

FEED ZONE PORTABLES

A COOKBOOK of
ON-THE-GO FOOD
for ATHLETES

Biju Thomas
& **Allen Lim**

Copyright © 2013 by Biju Thomas and Allen Lim

All rights reserved. Printed in Canada.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic or photocopy or otherwise, without the prior written permission of the publisher except in the case of brief quotations within critical articles and reviews.

3002 Sterling Circle, Suite 100
Boulder, Colorado 80301-2338 USA
(303) 440-0601 • Fax (303) 444-6788
E-mail velopress@competitorgroup.com

Distributed in the United States and Canada
by Ingram Publisher Services

Library of Congress
Cataloging-in-Publication Data

Thomas, Biju.

Feed zone portables : a cookbook of on-the-go
food for athletes / Biju Thomas & Allen Lim.

pages cm

Includes index.

ISBN 978-1-937715-00-7 (hardback)

1. Athletes--Nutrition. 2. Snack foods. I. Title.
TX361.A8T56 2013
641.5'3--dc23

2013003073

For information on purchasing VeloPress
books, please call (800) 811-4210 ext. 2138
or visit www.velopress.com.

13 14 15 / 10 9 8 7 6 5 4 3 2 1

CONTENTS

Forewords

- ☆ Taylor Phinney *xii*
- ☆ Tim Johnson *xiv*

Preface *xvi*

INTRODUCTION by Allen Lim, PhD 1

- Do You Really Need to Eat That? 4
- Hydration› Why Sweat Matters 18
- Do We Drink or Eat Our Calories? 22
- Why Solid Food Is Not the Same as Liquid Food 38
- What Makes a Great Portable? 52

PORTABLES RECIPES

- Rice Cakes 65
- Baked Eggs 97
- Two-Bite Pies 115
- Baked Cakes & Cookies 143
- Griddle Cakes, Pancakes & Waffles 171
- Aha! Portables 197
- Take & Make 231

Appendixes

- ☆ A› Nutrition Facts for Recipes 249
- ☆ B› Nutrition Facts for Additions & Alternatives 253
- ☆ C› Conversions 259

Index 261

Acknowledgments 268

About the Authors 270

Credits 272

RICE CAKES

SAVORY

- The Denver Rice Cake 72
- Red Lentil Rice Cakes 74
- Masala Chicken Rice Cakes 80
- Swiss Rice Cakes 83
- Spiced Beef & Onion Rice Cakes 87

SWEET

- Blueberry & Chocolate Coconut Rice Cakes 89
- Raspberry & Mint Rice Cakes 90
- Cinnamon Apple Rice Cakes 93
- PB&J Rice Cakes 94

“THESE RECIPES ARE EASY, TASTY, EFFECTIVE, AND MADE WITH REAL LOVE FOR SPORT AND FOOD.”

GEORGE BENNETT *RADIO SHACK-LEOPARD-TREK PRO CYCLING TEAM*

BAKED EGGS

- Basic Baked Eggs 101
- Rice Soufflé 105
- Mushroom & Swiss Frittata 106
- Potato & Leek Frittata 109
- Spinach & Zucchini Frittata 110
- Crispy Rice Omelet 113

TWO-BITE PIES

PIE CRUSTS

- Traditional Pie Crust 118
- Gluten-Free Pie Crust 120
- Warm Dough 135
- Quick Crust 136

PIE PREP

- Turnover Pies 119
- Muffin-Tin Pies 121

SAVORY FILLINGS

- Beef & Sweet Potato 123
- Curry Potato & Chicken 124
- Black Bean & Peanut Molé 129
- Golden Beet & Chicken Pot Pie 133

SWEET FILLINGS

- Apple 139
- Blueberry 139
- Strawberries & Cream 139
- Banana Walnut 139

BAKED CAKES & COOKIES

SAVORY

- Sausage & Potato Cakes 146
- Spinach & Red Pepper Polenta Cakes 149
- Crispy Grits 150
- Mushroom & Thyme Bread Cake 153

SWEET

- French Toast Cakes 156
- Chocolate Cakes 158
- Spiced Pumpkin Cakes 163
- Sweet Cream Grits 164
- Snickerdoodle Cookies 167
- Nut Butter Cookies 167
- Chocolate Chip Cookies 168

GRIDDLE CAKES, PANCAKES & WAFFLES

- Griddle Cakes 174
- Scallion Pancakes 176
- Mashed Potato Cakes 179
- Sweet Corn Cakes 181
- Carrot Waffles 183
- Beet Juice Waffle Sandwiches 184
- Cheesy Potato Waffles 189
- Banana Waffles 190
- Sweet Potato Cakes 194

"GUT ROT IS NO LONGER AN EXCUSE IN TRIATHLON THANKS TO THE 'REAL FOOD REVOLUTION' CREATED BY ALLEN AND BIJU."

KRISTEN PETERSON *PROFESSIONAL TRIATHLETE*

AHA! PORTABLES

- Pizza Rolls 201
- Cinnamon Rolls 201
- Basic Dough 203
- Baked Pasta 204
- Blueberry Kugel 207
- Idli 229

BAKED RICE BALLS

- Date & Almond 210
- Lemon Ricotta 210
- Honey Banana 210
- Peaches & Coconut Cream 210
- Ham & Pineapple 212
- Barbeque Chicken 213

- Potato & Sweet Ginger 213
- Sweet & Sour Chicken 213
- Curry Pumpkin Date 213
- Spicy Black Bean 214
- Sweet Potato & Bacon 214

STICKY BITES

- Cherry Chocolate 220
- Blueberry Coconut 220
- Carrot Cake 222
- Bitter Chocolate & Sea Salt 223
- Sesame Honey & Coconut 224
- Apple Pecan 226
- Banana Walnut 226

TAKE & MAKE

- Portable Oatmeal 232
- Toasted Nut Mix 234
- Sweet Breakfast Burrito 237
- Liège Waffles 239
- Allen's Mochiko Krispies 240
- The Ride "Panini" 243
- Rolled Sandwiches 243

PORTABLES HOW-TO'S

- ☆ What Makes a Great Portable? 52
- ☆ The Athlete's Kitchen 57
- ☆ Cutting Paper Foil 60
- ☆ Wrap It Up 62
- ☆ How to Make Perfect Sticky Rice 70
- ☆ Making the Most of Your Rice Cooker 77
- ☆ Layered Rice Cakes 84
- ☆ Fuss-Free Cooking with Muffin Tins 98
- ☆ Stack It! Baked Eggs & Carbs 103
- ☆ Fast-Track Your Pies 134
- ☆ How to Make a Quick Crust 136
- ☆ Change It Up! Baked Cakes Many Ways 144
- ☆ How to Shape Baked Rice Balls 216
- ☆ Storing & Wrapping Sticky Bites 227

CRISPY RICE OMELET

1 tablespoon olive oil
COOKED 1 cup cooked rice
6 eggs
1½ teaspoons grated parmesan
coarse salt and pepper to taste

Liberally coat a medium nonstick sauté pan with olive oil and place it over high heat.

Once the pan is hot, add the cooked rice to the sauté pan, spread evenly, and cook until crisp (about 3 minutes). Lightly beat the eggs in a medium bowl and pour over the rice. Mix gently, then let the eggs begin to set up.

Loosen the edges of the omelet with a spatula as you tilt the pan, allowing the uncooked eggs to fill in around the edges. Cover and cook until the eggs in the center of the pan set up, or finish in the oven at 350 degrees for about 5 minutes. Top with grated parmesan and a hearty shake of coarse salt and pepper.

Cut into 6 triangles. Let cool to the touch before wrapping. Store extras in the refrigerator.

PER SERVING Energy 133 cal, Fat 8 g, Sodium 268 mg, Carbs 7 g, Fiber 0 g, Protein 8 g, Water 46%

Food athletes crave, made from scratch

Real food is a revolutionary idea in a sports world crowded with bars, blocks, and gels making bold claims about performance. While working in the trenches of professional cycling, physiologist Allen Lim found a growing number of riders setting aside prepackaged “food” they were paid to promote in favor of small sandwiches, fresh pastries, and even leftover pizza. When the menu changed, no one could argue with the race results.

In *Feed Zone Portables*, Dr. Allen Lim and Chef Biju Thomas debut **75 portable foods that taste great, are digested quickly, and help you perform at your best.**

Rice cakes, baked eggs, cookies, and waffles pack in the nutrition you need without the taste fatigue and queasy stomach that follow a fistful of sports bars and gels. Wrap up your favorite flavors with these made-from-scratch recipes, both savory and sweet.

Feed Zone Portables will change the way you think about food and its role in performance.

\$24.95
 velopress[®]
www.velopress.com

