

**GREEN
CHEF**

QUINOA "TABBOULEH" WITH TAHINI SAUCE

Gyro-spiced chickpeas, artichokes & peas, slaw with dates

COOK TIME

35 MIN

SERVINGS

2

CALORIES PER SERVING

1010

MENU

VEGAN // GLUTEN-FREE

Traditional Middle Eastern tabbouleh is a refreshing salad packed with fresh herbs and bulgur wheat. Here, we've turned it gluten-free by swapping in tender rainbow quinoa for bulgur. Artichokes, garlic, and parsley are mixed in, making a flavorful base for roasted gyro-spiced chickpeas. A fresh cabbage slaw with dates and almonds adds a pop of color, while a lemon tahini sauce delivers bright creaminess throughout the dish.

If you ordered the 4-serving version of this meal, refer to the guidelines in Step 1.

Certified gluten-free by the Gluten Intolerance Group's Gluten-Free Food Service (GFFS) program.

GREEN CHEF IS PROUD to be a USDA Certified Organic company. All produce and eggs are organic unless otherwise labeled.

INGREDIENTS (13 ITEMS)

½ cup	Rainbow quinoa
2 ¾ oz	Lemon tahini sauce
13 ¼ oz	Garbanzo beans (chickpeas)
1 ¼ tbsp	Gyro-style seasoning
3 oz	Artichoke hearts
¾ cup	Peas
1 whole	Yellow onion
¼ oz	Garlic
¼ oz	Parsley
2 oz	Cabbage*
1 ¼ oz	Dates
½ oz	Sliced almonds <small>T</small>
1 ¼ oz	White-wine & olive oil vinaigrette

WHAT YOU'LL NEED

medium pot with lid
medium oven-safe sauté pan
baking sheet
medium bowl
measuring cup & spoons
strainer
oven mitt
cooking oil
salt & pepper

ALLERGENS

T TREE NUTS (almonds)

*This ingredient may be a different color. Either way, this dish will still be delicious!

Wash and dry fresh produce. Go to help.greenchef.com for safe cooking guidelines and to learn more about food allergens. Questions? Contact us at (888) 236-7295.

1 COOK QUINOA

- Preheat oven to 425 degrees.
- Bring 1 cup water and about ¼ teaspoon salt to a boil in a medium pot. Add **rainbow quinoa** to boiling water. Stir. Return to a boil, then reduce heat to medium-low. Cover pot with lid. Simmer 18–22 minutes, or until quinoa is tender and water is absorbed.
- Remove from heat. Let rest, covered, 3 minutes.

COOKING FOR
4

If you ordered the 4-serving version of this meal, modify this recipe by doubling the measurements (where it makes sense) and using bigger pots, pans, and bowls.

2 SEASON & ROAST CHICKPEAS

- Strain and rinse **garbanzo beans (chickpeas)**. Spread **chickpeas** out on a plate. Pat dry with paper towels.
- Place **chickpeas** in a medium bowl. Drizzle with about 1 tablespoon cooking oil. Season with **gyro-style seasoning** and salt. Stir to coat.
- Spread **chickpeas** out in a single layer on a lightly oiled, foil-lined baking sheet. Roast about 20 minutes, or until lightly crispy, stirring halfway through.

3 PREP

- Cut ends off **yellow onion*** and discard peel. Halve lengthwise. Lay flat and large dice into pieces, about ¾ inch each.
- Roughly chop **artichoke hearts**.
- Mince **garlic**.
- Roughly chop **cabbage** if necessary.
- Cut **dates** widthwise into slices, about ¼ inch thick.
- Roughly chop **sliced almonds**.
- De-stem **parsley**; roughly chop leaves.

**We recommend using the whole onion in this recipe, but feel free to add it to your taste.*

4 COOK VEGGIES

- Heat about 1 ½ tablespoons cooking oil in a medium oven-safe sauté pan over medium-high heat. Add **onion** to hot pan. Season with salt and pepper. Cook 3–4 minutes, or until onion is translucent, stirring occasionally.
- Add **artichokes** and **garlic**. Stir to combine. Transfer pan to oven. Roast 10–12 minutes, or until veggies are lightly browned, stirring halfway through.*

**Careful! To keep your hands safe, slide a silicone cover (or pot holder) over the handle of the hot pan once it comes out of the oven.*

5 MAKE SLAW

- Place **cabbage**, **dates**, and **almonds** in bowl used for chickpeas. Drizzle with **white-wine and olive oil vinaigrette** to taste. Salt and pepper to taste. Toss to combine.

6 MAKE "TABBOULEH"

- Fluff **quinoa** with a fork. Transfer **artichokes, onion, and garlic** to pot. (**Careful! Pan handle is hot!**) Add **peas** and most of the **parsley**. Salt and pepper to taste. Stir to combine.

7 PLATE YOUR DISH

- Divide **quinoa "tabbouleh"** and **cabbage slaw with dates** between bowls. Pile **gyro-spiced chickpeas** on top. Drizzle with **lemon tahini sauce** to taste. Garnish with remaining **parsley**. Enjoy!

Nutrition Facts

2 Servings per container

Serving size (531g)

Amount per serving

Calories 1010

	% Daily Value*
Total Fat 50g	64%
Saturated Fat 5g	25%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 560mg	24%
Total Carbohydrate 118g	43%
Dietary Fiber 14g	50%
Total Sugars 25g	
Includes 1g Added Sugars	2%
Protein 31g	
Vitamin D 0mcg	0%
Calcium 212mg	15%
Iron 17mg	90%
Potassium 946mg	20%

* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

All ingredients in this recipe:

Rainbow Quinoa [white quinoa, red quinoa, black quinoa], **Artichoke Hearts** [artichoke hearts, water, salt, citric acid], **Yellow Onion, Garlic, Peas, Parsley, Garbanzo Beans (Chickpeas)** [chickpeas (60%), water, salt], **Gyro-Style Seasoning** (Dried Oregano, Onion Powder, Granulated Garlic, Black Pepper, Dried Parsley, Dried Thyme, Sweet Paprika, Cinnamon, Nutmeg), **Red Cabbage, Dates, Almonds** [almonds], **Lemon Tahini Sauce** (Garlic, Lemon Juice, Tahini Sauce [sesame seeds], Sunflower Oil, Sea Salt, Water), **White Wine Vinaigrette** (White Wine Vinegar [white wine vinegar], Agave [blue agave nectar], Dijon Mustard [grain vinegar, water, mustard seed, salt, spices], Lemon Juice, Sea Salt, Black Pepper, Olive Oil)

Allergen information:

Contains Tree Nuts

Allergens may be reflected in pantry items listed in the “What You’ll Need” section of the recipe card.

Manufactured on equipment that processes products containing egg, fish/shellfish, milk, sesame, soy, peanuts, and tree nuts.