
15 mins 40 mins Di�culty

INGREDIENTS

For the Chicken:

• 2 lbs chicken breasts

• 1/4 cup balsamic vinegar

• 1/4 cup olive oil

• 1 teaspoon pepper

• 1/4 teaspoon salt

• 1 tbsp. fresh parsely, chopped

• 1 tbsp. fresh basil, chopped

For the Quinoa:

• 1 cup quinoa, dry

• 8 oz mozzarella, small pieces

• 8 oz cherry tomatoes, halved

• 1/4 cup basil, chopped

• 2 tbsp. olive oil

• 2 tbsp balsamic vinegar

• 1/2 teaspoon pepper

• 4 cups spinach

INSTRUCTIONS

Preheat oven to 450. Prepare a parchment lined

baking sheet.

Bring 2 cups of water to a boil, add in 1 cup of dry

quinoa, stir, and return to a boil. Cover and reduce

heat to medium, simmering until all water has been

absorbed (10-12 minutes).

While quinoa is cooking, prepare chicken marinade.

Coat chicken evenly in marinade, and place on

parchment lined baking sheet. Bake for 20 minutes

at 450.

While chicken is baking and quinoa is finishing,

prepare the remaining ingredients for the quinoa

and add to a bowl.

Allow the quinoa to cool. When it’s completely

cooled, toss all ingredients for quinnoa salad

together and serve cold.

Assemble the bowls by adding the quinoa salad,

spinach, and sliced chicken on top.

1.

2.

3.

4.

5.

6.

7.

cincyhealthworks.com

Chicken Caprese Quinoa
Meal Prep Bowls

4444

