

Nativity Fast

Pantry staples

Nuts

Nut butters

Tahini

Jellies and jams

Rice cakes, crackers, paximadia

Fresh fruit and vegetables

Dry fruit (dry figs, raisins, dates)

Olives, pickled vegetables

Hummus

Non-dairy milk (oat, soy, coconut etc...)

Flax seeds & Chia seeds

Canned & dry beans and legumes

Lent friendly substitutions:

Easy tips and tricks to turn regular recipes into Lenten recipes.

Egg substitutes:

1 egg = 1 tablespoon ground flaxseeds + 2.5 tablespoons water

Or

1 egg = 1 tablespoon chia seeds + 2.5 tablespoons water

Mix seeds with water and let thicken for about 5 minutes before use

Dairy substitutes:

In most recipes, dairy milk can be replaced with a non-dairy options. Some of our favourites include oat milk, coconut milk and cashew milk.

Butter substitutes:

In most recipes butter can be replaced, in equal parts, with either margarine, vegan “butter”, or oil. This works in cooking, but also in most baking.

Ground meat substitutes:

Soy crumbles can be used, or cooked lentils (which we prefer)