Fried Rice-Style Quinoa Serves 5 (1 cup servings)

Ingredients:

- 2 cups cooked quinoa
- 2 eggs
- 1 tsp butter
- 1 Tbsp vegetable oil
- 3 garlic cloves, minced
- 2 green onions, sliced
- 1 ½ cups frozen peas and carrots
- ½ cup raisins
- 3 Tbsp soy sauce

Directions:

- 1. Make 2 cups of guinoa according to package directions and set aside.
- 2. In a large non-stick skillet or wok, melt butter over medium heat. Break eggs into the butter and stir fry until dry. Remove the egg from the pan and set aside.
- 3. Add oil and garlic to the pan, cook over medium heat for 2 minutes. Add green onions, peas and carrots. Stir fry for about 3-4 minutes.
- 4. Add guinoa, egg, raisins and soy sauce. Stir-fry until heated through, about 3 minutes. Remove from heat and serve.

Nutrition Facts per serving: 200 calories; 7g fat; 29g carbohydrates; 8g protein; 8g sugars; 75mg cholesterol; 620mg sodium.

Authorization to Reprint | © Fresh Baby 2019 | Recipe Excerpt from 1♥ Vegetables

Fried Rice-Style Quinoa

Serves 5 (1 cup servings)

Ingredients:

- 2 cups cooked guinoa
- 2 eggs
- 1 tsp butter
- 1 Tbsp vegetable oil
- 3 garlic cloves, minced
- 2 green onions, sliced
- 1 ½ cups frozen peas and carrots
- ½ cup raisins
- 3 Tbsp soy sauce

Directions:

- 1. Make 2 cups of guinoa according to package directions and set aside.
- In a large non-stick skillet or wok. melt butter over medium heat. Break eggs into the butter and stir fry until dry. Remove the egg from the pan and set aside.
- 3. Add oil and garlic to the pan, cook over medium heat for 2 minutes. Add green onions, peas and carrots. Stir fry for about 3-4 minutes.
- 4. Add guinoa, egg, raisins and soy sauce. Stir-fry until heated through, about 3 minutes. Remove from heat and serve.

Nutrition Facts per serving: 200 calories; 7g fat; 29g carbohydrates; 8g protein; 8g sugars; 75mg cholesterol; 620mg sodium.