


Flavorful Lentil Recipes For Healthy Lifestyle

Meals Prepared With Lentils That Will Exceed Your Expectations

BY: Valeria Ray

[image: ]


[image: ]


License Notes

[image: ]


Copyright © 2021 Valeria Ray
 All Rights Reserved


All rights to the content of this book are reserved by the Author without exception unless permission is given stating otherwise.

The Author have no claims as to the authenticity of the content and the Reader bears all responsibility and risk when following the content. The Author is not liable for any reparations, damages, accidents, injuries or other incidents occurring from the Reader following all or part of this publication.

[image: ]


A Special Reward for Purchasing My Book!

Thank you, cherished reader, for purchasing my book and taking the time to read it. As a special reward for your decision, I would like to offer a gift of free and discounted books directly to your inbox. All you need to do is fill in the box below with your email address and name to start getting amazing offers in the comfort of your own home. You will never miss an offer because a reminder will be sent to you. Never miss a deal and get great deals without having to leave the house! Subscribe now and start saving!


[image: ]


https://valeria-ray.gr8.com


[image: ]


Table of Contents


Introduction


Lentil Bolognese


Coconut Lentil Curry


Lentil Soup


Fresh Lentil Salad


Simple Lentil Salad


Moroccan Lentil Meatballs


Italian Lentil Soup


Lentil And Beans


Bean And Lentil Soup


Lentil Dhal Curry


Lentil Shepherd's Pie


Fritters


Lentil Potato Soup


Lentil Taco


Green Lentil Soup


Lentil Loaf


Lentil Tortilla Soup


Coconut Tomato Lentil Soup


Mexican Lentils


Moroccan Lentil Soup


Mediterranean Lentil Salad


Lentil Casserole


Lentil Patties


BBQ Lentil Balls


Lentil Stew


Spinach Lentil Soup


Korean Lentil


Lemon Turmeric Lentil Soup


Lentil Bake


Lentil Stuffed Eggplant


Conclusion


About the Author


Author's Afterthoughts


Introduction

[image: A picture containing food, plate, table, different Description automatically generated]


When you want to enjoy a healthy, aromatic, and flavorful meal, all you need to do is open the pages of this Lentil Recipes cookbook. You will be amazed by the abundance of delicious and healthy recipes that are very easy to prepare. From creamy curries, fresh salads to flavorful soups, there are so many simple recipes that you can cook. In addition, we provided some of the classic recipes tweaked to fit your nutrients needs. Now, you can cook the ultimate classics like shepherd's pie and pasta Bolognese with lentils. This 
cookbook provides you with healthy recipes, enough to make a transition towards a more nutritious diet.

Let's hop onto the journey to making healthier choices! 


Lentil Bolognese

[image: A plate of food Description automatically generated with medium confidence]


Do you want to prepare a healthy version of your favorite comfort food? This recipe is about to blow your mind. The combination of aromatic lentils and tasty pasta sauce will exceed your expectations.


Time:
 30 minutes


Yields:
4

Ingredients:


	
0.75 lb. pasta of your choice


	
1/2 cup onion chopped 


	
1 cup mushrooms diced


	
3 garlic cloves minced


	
1/2 teaspoon red pepper flakes


	
1 teaspoon oregano


	
salt and pepper


	
24 oz pasta sauce


	
14 oz fire-roasted diced tomatoes


	
1 cup canned lentils, rinsed


	
2 cups water


Instructions:

1. Prepare your chosen pasta according to the directions. Drain and set aside. 

2. Cook The garlic, onion, red pepper, oregano, mushrooms, and 1 tablespoon olive oil for five minutes. Season with salt and pepper to taste. 

3. Add the sauce, diced tomatoes, water, and lentils. Mix and cover with a lid. 

4. Bring to boil, reduce to low, and cook for up to 25 minutes or until done. 

5. Add the sauce over the pasta. Serve with grated parmesan if you like. 


Coconut Lentil Curry

[image: A bowl of food Description automatically generated with medium confidence]


If you wish to enjoy aromatic coconut curry, try this fantastic recipe. While being easy to follow, this recipe reveals a hidden trick to prepare the best coconut curry ever. 


Time:
 60 minutes


Yields:
6

Ingredients:


	
1 tablespoon oil


	
1 tablespoon cumin seeds 


	
1 tablespoon coriander seeds


	
1 can of crushed tomatoes


	
10 cloves garlic, chopped


	
2 tablespoons ginger, chopped


	
1 tablespoon turmeric


	
1 cup uncooked lentils


	
2 teaspoons sea salt


	
1 can coconut milk


	
3 cups of water


	
A few handfuls of grape or cherry tomatoes


Instructions:

1. Over medium heat, add a skillet with coconut oil. Cook the coriander and cumin seeds until fragrant. 

2. Add the garlic and cook for two minutes.

3. To the skillet, add ginger, crushed tomatoes, turmeric, and salt. Mix and cook for five minutes. 

4. Add water and lentils. Bring to boil, reduce to low, and cook for 40 minutes. Stir a few times during cooking. If the liquid evaporates too early, add half a cup of water at a time.

5. Add cherry tomatoes and coconut milk. 

6. Bring the lentil curry to a boil and remove from heat. 


Lentil Soup

[image: A picture containing food, plate, table, bowl Description automatically generated]


If you crave a warm soup to get toasty, this is the best recipe. All you need to do is toss a few ingredients in your pot and pick the right combination of herbs and spices. 


Time:
 25 minutes


Yields:
6

Ingredients:


	
2 carrots, diced


	
4 cloves garlic, minced


	
1 onion, diced


	
2 cups dried red lentils


	
3 tablespoons olive oil


	
1 tablespoon curry powder


	
1 teaspoon dried thyme


	
1 teaspoon ground cumin


	
Salt  


	
1 can tomato sauce


	
5 ounces baby spinach


	
6 cups vegetable broth


Instructions:

1. Heat the olive oil over medium-high. Cook the diced onion and carrots for five minutes. 

2. Add curry, garlic, thyme, cumin, and salt. Cook for a minute. 

3. Add tomato sauce, broth, lentils, and mix well. 

4. Bring the lentil soup to a simmer, then reduce to a gentle simmer. Cook covered for about 20 minutes. 

5. Once the lentils are tender and cooked, remove them. Add the spinach and mix until wilted. 


Fresh Lentil Salad

[image: A bowl of food Description automatically generated with medium confidence]


Lentils will add protein to a healthy salad, so don't mind consuming them this way. This recipe shows you how to combine the ingredients to create a tasty salad that doesn't disappoint you with the flavor and texture. 


Time:
 40 minutes


Yields:
4

Ingredients:

Salad Ingredients


	
1 cup uncooked lentils, rinsed 


	
1 small red onion, diced


	
1 cucumber, finely diced


	
1/2 cup diced and drained sun-dried tomatoes


	
3/4 cup chopped fresh mint leaves


Dressing


	
1 teaspoon Dijon mustard


	
2 tablespoons lemon juice


	
1 clove garlic, minced


	
Salt and pepper


	
3 tablespoons olive oil


Instructions:

1 Cook the lentils with three cups of water. Bring to a boil, decrease to a gentle simmer, and cook for 25 minutes or until tender. Rinse and set aside. 

2 Prepare the lentil salad dressing by mixing the ingredients. Set aside.

3 In a salad bowl, combine the salad ingredients. Pour the dressing over and mix. 


Simple Lentil Salad

[image: A bowl of food Description automatically generated with medium confidence]


Whether you need a quick dinner recipe or a lunch you can take with you to work, try this salad. To make the process even quicker, use canned lentils. 


Time:
 25 minutes


Yields:
 4

Ingredients:


	
1 cup dried green lentils 


	
1/3 cup finely chopped red onion


	
1 English cucumber


	
2 tomatoes


	
6 mint leaves


	
1/2 bunch curly parsley


	
1/3 cup crumbled feta cheese


Dressing


	
1 tablespoon dijon mustard


	
Freshly squeezed juice from 1/2 lemon


	
1 tablespoon honey


	
1/4 cup olive oil


Instructions:

1 Cook the lentils in water for 25 minutes or until soft. Rise and set aside.

2 Prepare the easy lentil salad dressing by mixing the ingredients. Set aside.

3 In a salad bowl, combine the lentil salad ingredients. Pour the dressing over and mix. 


Moroccan Lentil Meatballs

[image: A plate of food and a glass of wine Description automatically generated with medium confidence]


When you want to explore the abundance of flavors of oriental cuisine, try these meatballs. The Moroccan recipe will amaze you with the combination of ingredients, so don’t mind preparing this delicacy today. 


Time:
 25 minutes


Yields:
4

Ingredients:


	
1 can lentils, rinsed and drained


	
1/2 cup roughly chopped red onion


	
3/4 cup plain unseasoned breadcrumbs


	
1/4 cup fresh parsley leaves 


	
1 egg  


	
1 teaspoon. soy sauce or tamari


	
2 tablespoons. tomato paste


	
1 1/2 teaspoons minced fresh garlic


	
1 teaspoon. smoked paprika


	
1 teaspoon. dried oregano


	
Salt and pepper


	
tablespoons. olive oil for cooking


Instructions:

1 Combine the breadcrumbs, lentils, parsley, egg, onion, soy sauce, tomato paste, paprika, oregano, garlic, salt, and pepper in your food processor. Blitz for short, and make sure not to turn it into a puree. You want the mixture to have texture. 

2 Scoop out a tablespoon of the lentil mixture. Shape it into a ball, and prepare until you finish the mix. 

3 Heat the olive oil in a skillet. Cook the meatballs for 5-7 minutes, making sure they are fully cooked on all sides. 


Italian Lentil Soup

[image: A bowl of food Description automatically generated with medium confidence]


The Italian lentil soup is an authentic recipe packed with flavor. Prepare this tasty dish and enjoy it with the whole family. 


Time:
 45 minutes


Yields:
4

Ingredients:


	
3 large stalks celery, chopped


	
4 tablespoons extra-virgin olive oil


	
1 large yellow onion, chopped


	
2 large carrots, chopped


	
6 cups chicken broth


	
1/2 cup white wine


	
1-1/2 cups water


	
1 cup dried lentils rinsed


	
1 cup canned crushed tomatoes


	
2 cloves garlic, minced


	
2 red potatoes, cut into small chunks


	
2 tablespoons fresh parsley, diced


	
1 teaspoon oregano


	
1 tablespoon dried basil


	
1 teaspoon dried dill


	
Salt and pepper


Instructions:

1 Heat the olive oil and sauté the celery, onions, and carrots for seven minutes. 

2 Add garlic and cook for a minute. 

3 Pour wine and cook for a minute. 

4 Add water, tomatoes, potatoes, chicken broth and lentil. 

5 Add the other seasons. 

6 Simmer covered for 40 minutes or till the lentils are cooked thoroughly.


Lentil And Beans

[image: A picture containing food, plate, dish, meal Description automatically generated]


When looking for a quick delicacy for dinner, this is the recipe to hold onto. The healthy combination of lentils and beans will keep you full and provide you with proteins. 


Time:
 30 minutes


Yields:
5

Ingredients:


	
1 tablespoon olive oil


	
1 red bell pepper chopped


	
1 small red onion chopped


	
1 teaspoon dried oregano


	
1 teaspoon smoked paprika


	
salt and pepper to taste


	
1 (15-ounce) can fire-roasted diced tomatoes


	
2 cloves garlic diced


	
½ cup red enchilada sauce


	
2.5 cups cooked lentils


	
1 cup broth


	
1 can of red kidney beans, drained and rinsed


Instructions:

1 Heat the oil and cook the bell pepper, onion, oregano, paprika, and salt and pepper for 7 minutes. 

2 Add enchilada sauce, tomatoes, beans, garlic, broth, and lentils. Mix well and simmer. 

3 Reduce the temperature to low and cook the skillet for 12 minutes. 


Bean And Lentil Soup

[image: A bowl of food Description automatically generated with medium confidence]


If you want to cook a tasty soup with excellent flavors, try this bean and lentil soup. The combination of ingredients creates a stunning starter recipe. 


Time:
 45 minutes


Yields:
8

Ingredients:


	
2 garlic cloves minced


	
1 tablespoon olive oil


	
2 carrots peeled and chopped


	
1 yellow onion chopped


	
1 cup dried lentils


	
15 ounces diced tomatoes can


	
1 teaspoon chili powder


	
15 ounces black beans can drained


	
1/2 teaspoon crushed red pepper


	
1/2 teaspoon cumin


	
4 cups vegetable broth


	
Salt and pepper


Instructions:

1 Get the oil and cook the garlic for a minute. 

2 Add carrots and onions, and cook until tender. 

3 Add the other ingredients to the soup. Mix well.

4 Turn to medium heat, reduce to simmer, and cook covered for half an hour. 


Lentil Dhal Curry

[image: A plate of food Description automatically generated with medium confidence]


An aromatic curry is all you need after a long day. This recipe is easy and straightforward, so you can prepare it on a weekday without much hassle. 


Time:
 35 minutes


Yields:
8

Ingredients:


	
2 tablespoons olive oil


	
2 teaspoons freshly grated ginger


	
2 medium onions, finely diced


	
1 tablespoon mild red curry paste


	
2 cloves garlic, finely minced


	
2 teaspoons tomato paste


	
2 teaspoons ground turmeric


	
salt and pepper


	
1 red bell pepper, chopped


	
3 carrots, chopped


	
5 cups vegetable stock


	
1 1/2 cups split red lentils


	
2 handfuls fresh baby spinach


	
1 cup whole fat coconut milk


Instructions:

1 Heat the olive oil over medium heat. 

2 Cook the ginger, onion, and garlic until soft. 

3 Add turmeric, curry paste, tomato paste, salt, and pepper. Mix and cook for a minute. 

4 Add bell pepper, carrot, and lentils, and mix. 

5 Combine the stock and bring the mixture to a boil. Cook cover for 25 minutes or until soft. Mix occasionally. 

6 Reduce to low and pour the coconut milk and add spinach. 

7 Mix and cook for a few minutes. 


Lentil Shepherd's Pie

[image: A picture containing food, fresh Description automatically generated]


If you love the classic shepherd's pie but want to replace it with a lighter version, this is the recipe for you. With a bit of tweak, the traditional comfort food is turned into a healthy dinner recipe. 


Time:
 55 minutes


Yields:
 6

Ingredients:

Mashed potato


	
6 potatoes, chopped


	
½ teaspoon salt


	
⅓ cup milk


	
2 tablespoons butter 


Filling


	
2 teaspoons olive oil


	
1 onion, chopped 


	
1 large carrot, chopped


	
4 cloves garlic, chopped 


	
2½ cups cooked lentils 


	
2½ teaspoons dried herbs 


	
3 tablespoons soy sauce


	
2 tablespoons cornstarch 


	
1 cup vegetable stock


	
1 cup canned crushed tomatoes


	
Salt and pepper


Instructions:

1 Preheat the oven to 400.

2 Add the potatoes to the pot with salt and water. Boil and simmer for 15 minutes or until soft.

3 Drain the water and let them dry.

4 In the pot, add the butter and milk. Mash and set aside.

5 Heat oil over medium and cook the carrot, onion, and garlic. 

6 Add herbs, cornstarch, and lentils. 

7 Mix and add soy sauce and tomatoes.

8 Pour the stock and mix. When summer comes, add salt and pepper and mix. Transfer to a baking dish. 

9 Add the prepared mashed potatoes over the lentils.

10 Spread the layer evenly and create a textured surface with a fork. 

11 Bake for half an hour. Put under the broiler for a few minutes for extra crispiness. 


Fritters

[image: A plate of food Description automatically generated with medium confidence]


If you want to take a wholesome strategy toward foods but still want to enjoy fritters, this is a good recipe to follow. The currency and tasty lentil fritters will become a staple in your menu. 


Time:
 25 minutes


Yields:
12

Ingredients:


	
1 small red onion, chopped


	
3/4 cup red lentils


	
2 medium potatoes


	
2 cloves of garlic


	
5 tablespoons all-purpose flour


	
1 medium carrot


	
1 teaspoon paprika powder


	
1/2 teaspoon smoked paprika powder


	
1 teaspoon marjoram


	
Salt and pepper


Instructions:

1 Prepare the lentils origin to the instructions. 

2 Mix the lentils, onion, garlic, flour, and spices. Mix well. 

3 Heat oil in a skillet and scoop out 1 ½ tablespoons of the mixture. Cook the fritters over medium for three minutes per side. 


Lentil Potato Soup

[image: A bowl of soup Description automatically generated with medium confidence]


When you want to toss a few ingredients in a pot and save time, this is an excellent recipe to pick. Lentils and potatoes make a stunning combination for an enjoyable and straightforward dish. 


Time:
 45 minutes


Yields:
6

Ingredients:


	
2 tablespoons vegetable oil


	
3 cloves garlic minced


	
1/4 cup onion finely chopped 


	
2 tablespoons tomato paste


	
1 carrot chopped


	
1/4 cup tomato sauce


	
12 oz potatoes, chopped


	
1 1/4 cups lentils


	
1/4 teaspoon thyme


	
1/2 teaspoon oregano


	
4 cups water


	
Salt and pepper


Instructions:

1 Heat the oil and cook the onion for a minute. 

2 Add carrots and garlic. And cook for three minutes.

3 Add tomato sauce, paste, and lentils. Cook for a minute. Before reading the potatoes. 

4 Add the water. 

5 Season with salt, pepper, and herbs. 

6 Bring to boil, reduce to medium-low, and cook covered for half an hour or until soft. 


Lentil Taco

[image: A picture containing food, dish, pasta, piece de resistance Description automatically generated]


If you want to replace the usual taco filling, this is a good recipe to follow. The lentil taco is packed with flavor and provides you with a healthy dose of protein and fiber. 


Time:
 20 minutes


Yields:
 5

Ingredients:


	
1 tablespoon olive oil


	
1/2 teaspoon garlic powder


	
1 tablespoon chili powder


	
2 red bell peppers, finely diced


	
2 garlic cloves, minced


	
1/2 onion, chopped


	
1 jalapeño, seeded and finely chopped


	
1/2 walnuts cup finely chopped


	
2 cups cooked lentils, drained and rinsed


	
3 tablespoons tomato paste


	
1-1/2 teaspoon ground cumin


	
1-1/2 teaspoon smoked paprika


	
Salt  


	
1-1/2 teaspoon dried oregano


	
1 (14 oz.) can corn kernels, drained


	
1/2 teaspoon onion powder


	
1 can black beans, drained and rinsed


Instructions:

1 Heat the oil and cook the onion for three minutes. 

2 Add peppers and cook for five minutes.

3 Combine garlic and sauté for half a minute. 

4 Add walnuts, seasonings, tomato paste, and lentils. Cook for ten minutes. 

5 Add beans and corn and let them heat up. 

6 Serve in tortillas with toppings of your choice. 


Green Lentil Soup

[image: A bowl of food Description automatically generated with medium confidence]


Combine green leafy veggies and lentils, and you have an excellent soup recipe. Prepare this easy recipe to accompany your lunch or dinner. 


Time:
 30 minutes


Yields:
 2

Ingredients:


	
1 teaspoon coconut oil


	
1 small onion, finely diced


	
1 cup green lentils


	
1-inch ginger knob grated


	
4 cups vegetable broth


	
2 garlic cloves, crushed


	
1 carrot, finely diced


	
1 tablespoon lemon juice


	
2 teaspoons turmeric powder


	
pepper


Instructions:

1 Heat the oil over low heat, and cook the carrot, onion, and garlic. 

2 Add turmeric and ginger and cook for one minute. 

3 Combine the broth and lentils, and bring to a boil. Turn down to low and cook for 20 minutes or until soft. 

4 Add pepper and serve. 


Lentil Loaf

[image: ]


This stunning recipe shows you how to make a meatloaf from lentils. This changes the recipe concept, providing a healthier alternative that doesn’t compromise on protein intake. 


Time:
1 hour 45 minutes


Yields:
8

Ingredients:

Loaf


	
1 cup dry lentils 


	
3 tablespoons ground flaxseeds


	
2 ½ cups vegetable broth


	
2 tablespoons olive oil


	
⅓ cup water


	
1 small onion, finely diced


	
3 garlic cloves, minced


	
1 carrot, finely minced or grated


	
1 red bell pepper, finely diced


	
¾ cup oats 


	
1 celery stalk, chopped


	
2 teaspoons dried thyme 


	
½ cup oat flour 


	
1 teaspoon each garlic powder 


	
1 teaspoon onion powder 


	
Salt and pepper


Glaze


	
3 tablespoons organic ketchup


	
1 tablespoon pure maple syrup


	
1 tablespoon apple cider vinegar 


Instructions:

1 Cook the lentils and broth for 40 minutes. First, bring to boil, reduce to simmer, and cook covered. When soft, remove from heat and remove the lid. 

2 Preheat the oven to 350 degrees.

3 Mix water and flaxseed and set aside.

4 Heat oil over medium and cook the garlic, bell pepper, onion, celery, and carrots for about 5 minutes. Add sources and mix.

5 Use a potato masher or blender to mash ¾ of the lentils. 

6 Mix the lentil with vegetables, oat flour, flax mixture, and oats. Mix well and add salt and pepper. 

7 Transfer to a loaf pan lined with paper and press the mixture. 

8 Combine the glaze ingredients and spread over the loaf. 

9 Bake for 50 minutes. 


Lentil Tortilla Soup

[image: ]


If you are looking for a distinctive recipe for a hot soup, the lentil tortilla soup is a fantastic choice. Prepare this simple dish and enjoy the flavors straightaway. 


Time:
 20 minutes


Yields:
8

Ingredients:


	
1 tablespoon olive oil


	
5 cloves garlic, minced


	
1 can fire-roasted diced tomatoes


	
1 red onion, diced


	
2 teaspoons chili powder


	
1 tablespoon cumin


	
1 can black beans, drained and rinsed


	
1–3 teaspoons chilis in adobo, optional


	
1 (15 oz.) can corn, drained


	
32 oz vegetable juice


	
¾ cup split red lentils


	
juice of 1 lime


	
1 can full-fat coconut milk


	
Salt and pepper


Instructions:

1 Heat the oil over medium-high and cook the onion for four minutes.

2 Add chilies in adobo, cumin, chili powder, and garlic. Stir and cook for a minute.

3 Add corn, beans, tomatoes, lentils, coconut milk, salt, pepper. 

4 Born got simmer over medium heat, reduced to medium-low, and simmer covered for five minutes.

5 Add lime juice and adjust salt and pepper. 


Coconut Tomato Lentil Soup

[image: A bowl of soup with a spoon Description automatically generated with low confidence]


Because it is rich with beautiful aromas, this recipe is a favorite of many. The coconut tomato lentil soup is an easy recipe that doesn’t compromise on the flavor. 


Time:
 45 minutes


Yields:
4

Ingredients:


	
½ tablespoon olive oil


	
1/2 cup green pepper diced


	
1 white onion, diced


	
1 teaspoon cumin


	
3 cloves garlic, minced


	
1/3 cup cilantro finely diced 


	
1 teaspoon ground coriander


	
1/2 teaspoon garlic powder


	
1 teaspoon ground turmeric


	
1 can fire-roasted crushed tomatoes


	
1/2 teaspoon oregano


	
1 can light coconut milk (reserve two tablespoons for drizzling on top of soup)


	
1 cup lentils, rinsed


	
Salt and pepper


Instructions:

1 Heat olive oil over medium-high. 

2 Cook green pepper, garlic, cilantro, and onion for five minutes.

3 Lower to medium-low and add crushed tomatoes and spices. Cook for a few minutes.

4 Add coconut milk and lentils.

5 Add salt and pepper.

6 Bring to boil, reduce to medium-low, and simmer for half an hour or until cooked.

7 Deserve and drizzle with remaining coconut milk. 


Mexican Lentils

[image: A picture containing person, indoor, pan, meal Description automatically generated]


Lentils do have a plain taste, so enriching the dish with tons of spices is an excellent way to go. This Mexican lentil recipe will show you how to enhance the flavor with herbs for an enjoyable gourmet meal. 


Time:
60 minutes


Yields:
4

Ingredients:


	
3/4 cup shredded cheese


	
1 small onion diced


	
1/2 cup fire-roasted tomatoes, drained


	
2 cups vegetable broth


	
1 clove garlic, grated or minced


	
1/2 cup dry lentils, washed 


	
1 teaspoon chili powder


	
1 can of black beans


	
1 can green chilis chopped


	
salt and pepper to taste


	
1/2 cup corn


	
1 cup enchilada sauce


	
1 little zucchini, shredded


	
1/2 teaspoon cumin


	
1/2 cup brown rice


Instructions:

1 Warm a pot on medium-high. Spray cooking spray and cook garlic and onion for three minutes.

2 Add lentils and rice.

3 Add stock and bring to a boil.

4 Reduce temperature to low and cook covered for 45 minutes or till soft. 

5 Drain excess water.

6 Add salt pepper, cumin, chipotle, and chili.

7 Add the remaining ingredient, but make sure to reserve ¼ cup cheese for topping.

8 Heat till the cheese melts. Add the left cheese and cover, leaving on a low heat unit melted.


Moroccan Lentil Soup

[image: A bowl of food Description automatically generated with medium confidence]


The oriental lentil soup gathers aromatic ingredients which will improve your dining experience. The delicious soup makes an excellent starter so that it will become your favorite for sure. 


Time:
50 minutes


Yields:
6

Ingredients:


	
1 tablespoon avocado oil


	
1 cup celery chopped


	
1 cup onion chopped


	
1 cup chopped carrot


	
1 cup potato chopped


	
2 garlic cloves, minced


	
Salt and pepper


	
2 teaspoons turmeric


	
2 teaspoons ground ginger


	
2 teaspoons ground cumin


	
1 teaspoon ground cinnamon


	
2 teaspoons smoked paprika


	
1 cup red lentils


	
1 cup green or brown lentils


	
2 cups water


	
4 cups vegetable broth


	
1 cup almond milk 


	
1/4 cup tomato paste


	
2 cups spinach


	
1 tablespoon lemon juice


Instructions:

1 Heat the oil in a pot. Add celery, potato, carrot, onion, and garlic. Cook for five minutes.

2 Add salt, pepper, species, and cook for two minutes. 

3 Add lentils and cook for two minutes.

4 Add water, broth, and tomato paste, and mix well. Bring to boil, reduce and cook covered for half an hour. 

5 Remove and add lemon juice, almond milk. And spinach. Stir until spinach wilts and serve.


Mediterranean Lentil Salad

[image: A bowl of food Description automatically generated with low confidence]


The Mediterranean lentil salad is an excellent version of the original recipe. The crunchy cucumber and creamy feta cheese go perfect with the protein-packed lentils. 


Time:
 35 minutes


Yields:
4

Ingredients:

Dressing


	
1 tablespoon olive oil


	
1 tablespoon lemon juice, freshly squeezed 


	
1 tablespoon red wine vinegar


	
1 teaspoon honey or agave


	
2 teaspoons dijon mustard


	
1 teaspoon oregano


	
Salt and pepper


	
Salad


	
1 cup cucumbers diced


	
1 cup uncooked green lentils


	
1/4 cup diced red onion


	
1 cup cherry tomatoes, quartered


	
1/4 cup kalamata olives, chopped


	
1/4 cup parsley, chopped


	
1/3 cup feta cheese, crumbled


Instructions:

1 Cook the lentils with three cups of water. Bring to boil, reduce, and cook covered for 20 minutes. 

2 Drain and set aside. 

3 Mix the ingredients for the Mediterranean dressing and set them aside. 

4 Combine the lentils salad ingredients in a bowl. Pour the dressing and toss until combined. 


Lentil Casserole

[image: A pizza on a plate Description automatically generated with medium confidence]


This lentil casserole is a simple recipe that anyone can cook. It is a stunning recipe idea for the moments when you need a quick but satisfying meal.


Time:
 35 minutes


Yields:
6

Ingredients:


	
2 tablespoons olive oil


	
1 onion finely diced


	
1 rib celery finely diced


	
1 (19 oz) can lentils drained


	
1 (28 oz) can diced tomatoes


	
1 clove garlic - crushed


	
1 (19 oz) can kidney beans drained


	
salt and pepper to taste


	
2 tablespoons chopped fresh rosemary


	
1 1/2 cups shredded cheddar cheese 


Instructions:

1 Heat the olive oil in a pot. Add onion and celery and cook for three minutes. 

2 Add lentils, tomatoes, and beans. Add garlic and rosemary. 

3 Add salt and pepper.

4 Bring the lentil mixture to a boil, reduce to low, and cook for 20 minutes.

5 Turn the broil to high.

6 Add the lentil mixture to a baking dish and spread cheese on top.

7 Put in the oven for four minutes or until the cheese melts and the edges are golden.


Lentil Patties

[image: A plate of food Description automatically generated]


If you want to prepare a healthy burger, these lentil patties will fit perfectly. Combine with whole wheat bread to make a healthy alternative for your favorite comfort food. 


Time:
 35 minutes


Yields:
10

Ingredients:


	
1 ¼ cups cooked green lentils


	
1 cup onion, finely chopped


	
1 cup carrots, finely chopped


	
1/2 cup walnuts


	
3 cloves garlic, minced


	
1/2 cup flour


	
1/2 cup sunflower seeds


	
2 eggs


	
1 cup breadcrumbs, whole grain or gluten-free


	
2 tablespoons vegan Worcestershire


	
2 tablespoons tomato paste


	
1 tablespoon dried oregano


	
1 tablespoon dried thyme


	
Salt  


	
olive oil for cooking


Instructions:

1 Add the carrots, onion, walnuts, garlic, and seeds to a food processor. Process until finely chopped. 

2 Add to a mixing bowl.

3 Process half of the lentils and add them to the bowl.

4 In the bowl, add salt, herbs, and breadcrumbs. 

5 In another bowl, beat the egg with Worcestershire and tomato paste. Add to the lentil mixture and mix well.

6 Add flour little by a little while mixing. Adjust until you have a nice sticky mixture.

7 Shape into eight patties. 

8 Warm olive oil over medium heat and cook the patties for five minutes per side. 


BBQ Lentil Balls

[image: A plate of food Description automatically generated with low confidence]


Packed with aromas and flavors, these lentil balls will blow your mind. Prepare them for a large feast with family and friends. 


Time:
 1 hour


Yields:
20

Ingredients:


	
1 tablespoon butter


	
½ medium onion, chopped


	
2 tablespoons olive oil, divided


	
2 cups of cooked lentils


	
2 cups sliced mushrooms 


	
¼ teaspoon garlic powder


	
1 cup cooked brown rice 


	
Salt  


	
⅔ cup instant oats


	
1 teaspoon dried basil


	
1 handful parsley and cilantro


	
½ cup breadcrumbs


	
¼ cup BBQ Sauce


	
2 tablespoons Worcestershire


	
½ – 1 cup BBQ Sauce for glaze


	
½ teaspoon liquid smoke


Instructions:

1 Heat olive oil and butter to medium-high.

2 Cook the mushroom and onion until translucent. Set aside.

3 Process half of the lentils with the cooked mixture.

4 Transfer to a mixing bowl. 

5 Add the remaining lentils, garlic powder, basil pats, parsley, breadcrumbs, cilantro, rice, and sauces. Stir until combined. 

6 Shape into balls. Heat a tablespoon of oil over medium heat and cook for two minutes per side. 

7 When done, add the BBQ sauce for a glaze. Cook for two minutes. 


Lentil Stew

[image: A picture containing person, indoor Description automatically generated]


Another quick stew recipe that will amaze you with its simplicity. The healthy stew will complement any meal and keep your tummy full for long. 


Time:
 60 minutes


Yields:
4

ingredients


	
1 lb., 2 oz of lentils   


	
7 tablespoons olive oil


	
3 tablespoons tomato sauce


	
2 teaspoons salt


	
6 cups of water


	
2 cloves of garlic


	
1 bay leaf


	
½ teaspoon oregano


	
1 small onion chopped 


Instructions:

1 Put lentils in a pot and submerge them in water. Bring to boil on medium-high until the liquid gets black. Drain and set aside. 

2 In the empty pot, add onion and olive oil. Cook on medium until fragrant.

3 Add tomato sauce, 6 cups water, salt, pepper, garlic, bay leaf. Cook until boiling, and add lentils. Cook for 40 minutes on medium-high.

4 When removed from the stove, stir in oregano.


Spinach Lentil Soup

[image: A picture containing food, plate, different, meal Description automatically generated]


The combination of lentils and spinach is a healthy duo that provides you with an abundance of nutrients. Prepare this soup whenever you need a healthy starter. 


Time:
 25 minutes


Yields:
6

Ingredients:


	
1.5 cups red lentils 


	
1 tablespoon Vegetable oil


	
8 cups Vegetable stock


	
1 tablespoon Garlic Minced


	
1 small Onion


	
1 large carrot Chopped


	
1 large tomato Chopped


	
1 teaspoon Paprika


	
½ teaspoon turmeric


	
3 cups spinach 


	
1 tablespoon Mild Curry Powder


	
half lemon wedge


	
fresh coriander leaves


	
Salt and pepper to taste


Instructions:

1 Heat the oil in a pot and cook garlic and onion for three minutes.

2 Add carts and tomatoes, and cook until soft.

3 Add spices and cook for a minute.

4 Add lentil and stock. Add salt.

5 When it begins to boil, reduce and cook for 20 minutes.

6 When soft, add spinach.

7 Cook for five minutes before you add lemon juice. 


Korean Lentil

[image: A picture containing food, plate, table, different Description automatically generated]


If you are into Asian cuisine, don’t skip this wonderful recipe. The Korean bibimbap is a tasty meal prepared with your favorite lentils. 


Time:
55 minutes


Yields:
4

Ingredients:

Sauce


	
2 tablespoons toasted sesame oil


	
4 cloves garlic minced


	
1/4 cup soy sauce 


	
1/4 cup brown sugar 


	
Pepper to taste


	
1/4 teaspoon crushed red chili pepper flakes or to taste


	
2 tablespoons fresh ginger finely minced


For the Mushrooms


	
1-2 tablespoons sesame oil


	
2 cans green or brown lentils, drained and rinsed


	
12 oz shiitake mushrooms sliced


Instructions:

1 Mix the Korean lentil sauce ingredients. 

2 In a skillet, heat one tablespoon of oil over medium-high. Add the mushrooms and sauté for five minutes. Stir, and look for three minutes. Repeat until fully cooked.

3 Add the prepared sauce and stir. 

4 Add lentils.

5 Reduce to medium-low and cook until sauce thickens.


Lemon Turmeric Lentil Soup

[image: A picture containing table, food Description automatically generated]


The lemon gives an acidic vibe, while the turmeric adds a spicy note. Both ingredients are perfect for fighting a cold, so this is your ideal soup for sick days. 


Time:
 1 hour


Yields:
6

Ingredients:


	
2 tablespoons olive oil


	
2 large carrots chopped


	
1 medium onion finely chopped


	
1 teaspoon ground cumin


	
3 cloves minced garlic


	
Salt and pepper


	
1/2 teaspoon ground turmeric


	
1/2 teaspoon ground coriander


	
8 cups chicken or vegetable broth


	
2 cups lentils, picked and rinsed


	
2 heaping cups shredded kale or spinach


Instructions:

1 Heat the oil in a pot over medium, and add the carrot, onion, and salt. Cook until soft.

2 Add coriander, garlic, pepper, cumin, and turmeric. Cook for half a minute. 

3 Add broth and lentils. Turn to high heat and wait to boil.

4 Reduce to simmer and cook partially covered for 40 minutes or until soft.

5 Add spinach and cook for five minutes. Remove from heat and add herbs and lemon juice. 


Lentil Bake

[image: A pizza on a plate Description automatically generated with medium confidence]


The lentil bake is a fantastic recipe for the weekday night when you need a rich and satisfying meal option but don’t have enough time. 


Time:
 50 minutes


Yields:
4

Ingredients:


	
1/2 cup red lentils


	
2 1/2 cups vegetable stock


	
1/4 cup white rice


	
1 leek sliced


	
1 tablespoon oil


	
5 medium mushrooms, sliced


	
1 bell pepper, diced


	
1 teaspoon smoked paprika


	
1 small courgette diced


	
Black pepper


	
1/2 teaspoon cayenne pepper


	
1 cup grated cheddar cheese


Instructions:

1 Bring The vegetable stock to boil and cook rice and lentils for 20 minutes. 

2 Cook until the texture is similar to porridge.

3 Heat the oil and cook the pepper, leek, courgette, and mushroom. Cook for up to 10 minutes or until tender.

4 Heat The oven to 375.

5 Mix the lentils and cooked veggies. Add the spices. 

6 Add half of the lentil bake mixture to the baking dish.

7 Add half of the cheese on top.

8 Add the remaining mixture, and top with cheese again. Bake for half an hour. 


Lentil Stuffed Eggplant

[image: A plate of food Description automatically generated with medium confidence]


The oriental flavors in this recipe will amaze you for sure. The Moroccan eggplant is stuffed with lentils and provides you with a unique gourmet experience. 


Time:
 1 hour


Yields:
4

Ingredients:


	
4 small eggplants


	
2 tablespoons oil


	
1 pinch sea salt


Lentils


	
1 cup canned Lentils


	
1 3/4 cups crushed tomatoes 


	
salt and pepper


	
1/2 teaspoon smoked paprika 


Topping


	
1 1/2 tablespoons bread crumbs 


	
1 1/2 tablespoons parmesan cheese


Instructions:

1 Preheat the oven to 375 degrees.

2 Add the lentils, salt, pepper, paprika, and crushed tomatoes to a skillet. Cook over medium heat until bubbly.

3 Reduce the lentil mix to simmer and cook for five minutes. 

4 Empty the center of the eggplant with a spoon. 

5 Heat a skillet over medium and add the eggplant with the cut side down. Cover and cook for five minutes or till soft and brown.

6 Flip and fill the eggplant with lentils. Top with breadcrumbs and cheese.

7 Bake for half an hour or until soft. 


Conclusion

When you have the best lentil recipes in your hands, you will make wiser choices regarding everyday meals. These beautiful recipes showed you how to prepare a meal with lentils, add flavor, and combine the ingredients for the ultimate taste. These recipes come with simple instructions, and you don't need to be an expert in cooking if you want to cook a delicious and healthy meal for yourself and your family. 

Let this cookbook become a staple in your everyday cooking. If you enjoyed the Lentil Recipes, feel free to check the other pieces in our collection! 


About the Author

A native of Indianapolis, Indiana, Valeria Ray found her passion for cooking while she was studying English Literature at Oakland City University. She decided to try a cooking course with her friends and the experience changed her forever. She enrolled at the Art Institute of Indiana which offered extensive courses in the culinary Arts. Once Ray dipped her toe in the cooking world, she never looked back.

When Valeria graduated, she worked in French restaurants in the Indianapolis area until she became the head chef at one of the 5-star establishments in the area. Valeria’s attention to taste and visual detail caught the eye of a local business person who expressed an interest in publishing her recipes. Valeria began her secondary career authoring cookbooks and e-books which she tackled with as much talent and gusto as her first career. Her passion for food leaps off the page of her books which have colourful anecdotes and stunning pictures of dishes she has prepared herself.

Valeria Ray lives in Indianapolis with her husband of 15 years, Tom, her daughter, Isobel and their loveable Golden Retriever, Goldy. Valeria enjoys cooking special dishes in her large, comfortable kitchen where the family gets involved in preparing meals. This successful, dynamic chef is an inspiration to culinary students and novice cooks everywhere.

[image: ]


Author's Afterthoughts

[image: ]


Thank you for Purchasing my book and taking the time to read it from front to back. I am always grateful when a reader chooses my work and I hope you enjoyed it!

With the vast selection available online, I am touched that you chose to be purchasing my work and take valuable time out of your life to read it. My hope is that you feel you made the right decision.

I very much would like to know what you thought of the book. Please take the time to write an honest and informative review on Amazon.com. Your experience and opinions will be of great benefit to me and those readers looking to make an informed choice.

With much thanks,

Valeria Ray

OEBPS/image_rsrc1MD.jpg


OEBPS/image_rsrc1ME.jpg


OEBPS/image_rsrc1MC.jpg


OEBPS/image_rsrc1MA.jpg


OEBPS/image_rsrc1MB.jpg


OEBPS/image_rsrc1M8.jpg


OEBPS/image_rsrc1M9.jpg


OEBPS/image_rsrc1M6.jpg


OEBPS/image_rsrc1M7.jpg


OEBPS/image_rsrc1M4.jpg


OEBPS/image_rsrc1M5.jpg


OEBPS/image_rsrc1M2.jpg


OEBPS/image_rsrc1M3.jpg


OEBPS/image_rsrc1KZ.jpg


OEBPS/image_rsrc1M0.jpg
S L \\\.\,Jﬁ%ﬁ“\\\ 3
Sadiad s \r\x\\n\»n\‘\\»\\

i d g \“ﬂ‘.\.\.\n‘\\
IV A Y e

PE L P -

Y ey ;


OEBPS/image_rsrc1KX.jpg


OEBPS/image_rsrc1KE.jpg
Flavorful

Lentil Recipes

For Healthy Lifestyle

Meals Prepared with
Lentils That Will Exceed
Your Expectations

Valeria Ray .-


OEBPS/image_rsrc1KY.jpg


OEBPS/image_rsrc1KV.jpg


OEBPS/image_rsrc1KW.jpg


OEBPS/image_rsrc1KT.jpg


OEBPS/image_rsrc1KU.jpg


OEBPS/image_rsrc1M1.jpg


OEBPS/image_rsrc1KS.jpg


OEBPS/image_rsrc1KM.jpg


OEBPS/image_rsrc1KN.jpg


OEBPS/image_rsrc1KJ.jpg
f :Q
& /% SUBSCRIBE

IEVIS S

O


OEBPS/image_rsrc1KK.jpg


OEBPS/image_rsrc1KG.jpg


OEBPS/image_rsrc1KH.jpg


OEBPS/image_rsrc1KF.jpg


OEBPS/image_rsrc1KP.jpg


OEBPS/image_rsrc1KR.jpg


OEBPS/image_rsrc1MH.jpg


OEBPS/image_rsrc1MJ.jpg


OEBPS/image_rsrc1MF.jpg


OEBPS/image_rsrc1MG.jpg


