

THE FEED ZONE

Fast and Flavorful Food for Athletes

COOKBOOK

BIJU THOMAS with **ALLEN LIM**

Copyright © 2011 by Biju Thomas and Allen Lim

All rights reserved. Printed in China.

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.
The feed zone cookbook: fast and flavorful food for athletes / Biju Thomas and Allen Lim.
p. cm.
Includes index.
ISBN 978-1-934030-76-9 (hardcover: alk. paper)
1. Athletes—Nutrition. 2. Cooking. I. Lim, Allen. II. Title.
TX361.A8T56 2011
613.2024796—dc23

2011028918

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

Text set in Stainless and Caecilia.

11 12 13 / 10 9 8 7 6 5 4 3 2 1

CONTENTS

Foreword by Levi Leipheimer	ix
Foreword by Timmy Duggan	xi
Introduction by Allen Lim	xii

Breakfast	28
Portables	82
Après	110
Dinner	170
Desserts	250
Basics	268

Appendixes	296
Index	305
Acknowledgments	312
About the Authors	314
Credits	316

In the Feed Zone Lab

- 8 FOOD TIMING
What to eat and when to eat it . . .
PRE-WORKOUT> See Breakfast menu
WORKOUT> See Portables menu
and select handhelds
POST-WORKOUT> See Après menu
- 10 HOW HUNGRY ARE YOU?
Counting calories and managing hunger
- 13 DIVERGENT IDEAS ON DIET
Carbohydrate, gluten-free,
and vegetarian
- 17 HYDRATION

In the Feed Zone Kitchen

- 18 HOW WE USE MACRONUTRIENTS
Carbohydrates, protein, and fat
- 19 BUILDING YOUR PLATE
- 20 FEED ZONE COOKING GUIDELINES
Smart substitutions, good shortcuts,
reasonable indulgences, cooked
and ready ingredients, recycling food
- 22 COMMON INGREDIENTS
What you should know about
rice, eggs, sugar, and salt
- 26 THE ATHLETE’S KITCHEN
What you need to get started

Recipes Not to Miss

- BREAKFAST MENU> Biju’s Oatmeal ★
Mediterranean Pita ★ Sweet Potato and Egg
Burrito ★ Rice and Eggs ★ Spanish Tortilla ★
Sweet Potato Pancakes
- APRÈS MENU> Angel Hair with Bacon
and Sweet Corn ★ Chicken Fried Rice ★
Pasta Salad with Walnuts and Blue Cheese
★ Lamb and Chickpea Stew
- DINNER MENU> Steak and Eggplant Salad ★
Jalapeno and Potato Empanadas ★ Buffalo and
Sweet Potato Tacos ★ Pizza with Spinach, Eggs,
and Anchovies ★ Meatball Sliders ★ Chicken Tikka
Masala ★ Flatiron Steak with Mustard Sauce
- DESSERTS MENU> Flourless Chocolate Cake

Portable Foods

- SAVORY> Sweet Potato Cakes ★ Bacon Potato
Cakes ★ Boiled Potatoes ★ Sweet Potato and
Egg Burrito ★ Ham and Cheese Burritos ★ Allen’s
Rice Cakes ★ Chicken Sausage Rice Cakes ★
Cashew and Bacon Rice Cakes ★ Jalapeno and
Potato Empanadas ★ Buffalo Curry Empanadas
- SWEET> Fig and Honey Rice Cakes ★ Chocolate
Peanut Coconut Rice Cakes ★ Almond and
Date Rice Cakes ★ Orange Almond Macaroons
★ Bacon Muffins ★ Rice and Banana Muffins ★
Brown Rice Muffins ★ Waffle Ride Sandwich

At the Back

- 272 How to make cooked and ready foods
- 297 Nutrition for additions and alternatives
- 301 Conversions

JUICING ★
See Beet Juice
recipe on
page 113.

“BIJU’S RECIPES ARE MIND-BLOWINGLY SIMPLE, BUT THEIR FLAVORS AND QUALITY ARE AS GOOD AS A FIVE-STAR RESTAURANT. . . . BIJU WILL INSPIRE YOU TO WANT TO COOK.”
—Matthew Busche, RadioShack pro cycling team

“ALLEN LIM HAS ALWAYS PREACHED EATING REAL, NATURAL FOODS AS THEY PROVIDE FAR MORE OF WHAT WE NEED FOR ENERGY AND RECOVERY THAN ANY SUPPLEMENT. . . .”
—Lucas Euser, Team SpiderTech

Foreword

OVER THE COURSE OF MY LAST 15 YEARS AS A PROFESSIONAL CYCLIST, diet and nutrition have played a significant role in my performance, but getting the right food at races hasn't always been possible and didn't become a serious problem for me until the 2011 season. I ended up hospitalized at the Tour of Catalunya in March due to complications that stemmed from an old stomach injury and the poor quality of food at the race.

These health problems came in the midst of early season preparation and I was concerned that I would not be at my best by the Tour of California, which was the most important race of the year for me next to the Tour de France. So I returned to the States to get some rest and to try and get my diet and training back on track. I needed some real help so I asked Allen and Biju if they would be willing to support me during a two-week training camp in Park City, Utah. They agreed and as soon as they arrived they got to work. Not knowing what might cause problems for my stomach, they took a back-to-basics approach: simple meals with minimal ingredients so I could begin to relearn what worked and what didn't.

My mornings started with a big bowl of oatmeal with Biju's toasted nut mix, poached eggs, and a glass of beet juice. For long training rides, I ate primarily chicken sausage rice cakes. After the ride, gluten-free pasta salad, chicken fried rice, or a hot soup. For dinner we had everything from pan-seared steak to pasta with smoked salmon, and Biju's chicken tikka masala, followed by a beautiful salad. For dessert, a big bowl of fruit with honey and yogurt. I felt myself getting stronger every day. I was also learning new recipes and picking up some skills in the kitchen as I watched Biju and Allen cook each day.

I FELT MYSELF GETTING STRONGER EVERY DAY. ★

AFTER THE BIGGEST WIN OF MY CAREER, I FOUND MYSELF MAKING BIJU'S RECIPES.

By the time we were done with the training camp, I was confident that I would have decent form at the Tour of California, but I also knew that it wasn't going to happen unless Biju and Allen came to cook for the team. The night before the start of the race, Biju and Allen showed up in a beat-up "Cruise America" RV. Using two butane burners, one propane stove, and a handful of pots and pans they began cooking the best race food our team has ever eaten. The European riders were totally unaccustomed to eating food this good at a race. They were amazed by how great their legs felt and lamented the fact that they didn't have this advantage earlier in their career.

Best of all, when we sat down at the dinner table for a great meal it took our minds off of the race and brought us together as a team. As we dined on park benches under a borrowed tent, riders who had been on the same team for years were talking, laughing, and telling stories we'd

never heard before. We had escaped the typical drudgery of eating for the sake of eating. We felt great and by the end of the race we had won the two hardest stages and finished with Chris Horner winning the overall and me in second.

Right after the Tour of California, I went on to win the Tour of Switzerland, erasing a 2-minute deficit in the final time trial to win by 4 seconds. It was the biggest win of my career and something I could have hardly imagined sitting in the hospital in Spain only 2 months before. Equally surprising was the fact that after that win, I found myself making Biju's recipes. I even made Allen dinner one evening. It wasn't quite as good as Biju's cooking but it was still one of the best pre-Tour meals I've ever cooked. So not only did Biju and Allen help salvage a disastrous start to my 2011 season and turn it into one of my best, they actually got me into the kitchen, cooking these recipes.

LEVI LEIPHEIMER
RADIOSHACK PRO CYCLING TEAM

Foreword

THE FOOD THAT FUELS ME AS AN ATHLETE is incredibly important. On any given day I will only feel as good as the food I have eaten before, during, and after my ride. Garbage in, garbage out.

Nowhere is this more evident than in the middle of a multi-day stage race. Not only is bad food poor athletic fuel, but the last thing I want to see or eat after riding hard for 5 hours for the fourth day in a row is some white bread, pasta, and flavorless boiled chicken. Putting that food into my tired body doesn't do much good, but even more so, it just cracks me mentally.

I know that there are good, healthy, and easily accessible ingredients and dishes out there that would be much better for me in a race. But in a race a cyclist is usually limited to what the team or race organization provides, which is almost always cost-cutting, nutrient-starved dishes. So when the opportunity presented itself at a few races during the 2011 season, Allen and Biju would sneak me some real food—the good stuff—at dinnertime. I would walk past the buffet to a corner in the hallway where they would dish me up some quinoa salad, fresh beets, and a proper piece of meat. Healthy and delicious, those morsels made my day and gave me confidence that I had what I needed to recover properly for the next day of racing.

Immediately following some of the stages at the Tour of California I would sneak out of my team bus to find the little motor home that was Biju's test kitchen. Coconut water and rice cakes were the perfect choices for refueling right after a hard effort. Tasty and effective.

There are so many foods out there that are packed with nutrients, easy to find, and easy to make. *The Feed Zone Cookbook* is full of recipes from Allen and Biju that epitomize the athlete's two greatest purposes in sitting down for a meal: to optimize performance and to maximize the pleasure that comes from eating.

After all, sport is too hard to not enjoy the food that fuels you!

TIMMY DUGGAN
LIQUIGAS-CANNONDALE PRO CYCLING TEAM

SERVINGS> 10
TIME> 30 minutes

Allen's Rice Cakes

I started making these rice cakes at training camps and races to give riders something savory and fresh to eat while on the bike. They became a huge hit since almost everything the riders ate was pre-packaged and sweet. Not only are these rice cakes delicious, they also provide a consistent energy source that doesn't upset the stomach.

2 cups uncooked calrose or
other medium-grain "sticky" rice
1½ cups water
8 ounces bacon
4 eggs
2 tablespoons liquid amino acids
or low-sodium soy sauce
brown sugar
salt and grated parmesan
(optional)

1 Combine rice and water in a rice cooker.

2 While rice is cooking, chop up bacon before frying, then fry in a medium sauté pan. When crispy, drain off fat and soak up excess fat with paper towels.

3 Beat the eggs in a small bowl and then scramble on high heat in the sauté pan. Don't worry about overcooking the eggs as they'll break up easily when mixed with the rice.

4 In a large bowl or in the rice cooker bowl, combine the cooked rice, bacon, and scrambled eggs. Add liquid amino acids or soy sauce and sugar to taste. After mixing, press into an 8- or 9-inch square baking pan to about 1½-inch thickness. Top with more brown sugar, salt to taste, and grated parmesan, if desired.

Cut and wrap individual cakes. Makes about 10 rice cakes.

TIP We always use calrose rice, a strain of medium-grain rice common in Asian cooking. This variety cooks fast (in 20 minutes or less), retains a nutty flavor, and is just sticky enough to hold our cakes together. If you can't find it, use another medium-grain rice or any kind marked "sushi rice."

PER SERVING (1 cake)> Energy 225 cal • Fat 8 g • Sodium 321 mg • Carbs 30 g • Fiber 1 g • Protein 9 g

SERVINGS> 4
TIME> 15–20 minutes

Chicken Tacos

Lightly warmed corn tortillas stuffed with spiced chicken and cool salsa are the perfect après-ride food. Bursting with bright flavors and a hint of salt and citrus, these tacos are just what your body craves. To speed things up, prep the chicken in advance.

- COOKED** 1 cup cooked rice
- 1 pound boneless, skinless chicken, cut into small chunks (see note)
- 1 onion, cut into strips
- 2 mild green chiles, cut into strips
- ½ teaspoon chili powder and/or ground cumin
- fresh lime juice
- 4–6 corn tortillas
- Roasted Salsa (page 286)
- Spicy Cabbage Slaw (page 284)

- 1 Add a splash of water to the cooked rice and warm in a sauté pan over medium-high heat. Put rice aside.
- 2 Bring a lightly oiled sauté pan to medium-high heat. Add chicken, onion, and chiles. Sauté, sprinkling with spices as desired, until chicken is cooked through and onions have softened and browned, about 10–15 minutes.
- 3 Add lime juice and salt to taste.
- 4 Warm the corn tortillas in a dry pan or in the oven, about 3–5 minutes.

Stuff each warmed corn tortilla with a few spoonfuls of cooked rice, chicken, and salsa.

NOTE> Thigh meat will give you a bit more fat and flavor in the summer when you’re racking up the training miles. At other times of the year, use chicken breasts.

TIP Feel free to use purchased salsa to save time. But if you want to impress your friends, our fresh option is a great accompaniment.

PER SERVING> Energy 274 cal • Fat 2 g • Sodium 244 mg • Carbs 24 g • Fiber 1 g • Protein 36 g

Tacos can be wrapped and stored in the fridge for up to 3 days. When you get an urge for a snack, reheat one of these tacos in the microwave and you’ll be glad you took the time to make them. ★

Index

Allen's Rice Cakes, 86, 87

Almond

- butter, in Waffle Ride Sandwich, 109
- flour, 74
- flour, in Cinnamon Almond Pancakes, 74, 75
- milk, in Chocolate Bread Pudding, 260, 261
- milk, in Sweet Potato Pancakes, 76, 77

Almond and Date Rice Cakes, 98, 99

Anchovies, pizza with, 210, 211

Angel Food Cake, 264, 265

Angel Hair with Bacon and Sweet Corn, 140, 141

Apples and applesauce

- Apple Salad on Grilled Bread, 120, 121
- Brown Rice Muffins, 106
- Muesli, 32, 33
- Stuffed French Toast, 80, 81

Après, 9, 110–169

Artificial sweeteners, 24–25

Avocados, with sole, 222, 223

Bacon

- Allen's Rice Cakes, 86, 87
- Angel Hair with Bacon and Sweet Corn, 140, 141
- Bacon Dressing, 293
- Bacon Muffins, 102, 103
- Bacon Potato Cakes, 52, 53
- Breakfast Tacos, 68, 69
- Cashew and Bacon Rice Cakes, 90, 91
- Chicken and Bacon Hash, 66, 67
- Savory Bread Cakes, 92, 93

Bananas

- Biju's Oatmeal, 34, 35
- Cobb Salad, 190, 191
- Granola, 30, 31
- Mixed Greens, 285
- Rice and Banana Muffins, 104, 105
- Rice and Banana Pancakes, 72, 73
- Rice Smoothies, 252, 253
- Stuffed French Toast, 80, 81
- Sweet Rice Porridge, 40, 41
- Sweet Rice and Fruit, 114, 115

Basics, 268–295

Basil

- Basil Marinara, 281
- Orzo and Basil Salad, 152, 153

Pizza with Tomatoes and Basil, 206, 207

Basmati rice, 273

Beans

- Braised Beef and Vegetable Stew, 162, 163
- Breakfast Tacos, 68, 69
- dry, cooking procedure for, 273
- Ham and Cheese Burritos, 134, 135
- Lamb and Chickpea Stew, 166, 167
- Orzo and Basil Salad, 152, 153
- Pasta and Eggs, 56, 57
- spiced black, 284
- Veggie Burgers, 212, 213
- White Bean Salad, 128, 129
- White Beans and Chicken, 164, 165

Beef

- Braised Beef and Vegetable Stew, 162, 163
- Flatiron Steak with Mustard Sauce, 236, 237
- Meatball Sliders, 214, 215
- Meatballs in Red Wine Sauce, 234, 235
- Pan-Seared Steak, 240, 241
- Steak and Eggplant Salad, 194, 195

Beets

- Beet Juice, 24, 112, 113
- cooking, 126, 272
- Pasta Salad with Olives and Beets, 144, 145
- Roasted Beets and Greens, 126, 127

Bell peppers

- Apple Salad on Grilled Bread, 120, 121
- Chicken and Bacon Hash, 66, 67
- Frittata with Red Pepper Oil, 216, 217
- Orzo-Stuffed Peppers, 218, 219
- Recovery Grilled Cheese, 138, 139
- Red Pepper Mayonnaise, 42, 43, 292
- Romesco, 288
- Rustic Pepper and Tomato Soup, 174, 175
- Spanish Chicken and Tomato Stew, 158, 159

Berries

- Cobb Salad, 190, 191
- Fruit and Ginger Cream, 254, 255
- Quinoa and Berries, 36, 37
- Rice Smoothies, 252, 253
- Strawberry Chicken Salad, 186, 187

Biryani, 224, 225

Bison with Spice Rub, 244, 245

Bitter Greens, 285

Braised Beef and Vegetable Stew, 162, 163

NOTE> Page numbers in *italics* refer to illustrations.

Bread

- Apple Salad on Grilled Bread, 120, 121
- Bread Cakes, 92, 93
- Bread Salad, 146, 147
- Crouton Salad with Poached Egg, 122, 123
- pudding (chocolate), 260, 261
- pudding (savory), 283
- Romesco, 288
- Spring Pea and Herb Bruschetta, 118, 119
- Tomatoes on Toast, 116, 117

Breakfast, 8, 28–81

Breakfast Tacos, 68, 69

Broccoli, tuna and, with noodles, 148, 149

Brown Rice Muffins, 106, 107

Buffalo

- Bison with Spice Rub, 244, 245
- Buffalo and Sweet Potato Tacos, 202, 203
- Buffalo Curry Empanadas, 198, 199

Burgers, veggie, 212, 213

Burritos

- Ham and Cheese, 134, 135
- Sweet Potato and Egg, 54, 55

Buttermilk Pancakes, 70, 71

Cabbage, in Orange Chicken, 156, 157

Cake

- Angel Food, 264, 265
- Flourless Chocolate, 266, 267

Calories, 10, 12

- and power meters, 10–11

Carbohydrates, 13–14, 18

Carrots

- Beet Juice, 112, 113
- Carrot and Butternut Squash Salad, 188, 189
- Dry-Spiced Chicken and Figs, 160, 161
- Spanish Chicken and Tomato Stew, 158, 159
- White Bean Salad, 128, 129
- Whole Roasted Chicken, 248, 249

Cashew and Bacon Rice Cakes, 90, 91

Cheese

- Apple Salad on Grilled Bread, 120, 121
- Cobb Salad, 190, 191
- Crouton Salad with Poached Egg, 122, 123
- Frittata with Red Pepper Oil, 216, 217
- Ham and Cheese Burritos, 134, 135
- Ham and Swiss Sandwich, 42, 43
- Mediterranean Pita, 44, 45
- Orzo-Stuffed Peppers, 218, 219
- Pasta Salad with Walnuts and Blue Cheese, 154, 155
- Quiche, 62, 63
- Recovery Grilled Cheese, 138, 139
- Savory Bread Cakes, 92, 93
- Sweet Potato and Egg Burritos, 54, 55
- Sweet Potato Cakes, 50, 51
- See also Cream cheese

Chicken

- Chicken and Bacon Hash, 66, 67

- Chicken Fried Rice, 142, 143
- Chicken Pasta Salad, 150, 151
- Chicken Sausage Rice Cakes, 88, 89
- Chicken Tacos, 130, 131
- Chicken Tikka Masala, 228, 229
- Corn Cakes with Crisp Chicken, 238, 239
- Dry-Spiced Chicken and Figs, 160, 161
- Grilled Chicken with Summer Orzo, 230, 231
- Honey Ginger Chicken Wraps, 136, 137
- Orange Chicken, 156, 157
- Spanish Chicken and Tomato Stew, 158, 159
- Strawberry Chicken Salad, 186, 187
- White Beans and Chicken, 164, 165
- Whole Roasted Chicken, 248, 249

Chiles

- Chicken Tacos, 130, 131
- Fruit-Braised Pork, 168, 169
- Orange Chicken, 156, 157
- Pork Green Chili, 180, 181
- Recovery Grilled Cheese, 138, 139
- Turkey Tacos, 132, 133

Chimichurri, 287

Chocolate and Balsamic Vinegar, 294

Chocolate Bread Pudding, 260, 261

Chocolate Peanut Coconut Rice Cakes, 96, 97

Chorizo, and egg and sandwich, 48, 49

Chutney

- cilantro, 290
- peach, 242, 243, 290

Cilantro

- Cilantro Chutney, 290
- Cilantro-Mint Yogurt, 68, 69, 214, 215, 291
- Pico de Gallo, 287
- Salsa, 286

Cinnamon Almond Pancakes, 74, 75

Cobb Salad, 190, 191

Coconut

- Chocolate Peanut Coconut Rice Cakes, 96, 97
- Granola, 30, 31
- milk, in Red Lentil Soup, 178, 179
- Orange Almond Macaroons, 100, 101

Coleslaw, 284

Cooked and ready, 272

Cookies. See Orange Almond Macaroons

Cooking

- indulgences, 20
- pre-cooking and prepping staples, 21
- repurposing leftovers, 21–22
- shortcuts, 20
- substituting ingredients, 20
- tools and appliances, 25–27

Corn

- Angel Hair with Bacon and Sweet Corn, 140, 141
- Corn Cakes with Crisp Chicken, 238, 239

Couscous with Currants, 279

Cream, fruit and ginger, 254, 255

Cream cheese

- Pasta and Eggs, 56, 57

Recovery Grilled Cheese, 138, 139

Stuffed French Toast, 80, 81

Waffle Ride Sandwich, 108, 109

Crockpots, 25–27

Croutons, 174, 175

- Crouton Salad with Poached Egg, 122, 123

Crushed Potatoes, 248, 283

Crust, for quiche, 63

Cucumbers

- Apple Salad on Grilled Bread, 120, 121
- Mediterranean Pita, 44, 45
- Turkey Tacos, 132, 133

Curry

- Buffalo Curry Empanadas, 198, 199
- Chicken Tikka Masala, 228, 229
- Red Lentil Soup, 178, 179
- Simple Biryani, 224, 225

Desserts, 19–20, 250–267

Diet

- balancing meals, 19–20
- cultural preferences, 2, 3
- finding what works, 2–3
- how much to eat, 10–13
- indulgences, 20
- trends, 3

Dijon Sauce with Yogurt, 292

Dinner, 9, 170–249

Dressings

- bacon, 293
- for Carrot and Butternut Squash Salad, 189
- Chocolate and Balsamic Vinegar, 294
- for Cobb Salad, 190
- lemon and honey, 293
- for Niçoise with Pasta, 125
- for Orange Chicken, 156
- Orange Maple Vinaigrette, 294
- for Strawberry Chicken Salad, 187

Dried fruits

- Almond and Date Rice Cakes, 98, 99
- Carrot and Butternut Squash Salad, 188, 189
- Dry-Spiced Chicken and Figs, 94, 95
- Fig and Honey Rice Cakes, Po12, Po13
- Granola, 30, 31
- Orzo and Basil Salad, 152, 153
- Orzo with Dried Fruit, 38, 39
- Raisin-Mango Relish, 291

Dry Rub, 169

Dry-Spiced Chicken and Figs, 160, 161

Eggplant, and steak salad, 194, 195

Eggs, 22–23

- Allen's Rice Cakes, 86, 87
- Bacon Muffins, 102, 103
- Bacon Potato Cakes, 52, 53
- Breakfast Tacos, 68, 69

Brown Rice Muffins, 106, 107

Buttermilk Pancakes, 70, 71

Cashew and Bacon Rice Cakes, 90, 91

Chicken Fried Rice, 142, 143

Chicken Sausage Rice Cakes, 88, 89

Chocolate Bread Pudding, 260, 261

Cinnamon Almond Pancakes, 74, 75

Cobb Salad, 190, 191

Crouton Salad with Poached Egg, 122, 123

Egg and Chorizo Sandwich, 48, 49

Egg and Greens Sandwich, 46, 47

Flourless Chocolate Cake, 266, 267

French Toast, 78, 79

Frittata with Red Pepper Oil, 216, 217

Ham and Swiss Sandwich, 42, 43

hard-boiling, 270

Leftover Rice Pudding, 258, 259

Mediterranean Pita, 44, 45

Orange Almond Macaroons, 100, 101

Pasta and Eggs, 56, 57

pizza with, 210, 211

poaching, 270

Quiche, 62, 63

Quinoa and Vegetable Hash with Eggs, 64, 65

Rice and Banana Muffins, 104, 105

Rice and Banana Pancakes, 72, 73

Rice and Eggs, 58, 59

Savory Bread Cakes, 92, 93

scrambling, 270

Spanish Tortilla, 60, 61

Stuffed French Toast, 80, 81

Sweet Potato and Egg Burritos, 54, 55

Sweet Potato Cakes, 50, 51

Sweet Potato Pancakes, 76, 77

Sweet Rice Porridge, 40, 41

Empanadas

- Buffalo Curry, 198, 199
- Jalapeno and Potato, 196, 197

Fat, 17, 18

Figs

- Dry-Spiced Chicken and Figs, 160, 161
- Fig and Honey Rice Cakes, 94, 95

Fish

- Pan-Seared Sole, 222, 223
- Fish Tacos, 200, 201
- See also Salmon; Tuna

Flatiron Steak with Mustard Sauce, 236, 237

Flourless Chocolate Cake, 266, 267

Food processors, 27

French Toast, 78, 79

Fried rice, 142, 143

Frittata with Red Pepper Oil, 216, 217

Fruit

- Angel Food Cake with, 264, 265
- Couscous with Currants, 279
- Fruit and Ginger Cream, 254, 255

Fruit-Braised Pork, 168, 169
Orange Jalapeno Jam, 289
Peach Chutney, 242, 243, 290
Simple Granita, 262, 263
Summer Melon Soup, 184, 185
See also Apples; Applesauce; Bananas;
Berries; Dried fruits; Mangos

★

Garden Fresh Tomato Soup, 182, 183
Ginger, and fruit cream, 254, 255
Gluten, 15–16
Glycogen, 11–12, 13–14, 17
Granola, 30, 31
Green beans, in Niçoise with Pasta, 124, 125
Greens
Bitter Greens, 285
Chicken Pasta Salad, 150, 151
Cobb Salad, 190, 191
Crouton Salad with Poached Egg, 122, 123
Egg and Greens Sandwich, 46, 47
Fish Tacos, 200, 201
Ham and Swiss Sandwich, 42, 43
Mediterranean Pita, 44, 45
Mixed Greens, 285
Niçoise with Pasta, 124, 125
Pasta Salad with Walnuts and Blue Cheese, 154, 155
Roasted Beets and Greens, 126, 127
Seared Ahi, 220, 221
Steak and Eggplant Salad, 194, 195
White Bean Salad, 128, 129
Grilled Chicken with Summer Orzo, 230, 231
Ground Turkey Shepherd’s Pie, 246, 247

★

Ham
Ham and Cheese Burritos, 134, 135
Ham and Swiss Sandwich, 42, 43
Pasta and Herb Soup, 172, 173
Stuffed French Toast, 80, 81
Hash
Chicken and Bacon, 66, 67
Quinoa and Vegetable Hash with Eggs, 64, 65
Honey Ginger Chicken Wraps, 136, 137
Hydration, 17

★

Jalapenos
Salsa, 286
Chimichurri, 287
Jalapeno and Potato Empanadas, 196, 197
Orange Jalapeno Jam, 289
Pico de Gallo, 287
Juices and juicing, 24, 27

★

Lamb and Chickpea Stew, 166, 167
Leftover Rice Pudding, 258, 259

Lemon and Herb Salmon, 232, 233
Lemon and Honey Dressing, 293
Lentil soup, 178, 179
Lettuce wraps, turkey, 204, 205
Liqueur or liquor
Flourless Chocolate Cake, 266, 267
Fruit and Ginger Cream, 254, 255

★

Mangos
Raisin-Mango Relish, 291
with sole, 222
Marinara sauce, 281
Masala, chicken tikka, 228, 229
Mayonnaise. See Red Pepper Mayonnaise
Meat, 16–17
Bison with Spice Rub, 244, 245
Breakfast Tacos, 68, 69
Cobb Salad, 190, 191
cooking, 272
Lamb and Chickpea Stew, 166, 167
Meatball Sliders, 214, 215
meatballs, 21
Meatballs in Red Wine Sauce, 234, 235
Mediterranean Pita, 44, 45
Quiche, 62, 63
Savory Bread Cakes, 92, 93
See also Bacon; Beef; Buffalo; Chicken;
Ham; Pork; Sausage; Turkey
Meatballs in Red Wine Sauce, 234, 235
Mediterranean Pita, 44, 45
Mediterranean Rice Salad, 277
Milk
Bacon Muffins, 102, 103
Biju’s Oatmeal, 34, 35
French Toast, 78, 79
Leftover Rice Pudding, 258, 259
Muesli, 32, 33
Quiche, 62, 63
Quinoa and Berries, 36, 37
Rice Smoothies, 252, 253
Savory Bread Cakes, 92, 93
Stuffed French Toast, 80, 81
Sweet Rice Porridge, 40, 41
Millet Salad, 278
Mint, and melon soup, 184, 185
Mixed Greens, 285
Muesli, 32, 33
Muffins
bacon, 102, 103
brown rice, 106, 107
rice and banana, 104, 105
Mushrooms, wine and soy, 192, 193
Mustard Sauce, 236, 237
Mustard-yogurt sauce, 292

★

Niçoise with Pasta, 124, 125

Nutella
Rice Smoothies, 252, 253
Stuffed French Toast, 80, 81
Waffle Ride Sandwich, 108, 109

Nuts
Almond and Date Rice Cakes, 98, 99
Cashew and Bacon Rice Cakes, 90, 91
Chocolate Peanut Coconut Rice Cakes, 96, 97
Fig and Honey Rice Cakes, 94, 95
Granola, 30, 31
Muesli, 32, 33
Orange Almond Macaroons, 100, 101
Orzo and Basil Salad, 152, 153
Pasta Salad with Walnuts and Blue Cheese, 154, 155
Romesco, 288
Simple Biryani, 224, 225
Toasted Nut Mix, 34, 35
toasting, 270

★

Oats
Biju’s Oatmeal, ix, 34, 35
Granola, 30, 31
Muesli, 32, 33
Peach Crisp, 256, 257

Olives, pasta salad with beets and, 144, 145
Onions
Bacon Potato Cakes, 52, 53
Bread Salad, 146, 147
Chicken and Bacon Hash, 66, 67
Dry-Spiced Chicken and Figs, 160, 161
Egg and Chorizo Sandwich, 48, 49
Mediterranean Pita, 44, 45
Orange Chicken, 156, 157
Quinoa and Vegetable Hash with Eggs, 64, 65
Spanish Tortilla, 60, 61
Sweet Potato Cakes, 50, 51
Whole Roasted Chicken, 248, 249

Orange
Orange Almond Macaroons, 100, 101
Orange Chicken, 156, 157
Orange Jalapeno Jam, 289
Orange Maple Vinaigrette, 294
Orange Syrup, 78, 79

Orzo
Grilled Chicken with Summer Orzo, 230, 231
Orzo and Basil Salad, 152, 153
Orzo with Dried Fruit, 38, 39
Orzo-Stuffed Peppers, 218, 219

★

Pan-Seared Sole, 222, 223
Pan-Seared Steak, 240, 241
Pancakes
Buttermilk, 70, 71
Cinnamon Almond, 74, 75
Rice and Banana, 72, 73
Sweet Potato, 76, 77

Parsley
Chicken and Bacon Hash, 66, 67
Chicken Pasta Salad, 150, 151
Chimichurri, 287
Mediterranean Pita, 44, 45
Pasta and Eggs, 56, 57
pesto, 280
Quinoa and Vegetable Hash with Eggs, 64, 65
Sweet Potato Cakes, 50, 51
White Bean Salad, 128, 129

Pasta
Angel Hair with Bacon and Sweet Corn, 140, 141
Chicken Pasta Salad, 150, 151
cooking, 272
Couscous with Currants, 279
Niçoise with Pasta, 124, 125
Orzo and Basil Salad, 152, 153
Orzo with Dried Fruit, 38, 39
Orzo-Stuffed Peppers, 218, 219
with parsley pesto, 280
Pasta and Eggs, 56, 57
Pasta and Herb Soup, 172, 173
Pasta Salad with Olives and Beets, 144, 145
Pasta Salad with Walnuts and Blue Cheese, 154, 155
Pasta with Smoked Salmon, 226, 227
Spicy Asian Noodle Soup, 176, 177
Tuna and Broccoli with Noodles, 148, 149

Peach Chutney, 242, 243, 290
Peach Crisp, 256, 257
Peanut butter
in Waffle Ride Sandwich, 108, 109
in peanut sauce, 204, 205
Peppers. See Bell peppers; Chiles
Pesto
Spring Pea and Herb Bruschetta, 118, 119
parsley, 280
Pho. See Spicy Asian Noodle Soup
Pico de Gallo, 287
Pie crust, 276
Pizza
dough, 275
with Potatoes, 208, 209
with Spinach, Eggs, and Anchovies, 210, 211
with Tomatoes and Basil, 206, 207

Polenta, 274
Pork
Fruit-Braised Pork, 168, 169
Green Chili, 180, 181
Pork Loin with Chutney, 242, 243
Pork Green Chili, 180, 181
Portables, 8, 82–109
Potato cakes, 282
Bacon Potato Cakes, 52, 53
Sweet Potato Cakes, 50, 51
Potatoes
Breakfast Tacos, 68, 69
Chicken and Bacon Hash, 66, 67
cooking, 272

crushed, 283
Ground Turkey Shepherd's Pie, 246, 247
Jalapeno and Potato Empanadas, 196, 197
pizza with, 208, 209
Pork Green Chili, 180, 181
Spanish Tortilla, 60, 61

Protein, 16–17, 18

Puddings

bread (chocolate), 260, 261
bread (savory), 283
rice, 258, 259

Quiche, 62, 63

Quick Pasta with Parsley Pesto, 280

Quinoa

and Berries, 36, 37
cooking, 274
Salad, 279
and Vegetable Hash with Eggs, 64, 65

Raisin-Mango Relish, 291

Recovery Grilled Cheese, 138, 139

Red Lentil Soup, 178, 179

Red Pepper Mayonnaise, 42, 43, 292

Red Pepper Oil, 216, 217

Rice, 22

Allen's Rice Cakes, 86, 87
Basmati, 273
Brown Rice Muffins, 106, 107
Cashew and Bacon Rice Cakes, 90, 91
Chicken Fried Rice, 142, 143
Chicken Sausage Rice Cakes, 88, 89
Chicken Tacos, 130, 131
cookers, 2, 22–23, 25
Fig and Honey Rice Cakes, 94, 95
Fish Tacos, 200, 201
Ham and Cheese Burritos, 134, 135
Leftover Rice Pudding, 258, 259
Mediterranean salad, 277
Rice and Banana Muffins, 104, 105
Rice and Banana Pancakes, 72, 73
Rice and Eggs, 58, 59
Rice Salad, 277
Rice Smoothies, 252, 253
Simple Biryani, 224, 225
Sweet Rice and Fruit, 114, 115
Sweet Rice Porridge, 40, 41
Turkey Tacos, 132, 133
Veggie Burgers, 212, 213

Rice Cakes

Allen's, 86, 87
Almond and Date, 98, 99
Cashew and Bacon, 90, 91
Chicken Sausage, 88, 89
Chocolate Peanut Coconut, 96, 97
Fig and Honey, 94, 95

Roasted Beets and Greens, 126, 127

Romesco, 66, 66, 67, 288

Rustic Pepper and Tomato Soup, 174, 175

Salads

Apple Salad on Grilled Bread, 120, 121
Bread Salad, 146, 147
Carrot and Butternut Squash Salad, 188, 189
Chicken Pasta Salad, 150, 151
Cobb Salad, 190, 191
Crouton Salad with Poached Egg, 122, 123
Mediterranean Rice Salad, 277
Millet Salad, 278
Niçoise with Pasta, 124, 125
Orzo and Basil Salad, 152, 153
Pasta Salad with Olives and Beets, 144, 145
Pasta Salad with Walnuts and Blue Cheese, 154, 155
Quinoa Salad, 279
Rice Salad, 277
Roasted Beets and Greens, 126, 127
Spicy Cabbage Slaw, 284
Steak and Eggplant Salad, 194, 195
Strawberry Chicken Salad, 186, 187
White Bean Salad, 128, 129

Salmon

Lemon and Herb Salmon, 232, 233
Pasta with Smoked Salmon, 226, 227

Salsa

fresca, 286
Ham and Cheese Burritos, 134, 135
roasted, 130, 131, 286
Turkey Tacos, 132, 133

Salt, 25

Sandwiches

Egg and Chorizo, 48, 49
Egg and Greens, 46, 47
Ham and Swiss, 42, 43
Mediterranean Pita, 44, 45
Recovery Grilled Cheese, 138, 139
Waffle Ride, 108, 109

Sausage

Chicken Sausage Rice Cakes, 88, 89
Egg and Chorizo Sandwich, 48, 49
Meatball Sliders, 214, 215
Meatballs in Red Wine Sauce, 234, 235
Spanish Chicken and Tomato Stew, 158, 159
Spicy Asian Noodle Soup, 176, 177

Savory Bread Cakes, 92, 93

Savory Bread Pudding, 283

Seared Ahi, 220, 221

Shepherd's pie, turkey, 246, 247

Simple Biryani, 224, 225

Simple Granita, 262, 263

Simple techniques, 270

Slow cookers, 25–27

Sodium, 16, 25

Sole, pan-seared, 222, 223

Soups

Garden Fresh Tomato, 182, 183
Pasta and Herb, 172, 173
Red Lentil, 178, 179
Rustic Pepper and Tomato, 174, 175
Spicy Asian Noodle, 176, 177
Summer Melon, 184, 185

Spanish Chicken and Tomato Stew, 158, 159

Spanish Tortilla, 60, 61

Spice rubs

basic, 295
for bison or beef, 244
dry (for fruit-braised pork), 169

Spiced Black Beans, 284

Spicy Asian Noodle Soup, 176, 177

Spicy Cabbage Slaw, 284

Spinach, 152

Braised Beef and Vegetable Stew, 162, 163
pizza with, 210, 211

Sports drinks, 16

Spring Pea and Herb Bruschetta, 118, 119

Squash, butternut, and carrot and salad, 188, 189

Sriracha, 59

Staples

to keep on hand, 26
pre-cooking and prepping, 21

Steak and Eggplant Salad, 194, 195

Stews

Braised Beef and Vegetable, 162, 163
Spanish Chicken and Tomato, 158, 159

Strawberry Chicken Salad, 186, 187

Stuffed French Toast, 80, 81

Sugar, 23

Summer Melon Soup, 184, 185

Summer Orzo, 230, 231

Sweet potatoes

Buffalo and Sweet Potato Tacos, 202, 203
Quinoa and Vegetable Hash with Eggs, 64, 65
Sweet Potato and Egg Burritos, 54, 55
Sweet Potato Cakes, 50, 51
Sweet Potato Pancakes, 76, 77

Sweet Rice and Fruit, 114, 115

Tacos

breakfast, 68, 69
buffalo and sweet potato, 202, 203
chicken, 130, 131
fish, 200, 201
spice mix, 295
turkey, 132, 133

Toasted Nut Mix, 34, 35, 276

Tofu, in Spicy Asian Noodle Soup, 176, 177

Tomatoes

Basil Marinara, 281
Bread Salad, 146, 147
Chicken Pasta Salad, 150, 151
Garden Fresh Tomato Soup, 182, 183
Meatballs in Red Wine Sauce, 234, 235

Mediterranean Pita, 44, 45

Millet Salad, 278

Pizza with Tomatoes and Basil, 206, 207

Romesco, 288

Rustic Pepper and Tomato Soup, 174, 175

Spanish Chicken and Tomato Stew, 158, 159

Tomato Jam, 240, 241, 289

Tomatoes on Toast, 116, 117

Turkey Tacos, 132, 133

Tuna

Niçoise with Pasta, 124, 125
Seared Ahi, 220, 221
Tuna and Broccoli with Noodles, 148, 149

Turkey

Ground Turkey Shepherd's Pie, 246, 247
Meatball Sliders, 214, 215
Sweet Potato and Egg Burritos, 54, 55
Turkey Lettuce Wraps, 204, 205
Turkey Tacos, 132, 133

Vegetables

blanching, 270
Braised Beef and Vegetable Stew, 162, 163
Chicken Fried Rice, 142, 143
Mediterranean Pita, 44, 45
Pasta and Eggs, 56, 57
Pasta and Herb Soup, 172, 173
Quiche, 62, 63
Savory Bread Pudding, 283
Simple Biryani, 224, 225
Spicy Asian Noodle Soup, 176, 177
Spicy Cabbage Slaw, 284
Spring Pea and Herb Bruschetta, 118, 119
White Beans and Chicken, 164, 165

Veggie Burgers, 212, 213

Veggie pulp, 213

Waffle Ride Sandwich, 108, 109

White Bean Salad, 128, 129

White Beans and Chicken, 164, 165

Whole foods, 4–5, 7

Whole Roasted Chicken, 248, 249

Wine and Soy Mushrooms, 192, 193

Wine, in Meatballs in Red Wine Sauce,
234, 235

Yogurt

Chicken Tikka Masala, 228, 229
Cilantro-Mint, 68, 69, 214, 215, 291
Dijon Sauce with, 292
Mediterranean Pita, 44, 45
Millet Salad, 278
Muesli, 32, 33
Pasta with Smoked Salmon, 226, 227
Rice Smoothies, 252, 253
Sweet Rice and Fruit, 114, 115

Acknowledgments

FIRST AND FOREMOST, I'd like to thank Allen Lim for bringing me along on this ride; Renee Jardine, Kara Mannix, and Ted Costantino at VeloPress for their saintly patience and support through the process; and Caroline Treadway, Megan Forbes, Vicki Hopewell, and Jeanine Thurston for their vision and many long hours.

Research help came from Courtney Thompson, Gus Flottman, and Lucas Euser. Production help—cooking, tasting, fine-tuning recipes, washing loads of dishes—came from Chef James Mazzio, Meagan McCorkle, and Kirsten Wedde.

Special thanks to Michelle and Corrina at Prana Apartments for letting us take over the building during our long photo shoot days. I'd also like to thank Mike Kaeske and Rusty and Deborah Perry for their kitchens and a special thanks to Gloria Borglum and Alex E'Aton for all of the years and countless meals.

Finally, a great big thanks to Robin at MapMyRide, Levi Leipheimer and Team RadioShack, and the athletes, friends, and family who have endured many strange meals and ideas, a small portion of which is here.

BIJU THOMAS

IF IT WERE NOT FOR the unconditional support and amazing food fed to me by my parents, the seeds for this book would not have been planted. Culture is more than what your mom fed you. It's the culmination of any meal or any recipe shared with others and it is the joy that we experienced cooking and eating with those closest to us. With that in mind, I'd like to thank those whom I have shared most of my meals with: my parents, George and Margarita, my brother Almerick, all of my cousins, aunts, uncles, friends, and athletes who took the time to cook me a meal or took a chance eating one of mine.

This book, however, would never have actually been written if it were not for the incredible work of Renee Jardine and her talented crew at VeloPress that included Kara Mannix and Ted Costantino. Because Renee's head did not literally explode while coaxing us to meet deadlines and while forcing us to actually sit down somewhere in this world and write, this book exists.

A huge thanks to Megan Forbes for all of her work on the nutritionals and for always being an invaluable sounding board when I needed someone to help me solve the most complex nutritional dilemmas.

I'd also like to give a special thanks to Dr. William Byrnes, my mentor at the University of Colorado at Boulder. Whenever I would come up with a crazy theory, Dr. Byrnes was the first to shake his head at me and challenge me with one line, "Young man, you don't know that." It was his critical eye and extraordinary care that provided me with the foundation for my career in professional cycling and it's been that single line that has checked me as a simple voice of reason ever since graduating.

Of course my untold thanks and immense respect to Chef Biju Thomas for never saying no to hitting the road to cook with me in the worst possible conditions with the least possible sleep for nothing more than our sheer love for food and cycling.

ALLEN LIM

About the Authors

BORN IN SOUTH INDIA, BIJU THOMAS first came to the United States at the age of three. Part of a large extended family, including five siblings and several cousins, he learned to love food by watching his mother and grandmother cook for and feed large groups with ease. The entire family found joy and camaraderie in cooking, constantly upstaging one another in the kitchen.

A self-taught chef, Biju soon discovered he had a deep passion for cooking. He began working in restaurants at age 15, moving quickly to the top of his field as an in-demand chef in Colorado, and then

finally as an instructor and consultant to the industry, writing menus and helping to start restaurants around the country.

However, he had another great passion—cycling. Growing up in Colorado in the 1980s meant that he was surrounded by many of the greats of American cycling, including the 7-Eleven team and a generation of young cyclists who went on to define the sport.

In an attempt to marry his two greatest passions, Biju began to work with various cycling- and sports-related fund-raisers and events. This led him to Andy Hampsten, then to Jonathan Vaughters and an early Garmin pro cycling team, where he befriended Allen Lim.

Through those relationships, Biju has cooked and shared his love of food with many top cyclists, including Lance Armstrong; Levi Leipheimer; Tommy Danielson; Christian Vande Velde; and a new generation of riders, including Ben King and Matt Busche.

Biju contributes to MapMyRide and to other online media and various magazines while doing TV spots and heading up workshops and classes—all the while doing his best to remain a skinny chef on the roads around Boulder, Colorado.

BORN IN THE PHILIPPINES, DR. ALLEN LIM began watching and helping his parents (who are originally from China) cook in the kitchen at the age of four—the same age that he taught himself to ride a bicycle. By age eight, Lim's affinity for food and cycling was in full bloom. He began spending hours on his dirt bike roaming the streets just outside of Los Angeles and teaching his parents classic Western recipes, like the Denver omelet, picked up at sleepover parties with his American friends.

This merging of cultures eventually led Lim to search for ways to turn his love for cycling and food into a legitimate career—a search that culminated with Lim earning his doctorate in 2004 in the Department of Integrative Physiology at CU Boulder. Having worked almost exclusively with professional cycling teams since 2004, Dr. Lim was the director of sport science for the RadioShack professional cycling team for the 2010 and 2011 seasons and formerly held the same title for the Garmin professional cycling team. He has the unique distinction of being the only American scientist to have worked and cooked at the Tour de France, guiding countless riders, including Floyd Landis

and Lance Armstrong—controversial and inspiring winners of cycling's most prestigious race.

Through these experiences, Lim has come to know firsthand the complexity of sport—an arena where ambition, emotion, and culture can both fuel and oppose the practice of science, innovation, and fair play. These dichotomies have led Lim to look for ways to redefine his love for cycling and food as a legitimate tool for social change—a conversation he is eager to discuss on a ride or at the dinner table.

“I WISH BIJU HAD COOKED FOR ME ALL THOSE YEARS I RACED BECAUSE IT WOULD HAVE MADE ME FASTER.”

—Axel Merckx, former pro cyclist, Olympic medalist, and Belgian national champion

“SOME OF LIM'S FOODS ARE SCIENTIFIC AND OTHERS JUST FEEL GOOD, BUT ONE INGREDIENT WAS ALWAYS PRESENT: PASSION FROM THE ASIAN EQUATION.”

—Christian Vande Velde, Team Garmin-Cervélo

THE FEED ZONE COOKBOOK

is a no-fuss guide to preparing good food that will change the way endurance athletes eat.

With **refreshingly simple ingredients** that measure up to the demands of training and racing, Biju's recipes are easy to follow and big on flavor. His tantalizing mix of salty, sweet, and savory **satisfies an athlete's cravings and prepares the body for top performance.**

★ EAT LIKE THE PROS. FEED ZONE MEALS ARE THE **PERFECT BALANCE OF SCIENCE AND PRACTICE** FROM DR. ALLEN LIM AND CHEF BIJU THOMAS.

When **Dr. Allen Lim** left the lab to work with pro cyclists, he found a peloton weary of food. The sport's elite athletes were underperforming on bland fare and processed bars and gels. So Lim set out to make eating delicious and practical. His journey took him inside the kitchens of the Tour de France and delivered him to a dinner party where he met celebrated chef **Biju Thomas**.

Chef Biju and Dr. Lim vetted countless meals with the world's best endurance athletes. Now they share their energy-packed, wholesome recipes to make your meals easy to prepare, delicious to eat, and better for your performance.