garlic, minced

 	 ½ tsp. cumin, ground

 	 4 celery ribs, chopped

 	 15 oz. cannellini beans

 	 1 tsp. dried oregano

 	 4 ½ cups chicken broth

 	 1 dried bay leaf

 Serving size: 6

 Cooking Time: 30 minutes

 Instructions:

 1. Add the olive oil to a large skillet over a medium-high flame. Add in the salt, pepper, and onion and allow the onion to sauté in it for about 5 minutes. Then add in the garlic, celery, oregano, and bay leaf. Stir the ingredients well and let it cook for another 5 minutes.

 2. Pour in the chicken broth along with the paprika, cumin, and cayenne pepper. Boil the contents for about 3 minutes before reducing the heat and allowing it to simmer for 10 minutes.

 3. After about 15 minutes, turn off the heat and add in the lemon juice, zest, and parsley leaves. Pour the soup into serving bowls and garnish it with some extra parsley and olive oil.

 4. Serve the soup hot with some bread of your preference.

  Citrus Pesto and Roasted Branzino

 [image:]

 This branzino dish both looks and tastes absolutely delicious. It has a tangy flavor because of the orange and lemon, making it bright and refreshing to taste. It is healthy and packed with flavor, with a punch of garlic from the pesto sauce. Enjoy this lovely Italian version of roasted branzino, which is perfect for a hot summer afternoon.

 Ingredients:

 	 7 branzino fillets

 	 2 oranges, sliced

 	 6 tsp. olive oil

 	 1 lemon, sliced

 	 Pepper and salt as required

 	 1 garlic clove

 	 1 cup basil leaves

 	 1 lemon, juiced, and zested

 	 ¼ cup olive oil

 	 1 orange, juiced, and zested

 	 1/3 cup toasted pine nuts

 Serving size: 6

 Cooking Time: 30 minutes

 Instructions:

 1. Set your oven to preheat at 350°F.

 2. Drizzle the olive oil onto the fillets and season it with pepper and salt. Rub the ingredients onto the fillet so it is completely coated in the oil and seasoning.

 3. Place the fillets in the oven for about 12 minutes to cook through.

 4. Empty the nuts into a pan and toast them lightly over a medium flame.

 5. Transfer the toasted nuts into a mixer along with the garlic, lemon, and orange zest and juice, olive oil, and basil leaves. Blend the ingredients to form a paste.

 6. Serve the branzino with the pesto on top and garnish with the lemon and orange slices.

 Mediterranean Orzo Salad

 [image:]

 This typical Mediterranean orzo salad is packed with fresh Mediterranean flavors like olive oil, dill, Kalamata olives, and cherry tomatoes. The refreshing dressing will let you jazz up a boring salad into something bright and mouth-watering. Enjoy!

 Ingredients:

 	 1 ½ cups dry orzo pasta

 	 Feta cheese for garnish

 	 4 oz. cherry tomatoes halved

 	 2 tsp. capers

 	 2 green onions, chopped

 	 ¼ cup Kalamata olives, sliced

 	 ½ green red bell pepper, chopped

 	 ½ cup dill, freshly chopped

 	 1 cup parsley, freshly chopped

 	 1 lemon, juiced, and zested

 	 1 garlic clove, minced

 	 ¼ cup extra virgin olive oil

 	 1 tsp. oregano

 Serving size: 6

 Cooking Time: 20 minutes

 Instructions:

 1. Cook the orzo pasta in water according to the instructions on the packet. Allow them to cool for some time.

 2. Combine the cherry tomatoes, bell peppers, green onion, olives, capers, dill, parsley, and orzo in a large bowl. Toss them around so that they are well blended.

 3. In a separate bowl, combine the olive oil, lemon zest, and juice, garlic, salt, pepper, and oregano. Whisk the ingredients together and then pour it over the orzo and vegetable mixture. Stir the contents well so that the salad is completely coated in the dressing.

 4. Garnish the salad with feta cheese and place it in the refrigerator for a few minutes before serving.

 Garlic Butter Shrimp

 [image:]

 Garlic and butter are a heavenly combination. Combine that with seafood, and it’s absolutely divine. This garlic butter shrimp recipe has a fresh tinge of lemon to it and is a delicious party in your mouth. Have you been wondering what seafood side dish you should make for your next house party? If you have, this is the perfect recipe for you!

 Ingredients:

 	 8 tbsp. unsalted butter

 	 ¼ cup chicken stock

 	 2 tbsp. fresh parsley leaves, chopped

 	 1 ½ pounds medium shrimp

 	 1 ½ lemon, juiced

 	 Kosher salt and pepper

 	 5 garlic cloves, minced

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. In a skillet over a medium flame, melt 2 tbsp. butter and cook the shrimps in it for about 3 minutes. Season it with salt and pepper, stirring it occasionally.

 2. When the shrimps have been removed from the skillet, add in the garlic and stir it well. Pour in the lemon juice and chicken stock. Bring the contents to a boil and then allow it to simmer till it reduces.

 3. Add in the remaining butter and stir it well. Toss the shrimp into the sauce and stir it well till it is completely coated in the sauce.

 4. Transfer the food to serving plates and garnish with parsley and lemon slices to serve.

  

 Salmon with Capers

 [image:]

 When you think of the Mediterranean, you think of seafood and fruits. This delicious, buttery salmon recipe is a healthy alternative to your fried seafood dishes. It has a punch of garlic and lemon with the freshness of the dill and other herbs of our choice.

 Ingredients:

 	 4 salmon fillets

 	 ½ lemon, wedged

 	 Salt and pepper

 	 Dill and chives to garnish

 	 4 tbsp. butter

 	 Fresh parsley, chopped to garnish

 	 3 tbsp. capers, drained

 	 1 tbsp. garlic, minced

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Set your oven to preheat at 325°F.

 2. Rub some salt and pepper onto both sides of the salmon fillets. Heat the butter in a saucepan over a medium flame until it melts.

 3. Add in the capers and garlic and allow the garlic flavor to infuse into the butter and capers. Turn off the heat and place the salmon fillets in the saucepan. Cover it with foil and place it in the oven for about 15 minutes.

 4. Spoon the juices and butter onto the top of the salmon and allow it to cook for another 5 minutes.

 5. When the salmon has cooked through, take it out of the oven and squeeze some lemon juice onto it. Garnish the fish with chives, dill, and parsley. Finish by drizzling the caper garlic onto it to serve.

  

 Scallops with Citrus Ginger Sauce

 [image:]

 These citrusy scallops are extremely easy to put together and are a healthy option for a light lunch. It has a tangy twist to it, provided by the lemon and orange juices, and has the freshness of delicious thyme. It’s so simple and mouthwatering that you’ll make it a part of your regular diet. Enjoy!

 Ingredients:

 	 2 tbsp. avocado oil

 	 2 tsp sea salt

 	 1 ½ pounds sea scallops

 	 2 tbsp. butter

 	 1 orange, juiced, and zested

 	 1 tbsp. ginger, grated

 	 1 lemon, juiced

 	 Fresh thyme to garnish

 Serving size: 4

 Cooking Time: 15 minutes

 Instructions:

 1. Sprinkle the sea salt onto the scallops and toss them around for a few seconds.

 2. In a medium saucepan, heat the oil over a medium flame. Add the scallops to the pan and cook them for about 2 minutes before flipping them over. After another 2 minutes on the other side, transfer them to a serving plate.

 3. Pour the lemon and orange juice into the saucepan and then add in the orange zest. Stir the ingredients well. Add in the butter and ginger and whisk it well to combine the ingredients.

 4. Add the scallops back to the pan and toss them around gently for a few seconds in the sauce.

 5. Serve the dish on a serving plate with some extra sauce on top. Garnish the scallops with some fresh thyme.

  

 Baked Falafel Bowl

 [image:]

 This baked falafel bowl is a perfectly healthy and fresh dish to choose from for your next dinner. It has a variety of easily available ingredients and a tangy tahini and lemon dressing that adds a burst of flavor to it.

 Ingredients:

 Falafel

 	 1 cup pre-soaked chickpeas

 	 ¼ tsp. ground coriander

 	 ¼ cup extra virgin olive oil

 	 1 tsp. ground cumin

 	 1 tbsp. lemon juice

 	 ½ tsp. ground black pepper

 	 ½ cup fresh parsley

 	 1 tsp. kosher salt

 	 ½ cup cilantro

 	 3 garlic cloves

 	 ½ cup red onion, diced

 Dressing

 	 ¼ cup tahini paste

 	 1 tbsp. water

 	 2 tbsp. lemon juice

 	 ¼ tsp. ground black pepper

 	 1 tbsp. real maple syrup

 	 ½ tsp. kosher salt

 	 1 tbsp. extra virgin olive oil

 Vegetables

 	 2 ½ cups spinach

 	 ¼ cup pistachios

 	 2 large carrots

 	 1/3 cup red bell pepper, diced

 	 1 cucumber, sliced

 	 1/3 cup red onion, diced

 Serving size: 2

 Cooking Time: 30 minutes

 Instructions:

 1. Set your oven to preheat at 375°F.

 2. Combine all the falafel ingredients in a large bowl and then empty it into a food processor. Blend the ingredients till it forms a crumbly mixture.

 3. Add a little water to the mixture and use your hands to make equal-sized falafel patties out of it. Place the patties on the baking sheet with a little bit of oil on it. Place them in the oven and allow them to cook for about 25 minutes. Turn them over midway.

 4. Meanwhile, combine all the ingredients for the dressing in a small bowl and mix them well. Bring it to the consistency that you want it to be by adding extra water if needed.

 5. Place the chopped vegetables in serving bowls along with the falafels and some pistachios. Drizzle the dressing onto the entire dish and serve.

 Baked Cod

 [image:]

 This baked cod recipe is the simplest way to make your cod. The Cajun and garlic butter dressing add a warm buttery taste to the fish. Treat yourself with some delicious cod that melts in your mouth and will have you reaching out for more.

 Ingredients:

 	 3 cod fillets, halved

 	 1 tbsp. Cajun seasoning

 	 Salt and pepper to taste

 	 3 garlic cloves, minced

 	 1 tbsp. olive oil

 	 ¼ cup melted butter

 Serving size: 6

 Cooking Time: 20 minutes

 Instructions:

 1. Set your oven to preheat at 400°F.

 2. Sprinkle the salt and pepper onto the cod and rub it on all sides of the fillets.

 3. Meanwhile, combine the Cajun seasoning, garlic, butter, and olive oil in a small bowl. Whisk the ingredients well and pour them over the cod. Evenly rub the dressing onto all parts of the fish.

 4. Place the cod in the oven for about 15 minutes to allow it to cook through.

 5. Serve hot!

  

 Lentil Soup

 [image:]

 This recipe is the key to making a delicious Mediterranean diet-worthy lentil soup. It is easy to make and does not take much time. The richness of rosemary, thyme, and parsley will make you feel like you’ve entered one of the Mediterranean countries.

 Ingredients:

 	 2 tbsp. water

 	 2 cups chopped kale

 	 2 garlic cloves, minced

 	 1 cup uncooked brown or green lentils

 	 2 small shallots, diced

 	 3 sprigs rosemary and thyme

 	 4 large carrots

 	 4 cups vegetable broth

 	 4 stalks celery

 	 3 cups baby potatoes, chopped

 	 ¼ tsp. sea salt and black pepper

 	 Freshly chopped parsley

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Heat the water in a large pot over a medium-high flame. Add in the garlic, shallots, celery, and carrots. Sprinkle in some pepper and salt and allow it to cook for about 5 minutes.

 2. Toss in the potatoes and allow it to cook for another 2 minutes before pouring in the vegetable broth. Add the rosemary and thyme and bring the entire mixture to a boil.

 3. Turn down the heat and let the mixture simmer. Add in the lentils and mix them well. Cover the pot and allow its contents to cook for about 15 minutes so that the potatoes soften and the lentils get cooked.

 4. Toss in the greens and allow them to wilt in the soup for about 3 minutes. Season the soup as required and then transfer it to serving bowls.

 5. Garnish the dish with fresh parsley or thyme and serve with rice or toasted bread.

 Tuna Meatballs

 [image:]

 Replace your regular meatballs with these healthy tuna meatballs. Spaghetti and meatballs are deeply personal to many people and give them a taste of home and comfort. So, make these delicious tuna meatballs for you and your family today!

 Ingredients:

 	 2 cans of tuna

 	 ½ cup pine nuts

 	 1 lemon, zested

 	 1 beaten egg

 	 ½ cup breadcrumbs

 	 Freshly chopped parsley leaves

 	 Salt and pepper

 Serving size: 4

 Cooking Time: 20 minutes

 Instructions:

 1. In a large bowl, combine the tuna, lemon zest, parsley, pine nuts, and bread crumbs. Add in the beaten egg and knead the mixture together.

 2. Season the mixture with salt and pepper and make 12 equal portions of it. Roll it out into balls.

 3. Fill a pan with some of the oil from the tuna cans and heat it. Gently place the balls into the oil and allow them to cook for about 5 minutes, turning them over constantly.

 4. When they are cooked, drain off any excess oil and serve the meatballs with spaghetti and pasta sauce.

 Lemon and Dill Salmon

 [image:]

 This Mediterranean salmon has the perfect mixture of dill and lemon to give you that fresh punch when you put it in your mouth. It cooks really well in white wine, but you can substitute that with chicken stock as well. Enjoy this soft, melt-in-your-mouth salmon today!

 Ingredients:

 	 1 ½ pounds salmon fillet

 	 ½ cup dry white wine

 	 1 tbsp. olive oil

 	 Freshly chopped dill

 	 1 lemon, sliced

 	 Salt and pepper to taste

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Set the oven to preheat at 325°F.

 2. Sprinkle the salt and pepper onto all sides of the salmon and rub the olive oil onto it as well.

 3. Take a baking tray and lay out the lemon slices and dill on the bottom. Place the salmon fillet with the skin side down onto the herbs and lemon.

 4. Pour the white wine into the baking tray and then proceed to cover the entire thing with foil.

 5. Place the tray in the oven and allow the salmon to cook for about 15 minutes till it becomes flakey. When the wine reduces and the salmon has cooked through, remove the tray from the oven. Set the tray aside for about 5 minutes to rest.

 6. Garnish the salmon with lemon and herbs and transfer it to a serving dish to serve.

  

 Sweet Potato Soup

 [image:]

 Sweet potatoes are packed with nutrients that are good for health. This cheesy sweet potato soup is the perfect dish for when you want a good diet dinner. It contains the rich flavors of ginger and garlic and the freshness of delicious green onions. Enjoy!

 Ingredients:

 	 1 tbsp. olive oil

 	 2 tbsp. green onion, sliced

 	 1 white onion, diced

 	 1 cup cheddar cheese, grated

 	 ¼ tsp. black pepper, ground

 	 3 garlic cloves, minced

 	 ½ tsp. salt

 	 2 tbsp. ginger, grated

 	 4 cups vegetable broth

 	 2 pounds sweet potatoes, chopped

 Serving size: 6

 Cooking Time: 30 minutes

 Instructions:

 1. Sauté the onion in the olive oil in a large pot for about 6 minutes. When it turns translucent and soft, add in the grated ginger and minced garlic, Stir the contents and let it cook for another minute.

 2. Toss in the chopped sweet potatoes and then sprinkle in some salt and pepper to season it. Pour the vegetable broth into the pot and increase the heat to bring it to a boil.

 3. Then, reduce the heat, allowing the mixture to simmer for about 15 minutes till the potatoes soften.

 4. Transfer the pot contents to a food processor and blend the ingredients well. Place the mixture back on the heat and then toss in the cheddar cheese.

 5. Season the soup well and garnish it with green onions and some extra cheese to serve.

  

 Quinoa Stuffed Peppers

 [image:]

 Are you used to stuffing your peppers with meat? Try out this healthy substitute, and stuff your peppers with some delicious quinoa. The parsley and soft, crumbled feta add some creamy freshness and richness to the dish. This is the perfect evening snack to have instead of your biscuits or salted chips. Enjoy!

 Ingredients:

 	 4 red peppers

 	 Freshly chopped parsley to garnish

 	 1 courgette, sliced thinly

 	 ½ cup feta cheese, crumbled

 	 2 cups pre-cooked quinoa

 	 Salt and Pepper

 	 2 tbsp. olive oil

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Preheat your oven to 375°F.

 2. Slice the tops of the peppers off and place them on a baking sheet. Deseed the peppers and drizzle some olive oil onto them. Place them in the oven to roast for 10 to 15 minutes.

 3. Heat the remaining olive oil in a frying pan and toss in the courgette. When the courgette turns soft, turn off the heat and add in the quinoa. Stir the ingredients well and then add in the parsley and feta cheese.

 4. Sprinkle the mixture with salt and pepper and mix it well. Fill up the peppers with the quinoa mixture and place it back in the oven for an additional 5 minutes.

 5. Garnish the peppers with some parsley before serving. Serve hot!

  

 Cauliflower Rice Tabbouleh

 [image:]

 If you’re looking for a fun and delicious way to eat your cauliflower, this is the recipe for you. It’s packed with Mediterranean herbs and flavors. The healthy olive oil also adds some richness to the overall taste of the dish.

 Ingredients:

 	 ½ medium cauliflower

 	 6 oz. cherry tomatoes

 	 5 tbsp. extra virgin olive oil

 	 ½ medium cucumber

 	 1 tsp. kosher salt

 	 ¼ tsp. red pepper flakes

 	 2 cups parsley leaves

 	 3 tbsp. lemon juice

 	 1 cup mint leaves

 	 1 tsp. lemon zest

 	 1 clove garlic, chopped

 	 2 scallions, sliced

 Serving size: 3

 Cooking Time: 30 minutes

 Instructions:

 1. Prepare your cauliflower by grating it very finely, till it reaches the consistency of rice.

 2. Combine the cauliflower, 1 tbsp. olive oil and ¼ tsp. salt in a bowl and place it in the microwave for about 3 minutes.

 3. Transfer the contents to a baking sheet and spread it out to cool. Place the parsley, scallions, mint, lemon zest, garlic, remaining salt, lemon juice, and ¼ cup oil in a food processor. Blend the ingredients well.

 4. Add in the red pepper flakes and stir it well. Transfer the mixture to a large bowl and add in the cauliflower mixture. Toss in the tomatoes and cucumber and stir the mixture well.

 5. Sprinkle some salt onto the mixture to season it and serve warm!

 Creamy Goat Cheese Penne

 [image:]

 This creamy and buttery penne dish is perfect for when you’ve had a tiring winter day and you just want some comfort food for dinner. The garlic and lemon cheesy sauce and fresh basil and parsley is the perfect combination of ingredients.

 Ingredients:

 	 12 oz. dry penne

 	 2 tbsp. fresh parsley, chopped

 	 2 tbsp. unsalted butter

 	 1 cup parmesan cheese, grated

 	 2 garlic cloves, minced

 	 1 lemon, zested

 	 6 oz. soft goat cheese

 	 2 tbsp. lemon juice

 	 1 cup half and half cream

 	 ½ tsp. pepper

 	 ¼ cup basil

 	 ¼ tsp. salt

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Prepare a pot of boiling salted water and cook your pasta in it. When it is cooked, drain off the water and reserve 1 cup of it.

 2. Sauté the garlic in a saucepan for about 1 minute and then add in the half and half cream and goat cheese. Stir the mixture well to make it smooth.

 3. Toss in the penne and pasta water. Stir the pasta well so that it gets completely coated in the garlic and cream.

 4. Add in the basil and sprinkle in some salt and pepper to season it. Squeeze in the lemon juice along with the lemon zest and take the saucepan off the heat.

 5. Add in the parmesan cheese and stir it in. Finish by garnishing the dish with some parsley leaves before serving.

 Greek Salad

 [image:]

 This Greek salad is the stuff made in dreams. The traditional Mediterranean vegetables and Kalamata olives are dressed with a wonderful blend of olive oil, red wine vinegar, and Dijon mustard that provide the salad with the punch it needs to make this dish absolutely heavenly. Treat yourself to this colorful and lip-smacking salad today!

 Ingredients:

 Salad

 	 1 cucumber, sliced

 	 1/3 cup mint leaves

 	 1 green bell pepper, chopped

 	 1/3 cup Kalamata olives

 	 2 cups cherry tomatoes, halved

 	 1/3 cup red onion, sliced thinly

 	 5 oz. feta cheese

 Dressing

 	 ¼ cup extra virgin olive oil

 	 Pinch of black pepper, ground

 	 9 tsp. red wine vinegar

 	 ¼ tsp. sea salt

 	 1 clove garlic, minced

 	 ¼ tsp. Dijon mustard

 	 1 tsp. dried oregano

 Serving size: 4

 Cooking Time: 15 minutes

 Instructions:

 1. Combine all the ingredients in a bowl and whisk them together to form a smooth mixture.

 2. Take a large serving platter and arrange the cucumber, cherry tomatoes, peppers, olives, onion, and feta on it. Gently drizzle the dressing onto the vegetables and toss them around for a few seconds.

 3. When the salad is coated in the dressing, finish with a sprinkle of oregano and some mint leaves to serve.

 Nicoise Salad

 [image:]

 This delicious Nicoise salad originated in the French region and is now widely eaten in most parts of the Mediterranean region. It contains typical Mediterranean ingredients and flavors and is a very healthy diet recipe. If you’re looking for a light dinner, this is your way to go!

 Ingredients:

 	 4 eggs

 	 ¼ cup flat-leafed parsley, chopped

 	 ½ cup chopped potatoes

 	 12 Nicoise olives

 	 ½ cup green beans halved

 	 6 anchovy fillets, halved

 	 2 tbsp. red wine vinegar

 	 2 baby lettuces, leaves separated

 	 1 tsp. Dijon mustard

 	 ½ cup extra virgin olive oil

 	 2 garlic cloves, chopped

 	 1 tsp. caster sugar

 Serving size: 4

 Cooking Time: 25 minutes

 Instructions:

 1. Boil the eggs in a pot of water for about 5 minutes. Remove them from the hot water and place them in a bowl of cold water immediately.

 2. Boil the potatoes in a pot of salted water and then allow them to simmer for about 10 minutes to make them tender. Toss the beans in and allow them to simmer for 2 minutes before turning off the heat and placing the beans in cold water.

 3. Chop the potatoes into halves or quarters if they are too big.

 4. In a small bowl, combine the vinegar, garlic, sugar, mustard, pepper, and sea salt. Whisk the mixture well, and then slowly add in the olive oil. Keep whisking the mixture till it becomes a thick, smooth paste.

 5. Combine the egg and lettuce in a bowl and then add in the potatoes, anchovies, beans, and olives. Top the entire dish with parsley.

 6. Drizzle the dressing over the salad to serve.

  

 Caprese Salad

 [image:]

 This traditional Caprese salad is so easy to make that you won’t even believe that it’s that easy. It takes hardly any amount of time and tastes fresh and light. If you’re a lover of some good cheese, this is the perfect salad for you, since cheese and tomato are a delightful combination of ingredients.

 Ingredients:

 	 3 ripe tomatoes, sliced thickly

 	 Salt and pepper to taste

 	 1 pound mozzarella, sliced thickly

 	 2 tbsp. extra virgin olive oil

 	 1 bunch fresh basil leaves

 Serving size: 4

 Cooking Time: 15 minutes

 Instructions:

 1. In a large serving dish, layer the mozzarella and tomato slices alternately. Top that with the basil leaves.

 2. In a small bowl, combine the salt, pepper, and olive oil. Whisk the mixture well.

 3. Drizzle the olive oil onto the dish to serve!

  

 Shrimp Paella

 [image:]

 This shrimp paella is the perfect dinner for a day out at the beach with your family. It is light and packed with flavor. It has the right amount of vegetables and you need not worry about the use of olive oil. It’s a healthy way to end your lovely day.

 Ingredients:

 	 2 tbsp. olive oil

 	 1 pound shrimp

 	 1 small onion, minced

 	 1 cup peas

 	 3 cloves garlic, minced

 	 3 cups chicken broth

 	 1 large tomato, diced

 	 1 pinch black pepper

 	 1 red bell pepper, diced

 	 ¼ tsp. sea salt

 	 3 oz. dried chorizo, diced

 	 1 pinch saffron

 	 1 ½ cups Arborio rice

 	 1 ½ tsp. paprika

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Heat the olive oil in a large skillet over a medium flame. Sauté the onion and garlic in the oil for about 3 minutes. When the mixture has become aromatic, add in the chorizo and bell peppers and allow them to cook for about 3 minutes. They will start to brown.

 2. Toss in the tomatoes, rice, paprika, pepper, and salt, and stir the contents of the skillet well.

 3. After 1 minute, add in the chicken broth along with the saffron and bring the entire mixture to a boil. Then reduce the heat and allow it to simmer for about 20 minutes.

 4. Toss in the shrimp and peas and allow them to cook for about 3 minutes. Sprinkle in some salt and pepper and turn off the heat.

 5. Transfer the dish to serving plates and serve hot!

  

 Israeli Salad

 [image:]

 This Israeli salad is packed with traditional Persian flavors and is fresh and light. The lemon juice adds a tangy undertone to the salad, and it’s filled with different textures that are sure to bring a party to your mouth.

 Ingredients:

 	 1 pound Persian cucumbers

 	 ½ tsp. salt

 	 1 pound fresh ripe tomatoes, diced

 	 3 tbsp. fresh lemon juice

 	 1/3 cup minced onion

 	 3 tbsp. extra virgin olive oil

 	 ½ cup fresh parsley, minced

 Serving size: 8

 Cooking Time: 15 minutes

 Instructions:

 1. Slice the cucumbers into equal halves and quarters and then dice them up into little pieces.

 2. Combine the cucumber, tomatoes, onion, and parsley in a large bowl. In a separate bowl, combine the salt, olive oil, and lemon juice. Whisk the ingredients well and then add it to the bowl with the vegetables.

 3. Toss the vegetables around in the dressing for a few seconds till they are completely coated in it.

 4. Place the bowl in the refrigerator for a few minutes before serving.

 Tuscan White Bean Soup

 [image:]

 This Italian white bean soup originated in Tuscany. It has a wonderful blend of Mediterranean herbs and is smooth and garlicky. It’s very simple to make and will get done in no time. Make this delicious white bean soup on your next long and tiring day.

 Ingredients:

 	 2 tbsp. vegetable oil

 	 1 cup kale, chopped

 	 3 shallots, finely chopped

 	 Salt and pepper

 	 2 cloves garlic, chopped

 	 4 cups vegetable broth

 	 1 carrot, chopped

 	 ½ tsp. red chili flakes

 	 1 celery stalk, chopped

 	 ½ tsp. Herbs de Provence

 	 1 can cannellini beans

 	 1 sprig rosemary

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. In a large pot, heat the olive oil along with the shallots. After about 2 minutes over a medium flame, add in the garlic. Stir the garlic with the shallots for about 1 minute.

 2. Toss in the celery and carrot and cook it for 5 minutes over a high flame. When they become slightly tender, add in the cannellini beans.

 3. Add in the chili flakes, rosemary, vegetable broth, and herbs at the same time, and bring the entire mixture to a boil.

 4. Lower the heat and cover the pot, allowing the contents to simmer for about 15 minutes.

 5. Transfer some of the soup to a food processor and blend it well. Add it back to the pot and remove the rosemary sprig from it.

 6. Toss in the kale and stir it well. Transfer the soup to serving bowls and garnish with chili flakes and herbs to serve.

 Shakshuka with Feta and White Beans

 [image:]

 This shakshuka recipe is just what you need if you’re looking for a good fulfilling dinner. It is very satisfying, with the delicious taste of fried eggs, herbs, and healthy olive oil. You can add this dish to your regular diet and enjoy it with slices of your favorite toasted bread.

 Ingredients:

 	 1 tsp. coriander seeds

 	 ½ cup feta cheese, crumbled

 	 1 tsp. cumin seeds

 	 ½ cup fresh parsley

 	 1 tsp. fennel seeds

 	 Black pepper, ground

 	 2 tbsp. olive oil

 	 6 large eggs

 	 1 red bell pepper, chopped

 	 15 oz. white beans

 	 1 yellow onion, chopped

 	 28 oz. diced tomatoes

 	 1 tsp. smoked paprika

 	 1 tsp. salt

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Toast the coriander, fennel seeds, and cumin in a skillet over a medium flame. Transfer the toasted seeds to a bowl and grind them well.

 2. Allow the onion and bell peppers to cook in some oil in the same skillet for about 4 minutes. When they turn slightly charred, stir them a little and then allow them to cook for another 5 minutes.

 3. Add the ground seeds to the skillet and stir it with the charred vegetables for a minute. Add the tomatoes and bring the mixture to a gentle simmer.

 4. Create a well in the middle of the skillet and gently crack your eggs onto it. Sprinkle on some salt and pepper and cover the skillet.

 5. After about 5 minutes, turn off the heat and top the dish with some chopped cilantro and herbs. Enjoy!

 Mediterranean Couscous

 [image:]

 Couscous is a typical Mediterranean dish and is considered to be a very common diet dish. This simple and easy to comprehend recipe is just what you need to make the best couscous to start you and your family on your delicious Mediterranean diet journey.

 Ingredients:

 Couscous

 	 1 cup water

 	 2 tbsp. extra virgin olive oil

 	 ½ tsp. kosher salt

 	 1 cup instant couscous

 Dressing

 	 1 tsp. lemon zest

 	 3 tbsp. extra virgin olive oil

 	 ¼ tsp. kosher salt

 	 2 tbsp. lemon juice

 	 ¼ tsp. black pepper

 	 1 tbsp. red wine vinegar

 Salad

 	 ½ cup tomatoes, diced

 	 ¼ tsp. dried oregano

 	 ½ cup English cucumber, diced

 	 1 tsp. chopped basil

 	 ½ cup red bell pepper, diced

 	 1 tsp. mint, chopped

 	 ½ cup canned garbanzo beans

 	 1 tsp. parsley, chopped

 	 ¼ cup red onion, minced

 	 2 tbsp. feta cheese

 	 ½ cup Kalamata olives, sliced

 Serving size: 6

 Cooking Time: 30 minutes

 Instructions:

 1. Boil the water along with the salt and olive oil in a saucepan and then add the couscous to it. Stir the ingredients quickly and then turn the heat off. Cover the pan and leave it aside for five minutes before fluffing the couscous and letting it cool.

 2. In a large bowl, transfer the couscous. Add in all the ingredients required for the salad and toss them around until everything is well combined.

 3. In a smaller bowl, mix the lemon juice, lemon zest, salt, vinegar, and pepper. When all these ingredients are combined, pour in the olive oil gently, whisking it into the mixture to form a thicker dressing.

 4. Drizzle the dressing onto the salad to serve.

  

 Mediterranean Tortellini Soup

 [image:]

 We all just love pasta, don’t we? But it’s not always the best or healthiest option for us. This Mediterranean tortellini soup is healthy and flavorful, providing you with all the nutrients you’d expect in a diet dish. Cook up some delicious tortellini soup for yourself today.

 Ingredients:

 	 1 tbsp. olive oil

 	 3 tbsp. freshly chopped basil

 	 1 pound Italian sausage

 	 1/3 cup heavy cream

 	 3 garlic cloves, minced

 	 ½ bunch kale, chopped

 	 1 sweet onion, diced

 	 9 oz. three cheese tortellini

 	 2 tsp. Italian seasoning

 	 8 oz. tomato sauce

 	 Kosher salt and black pepper

 	 4 cups chicken stock

 	 2 tbsp. all-purpose flour

 Serving size: 4-6

 Cooking Time: 30 minutes

 Instructions:

 1. Cook the Italian sausage in olive oil over a medium flame for about 5 minutes. Break the sausage into crumbly pieces.

 2. Add in the onion, garlic, and Italian seasoning. Let the ingredients cook for about 3 minutes till the onions turn translucent. Sprinkle in some salt and pepper to season the mixture.

 3. Sprinkle in the flour and whisk it into the mixture, letting it cook till it turns slightly brown. Pour in the tomato sauce and chicken broth. Bring it to a boil and then reduce the heat, allowing it to simmer.

 4. After about 10 minutes, toss in the tortellini and stir it well for 5 minutes for the tortellini to cook.

 5. Add in the kale and allow it to cook for 2 minutes before pouring in the heavy cream. Add in the basil and stir the contents for about 1 minute.

 6. Sprinkle in some salt and pepper and turn off the heat. Serve hot!

  

 Vegetarian Split Pea Soup

 [image:]

 There’s such a variety of Mediterranean soups you can make for when you’re planning a diet. This split pea soup is a definite must for your meal plan. It’s completely vegetarian and is smooth and creamy. This is the perfect starter for your next family dinner. Enjoy!

 Ingredients:

 	 1 tbsp. extra virgin olive oil

 	 1 pinch smoked paprika

 	 2 onions, chopped

 	 1 tsp. toasted almonds

 	 1 tsp. sea salt

 	 1 lemon, juiced, and zested

 	 2 cups dried and split green peas

 	 Chopped scallions to garnish

 	 5 cups water

 Serving size: 6

 Cooking Time: 30 minutes

 Instructions:

 1. Sauté the onions in the olive oil over a medium-high flame for about 2 minutes. Pour in the water and peas and bring the mixture to a boil.

 2. Lower the heat and allow it to simmer for about 20 minutes. Transfer some of the soup to a food processor and blend it well. Return the puree to the soup pot and stir it well to make a smooth, thick soup.

 3. Add in the lemon juice and zest. Sprinkle in the paprika and stir it well.

 4. Transfer the soup to serving bowls and garnish it with almonds and scallions. Serve hot!

  

 Mussels Marinara

 [image:]

 This delightful seafood dish is packed with flavor from the marinara sauce. It has the delicious touch of olive oil to finish the dish and add some richness to it. It is healthy and tastes fresh, making you feel like you’ve been transported to the Mediterranean countries. Try out this easy recipe today!

 Ingredients:

 	 28 oz. pre-made marinara sauce

 	 Freshly chopped basil

 	 8 oz. spaghetti pasta

 	 1 tbsp. olive oil

 	 1 ½ lb. mussels

 Serving size: 4

 Cooking Time: 30 minutes

 Instructions:

 1. Clean and rinse the mussels well.

 2. Cook the pasta in a pot of boiling salted water for a few minutes. Drain the water out and allow the pasta to cool.

 3. Toss the mussels into your marinara sauce in a saucepan over a medium flame. Allow them to cook for about 8 minutes so that they open. Stir it well the entire time.

 4. Plate the dish by starting with the spaghetti pasta. Spoon the marinara over the pasta and then finish with the mussels.

 5. Chop up your basil leaves and sprinkle them on top of the dish to garnish. Add a drizzle of olive oil to serve!

  

 Greek Nachos with Cilantro Sauce

 [image:]

 When you think nachos, you don’t really think ‘healthy’. But this Greek nacho dish consists of homemade pita nacho chips and an array of fresh ingredients like cucumber, cherry tomatoes, and olives that brings out that Mediterranean flavoring. It’s a healthy option for your next party with your friends. Enjoy!

 Ingredients:

 	 Homemade pita chips as required

 	 1/2 cup creamy pre-made cilantro sauce

 	 ½ English cucumber

 	 Black pepper, ground

 	 1 cup quartered cherry tomatoes

 	 ¼ tsp. kosher salt

 	 ½ cup Kalamata olives

 	 1 tbsp. olive oil

 	 15 oz. navy beans

 Serving size: 4

 Cooking Time: 25 minutes

 Instructions:

 1. Chop the cucumber into little dice-like pieces and halve or quarter the cherry tomatoes. Chop up the Kalamata olives as well. Combine the three in a bowl and sprinkle some kosher salt onto it.

 2. In a separate bowl, combine the beans, remaining kosher salt, and olive oil. Sprinkle in some black pepper and toss it around to mix it well.

 3. On a serving platter, layout the pita chips. Empty the bowl of salted vegetables and olives on the chips and then top that with the beans.

 4. Spoon your cilantro sauce onto the beans and finish with a drizzle of olive oil and some torn cilantro.

  

 Greek Yoghurt Parfait

 [image:]

 In case you were wondering, you can totally include some healthy desserts in your diet. This Greek Yoghurt parfait is healthy and fresh. It is extremely bright and comforting and is the perfect substitute for other sugary desserts. It is deliciously creamy but also has the crunchiness from the granola. The fruits just make it extra scrumptious.

 Ingredients:

 	 2 cups honey vanilla Greek yogurt

 	 2 cups blueberries

 	 2 cups strawberries

 	 2 cups almond granola

 Serving size: 4

 Cooking Time: 15 minutes

 Instructions:

 1. Chop the strawberries roughly and halve some of them.

 2. In parfait bowls or mason jars, spoon a layer of the yogurt at the bottom. Then top that with a layer of the fruits. Then add another layer of yogurt and then fruits with the granola.

 3. You can add how many layers of the ingredients and layer it however you want to. Finish with the granola and some halved strawberries.

  

 Conclusion

 I hope you enjoyed reading these 30-minute Mediterranean diet recipes, and I hope you feel motivated to start planning out your diet. With the help of this cookbook, you can plan out an entire week’s meal plan. I’m sure you’ve noticed that most of the ingredients are very easy to obtain and will help in improving the quality of your health.

 All that’s left for you to do now is to pick out your favorite recipe and start preparing it. I’m sure there’s something in there for everyone, and it’s really easy to make too! If you feel like you’ve heard of some other delicious Mediterranean diet recipes that can be made within 30 minutes, be sure to include them in your diet and share it with your friends and family. You can also pick out some of your favorite Mediterranean ingredients and invent your own dish. Make sure it’s diet-worthy, fresh, bright, and absolutely delicious. Good luck on your dieting journey!

 Happy Cooking!

 About the Author

 As a child, spending time in the kitchen excited Sharon. She particularly enjoyed her family ritual of cooking together during the weekends, but she didn’t think that would be her path. Actually, at the time, she thought she could only be a chef or own a restaurant and wasn’t sure if she could pull it off.

 She spent most of her mid-20s in a cubicle at an advertising agency where she worked as a copywriter. At every chance she got, she let herself dream and pen down cooking ideas, which she would experiment with and try to create whenever she got the chance.

 She wanted more as her yearning for food cultures grew. After a eureka moment, she figured out that she didn’t have to be a chef or own a restaurant before she did what had always been a part of her. She did some research and found out a catering school where she earned a diploma.

 Deciding to write as much as she can about food, she took up part-time editor roles at food blogs and also ghostwrote a couple of cookbooks before she branched out to do her thing.

 She resigned her job and turned her home, which she shared with her fiancé to her office. A decade later, she shares it with her husband, their two kids, and a dog, and she is still writing about food.

 [image:]

 Author's Afterthoughts

 [image:]

 Perhaps, one of the greatest fears a writer has is to be the author of a book no one reads. This fear lingers for so long that it takes a lot to shake it off – if you shake it off. So, you must know how thankful I am to you, my reader that you went for this book and read it. Believe me, it is a dream come true.

 We have connected with this book, and I would like for us to stay connected. I would like to hear your thoughts about the book, and I am sure there others who are waiting for comments such as yours to decide if this book is the right fit for them. If you enjoyed reading this book and learned something from it, (I hope you did) I would like to ask you to leave a review. I hope that it is not too much trouble.

 My sincerest thanks,

 Sharon Powell

 images/00031.jpeg

images/00030.jpeg

images/00033.jpeg

images/00032.jpeg

images/00034.jpeg

cover.jpeg
30-Minute

Mediterranean

Diet Cookbook

Healthy and
Delicious

Recipes to
Kickstart
Your New

ol A '

images/00028.jpeg

images/00027.jpeg

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg
SUBSCRIBE toournewsletter and stay updated

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

