

All About Chicken

An Easy Chicken Cookbook Filled With

Delicious Chicken Recipes

(2nd Edition)

By

BookSumo Press

All rights reserved

Published by

http://www.booksumo.com

ENJOY THE RECIPES?

KEEP ON COOKING

WITH 6 MORE FREE

COOKBOOKS!

Click the link below and simply enter your email address to join the club and receive your 6 cookbooks.

 http://booksumo.com/magnet

 https://www.instagram.com/booksumopress/

 https://www.facebook.com/booksumo/

LEGAL NOTES

All Rights Reserved. No Part Of This Book May Be Reproduced Or Transmitted In Any Form Or By Any Means. Photocopying, Posting Online, And / Or Digital Copying Is Strictly Prohibited Unless Written Permission Is Granted By The Book’s Publishing Company. Limited Use Of The Book’s Text Is Permitted For Use In Reviews Written For The Public.

Table of Contents

7.Jerk Chicken I

55.Creamy Coconut Chicken

8.Kingston Curry Chicken

56.Onions Rosemary Chicken

9.A Caribbean Soup of Tortilla

57.American Bake Chicken I

12.Jamaican Wings

58.Indian Style Chicken I

13.Montego Bay Chicken

59.Japanese Style Chicken I

14.Caribbean Style Fettuccine

60.Honey Mustard Curry Chicken

15.Jamaican Wings II

61.Soy Sauce Parsley Chicken

18.Sweet and Spicy Wings

64.Red Potatoes Chicken

19.Buffalo Wings I

65.Indian Style Chicken II

20.Buffalo Chicken Sandwich

66.Mexican Chicken Fajitas

21.Buffalo Soup

67.Fried and Baked Chicken

22.September’s Fajitas

68.Lemon Bacon Stuffed Chicken

23.Mas Maiz Fajitas

69.Countryside Baked Chicken

24.Bacon, Brown Sugar Chicken Breast 70.Chicken and Waffle Sandwich

25.Easy Japanese Style Chicken Breast 71.Classical Fried Chicken

28.Tomatoes and Onion Chicken

72.Crispy Buttermilk Fried Chicken

29.Rustic Style Chicken

73.Cultural Spicy Fried Chicken

30.Savory Garlic Chicken Breast

76.Jerk Seasoning

31.Teriyaki, Tomatillos Chicken

77.Homemade Harissa

32.Chicken Breast Dump Dinner

78.Homemade Harissa

33.Mozzarella, and Marsala Chicken

79.Ras el Hanout

34.Buttery Mushrooms Chicken

80.Creole Spice Mix

35.Carrots, and Parsley Chicken Breast 81.Cajun Spice

38.Bite Sized Bake Chicken

39.Pineapple, Garlic Chicken Breast

40.Parmesan, Pesto Chicken

41.Murgh Kari

42.Easy BBQ Style Chicken

43.Spinach Potatoes and Eggs

44.Chipotle Chicken Breast

45.Kale and Sweet Potato Stew

46.Orange Cinnamon Chicken

47.Garlicky Bok Choy

48.Hangzhou Soup

49.Classical Creole Chicken

52.Louisiana Paella

53.Cajun Linguine

54.Brown Sugar, Cayenne Chicken

Jerk

Chicken I

Prep Time: 10 mins

Total Time: 8 hrs 30 mins

Servings per Recipe: 4

Calories

834 kcal

Carbohydrates

4.8 g

Cholesterol

284 mg

Fat

57.2 g

Fiber

0.6 g

Protein

71.1 g

Sodium

568 mg

Ingredients

1/2 green onion, minced

1 tsp ground allspice

1/4 C. orange juice

1/4 tsp ground cinnamon

1 tbsp minced fresh ginger root

1/2 tsp ground cloves

1 tbsp minced jalapeno peppers

1 (2 to 3 lb) whole chicken, cut into pieces

1 tbsp lime juice

1 tbsp soy sauce

1 clove garlic, minced

Directions

1. For marinade mix the following evenly: cloves, onions, cinnamon, orange juice, allspice, ginger, garlic, pepper, soy sauce, and lemon juice.

2. Cover your chicken with the marinade. Place lid on the container. Put everything in the fridge for 7 to 8 hrs.

3. Get a grill hot. Grill the chicken until fully done, time depends on heat level. 7-8 mins each side. Boil extra marinade for 5 mins and use as a coating or discard.

4. Enjoy.

5. NOTE: Traditional jerk chicken in Jamaica is prepared with an open flame.

Jerk Chicken I

7

KINGSTON CURRY

Chicken

Prep Time: 20 mins

Total Time: 50 mins

Servings per Recipe: 6

Calories

348 kcal

Carbohydrates

13.8 g

Cholesterol

103 mg

Fat

20.3 g

Fiber

3.1 g

Protein

27.8 g

Sodium

1353 mg

Ingredients

1/4 C. curry powder, divided

3 C. water

2 tbsps garlic powder

1 potato, diced

1 tbsp seasoned salt

1/2 C. chopped carrots

1 tbsp onion powder

2 scallions (green onions), chopped

2 tsps salt

1 (1 inch) piece fresh ginger root, minced

1 sprig fresh thyme, leaves stripped

1 Scotch bonnet chili pepper, chopped, or

1 pinch ground allspice, or more to taste

to taste

salt and ground black pepper to taste

2 1/4 lbs whole chicken, cut into pieces

3 tbsps vegetable oil

Directions

1. Get a bowl and combine the following: pepper, 2 tbsps curry, salt, garlic powder, allspice, seasoned salt, thyme, onion powder.

2. Cover your chicken with the dry seasoning evenly.

3. Get a frying pan. Get 2 tbsps of curry and oil hot. Heat for 2 mins.

4. Mix in in chicken. Set heat to medium and combine carrot, water, potato, chili pepper, ginger, and scallions.

5. Place a lid on pan and let chicken simmer for 40 mins. Temp should be 165 degrees. Set chicken aside. Let the gravy get thicker if you like, by continuing to heat, otherwise serve.

6. Enjoy.

8

Kingston Curry Chicken

A Caribbean Soup

of Tortilla

Prep Time: 20 mins

Total Time: 40 mins

Servings per Recipe: 8

Calories

196 kcal

Carbohydrates

10.6 g

Cholesterol

35 mg

Fat

11.3 g

Fiber

1.9 g

Protein

14.6 g

Sodium

540 mg

Ingredients

3 skinless, boneless chicken breast halves

1 C. chopped tomato

8 C. water

1 C. coconut milk

8 tsps chicken bouillon granules

1 tsp hot pepper sauce

1 C. chopped carrot

1 C. shredded mozzarella cheese

1/4 tsp ground allspice

2 C. crispy tortilla strips

1/2 tsp chopped fresh thyme

2 limes, cut into wedges

1/8 tsp ground cinnamon

1 tbsp chopped fresh ginger

1 tbsp minced garlic

Directions

1. Grill chicken breast for 8 mins on each side on a grill or grilling plate. Dice into cubes.

2. Get a big pot. Add water, chicken, carrots, and bouillon. Add the following spices: garlic, allspice, ginger, cinnamon, and thyme. Get it boiling then lower heat to medium. Let everything lightly boil for 10 min.

3. Combine coconut milk, tomato, and pepper sauce. Let cook for 2 more mins.

4. Divide soup into bowls. Garnish with mozzarella and julienned tortilla, and some lime pieces.

A Caribbean Soup of Tortilla

9

KINGSTON CURRY

Chicken

Prep Time: 25 mins

Total Time: 10 hrs 25 mins

Servings per Recipe: 8

Calories

230 kcal

Carbohydrates

4.4 g

Cholesterol

48 mg

Fat

16.4 g

Fiber

1.5 g

Protein

16 g

Sodium

647 mg

Ingredients

3 tbsps Jamaican jerk seasoning blend,

1 bunch green onions, chopped

recipe in appendix

12 slices pickled jalapeno peppers

3 tbsps vegetable oil

4 lbs chicken wings

3 cloves garlic, diced

1 (1 inch) piece peeled fresh ginger,

diced

Directions

1. Get your blender and mix the following until smooth and even: jalapeno pieces, jerk seasoning, onions, oil, ginger, and garlic.

2. Coat wings with this sauce. Cover the container of wings and sauce. Put everything in the fridge throughout the night.

3. Bake wings in 300 degree preheated oven for 2 hrs.

4. Enjoy.

12

Jamaican Wings

Montego Bay

Chicken

Prep Time: 30 mins

Total Time: 25 hrs

Servings per Recipe: 6

Calories

279 kcal

Carbohydrates

17 g

Cholesterol

67 mg

Fat

12 g

Fiber

1.2 g

Protein

25.3 g

Sodium

309 mg

Ingredients

1 large red onion

2 tsps ground cinnamon

3 cloves garlic

1/2 tsp ground nutmeg

1 habanero pepper, seeded

1/4 tsp ground cloves

1 tbsp fresh ginger root

1/2 C. chopped cilantro

1/4 C. olive oil

1/2 tsp salt and pepper to taste

1/4 C. brown sugar

6 skinless, boneless chicken breast halves

3 tbsps red wine vinegar

3 tbsps orange juice concentrate, thawed

1 tsp soy sauce

Directions

1. Get your food processor. Pulse until the following until minced: ginger, onion, habaneros, and garlic.

2. Combine the following in the process: pepper, olive oil, salt, brown sugar, cilantro, vinegar, cloves, concentrated orange juice, nutmeg, cinnamon and soy sauce. Pulse some more.

This is your marinade.

3. Cover chicken with marinade, place a lid on the container. Put everything in the fridge throughout the night.

4. Heat oil grill.

5. Chicken should grilled for 10 mins on each side.

6. Enjoy.

7. NOTE: Discard remaining marinade.

Montego Bay Chicken

13

CARIBBEAN STYLE

Fettuccine

Prep Time: 15 mins

Total Time: 40 mins

Servings per Recipe: 2

Calories

628 kcal

Fat

19.5 g

Carbohydrates 79.2g

Protein

35.1 g

Cholesterol

69 mg

Sodium

298 mg

Ingredients

1 tbsp olive oil

1/2 tsp ground cinnamon

2 skinless, boneless chicken breast

1/2 tsp chili powder

halves - cubed

1/2 tsp crushed red pepper flakes

1 (8 oz.) can pineapple tidbits with juice

salt and ground black pepper to taste

1/4 C. shredded coconut

4 oz. dry fettuccine

2 tbsps brown sugar

1 tsp jerk seasoning mix, recipe in

appendix

Directions

1. Stir fry your chicken in olive oil, until fully done, for about 12 mins.

2. Now add in: pepper, coconut, pineapples and liquid, pepper flakes, brown sugar, chili powder, salt, jerk spice, and cinnamon.

3. Get this mix boiling, set the heat to low, and gently cook everything for 16 mins.

4. At the same time, boil your pasta in water and salt for 9 mins, then remove all the liquids.

5. Combine the pasta with the chicken and stir the contents.

6. Enjoy.

14

Caribbean Style Fettuccine

Jamaican

Wings II

Prep Time: 15 mins

Total Time: 9 hrs 10 hrs

Servings per Recipe: 6

Calories

253 kcal

Fat

15.9 g

Carbohydrates 11.4g

Protein

16.6 g

Cholesterol

48 mg

Sodium

1463 mg

Ingredients

1/2 yellow onion, diced

1/2 tsp ground cumin

1/2 C. green onions, sliced

1/2 tsp freshly grated nutmeg

6 cloves garlic

2 tbsps vegetable oil

3 habanero peppers, seeded and diced

3 tbsps soy sauce

2 tbsps fresh thyme leaves

2 tbsps brown sugar

1 tbsp kosher salt

1/3 C. lime juice

2 tsps ground black pepper

3 lbs chicken wing drumettes

2 tsps ground allspice

cooking spray

1 tsp dried thyme

1/2 tsp ground cinnamon

Directions

1. Process the following with a food processor: lime juice, yellow onion, brown sugar, green onions, soy sauce, garlic, veggie oil, habaneros, nutmeg, fresh thyme, cumin, salt, cinnamon, black pepper, dry thyme, and allspice.

2. Coat your chicken with this mix in a bowl and place a cover over everything. Chill the contents for 8 hours.

3. Now cover a casserole dish with foil and nonstick spray then set your oven to 450

degrees before doing anything else.

4. Layer your chicken in the dish and cook the meat in the oven for 30 mins.

5. Now coat the chicken with half of the marinade and flip each piece.

6. Continue cooking for 17 more mins before adding the rest of the marinade flipping the chicken again.

7. Cook the chicken for 15 more mins.

8. Enjoy.

Jamaican Wings II

15

SWEET

and Spicy Wings

Prep Time: 5 mins

Total Time: 1 hr

Servings per Recipe: 4

Calories

315 kcal

Fat

14.3 g

Carbohydrates 28.7g

Protein

19.3 g

Cholesterol

59 mg

Sodium

3152 mg

Ingredients

2 tbsps baking powder

1/3 C. sriracha sauce

1 tbsp kosher salt

1 tbsp seasoned rice vinegar

1 tsp freshly ground black pepper

1/4 tsp sesame oil

1 tsp smoked paprika

1 pinch sesame seeds, or as desired

2 1/2 lbs chicken wing sections

Honey Sriracha Glaze:

1/3 C. honey

Directions

1. Cover a casserole dish with foil and nonstick spray then set your oven to 425 degrees before doing anything else.

2. Get a bowl, combine: paprika, baking powder, black pepper, and salt.

3. Add in the chicken and toss everything to coat the wings.

4. Layer the chicken in the dish and cook the meat in the oven for 25 mins then flip each piece and cook for 22 more mins.

5. Flip one last time and cook for 10 more mins.

6. Now get a 2nd bowl, combine: sesame oil, honey, rice vinegar, and sriracha. Mix everything together until the mix is evenly combined then add your chicken to the bowl and toss the wings in the sauce.

7. Lay your chicken onto a serving dish and pour any remaining sauce over them.

8. Enjoy.

18

Sweet and Spicy Wings

Buffalo

Wings I

Prep Time: 10 mins

Total Time: 50 mins

Servings per Recipe: 3

Calories

710 kcal

Fat

46.9 g

Carbohydrates 43.7g

Protein

28 g

Cholesterol

136 mg

Sodium

2334 mg

Ingredients

oil for deep frying

1 C. milk

1 C. unbleached all-purpose flour

3 skinless, boneless chicken breasts, cut into

2 tsps salt

1/2-inch strips

1/2 tsp ground black pepper

1/4 C. hot pepper sauce

1/2 tsp cayenne pepper

1 tbsp butter

1/4 tsp garlic powder

1/2 tsp paprika

1 egg

Directions

1. Get your oil hot for frying.

2. At the same time get a bowl, combine: paprika, flour, garlic powder, salt, cayenne, and black pepper.

3. Get a 2nd bowl, combine: milk and eggs.

4. Coat your chicken first with the gg mix then dredge them in the flour mix.

5. Place the chicken back in the egg mix and again in the flour mix.

6. Place everything in a bowl and place a covering of plastic on the bowl.

7. Put the chicken in the fridge for 30 mins then begin to fry the chicken, in batches, for 8

mins.

8. Once all the chicken is done get a 3rd bowl and combine your butter and hot sauce.

9. Place the mix in the microwave for 1 min with a high level of heat then top the chicken with the mix.

10. Enjoy.

Buffalo Wings I

19

BUFFALO CHICKEN

Sandwich

Prep Time: 20 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories

588 kcal

Fat

32.6 g

Carbohydrates 39.8g

Protein

30.4 g

Cholesterol

83 mg

Sodium

1208 mg

Ingredients

1 tbsp vegetable oil

2 C. shredded lettuce

1 tbsp butter

1 celery stalk, diced

1 lb skinless, boneless chicken breasts,

1/2 C. blue cheese dressing

cut into bite-size pieces

1/4 C. hot sauce

4 (10 inch) flour tortillas

Directions

1. Fry your chicken in veggie oil for 12 mins until it is fully done then place the meat to the side in a bowl.

2. Add in the hot sauce to the bowl and stir everything to evenly coat the meat.

3. Now place your tortillas on a working surface and place your chicken on each equally.

4. Layer your dressing, celery, and lettuce over everything then form the contents into burritos.

5. Enjoy.

20

Buffalo Chicken Sandwich

Buffalo

Soup

Prep Time: 25 mins

Total Time: 55 mins

Servings per Recipe: 4

Calories 394.5

Cholesterol 111.8mg

Sodium 769.9mg

Carbohydrates 16.7g

Protein 26.8g

Ingredients

2 bunches green onions, chopped

4 oz. process cheese

3 stalks celery, chopped

1/2 tsp cayenne

1/4 C. butter

1/2 tsp celery salt

1/4 C. flour

1/2 tsp garlic salt

3/4 C. milk

3/4 C. chicken broth

2 C. diced cooked chicken

1/4-1/2 C. buffalo sauce

Directions

1. Stir fry your celery and onions in butter. Once everything is soft add in the flour and stir the mix.

2. Now gradually add in your broth and milk.

3. Stir the mix until it is smooth again then add in the: green onions, chicken, chicken sauce, cheese, cayenne, celery salt, and garlic salt.

4. Stir the mix again and get everything hot.

5. Continue cooking the mix until you find that the cheese is well combined then shut the heat.

6. Enjoy.

Buffalo Soup

21

SEPTEMBER’S

Fajitas

Prep Time: 10 mins

Total Time: 3 hrs 30 mins

Servings per Recipe: 6

Calories

257 kcal

Fat

18.8 g

Carbohydrates 7.7g

Protein

14.1 g

Cholesterol

34 mg

Sodium

1101 mg

Ingredients

1/2 C. olive oil

breast, cubed

1/2 C. distilled white vinegar

1 onion, sliced

1/2 C. fresh lime juice

1 green bell pepper, sliced

2 (.7 oz.) packages dry Italian-style

salad dressing mix

3 whole boneless, skinless chicken

Directions

1. In a large glass bowl mix together the oil, vinegar, lime juice and dry salad dressing mix.

2. Add the chicken strips, onion and bell pepper and coat with the mixture.

3. Refridgeerate, covered to marinate for about 3-6 hours.

4. Remove the chicken, onion and bell pepper from the marinade.

5. In a large skillet, heat the oil and cook the chicken, onion and bell pepper till done completely.

22

September’s Fajitas

Mas Maiz

Fajitas

Prep Time: 15 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories

547 kcal

Fat

17.8 g

Carbohydrates 60.8g

Protein

34.9 g

Cholesterol

69 mg

Sodium

824 mg

Ingredients

2 tbsp Mazola(R) Corn Oil

1 tsp Spice Islands(R) Garlic Salt

1 lb. chicken breast tenders

3/4 tsp Spice Islands(R) Ground Cumin

1 medium onion, cut into julienne strips

8 (6- to 8-inch) tortillas, warmed

2 green or red bell peppers, cut into

julienne strips

1 tsp Spice Islands(R) Oregano

Directions

1. In a large skillet, heat the oil on medium heat and stir fry the chicken, onion, and pepper for about 3-5 minutes.

2. Stir in the oregano, garlic salt, cumin, salt and pepper.

3. Fill the warm tortillas with the chicken mixture.

4. Serve with a garnishing of the sour cream, avocado, cilantro and lime wedges.

Mas Maiz Fajitas

23

ONIONS, BACON,

and Brown Sugar

Prep Time: 10 mins

Total Time: 45 mins

Chicken Breast

Servings per Recipe: 4

Calories

664 kcal

Fat

35.7 g

Carbohydrates 34.5g

Protein

48.7 g

Cholesterol

152 mg

Sodium

1823 mg

Ingredients

1/2 C. all-purpose flour

1/4 tsp Italian seasoning

1/4 C. seasoned bread crumbs

1/4 tsp salt

2 tsps garlic salt

1/8 tsp red pepper flakes, or more to

1 tsp freshly ground black pepper

taste

4 (6 oz.) skinless, boneless chicken

1/4 C. packed brown sugar

breast halves, flattened

1/2 C. shredded Colby-Monterey Jack

8 turkey bacon strips

cheese

1 onion, sliced

1/4 tsp lemon-pepper seasoning

Directions

1. Get a bowl, combine: black pepper, flour, garlic salt, and bread crumbs.

2. Cover your chicken with this mix.

3. Fry your bacon for 10 mins then place everything to the side.

4. Now stir fry your chicken in the bacon grease for about 7 mins per side until fully done.

5. Now place the chicken to the side with the bacon.

6. Now turn on your broiler and ensure that the rack is at least 6 inches from the heating source.

7. Add to the bacon fat, the following: brown sugar, onions, pepper flakes, lemon pepper, salt, Italian seasoning.

8. Stir fry for 13 mins.

9. Put your chicken in a broiler pan or cookie sheet and add to 2 pieces of bacon to each and then some onion mix and Monterey.

10. Cook everything in the broiler for 2 to 4 mins to melt the cheese.

11. Enjoy.

24

Onions, Bacon, and Brown Sugar Chicken Breast

Easy Japanese Style

Chicken Breast

Prep Time: 10 mins

Total Time: 14 mins

Servings per Recipe: 4

Calories

335 kcal

Fat

17.5 g

Carbohydrates 19.6g

Protein

30.8 g

Cholesterol

112 mg

Sodium

546 mg

Ingredients

1 lb boneless skinless chicken breasts

1/2 tsp Garlic Powder

1 egg

1/2 tsp Onion Powder

1 C. panko crumbs

1/4 C. Corn Oil

1/2 tsp Sea Salt

1/4 tsp Black Pepper

Directions

1. With a mallet, flatten your chicken, and then dip them in whisked egg, and a mix of: onion powder, salt, garlic powder, panko, and pepper.

2. For 4 mins on each side cook your chicken in hot oil until fully done.

3. Drain off excess oils with some paper towel.

4. Enjoy.

Easy Japanese Style Chicken Breast

25

TOMATOES

and Onion

Prep Time: 15 mins

Total Time: 1 hr

Chicken

Servings per Recipe: 4

Calories

322 kcal

Fat

3.9 g

Carbohydrates 14.4g

Protein

55.2 g

Cholesterol

1133 mg

Sodium

2786 mg

Ingredients

1 (32 fluid oz.) container chicken stock

5 whole black peppercorns

32 fluid oz. water, or more if needed

1 bay leaf

1 yellow onion, peeled and slits cut into

2 lbs skinless, boneless chicken breast

it

halves, each cut in half

1 bunch celery, stalks (including leaves)

separated

3 carrots

2 tbsps tomato paste, or more to taste

1 tbsp salt

Directions

1. Get the following boiling: bay leaf, stock, peppercorns, water, salt, onions, tomato paste, carrots, and celery.

2. Once everything is boiling set the heat to low and let it gently cook for 40 mins.

3. Add in your chicken and make sure ii is fully submerged if not, add some water.

4. Get everything boiling again for about 2 mins then add a tight lid on the pot and shut the heat.

5. Let the chicken poach for 20 mins until fully done.

6. Check the internal temperature of the chicken it should be 165 degrees.

7. Enjoy.

28

Tomatoes and Onion Chicken

Rustic Style

Chicken

Prep Time: 15 mins

Total Time: 1 hr 5 mins

Servings per Recipe: 4

Calories

601 kcal

Fat

23.7 g

Carbohydrates 45.8g

Protein

50.4 g

Cholesterol

1157 mg

Sodium

407 mg

Ingredients

1/4 C. unsalted butter

1 tsp fresh lemon thyme leaves

2 bone-in skin-on chicken breasts

1/2 tsp smoked paprika

4 potatoes, peeled and cut into 1-inch

1/2 tsp garlic powder

cubes

1/2 tsp seasoned salt

4 carrots, peeled and cut into 1/2-inch

1/4 tsp ground white pepper

rounds

salt and ground black pepper to taste

3 stalks celery, cut into 1/2-inch slices

1 tbsp fresh rosemary

Directions

1. Get your thyme and rosemary and chop it nicely then place it to the side in a bowl. Then also add to the spice: black pepper, paprika, salt, garlic powder, white pepper, and season salt.

2. Cook your chicken in butter for 6 mins then turn over the chicken and place the following veggies around the chicken: celery, potatoes, and carrots.

3. Top everything with the thyme spice mix and put a lid on the pot. Cook for 47 mins with a medium to low level of heat.

4. Ensure the internal temp of the chicken is 165 before serving.

5. Enjoy.

Rustic Style Chicken

29

SAVORY GARLIC

Chicken Breast

Prep Time: 10 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

131 kcal

Fat

2.9 g

Carbohydrates 0.8g

Protein

23.8 g

Cholesterol

66 mg

Sodium

275 mg

Ingredients

cooking spray

salt and ground black pepper to taste

1 clove garlic, minced

3/4 C. chicken broth

4 skinless, boneless chicken breast

1 tbsp lemon juice

halves

Directions

1. Stir fry your garlic, for 5 mins, in a pan with nonstick spray.

2. Then add in your chicken after coating it with some pepper and salt and cook for 14 mins.

3. Pour in your lemon juice and broth and get everything boiling.

4. Once everything is boiling, place a lid on the pot, set the heat to low, and let the chicken gently cook for 17 mins.

5. Place your chicken to the side and continue gently cooking your broth mix for about 4

more mins until it has reduced. Then top your chicken with it.

6. Enjoy.

30

Savory Garlic Chicken Breast

Teriyaki, Tomatillos,

and Muenster

Prep Time: 20 mins

Total Time: 6 hrs 50 mins

Chicken

Servings per Recipe: 8

Calories

399 kcal

Fat

19.1 g

Carbohydrates 21.8g

Protein

33.4 g

Cholesterol

98 mg

Sodium

948 mg

Ingredients

1 (12 fluid oz.) can or bottle beer

1/2 C. water

1/2 C. teriyaki sauce

1 onion, chopped

1 tbsp chili powder

6 cloves garlic, chopped, or more to taste

1 tsp garlic powder

1 pinch salt and ground black pepper to taste

8 skinless, boneless chicken breast halves

1/4 C. chopped fresh cilantro

8 slices Muenster cheese

1 C. sour cream

3 1/2 lbs fresh tomatillos, husks removed

Directions

1. Get a bowl, combine: garlic powder, beer, chili powder, and teriyaki. Add in your chicken and place a covering on the bowl, let the chicken marinate overnight.

2. Now heat up your grill and get the grate ready by coating it with some oil.

3. For 8 mins per side grill your chicken. Then place the cooked chicken in a casserole dish and add a topping of Muenster.

4. Now set your oven to 350 degrees before doing anything else.

5. Get the following boiling: water and tomatillos.

6. Once everything is boiling, place a lid on the pan, set the heat to low, and cook the mix for 11 mins.

7. Add in the garlic and onions and also some pepper and salt and gently cook for 17 mins.

8. Puree this sauce in a food processor or blender and then once it is smooth add in cilantro and sour cream.

9. Blend the mix again and then top your chicken with this sauce.

10. Cook everything in the oven for 17 mins.

11. Enjoy.

Teriyaki, Tomatillos, and Muenster Chicken

31

CHICKEN BREAST

Dump Dinner

Prep Time: 10 mins

Total Time: 6 hrs 10 mins

Servings per Recipe: 4

Calories

144 kcal

Fat

2.4 g

Carbohydrates 5.2g

Protein

23.1 g

Cholesterol

59 mg

Sodium

208 mg

Ingredients

1 lb skinless, boneless chicken breast

1 tsp Italian seasoning (optional)

halves

1 clove garlic, minced (optional)

1 (14.5 oz.) can petite diced tomatoes

1/4 onion, chopped (optional)

Directions

1. Add your chicken to a crock pot and then pour in: garlic, tomatoes, Italian seasoning, and onions.

2. Let this cook in the slow cooker for 8 hrs. with a low level of heat.

3. Let the contents cool for about 10 mins uncovered and then add in your preferred amount of pepper and salt.

4. Enjoy with cooked Jasmin rice.

32

Chicken Breast Dump Dinner

Mozzarella, Rosemary,

and Marsala

Prep Time: 10 mins

Total Time: 1 hr

Chicken

Servings per Recipe: 4

Calories

492 kcal

Fat

13.9 g

Carbohydrates 20.1g

Protein

64 g

Cholesterol

1162 mg

Sodium

352 mg

Ingredients

8 skinless, boneless chicken breast halves

1 C. chopped onion

1/2 C. all-purpose flour

1 tsp dried rosemary

1 tsp poultry seasoning

4 slices mozzarella cheese

1 tbsp butter

1 tbsp olive oil

1/4 C. Marsala wine

1 C. chopped Portobello mushrooms

Directions

1. Coat your chicken with a mix of poultry seasoning and flour. Then for 6 mins on each side fry each piece of chicken in butter and then set it to the side.

2. Add in your wine and scrape up any browned bits in the pan and then combine in: rosemary, mushrooms, and onions.

3. Stir fry everything for 7 mins and then add in your chicken back to the pan.

4. Coat your chicken with the sauce and then add a topping of cheese on each.

5. Cook the contents for 3 mins with a lid and then shut the heat and let it sit for 12 mins.

6. Ensure that your chicken is fully done before serving.

7. Enjoy.

Mozzarella, Rosemary, and Marsala Chicken

33

BUTTERY MUSHROOMS

and Cheese

Prep Time: 25 mins

Total Time: 2 hrs

Chicken

Servings per Recipe: 6

Calories

335 kcal

Fat

20.6 g

Carbohydrates 8.9g

Protein

28.2 g

Cholesterol

100 mg

Sodium

769 mg

Ingredients

6 skinless, boneless chicken breast

1/2 C. processed cheese (such as

halves

Velveeta(R)), diced

salt and pepper to taste

2 tbsps Worcestershire sauce

1 pinch paprika, or to taste

1 (4.5 oz.) can sliced mushrooms, drained

3 tbsps butter

and chopped

1 (10.75 oz.) can condensed cream of

2/3 C. sour cream

mushroom soup

1/3 C. milk

2 tbsps minced onion

Directions

1. Coat a baking dish with oil or nonstick spray and then set your oven to 350 degrees before doing anything else.

2. Coat your chicken pieces with: paprika, salt, and pepper and then fry them in butter for 6

mins per side.

3. Place all the chicken in the dish.

4. Now get a big pot and heat the following but do not boil it: mushrooms, mushroom soup, Worcestershire, milk, cheese, and onions.

5. You want to continue heating until everything is hot and the cheese is melted and combined with the mix.

6. Top your chicken with this sauce and cook everything in the oven for 46 mins then baste the chicken and cook for 30 more mins.

7. Enjoy.

8. NOTE: If you like you can baste the chicken more than once but at least once is recommended.

34

Buttery Mushrooms and Cheese Chicken

Carrots, Peppers,

and Parsley Chicken Prep Time: 20 mins

Total Time: 50 mins

Breast

Servings per Recipe: 4

Calories

485 kcal

Fat

31.5 g

Carbohydrates 23.8g

Protein

29 g

Cholesterol

69 mg

Sodium

923 mg

Ingredients

4 skinless, boneless chicken breast halves

1 tsp Italian seasoning

8 carrots, sliced into 1/2-inch rounds

1 tsp chili powder

4 green bell peppers, sliced

1 tsp lemon pepper

8 stalks celery, chopped

4 pinches freshly ground black pepper, or to

8 green onions, chopped

taste

1/4 C. chopped fresh flat-leaf parsley

1/2 C. olive oil

1 tsp salt

Directions

1. Set your oven to 375 degrees before doing anything else.

2. Layer your chicken in a casserole dish then surround it with: parsley, carrots, onions, bell peppers, and celery.

3. Cover everything with: black and lemon pepper, salt, chili powder, and Italian seasoning.

4. Cook the dish in the oven for 35 mins.

5. Enjoy.

Carrots, Peppers, and Parsley Chicken Breast

35

BITE SIZED

Bake Chicken

Prep Time: 10 mins

Total Time: 50 mins

Servings per Recipe: 4

Calories

371 kcal

Fat

16.3 g

Carbohydrates 25.7g

Protein

29 g

Cholesterol

96 mg

Sodium

798 mg

Ingredients

1 lb skinless, boneless chicken breast

halves - cut into bite size pieces

4 tbsps butter, melted

1 1/4 C. Italian seasoned bread crumbs

Directions

1. Set your oven to 325 degrees before doing anything else.

2. Get your margarine melted in a bowl and coat your chicken in it.

3. Now dip the coated chicken in breadcrumbs.

4. Cook the chicken in the oven for 12 mins then flip them and cook for 8 to 10 more mins.

5. Enjoy.

38

Bite Sized Bake Chicken

Pineapple, Lime,

and Garlic Chicken

Prep Time: 10 mins

Total Time: 3 hrs 35 mins

Breast

Servings per Recipe: 2

Calories

378 kcal

Fat

29.8 g

Carbohydrates 4g

Protein

24 g

Cholesterol

65 mg

Sodium

58 mg

Ingredients

1/4 C. olive oil

salt and ground black pepper to taste

1/4 C. lime juice

2 skinless, boneless chicken breast halves

1 tbsp minced garlic

1/2 C. of pineapple, no juice

Directions

1. Marinate your chicken in a mix of: black pepper, olive oil, salt, garlic, and lime juice. Let it sit overnight.

2. Set your oven to 400 degrees before doing anything else.

3. Place your chicken in a casserole dish and then top it with more black pepper and salt before cooking everything in the oven for 35 mins.

4. When five mins is left in the cooking time top your chicken with the pineapple chunks.

5. Then continue baking.

6. Enjoy.

Pineapple, Lime, and Garlic Chicken Breast

39

PARMESAN, SPINACH,

and Pesto

Prep Time: 10 mins

Total Time: 55 mins

Chicken

Servings per Recipe: 4

Calories

179 kcal

Fat

7.1 g

Carbohydrates 1.3g

Protein

26.5 g

Cholesterol

69 mg

Sodium

169 mg

Ingredients

1 1/2 C. finely chopped fresh spinach

2 tbsps grated Parmesan cheese (optional)

2 tbsps basil pesto, or to taste

4 skinless, boneless chicken breast

halves

Directions

1. Set your oven to 375 degrees before doing anything else.

2. Get a bowl, combine: pesto and spinach.

3. Layer half of the mix in a casserole dish then layer your chicken pieces and top everything with the rest of the mix.

4. Place some foil around the casserole dish and cook in the contents in the oven for 35 mins.

5. Add your preferred amount of pepper and salt. Then top the chicken with your parmesan.

6. Cook everything for 17 more mins in the oven.

7. Enjoy.

40

Parmesan, Spinach, and Pesto Chicken

Murgh

Kari

Prep Time: 20 mins

Total Time: 1 hr

(A Simple Chicken

Servings per Recipe: 6

Curry)

Calories

427 kcal

Fat

24.3 g

Carbohydrates 14.7g

Protein

38.1 g

Cholesterol

95 mg

Sodium

1370 mg

Ingredients

2 lb. skinless, boneless chicken breast

1 tsp cayenne pepper

halves

1 tbsp water

2 tsp salt

1 (15 oz.) can crushed tomatoes

1/2 C. cooking oil

1 C. plain yogurt

1 1/2 C. chopped onion

1 tbsp chopped fresh cilantro

1 tbsp minced garlic

1 tsp salt

1 1/2 tsp minced fresh ginger root

1/2 C. water

1 tbsp curry powder

1 tsp garam masala

1 tsp ground cumin

1 tbsp chopped fresh cilantro

1 tsp ground turmeric

1 tbsp fresh lemon juice

1 tsp ground coriander

Directions

1. Season the chicken breasts with 2 tsp of the salt.

2. In a large skillet, heat the oil on high heat and cook the chicken in batches till browned completely.

3. Transfer the chicken breasts into a plate and keep aside.

4. Reduce the heat to medium-high.

5. Add the onion, garlic and ginger and cook for about 8 minutes.

6. Stir in the curry powder, cumin, turmeric, coriander, cayenne and 1 tbsp of the water and cook for about 1 minute.

7. Stir in the chicken, tomatoes, yogurt, 1 tbsp of the chopped cilantro, 1 tsp of the salt and 1/2 C. of the water and bring to a boil, turning the chicken to coat with the sauce.

8. Sprinkle the garam masala and 1 tbsp of the cilantro over the chicken.

9. Simmer, covered for about 20 minutes.

10. Serve with a drizzling of the lemon juice.

Murgh Kari

41

EASY BBQ STYLE

Chicken

Prep Time: 2 hrs

Total Time: 2 hrs 30 mins

(Grilled)

Servings per Recipe: 2

Calories

850 kcal

Fat

35.5 g

Carbohydrates 103.6g

Protein

27.7 g

Cholesterol

68 mg

Sodium

4840 mg

Ingredients

2 skinless, boneless chicken breasts

1 C. Italian-style salad dressing

1 (18 oz.) bottle barbecue sauce

Directions

1. Get a bowl and combine in it your frozen chicken and dressing.

2. Place a covering over the bowl and then place it in the fridge until the chicken is no longer frozen.

3. Now get your grill hot and get the grate ready by coating it with oil.

4. For 7 mins per side cook your chicken on the grill.

5. Flip the chicken pieces and then coat them with bbq sauce liberally.

6. Enjoy.

42

Easy BBQ Style Chicken

Spinach Potatoes

and Eggs

Prep Time: 30 mins

Total Time: 1 hr 30 mins

(Tunisian)

Servings per Recipe: 12

Calories

193 kcal

Fat 11.7

Carbohydrates 11.4

Protein 11.4

Cholesterol

139 m

Sodium

157 mg

Ingredients

1/3 C. vegetable oil

1 1/2 tbsps tomato sauce

2 potatoes, peeled and cubed

1 tbsp butter

8 oz. diced chicken breast meat

1 bunch fresh spinach, washed and chopped

1 large onion, diced

8 eggs

1 tbsp harissa, recipe in appendix

1 C. frozen peas

1 1/2 tsps ras el hanout, recipe in

1/3 C. Parmesan cheese

appendix

1 pinch salt and pepper to taste

1/2 C. water

Directions

1. Coat a casserole dish with nonstick spray then set your oven to 400 degrees before doing anything else.

2. Fry your potatoes in veggie oil for 10 mins then place them to the side.

3. Add in the rest of the oil and begin to fry your chicken in it for 3 mins then combine in the onions.

4. Keep cooking everything for 7 mins then combine in the butter, harissa, tomato sauce, ras el hanout, and water.

5. Stir the mix until it is all evenly combined, then get everything boiling.

6. Once the mix is boiling, set the heat to low and place the spinach in.

7. Once the spinach is soft shut the heat and place a lid on the pot.

8. Get a bowl and whisk your eggs in it then combine in the potatoes, parmesan, and peas.

9. Combine this mix with the chicken mix and top everything with some pepper and salt and place the mix into the casserole dish.

10. Cook everything in the oven for 25 mins.

11. Enjoy.

Spinach Potatoes and Eggs

43

CHIPOTLE CHICKEN

Breast

Prep Time: 20 mins

Total Time: 4 hrs 30 mins

Servings per Recipe: 4

Calories

178 kcal

Fat 5.6

Carbohydrates 3.2

Protein 28

Cholesterol

68 m

Sodium

101 mg

Ingredients

2 tbsps smoked paprika

4 skinless, boneless chicken breast halves

2 cloves garlic, diced

1 tbsp extra-virgin olive oil

1 tsp ground cumin

salt and black pepper to taste

1 tsp caraway seeds

1 chipotle pepper in adobo sauce

1 tsp harissa

Directions

1. Get a mortar and pestle and mash the following: adobo sauce, paprika, chipotle pepper, garlic, caraway seeds, and cumin.

2. Coat your chicken with this mix, once it is smooth, then place everything in a bowl.

3. Place a covering of plastic on the bowl and put everything in the fridge for 5 hrs.

4. Get a grill hot and coat the grate with oil, grill your chicken for 6 mins each side, after coating the meat with olive oil, some pepper and salt.

5. Enjoy.

44

Chipotle Chicken Breast

Kale

and Sweet Potato

Prep Time: 40 mins

Total Time: 1 hr 25 mins

Stew

Servings per Recipe: 8

Calories

249 kcal

Fat

15.4 mg

Carbohydrates

18.8 g

Protein

10.4 g

Cholesterol

30 mg

Sodium

1866 mg

Ingredients

Directions

1 large onion, diced

1. Stir fry your onions in olive oil, in a large

2 tbsps olive oil

pot, for 10 mins then combine in the

8 oz. Spanish chorizo, cut into 1/2 inch

chorizo and fry the sausage for 5 more

pieces

mins.

3 stalks celery, diced

2. Stir in the carrots and celery.

3 carrots, diced

3. Continue frying the veggies for 5 mins

2 tsps ground cumin

then combine in: the garlic, cumin, saffron,

1 tbsp paprika

turmeric, kosher salt, paprika, and black

1/2 tsp ground turmeric

pepper.

2 tsps kosher salt

4. Combine in the spices then continue frying

1 tsp freshly ground black pepper

everything for 4 more mins then combine

1 pinch saffron threads

in the broth and sweet potatoes.

5 garlic cloves, diced

5. Stir the mix again and get everything

2 sweet potatoes, peeled and cut into

boiling.

1-inch pieces

6. Once the mix is boiling, set the heat to low,

8 C. chicken broth

and simmer the mix for 25 mins.

4 C. lacinato kale, washed, stemmed, and

torn into pieces

7. Combine in the kale and cook the stew for

1 lemon, juiced

12 more mins then add some more pepper,

salt and pepper to taste

salt, and the lemon juice.

1 pinch harissa, or to taste

8. When serving the stew top it with some

1 tbsp chopped fresh flat-leaf parsley

parsley and harissa.

9. Enjoy.

Kale and Sweet Potato Stew

45

ORANGE CINNAMON

Chicken

Prep Time: 20 mins

Total Time: 2 hrs 20 mins

Servings per Recipe: 4

Calories 533.3

Cholesterol 155.2mg

Sodium 146.1mg

Carbohydrates 6.2g

Protein 38.7

Ingredients

1/4 C. harissa

2 tsps sugar

1/2 C. orange juice

1 tsp ground cinnamon

1 tbsp grated orange peel

3 lbs chicken

1/4 C. cider vinegar

2 tbsps vegetable oil

Directions

1. Get a bowl, combine: harissa, orange juice, orange peel, vinegar, veggie oil, sugar, and cinnamon. Stir the mix until it is smooth and even.

2. Coat your chicken, between the skin and meat, with some of the mix then place the pieces in a casserole dish.

3. Top the chicken with the rest of the mix evenly then place a covering of plastic on the dish.

4. Place everything into the fridge for 5 hrs.

5. Now set your oven to 350 degrees before doing anything else.

6. Remove the covering and cook the chicken in the oven for 2 hrs. Try to baste the chicken every 15 to 20 mins.

7. Enjoy.

46

Orange Cinnamon Chicken

Garlicky

Bok Choy

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 3

Calories

223 kcal

Fat

10.2 g

Carbohydrates 25.1g

Protein

15.8 g

Cholesterol

27 mg

Sodium

1898 mg

Ingredients

2 tbsp butter

salt to taste

1/4 C. minced garlic

ground black pepper to taste

2 (14 oz.) cans chicken broth

6 heads baby bok choy, trimmed

Directions

1. In a pan, melt the butter on medium heat and sauté the garlic for about 5 minutes.

2. Add the chicken broth, baby bok choy and bring to a boil.

3. Reduce the heat and simmer for about 6 minutes and serve.

Garlicky Bok Choy

47

HANGZHOU

Soup

Prep Time: 20 mins

Total Time: 50 mins

Servings per Recipe: 8

Calories

175 kcal

Fat

2.8 g

Carbohydrates 28.8g

Protein

9.6 g

Cholesterol

15 mg

Sodium

470 mg

Ingredients

1 tbsp vegetable oil

6 large bok choy ribs with leaves, finely

1 yellow onion, diced

chopped

2 cloves garlic, minced

2 stalks celery, sliced

6 C. water

2 skinless, boneless chicken breast halves,

4 tsp chicken soup base (such as Better

cut into 1/2-inch cubes

than Bouillon(R))

6 small potatoes, diced

4 carrots, sliced

Directions

1. In a large pan, heat the oil on medium heat and sauté the onion and garlic for about 10

minutes.

2. Add the water, chicken base, potatoes, carrots, bok choy and celery and bring to a boil.

3. Reduce the heat and simmer for about 10 minutes.

4. Add chicken and simmer for about 10 minutes.

48

Hangzhou Soup

Classical

Creole Chicken

Prep Time: 15 mins

Total Time: 1 hr

Servings per Recipe: 10

Calories

536 kcal

Fat

47.8 g

Carbohydrates 1.8g

Protein

< 24.8 g

Cholesterol

67 mg

Sodium

620 mg

Ingredients

2 C. vegetable oil

2 tbsps lemon pepper

2 tbsps Cajun seasoning, recipe in

10 skinless, boneless chicken breast halves,

appendix

flattened

2 tbsps dried Italian-style seasoning

garlic powder to taste

Directions

1. Get a bowl, combine: lemon pepper, oil, garlic powder, Cajun spice, and Italian seasoning.

2. Stir the mix until it is smooth then add in the chicken and evenly coat the pieces of meat with the mix.

3. Place a covering of plastic on the bowl and put everything in the fridge for 40 mins.

4. Now get an outdoor grill hot and coat the grate with oil.

5. Cook the chicken on the grill for 7 mins each side until the meat is fully done.

6. Enjoy.

Classical Creole Chicken

49

LOUISIANA

Paella

Prep Time: 30 mins

Total Time: 1 hr 15 mins

Servings per Recipe: 6

Calories

757 kcal

Fat

30.5 g

Carbohydrates 62.8g

Protein

54.6 g

Cholesterol

1277 mg

Sodium

1867 mg

Ingredients

2 tbsps olive oil

1/2 lb andouille sausage, sliced into

4 chicken leg quarters

rounds, optional

2 (8 oz.) packages dirty rice mix

2 C. sliced mushrooms

5 C. water

1 large green bell pepper, chopped

2 lbs whole cooked crawfish, peeled

1 large sweet onion, chopped

3/4 medium shrimp, peeled and

3 cloves garlic, diced

deveined

Directions

1. Get your oil hot in a big pot then add in the chicken and brown the meat all over.

2. Now add the water and the rice.

3. Stir the mix then add in the garlic, crawfish, onion, shrimp, bell peppers, mushrooms, and sausage.

4. Get everything boiling while stirring.

5. Once the mix is boiling, place a lid on the pot, set the heat to low, and let the paella cook for 35 mins.

6. Enjoy.

52

Louisiana Paella

Cajun

Linguine

Prep Time: 20 mins

Total Time: 40 mins

Servings per Recipe: 2

Calories

935 kcal

Fat

61.7 g

Carbohydrates 54g

Protein

43.7 g

Cholesterol

271 mg

Sodium

1189 mg

Ingredients

4 oz. linguine pasta

1/4 tsp dried basil

2 skinless, boneless chicken breast halves

1/4 tsp lemon pepper

2 tsps Cajun seasoning, recipe in appendix

1/4 tsp salt

2 tbsps butter

1/8 tsp garlic powder

1 red bell pepper, sliced

1/8 tsp ground black pepper

1 green bell pepper, sliced

1/4 C. grated Parmesan cheese

4 fresh mushrooms, sliced

1 green onion, chopped

1 C. heavy cream

Directions

1. Get your pasta boiling in water and salt for 9 mins then remove all the liquids.

2. Get a bowl, combine: chicken and Cajun spice.

3. Evenly coat the meat then stir fry the chicken in butter for 9 mins.

4. Combine in the green onions, bell peppers, and mushrooms and continue to stir fry the mix for 4 mins then set the heat to low.

5. Add in the black pepper, cream, garlic powder, basil, salt, and lemon pepper.

6. Combine the spices into the mix evenly then add in the pasta and stir everything.

7. Top the mix with the parmesan.

8. Enjoy.

Cajun Linguine

53

DIJON, BROWN

SUGAR,

Prep Time: 20 mins

Total Time: 5 hrs

and Cayenne

Servings per Recipe: 8

Chicken

Calories

352 kcal

Fat

19 g

Carbohydrates 13.8g

Protein

29.1 g

Cholesterol

106 mg

Sodium

765 mg

Ingredients

8 large bone-in, skin-on chicken thighs

1/2 tsp ground dried chipotle pepper

1/2 C. Dijon mustard

1 pinch cayenne pepper, or to taste

1/4 C. packed brown sugar

4 cloves garlic, minced

1/4 C. red wine vinegar

1 onion, sliced into rings

1 tsp dry mustard powder

2 tsps vegetable oil, or as needed

1 tsp salt

1 tsp freshly ground black pepper

Directions

1. Get a bowl, combine: cayenne, Dijon, chipotle, vinegar, black pepper, mustard powder, and salt.

2. Take your chicken and cut some incisions in them (at least 2). Then place everything in the bowl.

3. Place a covering of plastic around the bowl, and put everything in the fridge for 5 to 8 hrs.

4. Cover a casserole dish with foil and then set your oven to 450 degrees before doing anything else.

5. Pour your onions around the dish and then layer the chicken on top.

6. Coat everything with some veggies and top the contents with some cayenne and salt.

7. Cook everything in the oven for 50 mins.

8. Then plate the chicken.

9. Now boil the drippings for 5 mins while stirring.

10. Finally top the chicken and onions with the sauce.

11. Enjoy.

54

Dijon, Brown Sugar, and Cayenne Chicken

Creamy

Coconut Chicken

Prep Time: 15 mins

Total Time: 45 mins

Servings per Recipe: 4

Calories

345 kcal

Fat

19.9 g

Carbohydrates 11.5g

Protein

29.3 g

Cholesterol

72 mg

Sodium

234 mg

Ingredients

1 tsp ground cumin

1 onion, chopped

1 tsp ground cayenne pepper

1 tbsp minced fresh ginger

1 tsp ground turmeric

2 jalapeno peppers, seeded and chopped

1 tsp ground coriander

2 cloves garlic, minced

4 skinless, boneless chicken breast halves

3 tomatoes, seeded and chopped

salt and pepper to taste

1 (14 oz.) can light coconut milk

2 tbsp olive oil

1 bunch chopped fresh parsley

Directions

1. In a bowl, mix together the cumin, cayenne pepper, turmeric, coriander, salt and pepper.

2. Add the chicken and rub with the spice mixture evenly.

3. In a skillet, heat 1 tbsp of the oil on medium heat and cook the chicken for about 10-15

minutes per side.

4. Remove from the heat and keep aside.

5. In the same skillet, heat the remaining oil and Cook and stir the onion, ginger, jalapeño peppers and garlic for about 5 minutes.

6. Stir in the tomatoes and cook for about 5-8 minutes.

7. Stir in the coconut milk and pour over the chicken.

8. Serve with a garnishing of the parsley.

Creamy Coconut Chicken

55

ONIONS, CARROTS,

and Rosemary

Prep Time: 15 mins

Total Time: 1 hr 25 mins

Chicken

Servings per Recipe: 6

Calories

238 kcal

Fat

12.2 g

Carbohydrates 10.8g

Protein

20.6 g

Cholesterol

72 mg

Sodium

352 mg

Ingredients

6 chicken thighs

2 tsps finely chopped fresh rosemary

salt and ground black pepper to taste

1 1/2 C. chicken broth

1 yellow onion, diced

3 C. diced carrots

1/4 C. chopped fresh basil, or to taste

3 cloves garlic, sliced

Directions

1. Set your oven to 375 degrees before doing anything else.

2. Place your chicken in a casserole dish and then top everything with: rosemary, basil, garlic, carrots, pepper, salt, and onions.

3. Now cover everything in the broth.

4. Wrap some foil around the top of the casserole dish and cook the contents in the oven for 65 mins.

5. After 65 mins has elapsed remove the covering on the dish and continue cooking for 10

more mins.

6. Enjoy.

56

Onions, Carrots, and Rosemary Chicken

American Style

Bake Chicken I

Prep Time: 10 mins

Total Time: 1 hr 10 mins

Servings per Recipe: 8

Calories

190 kcal

Fat

11.9 g

Carbohydrates 0.2g

Protein

19.2 g

Cholesterol

71 mg

Sodium

178 mg

Ingredients

cooking spray

1/4 tsp ground thyme

8 bone-in chicken thighs with skin

1/4 tsp paprika

1/4 tsp garlic salt

1/4 tsp ground black pepper

1/4 tsp onion salt

1/4 tsp dried oregano

Directions

1. Get a casserole dish and then line it with foil and nonstick spray.

2. Now set your oven to 350 degrees before doing anything else.

3. Get a bowl, mix: pepper, garlic salt, paprika, onion salt, thyme, and oregano.

4. Place your chicken in the dish and top with the spice mix.

5. Cook everything in the oven for 65 mins.

6. Enjoy.

American Style Bake Chicken I

57

INDIAN STYLE

Chicken I

Prep Time: 10 mins

Total Time: 8 hrs 55 mins

(Tandoori)

Servings per Recipe: 8

Calories

349 kcal

Fat

20.5 g

Carbohydrates 5.4g

Protein

34.2 g

Cholesterol

120 mg

Sodium

618 mg

Ingredients

2 (6 oz.) containers plain yogurt

2 tsps ground cumin

2 tsps kosher salt

2 tsps ground cinnamon

1 tsp black pepper

2 tsps ground coriander

1/2 tsp ground cloves

16 chicken thighs

2 tbsps freshly grated ginger

olive oil spray

3 cloves garlic, minced

4 tsps paprika

Directions

1. Get a bowl, combine: garlic, ginger, paprika, yogurt, cumin, cloves, cinnamon, salt, coriander, and pepper.

2. Clean your chicken pieces and then place them in the bowl with the yogurt.

3. Coat the chicken evenly and place a covering on the bowl.

4. Put everything in the fridge overnight.

5. Grill your chicken pieces after topping them with some oil for 3 mins over direct heat, then flip and grill for 3 more mins.

6. Place the chicken to the side of the grill over non direct heat and let it cook for 45 mins.

7. Enjoy with cooked basmati rice.

58

Indian Style Chicken I

Japanese Style

Chicken I

Prep Time: 30 mins

Total Time: 1 hr 30 mins

Servings per Recipe: 6

Calories

272 kcal

Fat

9.8 g

Carbohydrates 19.9g

Protein

24.7 g

Cholesterol

85 mg

Sodium

1282 mg

Ingredients

1 tbsp cornstarch

1/2 tsp ground ginger

1 tbsp cold water

1/4 tsp ground black pepper

1/2 C. white sugar

12 skinless chicken thighs

1/2 C. soy sauce

1/4 C. cider vinegar

1 clove garlic, minced

Directions

1. Get the following boiling with a medium to low level of heat: black pepper, cornstarch, ginger, water, vinegar, sugar, and soy sauce.

2. Once the sauce is thick and has reduced a bit set your oven to 425 degrees before doing anything else.

3. Enter your chicken into a casserole dish and top liberally with the thick sauce, then flip each piece and top with more sauce.

4. Cook everything in the oven for 35 mins.

5. Baste the chicken with the sauce every 7 mins.

6. Enjoy.

Japanese Style Chicken I

59

HONEY MUSTARD

and Curry

Prep Time: 15 mins

Total Time: 1 hr 30 mins

Chicken

Servings per Recipe: 6

Calories

514 kcal

Fat

32.9 g

Carbohydrates 24g

Protein

31.3 g

Cholesterol

138 mg

Sodium

709 mg

Ingredients

1 (3 lb) whole chicken, cut into pieces

1 tsp salt

1/2 C. butter, melted

1 tsp curry powder

1/2 C. honey

1/4 C. prepared mustard

Directions

1. Set your oven to 350 degrees before doing anything else.

2. Get a bowl, mix: curry, melted butter, salt, honey, and mustard.

3. Enter your chicken into a casserole dish and then top everything with all the honey sauce.

4. Cook the chicken in the oven for 80 mins.

5. While the chicken is cooking baste it every 10 mins.

6. Enjoy.

60

Honey Mustard and Curry Chicken

Soy Sauce

and Parsley Chicken

Prep Time: 10 mins

Total Time: 30 mins

Servings per Recipe: 6

Calories

303 kcal

Fat

25.1 g

Carbohydrates 2.3g

Protein

16.8 g

Cholesterol

99 mg

Sodium

615 mg

Ingredients

1/2 C. butter

1 tbsp dried parsley

3 tbsps minced garlic

6 boneless chicken thighs, with skin

3 tbsps soy sauce

dried parsley, to taste

1/4 tsp black pepper

Directions

1. Get a casserole dish or broiler pan and coat it with oil or nonstick spray.

2. Now turn on your ovens broiler to low if possible before doing anything else.

3. Get a bowl, combine: parsley, butter, pepper, garlic, and soy sauce.

4. Place it in the microwave for 3 mins.

5. Place your chicken in the dish and top the chicken with the microwave mix.

6. Leave some of the mix for basting during the cooking time.

7. Cook the chicken under the broiler for 25 mins and turn the chicken half way through the cooking time.

8. Now baste the chicken with the rest of the mix.

9. Before serving add a garnishing of parsley.

10. Enjoy.

Soy Sauce and Parsley Chicken

61

RED POTATOES

and Parsley

Prep Time: 15 mins

Total Time: 1 hr 15 mins

Chicken

Servings per Recipe: 6

Calories

497 kcal

Fat

31.9 g

Carbohydrates 27.6g

Protein

24.4 g

Cholesterol

78 mg

Sodium

81 mg

Ingredients

8 chicken thighs

1 1/2 tsps chopped fresh oregano

6 small red potatoes, quartered

1 1/2 tsps garlic powder

1/2 C. extra-virgin olive oil, or as

salt and pepper to taste

needed

1 tbsp chopped fresh rosemary

Directions

1. Set your oven to 375 degrees before doing anything else.

2. Get a bowl, add in: potatoes, chicken, and olive oil.

3. Place everything into a casserole dish and top with: pepper, rosemary, salt, garlic powder, and oregano.

4. Cook everything in the oven for 65 mins with a covering of foil around the dish and then 10 mins with no cover.

5. Enjoy.

64

Red Potatoes and Parsley Chicken

Indian Style

Chicken II

Prep Time: 10 mins

Total Time: 35 mins

(Makhani)

Servings per Recipe: 4

(Butter Chicken)

Calories

408 kcal

Fat

27.8 g

Carbohydrates 15.6g

Protein

23.4 g

Cholesterol

107 mg

Sodium

523 mg

Ingredients

Directions

1 tbsp peanut oil

1. Stir fry your onions and shallots in oil for

1 shallot, finely chopped

2 mins then add in: bay leaf, butter, cumin,

1/4 white onion, chopped

lemon juice, chili powder, ginger-garlic

2 tbsps butter

paste, garam masala.

2 tsps lemon juice

2. Cook for 1 more min before adding:

1 tbsp ginger garlic paste

yoghurt and half and half.

1 tsp garam masala

3. Get everything boiling and then gently

1 tsp chili powder

simmer with a low level of heat for 12

1 tsp ground cumin

mins while stirring.

1 bay leaf

4. Now add in pepper and salt.

1/4 C. plain yogurt

5. Place the mix to the side and get a new

1 C. half-and-half

pan.

1 C. tomato puree

6. Add in 1 tbsp of oil and brown your

1/4 tsp cayenne pepper, or to taste

chicken in the oil for 12 mins. Now lower

1 pinch salt

the heat, and add in 1 tsp of masala and

1 pinch black pepper

cayenne and a few tbsps of sauce.

1 tbsp peanut oil

1 lb boneless, skinless chicken thighs, cut

7. Let the chicken lightly boil in the sauce

into bite-size pieces

until fully done.

1 tsp garam masala

8. Now add in the rest of the sauce.

1 pinch cayenne pepper

9. Finally combine in some water and

1 tbsp cornstarch

cornstarch and cook everything for 12

1/4 C. water

mins until it all becomes thick.

10. Enjoy.

Indian Style Chicken II

65

MEXICAN CHICKEN

Fajitas

Prep Time: 15 mins

Total Time: 55 mins

Servings per Recipe: 5

Calories

210 kcal

Fat

8.3 g

Carbohydrates 5.7g

Protein

27.6 g

Cholesterol

113 mg

Sodium

344 mg

Ingredients

1 tbsp Worcestershire sauce

1 tbsp vegetable oil

1 tbsp cider vinegar

1 onion, thinly sliced

1 tbsp soy sauce

1 green bell pepper, sliced

1 tsp chili powder

1/2 lemon, juiced

1 clove garlic, minced

1 dash hot pepper sauce

1 1/2 lbs boneless, skinless chicken

thighs, cut into strips

Directions

1. Get a bowl, combine: hot sauce, Worcestershire, chicken, garlic, vinegar, chili powder, and soy sauce.

2. Make sure the chicken pieces are evenly covered then place some plastic around the bowl.

3. Let the chicken sit in the sauce for 40 mins on the counter or in the fridge.

4. Stir fry your chicken pieces for 7 mins then combine in the green peppers and onions.

Cook for 4 more mins and garnish the meat with some lemon.

5. Serve with warmed tortillas.

6. Enjoy.

66

Mexican Chicken Fajitas

Fried

and Baked Chicken

Prep Time: 10 mins

Total Time: 1 hr 40 mins

Servings per Recipe: 10

Calories

310 kcal

Fat

15.1 g

Carbohydrates 18g

Protein

23.8 g

Cholesterol

126 mg

Sodium

296 mg

Ingredients

12 chicken thighs

salt and pepper to taste

3 eggs

1 tsp paprika

1 C. all-purpose flour

1/2 C. vegetable oil

1 C. Italian seasoned bread crumbs

Directions

1. Set your oven to 350 degrees before doing anything else.

2. Get a bowl, add in: flour, pepper, and salt.

3. Get a 2nd bowl, add: bread crumbs.

4. Get a 3rd bowl for your whisked eggs.

5. Dip the chicken in the flour, then into the eggs, and finally in the bread crumbs.

6. Get a casserole dish and add in the oil and then the chicken and top with paprika.

7. Cook everything in the oven for 35 mins then flip the chicken and continue cooking for 30 more mins.

8. Place the chicken on paper towels for 10 mins before serving.

9. Enjoy.

Fried and Baked Chicken

67

LEMON

and Bacon

Prep Time: 15 mins

Total Time: 45 mins

Stuffed Chicken

Servings per Recipe: 4

Calories

483 kcal

Fat

37.1 g

Carbohydrates 3.2g

Protein

33.8 g

Cholesterol

100 mg

Sodium

529 mg

Ingredients

8 tbsps olive oil

4 skinless, boneless chicken breasts

2 tsps lemon juice

4 slices feta cheese

4 cloves crushed garlic

4 slices turkey bacon, fried and drained

1 tbsp dried oregano

salt and pepper to taste

Directions

1. Set your oven to 350 degrees before doing anything else.

2. Get a bowl, mix: pepper, oils, salt, lemon juice, and garlic.

3. Fill your chicken pieces with 1 piece of bacon and 1 piece of feta. Then stake a toothpick through each.

4. Layer your chicken in a casserole dish and coat them with the wet oil mix. Cook everything in the oven for 33 mins.

5. Enjoy.

68

Lemon and Bacon Stuffed Chicken

Countryside

Baked Chicken

Prep Time: 30 mins

Total Time: 2 hrs 30 mins

Servings per Recipe: 6

Calories

495 kcal

Fat

32 g

Carbohydrates 2.4g

Protein

46.6 g

Cholesterol

153 mg

Sodium

713 mg

Ingredients

2 tbsps butter

paprika to taste

1 (4 lb) whole chicken

8 slices turkey bacon

salt and pepper to taste

2 C. beef broth

1 tsp dried thyme

2 carrots, cut in chunks

Directions

1. Set your oven to 450 degrees before doing anything else.

2. Coat your chicken with the following: thyme, butter, paprika, pepper, and salt.

3. Fill the chicken with the carrots and then string the legs together.

4. Place your bacon on top of the chicken and then run toothpicks through it to keep the bacon in place.

5. Place the chicken in a roasting pan and then pour the broth around the chicken and not on top of it.

6. Cook everything for 17 mins in the oven then set the heat to 350 and continue cooking for 80 more mins. Try to baste the chicken at least 4 times while roasting.

7. Now take off the bacon from the chicken and baste it one more before cooking in the oven again to get the skin brown and crispy. This should take about 10 to 15 more mins.

8. Enjoy.

Countryside Baked Chicken

69

CHICKEN

and Waffle

Prep Time: 15 mins

Total Time: 1 hr 5 mins

Sandwich

Servings per Recipe: 4

Calories

1793 kcal

Carbohydrates

127.1 g

Cholesterol

397 mg

Fat

109.9 g

Fiber

4.8 g

Protein

72.9 g

Sodium

5234 mg

Ingredients

Directions

4 eggs

1. Get a bowl, mix: black pepper, beaten eggs, 1

1/4 C. heavy cream

tbsp of salt, cayenne, and cream.

2 tbsps cayenne pepper

2. Get a 2nd bowl, sift in evenly: 1 tbsp salt,

1 tbsp salt

cornstarch, and flour.

1 tbsp ground black pepper

3. Coat your chicken, first dip it into the eggs,

2 C. all-purpose flour

then into the flour mix. Set chicken to the side

1 C. cornstarch

for 25 mins.

1 tbsp salt

4. Get a deep fryer. Heat your oil.

1 quart peanut oil for frying

5. With a batch process: fry chicken pieces for

8 chicken tenders

9 mins each or until crisp and fully done.

1 C. mayonnaise

Remove excess oils. Set aside.

1/4 C. maple syrup

6. Get a 3rd bowl, mix: mustard powder, mayo,

2 tsps prepared horseradish

horse-radish, and maple syrup.

1 tsp dry mustard powder

12 slices bacon

7. Get a frying pan and fry your bacon until

8 thin slices Cheddar cheese

crisp or for 12 mins.

8 plain frozen waffles

8. Preheat your broiler, to low if possible.

9. Lay out 4 waffles on a broiler safe dish. On

each waffle put: 2 chicken tenders, 2 pieces of

cheddar, and 3 bacon strips.

10. Melt the cheese with your broiler. Top each

waffle with other waffles. But first add mayo

to each.

11. Enjoy.

70

Chicken and Waffle Sandwich

Classical

Fried Chicken

Prep Time: 15 mins

Total Time: 1 hr 30 mins

Servings per Recipe: 6

Calories

607 kcal

Fat

40.4 g

Carbohydrates 13.4g

Protein

45.1 g

Cholesterol

174 mg

Sodium

821 mg

Ingredients

1 clove crushed garlic

1 tsp salt

1/4 lb. butter, melted

1/8 tsp ground black pepper

1 C. dried bread crumbs

1 (4 lb.) chicken, cut into pieces

1/3 C. grated Parmesan cheese

2 tbsp chopped fresh parsley

Directions

1. Set your oven to 350 degrees F before doing anything else and grease a 13x9-inch baking dish.

2. In a shallow dish, mix together the melted butter and garlic.

3. In another shallow dish, mix together the cheese, breadcrumbs, parsley, salt and black pepper.

4. Coat the chicken pieces in the butter mixture and in the cheese mixture evenly.

5. Arrange the chicken pieces into the prepared baking dish in a single layer.

6. Drizzle with the remaining butter mixture evenly and cook everything in the oven for about 1-1 1/4 hours.

Classical Fried Chicken

71

CRISPY BUTTERMILK

Fried Chicken

Prep Time: 30 mins

Total Time: 50 mins

Servings per Recipe: 8

Calories

489 kcal

Fat

21.8 g

Carbohydrates 29.5g

Protein

40.7 g

Cholesterol

116 mg

Sodium

140 mg

Ingredients

1 (4 lb.) chicken, cut into pieces

salt and pepper to taste

1 C. buttermilk

2 quarts vegetable oil for frying

2 C. all-purpose flour for coating

1 tsp paprika

Directions

1. In a shallow dish, place the buttermilk.

2. In another shallow dish, place the flour, salt, black pepper and paprika.

3. Dip the chicken pieces in the buttermilk completely and coat them in the flour mixture.

4. Arrange the chicken pieces on a baking dish and cover with wax paper and keep aside till flour becomes pasty.

5. In a large cast iron skillet, heat the vegetable oil and fry the chicken pieces till browned.

6. Reduce the heat and cook, covered for about 30 minutes.

7. Uncover and increase the heat and cook till crispy.

8. Transfer the chicken pieces onto paper towel lined plates to drain.

72

Crispy Buttermilk Fried Chicken

Cultural Spicy

Fried Chicken

Prep Time: 10 mins

Total Time: 8 hrs 55 mins

Servings per Recipe: 8

Calories

349 kcal

Fat

20.5 g

Carbohydrates 5.4g

Protein

34.2 g

Cholesterol

120 mg

Sodium

618 mg

Ingredients

2 (6 oz.) containers plain yogurt

2 tsps ground cinnamon

2 tsps kosher salt

2 tsps ground coriander

1 tsp black pepper

16 chicken thighs

1/2 tsp ground cloves

olive oil spray

2 tbsps freshly grated ginger

3 cloves garlic, minced

4 tsps paprika

2 tsps ground cumin

Directions

1. Get a bowl, combine: garlic, ginger, paprika, yogurt, cumin, cloves, cinnamon, salt, coriander, and pepper.

2. Clean your chicken pieces and then place them in the bowl with the yogurt.

3. Coat the chicken evenly and place a covering on the bowl.

4. Put everything in the fridge overnight.

5. Grill your chicken pieces after topping them with some oil for 3 mins over direct heat, then flip and grill for 3 more mins.

6. Place the chicken to the side of the grill over non direct heat and let it cook for 45 mins.

7. Enjoy with cooked basmati rice.

Cultural Spicy Fried Chicken

73

JERK

Seasoning

Prep Time: 15 mins

Total Time: 15 mins

Servings per Recipe: 26

Calories

10 kcal

Carbohydrates

2.4 g

Cholesterol

0 mg

Fat

0.1 g

Fiber

0.5 g

Protein

0.3 g

Sodium

1074 mg

Ingredients

1 1/2 C. allspice

2 C. dried thyme leaves

8 C. salt

2 C. ground black pepper

5 1/2 C. garlic powder

4 C. cayenne pepper

4 C. white sugar

1 C. ground cinnamon

1 C. chipotle chili powder

1/2 C. ground cloves

Directions

1. Get a bowl. Combine all the spices very evenly.

2. Use something airtight for continually storage and freshness.

3. For every serving of meat. Use one and a half tsps of this mix for seasoning.

4. It will take about an hour of marinating time for best tastes.

5. NOTE: This is very important for other recipes which call for jerk seasoning. Please use this one.

76

Jerk Seasoning

Homemade

Harissa

Prep Time: 20 mins

Total Time: 20 mins

(Classical North

Servings per Recipe: 40

African Style)

Calories

28 kcal

Fat 2.8

Carbohydrates 0.9g

Protein

0.2 g

Cholesterol

0 m

Sodium

176 mg

Ingredients

6 oz. bird's eye chilies, seeded and stems

1 tbsp dried mint

removed

1/2 C. chopped fresh cilantro

12 cloves garlic, peeled

1/2 C. olive oil

1 tbsp coriander, ground

1 tbsp ground cumin

1 tbsp salt

Directions

1. Add the following to the bowl a food processor: chilies, cilantro, garlic, salt mint, coriander, and cumin.

2. Pulse the mix until it is smooth then add in some olive oil and pulse the mix a few more times.

3. Place the mix in jar and top everything with the rest of the oil.

4. Enjoy.

Homemade Harissa

77

HOMEMADE

Harissa

Prep Time: 40 mins

Total Time: 1 hr

(Classical Tunisian

Servings per Recipe: 192

Style)

Calories

10 kcal

Fat

0.3 g

Carbohydrates 1.9g

Protein

0.4 g

Cholesterol

0 m

Sodium

26 mg

Ingredients

11 oz. dried red chile peppers, stems

1/2 tsp ground coriander seed

removed, seeds, removed

2 tsps salt

3/4 C. chopped garlic

2 C. caraway seed

Directions

1. Let your chilies sit submerged in water for 30 mins then remove the liquids.

2. Now add the following to the bowl of a food processor: salt, pepper, coriander, garlic, and caraway.

3. Puree the mix then place everything into a Mason jar and top the mix with a bit of oil.

4. Place the lid on the jar tightly and put everything in the fridge.

5. Enjoy.

78

Homemade Harissa

Ras el

Hanout

Prep Time: 5 mins

Total Time: 5 mins

(Spice Mix)

Servings per Recipe: 40

Calories

4 kcal

Carbohydrates

0.8 g

Cholesterol

0 mg

Fat

0.2 g

Fiber

0.3 g

Protein

0.1 g

Sodium

195 mg

Ingredients

1 tsp salt

1/2 tsp ground cayenne pepper

1 tsp ground cumin

1/2 tsp ground allspice

1 tsp ground ginger

1/2 tsp ground nutmeg

1 tsp ground turmeric

1/4 tsp ground cloves

3/4 tsp ground cinnamon

3/4 tsp freshly ground black pepper

1/2 tsp ground white pepper

1/2 tsp ground coriander seed

Directions

1. Combine salt, turmeric, cinnamon, black pepper, ginger, white pepper, coriander, cayenne pepper, cumin, allspice, nutmeg, and cloves in a small sized bowl thoroughly.

2. Store this in a container that is airtight up to 1 month.

3. This is a Moroccan spice mix good for meats and is a stable in most Moroccan dishes.

Ras el Hanout

79

CREOLE

Spice Mix

Prep Time: 5 mins

Total Time: 5 mins

Servings per Recipe: 20

Calories

16 kcal

Fat

< 0.4 g

Carbohydrates

< 3.4g

Protein

0.7 g

Cholesterol

0 mg

Sodium

1048 mg

Ingredients

2 tbsps onion powder

1 tbsp white pepper

2 tbsps garlic powder

1 tbsp cayenne pepper

2 tbsps dried oregano

5 tbsps paprika

2 tbsps dried basil

3 tbsps salt

1 tbsp dried thyme

1 tbsp black pepper

Directions

1. Get a bowl, combine: salt, onion powder, paprika, garlic powder, cayenne, oregano, white pepper, thyme, black pepper, and basil.

2. Stir the spices evenly then place them in a shaker or spice container.

3. Enjoy.

80

Creole Spice Mix

Cajun

Spice

Prep Time: 5 mins

Total Time: 5 mins

Servings per Recipe: 12

Calories

6 kcal

Fat

< 0.1 g

Carbohydrates

< 1.2g

Protein

< 0.2 g

Cholesterol

< 0 mg

Sodium

388 mg

Ingredients

2 tsps salt

1 1/4 tsps dried oregano

2 tsps garlic powder

1 1/4 tsps dried thyme

2 1/2 tsps paprika

1/2 tsp red pepper flakes

1 tsp ground black pepper

1 tsp onion powder

1 tsp cayenne pepper

Directions

1. Get a bowl, combine: pepper flakes, thyme, oregano, cayenne, onion powder, black pepper, paprika, garlic powder, and salt.

2. Stir the spice mix evenly then place everything into a shaker or spice container.

3. Enjoy.

Cajun Spice

81

ENJOY THE RECIPES?

KEEP ON COOKING

WITH 6 MORE FREE

COOKBOOKS!

Click the link below and simply enter your email address to join the club and receive your 6 cookbooks.

 http://booksumo.com/magnet

 https://www.instagram.com/booksumopress/

 https://www.facebook.com/booksumo/

Document Outline

	Table of Contents

	Jerk Chicken I

	Kingston Curry Chicken

	A Caribbean Soup of Tortilla

	Jamaican Wings

	Montego Bay Chicken

	Caribbean Style Fettuccine

	Jamaican Wings II

	Sweet and Spicy Wings

	Buffalo Wings I

	Buffalo Chicken Sandwich

	Buffalo Soup

	September’s Fajitas

	Mas Maiz Fajitas

	Onions, Bacon, and Brown Sugar Chicken Breast

	Easy Japanese Style Chicken Breast

	Tomatoes and Onion Chicken

	Rustic Style Chicken

	Savory Garlic Chicken Breast

	Teriyaki, Tomatillos, and Muenster Chicken

	Chicken Breast Dump Dinner

	Mozzarella, Rosemary, and Marsala Chicken

	Buttery Mushrooms and Cheese Chicken

	Carrots, Peppers, and Parsley Chicken Breast

	Bite Sized Bake Chicken

	Pineapple, Lime, and Garlic Chicken Breast

	Parmesan, Spinach, and Pesto Chicken

	Murgh Kari

	Easy BBQ Style Chicken

	Spinach Potatoes and Eggs

	Chipotle Chicken Breast

	Kale and Sweet Potato Stew

	Orange Cinnamon Chicken

	Garlicky Bok Choy

	Hangzhou Soup

	Classical Creole Chicken

	Louisiana Paella

	Cajun Linguine

	Dijon, Brown Sugar, and Cayenne Chicken

	Creamy Coconut Chicken

	Onions, Carrots, and Rosemary Chicken

	American Style Bake Chicken I

	Indian Style Chicken I

	Japanese Style Chicken I

	Honey Mustard and Curry Chicken

	Soy Sauce and Parsley Chicken

	Red Potatoes and Parsley Chicken

	Indian Style Chicken II

	Mexican Chicken Fajitas

	Fried and Baked Chicken

	Lemon and Bacon Stuffed Chicken

	Countryside Baked Chicken

	Chicken and Waffle Sandwich

	Classical Fried Chicken

	Crispy Buttermilk Fried Chicken

	Cultural Spicy Fried Chicken

	Jerk Seasoning

	Homemade Harissa

	Homemade Harissa

	Ras el Hanout

	Creole Spice Mix

	Cajun Spice

index-82_4.jpg

index-82_3.jpg

index-2_4.jpg

index-82_6.jpg

index-2_3.jpg

index-82_5.jpg
BIRYAN| BASH

h,
.

i

index-2_6.jpg

index-82_8.jpg

index-2_5.jpg
BIRYAN| BASH

h,
.

i

index-82_7.jpg

index-2_8.jpg

index-2_7.jpg

index-82_9.jpg

cover.jpeg
KEN COOKBOOK FILLED

V DUSLCHICKEN REC!PEs;‘J

index-82_1.jpg

index-75_1.jpg

index-82_2.jpg

index-50_1.jpg

index-5_1.jpg

index-51_1.jpg

index-63_1.jpg

index-62_1.jpg

index-74_1.jpg

index-6_1.jpg

index-36_1.jpg

index-2_9.jpg

index-3_1.jpg

index-37_1.jpg
g0 /(R | ii AL

index-10_1.jpg

index-16_1.jpg

index-11_1.jpg

index-26_1.jpg

index-17_1.jpg

index-2_1.jpg

index-27_1.jpg

index-2_2.jpg

