Apple and Oat Porridge

Ingredients:

- 4 cups water
- 1 ½ cups oat bran (not oatmeal)
- large apple peeled/cored and chopped into very small pieces
- 1/3 cup raisins

- ½ teaspoon ground caraway seeds
- ½ teaspoon cinnamon
- teaspoon salt
 Soy milk for serving (optional)

Preparation:

- 1. In a 2 quarts sauce pan over high heat, bring the water to a boil. Stir in the oat bran and allow water to return to a boil.
- 2. Reduce heat to low and cook for two minutes stirring often.
- 3. After two minutes, turn off heat. Stir in the apple, raisins, and spices. Let stand until apple pieces soften about 5 minutes stirring occasionally.
- 4. Divide hot cereal evenly among 4 bowls. Serve with the soy milk if desired.

Yield: 4 servings

Potato and Green Onion Frittata

2 medium potatoes, shredded (or 2 cups of frozen shredded potatoes)

This recipe takes some time, but it's a great breakfast meal for weekends on the Daniel Fast. You will need a blender or food processor; plus a baking dish.

Preheat the oven to 350°F.

1/4 cup olive oil	2 tsp. salt, divided
1 onion, finely chopped	1/2 tsp. pepper, divided
4-5 green onions, chopped with the green and white parts separated	2 lb. firm tofu
4 cloves garlic, minced	2-3 Tbsp. soy sauce, to taste

Preparation:

- 1. In a large skillet, heat the olive oil over medium heat. Add the onion and the white part of the green onions and sauté for 2 to 3 minutes.
- 2. Add the garlic and heat for another 30 seconds.
- 3. Increase the heat to medium-high and add the potatoes, 1 tsp. of the salt, and 1/4 tsp. of the pepper. Cook for 10 to 15 minutes, flipping the potatoes regularly until they are well-browned.
- 4. Blend the remaining salt and pepper, the tofu, and soy sauce in a food processor until they are creamy.
- 5. Pour creamy mixture and the green part of the green onions over the fried potatoes and mix. Pour this mixture into a large, oiled pie or tart pan.
- 6. Bake for 30 to 40 minutes or until the center is firm. Allow the frittata to cool for 10 minutes then invert onto a serving plate.

Yield: 4 Servings

Tofu Breakfast Scramble

Tofu is a great source of protein. In this recipe, the tofu will pick up the fresh flavors from the vegetables. This recipe is perfect for a little ketchup, but most brands have sugar in them. So using a little tomato paste is a great addition.

Ingredients:

- 1 box firm tofu
- zucchini, diced small
- 1 tomato, diced
- ½ onion, diced
- 1 red bell pepper, diced

- 2 green onions, finely sliced
- 1 tablespoon fresh cilantro, minced
- 1 clove garlic, minced

Salt and pepper to taste Tomato paste if desired

Preparation:

- 1. Spray pan with 100% olive oil spray
- 2. Add all ingredients and fry until vegetables are soft and ready to eat.
- 3. Salt and pepper to taste
- 4. Serve with tomato paste

Tip: You can add lots of different vegetables to this recipe including broccoli, carrots, and mushrooms.