

Virtual Cooking Class Recipes and Ingredient Lists Family Weekend 2021

Muffin Tin Frittatas

Ingredients	Equipment
<ul style="list-style-type: none"> • 1 Tablespoons olive oil • Nonstick spray • 6 eggs • 1/2 cup milk • dash sea salt and pepper • Optional seasonings from pantry <p>Choose approximately 1 cup of vegetables from the list:</p> <ul style="list-style-type: none"> • Onions (chopped and sautéed first) • Bell Peppers (sautéed first) • Spinach (sautéed first) • Mushrooms (sautéed first) <p>Choose approximately ½ cup of cheese from the list below:</p> <ul style="list-style-type: none"> • Feta, crumbled • Cheddar 	<ul style="list-style-type: none"> • Small bowl • Measuring cups • Measuring spoons • Large bowl • Cast iron pan • Muffin tin • Chef’s knife • Whisk • Plastic spoon

Instructions

1. Preheat oven to 350. Spray muffin tin with non- stick spray at food prep sink.
2. Heat 1 tablespoon oil in cast iron skillet and sauté vegetables until softened, 5-10 minutes. Drain excess liquid. Set aside in small bowl.
3. Whisk eggs, milk, salt and pepper in a large bowl.
4. Pour egg mixture into the prepared muffin tins.
5. Spoon cooked vegetables and cheese into egg mixture
6. Bake until set in the middle and lightly browned – 15-20 minutes.

Waffle Iron Hash Browns

Ingredients	Equipment
<ul style="list-style-type: none"> • Frozen Hash Browns – thawed and squeezed in a towel • Non-Stick Cooking Spray • Seasoning of choice (salt/pepper/garlic or onion powder) 	<ul style="list-style-type: none"> • Waffle or Pizzelle Iron

Instructions

1. Heat Waffle or Pizzelle Iron
2. Spray with non-stick cooking spray
3. Place ½ cup potatoes on iron – season
4. Press lid and cook until indicator light goes green
5. Remove with a fork – Enjoy!

Banana Muffins

Ingredients	Equipment
<p>Produce</p> <ul style="list-style-type: none">• 2 to 3 medium (7 to 8- inch long) very ripe bananas, peeled <p>Wet Items</p> <ul style="list-style-type: none">• 1/3 cup butter or non-dairy spread, melted• 1 large egg, beaten <p>Dry Items</p> <ul style="list-style-type: none">• 1 teaspoon baking soda• Pinch (1/16th teaspoon) salt• 3/4 cup sugar• 1 ½ cups all-purpose flour (Whole wheat pastry flour is preferred) <p>Other</p> <ul style="list-style-type: none">• Cooking spray	<ul style="list-style-type: none">• Muffin pan• Fork• Wooden spoon• Mixing bowl• Measuring cups and spoons• Mise en place bowls• Oven mitt

Instructions

Step One: Mise en Place

1. Preheat the oven to 350° F.
2. Spray muffin pan with cooking spray.
3. Peel 2 to 3 ripe bananas.
4. Melt 1/3 cup butter or non-dairy spread.
5. Beat 1 large egg.
6. Measure 1 teaspoon baking soda.
7. Measure 1/16 teaspoon salt.
8. Measure 3/4 cup sugar.
9. Measure 1 ½ cups all-purpose flour.

Step Two

1. In a mixing bowl, smash bananas with a fork until completely smooth.
2. Stir the melted butter/non-dairy spread into the mashed bananas.
3. Mix in the baking soda, salt, beaten egg, and vanilla extract.
4. Mix in the flour.

Step Three

1. Pour the batter into your sprayed muffin pan.
2. Bake for 13-15 minutes or until a toothpick comes out clean.

Step Four

1. Carefully remove from oven and let cool for a few minutes.
2. Remove muffins from pan once cooled.

Green Ginger Pina Colada * adapted from [Minimalist Baker](#)

Ingredients	Equipment
<ul style="list-style-type: none">• 1 Tbsp fresh ginger (small knob) or 1/8 tsp ground ginger.• 1 Tbsp lemon or lime juice (1/2 medium lemon or lime)• 1 1/2 cups chopped frozen pineapple• 1 small ripe frozen banana• 2 large handful spinach and/or kale• 1/3 cup light coconut milk• 2/3 cup unsweetened almond milk• 3/4 cup water• 1 Tbsp flaxseed meal (<i>optional</i>)• 1 Tbsp maple syrup or agave nectar – optional	<ul style="list-style-type: none">• Blender

Instructions

1. Blend together and enjoy!