

The Quinoa Cookbook

Nutrition Facts, Cooking Tips, and 116 Superfood Recipes for a Healthy Diet

by John Chatham

[image: image]

Rockridge University Press

Copyright © 2012 by Rockridge University Press, Berkeley, California

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, Rockridge University Press, 918 Parker St, Suite A-12, Berkeley, CA 94710.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering medical, legal, or other professional advice or services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an individual, organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the individual, organization or Web site may provide or recommendations they/it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (866) 744-2665, or outside the U.S. at (510) 253-0500.

Rockridge University Press publishes its books in a variety of electronic and print formats. Some content that appears in print may not be available in electronic books, and vice versa.

TRADEMARKS: Rockridge University Press and the Rockridge University Press logo are trademarks or registered trademarks of Callisto Media Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Rockridge University Press is not associated with any product or vendor mentioned in this book.

ISBN: 978-1-62315-000-6

Table of Contents

Chapter 1 – Say Hello to Quinoa

Chapter 2 – Quinoa, Then and Now

Chapter 3 – Health Benefits of Quinoa

Chapter 4 – Working with Quinoa - Some Pointers

Chapter 5 – Easy Quinoa Recipes

Chapter 6 – Quinoa for Breakfast

Chapter 7 – Quinoa for Lunch and Dinner

Chapter 8 – Quinoa for Dessert

Chapter 9 – Going Global With Quinoa

Chapter 10 – Conclusion

Bonus Chapters

Sample Entertaining Menus Featuring Quinoa

American Favorites Updated With Quinoa

Chapter 1

Say Hello to Quinoa

Have you grown tired of staring at your pantry, wondering how to make old standby accompaniments like rice or potatoes exciting again? Or are you trying to decrease your intake of carbohydrates while still maintaining healthy levels of lean protein? Imagine a completely natural food that’s rich in protein and other nutrients and can play a major supporting role at breakfast, lunch and dinner. Sounds like a fantasy? It’s not—you’ve just envisioned quinoa!

Quinoa is a grain (although technically a seed) that has only recently received wide mainstream recognition for its health benefits and ease of preparation, despite having been domesticated as a food crop for thousands of years. Serving as an easy substitute for rice and other carbohydrates, quinoa is emerging as a viable option for those seeking healthier diet options, but who don’t want foods that are hard to find or which require complex preparation. Quinoa is quick. Quinoa is easy. If you know how to make rice, you already know how to make quinoa!

Once only found in health food stores as a bulk item, quinoa is quickly becoming available to consumers at the local grocery store. You can often find quinoa in packages mixed with seasonings such as garden vegetable, garlic and herb and international flavor variations. Frequently located in the same aisle as other pantry staples such as rice and beans, quinoa has the capacity to “blend in” with your meal. This makes quinoa an easy choice, even in households with fussy eaters.

But even as quinoa makes inroads into mainstream home cooking, adventurous consumers can still push the envelope with unique gourmet products that offer different varieties of the grain. Just as rice—long available only as a par-boiled quick-cook product—has bloomed into dozens of exotic varieties such as Jasmine, Forbidden and Basmati, so too has the diversity of quinoa expanded with red and black versions just now hitting store shelves.

The recipes in this book are designed to show you the vast potential of this simple and nutritious grain, with offerings ranging from breakfast cereals to side dishes and full dinner entrees. By the time you finish reading the last chapter, you’ll be ready to experiment with quinoa and come up with your own tasty preparations, using common ingredients that you probably already have on hand!

[image: image]

Chapter 2

Quinoa, Then and Now

The Latin American geographer Alexander Von Humboldt, in analyzing ancient civilizations in the Andes, concluded that quinoa was to the Inca what “wine was to the Greeks, wheat to the Romans, cotton to the Arabs.” His statement was even more accurate than he could have imagined.

First cultivated as a food crop between 3,000 and 4,000 years ago in South America, in the region of the Andes that today is home to the nations of Ecuador, Bolivia, Columbia and Peru, quinoa has enjoyed a long history as a sustainable crop, and was critical to the survival and influence of ancient civilizations.

As a critical component of its culture and due to its ability to sustain itself, quinoa was considered to be sacred by the Incan people, who referred to the crop as “The Mother Grain.” This designation is frequently referenced by today’s marketers, who seek to appeal to health-conscious consumers. Looking at the versatility of quinoa, it’s easy to see that the Inca weren’t being hyperbolic—the grain still serves as the primary source of protein for millions of people throughout the region where it is grown, as it has for thousands of years. Playing a substantial role as a substitute for meat, quinoa was also used by the Inca in a lightly fermented drink, a type of chicha now regarded as the “Drink of the Incas.”

In addition to being prepared simply on the stove like rice, quinoa can also be ground into flour, where it serves to enrich baked goods, soups and desserts. Dry quinoa, when added to a soup as it cooks on the stove, thickens it, as each grain absorbs liquid and turns tender. And even as quinoa fed Incan emperors and warrior armies, it is just as easily adapted to serve as livestock feed, much as corn is across America’s farms. The versatility of this ancient crop has truly been proven through history!

The reputation of quinoa as an excellent source of protein and other aspects of nutrition is borne out by the crop’s role in historic events. For example, on his 101-day, 4,300-mile journey across the Pacific Ocean from South America to the Tuamotu Islands—known in history as the Kon-Tiki Expedition—the Norwegian adventurer Thor Heyerdahl stocked his primitive raft with quinoa to sustain the crew on its long and arduous journey. In addition to its value as food, Heyerdahl also wanted to prove that the journey be accomplished with simple tools, and with only the food that was available to the primitive explorers who first completed the migration.

Starting in 1528, the Spanish Conquest of South America brought disruption to the cultivation of quinoa, with Spanish colonists deriding the crop as “Indian food.” There were even efforts to halt the cultivation of quinoa as a result of the crop’s sacred status to the indigenous non-Christian civilizations—for the conquering Spanish, suppressing the growth of quinoa impacted its use in Andean religious ceremonies, further cementing Christianity as the religion of the New World. Fields where quinoa was grown were burned, and the Inca were forced to grow wheat to survive.

Despite having served as a cultivated food crop for thousands of years, quinoa has not changed much as an ingredient. It is still harvested largely by hand, and the majority of quinoa is grown in the same regions of South America that depended on the crop for survival in ancient times. Although recent technological advances have made global cultivation of quinoa a possibility, yields have yet to match that which is produced by the Andean nations.

Recent scientific advances have enabled us to learn far more about this crop than the Inca could ever have imagined. For example, there are 120 species of the quinoa plant, which are then further classified into 1,800 varieties. Based on geographic region, quinoa seeds have appeared in colors ranging from the well-known yellow to black, red, gray, pink, purple, green and even orange. And as more knowledge is gained about nutrition and the role of amino acids, quinoa’s reputation as a super crop becomes further established.

Today, quinoa continues to be incorporated into the evolving food landscape, with chefs and home cooks learning how to work the grain into revised versions of beloved classic dishes, both to offer menus variety as well as to increase the protein and essential nutrient content of preparations that would otherwise be less healthy. By the same token, kitchen adventurers have started to come up with original preparations that focus primarily on quinoa, incorporating the grain in surprising, and surprisingly tasty, recipes.

In addition to its role as a crucial source of protein and nutrients, quinoa is also receiving increased attention by consumers who have been diagnosed with celiac disorder. As a gluten-free product and one that is easily digested, quinoa serves as a valuable substitute for foods that would otherwise have to be completely avoided. Just strolling through the aisles of any health food store reveals a broad array of new pasta products that use quinoa in place of wheat flour. In fact, quinoa flour, derived by grinding quinoa to a fine powder, allows those with celiac disorders to revisit their enjoyment of baked goods that they once thought were forbidden for good.

Even with quinoa’s strong link to the past, it may also have the potential to become a valuable part of humanity’s future. As the prospect of space exploration becomes a reality, serious attention is being focused on how to feed and sustain travelers who may not reach their destinations for years. Meat-based protein is obviously unworkable in this scenario, and fruits and vegetables require specific growing conditions in order to thrive. But grains? Grains such as quinoa can be readily maintained in dry storage, a perfect solution for long-haul journeys to distant worlds. Scientists realize this, which is why quinoa is presently under consideration as a crop for NASA’s Controlled Ecological Life Support System for long-duration human occupied spaceflights. In fact, quinoa has been designated as a “super crop” by the United Nations Food and Agriculture Organization, ensuring its recognition as a critical component of efforts to resolve global hunger and food shortages.

Chapter 3

Health Benefits of Quinoa

By now, you already know that quinoa is rich in protein—so much so that it can be used to replace meat in your diet—but there’s more good news on that front!

As it turns out, quinoa is a complete protein, a designation that indicates that it contains all nine essential amino acids, including lysine, which is critical for tissue growth and repair. For vegans who may be at a loss as to how they can sufficiently replace their protein intake, there is no more perfect substitute. In addition to these amino acids, quinoa also is a rich source of calcium, magnesium, manganese, iron, B vitamins, vitamin E, copper, zinc and dietary fiber. Let’s talk about some of these!

With respect to diabetes, quinoa is a robust source of magnesium, a mineral which contributes as a cofactor for more than 300 enzymes, including those that regulate the body’s production of glucose and insulin. Research suggests that the regular consumption of whole grains such as quinoa may contribute to a reduced risk for Type 2 diabetes by assisting the body in properly regulating glucose.

Do you have a history of migraines? If you do, you’ve probably done some research and discovered that migraines may be caused by constriction of blood vessels. Quinoa, as an excellent source of magnesium, may help alleviate migraines, as magnesium helps to relax blood vessels, reducing the frequency of migraines. In fact, quinoa may help to increase overall cardiovascular health, since magnesium deficiencies have been traced to hypertension, ischemic heart disease and heart arrhythmias. Additionally, quinoa is rich in riboflavin, which has been shown to reduce the frequency of migraine attacks by regulating and improving energy production within brain and muscle cells.

In its natural state, quinoa contains nearly every component that you’ve read about with respect to protecting yourself from increased cancer risk, heart disease and even diabetes. For one thing, quinoa is considered a whole grain, which, combined with increased fiber intake, has been established as the cornerstone of diets that protect against breast cancer in pre-menopausal women. Similar whole-grain focused diets have been used in studies which have shown positive effects on childhood asthma and gallstones.

Lastly, quinoa is also a source of powerful antioxidants that work in multiple ways to prevent disease, as recent studies into whole grains have shown. While clinical trials that have focused only on fiber (in the form of supplements) have had inconsistent results, studies that examine populations with diets rich in high-fiber whole grains show a consistently lowered risk for colon cancer.

[image: image]

Chapter 4

Working With Quinoa—Some Pointers

I know you’re excited to jump into the world of quinoa and start crafting your own masterpieces in the kitchen, but if you’ve never worked with quinoa before, there are a few things to keep in mind before you begin.

First, buying and storing quinoa. While available in prepackaged containers as well as the bulk aisle of some grocery stores, it’s important to inspect your quinoa source for any evidence of moisture. Proper storage compartments should be covered, and you should try to shop at stores with a high turnover of the product to ensure freshness. Much like rice, quinoa expands in volume when cooked, so keep this in mind to avoid buying too much. When you get home, store your quinoa in an airtight container.

Throughout this book, you’ll see some recipes that call for quinoa flour. While most stores that carry quinoa will also carry quinoa flour, don’t worry if it’s not readily available. You can make quinoa flour easily using a blender or food processor to grind quinoa grains into a fine powder, and you’ll find the exact steps that you need to follow right in this book.

Many plants have evolved to develop self-defense mechanisms against natural predators, and quinoa is no exception. To thwart birds and insects that would otherwise feast on it, each quinoa seed, in its natural state, has a coating of saponins that make the crop bitter and unpalatable. The good news is that the saponins are easily removed with a quick rinse in cool water. While most commercially available quinoa has already been processed to remove this saponin layer, it’s still a good idea to rinse your quinoa before cooking it, just in case there’s any residue left over from the processing. Soap-like bubbles in the water are a sure indication that the quinoa seeds still have saponins on them.

To properly rinse quinoa, place it into a fine-meshed strainer under cold running water, using your hands to agitate the water and rub the seeds together. You may taste a seed to test for bitterness—if it’s not bitter, your quinoa is ready!

As an alternative to rinsing, and if you have the time, you may also soak quinoa for 8 to 12 hours. This softens the grain, reduces the cooking time and also has the benefit of germinating the quinoa, resulting in increased digestibility and improved nutritional value.

It’s also important to understand when quinoa is done. Thankfully, nature’s design of the grain helps you to see when it’s ready just by looking at it—the germ will have partially separated from the grain, making each quinoa seed look like a comma. The grains will be translucent, and texturally, each should have a little resistance, similar to al dente pasta. This is of greater importance when you’re preparing quinoa rice-style on the stovetop in boiling water or stock. When you’re stirring it dry into a soup or stew, you don’t have to keep as close an eye on it, as it will most certainly be done when your meal is ready.

Chapter 5

Easy Quinoa Recipes

Think of the recipes in this chapter as “master” recipes that will serve as the foundation for not only the preparations in this book, but also for your own creations in the future.

Each of these basic quinoa recipes will deliver a nice batch of quinoa—they just differ in their approaches, and you may use them interchangeably depending on your own personal preference. For example, if you prefer wholly separate grains in your quinoa, you may opt to prepare the “dry” quinoa recipe.

When your quinoa is done, it should have a fluffy texture that is creamy while still retaining some crunch. Each of these recipes would make for a fine quick dinner, with just a drizzle of olive oil or butter!

As an added bonus, this chapter also includes instructions on how to make your own quinoa flour using quinoa grains and a food processor or blender. Making your own quinoa flour is an easy alternative to keeping multiple forms of quinoa in your pantry, or bugging your local market to order it for you!

Basic Quinoa

The master recipe for quinoa is as simple and straightforward as making a batch of rice. If you are not a vegan or vegetarian, you may substitute chicken broth for the water for a richer flavor.

	1 cup quinoa, rinsed

	2 cups water

	1 teaspoon sea salt

Prepare the quinoa. Bring the water to a boil, add salt and then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 15 minutes. Let rest for five minutes, fluff with a fork, then serve.

“Dry” Quinoa

This variation of the master recipe produces a drier quinoa with separate grains throughout by reducing the amount of water and increasing the cooking time.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1 teaspoon sea salt

Prepare the quinoa. Bring the water to a boil, add salt and then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 30 to 35 minutes. Let rest for five minutes, fluff with a fork, then serve.

Pan Toasted Quinoa

Dry roasting the raw quinoa grain before cooking produces a nuttier flavor with minimal additional effort. Take care to watch the quinoa carefully, stirring constantly so that it does not burn.

	1 cup quinoa, rinsed

	2 cups water

	1 teaspoon sea salt

Place the rinsed and dried quinoa into a dry pan over medium-low heat. Stir and toss the quinoa for five minutes, or until it is toasted.

Bring the water to a boil, add salt and then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 15 minutes. Let rest for five minutes, fluff with a fork, then serve.

Germinated Quinoa

Soaking the quinoa activates the germination process, which not only makes the final product more palatable, but also boosts enzyme activation and overall nutrient value.

	1 cup quinoa

	1 1/4 cups water

	1 teaspoon sea salt

8 to 12 hours prior to cooking, soak the quinoa in enough water to cover by two inches. Drain, then rinse under cool water.

Bring 1/2 cup of water in a saucepan to boil, then add the drained quinoa and salt. Cover.

Steam the quinoa for five minutes, then turn off the heat and let rest for five to ten minutes.

Quinoa Flour

A single cup of quinoa grains will yield about 3/4 cup of quinoa flour. Be sure to only make as much as you need, as the high fat content of quinoa ensures that the flour won’t keep for very long.

Rinse quinoa grains thoroughly, until there is no evidence of soapy residue.

In a dry skillet, toast the quinoa until the grains are dry, turn golden and begin to pop. This step also serves to enhance the nutty flavor of your quinoa flour. Remove the quinoa from the pan and set aside to cool completely.

Place the dried quinoa into a blender or food processor and process until the quinoa has reached the consistency of flour. Leftover quinoa flour may be stored in an airtight container under refrigeration.

Ingredient Recipe—Roasted Butternut Squash

Some of the recipes in this book call for puree of roasted butternut squash. Here’s a quick and easy way to make it. You should expect to get about two to three cups of puree out of an average-sized butternut squash. You may use this ingredient interchangeably with roasted sweet potato puree.

	1 butternut squash

	Olive oil

	Salt

	Freshly ground black pepper

Preheat the oven to 400 degrees.

Using a sharp knife, slice the squash in half lengthwise. Use a spoon to remove and discard the seeds.

Place the squash halves on a baking sheet lined with foil.

Brush each squash half with olive oil and season with salt and pepper.

Roast the squash halves for 40 to 50 minutes, or until very soft and beginning to brown.

Remove from oven and let cool slightly, then use a spoon to scrape out the flesh. Mash lightly using a fork or potato masher.

Ingredient Recipe—Roasted Sweet Potato

Some recipes in this book call for roasted sweet potato puree or roasted butternut squash puree. You may use them interchangeably. Here is an easy recipe for roasted sweet potatoes.

	4 large sweet potatoes, peeled

	1 tablespoon olive oil

	1/4 teaspoon salt

Preheat oven to 425 degrees.

Cut sweet potatoes crosswise into ¾-inch slices. Place in a single layer greased pan and sprinkle with salt.

Bake 425 degrees for 25 to 30 minutes, or until sweet potatoes are tender.

Chapter 6

Quinoa for Breakfast

When you think about your breakfast options, sometimes it doesn’t seem as if there are many healthy choices. Take away the sugary breakfast cereals and high carbohydrate foods, and there’s not much left. Or is there?

Quinoa lets you increase the nutrient content of many foods that you already enjoy for breakfast! By substituting quinoa for the tried-and-true breakfast standards that you grew up with, you’ll find a whole new world of nutrition and innovative dishes that still have a ring of familiarity.

From porridges to baked goods, you’ll find a healthy list of breakfast options in this chapter that will have you eager to get in the kitchen every morning!

Quinoa Granola

Granola—typically prepared with oats—gets jazzed up with quinoa. Perfect with milk for a quick breakfast, or dry as a convenient snack.

	1 1/2 cups quinoa, rinsed

	1/2 cup boiling water

	1/4 cup applesauce

	1/4 cup maple syrup

	1/4 cup coconut oil, melted

	1/2 teaspoon cinnamon

	Dash of nutmeg

	Dash of sea salt

	1/2 teaspoon vanilla extract

	1/2 cup chopped nuts

Soak the quinoa in the boiling water for five minutes.

Whisk the applesauce, maple syrup and coconut oil together until thoroughly mixed, then add the cinnamon, nutmeg, sea salt and vanilla.

Fold in the chopped nuts, then the quinoa. Spread onto a cookie sheet lined with parchment paper.

Bake at 350 degrees for 30 minutes, until the quinoa has turned golden brown.

Store quinoa granola, covered, at room temperature.

Quinoa Pancakes With Vanilla and Orange Zest

Your friends and family will hardly realize that these pancakes are packed with so much more protein and nutrition than traditional pancakes.

	2 eggs

	1 cup milk

	5 tablespoons butter, melted and cooled

	1 cup flour

	1/4 cup quinoa flour

	3 teaspoons baking powder

	3 teaspoons sugar

	1 tablespoon ground cinnamon

	1/2 teaspoon sea salt

	1 tablespoon vanilla

	1 tablespoon orange zest

In a large bowl, whisk the eggs and milk, then add the vanilla and orange zest. Set aside.

Combine the dry ingredients, taking care to mix uniformly. Gently fold the dry ingredients into the milk and egg mixture. Stir in the melted butter. Do not overmix.

Heat a large skillet or griddle, coat with cooking spray. Drop batter by 1/4 cupful and cook until edges are dry and bubbles form. Flip and cook until browned on the other side.

Quinoa Frittata With Mozzarella, Tomato and Roasted Red Pepper

A frittata is the perfect solution when you want to serve more than one or two people, but only want to cook one item. The technique and flavors are similar to an omelet, but on a larger scale.

	6 eggs

	1 cup cooked quinoa

	2 tablespoons olive oil

	1 1/2 cups baby spinach

	1 clove garlic, minced

	1 tomato, seeded and chopped

	1 jar roasted red peppers, chopped

	1/4 cup mozzarella cheese, shredded

Preheat oven to 350 degrees.

In a large bowl, whisk the eggs until frothy.

In a large nonstick ovenproof skillet, heat the olive oil until hot but not smoking. Add the garlic and cook until golden, about a minute. Add the tomato and cook for one minute. Rinse the spinach under cool running water and add to the garlic, stirring constantly. Cover and cook for five minutes, or until spinach has wilted. Add the roasted red pepper.

Stir the quinoa into the spinach mixture, then add the eggs and top with the shredded mozzarella cheese.

Bake for 10 to 15 minutes, or until eggs are set.

Omelet With Quinoa, Cheddar and Salsa

Use quinoa to extend and bulk up your omelet fillings while dramatically increasing their protein content!

	Unsalted butter

	6 eggs

	1/4 cup shredded Cheddar cheese

	1/2 cup quinoa, cooked

	Top quality jarred salsa, or homemade

	Sea salt

In a large bowl, whisk three eggs until frothy.

In a large nonstick skillet set over high heat, melt the butter. When the butter has stopped foaming, add the beaten eggs, rotating the pan to coat the bottom. Cook until the top of the omelet appears dry.

Place a layer of shredded cheese down the center of the omelet. Top with half of the quinoa and salsa. Fold the omelet over the filling and sprinkle with sea salt.

Repeat for the second omelet.

Omelet With Quinoa, Goat Cheese and Spinach

When using quinoa as an omelet filling, you’re only limited by your imagination and what’s in your refrigerator!

	Unsalted butter

	6 eggs

	4 ounces goat cheese, crumbled

	1/2 cup quinoa, cooked

	1 pound baby spinach

	1 clove garlic, minced

	Olive oil

	Sea salt

In a small saucepan, heat the olive oil until hot but not smoking. Add the garlic and cook until golden, about a minute. Rinse the spinach under cool running water and add to the garlic, stirring constantly. Cover and cook for five minutes, or until spinach has wilted. Set aside.

In a large bowl, whisk three eggs until frothy.

In a large nonstick skillet set over high heat, melt the butter. When the butter has stopped foaming, add the beaten eggs, rotating the pan to coat the bottom. Cook until the top of the omelet appears dry.

Place half of the spinach down the center of the omelet. Top with half of the quinoa and half of the goat cheese. Fold the omelet over the filling and sprinkle with sea salt.

Repeat for the second omelet.

Quinoa Bread

A slice of quinoa bread, spread with butter or cream cheese, makes for an indulgent, yet healthy, breakfast.

	1 cup quinoa, cooked and cooled

	2 1/4 teaspoons of active dry yeast

	2 1/4 cups bread flour

	1/4 cup brown sugar

	1 1/2 teaspoons cinnamon

	1/4 teaspoon ground cloves

	1/2 teaspoon salt

	1 1/2 teaspoons vanilla extract

	3 tablespoons vegetable oil

	3 eggs

	1/2 cup water

Sprinkle the yeast over 3/4 cup of warm water in a large bowl. Let rest five minutes.

Stir brown sugar into the yeast mixture with a wooden spoon, then add the cinnamon, cloves and vanilla. Add the eggs.

Add the bread flour and the salt and stir well, then add the quinoa, stirring to mix thoroughly.

When the dough starts to get stiff, turn out onto floured surface and begin to knead. (If using a standing mixer, continue to knead with dough hook). Keep adding flour and kneading until dough is smooth and elastic, about five minutes with a mixer, or 10 to 15 minutes by hand. Dough should be able to be formed into a ball and retain its shape.

Lightly oil a large bowl with vegetable oil and place bread in the bowl, turning to coat lightly with the oil. Cover loosely with plastic wrap.

Let bread dough rise in a warm spot until double in size, about two hours.

Oil a large loaf pan (11 by 6 inches). Punch down dough and shape into a ball. Pat/flatten into an oval shape about the length of the bread pan. Let rise in warm place until bread has almost doubled in size. Preheat oven to 400 degrees.

When oven is hot, place bread in center of oven. Throw a handful of ice cubes into bottom of oven to create steam. Bake for 30 minutes. Cover bread loosely with foil if the top is getting too brown and bake 15 minutes more. Bread should sound hollow when tapped.

Let cool in pan for 15 minutes. Remove from pan and let cool completely.

Baked Breakfast Quinoa With Chocolate Chips

	1 cup quinoa

	1 1/2 cups milk

	1 cup raisins

	1/2 cup golden flax seeds

	1/2 cup unsweetened applesauce

	1/3 cup chocolate chips

	1/4 teaspoon sea salt

	1/2 cup almond meal

Prepare the quinoa. Bring two cups of water to a boil, add salt and then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 15 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Preheat oven to 350 degrees. Line the bottom of an 8-inch square baking pan with parchment paper.

Using a food processor or a blender, puree the milk, raisins, flax seeds, applesauce and salt. Transfer to a bowl.

Stir the quinoa and 1/2 cup of the almond meal into the milk mixture. Fold in the chocolate chips.

Pour the batter into the prepared pan and bake for one hour or until set. Let cool completely before cutting.

Quinoa Acorn Squash Muffins

Using acorn squash results in a moist muffin that will freeze quite well. Microwave individual muffins for a tasty, quick, convenient, on-the-go breakfast—anytime!

	1 acorn squash, split and seeded

	1 1/4 cups whole wheat pastry flour

	3/4 cup light brown sugar, packed

	1 teaspoon cinnamon

	1 teaspoon baking powder

	1/2 teaspoon baking soda

	1/2 teaspoon salt

	3/4 cups quinoa, cooked and drained

	2 eggs

	1/2 cup buttermilk

	4 tablespoons unsalted butter, melted and cooled

	2 teaspoons vanilla extract

Brush each acorn squash half with olive oil, then roast in a 350 degree oven for 35 minutes, or until soft. Scrape squash into a bowl, then mash. You should have 3/4 cup.

Raise oven temperature to 400 degrees. Spray a 12-cup muffin tin with nonstick spray or line with muffin tin liners.

Combine the flour, sugar, cinnamon, baking powder, baking soda and salt. Add the quinoa, taking care to distribute the grains equally. Set aside.

Beat the eggs, then add the mashed acorn squash, buttermilk, butter and vanilla. Whisk until the mixture is smooth. Fold in the dry ingredients. Do not overmix.

Spoon the batter into muffin tins. Bake for 30 minutes, or until the muffins are browned around edges and a tester comes out clean

[image: image]

Quinoa Breakfast Burritos With Black Beans and Tofu

These protein-rich burritos make for a perfect start to the day, and the combination of quinoa, beans and tofu ensures that you won’t experience mid-morning hunger pangs.

	1 cup quinoa

	2 cups vegetable broth

	1 cup black beans, cooked

	1/2 cup water

	1/2 teaspoon minced garlic

	1/2 cup firm tofu, crumbled

	Sea salt and freshly ground black pepper, to taste

	Tortillas

	Cheddar or Monterey Jack cheese, shredded

Prepare the quinoa. Bring the vegetable broth to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 15 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Fold the black beans, garlic and tofu into the quinoa and taste for seasoning.

In a dry skillet, toast tortillas until warm.

Layer shredded cheese across each tortilla, top with the quinoa and bean mixture, then either roll or fold the tortilla to enclose the filling.

Quinoa Breakfast Bars With Fruit

Loaded with fruit and protein, these breakfast bars make for a quick and easy breakfast or post-workout snack.

	1 cup quinoa flakes

	1 cup whole wheat flour

	1/4 cup cornmeal

	1/4 cup tapioca starch

	1 1/2 teaspoons baking powder

	1/2 teaspoon baking soda

	3/4 teaspoon sea salt

	1 1/4 teaspoon xanthan gum

	1 teaspoon ground cinnamon

	1/4 teaspoon ground nutmeg

	1 cup light brown sugar

	1/3 cup olive oil

	2 eggs, beaten

	1/2 cup milk

	1/4 teaspoon vinegar

	1 tablespoon vanilla extract

	1 cup raspberries

Preheat the oven to 350 degrees F. Line a 9-inch square cake pan with parchment.

Whisk together the quinoa flakes, flour, cornmeal, tapioca starch, baking powder, xanthan gum and baking soda, then mix in the seasonings—salt, cinnamon and nutmeg.

In a separate bowl, beat the eggs with the brown sugar and olive oil, then mix in the milk, vinegar and vanilla.

Add the dry ingredients to the milk mixture, beating until you achieve a smooth consistency. Fold in the raspberries.

Spread the batter into the cake pan and bake for 40 minutes until firm.

[image: image]

Apple Cinnamon Quinoa

Classic breakfast cereal flavors combine with quinoa for a healthy and satisfying hot breakfast option.

	1 cup quinoa, rinsed

	2 cups water

	1 apple, cored and diced

	Cinnamon

	Brown sugar

Prepare the quinoa. Bring the water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 10 minutes.

After 10 minutes, add the apple and cinnamon, replace cover and continue cooking for five minutes, or until all of the water has been absorbed.

Add brown sugar to taste.

Blueberry Quinoa Waffles

What better way to begin your weekend than with a stack of blueberry waffles?

	1/2 cup quinoa flour

	1/2 cup quinoa flakes

	1/3 cup brown sugar

	2 tablespoons honey

	3 tablespoons vegetable oil

	1/2 cup milk

	2 teaspoons baking powder

	1 teaspoon baking soda

	1/2 teaspoon salt

	1/2 cup blueberries

	1 tablespoon orange zest

	2 eggs

Mix the quinoa flour, quinoa flakes, baking powder, baking soda and salt in a bowl. Set aside.

In a separate bowl, beat the eggs, then add the milk, honey, vegetable oil and brown sugar until the sugar dissolves. Add the orange zest.

Add the dry ingredient mix to the egg mixture and mix gently. Fold in the blueberries.

Prepare in a waffle iron according to manufacturer’s instructions.

Butternut Squash Quinoa Breakfast Casserole

	2/3 cup milk

	1/4 cup roasted butternut squash

	1/4 cup quinoa, rinsed

	1 tablespoon maple syrup

	1 teaspoon coconut oil

	1/4 teaspoon pure vanilla extract

	1/2 teaspoon ground cinnamon

	Ground nutmeg

	Ground ginger

Preheat oven to 350F. Spray a 4-cup casserole dish with nonstick cooking spray.

Combine all ingredients, mixing well.

Pour batter into prepared dish and cook, covered, for 40 minutes.

Quinoa Porridge

This recipe is a good introduction to quinoa for folks who are used to having oatmeal as their traditional breakfast staple.

	1 1/4 cups water

	1 cup quinoa

	1 tablespoon butter

	1/2 cup pureed roasted sweet potato

	1 tablespoon maple syrup

	1/3 cup milk

	1/4 teaspoon cinnamon

	Salt

Prepare the quinoa. Bring the water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook for 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Melt the butter, then add the sweet potato puree, maple syrup, milk, cinnamon and a dash of sea salt.

Stir the sweet potato mixture into the quinoa. Enjoy as is, or serve with maple syrup, toasted nuts and additional cinnamon.

Orange Quinoa Breakfast Cake

This cake can be portioned into breakfast-sized slices and frozen for easy storage and transportation.

	1 1/2 cups quinoa flakes

	1 1/4 cup whole wheat flour

	1/2 cup tapioca starch

	1 teaspoon baking soda

	1/2 teaspoon sea salt

	2 teaspoons ground cinnamon

	2 large eggs

	1/2 cup canola oil

	1 cup light brown sugar

	1/4 cup honey

	1 1/2 teaspoons vanilla extract

	1/4 cup orange juice

	1 cup carrots, grated

	1/2 cup coconut

Preheat oven to 350 degrees.

In a large bowl, combine the quinoa flakes, flour, tapioca starch, baking soda, sea salt and cinnamon. Set aside.

In a separate bowl, beat the eggs lightly, then add the canola oil, brown sugar, honey, vanilla and orange juice. Add this mixture to the dry ingredients and stir until combined. Fold in the carrots and coconut.

Bake the cake in a prepared 10-by 13-inch baking pan until a toothpick inserted into the center comes out cleanly, about 25 to 30 minutes. For easier cutting, cool the cake completely.

Mediterranean Breakfast Quinoa

An easy and highly flexible breakfast bursts with the flavors of the Mediterranean. Feel free to substitute other dried fruits and nuts.

	1 cup quinoa, rinsed

	2 cups milk

	1/2 cup chopped raw almonds

	1 1/2 teaspoons ground cinnamon

	1 teaspoon sea salt

	1 teaspoon vanilla extract

	2 tablespoons honey

	2 dried, pitted dates, finely chopped

	1/4 cup raisins

	Zest of 1/2 lemon

	3 dried apricots, finely chopped

Combine the quinoa, milk, salt and cinnamon in a saucepan and bring the mixture to a boil. Reduce the heat to low, cover and cook for 15 minutes.

Stir in the vanilla, honey, dates, raisins, lemon and apricots and serve.

Chapter 7

Quinoa for Lunch and Dinner

What’s for lunch? Most people looking to follow a healthier lifestyle opt for soup or salad, but soon find that their choices are quite limited! Quinoa opens the door to a whole new world of recipes that are light and refreshing, yet won’t leave you hungry.

For dinner, quinoa provides an easy alternative to meat, giving you the ability to get food on the table without needing to stop at the market. Combined with other proteins, some vegetables and readily available ingredients from your refrigerator and pantry, quinoa becomes a major dinner component.

The next time you’re asked to bring something to a potluck, consider one of these recipes. You’re sure to surprise and delight a few people who’ve never heard of quinoa!

Pan Fried Quinoa Patties

A superb way of using up leftover quinoa, these patties make for an excellent base for other ingredients, or can be enjoyed on their own right from the pan. Pair with a soup or salad for a complete and easy meal. Preparing the patties in batches helps to encourage even browning—just remember to replenish the oil and butter between each batch.

	2 1/2 cups cooked quinoa

	4 large eggs

	1 teaspoon sea salt

	1/3 cup Italian flat leaf parsley, chopped

	1 shallot, minced

	1/3 cup grated Parmesan

	4 cloves garlic, finely chopped

	1 cup panko bread crumbs

	1 tablespoon unsalted butter

	1 tablespoon olive oil

Beat the eggs in a large bowl, add the salt then fold in the quinoa until each grain is coated. Stir in the onion, garlic, parsley and grated Parmesan. Set aside for five minutes.

Heat the olive oil and butter in a large skillet or pan over medium heat. Using your hands, form the quinoa batter into balls and carefully slip as many of them into the pan as you can without crowding. Using a spatula, press down on each ball to form a patty.

Panfry the patties for 10 minutes, then flip to brown the other side, about another 10 minutes.

Chilled Avocado Soup With Quinoa and Shrimp

A perfect recipe for a summer luncheon, this soup is easily made ahead of time.

	2 cups chicken stock

	2 avocados, peeled and pitted

	Juice of 1/2 lemon

	1 cup milk

	1 teaspoon hot pepper sauce

	Salt and white pepper to taste

	1 cup quinoa, cooked

	Cilantro, chopped

	1/2 pound cooked shrimp, chopped

Using a blender, pulse the stock, avocados and lemon juice together until smooth, then add the milk and hot pepper sauce. Chill until ready to serve.

Prior to serving, taste for seasoning, then stir the quinoa, shrimp and cilantro into the soup.

[image: image]

Quinoa Vegetable Soup

This recipe highlights the fresh bounty that is often found on warm, summer weekends at the farmer’s market. Feel free to substitute other vegetables to create your own original combinations.

	1 tablespoon olive oil

	2/3 cup quinoa, rinsed

	1 carrot, peeled and diced

	1 stalk celery, diced

	1/2 onion, finely chopped

	1/2 red bell pepper, seeded and chopped

	4 cloves garlic, minced

	4 cups of chicken stock

	3 1/2 cups water

	2 large tomatoes, seeded and finely chopped

	4 cups kale, chopped

	Salt and pepper to taste

	1/4 cup chopped fresh parsley

Heat the olive oil in a large pot on medium-high heat until hot but not smoking. Stir in carrot, celery, onion, bell pepper and garlic. Sauté for one minute, then reduce the heat to low, cover and cook for 20 minutes.

Add the quinoa, the chicken stock, water, tomatoes and kale. Bring to a boil, then lower the heat and simmer for 10 minutes, or until the quinoa is tender. Season to taste with salt and pepper. Garnish with parsley.

Carrot Orange Quinoa Soup With Mint and Crème Fraiche

A celebration of bright orange, this preparation shows how well quinoa can be used to extend and fortify soups.

	3/4 cup quinoa, rinsed

	4 cups chicken stock

	1 cup orange juice

	2 tablespoons unsalted butter

	3 shallots, chopped

	1/2 teaspoon ground cumin

	1/2 teaspoon ground coriander

	1 pound carrots, peeled and chopped

	Juice of 1 lime

	Chopped mint, for garnish

	Crème fraiche, for garnish

	Salt and freshly ground pepper

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, melt the butter over medium-high heat. When the butter has stopped foaming, add the shallots and sauté for two minutes.

Add the cumin and coriander, then the carrots. Sauté for 30 seconds, then add the remaining chicken stock and the orange juice. Bring to a boil, then simmer until the carrots are tender, about 15 minutes.

Puree the soup in batches using a blender. Prior to serving, add the quinoa to the soup, season to taste with lime juice, salt and pepper, then top with mint and a dollop of crème fraiche.

Quinoa Salad With Diced Apple and Vinaigrette

The master recipe for quinoa is as simple and straightforward as making a batch of rice. If you are not a vegan or vegetarian, you may substitute chicken broth for the water for a richer flavor.

	2 cups water

	1 cup quinoa, rinsed

	2 tablespoons walnut oil

	1 tablespoon balsamic vinegar

	1/4 cup parsley, chopped

	1/4 teaspoon sea salt

	1/4 teaspoon freshly ground pepper

	2 Golden Delicious apples, cored and diced

	1/2 cup coarsely chopped walnuts, toasted

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, whisk the oil, vinegar, parsley, salt and pepper in a bowl. Add the diced apples, tossing to coat.

Add the quinoa to the fruited vinaigrette mixture, folding and tossing to combine thoroughly. Serve with toasted nuts as garnish.

Quinoa Salad With Fall Flavors

This salad bursts with the bright flavors of autumn, with dried cherries and walnuts playing a supporting role to the quinoa, all dressed in a garlic-laden vinaigrette.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1/2 teaspoon salt

	3/4 cup dried cherries

	1 cup green beans, trimmed and chopped

	1/4 cup chopped walnuts

	1/4 cup sliced green onions

	1/4 cup balsamic vinegar

	1 1/2 tablespoons olive oil

	2 cloves of garlic, minced

	Salt and freshly ground pepper

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a large serving bowl, combine the quinoa, dried cherries, green beans, walnuts and green onion, tossing to mix uniformly.

In a small bowl, whisk the vinegar, oil and garlic until well blended, then pour over the quinoa mixture. Toss to mix uniformly.

Season with salt and pepper to taste. Chill for 30 minutes before serving.

[image: image]

Quinoa Black Bean Salad

Black bean, corn, cilantro and lime lend a definitive Southwestern flair to this inspired quinoa salad.

	1 cups quinoa, rinsed

	1 1/4 cups water

	1 1/2 cups cooked black beans

	1 1/2 tablespoons red wine vinegar

	1 1/2 cups cooked corn

	3/4 cup finely chopped green bell pepper

	1/4 cup cilantro, chopped

	Juice of 1 lime

	1 teaspoon salt

	1 1/4 teaspoons ground cumin

	1/3 cup canola oil

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside to cool.

While quinoa is cooking, prepare the vinaigrette by whisking the vinegar and oil together in a small bowl. When combined, add the lime juice, salt and cumin and stir to blend.

Place quinoa into a serving bowl, then fold in beans, corn, bell pepper and cilantro, tossing to combine. Drizzle vinaigrette over the mixture and toss well.

Quinoa Salad With Tomatoes and Mint

This recipe takes advantage of the best produce that summer has to offer. Gardeners who have planted tomatoes and mint will appreciate the chance to showcase their bounty.

	2 cups water

	1 1/4 cups quinoa

	1 pinch salt

	2 tomatoes, seeded and diced

	1 medium red onion, minced

	1/2 cucumber, diced

	2 tablespoons sliced almonds, toasted

	1/4 cup chopped fresh mint

	2 tablespoons chopped fresh parsley

	1/4 cup lime juice

	2 tablespoons sesame oil

	Salt to taste

Prepare the quinoa. Bring 2 cups water to a boil, then stir in the quinoa and salt. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside to cool.

Toss together the tomatoes, onion, cucumber and almonds in a large bowl. Fold in the cooled quinoa, then add the mint, parsley, cumin, lime juice, sesame oil and salt to taste. Chill before serving.

Quinoa Pesto Salad

For convenience, this recipe calls for jarred pesto. If you have the time and resources to make a fresh batch, by all means do so!

	1 cup quinoa

	1 1/4 cups chicken stock

	1/4 pound snow peas

	2 carrots, slivered

	1 cup peas

	1 red bell pepper, diced

	1 medium red onion, finely diced

	Top quality jarred pesto

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside to cool.

In a serving bowl, mix the vegetables, then fold in the quinoa.

Add pesto, a few spoons at a time, mixing well after each addition. You want to add enough to flavor the quinoa thoroughly, but not overwhelm it.

Quinoa Salad With Dates and Oranges

Oranges, dates and lemon juice add a bright note to this refreshing quinoa salad.

	3 cups cooked quinoa

	16 dates, pitted and diced

	2 large oranges, sectioned

	2 scallions, minced

	1/4 cup raisins

	1/4 cup parsley, minced

	1/4 cup olive oil

	2 tablespoons lemon juice

	1/4 teaspoon ground cinnamon

	1/4 teaspoon ground cumin

	Salt

Whisk the olive oil and lemon juice together, then add the cinnamon and cumin.

Add the olive oil mixture to the quinoa, folding and tossing to mix thoroughly.

Fold the dates, oranges, scallions, raisins and parsley into the quinoa.

Spicy Creole Quinoa Salad

Since mayonnaise and sour cream play a major role in this dish, it’s best to keep it well refrigerated until serving time.

	3 cups cooked quinoa

	1/2 cup sour cream

	1/4 cup mayonnaise

	1/2 cup sliced green onions

	1/2 cup chopped green bell pepper

	3 hard-cooked eggs, chopped

	2 tablespoons capers

	1 1/2 teaspoons brown mustard

	1 teaspoon salt

	1/2 teaspoon black pepper

	1/2 teaspoon paprika

	1/4 teaspoon red pepper

	1/8 teaspoon hot pepper sauce

In a small bowl, mix the sour cream, mayonnaise, mustard, salt, black pepper, paprika, red pepper and hot pepper sauce together.

Fold the sour cream mixture into the quinoa. Add the green onions, bell pepper and capers and mix well.

Waldorf Salad With Quinoa

The classic Waldorf salad is updated with quinoa while still retaining the spirit of the original creation.

	3 cups quinoa, cooked and cooled

	2 cups cored and diced red apples

	1/4 cup apple juice

	1 cup celery, chopped

	1 cup walnuts, chopped

	1/2 cup raisins

	1/4 cup carrots, shredded

	3/4 cup plain yogurt

	3/4 cup mayonnaise

	1/2 teaspoon salt

	1/4 teaspoon cinnamon

In a mixing bowl, combine apples, celery, walnuts, raisins and carrots. Pour the apple juice over, mixing well. Add the quinoa and combine thoroughly.

In a separate bowl, combine yogurt, mayonnaise, salt and cinnamon; stir to blend. Stir the mayonnaise mixture into apple mixture. Cover and refrigerate until ready to serve.

Rainbow Salad With Quinoa

It seems that every color of the rainbow is represented by the array of tasty ingredients in this salad, a convenient way to repurpose leftover quinoa.

	2 cups cooked quinoa

	1 (10-ounce) package frozen peas, cooked and drained

	1 (4-ounce) jar of roasted red peppers, chopped

	1 cup cooked ham, diced

	6 green onions, chopped

	4 eggs, hard-boiled, chopped

	1/2 cup chopped parsley

	1/3 cup sweet pickle relish

	2 cups shredded Cheddar cheese

	1/4 cup mayonnaise

Combine peas, roasted peppers, ham, chopped onions, eggs, parsley, relish and cheese, mixing well. Fold in the quinoa.

Add mayonnaise, tossing until well mixed. Chill thoroughly

Quinoa With Lentils

French lentils are firmer than the traditional brown lentil, making them a worthy counterpart to quinoa in this quick and easy dish.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1/2 cup French lentils

	1 teaspoon Dijon mustard

	2 tablespoons red wine vinegar

	1/4 cup olive oil

	1 clove garlic, minced

	Zest of 1/2 orange

	Kosher salt and freshly ground black pepper

	2 green onions, chopped

	1 tablespoon cilantro, chopped

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, heat two cups of water to boiling, add lentils, reduce heat and simmer for 20 to 30 minutes, or until lentils are tender. Drain and set aside.

In a small bowl, whisk the mustard, vinegar, olive oil, garlic and orange zest together.

Combine the quinoa and lentils, mixing thoroughly. Add the mustard vinaigrette, mixing well, then fold in the green onions and cilantro.

Quinoa With Toasted Nuts

You are free to use any kind of nut in this recipe—toasting them brings out their full flavor and aroma, which contributes to the flavorful impact of this dish.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1/4 cup nuts (walnuts, pine nuts, pecans or a combination)

	1 tablespoon olive oil

	1 shallot, chopped

	1/4 cup flat leaf parsley, chopped

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a dry skillet, toast the nuts over medium-low heat until fragrant. Be sure to stir frequently to prevent burning. Remove and set aside.

In the same skillet, heat the olive oil until hot but not smoking. Add the shallot and cook until golden, about five minutes.

Combine the quinoa and nuts, mixing thoroughly. Fold in the sautéed shallot and parsley.

Lemon Infused Quinoa

This citrus-laden quinoa preparation makes for a great base for fish or shellfish, prepared simply and served with a vegetable as a lunch or light dinner.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 lemons

	1 tablespoon olive oil

	1 shallot, chopped

	1 clove garlic, minced

	1/4 cup flat leaf parsley, chopped

Grate the zest from each of the lemons, then slice each lemon in half and squeeze as much juice out as you can, filtering out the seeds

Bring 1 1/4 cups chicken stock to a boil, then stir in lemon juice, the quinoa and half of the zest. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, stir in the remaining zest, then set aside.

While the quinoa is cooking, heat the olive oil in a pan until hot but not smoking. Add the shallot and garlic and cook until golden, about five minutes. Fold into the quinoa and mix in the parsley.

Roasted Garlic Quinoa

Roasting garlic transforms it into a sweet, yet still savory paste that’s easy to use as a flavoring ingredient, as in this dish. For convenience, you may roast the garlic ahead of time and keep it in the refrigerator for this and other recipes.

	1 head garlic

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon olive oil

	1 shallot, chopped

Preheat the oven to 400 degrees.

Peel away the outer layers of the garlic bulb skin, leaving the skins of the individual cloves intact. Expose the individual garlic cloves by carefully cutting off the top of the head.

Place the head of garlic on a square of foil and coat the exposed cloves with olive oil. Wrap the foil around the garlic and bake for 40 minutes. Cool garlic before continuing.

Using your fingers, squeeze the softened garlic out of each clove, collecting the garlic paste in a bowl.

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then whisk in the garlic paste until thoroughly blended. Stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a large skillet, heat the olive oil until hot but not smoking. Add the shallot and cook until golden, about five minutes.

Combine the quinoa and shallot, mixing thoroughly.

Quinoa With Caramelized Onions

Long, slow cooking of onions breaks them down into a sweet pile of tasty goodness that works perfectly with a batch of fresh quinoa. Be sure to use yellow onions for this dish, as the larger Spanish variety contains too much water to properly caramelize.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 yellow onions, thinly sliced

	2 tablespoons butter

	2 tablespoons olive oil, plus 1/4 cup

	4 tablespoons soy sauce

	1/2 cup flat leaf parsley, chopped

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then whisk in the garlic paste until thoroughly blended. Stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, caramelize the onions. In a large pan, heat the olive oil and butter until hot but not smoking. Add the onions and reduce heat to medium-low. Cook, stirring occasionally, until onions have reduced in volume and turned deep brown, about 20 to 30 minutes. If the pan looks too dry, add water in 1/4-cup increments to prevent sticking and burning.

Combine the quinoa, onions, soy sauce and parsley, mixing thoroughly.

Butternut Squash Quinoa Soup

The use of roasted butternut squash, in addition to the protein provided by the quinoa and peanuts, creates a flavorful, filling soup that is low in fat.

	2 tablespoons olive oil

	2 tablespoons unsalted butter

	1/2 cup yellow onion, chopped

	2 cups roasted butternut squash, mashed

	1 cup yellow corn

	1/2 cup chopped roasted red pepper

	1/4 cup roasted peanuts, chopped finely

	1 cup water

	1/2 teaspoon salt

	4 cups chicken broth

	1/2 cup quinoa, rinsed

	2 tablespoons cilantro, chopped

Heat olive oil in a saucepan over medium heat, then add butter. When butter stops foaming, add the onions, lower the heat and cook, stirring frequently, for 20 minutes. Add the corn and roasted red pepper. Set aside.

Using a food processor or blender, puree the peanuts, water and salt. Add the peanut puree and the mashed butternut squash to the onion mixture. Add the broth and quinoa, bring to a boil, reduce the heat and simmer for 15 minutes.

Off heat, stir the cilantro into the soup. This dish benefits from the addition of heat in the form of cayenne or hot pepper sauce.

Quinoa Corn Soup

This soup thickens the longer it sits, transforming from soup to a chunky chowder within minutes.

	2 tablespoons olive oil

	3 cups of chicken stock

	1/2 cup of quinoa, rinsed

	1/2 teaspoon of red pepper

	1/2 teaspoon of celery seed

	2 cloves garlic, finely minced

	1 shallot, finely chopped

	1 carrot, chopped

	1 stalk of celery, chopped

	1 cup corn

	2 tablespoons fresh thyme, chopped

	2 tablespoons of fresh lime juice

	1 teaspoon of sea salt

In a large stockpot, heat the olive oil over medium heat until hot but not smoking. Add the shallot, carrot, celery and garlic and sauté until the shallot is golden. Add the red pepper and celery seed.

Add the quinoa and chicken stock, then bring to a boil. Reduce heat to a simmer and cook for 10 minutes. Add the corn and continue cooking for an additional five minutes.

Remove from the heat and add the thyme, lime juice and salt.

Cream of Mushroom Soup With Quinoa

Thickened with quinoa and pureed, this cream of mushroom soup manages to be as rich and hearty as one made with cream, but with fewer calories and fat.

	1/2 cup quinoa, rinsed

	3/4 cups chicken stock

	 2 tablespoons unsalted butter

	1 shallot, minced

	8 ounces white button mushrooms, wiped clean and chopped fine

	3 cups chicken stock

	1/4 cup half and half

	1/4 cup milk

	2 tablespoons thyme, chopped

Prepare the quinoa. Bring 3/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a saucepan over medium heat, add the butter. When the butter stops foaming, add the shallots and cook until softened, about five minutes. Add the mushrooms, cover and cook for five minutes.

Add the quinoa and broth and bring to a simmer. Taste for seasoning and adjust with salt and pepper

Stir in the half and half and the milk, then bring back to a simmer. Using a blender, puree the soup in batches and stir in the thyme prior to serving.

Quinoa Soup With Beef and Potato

Thick and hearty with chunks of tender beef, this soup makes for an excellent lunch or dinner on a cold and rainy day.

	1 cup cooked quinoa

	2 tablespoons olive oil

	3 shallots, finely chopped

	4 cloves garlic, minced

	2 tablespoons tomato paste

	1 teaspoon cumin

	1/2 pound beef, trimmed and cubed

	5 cups stock, preferably beef

	1 carrot, peeled and sliced

	2 red potatoes, peeled and cubed

	Cilantro, chopped

	Salt and pepper to taste

Heat olive oil in a large pot over medium heat until hot but not smoking. Add shallots and garlic, stirring constantly, until golden.

Add beef cubes and cook until browned.

Add the tomato paste, cumin and 1/4 cup cilantro, mixing well. Add carrot and stock, then bring to a boil. Reduce heat, cover and simmer until meat is tender, about one hour.

Add potato and quinoa and cook for an additional 20 minutes, or until potatoes are tender. Garnish with cilantro before serving.

Quinoa Pilaf With Fennel and Basil

In addition to being a tasty component of this dish, fennel also has the reputation for stimulating digestion.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon unsalted butter

	1/2 Spanish onion, finely chopped

	1 celery rib, diced

	1 carrot, diced

	1 small fennel bulb, trimmed, cored and cut into 1/4-inch dice

	1/4 cup basil, chopped

Heat the butter in a heavy saucepan over medium heat. When the butter stops foaming, add the onion, celery, carrot and fennel and cook, stirring, until the onion is softened and golden, about five minutes.

Add the quinoa, increase heat and stir until toasted, two to three minutes.

Add the stock, bring to boil. Reduce to a simmer, cover and cook until the liquid is absorbed, about 30 minutes. Stir in chopped basil prior to serving.

Moroccan Chicken Stew With Quinoa

	1 cup quinoa

	1 1/4 cups chicken stock

	1/4 cup olive oil

	1/2 cup slivered almonds

	1 red onion, thinly sliced

	1 tablespoon tomato paste

	1 teaspoon smoked paprika

	1 teaspoon ground cumin

	1/2 teaspoon ground ginger

	1/2 teaspoon cinnamon

	2 cups chicken stock

	4 chicken thighs

	2 carrots, chopped

	1 can chickpeas, rinsed well and drained

	1/3 cup golden raisins

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the olive oil over medium-high heat until hot but not smoking. Add the chicken thighs and brown, five minutes per side. Remove chicken, then add the almond slivers and stir until golden, about one minute. Transfer with a slotted spoon to a small bowl.

Add onion to pot and sauté until softened, six to eight minutes. Stir in tomato paste and cook, stirring, one minute.

Stir in paprika, cumin, ginger and cinnamon and cook over medium heat, stirring, one minute. Stir in 3/4 teaspoon salt and remaining ingredients and simmer, covered, until vegetables and chicken are tender, 45 minutes.

Stuffed Peppers

This recipe showcases how quinoa can effectively replace rice as a traditional stuffing for stuffed peppers.

	1 large poblano pepper, seeded

	1 tablespoon olive oil

	1/2 cup cooked quinoa

	1/2 cup shredded Monterey Jack cheese

	1 shallot, chopped

	1 clove of garlic, pressed or chopped finely

	1/2 teaspoon cinnamon

	1/2 teaspoon ground cumin

Heat oven to 375 degrees.

Sauté chopped shallot, garlic, cinnamon and cumin in olive oil over medium heat for five minutes, or until shallot is soft.

Mix the sautéed shallot/garlic mixture with the quinoa, fold in the cheese and stuff inside of the poblano pepper.

Place poblano pepper in a baking dish and brush with olive oil. Bake for 20 minutes.

Cheesy Quinoa Casserole

Another showcase for leftover cooked quinoa, this casserole pairs the grain with traditional casserole ingredients to create a new dish.

	2 tablespoons olive oil

	2 shallots, chopped

	1 leek, white part only, cleaned and sliced

	4 cloves garlic, minced

	2 jars roasted red peppers, sliced into strips

	4 eggs

	3/4 cup milk

	1 cup cooked quinoa

	1 1/2 cups grated Monterey Jack cheese

	1 pound Yukon gold potatoes, diced and steamed until tender

	1 teaspoon thyme, chopped

Preheat oven to 350 degrees. Spray a two-quart baking dish with nonstick cooking spray.

Using a large pan, heat olive oil over medium heat until hot but not smoking. Add shallots and leeks and cook until softened, about five minutes. Add garlic and stir for another minute. Remove from heat and stir in roasted red peppers.

In a large bowl, beat eggs and milk until combined, then add quinoa, potatoes, cheese, one teaspoon salt, a grinding of black pepper and the roasted red pepper mixture. Fold in thyme.

Pour into the baking dish and bake for 35 to 45 minutes.

Quinoa Fried Chicken Cutlets

Quinoa as a coating for pan-fried chicken? Absolutely!

	1 cup quinoa, rinsed and dried thoroughly

	1/3 cup thyme, chopped

	Zest of 1 lemon

	1/4 cup grated Romano cheese

	1 teaspoon salt

	1/2 teaspoon freshly ground black pepper

	2 eggs

	1/2 cup flour

	4 boneless, skinless chicken breasts

	Olive oil

	Unsalted butter

In a medium bowl, mix together the quinoa, thyme, lemon zest, Romano cheese, salt and pepper.

Beat the eggs in another medium, wide bowl. Spread the flour onto a plate.

If you have the time, pound the chicken breasts to a uniform thickness, about 1/2 inch. Dip each chicken breast in flour, shaking off excess. Next, dip the chicken breasts in the beaten egg, then into the quinoa mixture. Set aside to a rack while you finish coating the other pieces

Heat one tablespoon olive oil and one tablespoon butter in a large skillet over medium heat. Add the chicken breasts to the pan and cook until crust is golden and chicken is cooked through, about five to seven minutes on each side depending on thickness.

Quinoa With Zucchini Coins, Chickpeas and Cumin

You’ll achieve much more flavor the longer you can give the chickpeas time to marinate in the olive oil, garlic and lemon juice.

	1 cup quinoa

	1 1/4 cups water

	1 (15-ounce) can chickpeas, rinsed well and drained

	3 tablespoons lemon juice

	5 tablespoons olive oil

	2 cloves garlic, minced

	1 teaspoon ground cumin

	1 teaspoon turmeric

	1 teaspoon smoked paprika

	1 green zucchini, sliced into thin rounds

	4 green onions, thinly sliced

	1/4 cup chopped Italian parsley

	Zest of 1 lemon

In a large bowl, combine chickpeas, lemon juice, four tablespoons of olive oil and garlic. Set aside.

In a large saucepan, heat one tablespoon olive oil until hot but not smoking. Add the zucchini rounds and sauté until soft, about five minutes. Remove with a slotted spoon and set aside.

Add one tablespoon oil to the hot saucepan, then add the cumin, turmeric and smoked paprika, stirring for one minute. Add the quinoa, 1 1/4 cups water and salt and bring to a boil. Reduce heat to a simmer, cover and cook until all liquid is absorbed, about 30 minutes.

Fluff quinoa, then stir in the zucchini, green onions, parsley, lemon zest and chickpeas.

Quinoa Risotto With Mushrooms and Thyme

By replacing the starchy grains of arborio rice with quinoa, you’ll achieve all of the flavors of a classic risotto in a much quicker, healthier and more nutritious alternative.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon olive oil

	1 1/2 cups chopped onion

	1 clove garlic, pressed

	8 ounces assorted mushrooms

	3 teaspoons chopped fresh thyme

	1 cup dry white wine

	1 cup grated Parmesan cheese

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, heat olive oil in large skillet over medium-high heat. Add onion and sauté until onion begins to brown, 5 minutes. Add garlic; stir 30 seconds. Add mushrooms and thyme. Cook until mushrooms are tender and begin to release their juices, six minutes. Add wine; stir until wine is reduced, two minutes.

Mix quinoa into mushroom mixture, then fold in the cheese.

[image: image]

Quinoa and Spring Vegetable Pilaf

As the winter doldrums give way to bright, sunny, warmer days, turn to this recipe to celebrate the return of fresh green produce to your market.

	1 cups quinoa, rinsed

	1 1/4 cups water

	2 cups peas, thawed if frozen

	5 tablespoons chopped mint leaves

	1 clove garlic, chopped

	3 tablespoons butter

	1 large leek (white and pale green parts only), halved, thinly sliced

	2 shallots, sliced

	1 pound asparagus, trimmed, cut on diagonal into 1-inch pieces

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Puree broth, one cup peas, four tablespoons mint and garlic in blender until smooth

Melt butter in large pan over medium heat. Add the leeks and shallots; sauté until soft and light brown, about four minutes.

Stir in asparagus and garlic and cook until asparagus is crisp-tender, about five minutes. Mix in peas and mint, stir until heated through, about two minutes. Fold in quinoa, mixing thoroughly.

Earthy Mushroom Quinoa

Mushroom lovers will go crazy for this recipe. Not only does it feature sautéed fresh mushrooms, but the quinoa is also prepared using the broth left over from soaking the dried porcini mushrooms.

	8 ounces mushrooms, chopped

	1/2 cup dried porcini mushrooms, or dried exotic mushroom blend

	1 cup water

	1 cup quinoa, rinsed

	1/4 cup white wine

	1 tablespoon olive oil

Place the dried porcini mushrooms into a bowl. Bring the water to a boil, then pour over the mushrooms and let sit for 15 minutes. Remove porcinis and set aside, reserving the soaking liquid. Strain the liquid through a cheesecloth to remove any grit.

Prepare the quinoa. Bring the mushroom soaking liquid and wine to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

While quinoa is cooking, heat olive oil in large skillet over medium-high heat. Add mushrooms and sauté until they release their liquids and begin to brown. Add the porcini mushrooms and cook for an additional two minutes

Fold the mushrooms into the quinoa and serve.

Quinoa Vegetarian Stew

Loaded with vegetables, protein and flavor, you may just surprise a few non-vegetarians with this thick and hearty stew.

	1 cups quinoa, rinsed

	1 1/4 cups water

	4 shallots, chopped

	2 cloves garlic, minced

	1 tablespoon olive oil

	1 celery stalk, chopped

	1 carrot, cut into 1/4-inch thick slices

	1 red bell pepper, cut into 1-inch pieces

	1 yellow zucchini, chopped

	1 large tomato, seeded and chopped

	1 cup water

	2 teaspoons ground cumin

	1 teaspoon ground coriander

	2 teaspoons fresh oregano, chopped

	Salt to taste

	Grated Monterey Jack cheese

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, heat the olive oil over medium heat until hot but not smoking. Add the shallots and garlic and sauté for five minutes. Add the celery and carrots and cook for an additional five minutes.

Add the bell pepper, zucchini, tomatoes and one cup of water. Stir in cumin, coriander and oregano. Bring to a boil, reduce heat and simmer for 10 to 15 minutes, or until vegetables are tender. Add quinoa and top with cheese.

Chapter 8

Quinoa for Dessert

Quinoa in cake? Quinoa in pudding? Quinoa prepared on the stovetop like popcorn? These, and many more recipes, are your introduction to the use of the super grain as a major dessert ingredient!

In the pages of this chapter, you’ll find something for every dessert lover in your household. Whether they crave pudding, cookies, parfait or even chocolate cake, there’s a quinoa preparation that will delight and satisfy them.

Light and fluffy when prepared properly, with a slight nutty tone, quinoa is well suited for blending into cake batters and cookie recipes. Taking the place of carb-heavy flour and adding a kick of protein, quinoa makes it possible for health-conscious diners to have their cake, and eat it too!

Quinoa Pudding

This dessert is a beautiful demonstration of how quinoa can serve as the main ingredient to a classic custard-based pudding. Your friends and family may not even know about the quinoa until you tell them!

	1 cup quinoa, rinsed

	1 1/4 cups water

	3 large eggs, beaten

	1 cup milk

	1 teaspoon vanilla

	3/4 cup sugar

	1/8 teaspoon salt

	1 tablespoon panko bread crumbs

	1/4 cup slivered almonds

	1 teaspoon cinnamon

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Preheat oven to 350 degrees.

In a large bowl, whisk together eggs, milk, vanilla, sugar and salt. Fold in quinoa, bread crumbs and almonds.

Pour the batter into a buttered 9-inch baking dish and top with the cinnamon. Bake in middle of oven until a knife inserted in center comes out clean, about 40 minutes.

Quinoa Pudding—Vegan Variation

For vegan, who avoid eggs and dairy, this quinoa pudding preparation replaces those ingredients with fruit juice. The result is just as delicious.

	1 cup quinoa, rinsed

	1 1/4 cups water

	2 cups apple juice

	1 cup raisins

	Juice of 1 lemon

	1 teaspoon ground cinnamon

	1/8 teaspoon sea salt

	2 teaspoons vanilla

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes.

Mix in the apple juice, raisins, lemon juice, cinnamon and salt. Cover pan and simmer for 15 minutes longer. Stir in vanilla before serving.

Almond Cherry Quinoa Cookies

A stack of these cookies, still warm from the oven, makes for a simple ending to a good meal.

	1 1/2 cups flour

	1 teaspoon sea salt

	1/2 teaspoon baking powder

	1/2 teaspoon baking soda

	1 stick unsalted butter, softened

	1/4 cup sugar

	1/4 cup light brown sugar

	1/4 cup honey

	2 large eggs

	1 teaspoon vanilla

	1 cup cooked quinoa, cooled

	1 cup old-fashioned oats

	1 cup dried cherries

	1/2 cup slivered almonds, toasted

Preheat oven to 375 degrees.

In a medium bowl, whisk flour, salt, baking powder and baking soda.

In the bowl of an electric mixer, beat the butter, sugar, brown sugar and honey until light and fluffy, about three minutes. Add eggs and vanilla and beat until pale and fluffy, about two minutes.

Begin to incorporate flour mixture in 1/2-cup increments, mixing well after each addition. Stir in quinoa, oats, cherries and almonds. Place dough in two-tablespoon portions, one inch apart, onto prepared cookie sheets.

Bake cookies 12–15 minutes, or until golden. Transfer cookies to a wire rack.

Orange-Infused Quinoa Dessert

Cooking the quinoa in the orange juice infuses each grain with a burst of citrus flavor. If you have any leftovers, you can eat them cold, topped with a dollop of yogurt.

	1 cup quinoa

	1 1/4 cups orange juice

	1 tablespoon brown sugar

	1 tablespoon unsalted butter

	1/8 teaspoon sea salt

	3 tablespoons assorted nuts, chopped

Combine all ingredients in a pot, bring to a boil. Reduce heat to a simmer, cover and cook until all liquid is absorbed and quinoa is tender, about 30 minutes.

[image: image]

Raw Quinoa Cookies With Cranberries

A truly “raw” recipe that uses germinated quinoa and a food dehydrator to produce protein-packed cookies that are a perfect energy snack.

	1 cup quinoa, soaked overnight

	1 cup almond meal

	1 cup dried cranberries, soaked in water for one hour

	1/2 cup honey

	1 tablespoon cinnamon

	1/8 teaspoon sea salt

	1 teaspoon vanilla

Add all of the ingredients except for the cranberries to the bowl of a food processor and process to form a stiff dough. Fold in the cranberries

Using your hands, shape the dough into cookies and place onto a cookie sheet. You should note that since these cookies are not exposed to the heat of an oven, they will retain their shape and not spread or flatten like traditional cookies.

Place into a food dehydrator and set to 105 degrees for 8 hours.

Quinoa Fun Fruit Dessert

Another breakfast variation that sees the super grain simmered in fruit juice until tender. Pair with sliced frozen bananas for extra nutrition. If serving cold, serve with yogurt.

	1 cup quinoa, rinsed

	1 1/2 cups grape juice

	5 chopped dates

	1/2 cup raisins

	Yogurt, for serving

Combine all ingredients except for yogurt in a pot and bring to a boil. Reduce heat to a simmer, cover and cook until all liquid is absorbed and quinoa is tender, about 30 minutes.

Quinoa Oatmeal Cookies

Who doesn’t like oatmeal cookies? This recipe takes the classic oatmeal cookie and improves on its nutritive value with the addition of quinoa. Add raisins and cinnamons to the mix for variety.

	1 cup quinoa, cooked

	2 cups regular oatmeal

	1 cup butter

	1 1/4 cups brown sugar

	2 eggs

	2 teaspoons vanilla

	2 tablespoons honey

	2 1/4 cups flour

	1/2 teaspoon baking soda

	1 teaspoon salt

Preheat the oven to 350 degrees.

In the bowl of an electric mixer, beat the butter and sugar until light, then add the eggs, vanilla and honey, beating well.

Combine the dry ingredients in a separate bowl, then add to the wet ingredients to blend.

Fold the oatmeal and quinoa flour into the batter, then drop by tablespoons onto a cookie sheet lined with parchment.

Bake until the edges are slightly brown, about 15 to 20 minutes. Let cook for five minutes on baking sheet, then transfer to a rack to cool.

[image: image]

Quinoa Chocolate Cake

You’d be surprised to know that this chocolate cake contains no flour!

	2/3 cup quinoa, rinsed

	1 cup water

	1/3 cup milk

	4 large eggs

	1 teaspoon vanilla

	3/4 cup butter, melted and cooled

	1 1/2 cups sugar

	1 cup cocoa powder

	1 1/2 teaspoons baking powder

	1/2 teaspoon baking soda

	1/2 teaspoon salt

Prepare the quinoa. Bring the cup of water to a boil, add the quinoa, then reduce to a simmer. Cover and cook for 30 minutes, or until liquid is absorbed and quinoa is tender. Set aside.

Preheat the oven to 350 degrees. Lightly grease two 8-inch cake pans.

Using a blender or food processor, pulse the milk, eggs and vanilla until combined. Add the quinoa and butter, then blend until smooth.

In a separate bowl, whisk the sugar, cocoa, baking powder, baking soda and salt. Add the wet ingredient mixture and mix thoroughly. Divide the batter between the cake pans.

Bake in the middle of the oven for 45 minutes, or until a toothpick inserted into the center of the cakes comes out clean.

Apple-Quinoa Cake

When the weather turns brisk and apples begin to dominate your produce department, think of making this cake to showcase them.

	2 apples, peeled, cored and grated

	1/2 cup honey

	1/2 cup canola oil

	2 cups cooked quinoa

	2 teaspoons vanilla

	1 teaspoon apple cider vinegar

	1/4 cup raisins

	1 1/3 cups flour

	1 teaspoon baking powder

	1/2 teaspoon baking soda

	1 teaspoon ground ginger

	3 teaspoons ground cinnamon

	Pinch of cardamom

	1/2 teaspoon sea salt

	1/4 cup oats

Preheat oven to 350 degrees. Spray a 9-inch baking pan with nonstick cooking spray.

In a medium bowl, mix the grated apple, honey, oil, quinoa, vanilla, vinegar and raisins. Set aside.

In a separate bowl, combine the flour, baking powder, baking soda, ginger, cinnamon, cardamon and sea salt. Add the oats. Add the wet ingredients and mix well.

Pour into prepared pan and smooth the top. Bake for 30 to 40 minutes, or until a toothpick inserted into the center of the cake comes out clean.

Quinoa Cakes

A nice, straightforward cake made moist and flavorful by the addition of yogurt and applesauce.

	3 large eggs

	1/2 cup brown sugar

	1/2 cup Greek yogurt

	1/2 cup unsweetened applesauce

	1 teaspoon vanilla

	2 teaspoons baking powder

	1 cup quinoa flour

	1/2 cup almond meal

	1/3 cup flour

	1 cup canned mixed fruit, drained and diced

Preheat oven to 350 degrees. Prepare a round cake pan by spraying it with nonstick cooking spray.

In the bowl of an electric mixer, combine the eggs and sugar until light, then add the yogurt, applesauce and vanilla, blending to mix well.

Sift the baking powder and flours, then add to the wet ingredients, mixing thoroughly. Fold in the almond meal and fruit.

Pour into prepared cake pan and bake for 35 to 40 minutes, or until a toothpick inserted into the center of the cake comes out clean.

Quinoa Doughnuts

Who says that doughnuts can’t be healthy? By using quinoa to replace some of the flour, this recipe produces protein-enriched snacks. Explore variations by using glazes and other toppings.

	1 cup cooked quinoa

	1 cup all-purpose flour

	1/2 cup quinoa flour

	2 tablespoons arrowroot

	2 teaspoons baking powder

	1 teaspoon salt

	3/4 cup turbinado sugar

	1 tablespoon unsalted butter, melted and cooled

	2 eggs

	1 cup buttermilk

	1 teaspoon vanilla

	Confectioner’s sugar

Preheat oven to 325 degrees.

In a mixing bowl, combine flour, arrowroot, baking powder, salt and turbinado sugar. Combine thoroughly to achieve uniformity, without lumps.

Using a blender or food processor, process the butter, eggs, quinoa, buttermilk and vanilla until smooth. Combine with the dry ingredients, mixing until combined. Do not overmix.

Place batter into a doughnut pan, filling each space about 3/4 full. Bake for 8 to 10 minutes, until a toothpick comes out clean. Allow the doughnuts to cool completely on a wire rack. Dust with confectioner’s sugar before serving.

Kiwi Quinoa Parfait

Here, quinoa is treated the same way as popcorn kernels. Leftover popped quinoa can be stored for up to two weeks in an airtight container.

	3/4 cup quinoa, rinsed and dried

	1 tablespoon coconut oil

	2 cups yogurt

	1 tablespoon orange juice

	1 teaspoon maple syrup

	6 kiwi, peeled and diced

Heat coconut oil in a heavy saucepan. Add quinoa, cover and cook for about five minutes, shaking frequently to avoid burning, until the seeds become golden brown.

Mix the combine yogurt, orange juice and honey.

Place diced kiwi in the bottom of a glass and top with yogurt and popped quinoa. Continue building layers until the glass is full.

Quinoa Spice Cake

You’ll instantly recognize the abundance of autumn baking flavors when you bite into this cake.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1 cup whole wheat flour

	1 apple, cored, peeled and diced

	3 eggs, beaten

	1/2 cup butter, melted

	1 teaspoon baking powder

	1 teaspoon baking soda

	1/2 cup turbinado sugar

	1 teaspoon cinnamon

	1 teaspoon powdered ginger

	1 dash nutmeg

	1 teaspoon vanilla

Prepare the quinoa. Bring the water to a boil, add the quinoa, then reduce to a simmer. Cover and cook for 30 minutes, or until liquid is absorbed and quinoa is tender. Set aside.

Preheat oven to 350 degrees. Spray a 9-inch round cake pan with nonstick cooking spray.

In a large bowl, mix the flour, baking powder, baking soda, sugar, cinnamon, sugar and nutmeg.

In a separate bowl, whisk the butter and eggs together, then add to the dry ingredients, blending well. Fold in the quinoa and apple.

Pour into prepared cake pan and bake for 35 to 40 minutes, or until a toothpick inserted into the center of the cake comes out clean.

[image: image]

Chapter 9

Going Global With Quinoa

From its humble beginnings as a local crop of the Inca, quinoa has made its way into the cuisine of nearly every culture on the globe. As civilizations grew to explore the planet, many discovered the versatility and nutrition of this ancient grain, bringing it back with them to their homelands where it was incorporated into local dishes.

Today’s cooks are finding that the traditional flavors of each nation’s cuisine blend well with the subtle, nutty flavor of quinoa. As more people seek out vegetarian and gluten-free alternatives, they continue to discover innovative ways to work with this super crop.

As a ready substitute for rice and other grains, it’s easy to integrate quinoa with global recipes. Whether serving as the base for an Asian stir-fry or hearty European stew, or as the filling for stuffed grape leaves, these recipes demonstrate the flexibility of quinoa!

Vietnamese Flavored Chicken With Quinoa

As with many Asian stir-fry dishes, quinoa can replace rice as the main accompaniment, increasing the overall nutrition and adding flavor and variation to your meal.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 tablespoons canola oil

	1 red onion, sliced

	4 cloves garlic, sliced

	1 red bell pepper, seeded and diced

	1 1/2 pounds boneless chicken breast, cubed

	1/4 cup white wine

	1 jalapeno, seeded and diced

	2 tablespoons fish sauce

	2 scallions, chopped

	2 teaspoons white pepper

	2 tablespoons coconut milk, thinned with 2 tablespoons water

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the canola oil in a wok or large skillet over high heat until almost smoking. Add onions, garlic and red pepper and stir-fry until softened. Add chicken and stir-fry until browned on all sides. Pour in white wine and stir for one minute, using a wooden spoon to scrape the pan.

Add jalapeno, fish sauce, pepper and green onions and stir. Cook until chicken is cooked through. Add coconut milk mixture and cook until slightly reduced. Salt to taste if necessary. Serve over quinoa.

Quinoa and Snow Peas With Japanese Carrot-Ginger Dressing

This simple vegetarian preparation highlights some of the basic flavors of Asian cuisine—soy sauce, rice vinegar and sesame oil in a light salad that’s perfect for lunch or easy dinner.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1/2 teaspoon sea salt

	1/2 pound snow peas

	2 carrots, chopped

	2-inch piece ginger, peeled and cut into chunks

	3 tablespoons canola oil

	3 tablespoons rice vinegar

	4 teaspoons soy sauce

	3 teaspoons sesame oil

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, fill a medium-sized saucepan with water and bring to a boil. Add the snow peas, then cook until the snow peas turn bright green and are crisp-tender, about a minute. Remove with a slotted spoon, run under cold water to stop the cooking and set aside.

In a food processor or blender, combine the carrot, ginger, oil, vinegar, soy sauce and sesame oil and process to achieve a smooth puree. Add to the quinoa and snow peas and toss to combine. Serve warm or at room temperature.

Japanese Quinoa With Chicken and Green Beans

This Japanese-inspired recipe can serve as a non-vegetarian alternative to the previous recipe. The sweetness of the brown sugar is wonderfully balanced by the spicy hit of sriracha, added at the table.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1 tablespoon fresh ginger, peeled and minced

	1 pound boneless, skinless chicken breast, sliced

	1 pound green beans, trimmed

	1 tablespoon olive oil

	3 tablespoons soy sauce

	3 tablespoons rice vinegar

	1 tablespoon brown sugar

	Sriracha hot pepper sauce

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the oil in pan over medium-high heat until hot but not smoking, and sauté the chicken until cooked through and starting to brown, about five minutes per side.

Add the ginger and cook for two minutes, then add the green beans, soy sauce, rice vinegar and brown sugar. Cook until the green beans are crisp-tender.

Fold the quinoa into the mixture. Serve with sriracha.

Quinoa With Japanese Dashi Flavor and Vegetables

Dashi, or fish soup stock, forms the basis for many Japanese soups, broths and stews, and can be found in the ethnic section of your supermarket. Cooking the quinoa in the dashi-enhanced water infuses each grain with this signature Japanese flavor.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1 teaspoon powdered dashi stock

	2 green onions, chopped

	1 piece fresh ginger, peeled and finely chopped

	1 cup kale, chopped

	2 carrots, chopped

	About 1 tablespoon soy sauce

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the dashi stock and quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the oil in a frying pan or wok until hot but not smoking, then add the ginger and green onions. Sauté briefly, then add the vegetables, cooking until tender but still crisp, about three to four minutes.

Add the quinoa and stir well. Add the soy sauce, taste for seasoning and serve.

Japanese Quinoa Salad

Another staple of the Japanese pantry, nori makes an appearance in this preparation that has a parade of blanched and colorful vegetables simply dressed in soy, ginger and sesame.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 large carrot, peeled and cut into matchsticks

	1/2 red bell pepper, cut into matchsticks

	1/4 cup snow peas

	1 small cucumber, washed, cut into matchsticks

	1 cup cilantro, chopped

	1 toasted nori sheet, in bite sized pieces

	2 tablespoons sesame seeds

	Baby spinach leaves, washed

	Juice of 1 lemon

	2 teaspoons sesame oil

	1 teaspoon finely grated ginger

	1 teaspoon tamari or soy sauce

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, bring a pot of water to a boil. Add the carrots, pepper and snow peas and cook for about a minute. Remove with slotted spoon to a bowl of ice water to stop the cooking. Drain well.

In a serving bowl, combine the vegetables, cucumber, cilantro, nori and spinach leaves. Fold in the quinoa.

In a separate bowl, whisk the lemon juice, sesame oil, soy sauce and ginger. Pour over the quinoa, mix well and garnish with sesame seeds.

Chinese Fried “Rice” With Quinoa

Another example of a dish traditionally focused on rice that’s successfully updated with quinoa.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 tablespoons canola oil

	2 eggs, beaten

	2 cloves garlic, minced

	2 tablespoons ginger, peeled and minced

	2 tablespoons soy sauce

	1/4 cup green onions, chopped

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the oil in a wok or heavy skillet until hot but not smoking. Add the eggs and swirl the pan to coat the bottom evenly with egg. When set, roll the egg up using a spatula and transfer to a plate.

Heat another tablespoon of oil in the wok or skillet until hot but not smoking. Add the garlic and ginger, stirring constantly so that the garlic does not burn, until the garlic is golden. Add the quinoa and mix well. Add the reserved egg, breaking it up into small pieces with your spatula.

Add the soy sauce and continue to cook, stirring. Sprinkle with green onions and serve.

Quinoa Stir-Fry With Chicken and Vegetables

This recipes makes for a quick dinner when paired with either leftover chicken or meat taken from a rotisserie chicken.

	3/4 cup quinoa, rinsed

	1 cup water

	1 tablespoon canola oil

	1 carrot, thinly sliced

	1 red bell pepper, cored, seeded and chopped

	2 teaspoons ginger, minced

	1 clove garlic, minced

	2 cups snow peas

	1 egg, beaten

	1/4 pound cooked chicken

	2 scallions, chopped

	1/2 cup cilantro

	1 tablespoon soy sauce

Prepare the quinoa. Bring 1 cup water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat oil in a large skillet over medium-high heat until hot but not smoking. Add carrot, bell pepper, ginger and garlic. Cook, stirring frequently, about two minutes. Add peas and continue cooking for one minute. Remove vegetables to a plate and set aside.

Heat an additional tablespoon of oil, then add the egg, turning the pan to distribute the egg evenly. When egg has set, add the quinoa. Add the vegetables, chicken, scallions, cilantro and soy sauce and heat through.

[image: image]

Japanese Inspired Quinoa

This vegetarian dish presents the flavor of sake, a rice-based alcohol popular in Japan. Be sure to allow time for the alcohol to burn off before adding the rest of the ingredients.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1-inch piece of ginger, grated

	2 shallots, chopped

	1 tablespoon sesame oil

	3 tablespoons sake

	2 tablespoons soy sauce

	1 teaspoon brown sugar

Prepare the quinoa. Bring one cup water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat the sesame oil in a skillet over medium heat, then add the ginger and shallots and cook until softened, about three minutes.

Stir in the sake and wait until the alcohol has evaporated before adding the soy sauce, brown sugar and 1/4 cup water. Simmer for two minutes, then serve over quinoa.

One Pot Quinoa Infused With Asian Flavors

For those nights when you just want to enjoy Asian flavors without a lot of kitchen prep, this recipe combines ginger, garlic and soy into the liquid that is used to cook the quinoa.

	1 tablespoon extra-virgin olive oil

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 tablespoons soy sauce

	1 tablespoon ginger, minced

	1 clove garlic, minced

	2 green onions, chopped

Heat olive oil in a saucepan over medium heat until hot but not smoking.

Stir in quinoa and toast for two minutes, then add stock, soy sauce, ginger and garlic.

Increase heat and bring to a boil. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then stir green onions into the mixture.

Paella-Style Quinoa

This classic Spanish dish cooks a variety of sausage, seafood and chicken in a single pan to harmonize the flavors. Traditionally prepared with rice, it is just as delicious with quinoa.

	1 cup quinoa, rinsed

	1 1/2 cups chicken stock

	1/2 pound boneless, skinless chicken thighs, cubed

	4 chorizo links, cut into 1-inch pieces

	1/2 pound shrimp, peeled and deveined

	5 cloves garlic, minced

	2 shallots, chopped

	1/4 teaspoon saffron, crumbled

	1/4 teaspoon cayenne pepper

	1/4 teaspoon smoked paprika

	1/2 cup tomato sauce

	1 cup peas

	1/2 lemon

	1 tablespoon olive oil

	Chopped parsley

Heat olive oil in a large saucepan until hot but not smoking, then add the chorizo, chicken, garlic and shallots. Cook until chicken is browned and onions have turned golden. Add the tomato sauce, then the saffron, cayenne and paprika.

Add quinoa and 1 1/2 cups chicken stock. Mix well, turn heat to medlow, cover for 15 min. Add shrimp and peas, stir in and let cook for another 5 min until shrimp are cooked through.

Finish with a squeeze of lemon and chopped parsley.

Spanish Tomato Quinoa Soup

Preparation and cleanup is easy, since the quinoa is prepared in the same pot as the rest of the ingredients.

	1 tablespoon canola oil

	1 teaspoon cilantro, minced

	2 cloves garlic, chopped fine

	1 onion, diced

	1/2 green pepper, chopped

	2 stalks celery, chopped

	2 cups tomato sauce

	5 cups chicken stock

	1/2 cup quinoa, rinsed

	Scallion, for garnish

	1/4 cup grated cheese

Heat the oil over medium heat until hot but not smoking. Add the garlic, onion, pepper and celery and sauté until garlic turns golden, then add the cilantro and tomato sauce.

Add the chicken stock, bring to a boil, add the quinoa, then reduce heat to a simmer. Cover and cook for 45 minutes. Serve with scallion and grated cheese.

Mexican Quinoa Casserole

Using tofu ensures that this dish remains completely vegetarian while still providing substantial protein in the form of quinoa, cheese and beans.

	2 tablespoons olive oil

	1 shallot, chopped

	8 ounces firm tofu, cut into small dice

	2 tomatoes, seeded and diced

	1 can black beans, rinsed well

	1 can corn, rinsed well

	1 small can diced green chilies

	4 cloves garlic

	Tortilla chips

	1/4 cup shredded Monterey Jack

	1 cup cooked quinoa

	1 tablespoon cumin

Heat oven to 350 degrees.

Heat olive oil in a large pan until hot but not smoking. Add the shallots and garlic and sauté until garlic is golden, then stir in cumin.

Add green chilies, tofu, tomatoes, black beans and corn. Taste for seasoning and adjust with salt and pepper.

Spray a baking dish with nonstick spray, then layer quinoa on the bottom. Arrange a layer of tortilla chips over the quinoa, then top with filling, then a layer of cheese.

Bake for 25 minutes, or until cheese is melted and slightly browned.

Mexican Quinoa With Black Beans and Avocado

Traditional Mexican flavors of lime and avocado shine in this dish that’s enlivened by the earthiness of black beans and sautéed mushrooms.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon butter

	1 tablespoon olive oil

	1 onion, diced

	8 ounces white button mushrooms, coarsely chopped

	1 can black beans, rinsed well and drained

	2 small avocados, peeled and diced

	1/2 cup cilantro, chopped

	Juice of 1 lime

	Salt to taste

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, heat the oil in a saucepan until hot but not smoking, then add the butter. When the butter has stopped foaming, add the onions and mushrooms and cook over medium heat until lightly browned, with most of the moisture cooked out of the mushrooms. Add the quinoa and the black beans, stir and heat through.

Add the lime juice, taste and adjust seasonings. Fold in the avocado and cilantro.

Mexican Quinoa Soup

This soup may be served hot or cold. Invite your guests to ratchet up the level of spice using red pepper flakes at the table, and offer sour cream as an accompaniment.

	4 cups chicken stock

	3 cups tomatoes, chopped

	2 teaspoons olive oil

	1 red onion, chopped

	1 tablespoon sugar

	4 cloves garlic, minced

	1 jar roasted red peppers, chopped

	1 jalapeno pepper, seeded and chopped

	1 cup quinoa, rinsed

	1 tablespoon smoked paprika

	1 teaspoon chili powder

	1/2 teaspoon ground coriander

	1/2 teaspoon ground cumin

	1 bay leaf

	1 avocado, seeded and diced

	Lime wedges

In a large saucepan, heat olive oil over medium heat until hot but not smoking, then add onions and sprinkle with sugar. Stir often, adding a splash of water every so often and stirring to loosen the onion from the pot, for 30 minutes, or until the onions have collapsed and darkened. Set aside.

While onions are caramelizing, prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

To the pot containing the onions, add the stock, tomatoes, garlic, jalapeno, roasted red pepper, paprika, coriander, cumin, bay leaf and chili powder. Bring to a boil. Reduce heat and simmer for 25 minutes. Remove bay leaf.

Add cooked quinoa and stir to combine. Serve with avocado and lime.

[image: image]

Mexican Sweet Potato Quinoa Salad

An excellent use for leftover sweet potatoes, this salad delivers the pungent, earthy flavors of chili powder tempered with cool avocado and a refreshing splash of lime.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 roasted sweet potatoes, peeled and cubed

	2 roasted red peppers, chopped

	1 scallion, chopped

	1 cup sliced black olives

	1 avocado, diced

	1/4 cup olive oil

	Juice of 1 lime

	1/4 teaspoon chili powder

	1/4 cup cilantro, chopped

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a serving bowl, combine the sweet potatoes, quinoa, roasted pepper, scallion, olives, avocado and cilantro.

Whisk the oil, lime juice and chili powder, then drizzle over the potato mixture. Taste for seasoning and add salt and pepper.

Mexican Quinoa Salad With Fresh Corn

This is a recipe that’s perfect for the summer, when mountains of fresh corn begin to appear at the farmer’s market.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 ears corn, kernels removed

	1 pint grape tomatoes, halved

	1/2 Spanish onion, chopped

	2 avocadoes, diced

	Juice of 1 lime

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, place the diced avocado into a bowl and sprinkle with lime juice.

In a serving bowl, combine the quinoa, corn kernels, tomatoes, onion and avocado.

Italian Quinoa and Sausage Soup

Be sure to pick a hearty green that can stand up to the extended cooking time. For this reason, winter greens are a perfect match for this dish.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 tablespoons olive oil

	2 cups tomato sauce

	2 1/2 cups beef stock

	1 pound Italian sausage, hot or sweet, sliced

	4 cloves of garlic, minced

	1 tablespoon thyme, chopped

	1 tablespoon oregano, chopped

	4 cups of greens, washed and chopped (consider kale, spinach or collard greens)

	1 onion, sliced

	3 carrots, peeled and diced

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a large pot, heat the olive oil until hot but not smoking, then add the sausage and cook until brown. Set aside.

In the same pot, add the garlic and onions and cook until golden, about five minutes. Add the carrots, thyme and oregano and cook for five additional minutes.

Add the tomato sauce and stock to the pot, raise heat to high and bring to a boil. Reduce to a simmer, add the quinoa, sausage and greens and cook for 40 minutes.

Italian Quinoa Stuffed Squash

This dish makes for a lovely presentation that’s impressive enough to serve as the centerpiece of a vegetarian meal.

	2 butternut squash, halved, seeds removed

	1/2 cup quinoa, rinsed

	1 cup water

	1 teaspoon salt

	1 shallot, chopped

	1/2 tomato, seeded and diced

	1/4 pound prosciutto, chopped

	1 tablespoon fresh oregano

	1/4 cup mozzarella cheese, shredded

	Grated Parmesan cheese

Heat the oven to 350 degrees.

Roast the squash halves, cut side down, in a baking dish for 45 minutes or until fork tender. Set aside to cool.

While squash is roasting, bring the quinoa, water and salt to a boil in a saucepan, then reduce the heat to a simmer. Add the shallot and tomato, cover and cook until nearly all of the liquid has been absorbed, about 20 minutes.

Remove the pan from the heat and add the chopped prosciutto and oregano. Fold in both cheeses. Spoon the quinoa filling into the squash halves.

Italian Quinoa With Fava Beans

Fresh fava beans can sometimes be hard to find, but their flavor is beyond compare. Feel free to recruit family members to help remove the beans from their pods and peel the tough outer skins from each bean. It’s laborintensive, but worth it.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1/4 cup sundried tomatoes packed in olive oil, drained, sliced

	1 cup fresh fava beans (about 3 pounds of beans in the shell)

	Truffle oil

	1/2 teaspoon salt

	1/4 teaspoon fresh ground black pepper

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a serving bowl, combine the shelled and skinned fava beans with a drizzle of truffle oil, then add the sundried tomatoes. Fold in the quinoa, taste for seasoning and adjust with salt and pepper.

Italian Zucchini Casserole With Quinoa

This preparation is a great way to deal with the abundance of zucchini that heralds the end of summer. And as a casserole, this dish freezes well for quick and easy future dinners.

	2 cups quinoa, cooked

	1 cup leek, white and light green parts only, thinly sliced

	1 tablespoon olive oil

	2 tomatoes, seeded and diced

	3 zucchini, sliced

	Sea salt

	Fresh ground black pepper

	2 cloves garlic, minced

	1/2 tablespoon fresh thyme

	1/2 cup basil, finely chopped

	1/2 cup Parmesan cheese, grated

Preheat oven to 450 degrees.

Heat olive oil in a large skillet until hot but not smoking. Add leeks and cook for three to five minutes, or until soft, then add tomatoes, garlic and thyme. Cook and reduce for six minutes, or until mixture begins to thicken.

Butter a medium sized baking dish. Build layers of sauce, quinoa, zucchini, basil and cheese, repeating until all ingredients are used, adding salt and pepper to alternating layers.

Bake, covered, for 30 minutes until vegetables are tender, then uncover and bake another 10 minutes until browned.

Quinoa, Italian Style

Blending raw tomato, basil and oregano throughout the quinoa evokes memories of sunny, warm days in Tuscany. Be sure to use the highest quality olive oil that you can find.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 shallot, chopped

	2 cloves garlic, minced

	2 cups tomatoes, seeded and diced

	1 tablespoon fresh oregano, chopped

	1 tablespoon fresh basil, chopped

	Olive oil

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, heat olive oil in a skillet until hot but not smoking. Add the shallot and garlic and sauté until golden.

Stir the shallots and garlic into the quinoa, then fold in the tomatoes, oregano and basil. Dress with additional olive oil, salt and pepper to taste.

Classic Risotto Milanese With Quinoa

The signature flavors of Risotto Milanese are saffron and Parmesan cheese, and a touch of wine.

	1 cup quinoa, rinsed

	1 cup chicken stock

	1/4 cup white wine

	1/4 teaspoon saffron, crumbled

	1 tablespoon olive oil

	1 1/2 cups chopped onion

	1 cup grated Parmesan cheese

Prepare the quinoa. Bring one cup chicken stock and wine to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

While quinoa is cooking, heat olive oil in large skillet over mediumhigh heat. Add onion and sauté until onion begins to brown, five minutes.

Fold the onion and cheese into the quinoa and serve.

Red Risotto Quinoa With Brie

Most risotto recipes call for white wine. This preparation not only replaces the starchy rice with healthier quinoa, but also uses red wine and cubes of soft Brie cheese as a variation.

	1 cup quinoa, rinsed

	1 cup chicken stock

	1/4 cup red wine

	1 tablespoon olive oil

	1 1/2 cups chopped onion

	1 cup grated Parmesan cheese

	4 ounces brie cheese, cubed

Prepare the quinoa. Bring one cup chicken stock and wine to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

While quinoa is cooking, heat olive oil in large skillet over mediumhigh heat. Add onion and sauté until onion begins to brown, five minutes.

Fold the onion and both cheeses into the quinoa and serve.

Asparagus Risotto Quinoa

Cooking the asparagus infuses the water with the bright flavor of spring, which is then used to flavor the quinoa as it cooks.

	1/2 pound asparagus

	1 cup quinoa, rinsed

	1 cup cooking liquid from the asparagus

	1/4 cup white wine

	1 tablespoon olive oil

	1 1/2 cups chopped onion

	1 cup grated Parmesan cheese

Trim the tough ends off of the asparagus spears, then boil in lightly salted water until tender. Remove the asparagus and cut into oneinch segments. Set aside one cup of the cooking liquid.

Prepare the quinoa. Bring one cup asparagus cooking liquid and wine to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

While quinoa is cooking, heat olive oil in large skillet over mediumhigh heat. Add onion and sauté until onion begins to brown, five minutes, then add asparagus pieces and cook for another minute.

Fold the onion, asparagus and cheese into the quinoa and serve.

Greek-style Quinoa Burgers

These burgers are so substantial and flavorful you may just win over some die-hard carnivores.

	1/2 cup quinoa, rinsed

	3/4 cup chicken stock

	3 scallions, chopped

	1 can cannellini beans, drained and rinsed well

	1/4 cup panko bread crumbs

	1 large egg, beaten

	1 teaspoon ground cumin

	1 teaspoon ground coriander

	1 teaspoon cinnamon

	2 tablespoons olive oil

	1/2 cup plain yogurt

	Juice of 1 lemon

	4 pitas

Prepare the quinoa. Bring 3/4 cup stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 15 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a food processor, pulse quinoa, scallions, cannellini beans, panko, egg, cumin, coriander, cinnamon, one teaspoon salt and ¼ teaspoon pepper until just combined.

With wet hands, form mixture into four patties. Refrigerate for at least 10 minutes to firm.

In a large skillet, heat oil and butter over medium heat. When butter stops foaming, slip the burgers into the skillet and cook until browned, 8 to 10 minutes per side.

Serve burgers in pitas with a squeeze of lemon juice, topped with yogurt.

Greek Quinoa Salad With Feta

Classic Greek flavors of feta cheese, olives and lemon take this quinoa salad to the next level.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1/4 cup white wine vinegar

	2 cloves garlic, minced

	Juice of 1 lemon

	3 tablespoons olive oil

	1/2 cup kalamata olives, sliced

	1/3 cup fresh parsley, chopped

	1/3 cup fresh cilantro, chopped

	1 red onion, diced

	1 cup cherry tomatoes, sliced in half

	1/2 cup crumbled feta cheese

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a small bowl, whisk together the vinegar, lemon juice, garlic and olive oil.

In a serving bowl, combine the quinoa with the olives, parsley, cilantro, onion and tomatoes. Pour the olive oil mixture over the quinoa and mix thoroughly.

Taste for seasoning, add salt and pepper and fold in the feta cheese.

[image: image]

Grape Leaves Stuffed With Beef and Quinoa

Here, quinoa combines with beef and Greek seasonings to revitalize a classic Greek delicacy.

	1 (15- to 16-ounce) jar grape leaves, drained

	1 pound lean ground beef

	1 cup quinoa, rinsed

	1/3 cup sun-dried tomatoes

	1/4 cup Greek olives, chopped finely

	Zest of 1 lemon

	1 tablespoon rosemary, minced

	2 tablespoons oregano, minced

	1 teaspoon dried marjoram

	1 teaspoon salt

	1 teaspoon freshly ground pepper

	Juice of 2 lemons

	Plain yogurt for serving

Over high heat, bring a large saucepot of water to boil.

Remove grape leaves from the jar and unroll. Inspect the leaves and select those that do not have any tears or holes for this recipe.

Cook the whole grape leaves in the boiling water for five minutes, then drain well in a colander.

Reconstitute the tomatoes by soaking them in hot water for about 15 minutes. Drain and slice into slivers.

Prepare the stuffing by mixing the beef, quinoa, sun-dried tomatoes, olives, lemon zest, rosemary, oregano, marjoram, salt and pepper in a large bowl.

Assemble the grape leaves: Place five grape leaves on a clean towel, with the stem-side up and stem end pointing toward you. Shape two teaspoons of the filling into a 1 1/2- to 2-inch log and place it on the leaf, perpendicular to the stem end. Roll the end of the leaf over the filling, tuck in the sides and roll tightly into a cigar shape. Repeat with the remaining grape leaves and filling.

Spray the bottom of a saucepan with nonstick cooking spray. Form two layers of grape leaves in the pan, drizzling each with lemon juice.

Place the largest heatproof plate you have that will fit in the pot on top of the grape leaves. Place a small-to-medium heatproof bowl on top of the plate and fill it three-quarters full with water, then add water to the pan until it reaches the rim of the plate.

Bring to a boil, then reduce heat to a simmer. Cook until the quinoa is tender, about 45 minutes. You may need to add water to keep the grape leaves submerged.

Remove the bowl and plate, then transfer the grape leaves from the water using a slotted spoon. Serve warm with lemon wedges and yogurt for dipping.

French Quinoa Salad

As with much of French cuisine, cheese plays a complementary role in this preparation. Feel free to experiment with other soft cheeses such as Brie to come up with innovative variations of this recipe.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon slivered almonds

	3 tablespoons olive oil

	1/4 teaspoon freshly grated nutmeg

	1/4 teaspoon ground coriander

	Freshly ground pepper

	2 tablespoons fresh mint, chopped

	1/4 cup strawberries, sliced

	1/4 cup peaches, sliced

	1/4 cup apricots, sliced

	1 tablespoon white wine vinegar

	4 ounces goat cheese

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a dry skillet, toast the almonds until golden.

Whisk the olive oil, nutmeg, coriander and pepper together in a small bowl. Add the white wine vinegar and whisk again to combine.

Immediately before serving, mix the mint and fruit into the quinoa, then toss with the olive oil mixture. Crumble the goat cheese and toasted almonds over each serving.

Savory Quinoa Crepes With Ham and Cheese

A crepe pan may seem like an extraneous kitchen item, but nothing works better to produce the thinnest, lightest crepes. Just ask the French!

	2 cups quinoa flour

	1/4 teaspoon sea salt

	3 eggs, beaten

	1 cup milk

	1 cup water

	2 tablespoons canola oil

	1/4 pound ham, chopped finely

	1/4 pound gruyere cheese, grated

	Butter

Whisk together the quinoa flour and salt.

In a separate bowl, combine the eggs, milk and water until uniform, then mix the dry ingredients into the milk mixture.

The batter should be a smooth consistency with no lumps. If you have the time, you can leave the batter to sit for 30 minutes in the refrigerator.

Heat a 10-inch non-stick skillet or crepe pan over medium heat.

Spray the pan with nonstick cooking spray. Melt a teaspoon of butter in the pan, swirling the pan to help it melt and avoid burning. Scoop a ladleful of crepe batter into the pan, about 1/4 cup. Rotate the pan to coat the bottom evenly. Cook over medium to low heat.

Once the edges begin to curl and small bubbles form on the surface of the crepe, flip the crepe with a thin spatula or tongs.

Mound two tablespoons of ham and one tablespoon of cheese on a quarter of the crepe.

Cook for another 30 seconds to one minute. Use tongs or a spatula to fold the crepe over the filling, creating a wedge shape. Remove the crepe from the pan and repeat the process for the next crepe.

Dessert Quinoa Crepes With Chocolate

The crepe recipe easily transforms into a dessert crepe batter with the addition of rum, vanilla and sugar. Experiment with different fillings for a whole new world of dessert possibilities!

	2 cups quinoa flour

	1/4 teaspoon sea salt

	3 eggs, beaten

	1 cup milk

	1 cup water

	2 tablespoons canola oil

	1/4 cup sugar

	2 teaspoons vanilla

	2 tablespoons rum

	1/4 cup chocolate chips

Whisk together the quinoa flour, sugar and salt. In a separate bowl, combine the eggs, milk, vanilla, rum and water until uniform, then mix the dry ingredients into the milk mixture.

The batter should be a smooth consistency with no lumps. If you have the time, you can leave the batter to sit for 30 minutes in the refrigerator.

Heat a 10-inch non-stick skillet or crepe pan over medium heat.

Spray the pan with nonstick cooking spray. Melt a teaspoon of butter in the pan, swirling the pan to help it melt and avoid burning. Scoop a ladleful of crepe batter into the pan, about 1/4 cup. Rotate the pan to coat the bottom evenly. Cook over medium to low heat.

Once the edges begin to curl and small bubbles form on the surface of the crepe, flip the crepe with a thin spatula or tongs.

Mound two tablespoons of chocolate chips on a quarter of the crepe.

Cook for another 30 seconds to one minute. Use tongs or a spatula to fold the crepe over the filling, creating a wedge shape. Remove the crepe from the pan and repeat the process for the next crepe.

Basic Indian-Spiced Quinoa

Cooking the quinoa in stock that’s been seasoned with classic Indian spices makes for a quick variation on the basic quinoa recipe.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon canola oil

	1 teaspoon cumin seeds

	1 teaspoon coriander

	1/2 teaspoon cinnamon or 3-inch cinnamon stick

In a heavy saucepan, heat the canola oil until hot but not smoking. Add the cumin seeds, coriander and cinnamon and stir until fragrant.

Add the chicken stock and bring to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

Indian Quinoa Pilaf

This recipe takes the basic Indian-spiced quinoa preparation to the next level, thanks to the addition of aromatics such as garlic and shallot, as well as vegetables.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon canola oil

	1 teaspoon cumin seeds

	1 teaspoon coriander

	1/2 teaspoon cinnamon or 3-inch cinnamon stick

	1 shallot, minced

	2 cloves garlic, minced

	1 plum tomato, seeded and diced

	1 zucchini, chopped

In a heavy saucepan, heat the canola oil until hot but not smoking. Add the shallot and cook until golden, about five minutes, then add the zucchini, cooking for an additional five minutes. Add the tomato and garlic and cook until most of the liquid has released and mixture is almost dry.

Add the cumin seeds, coriander and cinnamon and stir until fragrant.

Add the chicken stock and bring to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside, covered.

Indian 3-Spice Curry With Coconut Quinoa

No fewer than three Indian spices contribute to the impressive power and flavor of this dish. You can find coconut powder and garam masala, a sweet spice blend, in the ethnic section of most supermarkets.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	8 ounces canned chickpeas, rinsed well and drained

	1/4 cup golden raisins

	1 teaspoon coconut powder

	1 eggplant, cut into 1-inch cubes

	2 cups butternut squash, cut into 1-inch cubes

	1 sweet potato, peeled and cut into 1-inch cubes

	1 cup green beans

	1 yellow onion, diced

	1 teaspoon cumin seeds

	2 tablespoons unsalted butter

	1/4 cup evaporated milk

	1 teaspoon hot curry powder

	1 teaspoon curry powder

	1 teaspoon garam masala

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa, chickpeas, raisins and coconut powder. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, steam the squash, sweet potato, eggplant and green beans over boiling water until tender.

In a saucepan, melt the butter, then add the cumin seeds and toast until fragrant, about two to three minutes. Add onions and cook until soft. Add the evaporated milk, both curry powders and the garam masala and simmer for 10 minutes.

Stir the vegetables into the curry sauce and simmer for an additional five minutes.

Place the quinoa into serving bowls, spooning the curry sauce and vegetables over at the table.

Curried Quinoa Salad With Mango

As you explore Indian cuisine, you’ll find that the term “curry powder” encompasses a wide range of spice blends, from sweet to fiery hot. Extend the versatility of this dish by using different curry powders and picking your favorites.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 1/2 teaspoons curry powder

	1 clove garlic, minced

	1/2 teaspoon salt

	1/4 teaspoon black pepper

	1 mango, peeled, seeded and diced

	3 scallions, chopped

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa, curry powder, garlic, salt and pepper. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside to cool completely in a shallow dish.

Prior to serving, fold in the diced mango and scallions.

Curried Sweet Potato and Quinoa Soup

The citrus flavors from the juice and zest keep this recipe bright, while the quinoa and sweet potato puree adds body and depth to the final dish.

	1 tablespoon canola oil

	4 shallots, chopped

	2 carrots, peeled and diced

	2 stalks celery, diced

	2 cloves garlic, minced

	1 teaspoon fresh ginger, minced

	2 teaspoons curry powder

	Zest of 1/2 orange

	Zest of 1 lemon

	2 cups roasted sweet potato purée

	6 cups chicken stock

	3/4 cup quinoa, rinsed

	1 cup orange juice

	1/4 cup maple syrup

Heat the oil over medium heat until hot but not smoking, then add the shallots, carrots and celery. Cook until the vegetables have softened, about 10 minutes.

Add the garlic, ginger, curry powder, orange zest and lemon zest and cook for an additional minute. Add the chicken stock and sweet potato puree, increase heat and bring to a boil. Add the quinoa, reduce heat to a simmer. Cover and cook for 30 minutes.

Prior to serving, add the orange juice and maple syrup, stir and heat through. Taste for seasoning and adjust with salt and pepper.

African Quinoa Soup

The use of peanut butter creates a surprising and satisfying dish that’s substantial enough to serve as the heart of a meal when paired with a salad.

	2 tablespoons unsalted butter

	2 shallots, chopped

	4 cloves garlic, minced

	1 jalapeno pepper, seeded and minced

	1 red bell pepper, diced

	2 celery stalks, diced

	2 zucchini, diced

	1 sweet potato, peeled and diced

	1 teaspoon ground cumin

	1 teaspoon dried oregano

	6 cups chicken stock

	1/2 cup quinoa, rinsed

	1/2 cup all natural peanut butter

In a large soup pot over medium heat, melt the butter. When the butter stops foaming, add the shallots, garlic, jalapeno, bell pepper, celery, zucchini and sweet potato. Sauté for 10 minutes, then add the cumin and oregano, cooking for an additional five minutes.

Add the chicken stock and quinoa, increase heat and bring to a boil. Reduce heat to a simmer, cover and simmer for 20 minutes. Whisk in peanut butter and continue simmering for an additional 20 minutes.

Taste and adjust seasonings with salt and pepper. This soup benefits from the addition of spice in the form of hot sauce or cayenne pepper.

North African Chickpea, Quinoa and Kale Soup

Sautéing the spices in fat intensifies the flavors of this easy and nutritious soup. You can also use spinach or collard greens in place of the kale.

	1/2 cup quinoa, rinsed

	2 tablespoons olive oil or unsalted butter

	2 shallots, chopped

	2 carrots, peeled and chopped

	4 cloves garlic, minced

	1 1/2 teaspoons ground cumin

	1 teaspoon smoked paprika

	1/2 teaspoon chili powder

	1/4 teaspoon allspice

	1/2 teaspoon ground ginger

	2 bay leaves

	1 (3-inch) segment of cinnamon stick

	2 cans chickpeas, rinsed well and drained

	8 cups chicken stock

	8 cups kale, washed and chopped

In a large saucepan, heat the olive oil or butter, then add the shallots and carrot, cooking until the shallots begin to soften and brown, about five minutes. Add the garlic, stir and continue cooking for one minute.

Add the cumin, paprika, chili powder, allspice, ginger, bay leaves and cinnamon stick, stirring to coat with the fat, and cook until fragrant, about one minute.

Add the chickpeas, stock and quinoa. Increase heat, bring to a boil, then reduce to a simmer and cook for 20 minutes. Add the kale and continue cooking for an additional 25 minutes.

Hungarian Spiced Eggplant and Mushroom Topped Quinoa

Hungarian cooking includes the heavy use of paprika and dill, and this recipe is no exception.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 red onion, chopped

	4 cloves garlic, minced

	6 cups tomatoes, peeled, seeded and diced

	1 eggplant, cubed into 1/2-inch pieces

	8 ounces mushrooms, chopped coarsely

	2 tablespoons smoked paprika

	1 teaspoon dried dill

	1 teaspoon caraway seeds

	2 tablespoons red wine vinegar

	1 1/2 cups quinoa

	3 cups water

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, prepare the eggplant. Heat olive oil in a saucepan until hot but not smoking, then add the onion and garlic, cooking until the garlic is golden. Add the tomatoes, eggplant, mushrooms, spices and vinegar and simmer until the eggplant is cooked through, about 30 minutes.

Mound quinoa into serving dishes and serve topped with eggplant mixture.

Hungarian Quinoa and Kale Stew

This is an easy stew made even more convenient by the use of canned beans. You may adjust the amount of smoked paprika to your liking.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 cups canned cannellini beans, rinsed and drained well

	2 cups canned chickpeas, rinsed and drained well

	3 cups tomato sauce

	1 can artichoke hearts, rinsed and drained well

	6 cups kale, washed and chopped

	3 tablespoons basil, chopped

	3 tablespoons smoked paprika

	1/4 cup sour cream

Prepare the quinoa. Bring 1 1/4 cups stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, heat the tomato sauce in a large saucepan until simmering. Add the cannellini beans, chickpeas, artichoke hearts and kale, stirring to incorporate. Add the smoked paprika, cover and simmer for 40 minutes. Taste for seasoning, adjust with salt and pepper and fold in the sour cream.

Prior to serving, fold in the quinoa and basil.

Chapter 10

Conclusion

It’s amazing to think about how far quinoa has come! What started as a simple crop thousands of years ago is now an international commodity, capable of sustaining the nutritional needs of modern cultures while providing much needed variety in the kitchen. And as new methods of cultivating quinoa emerge, it’s a sure bet that you’ll start seeing a lot more of it on restaurant menus and the tables of home cooks.

After preparing a few of the recipes from these pages, you should feel comfortable in striking out on your own to explore new flavors and techniques using this ancient grain. Here are some final thoughts to take with you as you begin cooking with quinoa:

For quick and easy meal prep, think about making a batch (or even a double batch) of quinoa and keeping it in the refrigerator. From there, you can easily put together many of the salads, soups and even desserts without much effort. And if you’re really pressed for time, you can simply reheat a bowl of quinoa and add butter or olive oil for a super convenient meal anytime.

Any time you discover a new recipe (or even an old family favorite) that uses rice as a main ingredient, you should start thinking of ways to adapt it to use quinoa. The same is true for oats, which can be replaced one-for-one with quinoa flakes. And if you, a friend or a family member have been diagnosed with celiac disorder, one of the best things that you can do is begin rewriting your favorite recipes to take advantage of quinoa flour!

With these tips in mind, and with the recipes in this book as a guide, you can now begin your adventure towards a healthier, more nutritious and delicious future with quinoa!

Bonus Chapter

American Classics With Quinoa

Despite the amazing benefits of cooking with quinoa, you may still experience some resistance when you try introducing it to your household! For those of you who cook for picky eaters—you know, the ones who order the same thing when you eat out at restaurants, or who insist on the same recipes, day in and day out—there’s still hope.

The recipes in this chapter show how quinoa can slip, virtually unnoticed, into classic American dishes like those you’d find on any diner’s menu of blue-plate specials. There’s a hearty meatloaf to make for Saturday night. A glorious pan of macaroni and cheese hides more protein than ever before, thanks to its secret ingredient. And there’s even a stuffing recipe for your holiday roast turkey. So while it may take a long time to convince your family to dive into a bowl of African Quinoa Soup, you can at least take some baby steps into the world of quinoa by using it in your favorite standby recipes.

Thanks to these recipes, you’ll be able to enjoy the best of both worlds!

Meatloaf With Quinoa

Quinoa virtually disappears into this classic American meatloaf, where it serves the same role traditionally fulfilled by bread crumbs. But by replacing bread crumbs with quinoa, you’re taking the dish to a whole new level of nutrition without significantly altering the taste or appearance of the final product.

	1 1/4 cups water

	3/4 cups quinoa

	1 tablespoon canola oil

	2 shallots, finely chopped

	1 celery stalk, finely chopped

	1 carrot, finely chopped

	8 ounces white button mushrooms, chopped

	4 cloves garlic, finely chopped

	2 pounds ground beef

	1/2 cup flat leaf parsley, chopped

	2 large eggs

	2 tablespoons Worcestershire sauce

	1 cup ketchup

Preheat oven to 375 degrees.

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

Heat oil in a large skillet until hot but not smoking, then add shallots, celery and carrot, cooking until softened, five minutes. Add chopped mushrooms and garlic, cooking until mushrooms release liquid and vegetable mixture is almost dry. Set aside.

In a large bowl, use a wooden spoon or your hands to mix the ground beef, vegetables, quinoa, parsley, eggs and Worcestershire sauce. Add one teaspoon salt and a grinding of fresh black pepper and mix again.

Pack the meatloaf mixture into a loaf pan and bake for 30 minutes. Remove from oven, spread ketchup on top, then bake for another 45 minutes. Let cool for 10 minutes for easier slicing.

[image: image]

Mac and Cheese (and Quinoa)

Your Mac and Cheese just got healthier!

	1 cup quinoa, rinsed

	1 1/4 cups water

	3/4 pound elbow macaroni

	4 cups milk

	3 sprigs rosemary

	4 cloves garlic, minced

	3 tablespoons unsalted butter

	5 tablespoons flour

	5 1/2 cups shredded Cheddar cheese

	1/4 cup chopped flat-leaf parsley

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While the quinoa is cooking, prepare the macaroni. Bring a pot of water to a boil over high heat, then add two tablespoons of salt. Add the macaroni and cook for eight to nine minutes, then drain. Run cold water over the macaroni to stop it from cooking any further.

Preheat the oven to 400 degrees.

Prepare the sauce. In a small saucepan, heat the milk with the thyme sprigs and two garlic cloves. Melt the butter in a large, deep skillet over medium-high heat. Whisk in the flour and cook for about one minute, stirring constantly, to keep lumps from forming. Strain the solids out of the milk and whisk it into the butter and flour mixture. Continue to whisk vigorously and cook until the mixture is nice and smooth. Stir in the four cups of the cheese and continue to cook and stir to melt the cheese. Season with salt and pepper. Add the cooked macaroni and the parsley and fold that all in to coat the macaroni with the cheese mixture. Scrape into a three-quart baking dish and sprinkle with the remaining 1 1/2 cups cheese. Bake for 30 minutes, or until hot and bubbly.

Quinoa Chili

Vegetarians often find it hard to find anything to eat at Super Bowl parties. Serve this chili as an alternative and watch it disappear!

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	2 tablespoons canola oil

	1 large onion, chopped

	1 can of black beans, rinsed well and drained

	1 clove garlic, minced

	1 tablespoon chili powder

	1 teaspoon ground allspice

	1 teaspoon ground cinnamon

	1 teaspoon ground cumin

	1/2 teaspoon cayenne pepper

	1/2 teaspoon salt

	1 1/2 tablespoons unsweetened cocoa powder

	1 (15-ounce) can tomato sauce

	1 tablespoon Worcestershire sauce

	1 tablespoon cider vinegar

	1/2 cup water

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

In a large frying pan over medium heat, heat the canola oil until hot but not smoking. Add the onion, black beans, garlic and chili powder and cook for 10 minutes.

Add allspice, cinnamon, cumin, cayenne pepper, salt, unsweetened cocoa, tomato sauce, Worcestershire sauce, cider vinegar and water. Reduce heat to low and simmer, uncovered, 1 hour 30 minutes. Remove from heat. Stir in quinoa.

Quinoa Stuffing for Roast Turkey

Although listed as a stuffing for roast turkey, feel free to use this recipe to stuff any bird, from chickens to Cornish hens.

	1 cup quinoa, rinsed

	1 1/4 cups water

	1 red onion, chopped

	1 pound white button mushrooms, sliced

	2 apples, peeled, cored and chopped

	1/4 cup walnut pieces, toasted

	4 cloves garlic, minced

	1 teaspoon salt

	1/4 teaspoon ground black pepper

	4 tablespoons sage, chopped

	3/4 cup dried cranberries.

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, soak the cranberries in a bowl of hot water for 15 minutes, then drain.

Stir the onion, mushrooms, apples, walnuts, garlic, salt, pepper, sage and cranberries in with the quinoa.

Pack lightly into uncooked turkey prior to roasting.

Beef “Barley” Soup With Quinoa

Be sure to select beef that is lean, or else your soup will turn out greasy. If lean cuts are not available, take the time to trim away some fat using a sharp knife.

	1 pound top round steak, cut into 1-inch cubes

	1 tablespoon canola oil

	2 tablespoons unsalted butter

	1 onion, chopped

	3 cloves garlic, chopped

	2 carrots, peeled and diced

	3 stalks celery, diced

	2 russet potatoes, peeled and diced

	1 bay leaf

	1/2 cup quinoa, rinsed

	6 cups beef stock, homemade or highest quality store bought

Heat the canola oil in a stockpot over high heat until hot but not smoking. Working in batches so as not to crowd the pan, brown the beef cubes on all sides. Remove with a slotted spoon and set aside.

Reduce the heat to medium and melt the butter. When the butter has stopped foaming, add the onion and garlic and stir until the onions turn golden. Mix in the carrot, celery, potatoes, bay leaf, one teaspoon of salt and a grinding of fresh black pepper. Cook for 15 minutes, stirring frequently.

Add the beef cubes, 6 cups of beef stock and the quinoa. Raise heat, bring to a boil, then reduce heat and simmer, covered, for 1 1/2 hours. Taste for seasoning and adjust with salt and pepper. If the soup is too thick, you may add additional stock.

Minestrone Soup With Quinoa

The perfect dish for a cold winter day, you can have this soup on the table in less than 45 minutes.

	1 cup quinoa, rinsed

	2 tablespoons olive oil

	3 cloves garlic, minced

	1 large onion, diced

	3 carrots, peeled and diced

	3 stalks celery, diced

	1 jar roasted red peppers, diced

	1 zucchini, chopped

	3 bay leaves

	1 tablespoon rosemary, chopped

	6 cups chicken stock

	2 cans cannellini beans, rinsed well and drained

	1 can (28-ounce) San Marzano tomatoes, chopped

	2 cups spinach, chopped

In a heavy stock pot, heat the olive oil until hot but not smoking. Add the garlic, onion, carrots and celery and cook until softened, about five minutes. Add the roasted red pepper and zucchini chunks and continue cooking for an additional five minutes.

Add the chicken stock, bay leaves, rosemary and a grinding of black pepper. Raise the heat and bring to a boil.

Add the quinoa, reduce heat to a simmer and cook for 20 minutes. Stir in the tomatoes, their juice and the cannellini beans and continue cooking for an additional 10 minutes. Stir in spinach and cook until just wilted.

Shrimp and “Grits” With Quinoa

This Southern favorite sees a highly seasoned sauce with chorizo and ham traditionally served over grits. The mild, nutty flavor of quinoa translates well as a substitute, and also serves to soak up all of that delicious flavor.

	5 tablespoons unsalted butter, divided

	1 cup quinoa, rinsed

	1/4 cup heavy cream

	2 chorizo sausages, sliced into ¼-inch thick coins

	4 ounces country ham, cut into strips

	12 medium shrimp, peeled and deveined

	2 tomatoes, peeled, seeded and chopped

	1/4 cup scallion, chopped

	2 cloves garlic, minced

	1 tablespoon Cajun seasoning

	1 teaspoon cayenne pepper

	1/4 cup water

Prepare the quinoa. Bring 1 3/4 cups water to a boil, then stir in 1/2 teaspoon salt, two tablespoons butter and the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender but not completely dry, 25 minutes. Stir in the heavy cream and set aside.

Heat a heavy skillet over medium heat and add remaining two tablespoons butter. When butter has stopped foaming, add chorizo slices and ham strips and cook until ham begins to brown, about five minutes. Remove with a slotted spoon and set aside.

Melt one tablespoon butter in the pan and add shrimp, cooking until just done, about three minutes. Add chorizo, ham, tomatoes, scallions, Cajun seasoning, cayenne and water, scraping the browned bits up. Serve over quinoa.

Quinoa Jambalaya

Feel free to adjust the amount of cayenne pepper to your liking.

	1 cup quinoa, rinsed

	1 1/2 cups chicken stock

	1 tablespoon olive oil

	1/2 pound smoked kielbasa, sliced in 1/4-inch pieces

	1 large onion, chopped

	1 red bell pepper, thinly sliced

	5 cloves garlic, minced

	1 (28-ounce) can of tomatoes

	1 tablespoon cayenne pepper

	1 pound medium shrimp, peeled and deveined

Prepare the quinoa. Bring 1 1/4 cups water to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, heat the olive oil in a skillet until hot but not smoking. Add kielbasa, onion, bell pepper and garlic and cook for 10 minutes, or until softened.

Add the tomatoes, cayenne pepper, and the remaining 1/4 cup chicken stock. Raise heat to high, bring to a boil, then reduce to a simmer.

Add shrimp and simmer five minutes, or until done. Add quinoa and toss well to combine.

Classic Creole Gumbo With Quinoa

Don’t skimp on the bacon in this recipe—it makes the dish by permeating the quinoa with its smoky essence.

	1 cup quinoa, rinsed

	1 1/4 cups chicken stock

	1 tablespoon olive oil

	1 cup onion, finely chopped

	1/2 cup green pepper, diced

	1/2 cup celery, diced

	1/2 pound bacon, chopped

	3 cloves garlic, minced

	2 bay leaves

	2 teaspoons Cajun seasoning

	1/4 teaspoon Tabasco sauce

Prepare the quinoa. Bring 1 1/4 cups chicken stock to a boil, then stir in the quinoa. Return to a boil, reduce to a simmer, cover and cook until the quinoa is tender, 30 minutes. Let rest for five minutes, fluff with a fork, then set aside.

While quinoa is cooking, heat the olive oil in a skillet until hot but not smoking. Add onion, peppers, celery, bacon and garlic, cooking until vegetables start to soften, about 10 minutes. Add Cajun seasoning and Tabasco, taste for seasoning and adjust.

Add quinoa, stirring to blend.

Bonus Chapter

Sample Menus for Entertaining and Every Day

Sunday Morning Breakfast

Coffee and Orange Juice

Quinoa Pancakes with Vanilla and Orange Zest

Quinoa Acorn Squash Muffins

Butter, crème fraiche and jam

Offer Quinoa Breakfast Bars with Fruit as Favors

Quick Weekday Breakfast

Milk, coffee and orange juice

Quinoa Granola in Milk

Apple Cinnamon Quinoa

A Light Mediterranean Lunch

Tea and Juice

Italian Quinoa and Sausage Soup

Italian Quinoa and Fava Beans

Side Salad

ops/styles/page-template.xpgt

	

	

	
	

	

	
	

ops/images/img101.jpg

ops/images/img110.jpg

ops/images/cover.jpg

ops/images/img56.jpg

ops/images/img50.jpg

ops/images/img172.jpg

ops/images/img147.jpg

ops/images/img39.jpg

ops/images/img36.jpg

ops/images/img122.jpg

ops/images/img96.jpg

ops/images/img13.jpg

ops/images/img133.jpg

ops/images/img06.jpg

ops/images/img85.jpg

ops/images/img02.jpg

