

Vegetarian Cooking Made Easy!

Delicious Vegetarian Recipes to Try Out at Home!

BY: Valeria Ray

[image:]

[image:]

License Notes

[image:]

Copyright © 2020 Valeria Ray
 All Rights Reserved

All rights to the content of this book are reserved by the Author without exception unless permission is given stating otherwise.

The Author have no claims as to the authenticity of the content and the Reader bears all responsibility and risk when following the content. The Author is not liable for any reparations, damages, accidents, injuries or other incidents occurring from the Reader following all or part of this publication.

[image:]

A Special Reward for Purchasing My Book!

Thank you, cherished reader, for purchasing my book and taking the time to read it. As a special reward for your decision, I would like to offer a gift of free and discounted books directly to your inbox. All you need to do is fill in the box below with your email address and name to start getting amazing offers in the comfort of your own home. You will never miss an offer because a reminder will be sent to you. Never miss a deal and get great deals without having to leave the house! Subscribe now and start saving!

[image:]

https://valeria-ray.gr8.com

[image:]

Table of Contents

Introduction

1. Pesto Dip with Spicy Bread Twists

2. Apricot Ricotta Bagels

3. Curry Deviled Eggs

4. Mango Spring Rolls with Almond Dipping Sauce

5. Cheesy Jalapeno Pretzel Bites

6. Stuffed Baby Potatoes

7. Tanuki Udon

8. Stuffed Grape Leaves

9. Vegetable Samosas

10. Grilled Portobello Mushrooms with Crumbled Stilton

11. Grilled Fruit Skewers

12. Moroccan Salad

13. Kale Slaw with Hazelnut Dressing

14. Dark Chocolate Brownies

15. Lemon Tart

16. White Chocolate Muffins

17. Tex-Mex Chipotle Beans

18. Corn on the Cob with herbed butter

19. Coleslaw

20. Grilled Vegetables

21. Thai vegetable broth

22. Malaysian Egg Curry

23. Dal

24. Mushroom and Pea Curry

25. Kimchi Udon Noodles

26. Sautéed Okra

27. Aloo Tikki

28. Green Beans with Coconut

29. Lentil Soup Shorba

30. Vegetarian Moroccan Stew

Conclusion

About the Author

Author's Afterthoughts

Introduction

[image: Greek Stuffed Grape Leaves With Rice and Herbs (Dolmadakia) Recipe | Saveur]

Whether you’re a vegetarian or are simply looking for a few delicious recipes that are meatless, you’ve come to the right place! Filled with various different recipes that hail from different cuisines, this recipe book is perfect for everyone! You’ll find all sorts of deliciousness here that are relatively simple to prepare. All the recipes are detailed and can be made by even the most beginner cook! Let’s get cooking! 

1. Pesto Dip with Spicy Bread Twists

[image: Pesto Breadsticks | Dessert Now, Dinner Later!]

Pesto sauce is a great ingredient to have on hand to flavor everything from soups to dips. It can be made up to a week ahead of time; just float a layer of olive oil on top, cover, and refrigerate.

Total time:
 30 mins

Servings:
 8 servings

Ingredients:

Pesto dip

	
3 cloves garlic, peeled

	
1 bunch basil, stemmed

	
¼ cup pine nuts, toasted

	
½ cup extra-virgin olive oil

	
¼ cup grated Parmigiano-Reggiano alternative

Spicy bread twists

	
1 sheet frozen puff pastry, room temperature

	
Parmigiano-Reggiano cheese

	
¾ cup (3 ounces) grated

	
1 tbsp. freshly ground pepper

	
1 tsp. dried oregano

	
½ tsp. salt

	
2 large eggs, lightly beaten

	
Cayenne pepper for dusting

Directions:

To make the pesto:
 Drop the garlic into a food processor with the machine running. Add the basil and pine nuts, then process to a grainy texture. With the machine running, gradually add the olive oil to the desired consistency. Fold in the cheese by hand.

To make the bread twists:
 On a lightly floured surface, place the puff pastry sheet. With a knife, cut it crosswise into twenty-four ¼-inch strips. Fold each strip in half lengthwise and roll into a 10-inch-long strip.

Combine the cheese, pepper, oregano, and salt in a shallow dish; stir with a whisk to blend. Put the eggs in another shallow dish. Dip each puff pastry strip into the egg, then run through the cheese mixture. Set aside on until all of the strips are coated.

Preheat the oven to 425°F. Next, oil a baking sheet or line it with parchment paper.

Put the ends of 3 strips together and press tightly. Braid, then pinch the other end to secure. Place each braid on the prepared pan and refrigerate for 20 to 30 minutes.

Lightly dust the twists with cayenne pepper. Bake the twists until golden brown, 8 to 10 minutes. Remove from the oven and let cool on a wire rack. Lastly, arrange on a platter and serve with the pesto dip alongside.

2. Apricot Ricotta Bagels

[image: Apricot Ricotta Crostini | Fig + Honey | Food, Eat breakfast, Food photography]

These delicious bagels are the perfect lazy-day breakfast option. This recipe is good with other stone fruits like peaches, nectarines, or plums.

Total time:
 5-10 mins

Servings:
 2 servings

Ingredients:

	
1 cup low-fat ricotta cheese

	
1 tbsp. honey

	
1/2 tsp. ground cinnamon

	
1/2 tsp. vanilla extract

	
2 bagels of choice, sliced in half

	
4 fresh apricots, thinly sliced

	
1/4 cup coarsely chopped pistachios

Directions:

First, in your small bowl, stir together the ricotta cheese, honey, cinnamon and vanilla. Toast the bagel halves.

Spread the cheese mixture on the toasted bagels, and top with apricot slices and pistachios.

Enjoy!

3. Curry Deviled Eggs

[image: Spicy Curry Deviled Eggs with Snap Peas - She Keeps a Lovely Home]

Indeed, this curry-infused version of a party classic is absolutely delicious and a guaranteed crowd favorite.

Total time:
 10 mins

Servings:
 6 servings

Ingredients:

	
6 jarred pickled eggs

	
1/3 cup sour cream

	
1 green onion (scallion), green part only, thinly sliced or 1 tbsp. chopped chives

	
1 tsp. creamy Dijon mustard or regular yellow mustard

	
1 tsp. curry powder

	
1/2 tsp. paprika, preferably smoked, plus more for garnish

	
1/4 tsp. freshly ground black pepper

Directions:

Slice each egg in half. Scoop out the yolks, then place them in your medium bowl. Mash the yolks by using the back of a fork. Stir in the remaining ingredients until smooth.

Next, spoon the yolk mixture into the egg cavities or use a piping bag.

Sprinkle with paprika and refrigerate until ready to serve.

Enjoy!

4. Mango Spring Rolls with Almond Dipping Sauce

[image: Mango Spring Rolls w/ Pickled Shallot + Spicy Almond Butter Sauce | Recipe | Spring rolls, Spicy almonds, Veggie spring rolls]

Handy Vietnamese rice paper wrappers are ideal for making refreshing and chic-looking appetizer or light lunch rolls. The nutty almond dipping sauce ups the ante on an already great dish.

Total time:
 10-15 mins

Servings:
 8 servings

Ingredients:

For the spring rolls:

	
2 ounces dried rice vermicelli noodles

	
16 round rice paper wrappers

	
1 large mango, nicely peeled and cut into strips

	
1 small red bell pepper, thinly sliced

	
1 medium avocado, thinly sliced

	
16 fresh mint leaves, sliced in half

For the dipping sauce:

	
1/4 cup unsalted almond butter

	
2 tsp. grated or finely minced fresh ginger

	
1/4 cup coconut milk

	
2 cloves garlic, grated or finely minced

	
2 tbsp. reduced-sodium soy sauce

	
2 tbsp. rice vinegar

	
1 tsp. honey

	
2 tsp. chili sauce, such as Sriracha

Directions:

For the spring rolls: Bring 4 cups water to a boil using an electric kettle. Next, place the rice vermicelli noodles in a large heatproof bowl and pour the boiled water over the top. Allow the noodles to soak for 3 minutes. Drain and rinse under cold water. Place the noodles on a cutting board and slice into thirds so the noodles are about 2 inches long.

Fill a skillet or shallow pan with hot water; the pan should be large enough so the rice papers can lie flat. Fully submerge one rice paper wrapper in the water and soak until softened, about 20 seconds.

Lay the softened wrapper flat on a cutting board or other clean work surface. Place a small bunch of vermicelli noodles in the bottom one-third of the wrapper, leaving about 1-inch free along the bottom edge. Lay three strips of mango, two strips of red pepper, and one slice of avocado over the noodles.

Top with about 4 mint halves. Begin tightly rolling the wrapper and fi¬lling away from you. Fold then in the left and right sides of the wrapper. Finish rolling tightly, and slice in half on the bias. Repeat with the remaining rice wrappers and fi¬lling.

For the dipping sauce: Whisk all the sauce ingredients together in a medium bowl until smooth. Serve the mango rolls with sauce on the side.

Enjoy!

5. Cheesy Jalapeno Pretzel Bites

[image: How to Make Cheesy Jalapeño Pretzel Bites - Best Cheesy Jalapeño Pretzel Bites Recipe]

Fluffy, cheesy, and gooey, these jalapeno pretzel bites are easy and delicious at the same time!

Total time:
 2 hr. 40 mins

Servings:
 12 servings

Ingredients:

	
1 package active dry yeast

	
1 cup warm water

	
1 tbsp. brown sugar

	
3 ¼ cups bread ﬂour

	
½ cup cold beer

	
2 tbsp. unsalted butter, cubed, at room temperature, and more for greasing

	
2 tsp salt

	
2 cups grated cheddar

	
2 jalapeno pepper, sliced thinly

	
Coarse salt for topping

Directions:

Preheat oven to 500 F.

Second, in the bowl of a stand mixer, add in the warm water. Sprinkle on the yeast

Add in the brown sugar. Mix thoroughly and allow to bloom until foamy. This should take about 5 minutes.

Add in the flour, butter, salt, and beer, and continue stirring. On low speed, begin kneading the dough for a minute or until it forms a smooth ball. Continue kneading until the dough become pliant – about 5 minutes.

In a lightly greased bowl, place dough and cover with saran wrap. Next, allow to rise in a warm place for 90 minutes, until double.

Turn dough out onto a floured surface and divide into 12 equal portions.

Next, working with one piece at a time, roll the dough out into a rectangle. Place a line of cheese in the center (about 2 tbsp.) and top with a 3-4 jalapeno slices.

Pull the two edges of the dough together and pinch to cover. Ensure the cheese is completely covered and set onto a baking tray.

Then, do this with the rest of the cheese and dough. Place dough pieces 2 inches apart.

Allow to rise for 30 more minutes.

Coat with a quick egg wash before baking for 8-10 minutes until crispy and golden brown!

Top with coarse salt before serving!

6. Stuffed Baby Potatoes

[image: Tiny Twice-Baked Potatoes - Recipe - FineCooking]

This mushroom puree is a great filling in blanched and scooped-out baby turnips or baby summer squash.

Total time:
 1 hr.

Servings:
 8 servings

Ingredients:

	
2 tbsp. dried porcini

	
¼ cup warm water

	
8 ounces baby potatoes

	
2 tbsp. olive oil

	
2 small onions, minced

	
1 clove garlic, crushed

	
1 lb. mushrooms, finely chopped

	
1 tsp minced fresh parsley

	
½ tsp minced thyme

	
Pinch of salt

	
Ground pepper

	
¼ cup fresh cream or sour cream

	
1 bunch chives, minced

Directions:

Soak the porcini in the water in a small bowl for 30 minutes. Drain and reserve the liquid. Chop the porcini and set aside.

Prepare a pot of salted boiling water. Add the potatoes. Then, cook until just tender when pierced with a knife, about 3 minutes. Next, immerse immediately in ice water to stop the cooking. Drain well and let cool. Cut the potatoes in half. Then, scoop out a small hole in each half with a melon baller.

Next, heat the oil in your medium skillet over medium heat and sauté the onions and garlic until softened, about 3 minutes. Add the mushrooms, the reserved porcini liquid, and the porcini and cook until the liquid has evaporated, about 5 minutes. Add the parsley, thyme, salt, and pepper to taste. Remove from the pan and puree in a food processor until smooth.

With a small spoon fill each hollowed-out potato with a dollop of crème fraîche. Top with a little of the mushroom puree and sprinkle with the chives. Arrange on a platter and serve at once.

7. Tanuki Udon

[image: Cold Tanuki Udon | สูตรอาหาร | การทำอาหาร อาหาร และ อาหารอร่อย]

Ginger noodle soup, tanuki udon is extremely satisfying that warms your entire body. It is garnished with deep fried flour batter known as tenkasu.

Total time:
 35 mins

Servings:
 2 servings

Ingredients:

	
4 cups dashi

	
2 portions udon noodles

	
2 tbsp mirin

	
1 tbsp sake

	
¼ cup soy sauce

	
2 tbsp potato starch

	
1 tbsp sugar

	
½ ounce ground ginger

	
4 slices abura-age (fried tofu)

	
Tenkasu to garnish

	
1 scallion, sliced to garnish

Directions:

First, prepare noodles according to the directions on the package. Drain the noodles. Then, set to the side.

Pour the dashi into your saucepan and place on the stove. Next, bring to a boil. Reduce the heat and let simmer.

Next, add the remaining liquid ingredients and the sugar. Stir thoroughly.

In your small bowl, mix 5 tablespoons of water and the potato starch to create a smooth liquid paste. Then, stir this paste into the saucepan on the stove. This will thicken the soup.

Stir in the ginger. Heat the fired tofu according to the heating instructions on the package. Then, set to the side for the moment.

Next, place the cooked udon noodles into the soup. Then, stir the noodles until they are separated from one another.

Set 2 slices of the fried tofu into the bottom of each serving bowl. Carefully pour some of the soup over the tofu.

Lastly, top the soup with tenkasu and sliced scallions.

8. Stuffed Grape Leaves

[image: Stuffed Grape Leaves With Meat and Rice Recipe]

If you actually don’t have access to fresh grape leaves, substitute a 12-ounce jar of brined grape leaves, rinsed well, then blanched for 10 seconds.

Total time:
 1 hr.

Servings:
 8 servings

Ingredients:

	
3 dozen fresh young grape leaves, stemmed

	
¼ cup minced fresh flat-leaf parsley

	
½ cup finely chopped onion

	
4 tbsp. olive oil

	
1 bunch green onions, finely chopped (including 1 inch of green part)

	
1 cup long-grain white rice

	
2 cups chicken stock

	
Juice of 2 lemons

	
2 tsp. minced fresh mint

	
2 tbsp. pine nuts

	
¼ cup dried currants

	
¼ tsp. salt

	
Freshly ground pepper

	
1 cup Greek yogurt (see note)

	
2 tbsp. minced fresh dill

	
1 lemon, cut into wedges

Directions:

First, blanch the grape leaves in boiling water for 15 seconds. Remove and pat dry. Spread out on a work surface, shiny side down.

Next, heat 2 tbsp. olive oil in your large skillet over medium heat. Sauté the onion and green onions until softened, about 3 minutes. Then, add the rice. Stir to coat with oil. Add the chicken stock, then bring to a boil. Reduce to a simmer. Then, cook until the liquid is absorbed, 20 to 25 minutes.

Remove from the heat. Then, stir in half of the lemon juice and all of the parsley, mint, pine nuts, and currants. Season with salt and pepper to taste.

Next, place a heaping tsp. of filling at the base of one of the grape leaves. Roll up from the bottom one turn, then fold in the sides and continue to roll toward the point of the leaf. Repeat with the remaining filling and leaves. Arrange the stuffed leaves snugly in a single layer in a large nonstick skillet. Sprinkle with 1 tbsp. of the olive oil and 3 tbsp. of the remaining lemon juice. Add water just to cover the stuffed leaves. Cover with a plate that just fits in the pan to weight the leaves. Simmer for 35 minutes, adding water if necessary. Remove from the heat and let cool.

For the yogurt: In a small bowl, combine the yogurt and dill; stir to blend.

Drain the rolls and arrange them on a platter. Drizzle with the remaining 1 tbsp. olive oil and remaining lemon juice. Serve at room temperature, with the dilled yogurt and lemon wedges.

9. Vegetable Samosas

[image: Vegetable samosas recipe - BBC Food]

These can actually be made ahead and frozen, then baked without defrosting. Serve with aromatic chutney on the side!

Total time:
 2 hr.

Servings:
 8 servings

Ingredients:

	
2 potatoes, nicely peeled and cut into 2-inch pieces

	
1 tsp. curry powder

	
6 tbsp. extra-virgin olive oil

	
½ cup chopped onion

	
1 carrot, peeled and shredded

	
½ cup fresh or frozen green peas

	
3 tbsp. minced fresh cilantro

	
Salt and freshly ground pepper

	
1 egg beaten

	
2 sheets frozen puff pastry, nicely thawed

	
2 tsp. caraway seeds

	
1 tbsp. water for egg wash

Directions:

First, put the potatoes in a small saucepan with cold water to cover; bring to a boil. Then, cook at a brisk simmer until tender, 20 to 25 minutes. Mash with a fork, blending in the curry powder and 3 tbsp. of the oil. Set aside.

Next, heat the remaining 3 tbsp. oil in your small sauté pan over medium heat. Then, sauté the onion until softened, approximately about 3 minutes. Add the carrot and sauté until softened, 3 to 4 minutes. Add to the mashed potatoes. Stir in the peas and cilantro. Season with salt and pepper to taste.

Roll each puff pastry sheet on a lightly floured work surface to thin slightly. Cut out rounds with a 3-inch scallop-edged biscuit cutter. Place 1 tsp. full of the potato filling in the center of each round. Brush the edges with the egg wash, fold in half, and press the edges together to seal tightly.

Preheat your oven to 400°F. Then, oil a baking sheet or line it with parchment paper.

Then, place the samosas on the prepared pan and brush with the remaining egg wash. Sprinkle with caraway seeds and refrigerate for at least 30 minutes or as long as overnight. Next, bake until golden brown, 15 to 18 minutes approximately. Serve hot or keep warm in a low oven until ready to serve. Arrange on a platter and serve warm.

10. Grilled Portobello Mushrooms with Crumbled Stilton

[image: Balsamic Roasted Portobello Mushrooms with Blue Cheese | Keys to the Cucina]

While I suggest using porcini mushrooms if you can, they are rather hard to locate. So, Portobello mushrooms are a great alternative!

Total time:
 20 mins

Servings:
 6 servings

Ingredients:

	
½ cup extra-virgin olive oil

	
4 portobello mushrooms, stemmed

	
4 ounces Stilton cheese

	
1 tbsp. minced fresh rosemary

	
2 cloves garlic, minced

Directions:

Preheat a grill or broiler. Using a small spoon, scoop out the gills from under the mushrooms. Then slice the caps into 1/4th inch pieces.

Bring together olive oil, garlic, and rosemary in a bowl and add in the mushrooms. Toss and coat well before quickly grilling for 4 to 6 minutes.

Serve warm topped with the crumbled cheese!

11. Grilled Fruit Skewers

[image: Grilled Fruit Kabobs | FeelGoodFoodie]

For sweet and savory sensation, red onion wedges are a nice addition to these skewers as well. Serve with grilled meats or seafood.

Total time:
 20 mins

Servings:
 8 servings

Ingredients:

	
1 firm, ripe mango, peeled and cut from the pit into chunks

	
1 firm, ripe papaya, peeled, seeded, and cut into chunks

	
1 firm, ripe banana, peeled and cut into chunks

	
½ pineapple, peeled, cored, and cut into chunks

	
Grated zest and juice of 4 limes

	
2 tbsp. brown sugar

	
A few drops of chili oil Salt

Directions:

First, soak 24 bamboo skewers in water for 30 minutes.

Thread a piece of each type of fruit onto each skewer. Place in a shallow bowl. Then, set aside.

Combine the lime zest and juice, brown sugar, and chili oil in a small bowl and whisk until the sugar is dissolved. Pour over the fruit and let stand for 15 to 30 minutes.

Preheat a grill or broiler. Sprinkle the fruit lightly with salt and grill, basting with the marinade and turning frequently, until lightly browned, 3 to 5 minutes. Lastly, place on a serving platter and drizzle with a little of the marinade to serve.

12. Moroccan Salad

[image: Moroccan Couscous Recipe (with Roasted Veggies) - Cooking Classy]

Make this highly textured salad on a lazy weekend afternoon and you’ll be set for several exciting workday lunches or quick dinners.

Total time:
 10-15 mins

Servings:
 4-6 servings

Ingredients:

For the salad:

	
1 cup water

	
1 cup couscous, preferably whole wheat

	
1/2 tsp. saffron threads

	
1/4 tsp. sea salt

	
1 medium carrot, peeled and thinly sliced

	
1 cup halved cherry tomatoes

	
1/2 English cucumber, chopped

	
2 scallions (green onions), green and white parts, thinly sliced

	
1/2 cup coarsely chopped dried apricots

	
1/4 cup coarsely chopped mint

	
1/3 cup unsalted slivered almonds

For the dressing:

	
1/4 cup extra almond oil or virgin olive oil

	
2 tbsp. ras el hanout spice mixture

	
1 tsp. grated lemon zest

	
Juice of 1/2 lemon

Directions:

For the salad: First, bring water to a boil using an electric kettle. In a large heatproof bowl, stir 1 cup boiled water with the couscous, saffron and salt. Next, cover and let stand until the water has been absorbed, about 5 minutes. Fluff couscous with a fork and let cool to room temperature.

Add the carrot, cherry tomatoes, cucumber, green onion, mint or cilantro, apricots, and almonds to the bowl with the couscous. Then, stir to combine.

For the dressing: First, in a small bowl, whisk together the oil, ras el hanout, lemon zest, and lemon juice.

Lastly, add the dressing to the couscous salad and stir to combine.

Enjoy!

13. Kale Slaw with Hazelnut Dressing

[image: Apple Dijon Kale Salad - Homemade Dressing - Budget Bytes]

Nobody loves Kale the way Americans do! This is a delicious combination of kale, kohlrabi, hazelnuts and fruit that is rich, buttery, sweet and fresh.

Total time:
 15-20 mins

Servings:
 6 servings

Ingredients:

	
1 medium kohlrabi, peeled and shredded (about 1 cup)

	
1/4 tsp. plus 1/8 tsp. sea salt, divided

	
6 cups kale (about 1/2 bunch)

	
1/3 cup whole hazelnuts

	
2 tbsp. cider vinegar

	
1 tsp. grated orange zest

	
1 tsp. grainy mustard

	
2 tsp. fresh thyme

	
1 clove garlic, minced

	
1/4 tsp. freshly ground black pepper

	
1/3 cup extra virgin olive oil

	
1 large orange or red bell pepper, nicely thinly sliced

	
2 medium carrots, peeled and shredded

	
2 medium apples or pears, thinly sliced

	
1/3 cup dried cranberries or cherries

	
Parmesan cheese, shaved (optional)

Directions:

Place the kohlrabi in a small bowl, toss with 1/8 tsp. of the salt and let sit 10 minutes. Squeeze out as much water as possible. Then, set aside.

Next, fold each leaf of kale in half lengthwise and slice out the center rib. Discard the ribs. Roll a stack of the leaves and slice in half lengthwise, then crosswise into very ¬ne ribbons. Add to a large bowl.

Place the hazelnuts, cider vinegar, orange zest, mustard, thyme, garlic, olive oil, remaining 1/4 tsp. salt, and pepper in your food processor or blender container, and blend until well combined but still slightly chunky.

Toss together the kale and hazelnut dressing. With clean hands, firmly massage the greens for about 1 minute, or until tender. Add the kohlrabi, bell pepper, carrot, apple or pear, and dried cranberries or cherries to the kale, and toss to mix. Place on serving plates and garnish with shaved Parmesan if desired.

Enjoy!

14. Dark Chocolate Brownies

[image: Dark chocolate brownies | One Bowl recipe & vegan - Klara`s Life]

Fudgy, moist and intensely chocolate with a crackling top, these brownies are super easy to make and a dream to eat.

Total time:
 40 mins

Servings:
 16 brownies

Ingredients:

	
1 cup icing sugar

	
1 stick unsalted butter

	
3 eggs

	
1 cup all-purpose flour

	
½ cup + 2 tbsp. cocoa powder

	
3 oz. dark chocolate, chopped

Directions:

Preheat the oven to 375°F. Prepare an 8x8 inch baking tin.

In a large pan on low, combine butter and sugar until all the butter has melted.

Remove the pan from the heat. Add in the flour, eggs, and cocoa. Lastly, fold in the dark chocolate.

Pour batter into the tin. Then, place in oven for about twenty-five minutes or until the edges are set and the top looks firm.

Let the brownies cool before cutting. 

15. Lemon Tart

 [image: Savoring Time in the Kitchen: Lemon Tart with Chocolate Almond Crust]

Sweet, zesty and light, this tart is the perfect after-dessert treat.

Total time:
 2 hr. 40 mins

Servings:
 8 servings

Ingredients:

For the pastry:

	
1 ¾ cups all-purpose flour

	
4 tbsp. icing sugar

	
½ tsp salt

	
¼ cup unsweetened cocoa powder

	
½ cup unsalted butter

	
1 egg yolk

	
2 ½ tbsp. cold water

For the tart:

	
½ cup dark chocolate, grated finely

	
2 large lemons

	
2/3 cup caster sugar

	
4 eggs

	
½ cup + 2 tbsp. heavy cream

	
Icing sugar, for dusting

Directions:

For the pastry:

In a bowl, combine together the salt, cocoa, sugar, and flour. Add the butter and mix. Add the egg yolk and then the water. Mix well. Fold into a lump. Wrap with cling film and chill for 40 minutes.

Roll out the pastry evenly onto the base of a well-greased 9-inch spring form cake tin and chill for 90 minutes.

For the tart:

Preheat oven to 400°F. Place in the oven for 15 minutes. Do not overbake. Immediately sprinkle the hot pastry evenly with the grated chocolate. Set aside. Reduce oven temperature to 325°F.

Grate the zest into a bowl. Add the sugar and the juice from the lemons. Mix well. Whisk in the eggs and then the cream until well incorporated. Pour over the pastry in the spring form tin and bake for about 30 minutes or until set.

Release the spring form-tin sides to aid cooling. Allow to cool completely. Dust with sugar and serve. 

16. White Chocolate Muffins

[image: Lemon and White Chocolate Muffins - Bake from Scratch]

Enjoy these soft, moist and wonderfully rich white chocolate muffins for breakfast or dessert!

Total time:
 30 mins

Servings:
 6 muffins

Ingredients:

	
6 tbsp. white sugar

	
¼ tsp. salt

	
1 ½ tsp. baking powder

	
1 cup + 2 tbsp. all-purpose flour

	
1 small egg or ½ a large egg

	
½ cup buttermilk

	
4 tbsp. vegetable oil

	
1 tsp. vanilla extract

	
½ cup white chocolate, chopped

Directions:

Preheat the oven to 425°F. Line a muffin pan with 6 liners.

Combine dry ingredients in a different bowl.

Beat together the egg, buttermilk, oil and vanilla extract until well combined. Add in the flour and sugar mixture and stir until just combined. Fold in the white chocolate.

Divide batter evenly between the cupcake liners. Bake for about 5 minutes then lower the heat to 350°F and bake for 15 minutes more.

Place on a cooling rack to cool.

Enjoy!

17. Tex-Mex Chipotle Beans

[image: Chipotle Black Bean Dip | Vanilla And Bean]

A truly American creation – tex mex! This fiber-packed dish makes from wonderful leftovers.

Total time:
 10 mins

Servings:
 6 servings

Ingredients:

	
1 (14-ounces) can each white navy beans, kidney beans and black beans, rinsed and drained

	
1 large red bell pepper, chopped

	
1 large avocado, diced

	
1 cup corn kernels, canned or frozen and thawed

	
1/4 cup hemp seeds (optional)

	
1 pound tomatoes (about 3 medium), quartered

	
1/2 small onion, finely diced

	
1/3 cup packed cilantro

	
1 tbsp. chopped chipotle chile pepper in adobo sauce

	
1 clove garlic, chopped

	
Juice of 1/2 lime

	
1 tsp. ground cumin

	
1/4 tsp. sea salt

	
1/4 tsp. freshly ground black pepper

	
1/2 cup sour cream

	
1 cup sharp cheddar cheese or pepper Jack cheese, grated

	
1 cup coarsely crushed tortilla chips

Directions:

First, in your large bowl, toss together the beans, bell pepper, avocado, corn and hemp seeds, if using.

Add the tomato, onion, cilantro, chipotle chile pepper, garlic, cumin, lime juice, salt, and black pepper to your blender or food processor container and pulse until well combined but still slightly chunky.

Pulse in the sour cream.

Pour the tomato mix over the beans. Stir to coat. Stir in the cheese and tortilla chips. Serve at room temperature or chilled.

Enjoy! 

18. Corn on the Cob with herbed butter

[image: Corn Cob with Herb Butter recipe | Eat Smarter USA]

The corn can be boiled in water without salt for 10 minutes or cooked on the grill and then in an aluminum pan. The herbs in the butter can be changed for personal preference.

Total time:
 20 mins

Servings:
 4 servings

Ingredients:

	
4 ears corn

	
1 tbsp. oil

	
Salt

	
4 tbsp. butter

	
2 tbsp. fresh basil

	
1 tbsp. fresh parsley

	
1 tsp. finely grated lemon zest

Directions:

Take of the husks and silk from the corn and rinse it well.

Brush the corn with oil and sprinkle with salt and place on the grill over the fire cooking until a bit charred on all side 5-9 minutes.

Mince the basil and parsley and mix with the butter and zest.

Put the corn in an aluminum pan and spread the butter over it.

Cover the pan tightly with aluminum foil and place on the grill until the butter is sizzling, about 4 minutes.

Spoon the butter back over the corn and serve.

19. Coleslaw

[image: Spicy Creamy Coleslaw - Recipe - Chili Pepper Madness]

Salting the cabbage is fundamental for not having a watery slaw. The rice wine vinegar produces the best dressing due to its low acidity. The amount of vinegar and mayonnaise, just one add, is a matter of taste. The recommendation would be ½ cup mayo and 2 tbsp. vinegar, but there is room for change.

Total time:
 4 hr. 15 mins

Servings:
 4-6 as an appetizer

Ingredients:

	
1 pound green cabbage (about ½ a head)

	
1 large carrot

	
1 tsp. salt

	
½ onion

	
1/3 – ½ cup mayonnaise

	
3 tbsp. rice vinegar

	
Pepper

Directions:

Peel and grate the carrot.

Shred the cabbage.

Mix the carrot and the cabbage, sprinkle with 1 tsp. of salt and put into a colander. Let sit for 4 hours.

Rinse the vegetables under very cold water (if serving immediately) and then press to get out as much water as possible. Pat dry with a paper towel.

Mince onion and mix with mayonnaise, vinegar and a dash of pepper.

Add in vegetables and mix until well combined.

Serve immediately or cover and refrigerate.

20. Grilled Vegetables

[image: Grilled Vegetables Recipe | Giada De Laurentiis | Food Network]

The oil shouldn’t be ignored- without it the vegetables will be dry and papery. The vegetables can be substituted depending on taste. Both onions and fennel work well.

Total time:
 15 mins

Servings:
 4-6 as an appetizer

Ingredients:

	
1/2 cup extra-virgin olive oil

	
3 medium cloves garlic

	
1 large sprig of fresh rosemary

	
3 medium zucchinis

	
3 small eggplants

	
1 large red bell pepper

	
Salt

Directions:

First, cut the garlic in half and put it into the oil with the rosemary and a dash of salt and let sit for a few hours.

Slice the zucchinis and eggplants to be a little less than ½ an inch thick, leaving on the peel.

Cut then off the top and bottom of the bell pepper and cut the middle in half lengthwise so that it can be ‘unrolled’ to facilitate the removal of the seeds and ribs.

Cut the bell pepper into one-inch strips and discard the top and bottom.

Brush the vegetables with the oil, using the rosemary as the brush.

Cook on the grill until the eggplant and the zucchini become yellow and soft in the center and the bell pepper is tender.

21. Thai vegetable broth

[image: Vegetarian Thai Soup | Cilantro and Citronella]

This broth is sumptuously spiced and seasoned without being overly spicy. Despite being a meatless dish, the broth is quite light but heavy on flavor!

Total time:
 40 mins

Servings:
 4-6 servings

Ingredients:

Paste

	
1 tbsp. oil

	
1 tsp cilantro seeds

	
1 tsp cumin powder

	
4 cardamom pods

	
8 cloves

	
Pinch of fennel seeds

	
6 red shallots, chopped

	
3 garlic cloves, chopped

	
1 tsp lemongrass, finely chopped

	
1 tsp galangal, finely chopped

	
4 dried red chilies

	
1 tsp nutmeg powder

	
1 tsp white pepper powder

	
1 tbsp. Oil

	
1 cup chopped baby onions

	
1 lb. Potatoes

	
10½ oz. Baby carrots, cut into 1¼ inch pieces

	
8 oz. Button mushrooms

	
1 cinnamon sprig

	
A bay leaf

	
1 tin coconut cream

	
3 tsp palm sugar

	
1 tbsp. Lime juice

	
1 tbsp. Thai basil, finely chopped

	
1 tbsp. Roasted peanuts

Directions:

Heat oil in pan over. Add coriander, cumin, cloves, fennel and cardamom. Cook for a couple of minutes.

To a food processor, add the paste ingredients along with the spices. Process till smooth.

Heat oil in a pan, add spice paste. Cook for 2 minutes.

Add the veggies, cinnamon sprig, leaf and about 2 cups water. Bring mixture to a boil.

Reduce heat and simmer, keeping the mixture covered, for half an hour. Vegetables should be cooked.

Fold through the cream and cook, for a few minutes, until thick.

Sprinkle in the lime juice, sugar and basil. Serve topped with peanuts!

22. Malaysian Egg Curry

[image: Dimer Malai Curry Recipe (Bengali Style Egg Curry In Coconut Milk) by Archana's Kitchen]

This curry is hot and spicy and quite typical of traditional Malaysian food

Total time:
 40 mins

Servings:
 6-8 servings

Ingredients:

	
2–15 dried hot red chilies, crumbled

	
½ tsp black peppercorns

	
1 tbsp. coriander seeds

	
2 sticks lemon grass, finely sliced

	
1 ½ inch cube fresh galangal, chopped

	
1 ½ inch cube fresh ginger, peeled and chopped

	
3 tsp ground turmeric

	
18 eggs

	
9 tbsp. vegetable oil

	
4 oz. shallots or onions, finely sliced

	
2 garlic cloves, chopped

	
1 ¾ pints coconut milk

	
3 tbsp. tamarind paste, or 2 tbsp. lime juice

	
2 ½ tsp salt

	
1 tsp sugar

	
10 oz. tomatoes, 1 inch dice

	
4 each fresh hot green and red chilies

	
fresh mint sprigs

Directions:

Place the dried chilies, peppercorns, coriander seeds, sliced lemon grass, galangal, ginger and turmeric in a blender and add 2 tbsp. water. Process thoroughly. Add another few tbsp. of water if needed to make a paste.

Place the eggs in a large pan, cover well with water and bring to the boil. Reduce the heat to low. Then, simmer for about 12 minutes approximately until the eggs are hard-boiled. Peel under cold running water.

Next, put the oil in a wide non-stick pan over medium–high heat. When the oil is hot, add the shallots or onions and garlic and cook until golden. Add the paste from the blender. Then, cook for 10 minutes or until the oil separates and the paste darkens. Stir in the coconut milk, then add the tamarind paste or lime juice, salt and sugar. Mix well.

Bring to a simmer while stirring and, as soon as the sauce begins to bubble, turn off the heat. Strain through a sieve, pushing through as much liquid as possible. Return the sauce to the pan, then add the eggs. (This much of the dish can be prepared a day ahead and chilled.)

Before serving, bring the curry to a simmer, add the tomatoes and stir a few times. Lastly, transfer to a serving dish and top with chilies and mint.

23. Dal

[image: Dal Fry - Cook With Manali]

In India, dal refers to both the dried pulse and the finished dish. To bolster the simple flavour of the lentils, spices such as cumin and asafoetida which are fried in ghee, releasing their earthy aromas.

Total time:
 30 mins

Servings:
 4-6 servings

Ingredients:

	
¾ cup lentils, red

	
3 thick slices ginger

	
½ tsp ground turmeric

	
1 tbsp. ghee or oil

	
2 garlic cloves, crushed

	
1 onion, finely chopped

	
½ tsp yellow mustard seeds

	
pinch asafetida, optional

	
1 tsp cumin seeds

	
1 tsp ground coriander

	
2 green chilies, halved lengthways

	
2 tbsp. lemon juice

Directions:

Put the lentils and 3 cups water in a saucepan and bring to the boil. Reduce heat, add the ginger and turmeric, and cover pan. Then, leave to simmer for 20 minutes approximately, or until lentils are tender. Remove the ginger and season the lentil mixture with salt.

Next, heat the oil or ghee in a frying pan, add the garlic, onion and mustard seeds, and cook on med heat for 5 minutes, until the onion is golden. Add the asafetida, cumin seeds, ground coriander and chili, and cook for 2 minutes.

Add the onion mixture to the lentils. Then, stir gently to combine. Add ½ cup water, reduce the heat to low and cook for 5 minutes. Stir in the lemon juice and serve.

24. Mushroom and Pea Curry

[image: Mushroom Mutter - Matar Mushroom Masala - Mushroom & Peas Curry - Shweta in the Kitchen]

A quick-cooking dish and one of my party favourites, this may be served with rice or Indian breads, along with a dal and any flavourful meat dish. Use frozen peas when fresh ones are not in season.

Total time:
 40 mins

Servings:
 4 servings

Ingredients:

	
4 tbsp. olive or groundnut oil

	
½ tsp cumin powder

	
3 cloves garlic, minced

	
12 oz. medium-sized white mushrooms, quartered lengthways

	
2 tsp. very finely grated fresh ginger

	
2–3 fresh hot green chilies, finely chopped

	
1 tsp. coriander powder

	
1 tsp. garam masala

	
1 tbsp. tomato purée

	
¾–1 tsp. salt

	
150g (5oz) peas, either frozen and defrosted under warm running water, or fresh

	
2 tbsp. nicely chopped fresh coriander

	
2 tbsp. soured cream

Directions:

Add oil in a non-stick pan and set it on high. When the oil is hot, add in the cumin powder and let it sizzle for 10 seconds. Toss in the garlic and stir. Add the mushrooms, ginger and chilies. Then, cook, stirring, until the mushrooms turn silken.

Next, put in the ground coriander and garam masala. Then, stir for 30 seconds. Add the tomato purée, salt, peas, fresh coriander and 300ml (½ pint) water. Stir well and allow to boil. Cover, turn the heat to low, then simmer for 5 minutes.

Stir in the soured cream and cook gently for another minute, then serve.

25. Kimchi Udon Noodles

[image: Kimchi Udon with Scallions Recipe | Bon Appetit]

Have a batch of kimchi at hand? Try out these delicious noodles!

Total time:
 1/2 hour

Servings:
 2 Servings

Ingredients:

	
2 packs udon noodles

	
2 slices bacon

	
1 cup kimchi

	
1 ounce onion

	
2 tbsp olive oil

Sauce

	
1 tbsp chili flakes

	
1 tbsp soy sauce

	
1 tbsp honey

	
1 tbsp sugar

	
1 tbsp garlic

	
1 tsp sesame oil

Directions:

Boil the udon noodles and set aside

In a skillet heat olive oil and cook the bacon

Add kimchi, onion, soy sauce and mix well

Add the noodles and remaining ingredients and mix well

26. Sautéed Okra

[image: Best-Ever Skillet Okra with Garlic | How To Feed A Loon]

Fried okra has been a popular dish in India and elsewhere for many years. It’s nice to prepare a lighter type of dish in the summer months from this versatile garden crop.

Total time:
 1/2 hour

Servings:
 4 Servings

Ingredients:

	
1 sliced chili, Thai

	
2 to 3 cloves garlic, minced

	
¼ tsp. turmeric, ground

	
12 oz. trimmed, cut okra

	
¼ cup coconut, shredded

	
1 tsp. cumin seeds, whole

	
1 pinch asafetida

	
¼ cup oil, safflower

	
1 tsp. mustard seeds, 2 tsp. fresh lime juice

	
whole

	
Salt, kosher, as desired

Directions:

First, heat large sized skillet on med-high heat. Second, add oil, mustard and cumin seeds. Cook for ½ minute. Add asafetida, garlic and chili. Then, cook for another ½ minute approximately.

Next, add the okra. Then, season using salt and stir occasionally while cooking until it starts to show golden spots and becomes tender. Add turmeric and coconut. Then, cook until heated through. Add lime juice and stir. Lastly, serve promptly.  

27. Aloo Tikki

[image: Aloo Tikki Recipe (Step by Step + Video) - Whiskaffair]

This delicious potato crisps are a great way to start off any dinner or even as quick snacks for cold evenings!

Total time:
 1 hour

Servings:
 8 Servings

Ingredients:

	
2 lb. potatoes

	
2 hardboiled eggs

	
4 green chilies

	
½ cup fresh cilantro, chopped

	
1 medium onion, finely chopped

	
1 tsp black pepper powder

	
1 tsp cumin powder

	
Salt to taste

	
1 cup breadcrumbs

	
1 egg

	
Oil

Directions:

Thoroughly rinse the potatoes and boil with skins on until soft. Remove from water and allow to cool slightly before removing skins.

Mash the potatoes and the hardboiled until smooth and free of lumps.

Add the chilies, cilantro, onion and spices. Season according to taste. Combine evenly

Once combined, allow to chill for 15-20 minutes before forming the patties.

Beat the egg in a bowl and place the breadcrumbs in another.

To form the patties, place about 2 tbsp. of the potato mixture into your palm and roll into a ball shape. Flatten to form a thick disk.

Dip into egg and coat with the breadcrumbs.

Do this with the rest of the potato mixture until all your patties have been formed.

Deep fry on low heat until golden brown. Drain on a paper towel.

Serve warm and enjoy! 

28. Green Beans with Coconut

[image: Green Bean and Coconut Stir-Fry Recipe | Food Network Kitchen | Food Network]

Serve this with your favorite rice dish.

Total time:
 10 mins

Servings:
 4 Servings

Ingredients

	
2 tbsp. butter

	
1 tsp. vegetable oil

	
1⁄2 tsp. black mustard seeds

	
Pinch of asafetida

	
2 dried red chilies, roughly pounded

	
1⁄2 tsp. turmeric powder

	
1 pound frozen cut green beans, thawed

	
Table salt, to taste

	
Water, as needed

	
2 tbsp. unsweetened desiccated coconut

	
2 tbsp. minced cilantro

Directions:

Heat butter and oil on medium. Add the mustard seeds and the asafetida. When seeds begin to crackle, add red chilies and the turmeric powder; then add the green beans and sauté for about 3 to 4 minutes.

Add salt to taste and about 1⁄2 cup of water. Cover and cook until beans are mostly cooked through, about 3 to 4 minutes.

Add the coconut and cilantro. Simmer for another 3 to 4 minutes. Serve hot.

29. Lentil Soup Shorba

[image: Dubai'de Ne Yenir? | Dubai'de Yeme & İçme | Dubai Turu]

This recipe looks so simply (and it is), though, the taste will be beyond your expectations. There is a wonderful ingredient combination, and the spices complement one another quite well.

Total time:
 1 hour

Servings:
 6 Servings

Ingredients:

	
3 cups canned tomatoes, undrained

	
1 diced potato

	
1 peeled, diced carrot

	
1 chili pepper, fresh

	
2 minced garlic cloves

	
1 & 1/2 cup chopped onions

	
1 tbsp. oil, vegetable

	
6 cups water, filtered

	
1 & 1/2 cup rinsed, dried lentils

	
2 tsp. cumin

	
1 & 1/2 tsp. salt, kosher

	
1 tbsp. chopped cilantro, fresh

	
2 tsp. coriander, ground

Directions:

Bring water and lentils to boil. Reduce heat and cover. Simmer till tender.

Heat the oil. Sauté chili, onions and garlic for about five minutes.

Add cumin, coriander, potatoes and carrots. Sauté for a minute, and stir to keep them from sticking.

Remove pan from heat. Set aside.

When lentils become tender, chop tomatoes and stir into pot.

Add sautéed veggies, cilantro and salt. Cover. Simmer for 12-15 minutes. All the vegetables should be tender. Plate and serve.

30. Vegetarian Moroccan Stew

[image: Easy Moroccan Chickpea Stew Recipe | Taste of Home]

Who needs meat when a vegetarian stew tastes this good!

Total time:
 1 hour 20 mins

Servings:
 6 Servings

Ingredients:

	
1 tsp cinnamon

	
1 tsp cumin

	
1 tsp salt and pepper to taste

	
1/4 tsp nutmeg

	
1/2 tsp ginger

	
1/4 tsp cloves

	
1/8 tsp curry powder

	
1/4 tsp turmeric

	
4 cans broth, vegetable, organic

	
1 can beans, garbanzo

	
1 can tomatoes, diced

	
3 potatoes, peeled and diced

	
2 sweet potatoes, peeled and sliced

	
4 carrots, chopped

	
1 cup dried lentils, washed and dried

	
1/2 cup apricots, dried

	
1 tbsp honey

	
1 tbsp cornstarch

	
1 tbsp water (as needed with the cornstarch)

Directions:

Toss all of the dried seasonings in a bowl. If the bowl has a lid, even better, toss to blend the seasonings.

Melt the butter in a large stock pot and add in the onion. Then, cook for about 5 minutes approximately until the onion is soft. Stir in the kale, watch for it to wilt and that indicates that it is done. It should take about 2 minutes.

Add in the vegetable broth and remaining ingredients (minus the starch and water). Bring everything to a boil, then turn it back down to a simmer.

Next, let the soup simmer for about 30 minutes, season with salt and pepper to taste.

In your small bowl, add the cornstarch and water, stir. Once it is well blended, stir the water- cornstarch into the soup to thicken. This will take about 5 minutes.

Conclusion

There you have it! Delectable recipes that you won’t even miss the meat! I hope you’ve enjoyed this recipe book and will try out each of the recipes featured in it. And remember, these recipes can be easily doubled or tripled and so can be easily shared with family and friends!

About the Author

A native of Indianapolis, Indiana, Valeria Ray found her passion for cooking while she was studying English Literature at Oakland City University. She decided to try a cooking course with her friends and the experience changed her forever. She enrolled at the Art Institute of Indiana which offered extensive courses in the culinary Arts. Once Ray dipped her toe in the cooking world, she never looked back.

When Valeria graduated, she worked in French restaurants in the Indianapolis area until she became the head chef at one of the 5-star establishments in the area. Valeria’s attention to taste and visual detail caught the eye of a local business person who expressed an interest in publishing her recipes. Valeria began her secondary career authoring cookbooks and e-books which she tackled with as much talent and gusto as her first career. Her passion for food leaps off the page of her books which have colourful anecdotes and stunning pictures of dishes she has prepared herself.

Valeria Ray lives in Indianapolis with her husband of 15 years, Tom, her daughter, Isobel and their loveable Golden Retriever, Goldy. Valeria enjoys cooking special dishes in her large, comfortable kitchen where the family gets involved in preparing meals. This successful, dynamic chef is an inspiration to culinary students and novice cooks everywhere.

[image:]

Author's Afterthoughts

[image:]

Thank you for Purchasing my book and taking the time to read it from front to back. I am always grateful when a reader chooses my work and I hope you enjoyed it!

With the vast selection available online, I am touched that you chose to be purchasing my work and take valuable time out of your life to read it. My hope is that you feel you made the right decision.

I very much would like to know what you thought of the book. Please take the time to write an honest and informative review on Amazon.com. Your experience and opinions will be of great benefit to me and those readers looking to make an informed choice.

With much thanks,

Valeria Ray

OEBPS/Image00031.jpg

OEBPS/Image00032.jpg

OEBPS/Image00030.jpg

OEBPS/Image00028.jpg

OEBPS/Image00029.jpg

OEBPS/Image00026.jpg

OEBPS/Image00027.jpg

OEBPS/Image00024.jpg

OEBPS/Image00025.jpg

OEBPS/Image00022.jpg

OEBPS/Image00023.jpg

OEBPS/Image00020.jpg

OEBPS/Image00021.jpg

OEBPS/Image00017.jpg

OEBPS/Image00018.jpg

OEBPS/Image00015.jpg

OEBPS/Image00000.jpg
Delicious Vegetarian
Recipes to Try Out at Home!

OEBPS/Image00016.jpg

OEBPS/Image00013.jpg

OEBPS/Image00014.jpg

OEBPS/Image00011.jpg

OEBPS/Image00012.jpg

OEBPS/Image00019.jpg

OEBPS/Image00010.jpg

OEBPS/Image00006.jpg

OEBPS/Image00007.jpg

OEBPS/Image00004.jpg

OEBPS/Image00005.jpg
SUBSCRIBE

—TO NEWSLETTER——

OEBPS/Image00002.jpg

OEBPS/Image00003.jpg

OEBPS/Image00001.jpg
Delicious Vegetarian
Recipes to Try Out at Home!

OEBPS/Image00008.jpg

OEBPS/Image00009.jpg

OEBPS/Image00037.jpg

OEBPS/Image00035.jpg

OEBPS/Image00036.jpg

OEBPS/Image00033.jpg

OEBPS/Image00034.jpg

