

THE HEALTHY LIVING PROGRAM PRESENTS

The **Microwave** *Cookbook*

*10 healthy recipes that you can
make in the microwave!*

Breakfast

Vegetable and Egg Breakfast Bagel

INGREDIENTS

- Thin bagel
- 3/4 cup egg white
- 15 baby spinach leaves
- 1 slice of tomato
- 1 slice of provolone cheese
- 1/2 small avocado, sliced
- Salt
- Hot sauce

INSTRUCTIONS

1. In a small microwave safe bowl add egg whites and spinach and place in the microwave on high for 1 minute and 30 seconds
2. Toast bagel in toaster oven and top with cheese slice and tomato
3. Top with cooked egg whites and spinach
4. Add avocado slices
5. Add salt and hot sauce if desired.
Top with bagel patty

NUTRITION FACTS

This breakfast sandwich is a great balanced meal that includes carbohydrates, protein and healthy fats.

Kcal: 376
Fat: 19g
Carbs: 34g

Fiber: 5g
Protein: 32g

Simple Cheesy Omelet in a Mug

INGREDIENTS

- 2 eggs
- 1/2 cup of low fat milk
- Diced green pepper
- Diced slice of ham
- Salt
- Pepper

NUTRITION FACTS

Kcal: 250
Fat: 13g
Carbs: 7g
Fiber: 2g
Protein: 18g

INSTRUCTIONS

1. Whisk together eggs, milk, salt and pepper
2. Add diced green peppers and ham
3. Microwave in the mug for about 1 minute and 30 seconds on high

Oatmeal with Fruit

INGREDIENTS

- ½ cup of old fashioned rolled oats
- 1 Tbsp. of ground flaxseed
- ½ cup of low fat milk or almond milk
- ¼ teaspoon of cinnamon
- 2 teaspoons of maple syrup or honey
- ½ banana or other fruit

INSTRUCTIONS

1. Spray a microwave safe bowl with cooking spray
2. Combine all ingredients except for fruit
3. Gradually stir in banana slices, or berries
4. Microwave on high for 3 minutes
5. Stir in extra milk or yogurt if desired.
6. For added protein, top with a scoop of your favorite nut butter

NUTRITION FACTS

A satisfying breakfast with fiber, vitamins and minerals:

Kcal: 300
Fat: 3.5g
Carbs: 54g
Fiber: 8g
Protein: 8g

Nut energy Breakfast Bar

INGREDIENTS

- ½ cup of dry roasted peanuts
- ½ cup of sunflower seeds or flaxseed
- ½ dried fruit
- 1 and ½ cup of uncooked instant oatmeal or steel cut oats
- 1 cup of rice cereal
- ½ cup peanut butter
- ¼ cup brown sugar
- ¼ cup honey

NUTRITION FACTS

This recipe yields 16 small bars. Nutrition facts are for one serving:

Kcal: 156
Fat: 6g
Carbs: 16g
Fiber: 3g
Protein: 8g

INSTRUCTIONS

1. In a bowl mix first five ingredients
2. In another microwave safe bowl mix the peanut butter, brown sugar and honey and heat on high for 2 minutes.
3. Combine the peanut butter mix with the dry mixture and stir well
4. Spoon the mixture into a small (8 X 8) glass baking dish coated with cooking spray and pat it down firmly
5. Let sit for one hour to harden and then cut in squares

Lunch

Microwave Shakshouka

INGREDIENTS

- One tablespoon olive oil
- 200 ml canned tomatoes with juice
- 1 garlic, finely sliced or minced
- ½ red pepper chopped
- 2 eggs
- ¼ tsp of cumin
- 1 tsp chopped parsley
- Pita bread to serve

INSTRUCTIONS

1. Brush a microwave bowl with the olive oil
2. Stir the tomatoes, garlic, and red pepper together
3. Make a dip in the center using a spoon and break in the egg and prick the yolk with a knife
4. Cover the bowl with plastic wrap or lid and microwave on high for 1 minute and then in 20 second burst until egg white is set
5. Top with parsley and serve with pita

NUTRITION FACTS

Shakshuka is a Middle Eastern recipe that can be whipped up in 10 minutes:

Kcal: 465
Fat: 23g
Carbs: 6g

Fiber: 6g
Protein: 19g

Black Bean Quesadilla

INGREDIENTS

Servings: 2

- ½ can of black beans
- 1/3 cup of frozen corn
- Fajita seasoning blend
- Chopped cilantro
- Juice from 1 lime
- 2 Tbsp. of chopped red onion
- Handful (or 1oz) shredded Mexican style cheese
- 2 Corn Tortillas
- 2 tbsp salsa

NUTRITION FACTS

Protein packed delicious quesadillas are a great healthy dinner option served with a side of salsa and salad:

Kcal: 550
Fat: 10g
Carbs: 38g

Fiber: 20g
Protein: 25g

INSTRUCTIONS

1. Drain the black beans and rinse with water
2. Place the beans in a bowl and season them with fajita seasoning, mix in chopped cilantro and lime juice
3. Mash the bean mixture with the back of a fork and spread on tortilla
4. Top with corn, diced onion and a handful of cheese
5. Top with another tortilla with bean spread
6. Microwave for one minute or until cheese melts
7. Top with salsa

Quinoa with Vegetables

INGREDIENTS

- 1 cup of quinoa, rinsed
- 1 tbsp olive oil
- 2 cups of water or broth (vegetable or chicken)
- ¼ teaspoon of salt
- ½ cup Diced carrots
- ½ Zucchini
- ½ red pepper

INSTRUCTIONS

1. Rinse quinoa well under cold water to remove impurities
2. Combine water or broth and quinoa in a microwave safe bowl
3. Stir in salt and olive oil
4. Cover with a lid or plate and microwave for 6 minutes.
5. Remove and stir and continue to cook on high for 2 more minutes
6. Let sit covered for 15 minutes until remaining water is absorbed
7. To steam diced carrots place in a microwave safe dish with 3 tbsp. of water, add a pinch of salt and microwave on high for 3 minutes. Let stand covered for 5 more minute
8. Combine Quinoa with vegetables or/and add cooked chicken for extra protein

NUTRITION FACTS

Kcal: 580
Fat: 10g
Carbs: 90g
Fiber: 26g
Protein: 29g

Red Beans and Brown Rice in a Mug

INGREDIENTS

- ½ cup of Kidney beans, rinsed
- 2 tbsp. diced red onion
- 2 tbsp. diced green or red pepper
- 2 tsp. of chopped parsley
- 1 tsp of tomato paste
- 1 tsp honey
- ¼ tsp of salt
- 1/2 cup of brown rice
- 1/8 tsp of cumin and 1/8 of all spice
- 1 oz Feta cheese

INSTRUCTIONS

1. Mix together the beans, onions, bell peppers, herbs, lime juice, tomato paste, honey, spices and salt in a small bowl. Pour into a 12-oz. mug.
2. Cover and microwave until hot, about 2 minutes. Serve over the rice.
3. Top with feta cheese and a splash of lime

NUTRITION FACTS

Kcal: 333
Fat: 8g
Carbs: 54g
Fiber: 9g
Protein: 15g

Dinner

Spinach Zucchini and Ricotta Lasagna in a Bowl

INGREDIENTS

- Fresh lasagna sheets (can be found in refrigerated section of grocery store)
- 2 1/2 cups (75g) baby spinach, roughly chopped
- 1/4 medium zucchini, diced
- 1/4 medium green pepper diced
- 1/4 cup part-skim ricotta cheese
- 3 large basil leaves, finely chopped (or 1/2 tsp dried basil)
- 1/4 tsp salt
- 1 garlic clove minced or finely chopped
- 6 tablespoons of tomato sauce or marinara pasta sauce
- 1/3 cup shredded part-skim mozzarella

INSTRUCTIONS

1. Cut the lasagna sheet in half, and cut each strip in half again. Place the pasta sheets into a bowl, and pour very hot water in it, until it covers all the pieces.
2. Chop the spinach and place it in a microwave-safe bowl. Cover the top with plastic wrap and poke a few holes in it for ventilation. Microwave for 1 minute. Take out the spinach and let it cool.
3. Mix the spinach with the ricotta, pepper, zucchini, garlic, and salt. Set mixture aside.
4. Pour 2 tablespoons of pasta sauce at the bottom of the bowl. Top with a piece of softened pasta sheet. Add some spinach mixture, 2 tablespoons of mozzarella, and a pasta sheet. Continue building the lasagna, ending with a layer of pasta sheet at the top. Sprinkle mozzarella over the pasta.
5. Microwave for 1 minute 30 seconds. Add more time if cheese is not melted.

NUTRITION FACTS

Kcal: 437	Fiber: 4g
Fat: 12g	Protein: 27g
Carbs: 44g	

Simple Microwave Salmon With Salad

INGREDIENTS

- 2 salmon fillets
- 1 tablespoon of olive oil
- 2 garlic cloves minced
- ¼ teaspoon of salt
- Black pepper
- Mixed greens

INSTRUCTIONS

1. Place salmon on microwave dish, skin down.
2. Brush fillets with olive oil and spread the garlic
3. Season with salt and pepper
4. Cover and microwave for 2 minutes or until fish is cooked through
5. Let stand for 2 minutes and then place on bed of mixed green
6. Add more olive oil and side of hot sauce if desired.

NUTRITION FACTS

Salmon is a great source of omega 3 fats and magnesium.

Kcal: 625
Fat: 35 g
Carbs: 6 g

Fiber: 2g
Protein: 31g

