


PLANT-BASED


SEAFOOD COOKBOOK


The Complete Cookbook with Easy and Tasty Recipes


for Vegan and Seafood Lovers. Learn How to Eat


and Live in a Healthy and Sustainable Way.


With Colored Quality Pictures!


Lucy Andersen


 Copyright Lucy Andersen 2021 - All rights reserved.


The content contained within this book may not be reproduced, duplicated or transmitted without direct written permission from the author or the publisher.


Under no circumstances will any blame or legal responsibility be held against the publisher, or author, for any damages, reparation, or monetary loss due to the information contained within this book. Either directly or indirectly.


Legal Notice:


This book is copyright protected. This book is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.


Disclaimer Notice:


By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, — errors, omissions, or inaccuracies.


Table of contentS


 
Introduction


Alternative Seafood Products


Sophie’s Kitchen


Ocean Hugger Foods


Good Catch


New Wave Foods


Nutritional Benefits of Plant-Based Seafood


Grocery List


Recipes


Vegan Tuna Salad Sandwich


Chips with All the Seasonings


Vegan Crab Cakes


Mushroom Shawarma Wraps


Crab Rangoon


Vegan Ceviche


Vegan Caviar


Sesame Smashed Cucumber, Avocado & Nori Salad


Crab Dip


Chili Maple Nuts


Raw Kohlrabi Ravioli with Mushroom Broth


Tomato Lox & Schmear Bagels


Broccoli, Cranberry & Cashew Pizza


Southern-Fried Jackfruit Drumsticks


Beer-Battered Tofu with Tartare Sauce


Asian Style Guac


Eggplant & Tempeh ‘Meatball’ Sub


Zucchini and Corn Fritters


Indian Chickpea Fritters with Coconut Chutney


Lentil & Walnut Tacos


Tempeh & Pesto Wraps


Mushroom Ragu Lasagna with Celeriac Bchamel


Coconut Cherry Truffles


Vegan Fried Shrimp


ChickpeaSalad


Green PastaPrimavera


Spaghetti all’Ubriaco


Miso-Garlic Snap Pea Salad


Macadamia-Coconut PannaCotta


French Onion Soup with Asparagus


Vegan Curry withVegetables


Vegan Zucchini Fritters with Cucumber Raita


Vegan Spring Pea and Mung Bean Fritters


Vegan Spinach Artichoke Dip


Chickpea Tuna Salad Sandwich


Vegan ‘Tuna’ Casserole


Lobster Mushroom Bisque


Unsmoked Salmon Scramble


Vegan Gefilte Fish


Coconut-Crusted Fishless Sticks


Vegan Salmon Patties


Roasted Sweet Potato Sushi


Vegan Clam Chowder


Vegan Fish Burger with Homemade Pretzel Rolls


Cauliflower Ceviche


Vegan Tartar Sauce


Creamy Fettuccine King Oyster Mushroom Scallops


Cleansing Sushi Roll with Spicy Kale and Green Veggies


Vegan Sushi Bowl


Rosemary & Garlic Marinated Almond Feta


Conclusion


References


Introduction


Did you know that fish and sea animals feel pain?


Humans, for generations, have fed on sea creatures, creating a storm in ensuring their existence fades away. The flesh of sea creatures can contain high levels of chemical residues and are toxic to humans, hence becoming hazardous to the environment.


Treat these sea creatures and fish like humans: these are complex beings who communicate using squeaks and squeals and other types of body language, have social relationships, and have longer attention spans than humans. Imagine for a second that they did not exist, how would aquatic life be?


To contain the extinction, companies such asBeyond Meat,Upton's Naturals,and Tofurkyhave introduced plant-based alternatives to seafood animals, quickly expanding their portfolio. You don’t have to eat fish when you can enjoy one of the many veganseafoodproducts that are available online or in grocery stores across the continents in the modern world.


Alternative Seafood Products


Sophie’s Kitchen


It
 started in 2011 by introducing a range of fish fillets, shrimps, and canned tuna. Sophie’s kitchen bases its products on natural ingredients.


These ingredients include:



 
 Konjac powder



 
 Pea starch



 
 Potato starch



 
 Sea salt



 
 Organic agave nectar



 
 Seaweed powder



 
 Alginate


As for the products, Sophie’s Kitchen produces crab cakes, scallops, smoked salmon tuna, and coconut shrimp.


Ocean Hugger Foods


Created by Master Chef James Corwell, Ocean Hugger Foods specializes in perfecting the alternative to raw tuna, called Ahimi.


It is healthy and safe to eat an imitation of tuna made from tomatoes. This first product aimed at dishes like sashimi, nigiri, poke, tartare, and ceviche.


In the US, Ahimi is already popular and is sold as a food service ingredient for the B2B food retail market rather than a packaged food product for the end consumer.


Currently, Ocean Hugger Foods are developing additional plant-based seafood alternatives such asSakimi,which is a carrot-based salmon alternative, andUmami, an alternative based on eggplant.


Good Catch


This company was founded in 2016 and aims to offer “seafood without sacrifice”. Good Catch products contain algal oil, lentils, navy, chickpeas, and fava beans, which resemble the texture of tuna and are a great source of plant-based protein. Their product includesfish-free tuna in different flavors, fish-free burgers, and crab-free cakes.


New Wave Foods


This company develops algae and plant-based shrimp alternatives after being accepted atIndie Bio, the world's largest biotech accelerator.


It also sells its products in the US as a B2B product and is in the process of expanding.


Nutritional Benefits of Plant-Based Seafood


According to
 
Pilis et al.,

 there is plenty of support for the association that vegetarian diets are a form of a healthy lifestyle in western society: a properly applied vegetarian diet can reduce body mass, improve one’s plasma lipid profile, decrease the incidence of high arterial blood pressure, cardiovascular disease, stroke, metabolic syndrome, arteriosclerosis, with the chance for improved insulin sensitivity and lower rates of diabetes and cancer.


Despite some nutrient deficiencies that are possible from a vegetarian diet, “it can be resolved that the beneficial effects of a vegan diet significantly outweigh the adverse ones.” Considering the surging rates of obesity in the US, vegetarianism is becoming a remedy to many unhealthy tropes related to meat-based fast-food diets.


The benefits of a plant-based seafood substitute diet are unfortunately not widely known.
 Plant-based seafood offers additional dietary choices where there was none. For people with seafood allergies, these products can be a welcome addition to their diets and offer nutritional benefits as well.


Forbes

 indicated that plant-based seafood producers boast zero mercury, no fishy smell, no concern of micro-plastics, and a relaxing way to address global overfishing concerns.


Sustainably-sourced seafood can be hard to find and expensive. Plant-based seafood offers an alternative route for seafood lovers who want to do a little less research before digging into a tuna melt or some smoked salmon.


The
 
Food and Agriculture Organization

 recorded a
 122% increase in the amount of fish consumed between 1990 and 2018. In 2017, 17% of animal protein eaten worldwide was seafood, indicating that there is a sizeable place for fish-free alternatives so that fish lovers can still consume the tastes they love, even as seafood continues to increase in demand along with the growing global population of Earth.


Grocery List


You might want to store more vegetarian-friendly protein sources if you intend to cut out meat. These are the common vegetarian foods that you will need for plant-based seafood:


Tofu


Seitan


Tempeh


Beans


Eggplant


Chickpea


Cauliflower


Carrots


Tahini


Lime


Coconut milk


Garlic


Coriander


Turmeric


Tomatoes


Legumes


Vegetarian protein powder


Nuts


Lemon


Dairy and egg alternatives
 :


Plant-based egg replacers: often come in liquid and powder form


Plant-based cheese


Nutritional yeast


Flaxseed; used in place of eggs for most vegan baking recipes


Non-dairy milk


Coconut oil or vegetable shortening


Fresh produce
 :


Fruits


Lettuce, kale, and other greens


Colorfulseasonal vegetables


Fresh herbs


Pantry
 :


Bread


Canned fruits and vegetables


Quinoa, brown rice, pasta for grains


Jackfruit


Nut butter


Condiments, extract from ketchup and mustard tospicy salsa


Vegetable broth


Chia seeds and sunflower kernels


Crackers, chips, and pretzels


Oatmeal


Oil


Hummus


Dried fruit


Spices and seasonings


Recipes


Vegan Tuna Salad Sandwich


[image: ]


Have yourself an easy-mouthwatering vegan tuna salad sandwich for lunch by swapping out tuna for chickpeas.


Course:Main Course


Prep Time:10minutes


Cook Time:20minutes


Total Time:30minutes


Servings:
 
6

 people


Ingredients


1 1/2cupschickpeasdrained and rinsed


1small stalk choppedcelery


2tablespoonsdill pickle


2tablespoonsvegan mayonnaise


1/4teaspoonstoneground mustard


1/4teaspooncelery
 seed


Pinchdried dillor chopped fresh dill


Pinchsalt


8slicesbread


Directions:


	
Add the following to a food processor: drained chickpeas, celery, dill pickle, vegan mayonnaise, mustard, celery seed, dried dill, and salt.


	
Beat until flaky and combined, but not to the point of becoming a creamy spread.


	
Spread vegan mayo onto one side of the bread slices. Top four slices with vegan tuna salad, and sandwich them with the remaining pieces of bread.


	
You can add a tablespoon of raw onion to the food processor at this point if you wish.


	
Add dulse flakes to taste if you like fishy flavors.


	
This sandwich tastes good with some pickle slices, onion slices, spinach, and/or tomato as additional toppings.


	
Additional options for vegan tuna salad: put it inside a hollowed tomato, spread it onto crackers, and add it as a topping for a green salad.


Nutrition


Fat: 19g | Cholesterol: 26.6 mg | Sodium: 824.9 mg | Potassium: 364.9 mg | Carbohydrate: 19.3 g | Calories: 383 Kcal | Protein: 32.9 g


Chips with All the Seasonings


[image: ]


Deep-fried chips are one of the world's favorite ways to prepare the humble potato. For those preparing this at home, they can get a chance to display their creativity with these mouth-watering seasonings.


Preparation Time: 5 minutes


Cook Time: 10 minutes


Servings: 1 person


Ingredients


1 large Desiree potato, peeled


 liter vegetable oil


Chili garlic salt
 ,
 mortar & pestle mix:


1 tablespoon fried garlic chips


 teaspoon salt


 teaspoon sugar


 teaspoon chili powder


Aussie bush pepper salt
 ,
 mortar & pestle mix:


 teaspoon salt


 teaspoon Australian native bush peppers


1 lemon, zest only


 teaspoon sugar


Nacho vegan cheese seasoning
 mix:


 teaspoon smoked paprika


 teaspoon onion powder


 teaspoon garlic powder


2 teaspoons nutritional yeast flakes


1 teaspoon salt


 teaspoon sugar


Green dressing
 mix:


1 bunch parsley


1 bunch dill


 clove garlic


1 lemon, zest, and juice


1 tablespoon golden syrup


 teaspoon salt


Directions:


	
Prepare your favorite topping


	
Heat vegetable oil to 140C.


	
Chop potatoes into lengths, to get nice and thick chips.


	
Rinse with cold water.


	
Place the chips in the hot oil for 8 minutes to cook through. Take out of the oil and place it into a tray. Leave for 10 minutes to cool.


	
Raise the temperature of the fryer to 180C and re-fry the chips for a few minutes until crisped and golden brown.


	
Drain for a few minutes to remove the oil in excess. Pour into a tray and season with a topping of your choice.


	
You can serve with all of your toppings in separate bowls and let people season with their favorite combinations.


Nutrition:


Sodium: 95mg | Calories: 282 Kcal | Fat: 13.4 g | Carbohydrates: 33.4 g | Proteins: 4.2 g


Vegan Crab Cakes


[image: ]


Course: Appetizer


Prep Time:14minutes


Cook Time:6minutes


Total Time:20minutes


Servings:
 
6

 people


Ingredients


Chickpea artichoke cakes:


Canola oilor oil spray


1Tablespoonvegan mayonnaise


14.5oz canof artichoke hearts


1/2teaspoonstoneground mustard


1/2cupchickpeasdrained


1/4cupchopped red bell pepper


Zestof one smalllemon


1green onionsliced


1/2teaspoonlemon juice


1/2cuppanko breadcrumbsdivided


1teaspoonOld Bay seasoning


Dashpepper


1/2teaspoonhot sauce


2Tablespoonsall-purpose flour


Pinchsalt


Lemon dill aioli:


2tablespoonsvegan mayonnaise


Pinchsalt


1/4teaspoonlemon juice


1/8teaspoongranulated onion


1/2teaspooncapersdrained


1 teaspoonchopped fresh dill –  for the aioli and  fora garnish


Directions:


Chickpea artichoke cakes:


	
Frying the cakes: Fill a non-stick skillet with 1/2 inch of canola oil. Bring to medium-high heat.


	
Preheat the oven to 400 degrees.


	
Dry the drained artichoke hearts on a clean kitchen towel, squeeze them to remove any liquid from inside to get them as dry as possible to avoid a wet or sticky cake


	
Put the drained artichoke hearts, bell pepper, chickpeas, and onions into a food processor.


	
Beat until they are uniformly broken up.


	
Grate down to ensure everything is evenly incorporated


	
Put artichoke mixture into a mixing bowl.


	
Add 1 tablespoon vegan mayonnaise, lemon zest, 1/2 teaspoon lemon juice, Old Bay seasoning, stone ground mustard, 1/4 cup breadcrumbs, hot sauce, all-purpose flour, and a pinch of salt. Combine all of the ingredients.


	
Put the 1/4 cup of panko breadcrumbs on a plate.


	
Add a pinch of salt and a dash of pepper.


	
Portion out each crab cake using a 1/4 measuring cup.


	
Coat each side with the panko breadcrumbs


	
Ensure the oil is hot enough.


	
Put a breadcrumb into the oil.


	
Stir fry the cakes in the skillet for 3 minutes on one side. Do not overcrowd the cakes in the skillet. Work in batches if necessary.


	
Once browned on both sides, move them to a towel-lined plate to drain


	
When baking, put the cakes on a paper-lined baking sheet.


	
Spritz with oil spray and bake for 20 minutes.


	
Halfway through, flip the cakes and spray them with oil before returning them to the oven.


	
Air-frying: Put the cakes into the air fryer tray.


	
Spritz the cakes with oil spray and air fry at 400 degrees for 10 minutes.


	
Flip halfway through and spritz the other side with oil


	
Move the crab cakes to a serving plate.


	
Top each crab cake with a dollop of lemon dill aioli.


	
Sprinkle fresh dill for garnish


Lemon dill aioli:


	
Combine 2 Tablespoons of vegan mayonnaise in a small bowl, granulated onion, 1/4 teaspoon lemon juice, fresh chopped dill, capers, and a pinch of salt.


Nutrition


Calories: 140 Kcal | Fat: 5 g | Cholesterol: 30 mg | Sodium: 330mg | Carbohydrate: 13g | Protein: 8g


Mushroom Shawarma Wraps


[image: ]


Mushrooms have an uncanny ability, almost like Tofu, to take on different flavors and seasonings you fancy. This recipe turns mushrooms into the savory 'meat' of a beloved Middle Eastern dish.


Preparation Time: 20 minutes


Cook Time: 15 minutes


Servings: 4 People


Ingredients


6 large sliced mushrooms


3 cloves crushed garlic


1 tablespoon maple syrup


1 tablespoon of either soy sauce, tamari sauce, or coconut aminos


 lemon, juice, and zest


1 teaspoon ground coriander


1 teaspoon ground cumin


1 teaspoon smoked paprika


1 tablespoon olive oil or sub-water


Salt and pepper


Tahini sauce:


2 tablespoons tahini


 lemon, juice, and zest


Serving:


8 wholemeal pita bread


2 cups shredded lettuce


2 medium tomatoes cut into strips


1 medium cucumber cut into strips


Directions:


	
Toss mushrooms, garlic, lemon, sauce, maple syrup, and spices until combined.


	
Add olive oil or water and mushrooms to a frypan over high heat.


	
Pan fry until mushrooms are soft and cooked through.


	
Add some water to the frying pan to slow down the cooking.


	
Season with salt and pepper to taste.


	
Mix the tahini, lemon, and a dash of water until smooth to make the tahini sauce.


	
Mix in more water for a thinner sauce.


	
Top half the pita slices of bread with mushrooms, tomato, cucumber lettuce, and tahini sauce.


	
Fold over the bread to serve.


Nutrition


Carbohydrate: 32.22 g | Protein: 8.83 g | Calories: 243.6 g | Fat: 8.80 g


Crab Rangoon


[image: ]


The vegan crab rangoon appetizers seem fancy for something easy to put together and can be served during parties.


The appetizers are made in mini-filo cups so that they have the desired crunch without having to fold or fry them. Also, instead of crab meat, vegan crab cakes and non-dairy cream cheese are used.


Course:Appetizer


Prep Time:10minutes


Cook Time:26minutes


Total Time:36minutes


Servings:
 
7

 people


Ingredients


1Tablespoonneutral high heat oil


5Gardein crabless cakes


1teaspoonlemon juice


1/2teaspoonnon-dairy milk


8ouncesnon-dairy cream cheese


3green onions


15mini filo shells


Pinchsalt


Dipping sauce (sweet & sour or sweet chili sauce)


Directions:


	
Preheat oven to 350 degrees


	
Bring a skillet to medium-high heat with oil.


	
Add frozen crabless cakes to skillet.


	
Brown for 7 minutes and then take them from the skillet and chop into very small pieces.


	
Return them to skillet and continue browning for a few minutes. Once browned, remove from heat, and set aside.


	
Combine non-dairy cream cheese, lemon juice, and non-dairy milk until light and whipped in a medium-sized bowl.


	
Stir 2 Tablespoons of green onions and 1/4 cup of the chopped crabless cakes


	
Line the filo shells across a parchment paper-covered baking sheet.


	
Top the filled shells with remaining crabless cake pieces and a pinch of salt and bake for 10 minutes.


	
Remove from oven and transfer to a serving platter. Then garnish with the remaining green onions and serve with dipping sauce.


Nutrition


Calories: 146 Kcal | Carbohydrate: 10 g | Protein: 2.0 g | Fat: 10.0 g


Vegan Ceviche


[image: ]


It can be served with a favorite cocktail and it is vegan & gluten-free. The Vegan ceviche can be a cool and satisfying appetizer, great for weekend gatherings.


Course:Appetizer


Preparation Time:9minutes


Cook Time:1minute


Total Time:10minutes


Servings:
 
4

 people


Ingredients


14ozhearts of palm; drained and sliced


12cherry tomatoes;sliced into either halves or quarters


1avocado;cubed


cuponion;diced into small pieces


2tablespoonsfresh cilantrochopped additional for garnish


Juice of 1 lime


Diced fresh or jarred jalapeo peppers


Pinchcayenne pepper


Directions:


	
Combine hearts of palm, avocado, onion, cilantro, tomatoes, and lime juice in one bowl.


	
Add fresh or jarred diced jalapeo pepper.


	
Garnish with additional cilantro and a pinch of cayenne pepper.


	
Serve with tortilla chips or slices of jicama for dipping


Nutrition:


Calories: 173 Kcal | Protein: 28.75 g | Fat: 1.97 g


Vegan Caviar


[image: ]


In this vegan caviar, a sliced beet colors pearl couscous. It’s flavored with lemon and garlic and served on water crackers with a swish of creamy almond non-dairy cheese.


Course:Appetizer


Preparation Time:5minutes


Cook Time:10minutes


Total Time:15minutes


Servings:
 
8

 people


Ingredients


1smallbeetabout the size of an egg


1cuppearl couscous


1 1/2cupswater


1/4teaspoonsaltpinch


1Tablespoonvirgin olive oil


1/2teaspoonlemon zest


3/4teaspoonlemon juice


3/4teaspoonolive brine


1clovegarlic eitherzested or minced


Directions:


	
Peel the beet and cut it into roughly half-inch slices.


	
If beet is larger, cut off a strawberry-sized portion. Cut it into several 1/2-inch-thick slices about an inch long.


	
Put peeled beet slices into a medium-sized pot with pearl couscous, water, and a generous pinch of salt.


	
Bring the pot to a boil.


	
Lower the heat to medium or medium-high once it's boiling.


	
Boil the pearl couscous for 10 minutes.


	
Drain the pearl couscous using a fine-mesh sieve. Remove the beet pieces


	
Move the pearl couscous to a medium-sized bowl.


	
Stir in extra virgin olive oil, lemon juice, brine from a jar of olives, lemon zest, and a clove of minced or zested garlic.


	
Cover the bowl & refrigerate until ready to use.


	
Serve on crackers with a swish of spreadable vegan cheese & garnish of fennel fronds, chives, or dill leaves.


Nutrition


Calories: 246 Kcal | Fat: 2 g | Carbohydrate: 8.0 g | Protein: 10.0 g


Sesame Smashed Cucumber, Avocado & Nori Salad


[image: ]


To release some juices in this salad, break the cucumber, and allow it to take on the beautiful flavors of the dressing.


Preparation Time: 20 minutes


Cook Time: 5 minutes


Serving: 2 people


Ingredients


2 cucumbers (Lebanese)


 teaspoon black sesame seeds


 teaspoon white sesame seeds


Dressing:


1 teaspoon sesame oil


1 tablespoon soy sauce


2 tablespoons malt vinegar


Salt and pepper


Serving:


1 sheet nori


1 avocado


2 spring onion


1 bunch coriander


 cup steamed rice


Directions:


	
Chop cucumber into irregular shapes, roughly an inch wide.


	
Put into a mortar and pestle and break up a bit.


	
Wrap them in a clean tea towel and hit them with a rolling pin (Alternative).


	
Toast the sesame seeds and add them to smashed cucumber.


	
Add the soy sauce, sesame oil, malt vinegar, salt, and pepper, and mix to combine.


	
Wave the nori sheet over the flame of the stove until soft.


	
Leave for 5 seconds and the sheet will become crisp.


	
Cut avocado in half, remove the skin, and thinly slice it.


	
Cut the spring onion greens on the diagonal and pick a handful of coriander leaves.


	
Add rice to your serving bowl, top with marinated cucumber mix, avocado slices, spring onion, and coriander.


	
Crush the crispy nori sheet.


	
Pour over any remaining dressing from the cucumber.


	
Mix to serve.


Nutrition


Calories: 140 Kcal| Fat: 6 g | Sodium: 228 mg | Carbohydrate: 24.0 g | Protein: 6.0 g


Crab Dip


[image: ]


Course:Appetizer


Preparation Time:5minutes


Cook Time:5minutes


Total Time:10minutes


Servings:
 
6

 people


Ingredients


2cupsraw cashews(soaked)


1large clove garlic


cupunsweetened cashew milk


2tablespoonslemon juice


2tablespoonsDijon mustard


teaspoonOld Bay seasoning


teaspoonground sea salt


teaspoonground paprika


1/8teaspoononion powder


-ounce can jackfruitpacked in water


Directions:


	
Drain and rinse the cashews.


	
Blend under high power or food processor


	
Add garlic, cashew milk, and lemon juice, Old Bay seasoning, salt, mustard, paprika, and onion powder.


	
Blend for 2 minutes.


	
Grate on the sides frequently until smooth and velvety.


	
Grate the cashew mixture into a medium bowl


	
Drain and rinse the jackfruit.


	
Shred the jackfruit with a food processor.


	
Put it in the bowl with the cashew mixture. Gently fold until fully combined.


	
Serve with crackers, toasted or sliced vegetables


Nutrition
 :


Calories: 224 Kcal | Fat: 17 g | Carbohydrate: 15.0 g | Protein: 10 g


Chili Maple Nuts


[image: ]


These nuts are a spectacular balance for people who like their sweet with a bit of a kick. For a party, these are ideal.


Preparation Time: 5 minutes


Cook Time: 15 minutes


Serving: 4 People


Ingredients


1 cup walnuts


1 cup cashews


1 cup pecans


⅓ cup maple syrup


2 tablespoons brown sugar


2 teaspoons salt


1 teaspoon chili powder


 teaspoon ground ginger


 teaspoon ground cinnamon


 teaspoon cayenne pepper


 teaspoon black pepper


Directions:


	
Preheat the oven to 180C


	
Line a baking tray with parchment paper.


	
Place ingredients into a bowl, and mix.


	
Toast for 10 minutes on the lined tray.


	
Stir the nuts, and toast for 10 minutes until glossy.


	
Remove nuts from oven, cool on a separate plate.


	
After cooling, store in an airtight container for 1 week.


	
Add a  teaspoon of finely chopped rosemary to get a great twist on this flavor combo!


Nutrition:


Calories: 170 Kcal | Fat: 32 g | Carbohydrate: 3.0 g | Protein: 4.0 g


 
Raw Kohlrabi Ravioli with Mushroom Broth


[image: ]


Ever tried cooking with Kohlrabi? This dish is about to make your day. The mandolin slicer will do the trick, turning the hardy, vitamin-C-packed veggies into excellent little ravioli envelopes.


Preparation Time: 20 minutes


Cook Time: 30 minutes


Serving: 2 People


Ingredients


1 kohlrabi


Black garlic oil


6 cloves garlic


60ml vegetable oil


Mushroom broth


60g chestnut mushrooms


20g dried shiitake


1 clove garlic


 brown onion


1 dried red chili


Soy sauce to taste


20g peas


Filling:


1 jar nut-based feta


1 lemon, juice & zest


Bunch kohlrabi leaves


Serving:


Bunch fresh mint


Directions:


	
Chop the garlic and place it in a pan with oil.


	
Cook until black.


	
Leave to cool then blitz in a food processor with the oil.


	
Chop chestnut mushrooms and half the dried shiitakes, placing in cold water with garlic, onion and dried red chili Water should cover ingredients.


	
Bring to boil. Reduce to a simmer and cook until there is  of the water. Season with soy sauce. Add in the peas.


	
Blanch kohlrabi leaves in boiling water, sock in cold water, and blitz them with nut feta and lemon juice. Alternatively, you can chop them finely and mix them through the feta along with lemon juice.


	
Peel hard skin of the kohlrabi. Slice the kohlrabi wafer-thin.


	
Place a spoonful of nut feta filling in the center and squeeze together to make little ravioli on each round slice of kohlrabi.


	
Place the ravioli in bowls.


	
Strain larger veggies out of your broth. Pour in some broth with the ravioli, including some peas and chestnut mushrooms. Add some black garlic oil and lemon zest. Top with a few fresh mint leaves.


	
Finely chop purple kohlrabi leaf stems, to sprinkle a little pop of color over the dish for a beautiful final touch


Nutrition


Calories: 147.85 Kcal | Carbohydrate: 11.04 g | Protein: 2.97 g | Fat: 0.98 g


Tomato Lox & Schmear Bagels


[image: ]


The smoky and herby flavor combo of a classic 'lox and schmear' bagel with this cashew-based cream vegan cheese and creatively marinated tomatoes gives a touch and feel of a rich, healthy life!


Preparation Time: 30 minutes


Cook Time: 5 minutes


Serving: 4 People


Ingredients


Non-dairy Cream Cheese:


400g (14 oz) raw cashews


150g (5  oz) dairy-free yogurt (coconut)


2 teaspoons lactic acid


 teaspoon citric acid


1 teaspoon sea salt


2 teaspoons white vinegar


1 tablespoon nutritional yeast, plus extra if needed


1 lemon juice


2 teaspoons capers


2 teaspoons of brine


1 clove garlic


A handful of fresh dill


Lox:


6 under-ripe tomatoes


4 shredded nori sheets


125 ml soy sauce


1 tablespoon ground ginger


1 teaspoon liquid smoke


Serving:


4 half-sliced bagels


250g (9 oz/ 1 cup) Dill cream vegan cheese


1 thinly sliced red onion


2 tablespoons rinsed and drained capers


Dill fronds, to garnish


Directions:


	
Prepare the cream vegan cheese, soak cashews in cold water for 8 hours.


	
Alternatively, you can boil for 15 minutes, drain, and set aside to cool.


	
Place cashews in a food processor and process for 1 minute, grating down the side of the bowl as necessary.


	
Add yogurt and continue processing until the mixture is smooth.


	
Add lactic acid, salt, vinegar, and nutritional yeast and blitz together.


	
Taste and adjust the flavor if necessary, add more salt or nutritional yeast.


	
Process for a few more seconds until the vegan cheese is smooth and creamy.


	
Add zest and juice of 1 lemon, 2 teaspoons of capers along with 2 teaspoons of brine from the jar and add a garlic clove to the vegan cream cheese mixture.


	
Add a handful of dill fronds and beat in the processor until chopped herbs are dispersed.


	
Pop it all in an airtight container in the fridge.


	
Preparing the lox, score a shallow cross into the top of each tomato.


	
Bring a saucepan of water to boil over medium-high heat.


	
Add the tomatoes, and boil for not more than 1 minute.


	
Drain and put the tomatoes into a bowl of cold water to halt the cooking process.


	
Cut each tomato into eight wedges. Pat dry with a paper towel.


	
Place nori in a small bowl of hot water for 1 minute to hydrate.


	
Drain and place in a large bowl with soy sauce, ginger, liquid smoke, and tomato.


	
Set aside in the fridge to marinate for 1 hour or until required.


	
Toast the bagels, smudge 2 tablespoons of dill vegan cream cheese on each bagel.


	
Top with the marinated tomato, red onion, and capers.


	
Garnish with a few dill fronds. Serve warm.


Nutrition


Calories: 273.91 Kcal | Fat: 2.75 g | Carbohydrate: 55.23 g | Protein: 9.86 g


Broccoli, Cranberry & Cashew Pizza


[image: ]


 Preparation Time: 20 minutes


Baking Time: 10 minutes


Serving: 2 People


Ingredients


Pizza dough:


1 cup coconut yogurt


1 cup self-raising flour and an extra to knead


1 teaspoon virgin olive oil


Salt and pepper


1 teaspoon fresh lemon juice


Toppings:


2 cloves of finely chopped garlic


2 tablespoons of olive oil


1 head of cut broccoli (small florets)


 cup dried cranberries


 cup toasted cashews


2 cups shredded vegan mozzarella or (plant-based) cheddar


1 teaspoon dried chili flakes


Sea salt flakes


Freshly cracked pepper


Serving:


1 lemon, zest, and juice


1 bunch of basil


A drizzle of olive oil


Directions:


	
Preheat the oven to 250C.


	
Add sifted flour and yogurt, 1 teaspoon olive oil, lemon juice, and a pinch of salt and pepper.


	
Mix until combined to make the dough in a bowl.


	
Knead on a floured bench until dough is soft.


	
Knead the dough on a clean board, lightly dusted with flour until it comes together in a smooth ball.


	
Roll dough out  cm thick and place on a tray lined with baking paper.


	
Mix garlic with 2 tablespoons of olive oil and brush onto the base of the pizza.


	
Add vegan cheese to the base to act as the glue for the other toppings; it melts better on the base of the pizza.


	
Top with broccoli florets, cashews, dried cranberries, and more vegan cheese.


	
Sprinkle with chili flakes and season with salt and pepper.


	
Cook pizza in a hot oven for 10 minutes or until the base has browned and crisped.


	
Serve with freshly grated lemon zest and torn basil leaves on top.


Nutrition: 


Calories: 288.8 Kcal | Fat: 5.89 g | Carbohydrate: 46.19 g | Protein: 3.98 g


Southern-Fried Jackfruit Drumsticks


[image: ]


This is super fun to make. It involves bringing together a chicken-like drumstick made from putting together jackfruit and cauliflower, smacked, and fried to perfection. Unbelievably delicious!


Preparation Time: 45 minutes


Freeze: 1 hour


Cook Time: 10 minutes


Serving: 4


Ingredients:


Two 565g cans young rinsed and drained green jackfruit


375ml chicken style stock


10 drops liquid smoke


1 cauliflower


2 teaspoons nutritional yeast


1 teaspoon onion powder


185 ml aquafaba


Canola oil, for deep-frying


Drumstick spice mix:


110g or  cup plain flour, with an extra for dusting


1 tablespoon brown sugar


 teaspoon smoked paprika


 teaspoon garlic powder


 teaspoon sea salt


 teaspoon ground sage


 teaspoon dried basil


 teaspoon onion powder


 teaspoon chili powder


 teaspoon celery salt


 teaspoon ground allspice


Pinch dried oregano


 teaspoon kala namak


1 teaspoon MSG/torula yeast


Directions:


	
Separate the hardcore from the jackfruit and squeeze each piece so that seeds pop out and any excess liquid is removed.


	
Pull the jackfruit pieces to make strings out of them.


	
Rinse the remaining brine under warm water.


	
Squeeze the jackfruit dry.


	
Put the jackfruit in a saucepan.


	
Add the stock, nutritional yeast, onion powder, and liquid smoke.


	
Bring the mixture to boil while occasionally stirring for 10 minutes.


	
Reduce the heat to low.


	
Cook for 10 minutes until the liquid has evaporated.


	
Remove and set aside to cool.


	
Divide the mixture into four portions.


	
Cut the cauliflower into quarters starting from the base.


	
Trim the stalks into a round-like bone shape.


	
Cut off the florets to get a basic chicken drumstick shape.


	
Make the Southern-fried cauliflower using the florets


	
Place a large square of plastic wrap on your work surface and spoon half of one portion of the jackfruit mixture.


	
Lay a cauliflower drumstick on top of the jackfruit mixture.


	
Add a portion of jackfruit mixture on top.


	
Take the four corners of plastic wrap and fold over the jackfruit mixture, twisting to enclose the jackfruit around the florets.


	
Squeeze the jackfruit mixture to let the excess liquid run down the stick.


	
Mold the jackfruit inside the wrap to evenly cover the cauliflower.


	
Mush it into the perfect shape.


	
Repeat for each cauliflower bone stick.


	
Place the drumsticks on a tray in your freezer for at least 1 hour to firm up.


	
Combine the spice mix ingredients in a large bowl.


	
Pour the aquafaba into a separate shallow bowl.


	
Heat the canola oil in a large heavy-based saucepan over medium-high heat.


	
Ensure the oil is heated.


	
Take them out of the freezer and unwrap the plastic wrap.


	
Drizzle over enough aquafaba to coat while holding a drumstick in one hand.


	
Place the drumstick into the spice mix and toss extra on top to coat.


	
Press the drumstick back into shape.


	
Repeat the coating process and set it aside while you repeat with the remaining drumsticks.


	
Cook the drumsticks in two batches, turning constantly, for 5 minutes, until golden on all sides.


	
Drain on paper towels and serve.


Nutrition


Calories: 164.0 Kcal | Fat: 9.56 g | Carbohydrate: 15.29 g | Protein: 4.20 g


Beer-Battered Tofu with Tartare Sauce


[image: ]


Preparation Time: 15 minutes


Marinate: 2 hours


Cook Time: 20 minutes


Serve: 2 people


Ingredients


250g tofu


2 teaspoons kelp powder


 teaspoon sweet paprika


2 teaspoons garlic powder


2 teaspoons salt


2 tablespoons olive oil


Rice bran oil


Grape seed oil


Tartare Sauce:


4 tablespoons of egg-free mayonnaise


5 gherkins


5 diced dill pickles


 lemon and juice


Beer Batter:


1  cups plain flour


375 ml bottle light beer (pilsner)


Directions:


	
Cut tofu twice so you end up with four pieces.


	
Slice into two triangles by cutting each piece diagonally giving you 8 tofu triangles.


	
Put together the kelp powder, garlic powder, paprika, salt, and olive oil in a bowl.


	
Add the tofu pieces and gently mix to coat.


	
Cover and marinate in the fridge for two hours, or overnight if possible.


	
Combine all the tartare sauce ingredients in an airtight container and put them in the fridge until ready to serve.


	
Before cooking, prepare the batter.


	
Put flour in a bowl, pour the beer over and whisk gently until mixed.


	
Heat a heavy-based frying pan or work over medium-high heat.


	
Add rice bran oil to cover the base.


	
Deep the tofu pieces in the batter, covering them lightly.


	
Cook for 5 minutes on each side, until light brown and crispy, being careful of the hot oil when flipping them over.


	
Drain tofu on paper towels.


	
Serve with lemon wedges and your tartare sauce!


Nutrition:


Carbohydrate: 7.38 g | Protein: 37.45 g | Calories: 244.0 Kcal | Fat: 7.42 g


Asian Style Guac


[image: ]


Preparation Time: 15 Minutes


Serving: 4 People


Ingredients:


3 avocados


 diced shallot


3 thinly sliced kaffir lime leaves


1 diced red chili with seeds removed


1 tablespoon toasted sesame oil


3 limes, juiced


2 teaspoons coconut aminos


Salt


3 tablespoons extra virgin olive oil


Serving:


1 teaspoon black sesame seeds


 bunch chopped fresh chives


1 packet corn chips


Directions:


	
Put avocados, lime juice, shallot, sesame oil, lime leaves, chili, and the coconut aminos in a bowl.


	
Mash and mix to bring together.


	
Season with salt and extra lime if it needs a little more zing.


	
Loosen with extra virgin olive oil and stir through.


	
Put into a serving bowl and top with black sesame seeds and chives.


	
Serve with corn chips.


Nutrition


Calories: 454.3 Kcal | Fat: 28.5 g | Carbohydrate: 49.15 g | Protein: 6.6 g


Eggplant & Tempeh ‘Meatball’ Sub


[image: ]


Preparation Time: 20 minutes


Cook Time: 30 minutes


Serving: 4 People


Ingredients:


1 diced brown onion


3 crushed garlic cloves


2 tablespoons olive oil. You can substitute with water


1 small cube chopped eggplant


300g packet tempeh, of soy or beans


1  cup whole-meal flour


1  spelled flour or any flour of choice


 cup walnuts


 pecans, or nut


 cup packed parsley


2 tablespoons ground flax


2 tablespoons chia seeds


1 tablespoon oregano


1 tablespoon thyme


1 tablespoon rosemary


2 teaspoons salt, to taste


Serving:


2 cups pasta sauce


4 rolls whole-meal


Lettuce leaves


Vegan cheese


Directions:


	
Preheat the oven to 180C.


	
Heat oil in a large frypan over high heat.


	
Pan-fry the onion for 2 minutes until softened.


	
Add garlic, eggplant.


	
Pan Fry until the eggplant is slightly golden.


	
Add  cup water and turn down the heat to medium.


	
Cook until the eggplant is tender.


	
Put the cooked eggplant mixture and the rest of the ingredients into a food processor.


	
Beat until combined ensuring it is not processed too much to prevent it from turning into a puree.


	
Scoop heaped tablespoons of the mixture onto a lined baking tray.


	
Shape the mixture into balls with wet hands.


	
Bake meatballs in the oven for 25 minutes, until the outside, is slightly brown. Allow cooling on the baking tray.


	
Add pasta sauce to a large frypan and heat through.


	
Add the meatballs and gently mix until each one is coated.


	
Cut open the rolls and fill with the meatballs, lettuce, and vegan cheese.


Nutrition


Calories: 105 Kcal | Fat: 7.47 g | Carbohydrate: 6.47 g | Protein: 1.07 g


Zucchini and Corn Fritters


[image: ]


Crispy zucchini fritters for brunch are quick and easy to make. They are bound so well by the cornflour so that they are difficult to screw up. Whipped tofu cream is added to make a light tangy yogurt as a sauce.


Preparation Time: 20 minutes


Cook Time: 15 minutes


Serving: 4 people


Ingredients


Preparing fritters:


2 large, grated zucchinis


Corn kernels


200g frozen kernels


200g quinoa, cooked


150g cornflour


1 teaspoon paprika, smoked


1 teaspoon salt


Preparing whipped tofu cream:


150g tofu, silken


Lemon juice


Salt


Extra virgin olive oil


Serving:


 cup coriander leaves


Pickled jalapeos


 cup mint leaves


Extra virgin olive oil


Directions:


	
Prepare fritter mix in a bowl.


	
Add the zucchini, corn flour, smoked paprika, corn, quinoa, and salt.


	
Mix thoroughly until you have a chunky batter.


	
Preheat a non-stick frying pan over medium-high heat and allow it to come to temperature.


	
Add olive oil and place heaped tablespoons of the batter into the pan.


	
Spread the batter out if needed so they're roughly even thickness.


	
Cook the fritters for 4 minutes on each side; until golden brown and crispy.


	
Place the silken tofu into the blender with a squeeze of lemon juice, a dash of extra virgin olive oil, and a pinch of salt for the whipped tofu cream to form.


	
Pound on high for a minute until you get a smooth consistency.


	
Adjust the seasoning and set aside.


	
Divide the fritters among 4 plates alongside generous dollops of whipped tofu cream.


	
Sprinkle on your herbs and pickled jalapeos.


Nutrition


Calories: 96.8 Kcal | Fat: 0.82 g | Sodium: 112 mg | Carbohydrate: 20.37 g | Proteins: 2.79 g


Indian Chickpea Fritters with Coconut Chutney


[image: ]


Preparation Time: 25 minutes


Cook Time: 20 minutes


Serving: 4 People


Ingredients


Green coconut:


1 bunch picked, washed, and chopped coriander leaves.


⅔ cup yogurt (coconut)


1 clove minced garlic


1 hot finely diced green chili


2 teaspoons lemon juice


1 tablespoon toasted shredded coconut


Fritters:


1  cups besan flour


1  chickpea flour


1 teaspoon cumin


1 teaspoon garam masala


 teaspoon salt


1 cup water


1 small grated sweet potato


 thinly sliced red onion


 cup slightly smashed cooked chickpeas


1 cup roughly chopped coriander leaves


1 clove finely minced garlic


1 small finely diced red chili


Peanut or vegetable oil


Directions:


	
Place the coriander, yogurt, garlic, chili, and lemon juice in a bowl. Mix. Keep chilled.


	
Top with toasted shredded coconut.


	
Combine the garam masala, besan flour, cumin, and salt, mix.


	
Add the water and stir to combine for the Fritters.


	
Add ingredients and leave for 10 minutes to thicken slightly.


	
Pour the oil into a large heavy-based pan, about 1 cm deep, and heat.


	
Measure out a large tablespoon of the batter.


	
Carefully lower it into the hot oil.


	
Add one more spoonful to the pan, taking care not to overcrowd.


	
Shallow fry for 5-6 minutes, until crispy and golden brown.


	
Remove with a spoon and place onto a cooling rack.


	
Season well with salt.


	
Continue until all the batter is used up.


	
Serve while hot with the green coconut chutney


Nutrition


Calories: 246.3 Kcal | Fat: 4.5 g | Sodium: 246 mg | Carbohydrate: 40.5 | Protein: 13.5 g


Lentil & Walnut Tacos


[image: ]


Preparation Time: 15 minutes


Cook Time: 15 minutes


Serving: 4 People


Ingredients


500 g button mushrooms


 cup walnuts


2 tablespoons olive oil


 onion, finely diced


1 garlic clove, crushed


1 teaspoon chili flakes


1-2 x 28 g sachets taco seasoning, oruse seasoning recipe from this dish


400 g tin lentils, rinsed and drained


8 taco shells


Taco Toppings:


1-2 smashed avocados, orthis guacamole


1 cupcashew sour cream


3 cups finely shredded iceberg lettuce


2 cups diced tomatoes


1 cup finely sliced red capsicum


1 cup grated vegan cheese


 cup coriander, chopped, to garnish


Directions:


	
Finely chop the mushrooms into tiny cubes. Grind the walnuts into a coarse crumb and set aside.


	
In a saucepan, heat olive oil over medium heat.


	
Fry the onion, garlic, and chili flakes for 5 minutes, until the onion is translucent.


	
Add the chopped mushrooms and fry for a further 5 minutes, stirring occasionally, until they begin to soften.


	
Stir in the taco seasoning and  cup water and simmer for 30 seconds.


	
Stir the lentils into the mushroom mixture, along with the ground walnuts.


	
Cook while stirring, for 2 minutes; until the mixture thickens.


	
Remove from heat and keep warm until ready to serve.


	
Heat the taco shells according to the packet instructions.


	
Place all the taco toppings in separate bowls, including the hot lentil and walnut filling, and the hot taco shells.


Nutrition


Calories: 280.7 Kcal | Fat: 15.28 g | Carbohydrate: 27.15 g | Protein: 8.53 g


Tempeh & Pesto Wraps


[image: ]


Preparation Time: 10 minutes


Cook Time: 10 minutes


Serving: 4 People


Ingredients


Tempeh:


1 portion/packet tempeh, cut into strips


1 clove of garlic, minced


1 bunch chives, finely sliced


2 tablespoons extra virgin olive oil


Salt & pepper to taste


Pesto:


1 bunch basil


50g pine nuts


30ml extra virgin olive oil


1 tablespoon nutritional yeast flakes


Salt & pepper


Wrap:


1 packet of your favorite wraps


1 punnet alfalfa sprouts


1 red or pink cabbage


2 tablespoons vegan mayo


 lemon, juice only


3 spins of the pepper grinder


Directions:


	
Mix garlic, chives, olive oil, and salt and pepper in a bowl, and then add in the tempeh to marinate. Leave in the fridge for as long as possible.


	
Steam till tender for 7 minutes.


	
While the tempeh is steaming, make the pesto.


	
Add pine nuts and salt to the mortar and pestle, then grind to a paste.


	
Add the basil and grind, and finally add the nutritional yeast flakes, and grind one more time to a fine pulp.


	
Stir in the olive oil to create a nice paste and set aside.


	
Set 4 wraps onto plates and spread the alfalfa sprouts onto the wraps.


	
In a separate bowl, shred the red cabbage and pour in the mayo, lemon juice, and pepper — mix until combined.


	
Place this cabbage slaw on top of the sprouts.


	
Add warm tempeh and spoonfuls of pesto.


Nutrition


Calories: 145.5 Kcal | Fat: 10.1 g | Carbohydrates: 5.04 g | Protein: 6.42 g


Mushroom Ragu Lasagna with Celeriac Bchamel


[image: ]


You can make it the
 ultimate
 comfort food. The lasagna uses a deceiving version of mushroom soy sauce to give it that extra umami flavor.


Bake Time: 40 minutes


Cook Time: 1 hour


Serving: 8 people


Ingredients:


1 packet vegan lasagna sheets


Extra virgin olive oil


Salt


Ragu:


100g Swiss brown mushrooms


4g salt


50ml vegetable oil


1 leek, diced


1 red capsicum, diced


1 long red chili,


3 sprigs thyme


1 stalk celery, diced


1 carrot, diced


1 onion, diced


2 bay leaves


3 sprigs thyme


3 cloves garlic, sliced


300g mixed mushrooms


30g dried shiitake mushrooms


1 tablespoon tomato paste


100ml red wine


1 x (400g) can cherry tomatoes


300ml vegetable stock


 teaspoon smoked paprika


Bunch parsley stalks, roughly chopped


Plant-Based Bchamel:


1 celeriac


300ml oat milk


2 tablespoons nutritional yeast


 teaspoon salt


Thyme


Breadcrumbs:


200g breadcrumbs


2 cloves garlic


3 sprigs thyme


Directions:


	
Preheat the oven to 180C.


	
Make the mushroom soy sauce.


	
Pound up the Swiss brown mushroom in a food processor with some salt.


	
Spoon into a bowl and leave it for as long as it takes to make the rest of the ingredients.


	
Place a large saucepan on medium-low heat.


	
Add the vegetable oil, capsicum, and leek, red chili with the seeds removed, celery, bay leaves, carrot, onion, garlic, and thyme.


	
Place into the pan and cook for 10 minutes; until the onions have become translucent.


	
Dice up the mixed mushrooms and throw them in the pan.


	
Blend the dried shiitake to a powder


	
Add that in too. Cook the mushrooms until the liquid has been cooked out.


	
Put red wine, vegetable stock, smoked paprika, parsley stalks, a tin of cherry tomatoes, and tomato paste.


	
Squeeze the juice out of the salted mushrooms into the pot.


	
Reserve the mushrooms till the end and keep cooking on medium heat until the liquid has been cooked out again.


	
Cook over low heat for 40 minutes; until the mixture has reduced.


	
Peel the celeriac and chop into small-inch-sized bits.


	
Add them to a saucepan with oat milk, nutritional yeast, and salt and pepper.


	
Cook until it has gone super soft.


	
Remove the bay leaves and thyme stalks and beat them into a smooth paste.


	
Mix the breadcrumbs with thyme and minced garlic.


	
Lay a scoop of the mushroom ragu at the bottom of a baking tray.


	
Lay some lasagna sheets on top then more mushroom, add the bchamel then pasta sheets.


	
Repeat until you run out of either space, pasta sheets, or ragu.


	
Top the bchamel with the garlic bread crumb mixture.


	
Drizzle a small amount of olive oil to help the breadcrumbs go crispy, and top with a pinch of salt.


	
Cover with foil and bake in the oven for 20 minutes


	
Remove the foil and continue baking for another 20 minutes; until the top is roasted golden and bubbling away.


	
Allow sitting for 45 minutes before serving.


Nutrition


Calories: 122.5 Kcal | Carbohydrates: 6.66 g | Fat: 5.67 g | Proteins: 15.65 g


Coconut Cherry Truffles


[image: ]


Something is calming in making a treat that looks satisfying and pricy and that costs a small fortune.


Preparation Time: 20 minutes


Set Time: 35 minutes


Cook Time: 5 minutes


Makes: 16


Ingredients


2 cups shredded coconut


2 teaspoons pure vanilla extract


 teaspoon salt


4 tablespoons coconut oil, melted


3 tablespoons agave syrup


2 tablespoons full-cream coconut milk


75 g glacé cherries, roughly chopped


A drop of red food coloring (optional)


300 g dairy-free dark chocolate


Directions:


	
Line a baking tray with baking paper.


	
Place coconut, vanilla, and salt in a blender.


	
Pour in the agave syrup, coconut milk, and coconut oil.


	
Beat in until the mixture is very roughly combined.


	
Spoon the mixture out of the blender, into a mixing bowl.


	
Mix to ensure vanilla, coconut milk, and oil are uniformly distributed.


	
Divide the mixture into two even portions.


	
To one portion, add the cherries and red food coloring, if using.


	
Roll the mixtures into teaspoon-sized balls and put them on the baking tray.


	
Pop the tray in the fridge for not less than 30 minutes to allow the coconut filling to set.


	
Once the coconut centers are cold, melt the chocolate, either in the microwave or in a double boiler on your stovetop.


	
Remove from the heat.


	
Drop one coconut ball into the chocolate and roll to cover.


	
Scoop it out with a fork and allow any excess chocolate to drip off before placing it back on the baking tray.


	
Place the tray back in the fridge to set the chocolate once you've choc-dipped all your truffles.


Nutrition


Calories: 5.65 Kcal | Fat: 0.35 g | Carbohydrate: 0.57 g | Protein: 0.09 g


Vegan Fried Shrimp


[image: ]


Need something fancy for a family dinner? Vegan fried shrimp is perfect as an appetizer or entre. Creatively making the hearts of palm, cut into bite-sized pieces, breaded in seasoned panko breadcrumbs, and fried until beautifully crisped. Toss it up with a cocktail sauce for dipping.


Course:Appetizer


Preparation Time:16minutes


Cook Time:4minutes


Total Time:20minutes


Servings:4people


Ingredients


Fried vegan shrimp:


14ounce canheart of palmdrained (7.7 ounces drained weight)


3Tablespoonsall-purpose flour


1/4cupnon-dairy milk


1/2cuppanko breadcrumbs


1teaspoonOld Bay seasoningand an extra couple of shakes


Organic canola oilfor shallow frying


Cocktail sauce:


1/4cupketchup


1teaspoonprepared horseradish


1/2teaspoonhot sauce


1/8teaspoonvegan Worcestershire sauceoptional


Directions:


Fried vegan shrimp:


	
Dry the hearts of the palm on a clean kitchen towel by patting them.


	
Move the hearts of the palm to a cutting board; cut them into 1-inch-long pieces.


	
To a dinner plate, put 2 Tablespoons of flour.


	
For the remaining flour, add to a bowl containing non-dairy milk.


	
Use a fork to evenly combine it and get out any lumps.


	
To a plate with 1/2 teaspoon of Old Bay seasoning, add 1/4 cup of panko breadcrumbs on.


	
Mix the seasoning throughout the breadcrumbs with your fingers; they will evenly distribute.


	
Bring a non-stick skillet to medium-high heat with about a half-inch of organic canola oil before breading the hearts of palm.


	
Bread the hearts of palm as the oil heats.


	
Roll a piece of the heart of the palm in the flour until it's covered; one at a time.


	
Dip the heart of palm into the mixture of milk and then gently tap it on its side to remove any excess flour.


	
Roll in seasoned panko breadcrumbs.


	
While breading the hearts of palm, add 1/4 cup on the plate with an additional 1/2 teaspoon or so of the Old Bay seasoning.


	
Put the breaded hearts of palm on a clean plate and continue this process until all of the pieces are breaded.


	
Put the hearts of the palm into the oil and fry for 4 minutes, rotating the hearts of the palm as they brown to ensure every part is fried.


	
Move the hearts of the palm once browned to a clean, towel-lined plate to drain.


	
Top more Old Bay seasoning on the breaded hearts of palm


	
Serve with cocktail sauce.


	
Slowly cut into the side of a few of the breaded and fried hearts of palm so that they can be served lined around the rim of a cocktail glass. But be careful to not cut all the way through.


	
Then put the cocktail sauce into the glass and place the vegan shrimp on the side through the slits.


Cocktail sauce:


	
Combine ketchup in a small bowl, hot sauce, and vegan Worcestershire sauce, 1/2 teaspoon prepared horseradish, if using.


	
Taste and add 1/2 teaspoon of prepared horseradish if you'd like a more pungent flavor.


Nutrition


Calories: 289.5 Kcal | Fat: 8.28 g | Carbohydrates: 83.82 g |Protein: 13.07 g


ChickpeaSalad


[image: ]


Preparation Time: 10 minutes


Serving: 2 People


Ingredients


Salad:


8ouncesof vegan Mozzarella


1cupdrained chickpeas


1
 /
 2
 cupchopped grape tomatoes


1
 /
 2
 cupchopped cucumbers


1chopped small handful of fresh dill


1
 /
 2
 cupchopped grape tomatoes


1
 /
 2
 cup slicedvegan prosciutto


Salt and pepper to taste


Vinaigrette:


2teaspoonshoney


3tablespoonsextra virgin olive oil


1/3 lemon juice


1teaspoonbalsamic vinegar


salt and pepper to taste


Directions:


	
Drain the vegan mozzarella and put it into a large bowl


	
Wash and drain the chickpeas.


	
Cut the tomatoes, cucumbers.


	
Add to the bowl containing the vegan mozzarella.


	
Chop fresh dill and add to the bowl.


	
Pour the vinaigrette over the salad and gently but carefully toss.


	
Dress with salt, fresh dill, broccoli flowers, and pepper


Nutrition


Carbohydrate: 27 g |Fat: 9 g | Protein: 10 g | Calories: 305 Kcal


Green PastaPrimavera


[image: ]


Preparation Time: 15 minutes


Cooking Time: 15 minutes


Serving: 6 People


Ingredients


1
 /
 2
 chopped broccoli head


Kosher salt and freshly ground black pepper


1 choppedleek


1poundof favorite pasta


2tablespoonsfreshly squeezed lemon juice


4thinly sliced scallions


2thinly sliced green garlic stalks


3 minced garlic cloves


1bunchchopped parsley


1handful thinly slicedgreen beans or green peas


2teaspoonsgrated lemon zest


2cupsgrated Parmesan


1
 /
 4
 cupextra-virgin olive oil


Directions:


	
Bring water to a boil and add a couple of big pinches of salt.


	
Cook the pasta until oven ready.


	
Keep 2 cups of pasta water.


	
Strain the pasta.


	
Heat the oil in a large saucepan over medium heat.


	
Add the leek, scallions, and garlic.


	
Cook for 3 minutes, until they soften slightly.


	
Add the broccoli and green beans to the pan. Season with salt and pepper.


	
Cook for 7 minutes until they are tender.


	
Add the lemon zest, cooked pasta, grated Parm, lemon juice, and 1 cup of pasta water to the vegetables.


	
Stir everything together and cook for 5 minutes over medium-low heat; it should be visibly thicker and creamy.


	
Add more pasta water as needed and take the pan off heat then mix in the parsley.


	
Serve with oil or butter on top.


Nutrition


Calories: 190 Kcal | Fat: 10 g | Carbohydrate: 21 g | Protein: 4 g


Spaghetti all’Ubriaco


[image: ]


This version is made with nuts, red pepper flakes, herbs, and garlic. You can use fewer cloves in place of garlic and clone with red pepper flakes.


Preparation Time: 20 minutes


Cooking Time: 15 minutes


Serving: 4 People


Ingredients


Coarse sea salt


340 grams of dried spaghetti


1
 /
 8
 teaspoonfreshly grated nutmeg


1
 /
 2
 teaspoonred pepper flakes


60 milliliters extra-virgin olive oil


45 grams finely chopped nuts


4thinly sliced small garlic cloves


1
 /
 8
 teaspoonfreshly grated nutmeg


1cupof 250 milliliters red wine


1.6 ounces or 45 grams freshly grated vegan cheese.


Fine sea salt


Freshly ground black pepper


1
 /
 8
 teaspoonfreshly grated nutmeg


Directions:


	
Put three-quarters of water into a pot and bring it to a boil over medium-high heat.


	
Add a generous amount of coarse salt.


	
Cook the spaghetti for 2 minutes until oven ready. Don’t rely on the package instructions.


	
Heat the olive oil in a large, high-sided pan over medium-low heat while the pasta is cooking.


	
Add the garlic and red pepper flakes.


	
Cook while stirring, for 1 minute; until the garlic is fragrant.


	
Pour the wine into the pan with the garlic and stir.


	
Remove from the heat while the pasta finishes cooking.


	
Drain the pasta, reserving 250 milliliters of the pasta water.


	
Add the pasta to the pan containing wine and garlic


	
Turn the pan to medium heat and stir.


	
Let it cook as you gently stir for 2 minutes; until the pasta is oven-ready and has absorbed most of the wine.


	
Remove the pan from the heat and mix in the nuts.


	
Stir in a tablespoon of the reserved pasta water.


	
Finish with the nutmeg and season with salt and pepper.


	
Stir to incorporate well.


	
Taste and adjust the seasoning.


	
Serve graced with parsley.


Nutrition


Calories: 173 kcal | Carbohydrate: 37.2 g | Fat: 0.8 g | Protein: 7.5 g | Sodium: 4.2 mg


Miso-Garlic Snap Pea Salad


[image: ]


Preparation Time: 30 minutes


Cooking Time: 15 Minutes


Serving: 4 People


Ingredients


2teaspoonswhite miso


3tablespoonsextra-virgin olive oil


1small grated and minced garlic clove


1 tablespoon of lemon zest


2 tablespoons of lemon juice


1
 /
 4
 cupgrated pecorino


1can of drained and rinsed chickpeas


2sliced scallions (light green and white parts)


1poundsnap peas


1
 /
 2
 cuproughly chopped fresh mint leaves and tender stems


Kosher salt and freshly cracked black pepper


1teaspoonwhite or black sesame seeds


Directions:


	
In a serving bowl, whisk the garlic, lemon juice and zest, olive oil, and miso. Make sure they are smooth, and the miso has dissolved.


	
Add the chickpeas, scallions, snap peas, and grated pecorino, rolling to mix.


	
Season with salt and pepper to taste.


	
To serve, you can top with mint, sesame seeds, and pecorino.


	
Serve.


Nutrition


Calories: 231.12 Kcal | Fat: 8.77 g | Carbohydrate: 30.93 g | Protein: 9.77 g


Macadamia-Coconut PannaCotta


[image: ]


Panna cotta is an Italian word that translates to “cooked cream.” Traditionally, gelatin is dissolved in warm cream to give it a desirable mouthfeel.


This is a vegan recipe without cream or gelatin but with a rich texture and flavor.


Preparation Time: 1 hour 15 minutes


Cooking Time: 15 minutes


Serving: 6 People


Ingredients


Macadamia-Coconut Panna Cotta:


1vanilla bean with seeds scraped and pod reserved


3cupsfiltered water; divided into 1 tablespoon


1cup dried coconut (unsweetened shredded)


Pinchsea salt


Small strawberries with stems


4teaspoonsagar-agar flakes


1 teaspoon agar powder


1cupmacadamia nuts (raw)


Macerated strawberries, for serving


2tablespoonslight maple syrup


1teaspoonarrowroot powder


1tablespoonvanilla extract


Macerated Strawberries:


1teaspoonvanilla extract


2cupsor 230 grams small hulled and quartered fresh strawberries


1tablespoonmaple syrup


Directions


	
Put 3 cups of water, coconut, macadamia nuts, and salt into a food processer. Blend on high speed until completely smooth.


	
Pour through the nut milk bag into the bowl.


	
Squeeze the bag to extract as much milk as possible. This should give you 3 cups. If it doesn’t, remove some and add more water until you’ve reached 3 cups.


	
Compost the nut pulp left in the bag.


	
Pour the macadamia-coconut milk into a medium pot and whisk in the vanilla bean pod, scraped seeds, agar-agar, and maple syrup.


	
Bring to a boil over medium-high heat, while whisking.


	
Cover the pot and reduce the heat to low.


	
Simmer for 10 minutes; until no agar-agar flakes are visible.


	
Dissolve the arrowroot in the remaining tablespoon of water and slowly drizzle into the simmering milk mixture.


	
Once the mixture returns to a boil, remove it from heat.


	
Remove the vanilla bean pod and compost and reserve for another use.


	
Add the vanilla extract and whisk again.


	
Divide the mixture between 6 small or medium-sized bowls and leave for 15 minutes.


	
Carefully place the bowls in the fridge to set completely, at least 1 hour or up to 2 days ahead.


	
Combine the maple, strawberries, and vanilla in a medium bowl and gently toss when ready to serve.


	
Set aside for not less than10 minutes to allow the strawberries to macerate.


	
Serve the panna cotta cold, each topped with a spoonful of strawberries and a whole fresh strawberry.


Nutrition


Calories: 220 Kcal | Carbohydrate: 28 g | Fat: 11.7 g | Protein: 2.0 g


French Onion Soup with Asparagus


[image: ]


Preparation Time: 25 minutes


Cooking Time: 1 hour


Serving: 6 people


Ingredients


4tablespoonsextra-virgin olive oil


2
 1
 /
 2
 pounds halved and thinly slicedonions


Freshly ground black pepper


1
 /
 3
 cupdry vermouth


2ouncesshredded white Cheddar


3 tablespoons white wine vinegar


2 tablespoons water


1
 /
 2
 tablespoonvegan Worcestershire sauce


7ouncescrusty bread.


10ouncestrimmed


Directions:


	
Heat 3 tablespoons of olive oil over medium heat.


	
Stir in the onions and season with a couple of big pinches of salt and pepper.


	
Cook, while occasionally stirring every 5 or so minutes, until the onions are soft and deeply caramelized.


	
Add water to the pot to remove onions that are stuck at the bottom of the pot.


	
Add water and reduce the heat to medium-low if you find the onions are looking charred or fried instead of soft and golden.


	
Stir in the vermouth and leave to cook for 2 minutes


	
Stir in the Worcestershire and add 8 cups of water.


	
Season with more salt and pepper and turn up the heat to high.


	
Bring the mixture to a boil, then reduce and simmer for 20 minutes.


	
Taste the soup and season with more salt and pepper.


	
Heat the oven to 375F while the soup is simmering.


	
Toss the torn bread with the remaining 1 tablespoon olive oil and season lightly with salt and pepper.


	
Bake for 20 minutes, tossing halfway through, until golden and crispy.


	
Remove the bread and sprinkle over the non-dairy cheese.


	
Return the pan to the oven and bake until the vegan cheese melts for about 3 minutes.


	
Stir in the asparagus to the soup before serving.


	
Serve the soup topped with cheesy croutons and black pepper.


Nutrition


Calories: 120 | Carbohydrate: 13 g | Fat: 6 g | Protein: 3 g | Sodium: 590 mg |


Vegan Curry withVegetables


[image: ]


This recipe is made from shallot, red jalapenos, lemongrass, garlic, and galangal. The paste is sauted for 30 minutes until aromatized and later simmered with tomatoes, tofu puffs, eggplant, cabbage, and okra.


Preparation Time: 30 minutes


Cooking Time: 1hour 30 minutes


Serving: 8 People


Ingredients


3tied into knots pandan leaves


10pieces of rinsed in hot water and halved fried tofu puffs


5slices galangal


1
 1
 /
 4
 cupsneutral oil


2small eggplants


8ounces roughly choppedred jalapeos


4garlic cloves


2stalks of lemongrass with white parts roughly chopped and green parts discarded


2teaspoonsground cumin


1teaspoonground turmeric


2teaspoonsground coriander


7cupsvegetable stock


4ouncessliced okra (tips removed)


1cup coconut milk


1roughly chopped shallot


3cupsroughly chopped cabbage


2cut into wedges tomatoes


5lime leaves with stems removed and thinly sliced


5curry leaves


1
 1
 /
 2
 palm roughly chopped sugar rounds


2teaspoonskosher salt


1
 /
 4
 teaspoonmushrooms seasoning or vegetable bouillon


1tablespoon lime juice


1 tablespoon tamarind juice


Directions:


	
In a saucepan heat 1 cup of oil to 350F.


	
Fry the eggplant sticks for 2 minutes; until the skin turns slightly darker and transfers to paper towels using a pair of tongs to drain.


	
Put water into another saucepan and bring to a boil.


	
Blanch the okra for 1 minute then drain and set aside.


	
For the chile paste, put the jalapeos, galangal, shallot, garlic, lemongrass, and 2 tablespoons of oil in a food processor.


	
Blend into a fine paste.


	
Heat the oven over medium-low heat


	
Add the remaining 2 tablespoons of oil, and pan-fry the chile paste, stirring periodically, until it turns to a darker shade of red.


	
Add more oil to avoid the pan getting dry along the way.


	
Add the coriander, cumin, and turmeric.


	
Continue to pan-fry until fragrant.


	
Add the stock, pandan, and tofu.


	
Bring to a boil.


	
Cover the pot and leave it to simmer for 10 minutes under medium-low heat.


	
Uncover the pot after 10 minutes.


	
Add the cabbage, lime leaves, tomatoes, eggplant, and curry leaves while the broth is simmering.


	
Immerse the vegetables in the broth with the help of a spatula if it is necessary.


	
Spice with palm sugar, salt, and mushrooms.


	
Adjust the seasoning if needed.


	
Once the cabbage is crispy and tender, add the okra and coconut milk, then simmer for 3 minutes.


	
Whirl in the lime juice, taste, and adjust the seasoning if needed.


	
Remove the pandan leaves before serving.


Nutrition


Calories: 180 | Carbohydrate: 28 g | Fat: 7 g | Protein: 3 g | Sodium: 820 |


Vegan Zucchini Fritters with Cucumber Raita


[image: ]


Serving: 3 People


Ingredients


Fritters:


2cups of gratedzucchini


3cloves minced garlic


2 tablespoons coconut oil


1/2 cup grated onion


1/2 cup cornmeal


1 teaspoon cumin


2cupschopped spinach


1can chickpeas


pinch salt and pepper


Indian Cucumber Salad:


1cupfinely chopped English cucumber


1cupvegan plain yogurt


1/2 teaspoon cumin


1 teaspoon fresh dill


1clove of pressed garlic


1/4 teaspoon cayenne


Salt


Directions:


Fritters:


	
Heat a frying pan over medium heat.


	
Add coconut oil, onion, zucchini, and garlic.


	
Panfry for 4 minutes, stirring until soft.


	
Add spinach until withered for 3 minutes.


	
Strain and gently dry with a paper towel to remove any excess water.


	
Add chickpeas and mash with a potato masher or the back of a fork until your chickpeas are uniform in a large mixing bowl.


	
Add sauted veggies, cornmeal, and seasoning.


	
Get in with your hands to produce a well-combined mixture.


	
Add more cornmeal as needed.


	
Form into 1-inch-thick by 4 diameter patties.


	
Add oil to the pan over medium-high heat.


	
Add in your fritters without crowding.


	
Fry until brown for4 minutes on each side.


Cucumber Raita:


	
Add all the ingredients for the Cucumber Raita in a bowl.


	
Top raita over the fritters.


	
Serve!


Nutrition


Calories: 111.6 Kcal | Carbohydrate: 27.9 g


Vegan Spring Pea and Mung Bean Fritters


[image: ]


Serving: 4 people


Cooking Time: 20 minutes


Ingredients


Fritters:


1/2 cup mung flour


 cup chickpea flour


4 finely chopped spring onions


2 tablespoons lemon juice


3 cups fresh or frozen spring peas(mung beans)


2 tablespoons tahini


2 tablespoons olive oil


2 tablespoons lemon zest


2 tablespoons finely chopped cilantro


1 teaspoon ground coriander


1 teaspoon salt


2 teaspoons frying sunflower oil


Fresh greens, for garnish


Herbed Yogurt Sauce:


1/2 cup plain organic coconut yogurt


1 teaspoon lemon zest


1/2 teaspoon ground coriander


1 tablespoon finely chopped cilantro


1/6 teaspoon salt


Directions:


Fritters:


	
Put water into a medium pot and bring to a boil.


	
Blanch the peas for 4 minutes.


	
Drain the peas through a sieve.


	
Dry off the excess water.


	
Reserve 1 cup of peas and put the remaining ina food processor.


	
Throb a few timesuntil the mixture breaks and forms a thick paste.


	
Repeat to incorporate the remaining cup of peas and to add texture.


	
Add in more flour; 1 spoonful at a go to ensure the mixture isn’t too wet.


	
Portion out the patties with an ice cream scoop.


	
Shape into balls about 2 inches wide with your wet hands and flatten into 3/4-inch-thick disks.


	
Heat sunflower oil; 1 teaspoon, on medium heat, in a well-seasoned frying pan.


	
Fry the fritters for 3 minutes, until they are golden and crispy on each side.


	
Flip the fritters with a greased spatula.


	
Cook only 2 at a time to avoid overcrowding in the pan.


	
Place the fritters on a plate lined with a paper towel to absorb the oil.


	
Serve when still hot with fresh greens and a spoonful of the yogurt sauce.


Herbed Yogurt:


	
Mix all ingredients in a bowl until well combined.


	
Taste and adjust flavors as desired.


Mung flour:


	
Blend 1 cup of the mung beans in a blender.


	
Be sure to store the flour in sealed container until ready to use.


Nutrition


Calories: 140 Kcal | Carbohydrate: 10.7 g | Fat: 9 g | Protein: 4.2 g


Vegan Spinach Artichoke Dip


[image: ]


Serving: 6 People


Cooking Time: 20 minutes


Ingredients


1cupraw cashews


4clovesfinely chopped garlic


1 medium-sized finely chopped, onion


2teaspoonsof coconut oil


1 can of chopped artichoke hearts both strained and pat dry


1/4cupnutritional yeast


1 1/4 cups unsweetened almond milk


5 ounces baby spinach


1 tablespoon lemon juice


2teaspoonsmiso


3/4 teaspoon sea salt


1/2 teaspoon pepper


Direction:


	
Pre-heat oven to 375F.


	
Add raw cashews to a bowl and add boiling water over top and leave to soak.


	
Add the garlic, onion, and coconut oil to a medium-sized skillet.


	
Bring to medium heat and cook until softened.


	
Add the baby spinach and cook until wilted.


	
Add the artichoke hearts and simmer to remove any excess water.


	
Add strained cashews to a high-speed blender with almond milk, miso, salt nutritional yeast, lemon juice, and pepper.


	
Blend until smooth.


	
Add the cooked spinach and artichoke and throb a few times for a chunky texture.


	
Transfer the mixture to a medium-sized baking dish.


	
Cook for 20 minutes; until the dip becomes aromatic and starts to brown around the edges.


	
Leave to cool slightly.


	
Slowly mix with a spoon to expose the soft interior.


	
Serve with toasted baguette, gluten-free crackers, or nachos chips.


Nutrition


Calories: 127.98 Kcal | Carbohydrate: 25.92 g | Fat: 0.16g | Protein: 5.83 g


Chickpea Tuna Salad Sandwich


[image: ]


This dish is made out of chickpeas and seaweed flakes to give it a taste and scent of tuna and it contains plenty of protein.


Ingredients


15 ounces can of rinsed and drained chickpeas


3 stalks finely chopped celery with leaves


2 teaspoons kelp flakes


1/2 teaspoon each of the onion powder, dill, parsley, celery salt, and Old Bay seasoning


2 tablespoons unsweetened dill pickle relish


1/4 teaspoon black pepper


2 tablespoons
 vegan mayonnaise


Directions:


	
Mash the chickpeas in a bowl. Add all ingredients and mix.


	
Add more flakes if you want it to taste like the sea


	
Refrigerate until ready to serve.


	
Serve on a platter with lettuce and veggies or put it in a sandwich.


Nutrition


Calories: 447 | Fat: 24 g | Protein: 19 g | Sodium: 1874 g |


Vegan ‘Tuna’ Casserole


[image: ]


To make this dish, you'll need a combination of vegan butter, oat flour, almond milk, and homemade macaroni to give you that look, texture, and flavor.


Ingredients


1 kg whole wheat noodles


3 tablespoon oat flour


1 tablespoon oil


2 tablespoon vegan butter


1 kg vegan cheese shreds


1  cup almond milk


1 tablespoon minced garlic


1 tablespoon Dijon mustard


1 kg thawed and frozen cauliflower


2 jars drained sliced mushrooms


1 can vegan tuna


 kg kiwi vegetable chip mix


 kg vegan cheddar shreds


Directions:


	
Turn oven to 350 degrees.


	
Turn a large pot of water on high and pour in noodles when water is boiling.


	
Add teaspoon salt and Stir.


	
Turn on medium-high heat to the smaller pot.


	
Add oil, butter, and flour and whisk for 1 minute.


	
Add milk and whisk until thickened for 3 minutes.


	
Add garlic and mustard.


	
Add vegan cheese shreds and whisk until melted.


	
Drain pasta and pour into the pot.


	
Put the vegan cheese, mushrooms, tuna, and cauliflower.


	
Stir until combined then pour into baking dish.


	
Crush chips and sprinkle over top of the mixture.


	
Spread half the bag of vegan cheddar shreds over the chips and bake for 20 minutes.


	
Serve.


Nutrition


Calories: 250 Kcal | Fat: 23 g | Protein: 12 g


Lobster Mushroom Bisque


[image: ]


This lobster mushroom bisque dish is creamy and warm seafood-free. You can achieve this rich dish with creamy cashews and blended veggies.


Serving: 4 people


Cooking Time: 30 minutes


Ingredients


1 cup-soaked raw cashews


1 tablespoon cornstarch


1 cup vegetable broth


1 tablespoon kelp powder


1 minced shallot


3 garliccloves


1 tablespoon olive oil


1/2 cup diced carrots


1/2 cup celery, diced


3 tablespoons tomato paste


1 teaspoon smoked paprika


4 cups vegetable broth


1 cup white wine


2 cups dried soaked lobster mushrooms


1 bay leaf


1 teaspoon thyme


1/4 teaspoon cayenne


Salt and pepper


Directions:


	
Soak cashews for 3 hours or up to overnight.


	
Take the soaked cashews and add them to a blender with 1 cup of vegetable broth, kelp powder, and cornstarch.


	
Blend until smooth. Set aside.


	
Soak the Lobster mushrooms, for a few minutes until they are soft.


	
Add olive oil and heat on medium in a large soup pot.


	
Add shallot, garlic, carrot, and celery to the pot


	
Cook for 4 minutes until they begin to soften.


	
Add the tomato paste into the vegetables and stir.


	
Add the wine, broth, mushroom, wine, and cashew cream mixture.


	
Add the rest of the seasonings.


	
Bring to a soft boil and reduce to low heat and cook for 10 minutes to develop flavor and finish cooking everything.


	
Add salt and pepper to taste and adjust flavoring as you need it.


	
Serve.


Nutrition


Calories: 291 Kcal | Fat: 15 g | Protein: 8 g | Sodium: 1310 mg |


Unsmoked Salmon Scramble


[image: ]


Serving: 2 People


Cooking Time: 20 minutes


Ingredients


Smoked salmon:


4 carrots


1 tablespoon lemon juice


1 tablespoon olive oil


smoked salt


1 handful chopped fresh fennel


Pinch cracked black pepper


Scramble:


1 block plain tofu


2 tsp tamari


1 tsp turmeric


1 large finely chopped onion


2 cloves finely chopped garlic


Olive oil


Black pepper


Sea salt to taste


Directions:


Smoked Salmon:


	
Thinly slice the carrots using a mandolin and put them in a bowl


	
To the carrots, add olive oil, lemon juice, fennel, smoked salt, and pepper; and mix well.


	
Cover with cling film and leave to marinate overnight in the refrigerator.


	
Smoke the carrots using a cold smoker or over coals.


Scramble:


	
Squeeze out excess water in the tofu and crumble in a bowl


	
Add the turmeric and tamari and mix


	
Lightly pan-fry the onion and garlic. Be sure not to overcook them.


	
Add the tofu mixture and heat everything through while stirring continuously.


Assembling:


	
Toast some vegan health bread.


	
Gently heap some of the scrambles on top.


	
Add a few slivers of the smoked carrots


	
Grace with a sprig or two of fennel tops.


Nutrition


Calories: 447 Kcal | Carbohydrate: 54 g | Fat: 24 g | Protein: 19 g | Sodium: 1874 g | Sugar: 2 g


Vegan Gefilte Fish


[image: ]


Serving: 4 People


Ingredients


1 tablespoon extra-virgin olive oil


 small, chopped onion


1 large, chopped celery stalk


1 large, chopped carrot


2 cloves garlic, chopped


15 ounces can of drained and rinsed chickpeas


Salt and black pepper


1 tablespoon Old Bay seasoning


1  tablespoon dulse flakes


1 tablespoon kelp flakes


1/8 tablespoon cayenne pepper


1 lemon Zest and juice


Red shredded cabbage


Prepared horseradish


Directions:


	
Put oil on a frying pan and heat over medium-high heat.


	
Add the carrots, onion, celery, and garlic.


	
Let the seamer for 4 minutes.


	
Add the chickpeas to the frying pan.


	
Toss with the veggies.


	
Add in the seasonings.


	
Take it out of the heat and leave to cool.


	
Transfer the chickpeas and veggie mixture to a food processor.


	
Add the lemon zest and half lemon juice extracted from the lemon.


	
Throb the mixture and process until smooth.


	
Taste for and adjust any seasonings if necessary.


	
Scoop 1/3 cup of the mixture and mold into a gefilte fish shape.


	
Lay the molded gefilte “fish” on a plate.


	
Do the same for the remaining mixture.


	
Cover the gefilte fishes with plastic wrap.


	
Refrigerate for not less than an hour; until ready to serve.


	
Serve the pieces on a small bed of red cabbage.


	
Season with a small slice or a few shreds of carrot.


	
Squeeze the lemon juice over the “fish” and cabbage.


	
Serve and enjoy your gefilte fish.


Nutrition


Calories: 194 Kcal | Carbohydrate: 33 g | Fat: 5 g | Protein: 7 g | Sodium: 315 mg | Sugar: 10 g


Coconut-Crusted Fishless Sticks


[image: ]


Cooking Time: 35 minutes


Ingredients


Fishless fingers:


14-ounce can of hearts of palm


1/2 teaspoon garlic powder


1 tablespoon white wine vinegar


1/2 teaspoon sea salt


1/2 cup brown rice flour


1/2 cup non-dairy milk


1/2 cup desiccated coconut


1/4 cup cornflour


Dill mayonnaise:


1/4 cup
 vegan mayonnaise


2 tablespoons chopped fresh dill


1 tablespoon capers


Directions:


Fishless Fingers:


	
Preheat the oven to 375F


	
Prepare a baking tray with parchment paper.


	
Drain the tin of palm of hearts and transfer them to a bowl.


	
Tear the hearts into thin stringy pieces and rip them apart using two forks.


	
Add sea salt, garlic powder, and 2 tablespoonsbrown rice flour and stir


	
Add the brown rice flour to a shallow bowl.


	
Take another shallow bowl and add non-dairy milk and whisk in the cornflour.


	
Take a third bowl and add the coconut.


	
Put a heaped tablespoon of the palm of heart mixture, one after the other, and roll into a sausage shape.


	
Flatten slightly into a fish finger-like shape.


	
Coat in the brown rice flour and dip into the milk mixture


	
Add the coconut.


	
Place this onto your lined baking tray.


	
Repeat until the mixture has been used.


	
Place in the oven for 30 minutes; until golden brown.


Dill Mayo:


	
Whisk all the ingredients and transfer to a small dipping bowl while the fish filetscook. (Whisk them together)


	
Wait until you are ready to serve.


Nutrition


Calories: 291 | Carbs: 27 g | Fat: 15 g | Protein: 8 g | Sodium: 1310 mg | Sugar: 6 g


Vegan Salmon Patties


[image: ]


Serving: 5 people


Ingredients


2 1/3 cup grated carrot


4 chopped tomatoes


 finely grated peel and juice lemon


1 tablespoon white vinegar


1 pinch of sea salt


2 tablespoon vegetable oil


3 tablespoon chopped fresh dill


12 ounces soy


4 tablespoon vegan mayonnaise


grated horseradish


4 tablespoon vegan caviar


Directions:


	
Mix the grated carrot, soy “meat”, lemon peel, chopped tomatoes, lemon juice, fresh dill, salt, white vinegar, and oil.


	
Put the mixture in a baking dish and bake at 300 F, until carrot softens. That should take about 25 minutes.


	
Form patties and put a spoonful ofblack Caviarand a slice of lemon on top.


	
Mix grated horseradish with mayonnaise.


	
Serve the patties with the mayo mixture and boiled or baked potatoes. Alternatively, you can make a sandwich out of the patty.


	
Grace with a lemon slice and a sprig of dill.


Nutrition


Calories: 187 Kcal | Carbohydrate: 0.40 g | Fat: 9.07 g | Protein: 24.43 g |


Roasted Sweet Potato Sushi


[image: ]


Preparation Time:15minutes


Cooking Time:30minutes


Total Time:45minutes


Serving:3 people


Ingredients


Roasted sweet potato filling:


1large sweet potato


1tablespoonvegetable oil


1tablespoonsesame oil


1tablespoonmaple syrup


Rice:


1cupsushi rice


1 ⅓cupsof water


1 tablespoon rice vinegar


tablespoon salt


Serving:


2scallions


3sheetsnori


Wasabi


Toasted sesame seeds


Pickled ginger


Soy sauce


Directions:


	
Preheat the oven to 375 and line a baking sheet with parchment.


	
Stir oil, maple syrup, and sesame oil in a small bowl.


	
Peel the sweet potato and cut into strips that are just under  inch thick.


	
Rub with oil and maple syrup mixture.


	
Place and toss into a bowl to coat and then arrange strips on a baking sheet.


	
Bake for 25 minutes, until tender, gently turning halfway through.


	
Place rice into a fine-mesh strainer and rinse under cold running water for 2 minutes while the sweet potatoes bake.


	
Place rice into a small saucepan


	
Add water, vinegar, and salt and place over high heat.


	
Stir a few times to incorporate and leave to simmer.


	
Lower heat and cover.


	
Leave to continue simmering for another 20 minutes; until all liquid is absorbed.


	
Allow sitting for 10 minutes before uncovering.


	
Place a sheet on the bamboo mat.


	
Cover nori with a thin layer of rice with wet hands.


	
Arrange your sweet potato strips in a single line along the width of nori, about one inch away from you.


	
Arrange the scallion pieces right alongside the sweet potato strips.


	
Take the ends of the bamboo mat and end of nori and tightly roll it over your fillings.


	
Tuck the end of the nori in, at the corners and continue rolling,


	
Press your roll tight with the mat.


	
After you’ve rolled them, slice them into eight pieces.


	
Repeat the same procedure using your remaining nori sheets and fillings.


	
Sprinkle with sesame seeds and serve with soy sauce, wasabi, and pickled ginger.


Nutrition


Calories456Kcal | Fat7.2g | Sodium1809mg | Potassium925mg | Carbohydrates86 | Protein8.8g


Vegan Clam Chowder


[image: ]


Preparation Time:15minutes


Cooking Time:30minutes


Total Time:45minutes


Serving:6 people


Ingredients


Cream base:


 cup of soaked raw cashews


 cup of unsweetened soy milk


Mushrooms:


1 tablespoon vegan butter


1 tablespoon olive oil


1 minced garlic clove


8 ounces white button mushrooms


I teaspoon low sodium tamari


1 teaspoon soy sauce


Soup Base:


2 tablespoons vegan butter


2 diced celery onions


2 medium diced carrots


1 medium diced yellow onion


3 large, minced cloves garlic


I teaspoon dried thyme


3 tablespoons all-purpose flour


 cup dry white wine


4 cups low sodium vegetable broth


2 medium-sized peeled russet potatoes


2 bay leaves


2 tablespoons fresh lemon juice


2 teaspoons kelp granule or dulse flakes


1 teaspoon Himalayan salt


Fresh cracked pepper


Directions:


Cream base:


	
Blend the soy milk & cashews until very smooth.


	
Set aside.


Mushrooms:


	
Add 1 tablespoon butter in a large saucepot over medium heat.


	
Add mushrooms when heated and pan-fry until the liquid evaporates.


	
Add 1 clove of minced garlic and soy sauce. Pan fry until the mushrooms are tender & lightly browned.


	
Remove mushrooms and set them aside.


Soup base:


	
Wipe the pot you’ve used in preparing the mushroom and return to the stove.


	
Heat butter over medium heat.


	
Add onion and pan fry until translucent.


	
Add celery, carrots, garlic & thyme.


	
Pan Fry for about 7 minutes or until veggies are ripe.


	
Add wine


	
Turn heat up to medium-high and leave to simmer.


	
Once it has simmered, turn the heat back to medium.


	
Cook wine down about5 minutes.


	
Stir it often.


	
Sprinkle flour over veggies


	
Stir constantly for 60 seconds.


	
Stir in broth.


	
Add potatoes, bay leaf, kelpgranules,and salt.


	
Bring to a simmer for 15 minutes, until potatoes are tender.


	
Discard bay leaves.


	
Turn heat to medium-low


	
Slowly stir in cashew cream.


	
Taste for seasoning and add more if it is necessary.


	
Cook for 4 minutes.


	
Mix mushrooms, lemon juice, and fresh cracked pepper.


	
Place in your soup bowls & grace with fresh parsley.


	
Side with crackers or crispy bread.


Nutrition


Calories:246|Carbohydrates:24g|Protein:9g|Fat:12g|Sodium:497mg|


Vegan Fish Burger with Homemade Pretzel Rolls


[image: ]


Preparation Time: 45 minutes


Cooking Time: 35minutes


Resting Time: 2 hours


Total Time: 1 hour 20 minutes


Ingredients


"Fish" filets:


1 block firm tofu


 teaspoon dried dill


I teaspoon lemon zest


 cup panko flakes


 teaspoon salt


 teaspoon paprika


1/3 sheet nori dried seaweed


 teaspoon mild curry powder


2 tablespoon water


Canola Oil


2 tablespoon all-purpose flour


Garlic yogurt sauce:


I teaspoon chopped dill


I minced and roasted garlic clove


1/3 cup unsweetened soy yogurt


Salt


Pretzel rolls:


2  cups flour


I teaspoon olive oil


2 teaspoons baking soda


I teaspoon pretzel salt


I teaspoon instant yeast


 teaspoon salt


 lukewarm water


Lettuce leaves


Directions:


Pretzel rolls:


	
Mix flour with dry yeast, and salt for the rolls.


	
Add olive oil and 3/4 cup lukewarm water.


	
Mold until a soft dough forms.


	
Leave for about 2 hours until it doubles in size.


	
Preheat the oven to 250 C.


	
Cut the mold into four equal pieces and form the rolls.


	
Heat the water for the water bath in a small


	
Add in the baking soda.


	
Place the rolls in the hot baking soda water bath, one after the other, with the top side down


	
Let it simmer for about 30 seconds.


	
Place them on a floured baking sheet.


	
Carve the surface of the dough lightly


	
Add the pretzel salt on top.


	
Bake the bread in the oven for about 20 minutes and take it out once the surface is wonderfully golden.


Fish filet:


	
Gently press out excess water from the tofu.


	
Mix the flour with water.


	
Add  teaspoon of salt and add more water.


	
Mix the panko flakes, lemon zest, dried dill, curry powder, and paprika powder, salt, and crumbled-up dried seaweed.


	
Cut the tofu into 4 slices and dip them in the egg replacement.


	
Coat them with breadcrumbs.


	
Repeat for all the slices and saut them in a large pan with olive oil until they're crispy and golden.


Assembling:


	
Mix all the ingredients for the garlic yogurt sauce.


	
Slice the pretzel buns.


	
Add lettuce leaves, followed by the fish filet, and top with the garlic yogurt sauce.


Nutrition


Calories:428kcal Carbohydrates:74g Protein:18g Fat:5g Sodium:988mg Potassium:319mg


Cauliflower Ceviche


[image: ]


Preparation Time:20minutes


Cooking Time:5minutes


Total Time:25minutes


Serving:4 People


Ingredients


1 head separated cauliflower


I cup chopped tomatoes


I bunch chopped cilantro


I thinly sliced red onion


I minced jalapeno pepper without seeds


 cup fresh lime juice


Tortilla chips


Lime wedges


Salt


Directions:


	
Bring a pot with water to a boil


	
Add the cauliflower floret to the boiling water and let cook until they are tender when pierced with a fork


	
Once soft, remove the cauliflower and place in a bowl with ice water to stop the cooking


	
Once they are cool, pat the florets dry with a kitchen towel and chop the cauliflower florets into small pieces.


	
Place the chopped cauliflower, onion, jalapeno, tomatoes, and cilantro and toss together in a large bowl


	
Add the lime juice and salt and toss well to coat and refrigerate until ready to serve


	
Grace with lime wedges and serve with tortilla chips


Nutrition


Calories:62kcal|Carbohydrates:13g|Protein:3g|Sodium:47mg|Potassium:593mg|


Vegan Tartar Sauce


[image: ]


Serving: 6 People


Preparation Time: 5 Minutes


Total Time: 5 minutes


Ingredients


3 small finely chopped pickles


1 teaspoon vegan Worcester sauce


2 tablespoons freshly squeezed lemon juice


1 small finely chopped onion


2 teaspoons mustard


1 tablespoon pickle juice from the jar


1 teaspoon garlic powder


1 hand finely chopped dill


1 hand finely chopped parsley


Salt and pepper to taste


Optional additional ingredients for interesting flavors


1 teaspoon maple


2 teaspoon hot sauce


2 tablespoons capers


1 tablespoons caper brine


Directions:


	
Add all ingredients to a bowl.


	
Mix well.


Nutrition


C
 alories
 :
 68
 | Fat:
 7.7g |
 C
 arbohydrates
 :
 2.0g


Creamy Fettuccine King Oyster Mushroom Scallops


[image: ]


Cooking Time:20 minutes


Total Time:30 minutes


Serving:3People


Ingredients


8 ounces fettuccine


1  cupfresh peas


2 tablespoonsolive oil


2king oyster mushrooms


Heavy cashew cream


4 mincedgarlic cloves, minced


1large lemon for juice and zest


teaspoon red pepper flakes


3  cupslow-sodium vegetable broth


 cupchopped parsley


Mineral salt


Fresh cracked pepper


⅓ cup-soaked cashews


 cupunsweetened Almond Milk


 cup Cashew milk


Juice ofsmall lemon


Directions:


King Oyster Mushroom Scallops:


	
Gently wash and dry the mushrooms.


	
Slice into  inch pieces.


	
Heat oil over medium heat in pan or pot


	
Add mushrooms and cook until golden.


	
Add 2 tablespoons of water to the pan


	
Repeat as needed when the water has evaporated.


	
Season them with a splash of coconut aminos, low sodium tamari, or pinch of salt.


	
Set the mushrooms aside for now.


Vegan Cream:


	
Put the cashews, almond milk, lemon juice, and some salt in a blender and process until creamy and there are no chunks.


	
Add 1 tbsp. milk a little bit at a time as much as is needed to thin it out to the desired consistency.


	
Set the cream aside.


Pasta:


	
In the same pot, heat the remaining oil over medium heat


	
Add garlic and red pepper flakes


	
Pan Fry for about 1 minute, or until garlic is golden in color.


	
Add broth and fettuccine and bring to a boil.


	
Cover and reduce heat to a semi-rigorous rolling boil and cook, stirring periodically for about 14 minutes


	
Add the peas and continue to cook.


	
Add the juice of the lemon, heavy cream, mushrooms, salt, to the pan and add fresh cracked pepper to taste.


	
Stir all to combine the flavors and serve.


Serving:


	
Place pasta in individual bowls


	
Top with chopped parsley and a little fresh cracked pepper


Nutrition


Calories: 434 Kcal | Fat: 10.8 g | Sodium: 152.4 mg | Carbohydrate: 69. 8 g | Protein: 15.5 g


Cleansing Sushi Roll with Spicy Kale and Green Veggies


[image: ]


Preparation Time:15minutes


Total Time: 15minutes


Serving:3Rolls


Ingredients


1cupkalepacked


3nori sheets


1cucumber


1avocado


2tablespoonvegan mayo


1/2teaspoonsriracha


Directions:


	
Prepare the kale salad.


	
Take 1 cup of packed kale and chop finely.


	
Mix kale with 2 tablespoons vegan mayo and 1/2 teaspoon of sriracha in a bowl. Mix until kale is evenly coated.


	
Slice cucumber into thin strips.


	
Slice the avocado into thin chunks as well.


	
Begin to assemble the sushi by spreading out your nori sheets. They need to be oriented so that they are wider than they are tall.


	
Layout the cucumbers, avocado, and kale salad in a strip about 2 inches wide.


	
Place the sushi filling inside the nori with your fingers and tightly wrap the nori around the filling with both of your hands.


	
Once the sushi has been sufficiently rolled, slice the sushi, wetting your knife between every 2 cuts.


	
Serve sushi with tamari and extra sriracha.


Nutrition


C
 alories
 :
 68 Kcal |
 Fat
 :
 6.7g |
 C
 arbohydrates
 :
 1.2g


Vegan Sushi Bowl


[image: ]


Preparation Time:20 minutes


Cooking Time:30 minutes


Makes:1 large sushi bowl


I
 ngredients


150g or 3/4 cup sushi rice


200ml scant


1 cup water


2 tablespoons seasoned vinegar


1/2 (100g) small sweet potato


A drizzle of vegetable oil


Rice bran oil


1/4 cucumber


1 carrot


1/2 avocado


juice of 1 lime


1/2 toasted nori sheet


E
 xtras
 :


Tamari sauce


Wasabi


Black or white sesame seeds


Directions:


	
Rinse the rice through a sieve until the water runs clear.


	
Place the rice in a pot with water and warm up over low heat.


	
Cover the pot with a lid and leave for 8 minutes; until the water has been completely absorbed.


	
Set the oven to 150C as the rice is cooking.


	
Peel the sweet potatoes then cut them into disks and halve them.


	
Put the sweet potato pieces into a small bowl.


	
Cover them with some vegetable oil and mix scrupulously.


	
Place them on a baking sheet.


	
Pop them in the oven for 25 minutes; until cooked through and soft.


	
Scrape the rice into a bowl with a wooden spoon.


	
Add the seasoned vinegar and leave to cool to room temperature.


	
Cut the veggies into thin matchsticks or veggie ribbons.


	
Sprinkle the lemon juice over the avocado, half to avoid discoloration and to add some zest.


	
Cover the thin nori strip over the onigiri ball and place it in your bowl.


	
Go through the same procedure until all the rice has been used up.


	
Put together the bowl by adding the veggies and sprinkling them with sesame seeds.


	
Serve with wasabi and tama
 ri sauce.


Nutrition


Calories: 88.80 Kcal | Carbohydrate: 17.10 g | Fat: 1.39 g | Protein: 1.91 g


Rosemary & Garlic Marinated Almond Feta


[image: ]


Preparation Time: 15 minutes


Set Time: 24 hours


Baking Time: 30 minutes


Serving: 4 people


Ingredients


Rosemary and Garlic Marinade


1 cup almonds (Blanched)


 cup lemon juice


2 large, crushed garlic cloves


1 tablespoon olive oil


1 teaspoon salt


4 tablespoons chopped rosemary leaves


1  cups extra virgin olive oil


D
 irections
 :


	
Put the lemon juice, olive oil, almonds, and salt in a high-powered blender.


	
It can be helpful to soak the almonds in water for a few hours before blending so that they are softer.


	
Add  cup of water to the previous and blend for about 5 minutes.


	
Place the mixture in a nut milk bag.


	
Squeeze the bag to release the milk.


	
Secure the bag with an elastic band.


	
Place in a colander to drain any excess liquid into the bowl.


	
Refrigerate overnight.


	
On the following day, carefully remove the 'almond feta' from the nut bag and dispose of the drained water.


	
Put the feta in a square-shaped container and compress it so that it takes on the square shape.


	
Put it back in the fridge for 30 minutes to set.


	
Mix the marinade ingredients well.


	
Season to taste with salt and pour into a shallow serving bowl.


	
Cut the large piece of feta into small squares. Be careful, as at this point, it can easily break as it’s soft.


	
Cover the squares with the marinade and serve.


Nutrition


Calories: 170 Kcal | Carbohydrate: 4g | Fat: 17 g | Protein: 3 g


Conclusion


Plant-based seafood alternatives are nothing new anymore. People have become increasingly interested in sea animal welfare and food sustainability, making it the best big thing on the horizon, becoming a
 possible remedy for fisherman’s exploitation all over the world and an alternative diet to save our seas and oceans.


Already, some innovative minds are taking on this challenge and are offering some plant-based alternatives to popular seafood products, hoping to cut down on the environmental impact of animal production.


References


	

https://www.forbes.com/sites/ariellasimke/2020/10/21/everything-you-need-to-know-about-plant-based-seafood/?sh=38ad1d5b7655


	

https://www.animalsaustralia.org/features/plant-based-seafood-recipes.php


	

https://thebeet.com/the-seaspiracy-effect-plant-based-seafood-company-nets-26-million/ - :~:text=The Seaspiracy Effect%3A Plant-Based Seafood Company Nets %2426 Million&text=The plant-based seafood company,most recent round oht


	
Fehr, A.; Gazdecki, M.; Vha, M.; Szakly, M.; Szakly, Z. A Comprehensive Review of the Benefits of and the Barriers to the Switch to a Plant-Based Diet. Sustainability
 2020
 , 12, 4136.


	
Thavamani, A.; Sferra, T.J.; Sankararaman, S. Meet the Meat Alternatives: The Value of Alternative Protein Sources. Curr. Nutr.Rep.
 2020
 , 9, 346–
 355.


OEBPS/Image00048.jpg


OEBPS/Image00047.jpg


OEBPS/Image00049.jpg


OEBPS/Image00052.jpg


OEBPS/Image00044.jpg


OEBPS/Image00046.jpg


OEBPS/Image00045.jpg


OEBPS/Image00043.jpg


OEBPS/Image00050.jpg
& THE BUMPLEIE EI!IJKBIJI]K WITH EASY ANDTASTY RECIPES | _@
FOR VEGAN AND-SEAFOOD LOVERS. LEARN HOW TO EAT
MUVUMWMWMMAY =


OEBPS/Image00041.jpg


OEBPS/Image00042.jpg


OEBPS/Image00039.jpg


OEBPS/Image00040.jpg


OEBPS/Image00037.jpg


OEBPS/Image00038.jpg


OEBPS/Image00035.jpg


OEBPS/Image00036.jpg


OEBPS/Image00034.jpg


OEBPS/Image00032.jpg


OEBPS/Image00033.jpg


OEBPS/Image00030.jpg


OEBPS/Image00031.jpg


OEBPS/Image00028.jpg


OEBPS/Image00029.jpg


OEBPS/Image00026.jpg


OEBPS/Image00027.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


OEBPS/Image00023.jpg


OEBPS/Image00021.jpg


OEBPS/Image00022.jpg


OEBPS/Image00019.jpg


OEBPS/Image00020.jpg


OEBPS/Image00017.jpg


OEBPS/Image00018.jpg


OEBPS/Image00015.jpg


OEBPS/Image00016.jpg


OEBPS/Image00014.jpg


OEBPS/Image00012.jpg


OEBPS/Image00013.jpg


OEBPS/Image00010.jpg


OEBPS/Image00011.jpg


OEBPS/Image00008.jpg


OEBPS/Image00009.jpg


OEBPS/Image00006.jpg


OEBPS/Image00007.jpg


OEBPS/Image00004.jpg


OEBPS/Image00005.jpg


OEBPS/Image00001.jpg


OEBPS/Image00002.jpg


OEBPS/Image00000.jpg


OEBPS/Image00003.jpg


