


One-Pot Hassle-Free Cooking for the Holidays

Save up your Time by Choosing a Wise One-Pot Menu for the Holidays

BY

Stephanie Sharp

[image: ]


[image: ]


License Notes

Copyright 2020 by Stephanie Sharp All rights reserved.

No part of this Book may be transmitted or reproduced into any format for any means without the proper permission of the Author. This includes electronic or mechanical methods, photocopying or printing.

The Reader assumes all risk when following any of the guidelines or ideas written as they are purely suggestion and for informational purposes. The Author has taken every precaution to ensure accuracy of the work but bears no responsibility if damages occur due to a misinterpretation of suggestions.

[image: ]


[image: ]


My deepest thanks for buying my book! Now that you have made this investment in time and money, you are now eligible for free e-books on a weekly basis! Once you subscribe by filling in the box below with your email address, you will start to receive free and discounted book offers for unique and informative books. There is nothing more to do! A reminder email will be sent to you a few days before the promotion expires so you will never have to worry about missing out on this amazing deal. Enter your email address below to get started. Thanks again for your purchase!

Just visit the link or scan QR-code to get started!

[image: qr-code]


https://stephanie-sharp.subscribemenow.com


[image: ]


Table of Contents


Introduction


Cranberry Pecan One-pot Rice


Lamb Potato Curry


Shrimp Bell Pepper Mushroom Jambalaya


Sausage Broccoli Pasta


Chickpea and Meatless Chunk Curry


Chicken Vegetable Stew


Green Gram Lentil Spinach Soup


One-Pot Chicken Fried Rice


One-Pot Beef Mushroom Stroganoff


One-Pot Bean Orzo


Beef Cranberry Pasta Bake


Vegan Meatless Chunk and Veggie Curry


Salmon Radicchio Celery Pilaf


Creamy and Cheesy Salmon Curry


One-Pot Bacon Pasta


Curried chicken with Baby Potatoes


Roasted Beef with Baby Carrots


Minced Chicken Bell pepper Pilaf


Barley Kale Cherry Tomatoes Noodles


Zesty Green Bean Chicken Barley


Chicken Creamy Brown Rice Pilaf


Cheesy Baked Chicken Rice


Pan Fried Chicken Cubes and Asparagus


Squash Mushroom Sausage Fry


Turmeric Green Bean Basil Rice


Jumbo Shrimp Sausage Curry


Vegan Tofu Rice


Baked Chicken Broccoli Croutons Casserole


Rice Noodle Chicken Veg Soup


Vegan Meatless Veggies Pilaf


Conclusion


About the Author


Author's Afterthoughts


Introduction

[image: A plate of food on a table Description automatically generated]


When the holidays arrive, you need to prep for a lot of things. The decorations need to be taken care of. For the fun activities that you want to do with your friends and family, you need to plan for it and grab the necessary things. You also need to focus on what you will serve for your guests! The planning should actually be done ahead of time to get the best results. You need to choose a menu that will not be tiring. You need to keep everyone in mind and make dishes that would be loved by everyone. Making individual dishes for the holidays is a big hassle. Doing the dishes afterward is another issue.

Indeed, to avoid wasting too much energy and time in the kitchen, you can turn to one-pot dishes. The 30 one-pot delicious holiday recipes are very easy to make. The variety of recipes in this book will surprise you. From a vegan to a meat lover, everyone will find their pick.

Choosing a one-pot dish has another advantage. You do not have to do too many dishes afterward. You need to clean only one-pot for one dish you make. Cooking it also requires less attention. You can put it on the stove or in the oven and then just check on it halfway through.


Cranberry Pecan One-pot Rice

[image: A bowl of rice on a plate Description automatically generated]


This is a black rice, white rice, minced chicken, cranberry, pecan pilaf that tastes so good but very easy to make.


Preparation Time:
 10 minutes


Cooking Time:
 35 minutes


Serves:
 4

Ingredients:


	
2 cups long white grain rice


	
1 cup black rice


	
1 cup cranberries


	
½ cup pecans


	
1 cup minced chicken


	
2 tbsp olive oil


	
4 garlic cloves, sliced


	
2 onions, chopped


	
Salt and pepper to taste


	
½ tsp thyme


	
1 tsp oregano


	
1 tsp parsley, chopped


	
1 tsp cayenne pepper


Instructions:

First, in a large saucepan, add the olive oil over medium heat.

Add the garlic and cook until it is golden.

Add the onion. Then, stir for 1 minute.

Next, add the minced chicken. Cook for 3 minutes.

Add the rice. Then, stir for 5 minutes.

Next, add the cayenne, thyme, oregano, salt, pepper, and stir well.

Pour in 6 cup of water. Cover with lid. Then, cook on high heat.

Add the cranberries and pecans. Cook until the water dissolves. Serve hot.


Lamb Potato Curry

[image: A bowl of food on a table Description automatically generated]


This is a very spicy lamb dish with baby potatoes and lamb bacon. The thyme, rosemary and tender onion complement the final dish very well.


Preparation Time:
 15 minutes


Cooking Time:
 1.5 hours


Serves:
 6

Ingredients:


	
3 lb. lamb loin chops


	
6 cups water


	
2 cups baby potatoes, peeled


	
1 cup shallots, peeled


	
4 tbsp lamb bacon, crumbled


	
2 tbsp olive oil


	
1 tsp red chili powder


	
1 tsp cumin


	
1 tsp coriander


	
1 tsp chili flakes


	
1 tsp garlic powder


	
1 tsp ginger powder


	
Salt and pepper to taste


	
1 tsp rosemary sprigs


	
1 tsp thyme


	
1 tsp cayenne pepper


Instructions:

In a Dutch oven, add the olive oil and sear the lamb loin chops until they are golden.

Add the ginger, garlic, cumin, red chili powder, coriander, chili flakes, and cayenne and pour in the water.

Cover with lid. Then, cook on high heat for 30 minutes.

Add the rosemary, thyme, salt, pepper, and stir well. Cover and cook for 30 minutes.

Add the baby potatoes, shallots and lamb bacon. Cover and cook for 30 more minutes.

Serve hot.


Shrimp Bell Pepper Mushroom Jambalaya

[image: A bowl of food Description automatically generated]


This is a great one-pot dish with many herbs, spices and shrimp. The vegetables complement the shrimp, rice and overall dish.


Preparation Time:
 10 minutes


Cooking Time:
 35 minutes


Serves:
 4

Ingredients:


	
2 cups long grain rice


	
1½ cups shrimps, peeled, cleaned


	
1 cup yellow bell pepper, diced


	
1 cup mushroom, sliced


	
4 cups water


	
2 tbsp dried cranberries


	
2 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp parsley, chopped


	
1 tsp thyme, minced


	
1 tsp cayenne pepper


	
1 tsp lime juice


	
½ tsp oregano


Instructions:

First, in a large skillet, add 2 tbsp of the olive oil over medium heat.

Add the rice and toss for 3 minutes.

Add the cayenne, thyme, garlic, mushroom, oregano, salt, pepper, and cook for 3 minutes.

Next, pour in the water and cook for 15 minutes on high heat.

Add the bell pepper, mushroom, cranberries, parsley, shrimp and cook for 10 minutes.

Serve hot.


Sausage Broccoli Pasta

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


This is a one-pot pasta dish with beef sausage, broccoli, crispy fried onion and garlic. The flavor is simple yet on point!


Preparation Time:
 5 minutes


Cooking Time:
 20 minutes


Serves:
 4

Ingredients:


	
2 cups pasta of your choice


	
1 cup water


	
1 cup broccoli florets, diced


	
½ cup onion, sliced


	
4 garlic cloves, sliced


	
4 tbsp cheddar cheese, grated


	
2 tbsp olive oil


	
½ tsp sage


	
Salt and pepper to taste


	
½ tsp oregano


	
1 tbsp soy sauce


	
1 tsp parsley, chopped


	
1 tsp cayenne pepper


Instructions:

First, in a pan, add 2 tbsp of the olive oil. Cook the onion and garlic until they are golden.

Add the sausage and stir for 5 minutes.

Add the pasta, and the water. Cook on high heat for 5 minutes.

Next, add the broccoli, sage, salt, pepper, oregano, pepper, parsley, cayenne and soy sauce.

Cook for 2 minutes. Then, add the cheese.

Lastly, cook for another 2 minutes and serve hot.


Chickpea and Meatless Chunk Curry

[image: A bowl of food on a table Description automatically generated]


This one-pot chickpea meatless chunk dish is filled with flavors of tomato and spices.


Preparation Time:
 10 minutes


Cooking Time:
 25 minutes


Serves:
 4

Ingredients:


	
1 cup chickpeas, boiled


	
2 cups meatless chunks


	
1 cup crushed tomatoes


	
1 tsp chili flakes


	
½ cup onion, chopped


	
2 tbsp butter


	
1 tsp red chili powder


	
1 tsp cumin


	
½ tsp cinnamon powder


	
Salt and pepper to taste


	
2 garlic cloves, minced


	
Pesto Sauce


	
4 green chilies


	
2 tbsp coriander leaves


	
2 tbsp thyme


	
Salt and pepper to taste


	
2 tbsp basil


Instructions:

In a blender, add the pesto ingredients and blend until smooth.

In a large saucepan, add the butter and toss the onion for 2 minutes.

Add the meatless chunks and toss for 3 minutes.

Add the crushed tomatoes, chili flakes, cinnamon, salt, pepper, cumin and red chili powder.

Stir for 5 minutes. Add the chickpeas and ½ cup of water.

Cook on high heat for 10 minutes.

Add the pesto sauce on top and cook for 2 minutes. Serve hot.


Chicken Vegetable Stew

[image: A bowl of food on a table Description automatically generated]


This chicken and vegetable stew is spicy, aromatic, flavored with herbs and tastes and looks amazing.


Preparation Time:
 5 minutes


Cooking Time:
 30 minutes


Serves:
 6

Ingredients:


	
4 lb. chicken, cut into medium pieces


	
1 cup chicken broth


	
1 cup carrots, diced


	
1 cup baby potatoes, halved


	
1 cup crushed tomatoes


	
1 tsp cayenne pepper


	
½ cup red onion, halved


	
1 tsp rosemary


	
1 tsp thyme


	
1 tsp dill


	
2 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp ginger powder


	
1 tbsp lime juice


Instructions:

First, heat 2 tbsp of the olive oil in a Dutch oven and sear the chicken pieces until they are golden brown.

Add the onion, carrot, potatoes, and cook for 3 minutes.

Next, add the ginger, garlic, lime juice, salt, pepper, dill, thyme, rosemary, crushed tomatoes, cayenne, and cover with lid. Cook for 5 minutes

Pour in the chicken broth and stir.

Cook on high heat for 15 minutes. Serve hot.


Green Gram Lentil Spinach Soup

[image: A bowl of food sitting on top of a wooden table Description automatically generated]


Lentil and green gram surprisingly go well together. If you are a vegetarian, then this is the perfect one-pot vegetarian soup dish for the holidays.


Preparation Time:
 5 minutes


Cooking Time:
 30 minutes


Serves:
 4

Ingredients:


	
1 cup red lentils


	
1 cup green gram


	
1 cup spinach


	
4 garlic cloves, sliced


	
½ tsp turmeric


	
2 green chilies


	
2 onions, chopped


	
1 bay leaf


	
1 cinnamon stick


	
1 tbsp olive oil


	
Salt and pepper to taste


Instructions:

First, in a large pot, heat 1 tbsp of the olive oil over medium heat.

Second, add the garlic and cook for 1 minute.

Next, add the onion. Cook for 1 minute.

Add the lentil and the green gram. Stir for 5 minutes.

Add the bay leaf, cinnamon stick, salt, pepper, turmeric, and stir well.

Next, cook for 5 minutes and pour in the water.

Cook on high heat for 15 minutes.

Lastly, add the spinach and cook for 5 minutes. Serve hot.


One-Pot Chicken Fried Rice

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


This is not your traditional Chinese fried rice; it rather has a fusion vibe to it. The chicken in it is in a chunk form, and the vegetables in it complement well both the rice and chicken.


Preparation Time:
 20 minutes


Cooking Time:
 30 minutes


Serves:
 6

Ingredients:


	
6 chicken breasts


	
1 cup corn


	
1 cup carrot, chopped


	
1 cup green beans, chopped


	
1 onion, chopped


	
1 tsp ginger, chopped


	
3 cups long grain rice


	
6 cups boiling hot water


	
2 tbsp butter


	
Salt and pepper to taste


	
1 tsp parsley, chopped


	
2 cloves


	
2 bay leaves


	
1 tsp cayenne pepper


Instructions:

In a Dutch oven, add half the butter and sear the chicken with a pinch of salt for 5 minutes.

Take the chicken out on a plate.

In the Dutch oven, add the remaining oil and fry the ginger, onion and cook until they are golden.

Add the vegetables, rice, cayenne, bay leaves, cloves, salt, pepper, and stir for 2 minutes.

Add the chicken again and stir for 2 minutes.

Pour in the boiling hot water and cover. Cook on high heat for 20 minutes. Serve hot.


One-Pot Beef Mushroom Stroganoff

[image: A bowl of food on a plate Description automatically generated]


Undoubtedly, there is no way you can resist a beef stroganoff! It is so delicate and delicious that each time of eating it, it becomes a finger-licking good dish.


Preparation Time:
 10 minutes


Cooking Time:
 1 hour


Serves:
 6

Ingredients:


	
3 lb. beef chunks, boneless


	
2 cups mushroom


	
4 tbsp flour


	
4 tbsp butter


	
6 cups beef broth


	
2 tbsp dried cranberries


	
1 tbsp olive oil


	
6 garlic cloves, sliced


	
½ cup onion, sliced


	
Salt and pepper to taste


	
1 cup sour cream


	
1 tsp parsley, chopped


	
1 tsp thyme


	
1 tsp cumin


	
1 tsp cinnamon


	
1 tsp coriander


	
1 tsp cayenne pepper


Instructions:

In a Dutch oven, add the butter and toss the flour for 2 minutes.

Add salt, pepper, and 1 cup of broth. Stir for 5 minutes. Transfer the sauce into a plate.

Next, in the same Dutch oven, add the olive oil.

Add the beef and sear for 5 minutes.

Add the garlic, onion and cook for 2 minutes.

Next, add the cinnamon, cayenne, cumin, coriander, salt, pepper, cranberries, and beef broth.

Cover and cook on high heat for 40 minutes.

Then, add the mushroom, the sour cream, thyme, parsley, and the sauce.

Cook for 10 minutes. Serve hot.


One-Pot Bean Orzo

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


The bean orzo is cheesy, spicy, and filled with flavors.


Preparation Time:
 5 minutes


Cooking Time:
 15 minutes


Serves:
 6

Ingredients:


	
2 cups risoni pasta


	
2 cups water


	
1 cup black beans, boiled


	
1 cup cheddar cheese, grated


	
½ cup shallots, chopped


	
1 cup corn kernels


	
1 cup chopped tomatoes


	
1 tsp chili flakes


	
1 tbsp butter


	
½ cup tomato puree


	
1 tsp oregano


	
1 tbsp basil, chopped


	
1 tsp sage


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp parsley, chopped


	
1 tsp cayenne pepper


Instructions:

In a large pan, melt the butter. Toss the shallots for 2 minutes.

Add the black beans, chopped tomatoes, and cook for 2 minutes.

Add the chili flakes, tomato puree, cayenne, salt, pepper, garlic, sage, basil, oregano, and cook for 5 minutes.

Add the risoni pasta and the water.

Cook on high heat for 10 minutes. Add the corn, cheese and parsley and cook for 2 minute. Serve hot.


Beef Cranberry Pasta Bake

[image: A bowl of food on a table Description automatically generated]


Who does not like pasta bake? It is easy to make, it tastes amazing, and it is hassle free to make.


Preparation Time:
 10 minutes


Cooking Time:
 40 minutes


Serves:
 6

Ingredients:


	
3 cups pasta


	
3 cups mushroom stock


	
1½ cups minced beef


	
½ cup dried cranberries


	
1 onion, chopped


	
1 cup cheddar cheese, grated


	
½ cup cabbage, shredded


	
1 cup mushroom, chopped


	
1 tbsp butter, cubed


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp thyme, chopped


	
1 tbsp rosemary, chopped


	
½ cup tomato sauce


Instructions:

Preheat the oven to 350 degrees F.

Use cooking spray to grease your baking dish.

Combine the tomato sauce, minced beef, mushroom, onion, cabbage and cranberries.

Add the pasta, the mushroom stock, rosemary, thyme, salt, pepper, garlic, and mix well.

Add the mixture into the baking dish.

Add the cheese on top. Add more thyme and rosemary on top.

Bake for 40 minutes. Serve.


Vegan Meatless Chunk and Veggie Curry

[image: A plate of food on a table Description automatically generated]


For vegans, it is a hassle during the holidays to make something special that the guests would also enjoy! This is a one-pot meatless chunk dish that combines carrots, baby potatoes in it and tastes rather delicious.


Preparation Time:
 10 minutes


Cooking Time:
 25 minutes


Serves:
 6

Ingredients:


	
2 cups meatless chunks


	
1 cup water


	
1 cup red onion, halved


	
1½ cups carrots, cut into 2 inch pieces


	
1½ cups baby potatoes, halved


	
1 tsp cumin


	
1 tbsp olive oil


	
1 tsp red chili powder


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp ginger powder


	
1 tbsp soy sauce


	
1 tsp cayenne pepper


Instructions:

First, in a large saucepan, add the olive oil.

Add the meatless chunks and toss for 3 minutes.

Add the onion. Then, cook for 2 minutes.

Next, add the baby potatoes, carrots, ginger, soy sauce, cayenne, salt, pepper, garlic, red chili powder, cumin. And cook for 5 minutes.

Add the water and cook on high heat for 10 minutes. Serve hot.


Salmon Radicchio Celery Pilaf

[image: A bowl of fruit and vegetable salad on a plate Description automatically generated]


If you actually love fish, then this is the perfect one-pot holiday dish for you. It is hassle free and easy to make. The final taste is amazing!


Preparation Time:
 5 minutes


Cooking Time:
 25 minutes


Serves:
 4

Ingredients:


	
4 salmon fillets, boneless


	
3 cups long grain rice


	
6 cups water


	
1 cup radicchio, shredded


	
½ cup celery, chopped


	
1 onion, chopped


	
2 tbsp dried cranberries


	
1 tbsp olive oil


	
1 tsp garlic powder


	
½ tsp ginger powder


	
Salt and pepper to taste


	
1 tbsp lime juice


	
1 tbsp basil, chopped


	
1 tsp parsley, chopped


	
1 tsp cumin


Instructions:

First, in a large pan, add the olive oil and fry the salmon with a pinch of salt and pepper.

Cook for 2 minutes on each side. Transfer the fish onto a plate.

Next, in the same pan, add the onion and rice, and stir for 1 minute.

Add the water and cook on high heat for 15 minutes.

Then, add the radicchio, lime juice, basil, parsley, cumin, salt, pepper, ginger, garlic, cranberries, celery and cook for 5 minutes.

Add the salmon fish on top and cover with lid. Cook for 2 minutes on low heat. Serve.


Creamy and Cheesy Salmon Curry

[image: A bowl of food on a plate Description automatically generated]


If you enjoy salmon, then this is the recipe that takes your favorite ingredient to the next level. The creaminess of the sauce, the soft mushroom and the zesty taste of the lime complement salmon perfectly.


Preparation Time:
 5 minutes


Cooking Time:
 20 minutes


Serves:
 4

Ingredients:


	
4 salmon fillets, boneless


	
1 cup coconut milk


	
2 tbsp butter


	
1 tbsp flour


	
1½ cups mushroom, sliced


	
4 garlic cloves, minced


	
1 inch ginger, minced


	
1 cup bok choy, chopped


	
1 onion, chopped


	
½ cup cheddar cheese, grated


	
1 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp dill, chopped


	
1 tsp lime juice


	
½ tsp lime zest


	
1 tsp cayenne pepper


Instructions:

Coat the salmon fish using salt, pepper, and garlic powder.

Next, in a large pan, add the olive oil.

Fry the fish until they are golden from both sides. Transfer to a plate.

In the same pan, add the butter. Fry the flour for 1 minute.

Next, add the coconut milk and stir for 2 minutes.

Add the cheese, salt, pepper, lime zest, lime juice, bok choy, mushroom, garlic, ginger, and stir for 5 minutes.

Lastly, add the fried fish and dill on top. Cover and cook for 5 minutes. Serve hot.


One-Pot Bacon Pasta

[image: A plate of food on a tray Description automatically generated]


Pasta is a comfort food that does not let you down even during the holidays. Try the pasta with beef bacon, cheddar cheese, and parmesan cheese. The herbs add to the flavors.


Preparation Time:
 5 minutes


Cooking Time:
 15 minutes


Serves:
 4

Ingredients:


	
1 cup beef bacon


	
3 cups bow-tie pasta


	
½ cup cheddar cheese, grated


	
4 tbsp parmesan cheese, grated


	
1 tbsp olive oil


	
1 tsp garlic powder


	
1 tsp dill, minced


	
1½ cup milk


	
Salt and pepper to taste


	
1 tsp rosemary, minced


	
1 tsp parsley, chopped


	
1 tsp paprika


Instructions:

First, in a large saucepan, add the olive oil and fry the beef bacon until crispy.

Transfer to a plate. Crumble it finely.

Add the milk in the saucepan. Bring it to boil.

Next, add the pasta and cook for 2 minutes.

Add the paprika, parsley, dill, rosemary, garlic, and cook for 5 minutes.

Then, add the parmesan and cheddar cheese. Add the crumbly bacon and cook until the texture thickens.

Serve hot.


Curried chicken with Baby Potatoes

[image: A bowl of food Description automatically generated]


Curries are special, and when you combine protein with carbohydrates, it does get elevated. I have used the habanero chili here; if you cannot find it, you can use jalapeno too.


Preparation Time:
 5 minutes


Cooking Time:
 25 minutes


Serves:
 4

Ingredients:


	
4 chicken breasts


	
¼ cup habanero chili, halved


	
½ tsp turmeric


	
2 cups baby potatoes, halved


	
2 cups coconut milk


	
1 cup sour cream


	
2 tbsp honey


	
1 tsp oregano


	
2 onions, chopped


	
4 garlic cloves, minced


	
2 tbsp olive oil


	
Salt and pepper to taste


	
3 green chilies, split


	
1 tsp dill, minced


	
1 tsp parsley, chopped


	
1 tbsp tahini


Instructions:

In a Dutch oven, add half of the olive oil.

Sprinkle some salt, pepper onto the chicken breasts.

Fry the chicken pieces for 3 minutes per side. Transfer them to a plate.

In the same Dutch oven, add the rest of the olive oil.

Add the garlic and onion and cook for 3 minutes.

Add the baby potatoes, turmeric, and toss for 1 minute.

Add the coconut milk. Then, bring it to boil.

Add the tahini, green chilies, salt, pepper, oregano and cook for 5 minutes.

Add the chicken pieces, habanero chilies, dill, sour cream, parsley, and cook for 8 minutes.

Serve hot.


Roasted Beef with Baby Carrots

[image: A plate of food on a wooden table Description automatically generated]


Roasted beef shouts the vibe of holidays with its smell itself! In this recipe, the tender and sweet baby carrots on the side complement the charred beef perfectly.


Preparation Time:
 2 hours


Cooking Time:
 2 hours


Serves:
 6

Ingredients:


	
3 lb. beef shoulder


	
2 tbsp honey


	
2 tbsp apple juice


	
2 tbsp paprika


	
2 tsp sliced garlic


	
1 cup baby carrots, peeled


	
2 tbsp olive oil


	
1 tsp garlic paste


	
1 tsp ginger paste


	
1 tsp onion paste


	
1 tsp chili paste


	
1 tbsp tomato puree


	
1 tbsp soy sauce


	
Salt and pepper to taste


	
1 tsp dried rosemary


	
1 tsp dried oregano


Instructions:

Marinate beef using garlic paste, onion paste, ginger, paste, soy sauce, tomato puree, chili paste, salt, oregano, rosemary, pepper, apple juice, paprika, honey and mix well.

Let it sit for 2 hours.

In a Dutch oven, add the olive oil and add the sliced garlic.

Cook for 2 minutes. Add the beef with all the juice.

Cover and cook for 1.5 hours. Add the baby carrots around the beef.

Cook for 10 minutes. Serve hot.


Minced Chicken Bell pepper Pilaf

[image: A bowl of food on a plate Description automatically generated]


This pilaf is filled with flavors of bell pepper, minced chicken, rosemary, sage, oregano, dill, cheese and red chili powder.


Preparation Time:
 10 minutes


Cooking Time:
 35 minutes


Serves:
 6

Ingredients:


	
3 cups long grain rice


	
6 cups water


	
2 cups minced chicken


	
1 cup green bell pepper, julienned


	
1 cup red bell pepper, julienned


	
1 cup cheddar cheese, grated


	
2 tbsp olive oil


	
1 tsp garlic powder


	
2 onions, chopped


	
Salt and pepper to taste


	
1 tsp dried oregano


	
½ tsp sage


	
½ tsp dried rosemary


	
½ tsp turmeric


	
1 tsp cayenne pepper


	
2 tsp red chili powder


	
1 tsp cumin


Instructions:

First, in a large cast iron skillet. Add the olive oil and fry the minced chicken for 5 minutes.

Add the onion. Then, toss for 1 minute.

Next, add the rice, and stir for 3 minutes.

Add the water and cook on high heat for 15 minutes.

Then, add the bell peppers, cumin, red chili powder, cayenne, turmeric, rosemary, oregano, sage, salt, pepper, garlic and cook for 8 minutes.

Add the cheese and cook for 5 minutes. Serve hot.


Barley Kale Cherry Tomatoes Noodles

[image: A bowl of fruit Description automatically generated]


This recipe is unique, with barley, noodles, basil, cherry tomatoes and kale. The dish is very nutritious and tastes very simple but delicious.


Preparation Time:
 5 minutes


Cooking Time:
 30 minutes


Serves:
 4

Ingredients:


	
2 cups hulled barley


	
1 cup kale, chopped


	
1 cup cherry tomatoes, halved


	
2 tbsp basil leaves


	
1 cup noodles


	
2 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
½ tsp ginger powder


	
1 tsp parsley, chopped


	
1 tbsp paprika


	
1 tsp cumin


	
2 tbsp lime juice


	
1 tsp chili flakes


	
1 tsp cayenne pepper


	
½ cup parmesan cheese, grated


Instructions:

First, in a large pan, add the olive oil and toss the barley for 2 minutes.

Add the cumin, paprika, cayenne, garlic, ginger and cook for 3 minutes.

Add 4 cup of water. Cook on high heat for 15 minutes.

Next, add the lime juice, chili flakes, cherry tomatoes, noodles and salt and pepper.

Cook for 5 minutes and add the kale.

Cook for 2 minutes and add the cheese, basil and parsley. Then, cook for another minute and take off the heat.

Lastly, serve.


Zesty Green Bean Chicken Barley

[image: A bowl of salad Description automatically generated]


This is the perfect holiday one-pot dish where you will get various nutritional values in one dish. The output is amazing, and the hassle is less.


Preparation Time:
 5 minutes


Cooking Time:
 1 hour


Serves:
 6

Ingredients:


	
5 cups barley


	
8 cups boiling water


	
2 lb. chicken, cut into medium pieces


	
2 cups green beans, diced


	
2 onions diced


	
4 garlic cloves, sliced


	
1 cinnamon stick


	
2 cloves


	
2 bay leaves


	
1 tsp turmeric


	
1 cup sour cream


	
1 tsp red chili powder


	
1 tsp cumin


	
2 tbsp dried cranberries


	
2 tbsp olive oil


	
Salt and pepper to taste


	
2 tsp parsley, chopped


	
1 tbsp dill, minced


Instructions:

First, in a large saucepan, add the olive oil.

Fry the chicken with a pinch of salt and turmeric for 5 minutes.

Take the chicken out on a plate.

Next, in the same saucepan, add the onion and toss for 2 minutes.

Add the barley with turmeric, cranberries, cumin, red chili powder, bay leaves, cloves, and cinnamon.

Cook for 5 minutes and pour in the water. Cook on high heat for 15 minutes.

Then, add the chicken pieces, salt, pepper, sour cream and cook for 10 minutes.

Add the green beans, dill, and parsley. Cover and cook for 5 minutes.

Serve hot.


Chicken Creamy Brown Rice Pilaf

[image: A bowl of food Description automatically generated]


This pilaf is thick, creamy, full of flavors and very difficult to resist. This is the perfect holiday one-pot dish.


Preparation Time:
 10 minutes


Cooking Time:
 1 hour


Serves:
 6

Ingredients:


	
6 chicken thighs, bone-in


	
1 cup coconut milk


	
1 cup sour cream


	
4 cups brown rice


	
8 cups water


	
4 garlic cloves, sliced


	
2 red onions, chopped


	
1 inch ginger, chopped


	
1 tbsp dill, chopped


	
1 tbsp rosemary sprig


	
1 cup spinach, chopped


	
1 tbsp olive oil


	
Salt and pepper to taste


	
1 tsp cinnamon powder


	
1 tsp lime juice


	
1 tbsp soy sauce


	
1 tsp cayenne pepper


Instructions:

Marinate the chicken thighs using soy sauce, salt, pepper, cayenne, lime juice, and sour cream.

In a Dutch oven, add the oil. Add the chicken mix.

Next, cover and cook on high heat for 10 minutes.

Add the brown rice, salt, pepper, cinnamon, ginger, garlic, and cook for 5 minutes.

Add the water and cover. Cook on high heat for 20 minutes.

Then, add the dill, spinach, rosemary, and coconut milk.

Cook for another 10 minutes. Serve hot.


Cheesy Baked Chicken Rice

[image: A bowl of food on a plate Description automatically generated]


The good thing about this dish that once you add it to the oven, you do not have to look back at it. You do not have to come back and check on it or stir it.


Preparation Time:
 10 minutes


Cooking Time:
 1 hour


Serves:
 4

Ingredients:


	
2 cups long grain rice


	
4 cups boiling water


	
1½ cups chicken cubes, boneless


	
1 cup broccoli, diced


	
1 cup tomato, chopped


	
2 green chilies, chopped


	
1 cup cheddar cheese, grated


	
2 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp ginger powder


	
1 tsp oregano


	
1 tsp cayenne pepper


Instructions:

Preheat the oven to 350 degrees F.

Take an ovenproof pan and add the olive oil.

Add the rice, chicken, broccoli, tomatoes, and green chilies.

Add the garlic, salt, pepper, oregano, cayenne, ginger, and boiling water.

Cover the top using aluminum foil. Cook for 1 hour.

Take it out and add the cheese on top. Cover with a lid and the cheese will melt itself.

Serve.


Pan Fried Chicken Cubes and Asparagus

[image: Food on a wooden cutting board Description automatically generated]


This is a quick holiday lunch idea for two people. If you do not have any guests coming, then this is the perfect quick and delicious dish for you and your partner.


Preparation Time:
 5 minutes


Cooking Time:
 15 minutes


Serves:
 4

Ingredients:


	
1 cup asparagus, trimmed


	
1 lime, sliced


	
1 tbsp lime juice


	
3 cups chicken cubes, boneless


	
1 tbsp basil, chopped


	
1 tbsp olive oil


	
1 tbsp butter


	
1 tsp garlic powder


	
Salt and pepper to taste


	
1 tsp dill, chopped


	
1 tsp parsley, chopped


	
1 tsp soy sauce


	
1 tsp paprika


Instructions:

First, combine the chicken with soy sauce, paprika, salt, pepper, garlic, and lime juice.

Let it sit for 10 minutes.

Add the olive oil in a pan and toss the chicken for 10 minutes over medium heat.

Next, toss the chicken in one side, and add the butter.

Add the asparagus and sprinkle some salt and pepper.

Add the lime slices, dill, parsley, and basil on top.

Lastly, toss for 3 minutes. Serve hot.


Squash Mushroom Sausage Fry

[image: A bunch of food sitting on top of a wooden cutting board Description automatically generated]


This is an interesting balance of protein, carb and fiber. You will love the taste of sweet onion and soft squash combined with slightly charred sausages.


Preparation Time:
 5 minutes


Cooking Time:
 25 minutes


Serves:
 6

Ingredients:


	
6 sausages


	
3 cups squash, chopped


	
1 cup mushroom, chopped


	
1 cup onion, chopped


	
½ cup celery, chopped


	
6 garlic cloves, minced


	
1 tbsp black cumin seeds


	
2 tbsp olive oil


	
¼ tsp ginger powder


	
Salt and pepper to taste


	
1 tsp dill, chopped


	
1 tsp oregano


	
1 tbsp soy sauce


	
1 tsp cayenne pepper


Instructions:

In a large saucepan, add 1 tsp of the olive oil and fry the sausages until it becomes slightly charred.

Take the sausages out and place on a plate.

Add the rest of the oil in the saucepan.

Add the onion, garlic, black cumin seeds and toss for 3 minutes.

Add the mushroom and toss for 2 minutes.

Stir in the squash, salt, pepper, dill, ginger, cayenne, soy sauce, oregano and celery.

Cook for 10 minutes. Add the sausage on top.

Cover with lid. Then, cook for 5 minutes. Serve hot.


Turmeric Green Bean Basil Rice

[image: A close up of food on a table Description automatically generated]


If you are a vegan and looking for a simple dish that will serve you right during the holidays, then this is the easy one-pot dish you should try.


Preparation Time:
 5 minutes


Cooking Time:
 30 minutes


Serves:
 6

Ingredients:


	
4 cups long grain rice


	
2 cups green beans, diced


	
1 cup peas


	
1 cup basil leaves


	
1 cup spinach, chopped


	
1 tsp turmeric


	
2 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
2 onions, chopped


	
2 green chilies, halved


	
1 tsp parsley, chopped


	
1 tsp coriander, chopped


Instructions:

First, heat 2 tbsp of the olive oil in a large pan. Fry the onion until golden.

Add the rice. Then, toss for 2 minutes.

Next, add 8 cups of boiling water. Cook on high heat for 20 minutes.

Add the green beans, spinach, peas, salt, pepper, turmeric, green chilies, garlic, and cook for 5 minutes.

Lastly, add the basil and parsley and cook for 2 minutes. Serve.


Jumbo Shrimp Sausage Curry

[image: A bowl of food on a plate Description automatically generated]


If you actually like seafood, then this is the perfect one-pot holiday dish for you. It is made with jumbo shrimp and tuna. On top of that, the chicken cubes also add more flavor to it.


Preparation Time:
 5 minutes


Cooking Time:
 25 minutes


Serves:
 6

Ingredients:


	
2 cups jumbo shrimp, cleaned, peeled


	
1 cup tuna fish flakes


	
1 cup chicken cubes, boneless


	
6 cups fish stock


	
½ cup tomato puree


	
1 tsp chili flakes


	
1 tsp turmeric


	
1 tsp red chili powder


	
1 tsp cumin


	
1 tsp coriander


	
1 cup onion, chopped


	
1 tsp garlic powder


	
1 tbsp butter


	
¼ tsp sage


	
2 tbsp soy sauce


	
Salt and pepper to taste


	
1 tsp parsley, chopped


	
1 cup tomatoes, chopped


	
1 tsp cayenne pepper


Instructions:

First, in a Dutch oven, melt the butter and toss the chicken with a pinch of turmeric and salt.

Toss for 5 minutes. Take the chicken out.

Fry the onion for 3 minutes. Then, stir in the chopped tomatoes and cook for 2 minutes.

Next, add the fish stock and bring it to boil.

Add the tomato puree, cayenne, salt, pepper, soy sauce, sage, garlic, cumin, coriander, red chili powder, turmeric, chili flakes and cook for 5 minutes.

Lastly, add the tuna, chicken cubes, shrimp, parsley, and cook for 8 minutes. Serve hot.


Vegan Tofu Rice

[image: A wooden cutting board Description automatically generated]


The texture of tofu is soft and chewy and complements a rice dish perfectly. This recipe contains saffron, turmeric, coriander, mint, thyme, sage and rosemary.


Preparation Time:
 5 minutes


Cooking Time:
 30 minutes


Serves:
 4

Ingredients:


	
1½ cups tofu cubes


	
3 cups long grain rice


	
½ cup cashew


	
4 garlic cloves, sliced


	
2 onions, chopped


	
2 tbsp thyme


	
1 tbsp mint


	
1 tbsp rosemary


	
1 tsp turmeric


	
2 tbsp olive oil


	
¼ tsp ginger powder


	
Salt and pepper to taste


	
1 tsp saffron


	
1 tbsp warm milk


	
1 tsp cayenne pepper


Instructions:

First, add half the oil in a Dutch oven. Fry the tofu until they are golden. Transfer them to a plate.

Second, in the Dutch oven, add the rest of the olive oil.

Add the onion and garlic. Then, cook for 2 minutes.

Next, add the rice. Stir for 2 minutes. Combine the saffron with warm milk and add to the rice.

Add the turmeric, cayenne, salt, pepper, ginger, rosemary, mint, thyme, and cook for 3 minutes.

Then, pour in 5 cup of boiling water. Cook on high heat for 15 minutes.

Add the tofu, cashew and cook for 6 minutes. Serve hot.


Baked Chicken Broccoli Croutons Casserole

[image: A bowl of broccoli Description automatically generated]


This is a good combination of croutons, broccoli, chicken and almond meal. The parmesan cheese and cheddar cheese add great flavor to the final casserole.


Preparation Time:
 10 minutes


Cooking Time:
 50 minutes


Serves:
 6

Ingredients:


	
4 eggs


	
1 cup almond meal


	
1 cup milk


	
2 cups chicken cubes


	
2 cups broccoli, diced


	
½ cup parmesan cheese, grated


	
½ cup cheddar cheese, grated


	
1 cup croutons, cubed


	
1 tbsp olive oil


	
1 tsp garlic powder


	
Salt and pepper to taste


	
½ tsp ginger powder


	
1 tsp parsley, chopped


	
1 tbsp tahini


	
1 tsp sage


Instructions:

Preheat the oven to 350 degrees F.

Grease your casserole dish using cooking spray.

Beat the eggs in a bowl. Add the almond meal and mix well.

Add the sage, tahini, ginger, garlic, salt, pepper, and mix well.

Add the milk and mix well.

Add the broccoli, chicken cubes, and croutons and mix well.

Add the cheeses on top. `Add parsley and some salt and pepper on top. Bake for 50 minutes. Serve warm.


Rice Noodle Chicken Veg Soup

[image: A bowl of food on a table Description automatically generated]


This soup does not have extra flavorings or too many spices or herbs. The taste is simple, and the technique of making it is also simple.


Preparation Time:
 5 minutes


Cooking Time:
 35 minutes


Serves:
 4

Ingredients:


	
2 chicken breasts


	
2 cups rice noodles


	
6 cups water


	
2 white onions, chopped


	
½ cup celery, chopped


	
1 cup squash cubes


	
1 tbsp butter


	
¼ tsp garlic powder


	
Salt to taste


	
White pepper to taste


	
1 tsp parsley, chopped


Instructions:

In a saucepan, add the chicken breast with the water. Add the garlic powder, salt and white pepper.

Next, cover and cook on high heat for 20 minutes.

Take the chicken out and shred it finely.

Then, add the rice noodle, squash, celery, onion and shredded chicken into the saucepan.

Cook for 10 minutes. Add the parsley on top and serve.


Vegan Meatless Veggies Pilaf

[image: A bowl of food on a wooden table Description automatically generated]


This vegan meatless chunk rice dish is amazing! It is filled with flavors of soy sauce, tomato, turmeric, cumin, coriander, ginger, garlic, rosemary and cinnamon. The added veggies make it even better.


Preparation Time:
 5 minutes


Cooking Time:
 35 minutes


Serves:
 6

Ingredients:


	
3 cups long grain rice


	
2 cups meatless chunks


	
1 cup bell pepper, chopped


	
1 cup tomatoes, chopped


	
1 cup onion, chopped


	
2 tbsp coriander leaves, chopped


	
2 tbsp olive oil


	
1 tsp ginger powder


	
½ tsp cinnamon


	
1 tsp garlic powder


	
1 tsp rosemary, chopped


	
1 tsp turmeric


	
Salt and pepper to taste


	
1 tsp parsley, chopped


	
1 tsp cumin


	
1 tsp coriander powder


	
1 tsp cayenne pepper


Instructions:

First, in a Dutch oven, add the olive oil. Toss the onion until golden.

Add the meatless chunks and cook for 3 minutes.

Next, add the rice and toss for 5 minutes.

Pour in 8 cup of boiling water. Cook on high heat for 10 minutes.

Then, add the herbs, spices, vegetables and cook for 10 minutes.

Serve hot.


Conclusion

During holidays, you remain busy for most of the time doing the decorations, planning fun games and activities to make the event better. You do spend a lot of your time in the kitchen as well. Holidays are for celebration, and, undoubtedly, you want to enjoy yourself with your family and friends too instead of spending your time in the kitchen. To achieve that, you should plan your menu accordingly. If you choose one-pot dishes for the holidays, it will ensure you give your guests something mouthwatering delicious; at the same time, you will not have to spend too much time or effort in the kitchen too. This book is certainly dedicated to those who want a hassle free holiday.


About the Author

Born in New Germantown, Pennsylvania, Stephanie Sharp received a Masters degree from Penn State in English Literature. Driven by her passion to create culinary masterpieces, she applied and was accepted to The International Culinary School of the Art Institute where she excelled in French cuisine. She has married her cooking skills with an aptitude for business by opening her own small cooking school where she teaches students of all ages.

Stephanie’s talents extend to being an author as well and she has written over 400 e-books on the art of cooking and baking that include her most popular recipes.

Sharp has been fortunate enough to raise a family near her hometown in Pennsylvania where she, her husband and children live in a beautiful rustic house on an extensive piece of land. Her other passion is taking care of the furry members of her family which include 3 cats, 2 dogs and a potbelly pig named Wilbur.

Watch for more amazing books by Stephanie Sharp coming out in the next few months.


Author's Afterthoughts

[image: Thanks]


I am truly grateful to you for taking the time to read my book. I cherish all of my readers! Thanks ever so much to each of my cherished readers for investing the time to read this book!

With so many options available to you, your choice to buy my book is an honour, so my heartfelt thanks at reading it from beginning to end!

I value your feedback, so please take a moment to submit an honest and open review on Amazon so I can get valuable insight into my readers’ opinions and others can benefit from your experience.

Thank you for taking the time to review!

Stephanie Sharp


For announcements about new releases, please follow my author page on Amazon.com!

You can find that at:


https://www.amazon.com/author/stephanie-sharp


or Scan
 QR-code
 below.


[image: ]


OEBPS/Image00030.jpg


OEBPS/Image00031.jpg


OEBPS/Image00029.jpg


OEBPS/Image00027.jpg


OEBPS/Image00028.jpg


OEBPS/Image00025.jpg


OEBPS/Image00026.jpg


OEBPS/Image00023.jpg


OEBPS/Image00024.jpg


OEBPS/Image00021.jpg


OEBPS/Image00022.jpg


OEBPS/Image00019.jpg


OEBPS/Image00020.jpg


OEBPS/Image00016.jpg


OEBPS/Image00017.jpg


OEBPS/Image00014.jpg


OEBPS/Image00000.jpg
1 .H".A'SSLE-FREE COOKING

© "FOR THE HOLIDAYS

¥ BY STEPHANIE SHARP ;


OEBPS/Image00015.jpg


OEBPS/Image00012.jpg


OEBPS/Image00013.jpg


OEBPS/Image00010.jpg


OEBPS/Image00011.jpg


OEBPS/Image00018.jpg


OEBPS/Image00009.jpg


OEBPS/Image00005.jpg


OEBPS/Image00006.jpg


OEBPS/Image00003.jpg


OEBPS/Image00004.jpg


OEBPS/Image00001.jpg
1 .H".A'SSLE-FREE COOKING

© "FOR THE HOLIDAYS

¥ BY STEPHANIE SHARP ;


OEBPS/Image00002.jpg
]

Copyright © 2020 by Stephanie Shamp


OEBPS/Image00007.jpg


OEBPS/Image00008.jpg


OEBPS/Image00038.jpg


OEBPS/Image00036.jpg


OEBPS/Image00037.jpg
THAK


OEBPS/Image00034.jpg


OEBPS/Image00035.jpg


OEBPS/Image00032.jpg


OEBPS/Image00033.jpg


