Amaranth Breakfast Porridge

About this Recipe

Meal: Breakfast, Side
Serves: 1 serving
Prep time: 10 minutes

Cook time: 25 minutes

Category

Dietary Preference

- ✓ Dairy-Free
- ✓ Gluten-Free
- ✓ Low FODMAP
- ✓ Omnivore (Everything)
- ✓ Pescatarian
- ✓ Vegan
- ✓ Vegetarian

Nutrition Information

Serving Size: 1 full recipe

Calories: 447

Protein: 15 grams (¼ hand)
Fat: 8 grams (1 thumb)
Low Carb: 0 grams

Moderate-High Carb: 87 grams (4 cupped

hands)

Registered Dietitian's Notes

This porridge is a great breakfast alternative to oatmeal. Amaranth is a seed that is typically used like a grain. Like quinoa, it is called a "pseudograin." Amaranth is glutenfree, which makes it a good breakfast option for celiacs. It is also high in protein, fiber, and antioxidants, and is an excellent source of vitamins A and C. Berries are also loaded with antioxidants.

Ingredients

½ cup (100 grams) amaranth

1 ½ cups (375ml) water

Pinch of salt

1 tablespoon maple syrup

½ cup mixed berries (blueberries, raspberries, strawberries)

2 tablespoons pomegranate seeds (optional)

1 tablespoon chopped pistachios

Fresh mint, optional

Directions

- 1. Place the amaranth and water into a small pot and bring to a boil. Reduce the heat, cover, and simmer for 25 minutes or until all of the liquid is absorbed. The amaranth porridge will be slightly mushy and gelatinous.
- 2. While the amaranth is cooking, slice the berries and mix them together in a bowl with the pomegranate seeds. Use a fork to lightly mash them together.
- 3. Roughly chop the pistachios.
- 4. Once the amaranth is cooked, stir in the salt and maple syrup and then immediately dish into a serving bowl.
- 5. Top the porridge with the berry mixture, chopped pistachios, and a little mint if you have some on hand.

Serving Suggestion

To add a little creaminess to the porridge, stir in a teaspoon of coconut cream at the end or swap out half of the water for nondairy milk.