

Quick and Gourmet Ideas for Yummy Vegan Meals

Dilip Barman, www.dilip.info
President, Triangle Vegetarian Society
July 2002

Extracted from my “Why Vegetarian” presentation, available on my home page or www.trianglevegsociety.org in its whole

Quick and Easy Ideas

- Red chili tortilla wrap filled with lettuce, tomato, salsa, shallots; maybe bell peppers, mushrooms, etc. as well
- Textured Vegetable Protein in sauces
- Steam artichoke 35 mins and dip leaves in lemon juice-herb dressing (compost discards!)
- Marinate portabello mushroom; bake then broil; serve w/ garlic and fresh herbs
- Slice potatoes thin, slight olive oil spray, put in hot 425°F oven 8-10 mins
- Roast vegetables; roast garlic and squeeze onto crusty bread
- Buy mixed salad greens

- Traditional pizza – crust with sesame seeds, overlapped roma tomato slices, salt, oregano; bake 350°F 10 mins; serve with fresh basil
- Sprinkle bread crumbs and garlic atop truncated tomato and bake
- Sprout or boil grains
- Try heirloom tomatoes & other fruits/vegetables
- Try unfamiliar vegetables in a steamer or stir fried
- Freeze fruit and put it through a high-powered juicer to get “ice cream”
- Baked apple w/cinnamon
- Experiment (in moderation) with infused oils – extra virgin olive, grapeseed, canola, ...
- Try stevia as a sweetener

Novel Combinations

- Roast eggplant & red bell pepper; simmer w/tomato sauce; serve on pasta
- Use leeks instead of onions (wash well!)
- Make sweet potato dishes savory by combining with bread crumbs, spices, onions, etc.
- Add organic rose petals to your salad
- Color – organic blue and purple potatoes, blood oranges, purple peppers

Meat Analogs

- Tofu dogs – some have no fat
- Many kinds of tofu burgers
- Grain burgers
- Fakin' bacon, foney baloney, puparoni, FBLT w/ nayonaise, “cold cuts”, ...
- Tofurky
- Seitan

Fun Things to do with Tofu

- Freeze then thaw it
- Add it to stir fries
- Mash it, sauté it, and then add it to tacos
- Scramble it with turmeric, other spices, onions, and mushrooms
- Marinate and bake it
- Blend it into smoothies
- Enjoy it raw
- Mix it with chocolate!
(for desserts, use septic packaged; otherwise use sealed refrigerated)

Other Interesting Foods

- Tempeh
 - Staple in Indonesia
 - Saute with mushrooms, onions, bell peppers and serve with pasta
 - Mix in with sauces
- Seitan
 - Plain as side course
 - Very low fat stew
 - Fajitas
- Many types mushrooms
- Spices, herbs, nutritional yeast

Good Cookbooks

- Gentle World, *Incredibly Delicious: The Vegan Paradigm Cookbook*, 2000
- Jennifer Raymond, *Peaceful Palate*, 1992
- Yamuna Devi, *The Best of Lord Krishna's Cuisine*, 1991
- Many good searchable web archives like IVU's from around the world www.ivu.org/recipes/ -- see the TVS links page
- ... or no cookbook at all – just experiment!

Other Organizations

- Vegetarian Resource Group, www.vrg.org (*Vegetarian Journal*)
- North American Vegetarian Society, www.navs-online.org (Summerfest, *Vegetarian Voice*)
- VUNA and IVU (www.ivu.org) (World Vegetarian Congress)
- PCRM, www.pcrm.org (*Good Medicine*)

Thank You

By the way, Thanksgiving ...

Quinoa salad with olives, shallots, pine nuts, sundried tomatoes, and garlic; arugula and rosemary-carmelized pear salad; fall lettuces with pumpkin seed-cider dressing; warm spinach orzo with pesto; roasted red pepper salad; garlicky greens and garbanzo beans; citrus couscous with dried fruits; roasted exotic mushrooms with fennel and garlic; grilled asparagus; roasted fall vegetables; grilled corn with herbs; breads, crustinis, and pita with walnut and red lentil hummuses; marinated olives; and spiced pecans.

Savory phyllo with roasted fall vegetables and fruit; French braised winter vegetables with a touch of fruit; basil-roasted garlic whipped potatoes; roasted tofu with apple- walnut stuffing, mushroom gravy, and fresh raspberry-cranberry relish; braised wheat gluten sauteed with yellow squash and sweet onions; semolina penne pasta with fresh roasted tomato-pepper-basil sauce; baked lima beans; country cornbread; sweet potato-leek-potato velouté; trio Basmati, brown, and deep-purple "Emperors' Forbidden Black" rices

Fresh seasonal fruits, phyllo cookies, pumpkin pie, rhubarb-berry crisp, and cherry crisp

www.trianglevegsociety.org/thanksgiving01.html