
  
    
      
    
  


  THe vegan

  SCOOP


  150 Recipes for DAIRY-FREE ICE CREAM

  That Tastes Better Than the “Real” Thing


  WHEELER DEL TORRO

  Founder and Owner of

  Wheeler’s Frozen Dessert Company


  [image: Image]


  Contents


  [image: Image]


  Preface


  Introduction


  Vegan Ice Cream: Best in Taste and Nutrition


  Getting to Know Your Ingredients


  Meeting Your (Ice Cream) Maker


  Chapter 1 Classic Flavors


  Chapter 2 Fruity Flavors


  Chapter 3 Healthy Flavors


  Chapter 4 Asian Flavors


  Chapter 5 Caribbean and Island Flavors


  Chapter 6 Novelty Flavors


  Chapter 7 Aphrodisiacal Flavors


  Chapter 8 Ice Cream Vessels and Sauces


  Chapter 9 Ice Cream Sides and Desserts


  Acknowledgments


  About the “Inside Scoop”


  Index


  [image: Image]


  * A complete list of the recipes featured in this book can be found on page 239.


  Preface


  MY ICE CREAM DREAMS began at seventeen. Fresh out of high school and without a plan, I was in desperate need of “something to do” for the summer. At the time, I was dating a Parisian model named Max. She lived in New York City, but was moving back to France. She invited me to come with her and hang out for the summer. “Why not?,” I thought. I could stay until August and then head off to college. Perfect.


  For the first month, Max and I lived with her family in the south of France. Max’s grandmother Estee did most of the cooking. She was an amazing cook. The trouble was, however, that Estee made a hobby out of scrutinizing my every move. She would watch me out of the corner of her eye, arms crossed, a scowl on her face. Despite her behavior (or maybe because of it), I started hanging out more in the kitchen, asking to set the table, stir a pot, chop an onion. Eventually, this little old woman relented and started showing me the secrets behind some of the most amazing foods I had ever tasted. For the rest of the summer, I learned how to make delicious soups, main courses, and desserts.


  After a month living in the south, Max and I moved to Paris, where I spent my days seeing movies and plays, visiting museums, exploring, and above all else, visiting Berthillon, one of the great ice cream shops in the city. Sometimes I would wait for hours just to get a single-scoop cone. I could only imagine how much money the shop made.


  Max would come with me when she wasn’t working, but she didn’t eat the ice cream because she was lactose-intolerant and would complain about its high price, insisting that her grandmother could make it better. This girl is crazy, I thought. Estee was good, but who could make ice cream better than Berthillon?


  A SIMPLE REQUEST


  One day, I mustered up some courage and marched into Berthillon with one request: Would the ice cream makers teach me their trade? “No,” they swiftly responded.


  I moved on to other ice cream shops in Paris—A La Mère de Famille, La Tropicale Glacier, Le Bac à Glaces—and got the same answer. No. No. No. Dejected, I went back to Estee. Why not see whether there was any merit to Max’s words? One bite of Estee’s ice cream cake and I was sold. Max’s eighty-year-old grandmother did, indeed, make better ice cream than any shop I had visited.


  I asked Estee to teach me, and to join me in opening a shop somewhere in Nice or Paris. She said she was too old, but pushed me to do it on my own. After a few months of flavor experimentation, trying different types of chocolates, fruits, and other ingredients, I moved my focus to milks—almond, rice, coconut, and others. I would try anything to get the perfect texture and consistency, and my determination was starting to pay off—people were loving what I created.


  With Estee’s quality-approval and blessing, I hosted my first party to showcase my frozen treats. The evening was an absolute success: I received rave reviews and even landed a few catering jobs.


  A SCOOP OF CULINARY INNOVATION


  I was thrilled my success was growing, but increasingly frustrated that Max couldn’t partake in the ice cream revelry. There had to be some way I could make my desserts healthier and completely dairy-free, I thought. My mission was born.


  I began testing and creating soy-based ice creams, which were, by default, healthier, lower in calories, and lactose-free. As I continued to experiment, I found that people loved both the interesting flavors—Kool-Aid, Peanut Butter and Jelly, Curry and Fig—and that they were healthier than regular ice cream. My experiments were a hit with Max, and the rest of her model friends too. But the best part? People couldn’t tell that their dessert was dairy-free.


  Despite the success of my new soy-based ice cream, I knew I should at least have a back-up plan (i.e., a college degree) if my ice-cream dreams didn’t pan out. So instead of opening a shop right there in France, I headed home.


  PHILADELPHIA CALLING


  After my “summer” in Paris—which lasted two years—I enrolled at Temple University in Philadelphia and started looking for a job to pay for it all. Every restaurant I went, I was told that I could wash dishes. But I didn’t want to be a dishwasher; I wanted to make desserts.


  During that time, I began hanging around Piggy’s, a popular barbecue restaurant in the city. One night at Piggy’s, a huge commotion erupted in the kitchen, then spilled out into the dining room. There stood the owner and the cook, calling each other colorful names. And just like that, a position was opened and the owner needed to fill it—fast!


  “Can anyone here cook?” he growled, frantically looking around the dining room. I saw an opportunity.


  “I can,” I replied eagerly. He waved me forward, as if I had volunteered to sacrifice myself. Others looked on with compassion. What did I sign up for?


  Unfortunately, the restaurant changed hands soon thereafter and I was let go. But as luck would have it, I was offered a job as personal chef to one of Piggy’s regular customers—he loved the ice creams and waffles I had added to the menu and wanted them in his own home. Now, this was the guy who would eat at a corner table by himself, who people always exhibited caution with when speaking to or walking by. It all made me a bit nervous, but the money was too good to refuse.


  THE NEW BOSS


  Mr. De Leon was a 6 foot, 5 inch (196 cm), 387-pound (176-kg) chain smoker who went through two packs of cigarettes a day and loved to eat. All he wanted was meat—90 percent of his diet was meat. He owned a nightclub and wanted his meals ready when he got home from work (pretty much any hour of the day).


  My schedule was easy; Mr. De Leon would usually come home around the time I was getting ready for my first class of the day. Primarily, I would grill—steak, ribs, rabbit, venison, pork chops, and ham. He didn’t want anything fancy. Every now and then, he’d request corn or mashed potatoes or some other side dish, but usually it was just meat and bread. And of course, dessert (ice cream being his favorite).


  One day, Mr. De Leon began complaining of chest pains. I threatened to quit if he didn’t go to the doctor. After several tests, he was diagnosed with high cholesterol and given a complete list of ailments that could develop (if they weren’t developing already) as a result of his excessive weight and unhealthy lifestyle.


  A NEW DIET FOR THE NEW BOSS


  The doctor suggested a diet overhaul, which included cutting out some meat and eating more vegetables. I reassured Mr. De Leon that I would make any changes he needed and keep the food tasting just as great.


  Then I suggested he become vegan. He didn’t know what that was. I carefully explained the terms “vegetarian” and “vegan” to him.


  Mr. De Leon laughed, saying that if he cut meat and dairy from his diet, he would die anyway. He had a million excuses.


  I decided to end the discussion. I knew that Mr. De Leon was a competitive man by nature and would never back down from a challenge. “I’ll do it too,” I said. “Let’s see which one of us can last longer as a vegan. I bet you $50,000 (£31,282) that I can stay vegan longer than you.”


  This was a win-win for me. I would either get Mr. De Leon to change his lifestyle and eating habits—and live years longer—or I would be a lot richer (and nobody could say I didn’t try my hardest to help the man!). Plus, I was kind of excited to try being vegan after researching all the benefits of an animal-free diet. The data made sense. Being vegan was a good decision for anyone.


  My plan worked. Mr. De Leon scoffed, said he had never lost a bet and wasn’t going to start now. I assured him that I would be there and would make the food even better than before. I was totally invested in his change because I was doing it too—and I wanted to eat great food. I also revealed to him that he had been eating dairy-free desserts since I had started working for him. (He confessed that he really couldn’t tell the difference). I had been making the recipes I created in France. I really thought their flavors were richer and truer than traditional ice creams, so why would I ever serve dairy again?


  VEGAN FOR LIFE


  It has been eight years since Mr. De Leon and I started our epicurean journey into the unknown—and we’re both still going strong. We found so many great food choices in our vegan diet that we’ve never felt the need to stray. I am no longer Mr. De Leon’s personal chef, but I will always be grateful for the interesting path I took because of him. Mr. De Leon did lose a good amount of weight and remains a vegan today, though he hasn’t given up his old habits entirely—he still has quite a French fry addiction. His overall health has improved vastly, however, and both the chest pains and alarmingly high cholesterol are gone.


  Turning the biggest vegan skeptic (and myself) into vegan proponents has been extremely rewarding. I didn’t have more than $37 (£23) in my bank account when I placed that bet, but I had all the confidence in the world that I could create some terrific dairy-free desserts.


  My belief and passion are continued today through Wheeler’s Frozen Dessert Company, which I started in 2000, after finishing college. I began the company by selling ice cream out of a 1972 ice cream truck. I went to as many festivals and outdoor events as New England weather would permit. From there, my reputation—and number of catering jobs—began to grow. In 2007, I opened the first all-vegan ice cream parlor in Boston. Turns out there are throngs of people as passionate as I am about vegan ice cream!


  This book showcases many of the recipes I offer in my shop, as well as recipes I’ve been inspired to create through my life adventures. I hope you enjoy making and tasting them as much as I’ve enjoyed creating them.


  [image: Image]


  [image: Image]


  Introduction


  [image: Image]


  Now, more than ever, it’s extremely important to focus on global and human health. With high carbon dioxide emissions, murky BPA levels in plastics, dwindling natural resources, contaminated produce, and food-borne illnesses, it’s no wonder people are turning to natural, organic diets and lifestyles.


  Once shrouded in misconception, criticism, and aversion, vegan and vegetarian diets are becoming more and more appealing. Now approved and recommended by top doctors and physicians around the world, plant-based diets can contribute to a reduced risk of cancer, prevent and reverse cardiovascular disease, and eliminate the consumption of toxic chemicals found in meat, fish, and dairy products. In addition, following a vegan or vegetarian diet conserves natural resources and saves the lives of domestic and endangered animals.


  Vegan and vegetarian diets are, by their very nature, healthy. This is because the bulk of the foods in such diets—whole grains, vegetables, fruits, beans, and nuts—are cholesterol-free, low in total fat and saturated fat, and rich in vitamins, minerals, and phytochemicals, which offer numerous health benefits. Many of these foods are also high in fiber.


  
    VEGAN ICE CREAM: BEST IN TASTE AND NUTRITION


    Contrary to popular myth, following a vegan diet is, in no way, restrictive or boring. Major supermarkets across the country carry plenty of meat and dairy alternatives. In fact, with the popularity of plant-based diets on the rise, more and more meat and dairy alternatives, including milk, butter, eggs, cheese, and ice cream, are showing up in the marketplace.


    The recipes in this book provide a healthier way to enjoy frozen desserts traditionally high in calories, cholesterol, and saturated fat. To demonstrate this marvel, observe the nutritional breakdown (below) of our ice cream compared to leading commercial dairy brands.

  


  
    [image: Image]

  


  [image: Image]


  GETTING TO KNOW YOUR INGREDIENTS


  Containing zero cholesterol, 50 percent fewer calories, and 16 times less fat than some of the commercial, dairy brands of ice cream, the non-dairy ice creams featured in this book are an exciting, healthy, decadent treat suitable for people of all ages. My ice creams are substantially healthier than store-bought ice cream (including vegan store-bought ice cream) because they are made using fresh, all-natural ingredients and do not contain any preservatives or harmful additives. This translates into better tasting ice cream—without any worrisome “mystery” ingredients.


  For a better understanding of the ingredients that go into these recipes, let’s first take a look at the basic elements, and then examine the secondary players—such as fruits, nuts, and spices—that make these recipes shine.


  The Main Players


  Soymilk and soy creamer are two ingredients are essential to preparing vegan ice cream because they give the dessert its desirable, decadent consistency. Soymilk, often used as an alternative to dairy milk, is produced by soaking dry soybeans and grinding them with water. Soy creamer, much like dairy creamer, is thicker than milk and creates a silky texture.


  The many different brands of soymilk and soy creamer offer a range of flavors, including plain, vanilla, chocolate, mocha, and chai. However, it’s usually best to use the plain, full-fat versions of these products when making ice cream. That way, the taste comes from the spices and fresh fruit you add rather than from manufactured flavors.


  Arrowroot is a gluten-free, flavorless powder often used as a thickener in cooking and baking. This herb, originating in tropical South America, is extracted from the Marantha arundinacea plant. In the sixteenth century, the Arawak people of the Caribbean favored it highly as a food with nutritious and medicinal value. In fact, it was often used to draw out poison from wounds inflicted by arrows, which may explain the origin of its name.


  Arrowroot thickens at a lower temperature than flour or cornstarch, so it should be mixed with a cool liquid before being adding to warmer ingredients. When making vegan ice cream, arrowroot is first mixed with soymilk (you will see this referred to as “arrowroot cream” in the recipes), then later added to the warm ice cream base. The powdered herb not only thickens the ice cream, but also prevents the formation of ice crystals and gives the dessert an appealing, glossy texture.


  Sugar refers to a class of edible crystalline substances, of either monosaccharides (simple sugars) or disaccharides (a sugar carbohydrate composed of two monosaccharides). Sugar, common in cooking and baking, also refers to sucrose, which is derived from plant sources such as sugarcane and sugar beets.


  When purchasing sugar, pay attention to how it was refined. You don’t want sugar processed using bone char as a filter. Instead, look for sugar processed with activated carbon. This will usually be advertised as “kosher” or “parve” with indicators such as a U in a circle or a K on the packaging.


  Vanilla, which is derived from orchids, is cultivated mainly in Madagascar, Indonesia, and China. Because of the complex and extensive labor required to produce vanilla, the spice is second only to saffron in terms of cost. Highly valued for its flavor and bouquet, vanilla is widely used in baking, perfumes, and aroma therapy. Old medicinal literature also dubs vanilla as an aphrodisiac.


  [image: Image]


  
    
      A Note About Milk


      The recipes included in this book feature soy-based ice creams. However, we strongly encourage and recommend branching out and experimenting with other types of non-dairy milks. In addition to soymilk, non-dairy alternatives include almond milk, cashew milk, coconut milk, and rice milk.


      For the ice cream flavors in our shop, we always offer more than one type of milk base to satisfy individual tastes and preferences. For example, some people prefer the sweet, nutty flavor that almond milk provides, while others may be allergic to nuts and therefore choose from our soy options.


      When following any recipe, it is important to be familiar with your ingredients. Here’s a handy guide to acquaint you with the different types of non-dairy milks commonly used in vegan ice cream.


      Almond Milk and Cashew Milk


      In the Middle Ages, nut-based milks often replaced cow’s or goat’s milks because the nut-based versions kept longer without spoiling. Today, many non-dairy and vegan recipes call for nut-based milk. That’s because it is cholesterol-free and low in saturated fat. Plus, it contains fewer calories per serving than either dairy milk or soymilk. To produce this sweet, nutty beverage, grind up almonds or cashews (or both) and combine the nuts with water.


      Coconut Milk


      Recommended for ice cream recipes such as Sweet Curry Coconut (page 97) or Coconut Lemongrass (page 193), coconut milk is a delicious alternative to non-dairy milk. It can be thick or thin, depending on preparation. Thin coconut milk, made by pressing grated coconut through cheesecloth three or four times, is often used in soups and general cooking. Thick coconut milk, made by pressing coconut through cheesecloth once or twice, is recommended for rich, decadent ice creams. Note: You must refrigerate cans of coconut milk once they are opened, as they spoil easily.


      Rice Milk


      Rice milk is naturally sweetened through an enzymatic process that divides the carbohydrates in rice into sugars, namely glucose. Typically made with brown rice, it is non-dairy and non-allergenic milk, and often fortified with calcium, vitamin B12, and iron.


      Soymilk


      This milk, which originated in China, is produced by soaking dry soy beans and grinding them with water. Because soymilk is a stable emulsion of water, oil, and protein, it naturally has the same amount of protein as dairy milk. Plus, many manufacturers fortify their products with calcium. This low-in-saturated fat, cholesterol-free, non-dairy alternative has many benefits.

    

  


  The First String: Fruits and Vegetables


  Açai berries (pronounced ah-SAH-ee) have a sweet berry flavor with a subtle chocolate aftertaste. The berry contains extremely powerful antioxidants that have the potential to destroy human cancer cells. Açai palms grow mainly in the floodplains of Central and South America.


  Apples are cultivated mostly in China and the United States. The health benefits of this fruit are incredibly diverse; according to research, apples may reduce the risk of cancer and heart disease, as well as assist in controlling cholesterol and weight. The fruit contains a good amount of vitamin C and dietary fiber. Apples are harvested in autumn and are commonly used in pies, ciders, cakes, crumbles, and other desserts, in addition to being eaten raw.


  Apricots contain higher levels and wider varieties of carotenoids (antioxidants that assist in preventing heart disease, cancer, and high “bad” cholesterol levels) than any other food. Apricots grow in continental climate regions (those that are dry, and have hot summers and cold winters), but are also common in Mediterranean climates.


  [image: Image]


  Avocados high in dietary fiber, potassium, and vitamin B6, are found in many cuisines and are especially common in vegetarian and vegan diets. Though the fruit is an excellent source of energy, its leaves, bark, skin, and pit are poisonous and should never be ingested.


  Bananas are a valuable source of potassium and vitamins B and C, and are grown in more than 100 countries worldwide. Bananas are the largest of all herbaceous plants, and like flaxseeds, make an excellent egg substitute in vegan baking.


  Blackberries are perennial fruits primarily grown in the pacific northwest of the United States. In fact, Oregon is the leading producer of blackberries in the entire world. Don’t confuse these berries with black raspberries. Blackberries do not have hollow centers but do have numerous, large seeds. They also contain high amounts of vitamin K, manganese, and cancer-fighting antioxidants.


  Blackcurrants are a rich source of vitamin C, contain more potassium than bananas, and are a good source of antioxidants and nutrients. Blackcurrants are often added to cocktails and wines for flavor.


  Black raspberries are closely related to red raspberries, though the two differ in color, taste, and stem shape. These berries are often confused with blackberries, but they are a totally separate species. Black raspberries are high in the natural antioxidant anthocyanin.


  Blueberries are native to North America, but also grow in Australia, New Zealand, and South America. Maine is the leading producer of blueberries in the United States. As such, its blueberry crops require about 50,000 beehives for pollination. Blueberries contain a diverse range of nutrients, including vitamins B6, C, and K, and dietary fiber.


  Butternut squash is a winter squash similar to the pumpkin. Originating in Mexico, this squash is high in vitamins A and C and potassium.


  Cantaloupe originated in India and Africa. It contains high levels of vitamin C and beta carotene, and like the vanilla bean, is processed to make extract and isolate superoxide dismutase, an enzyme associated with antioxidant defense. The cantaloupe was named after the commune Cantalupo in Sabina, Italy, a summer papal residence.


  Carrots are extremely high in vitamins A and C and beta carotene. Carrots are grown worldwide and are included in many different cuisines.


  Cashew fruit, which bears the more commonly known cashew nut, is native to northeastern Brazil, but is now widely grown in tropical climates. The cashew fruit is delicate and therefore, cannot be exported into the United States or Europe. It also has a short shelf life once picked from the tree.


  Cherries are grown in twenty countries worldwide. Studies show that cherries, compared to other fruits, contain some of the highest levels of antioxidants. They also are a good source of beta carotene, vitamins C and E, potassium, iron, and fiber.


  Coconuts are grown throughout the tropical world and are high in minerals such as iron, phosphorus, and zinc. They also contain a significant amount of water; one large coconut can produce up to a liter’s worth. Additionally, coconut milk can be made by grating the coconut meat and mixing it with warm water. Nearly every part of a coconut palm can be used for something.


  Cranberries, contrary to popular belief, do not grow in water. However, when the berries are ripe, the fields are flooded and a harvester drives through the beds to remove the floating fruit from the vines. Cranberries are an abundant source of antioxidants, protect against the formation of kidney stones, and may reduce the risk of urinary tract infections in females.


  Cucumbers are technically fruit, though most people consider them vegetables. This fruit, pollinated by bees, has been cultivated for more than 3,000 years. Cucumbers are rich in vitamin A and are extremely low in calories.


  [image: Image]


  Dates originated in the Middle East as early as 4000 BC. The fruit’s four-stage ripening process is known in Arabic as the words kimri (unripe), khalal (full-size but crunchy), rutab (ripe and soft), and tamr (sun-dried on the tree). Dates are an excellent source of fiber.


  [image: Image]


  Dragon fruit, also known as pitaya, has a unique appearance, with either a red or yellow colored spiny skin and pink or white soft flesh. The is taste often described as a mix between kiwi and Concord grapes. Dragon fruit is rich in minerals, fiber, and antioxidants.


  Figs are one of the richest known plant sources of calcium and fiber. Although commonly considered fruit, figs are actually the flowers of fig trees, trees that have been cultivated for thousands of years, dating back to 9400 BC.


  Goji berries, also known as wolfberries, are only commercially cultivated in China. They have been used in traditional Chinese medicine for almost 2,000 years, for their nutrients and antioxidants. The berries also contain eleven essential minerals, eighteen amino acids, and six essential vitamins.


  Grapefruit, originally called the “forbidden fruit” of Barbados, is a hybrid of the pomelo and the sweet orange. Grapefruits are extremely high in vitamin C and contain significant amounts of vitamin B5. The United States is the leading producer of grapefruits worldwide.


  Grapes are cultivated all over the world (there are more than 100 varieties) and contain beneficial antioxidants known as flavonoids, which give the fruit its vibrant purple color.


  Guava, rich in vitamins A and C, dietary fiber, antioxidants, omega-3 fatty acids, and potassium, is considered a “super fruit.” Plus, the whole fruit, from seed to rind, can be eaten. The more than 100 species of guava are grown in the tropical and subtropical regions of the world.


  Honeydew melon, which originated in Persia, is part of the same botanical family as squash and cucumber. Honeydews are low in calories, but have a high amount of vitamin C.


  Jackfruit, native to southern China, are the largest tree-borne fruit in the world. They taste similar to pineapple and are easily found in most Asian markets. Jack-fruits are high in vitamins A and C, iron, and calcium.


  Jalapeño peppers are medium-size chile peppers originating in Mexico. Much of their heat comes from their seeds and surrounding veins, so heat level can vary depending on preparation. Like all hot peppers, jalapeños contain antioxidants known as bioflavonoids, which act as powerful anti-infammatories.


  Key limes are more tart and bitter than their commercially available counterparts. These fruit, popular to use for pie, are native to southeast Asia and are a good source of ascorbic acid.


  Lemons are citrus fruits good for an extensive array of culinary and non-culinary uses. Lemon trees bloom continuously year round, producing anywhere between 500 and 600 lemons annually.


  [image: Image]


  Limes are high in dietary fiber, vitamin C, calcium, iron, and copper. The most common lime in the United States is the Persian lime (citrus × latifolia). The juice and zest from this tart cousin of the lemon are often used to flavor beverages and culinary dishes.


  Lychees, native to southern China, have hard, nutlike shells and a delicately sweet inner pulp. Once picked from the tree, lychees deteriorate quickly and become inedible, giving the fruit its Chinese nickname shanglin fu, meaning “leaving its branches.” Lychees are high in vitamin C.


  [image: Image]


  Mangoes are high in dietary fiber, vitamin C, antioxidants, and carotenoids. There are more than 50 varieties of mangoes, the majority of which are native to India.


  Mangoes can be difficult to cut. Try using this “hedgehog” method. Cut off the sides of the mango so you have four pieces (two big halves and two smaller pieces) of fruit and the thick, yellow pit. Discard the pit. Using a sharp knife, make horizontal slices into the flesh, but do not cut through the skin. Next, cut vertical lines. This should leave you with a checkerboard pattern. Now, using your thumbs, push the rind upward so the fruit pops away from it like a hedgehog extending its quills. Use a knife to cut off the chunks of mango.


  Nectarines are similar to peaches, minus the fuzz. Gene studies of peach trees concluded that nectarines (prunus persica) evolved from a recessive peach gene, making it possible for nectarines to grow on peach trees, and vice versa.


  Oranges are actually a type of berry because they have many seeds and derive from a single ovary. One serving of this nutritious fruit provides 75 percent of your daily vitamin C intake (based on a 2,000-calorie diet).


  [image: Image]


  Papaya, the first fruit to have its genome studied and analyzed, is sometimes called the “tree melon” or “pawpaw.” It is native to tropical North American lands and is the only food containing papain, a powerful enzyme that digests proteins and helps soothe upset stomachs.


  Parsley is a biennial herb often used in culinary dishes. It is also sometimes planted in gardens to attract predatory insects away from more vulnerable plants.


  Passion fruit, commonly used in desserts, drinks, and juices, is cultivated in many varieties. Passion fruit also contains significant amounts of vitamin A and phosphorus.


  Peaches contain high amounts of potassium, vitamin C, and dietary fiber and are often used in salads, candies, and desserts, as well as eaten raw. They are cultivated in China, Europe, Iran, and the United States.


  Pears grow in cool, temperate climates and are similar to apples in their pollination and cultivation. This sweet fruit is an excellent source of B-complex vitamins, as well as phosphorus and iodine. Pears are also one of the least allergenic fruits.


  Pineapple is a sweet tropical fruit cultivated around the globe. It contains brome-lain, a powerful digestive enzyme, as well as manganese and vitamin B1. Surprisingly, bats and hummingbirds are the most common pineapple pollinators.


  Plums are a good source of dietary fiber, sorbitol, and vitamin C. This small, purple fruit is cultivated in the western United States, most notably in California.


  Pomegranates were known as Punic apples to the Romans, and therein lies the root of their name. Pomegranate juice is well known for its cancer-fighting capabilities, as well as its effectiveness in reducing risk factors for heart disease. The fruit also is a great source of vitamins B5 and C and potassium.


  Pumpkins are quite nutritious, containing high amounts of vitamin A and beta carotene. They are grown worldwide, usually planted in early July, and taste similar to other winter squash.


  Raspberries, the tart berries grown in all temperate climates of the world, contain folic acid, iron, vitamin C, various B vitamins, and antioxidants. They have many antiviral and anticancer properties. The flowers of this berry’s plant are major nectar sources for pollinating honeybees.


  [image: Image]


  Rhubarb, indigenous to Asia, is famous for its earthy, sour flavor. For this reason, they are commonly sweetened with sugar and used in pies and other desserts. Rhubarb leaves are poisonous, but the stalks are edible and contain a good amount of calcium and dietary fiber.


  Star fruit is native to the Tropics but is also commercially grown in Hawaii and southern Florida. Known for its star shape and its sweet, tart flavor, this fruit is an excellent source of vitamin C. Individuals with kidney problems should avoid star fruit, as it contains oxalic acid and can cause unpleasant or dangerous side effects.


  [image: Image]


  Strawberries, as they are known today, actually developed through accidental hybridization of the North and South American species in the early eighteenth century. They are known for their unique seed location on the outside of the fruit. Strawberries are a recognized source of potassium, vitamin C, and dietary fiber.


  Water chestnuts are grass-like plants grown for their edible stems, which can be eaten raw or cooked. Water chestnuts, which are native to China, are rich in carbohydrates and starch, potassium, dietary fiber, and copper.


  Watermelons get their name from their high water content—there are 92 grams of water in each 100-gram slice. They are also significant suppliers of vitamins A and C. Their black seeds are roasted and eaten as a snack in many cultures.


  Yams are starchy tubers native to Asia that contain high amounts of vitamins B6 and C, dietary fiber, and potassium. Most “yams” sold in the United States are actually sweet potatoes.


  The Second String: Legumes, Nuts, and Seeds


  Almonds, native to the Middle East, are extremely nutrient-dense, contain only one gram of saturated fat, and are a great source of vitamin E, magnesium, and potassium. The almond tree was one of the earliest cultivated trees known to man.


  Black sesame seeds are great for many different foods and cuisines, and are often added to breads, bagels, crackers, and sushi. The oil that comes from these seeds is rich in manganese, copper, and calcium, and contains more antioxidants than any other edible oil.


  Brazil nuts are native to South America, found on the banks of the Amazon, the Rio Negro, and Venezuela’s Orinoco River. Brazil nuts are rich in selenium, protein, thiamine, and magnesium. Their taste is hard to describe, though some say it is reminiscent of coconut.


  Carobs are legumes that date back to ancient Egypt. Often employed as a sweetener, carob seeds are also processed for use in cosmetics, paper, and tobacco curing. Carob powder and carob chips are commonly used in desserts and other confectionaries. Carob pods are rich in calcium and contain 60 percent fewer calories than chocolate.


  Chestnuts are thin-shelled, sweet nuts that are high in water content and contain as much vitamin C as a lemon. There are four species of chestnuts: American, Chinese, European, and Japanese.


  Cocoa powder comes from cocoa beans, which are harvested and used to make chocolate. Cocoa powder results from a three-step process: First, the dried, partially fermented seeds are ground. Next, 75 percent of the resulting cocoa butter is extracted. Finally, the resulting dark brown paste is re-dried and ground into powder. This becomes the unsweetened cocoa powder used in various cooking and baking recipes. Because most of the cocoa butter has been removed, cocoa powder is low in fat.


  Flaxseed is an ancient crop that was a food source as far back as 3000 BC. High in protein and omega-3s, flaxseed is grown in two basic varieties: brown and golden. A tablespoon (7 g) of ground flaxseed mixed with water serves as an excellent egg replacement in vegan baking.


  [image: Image]


  Hazelnuts are rich in iron, thiamine, and vitamin B6, and are a great source of protein. These nuts are commercially cultivated in Europe, Iran, and Turkey.


  Oats are a type of grain grown throughout the temperate zones of the world. They are often used in cereals and breads, and are a great source of iron and dietary fiber.


  [image: Image]


  Peanuts are legumes that were first domesticated in Peru. They are a rich source of protein and niacin, and contribute to brain health and circulation. Peanut butter is the number one use of harvested peanuts.


  Pecans are an excellent source of protein and antioxidants. More than 90 percent of the fat found in these nuts is the unsaturated, heart-healthy fat. The name “pecan” originates from Algonquin and means “nut requiring a stone to crack.”


  Pine nuts, which are widely cultivated in Asia, Europe, and North America, are actually seeds extracted from some varieties of pine cones. They are an excellent source of protein and are often used in culinary dishes and salads.


  Pistachio nuts have existed for more than 80 million years. When they ripen, their flesh changes from a light green to a yellow or red hue and their shells open with an audible pop. Pistachios are a good source of protein and dietary fiber.


  Red beans, also known as adzuki beans, are the second most popular legume in Japan (after soybeans). Red beans are often boiled in sugar to create a paste, known as an, which is used in many Chinese dishes. Red beans are high in potassium and dietary fiber.


  Walnuts are an important plant-based source of omega-3 fatty acids. There are many species of this nut, including Andean, Black, Brazilian, and California walnuts. Walnuts are beneficial to the brain, back, and skin, and in traditional Chinese medicine, are considered a tonic for the kidneys.


  The Third String: Spices, Herbs, and Flowers


  Anise, or aniseed, is a sweet and aromatic plant used in desserts, candies, and other confectionaries. Anise also is given as a remedy for colds and the flu and supposedly possesses aphrodisiac qualities; it is said that the chewing on anise seeds will increase desire.


  [image: Image]


  Basil is prominent in Italian cuisine and is cultivated as a culinary herb, condiment, or spice. Studies show that basil is not only a potent anti-oxidant, but also wields powerful anti-aging, antiviral, and antimicrobial properties.


  Brazilian pink pepper is not actually a pepper. In fact, it is a fruit but its berries are often sold as “pink peppercorns.” Brazilian pepper is often used as an antiseptic and an antibacterial agent, though its fruit and leaves may be poisonous to small children. When used in moderation, this plant adds a peppery taste to food.


  Cardamom, known for its intensely aromatic scent, is cultivated in two forms: Elettaria (green cardamom) and Amomum (black cardamom). This spice is common in Indian cooking, and also is helpful in treating digestion problems, congestion, snake bites, and tooth decay.


  Cayenne pepper, named for the city of Cayenne in South America, is usually used to add spice to a dish. They also have been used medicinally to ease sore throats and cure stomachaches.


  Cinnamon, native to India, is regarded as a highly prized essential oil. It contains antimicrobial agents and reduces blood sugar.


  Dandelions, though considered weeds when found in gardens, are great in culinary dishes and as an herbal remedy. These flowers are especially important to bee colonies because their flowering indicates the start of honey season and an important source of nectar and pollen.


  Eucalyptus, commonly known as a favorite snack for koala bears, dominates Australian tree flora. In fact, there are more than 700 species of eucalyptus. Though the plant can be eaten by humans, it’s more often extracted into oil form. Eucalyptus oil is said to aid in decongestion and is found in many over-the-counter cough and cold lozenges, vapors, and ointments.


  Ginger is a common cooking spice used in a variety of cuisines. It also has many medicinal uses, including reducing nausea and preventing the flu. Ginger contains vitamin B6 and magnesium and has a unique, distinct taste.


  [image: Image]


  Ginkgo is a type of nut widely cultivated in China and used in Asian cuisine. It is said to enhance memory and concentration, and prevent vertigo. In large doses, it can be dangerous to children.


  Ginseng is a sweet, licorice-flavored root that comes in two major types: American and Asian. According to traditional Chinese medicine, American ginseng promotes yin energy and possesses cooling properties. Asian ginseng promotes yang energy and possesses heating properties. Ginseng is thought to aid in the prevention of cancer and improve the immune system and blood circulation.


  Jasmine, a flower popular for its aromatic scent, derives its name from the Arabic and Persian yasmin, meaning “gift from God” and is considered an aphrodisiac. It also is used in perfumes and teas.


  Lavender has various culinary, medical, and aromatherapy uses. However, it also is a powerful allergen, so use it with caution. More than 30 species of lavender grow worldwide.


  Lemongrass is a type of grass native to India. It is used most often in Thai and other Asian cuisines. Lemongrass is also a common ingredient in perfumes and soaps, and is thought to be a powerful aphrodisiac.


  Licorice root is used to flavor many desserts, beer, candy, and soda. The root comes from the licorice plant, which is actually a legume. Licorice flavor is popular in the United Kingdom, Italy, and Spain, and is considered a decongestant and throat lozenge. Chewing on bits of licorice root is said to enhance love and lust.


  Nutmeg is indigenous to southeast Asia and is used in many sweet dishes in Indian, Greek, and Middle Eastern cuisines. Large doses of nutmeg are toxic, especially to children.


  Peppermint is actually a cross between water mint and spearmint. Often considered the world’s oldest medicine, the plant dates back to 1000 BC and has been found in ancient Egyptian tombs. Its uses include easing headaches, fevers, indigestion, and throat and skin irritations.


  Rose water, which was produced by medieval chemists, is the liquid portion of the distillate of rose petals. Rose water has a distinct flavor, most often found in South Asian and Middle Eastern cuisines. It is also used in perfumes and religious ceremonies. Iran produces the most rose water worldwide.


  Rosemary is an excellent source of iron, calcium, and vitamin B6. Often called the dew of the sea, this plant is known to enhance memory and is thought to reduce the risk of cancer and strokes.


  Saffron is the world’s most expensive spice. It comes from the dried stigma of the saffron crocus, and is mostly cultivated in the Mediterranean, the Middle East, and California. Iran produces more than 95 percent of all the saffron in the world. Saffron is used as an anticarcinogen and has antioxidant-like properties.


  Tarragon, which originated in Central Asia, is often used in French cuisine and to flavor vinegar, salads, soups, and pickles. In addition, it gives the Russian beverage tarkhun (a bright green carbonated soda) its taste. Tarragon is also known as Dragon’s Wart.


  [image: Image]


  Wasabi is a root vegetable that is commonly sold in paste or powder form. It is most often served with sushi, but can be used to spice up other dishes as well. Wasabi is cultivated in Japan and in the Pacific Northwest of the United States.


  MEETING YOUR (ICE CREAM) MAKER


  Now that you’re familiar with the ingredients, let’s get started on the “making” process. Ice cream makers are inexpensive—yet valuable—appliances that create decadent, homemade ice cream in any flavor you desire. Can’t find Green Tea ice cream in your supermarket? No problem, if you have an ice cream maker. Just create it yourself!


  Put simply, a domestic ice cream maker is a machine that makes small quantities of ice cream by churning the ingredients with a hand-crank or motor. There are a variety of ways to freeze the mixture. Most domestic makers partially freeze the mixture during churning, and then require that the ice cream be frozen completely in the freezer.


  An ice cream maker’s purpose is to simultaneously chill and churn the mixture to 1.) prevent the formation of ice crystals and 2.) produce a smooth, creamy texture.


  What’s Your Type?


  There are two major types of ice cream makers: manual and electric. Both produce the same quality ice cream, yet each design has advantages and disadvantages.


  Manual machines have an outer bowl and an inner bowl, with a hand-crank to churn the ice cream. The inner bowl holds the ice cream mixture; the outer bowl contains a freezing mixture of salt and ice. The churning of the hand-crank aerates and freezes the ice cream.


  On the plus side, manual machines are somewhat inexpensive. However, they can be inconvenient and time-consuming. The salt mixture in the outer bowl gradually melts and must be replenished for each new batch of ice cream. In addition, stirring the ice cream with the hand-crank takes a good deal of energy and at least a half hour.


  Electric machines do not require you churn the ice cream by hand. The electric motor and paddle do it for you. This no-labor aspect is one of the greatest advantages to electric machines. However, top-of-the-line versions can be expensive—hard to justify for those who only make ice cream occasionally.


  Electric ice cream makers come in two varieties, which differ only in how the ice cream cools. Counter-top ice cream makers, the most popular homemade ice cream devices, feature a double-walled bowl (with a chemical freezing solution between the walls) and a motor that controls the stirring paddles. The entire bowl gets wrapped in plastic and frozen for 24 hours before the ice cream is made.


  Once the bowl is frozen, it is ready for use. Most ice cream mixtures require 25 to 30 minutes of churning before they transform into a servable consistency, plus two to three more hours in the freezer before they harden enough to scoop.


  With this type of maker, the freezing requirements make on-the-spot ice cream unattainable. Also, unless you own multiple bowls, you can make only one batch of ice cream at a time. Before you can start on another, the bowl must freeze for 24 more hours. On the plus side, this variety of electric ice cream maker can be purchased for $100 (£62) to $150 (£94).


  Self-freezing electric ice cream makers, on the other hand, go for about $400 (£252). These makers don’t require a prechilled bowl. Instead, after about five minutes, they are ready to start freezing the ice cream. Typically, the ice cream is ready to serve immediately after the churning process.


  Unfortunately, in addition to their high cost, these ice cream makers are large and require a good amount of counter space. However, if price is no object and you have the room, these are the best machines for making multiple, large batches of ice cream with relatively little hassle.


  
    
      Tips and Techniques for a Happy Relationship—with Your Ice Cream Maker


      • Know your options. Ice cream makers have various bowl size options (e.g., 1.5 quarts [1.4 L], 5 quarts [4.7 L], etc.). Be sure to purchase one that has the capacity to make the quantity of ice cream you desire.


      • Keep your ice cream maker clean and dry when it’s not in use. Always follow the manufacturer’s instructions for appliance maintenance.


      • Chill ice cream mixture before placing it into the ice cream maker. This will help reduce churn and chill times, as well as retain flavor.


      • Do not overfill the ice cream maker. If the bowl is too full, the ice cream will not aerate properly. Follow recipes whose yields are the same or less than your ice cream maker’s capacity.


      • Add flavor extracts (e.g., vanilla, maple, etc.) after the mixture has cooled, but before placing it in the ice cream maker.


      • Add chopped ingredients (e.g., nuts, cookie dough, etc.) in the last few minutes of freezing. If the pieces are large or very hard, fold them directly into the ice cream by hand, once the churning is complete. This will prevent breaking the paddle or any other parts.


      • Harden by transferring already-churned ice cream into a freezer-safe container and placing it in the freezer for two to three hours. Ice cream can be stored in the freezer in a sealed, plastic container for about two weeks.


      • Never refreeze ice cream after it has melted. The flavor, texture, and over-all quality will suffer significantly.

    

  


  CHAPTER 1

  Classic Flavors


  [image: Image]


  My mentor and culinary coach Estee would always say, “The basics are like a mirror—they tell the truth.” Her words convinced me that the best way to tell whether a person can cook is to try his or her basics. In my case, those basics are Vanilla and Chocolate.


  My advice to anyone wishing to create delicious desserts would be to focus on the basics. Once you master them, making other desserts will be a cakewalk. When I was first learning how to make desserts, I would try to figure out ways to “cheat” and get through steps faster. It quickly became evident that careful consideration and the best ingredients will produce tastier results.


  I tell everyone in my ice cream making classes to practice making Vanilla every day. Keep feeding your friends, loved ones, and neighbors. Believe me, the look in their eyes during their first couple bites will tell you just how they feel. Once you have a good command of Vanilla and Chocolate, the rest are easy.


  Vanilla


  Vanilla dates back to the Aztecs in Mexico. Today, vanilla ice cream is the #1-selling flavor worldwide. This rich, creamy version will keep everyone coming back for seconds.


  


  1 cup (235 ml) soy milk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The vanilla plant produces one flower, which lasts for only one day. If it is not pollinated, it will be another year before the plant flowers again.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    “Spaghetti” Ice Cream with Brownie “Meatballs”


    Who says you can’t have ice cream for dinner? This fun, creative way to serve dessert is always a smash at birthday parties.


    [image: Image]

  


  Chocolate


  Did you know that chocolate has more than 500 flavor components, double the amount found in vanilla and strawberry combined? This ice cream recipe is 100 percent classic and 100 percent delicious.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Annual world consumption of cocoa beans averages approximately 600,000 tons (544,311 metric tons) per year. Consumers worldwide spend more than $20 billion (13£) per year on chocolate.


    • A single chocolate chip provides sufficient food energy for an adult to walk 150 feet (46 meters).

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a saucepan. Stirring frequently over low heat, melt chocolate chips, then bring to a boil. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Chocolate Chip


  Vegan baking chips, available at most organic and health food stores, are a must for this recipe. For a more homemade, gourmet taste, try replacing pre-packaged chips with chopped up pieces of your favorite vegan chocolate bar!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 cup (175 g) vegan chocolate chips


  


  
    Tasty Tidbit


    • Chocolate manufacturers currently use 40 percent of the world’s almonds and 20 percent of the world’s peanuts.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in chocolate chips.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Chocolate Chocolate Chip

    Why mess with a good thing? Because some people just can’t get enough chocolate! To make Chocolate Chocolate Chip ice cream, simply add ¼ cup (20 g) cocoa powder to the cream mixture before heating it.

  


  Mint Chocolate Chip


  Mint was one of the earliest herbs discovered. In fact, it has been found in ancient Egyptian tombs dating back to 1000 BC. Add some fresh mint leaves to the finished product to give this refreshing treat some added color.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1½ tablespoons (23 ml) peppermint extract


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (130 g) vegan chocolate chips


  


  
    Tasty Tidbit


    • Peppermint extract may be combined with boiling water to make peppermint tea. If you’re feeling under the weather, this drink is especially useful, as peppermint is known to soothe cold and flu symptoms.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add peppermint and vanilla extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in chocolate chips.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Chocolate Mint-Chocolate Chip

    If you’re a true chocoholic, add ¼ cup (20 g) cocoa powder to the cream mixture before heating it to get a double dose of chocolate.

  


  Chocolate Marshmallow


  Vegan marshmallows are available in specialty health food stores and online. Or try making homemade marshmallows using a gelatin substitute.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  1 cup (50 g) vegan marshmallows, chopped


  


  
    Tasty Tidbit


    • Marshmallows were once made from a plant called the marshmallow plant.


    • Most marshmallows typically contain gelatin, an animal product. Thankfully, animal-friendly alternatives are available in most health food stores.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a saucepan. Stirring frequently on low heat, melt chocolate chips, then bring mixture to a boil. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped marshmallows.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    True or false? It is impossible for vegans to get vitamin B12 from their diets. False. Neither plants nor animals synthesize B12 naturally. Vitamin B12 is made from bacteria that contaminate animals and their feed. However, vitamin B12 is readily available in fortified breads, cereals, and soymilk. Be sure to check labels for vitamin and mineral content.

  


  Rocky Road


  The original Rocky Road recipe was created by William Dreyer, the founder of Dreyer’s Ice Cream, to “give folks something to smile about in the midst of the Great Depression.” This vegan version will do just that!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  1 cup (50 g) vegan marshmallows, chopped


  1 cup (110 g) chopped almonds (or walnuts [120 g], if you prefer)


  


  
    Tasty Tidbits


    • Rocky Road typically makes the top-ten lists each year in ice cream flavor rankings.


    • William Dreyer is also credited with inventing the flavors Toasted Almond and Peppermint Stick.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a saucepan. Stirring frequently on low heat, melt chocolate chips, then bring mixture to a boil. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add marshmallows and nuts.


  Yield: 1 quart (approximately 600 g)


  Chocolate Chip Cookie Dough


  The best-made vegan cookie dough is indistinguishable from the non-vegan variety. Use it as soon as possible to prevent it from drying out.


  For Cookie Dough:


  ½ cup (255 g) non-hydrogenated, non-dairy butter


  ¾ cup (180 g) agave nectar


  1 cup (125 g) all-purpose flour


  ½ teaspoon salt


  1 tablespoon (15 ml) vanilla extract


  1 cup (175 g) semisweet vegan chocolate chips


  ¼ cup to 6 tablespoons (60 to 90 ml) water


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The chocolate chip cookie was invented in 1937 by Ruth Wakefield at the Toll House Inn in Whitman, Massachusetts.

  


  To make cookie dough: Blend butter and agave nectar in a large bowl until creamy. Stir in flour, salt, vanilla extract, and chocolate chips. Add water, 1 tablespoon (15 ml) at a time, until you reach a cookie dough consistency.


  Roll small pieces of cookie dough into balls, and drop onto a cookie sheet covered in waxed paper. Place cookie sheet in freezer until needed.


  To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze mixture according to your ice cream maker’s instructions. In the last few minutes of churning, add frozen cookie dough pieces.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Cookies ‘N Cream

    To make this flavor, drop in 1 cup (225 g) chopped up sandwich-style cookies (instead of cookie dough) during the last few minutes of freezing.

  


  [image: Image]


  Bubblegum


  This tasty treat pops with flavor and fun! It’s guaranteed to make you feel like a kid in a candy shop.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (170 g) bubblegum, finely chopped


  


  
    Tasty Tidbit


    • More than 1,000 years ago, the native people of Central and North America chewed their own version of “gum” made from the sap and resin found in trees.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped pieces of bubblegum.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    By eating vegan for a month, you can prevent a quarter-ton (227 kg) of soil from being eroded (by the meat production industry).

  


  
    Cherries Jubilee


    Created in 1897 for Queen Victoria, the famous cherries jubilee dessert is traditionally made with cherries and liqueur and served as a sauce over vanilla ice cream.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ½ cup (100 g) sugar


    1 tablespoon (15 ml) vanilla extract


    1 cup (155 g) pitted cherries, chopped


    1 cup (110 g) chopped almonds (or walnuts, if you prefer)


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside. Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add cherries and almonds.


    Yield: 1 quart (approximately 600 g)

  


  


  


  
    
      SERVING SUGGESTION


      Roasted Pineapple Compote


      “Compote” is fruit stewed or cooked in syrup, usually served as a dessert.


      [image: Image]

    

  


  Black Raspberry


  Also known as the thimbleberry, the black raspberry gives this ice cream a decadent flavor and deep, purple color. Go ahead and treat yourself—it does have fruit, after all!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (125 g) fresh black raspberries, divided


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  In a small bowl, mix ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine ½ cup (63 g) raspberries, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a blender and purée. Transfer mixture to a mediumsize saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add remaining ½ cup (63 g) raspberries.


  Yield: 1 quart (approximately 600 g)


  
    Tasty Tidbits


    • Raspberries were praised in poetry by the Crusaders and used medicinally in medieval Europe.


    • There are 200 varieties of raspberries grown worldwide.

  


  
    *Variation: Strawberry

    Strawberries can easily be substituted in this recipe for another delicious classic. Simply replace the 1 cup (340 g) of fresh black raspberries with 2 cups (340 g) of sliced strawberries. Use half for the blended mixture and stir in other half at the end, in the last few minutes of freezing.

  


  [image: Image]


  Caramel


  This recipe is a dinner party favorite. If you have trouble finding vegan caramel, don’t worry. It’s easy to make yourself!


  


  For Caramel:


  1 cup (200 g) sugar


  1 cup (235 ml) light corn syrup


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  1 cup (235 ml) coconut milk


  1 teaspoon (5 ml) vanilla extract


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Soft, chewy candy caramel is made by heating the sugar, corn syrup, vanilla, and coconut milk to no more than 248°F (120°C). Heating it to higher degrees creates hard caramel candy.

  


  To make caramel: Slowly boil sugar, corn syrup, butter, and coconut milk until mixture reaches “thread” stage on a candy thermometer (235°F [113°C]). Remove from heat and add vanilla extract. Set aside.


  To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, swirl in homemade caramel.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    You can prevent unnecessary waste by serving your ice cream in washable dishware or by using recyclable bowls and spoons.

  


  Butterscotch


  Butterscotch, often considered a royal confection, used to be one of Doncaster, England’s main attractions. Get your own royal treatment by tasting this brilliantly creamy, indulgent flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (225 g) packed brown sugar


  2 tablespoons (28 g) non-hydrogenated, non-dairy butter


  1 tablespoon (15 ml) vanilla extract


  2½ cups (590 ml) soy creamer, divided


  


  
    Tasty Tidbit


    • Butterscotch differs from caramel in that butterscotch derives its flavor from brown sugar, whereas caramel’s flavor comes from caramelized (or slightly burnt) granulated sugar.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a 1- to 2-quart (0.9- to 1.9-L) pan, over medium heat, stir brown sugar, butter, and vanilla for 3 to 4 minutes, until butter melts, sugar dissolves, and mixture is bubbly. Pour in ½ cup (120 ml) soy creamer and whisk until smooth, then remove from heat. Set aside.


  Mix remaining 2 cups (470 ml) soy creamer and remaining ¾ cup (175 ml) soymilk in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add butterscotch mixture to cream and whisk gently. Refrigerate until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Grilled Plums


    Grilled plums complement this ice cream flavor perfectly.


    [image: Image]

  


  Toffee


  Toffee, a confection made with boiled molasses, is a unique treat that is sweet and sinfully delicious. You’ll find it in two ways in this recipe—in the ice cream itself and in the candy bits throughout. For even more decadence, sprinkle some walnuts or pecans on top.


  


  1¼ cups (295 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  1 cup (150 g) brown sugar


  ¼ cup (60 ml) regular molasses


  ¼ cup (60 ml) blackstrap molasses (a darker, thicker molasses)


  1 tablespoon (15 ml) vanilla extract


  2 vegan toffee bars


  


  
    Tasty Tidbits


    • Blackstrap molasses is a byproduct of the process of refining sugar cane into table sugar. It is made from the third boiling of the sugar and is the least sweet of all types of molasses.


    • In the nineteenth century, molasses was the most popular sweetener because it was much more affordable than refined sugar.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining soymilk, brown sugar, and regular and black-strap molasses in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. While mixture is churning, crush candy bars with a rolling pin, or break them up and pulse them in a food processor. During the last few minutes of churning, add crushed toffee pieces.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Butter Toffee

    This simple variation is a bit saltier than the original toffee recipe. To make Butter Toffee ice cream, use 1 cup (235 ml) rather than 1¼ cups (295 ml) soymilk, and replace blackstrap molasses with 3 tablespoons (42 g) non-hydrogenated, non-dairy salted butter.

  


  
    Peanut Butter


    This all-natural ice cream has a smooth finish. Try making it with your favorite organic peanut butter. Note: Because the peanut butter acts as a binding agent, arrowroot powder is unnecessary for this recipe.


    


    2 cups (470 ml) soymilk


    ¾ cup (195 g) peanut butter


    ½ cup (75 g) brown sugar


    1 tablespoon (15 ml) vanilla extract


    


    In a medium-size saucepan, combine soymilk, peanut butter, and brown sugar. Bring to a boil, then remove from heat.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)


    Chocolate Peanut Butter Swirl


    This tantalizing chocolate ice cream with a peanut butter swirl is a favorite among kids and adults.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    1 cup (235 ml) soy creamer


    ¾ cup (150 g) sugar


    ¼ cup (20 g) cocoa powder


    ½ cup (90 g) vegan chocolate chips


    1 tablespoon (15 ml) vanilla extract


    ¾ cup (195 g) peanut butter


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, swirl in peanut butter.


    Yield: 1 quart (approximately 600 g)

  


  [image: Image]


  Butter Pecan


  Butter Pecan ice cream has been a favorite flavor for decades. One taste of this delicious, non-dairy version and you’ll know exactly why.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  3 tablespoons (42 g) nonhydrogenated, non-dairy butter


  1 cup (150 g) brown sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (55 g) chopped pecans


  


  
    Tasty Tidbit


    • The pecan tree is the only major nut tree that grows naturally in North America.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, butter, and brown sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped pecans.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Chocolate Cups


    This recipe offers a more creative way to serve your favorite dessert.


    2 pounds (900 g) semisweet dark chocolate, chopped


    Melt chocolate over a double boiler.


    Melt chocolate over a double boiler.


    Place a 6- or 8-ounce (175- or 235-ml) drinking glass in center of 12 × 12-inch (30 × 30-cm) piece of cellophane and bring cellophane up walls of glass. Fold over rim, stuffing excess cellophane inside glass. This will make loose pleats. Repeat with 4 or 5 more glasses.


    Hold rim of wrapped glass and dip it in melted chocolate, dipping as deep as you want chocolate cups to be. Place dipped cups upside down on a cookie sheet and place in refrigerator. Allow to harden for 1 hour or longer.


    To remove cups: Using sharp scissors, trim cellophane just below the glass rim. Avoid touching chocolate with your fingers, as it will melt. Pull cellophane taut against the glass, holding the base of the glass with your left hand. With your right hand, gently loosen the chocolate cup from the glass. Snip off excess cellophane. Place cups in covered container in refrigerator until you need them.


    Yield: 20 cups

  


  Praline Pecan


  Modeled after the indulgent candies known as pecan pralines, which are made from cream, sugar, and pecans, this recipe is great for holidays and banquets.


  


  For Praline:


  2 cups (450 g) packed brown sugar


  ¼ cup (60 ml) water


  ¼ cup (60 ml) evaporated soymilk (see Tasty Tidbit)


  1 cup (110 g) chopped pecan pieces and halves


  2 teaspoons (10 ml) vanilla extract


  3 tablespoons (42 g) nonhydrogenated, non-dairy butter, cut in pieces


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are more than 1,000 varieties of pecans.


    • If you can’t find evaporated soymilk in stores, make your own. To make 1 cup (235 ml) evaporated soymilk, bring 2½ cups soymilk (590 ml) to a boil over medium heat, stirring constantly until volume is reduced to 1 cup (235 ml). Cool and refrigerate.

  


  To make praline: In a medium-size saucepan, combine brown sugar, water, and evaporated soymilk. Stirring constantly, bring to a boil over low heat. Cook until mixture reaches “soft ball” stage on a candy thermometer (235°F [113°C]). Remove from heat.


  Stir in pecans, vanilla, and butter. Using a tablespoon, immediately drop onto waxed paper. Cool to room temperature and break into pieces. Set aside.


  To make ice cream: Combine ¼ cup (60 ml) soymilk and arrowroot in a small bowl and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in praline.


  Yield: 1 quart (approximately 600 g)


  Maple Walnut


  Pairing the venerable walnut with the rich flavor of maple creates an ice cream variety that many call perfection.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (235 ml) real maple syrup


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) maple liqueur or dash of maple extract, if desired


  ¾ cup (90 g) coarsely chopped walnuts


  


  
    Tasty Tidbit


    • The walnut appears in Greek mythology, in the story of Carya, with whom the god Dionysus fell in love. When Carya died, Dionysus transformed her into a walnut tree. The goddess Artemis carried the news to Carya’s father and he commanded that a temple be built in her memory. Its columns, sculpted in wood in the form of young women, were called caryatides, or nymphs of the walnut tree.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a deep saucepan, bring maple syrup to boil and cook over medium-high heat, without stirring, for 10 minutes or until syrup reaches “soft ball” stage on a candy thermometer (234°F [112°C]). Set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract. Blend in maple syrup mixture and maple liqueur, if desired.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in chopped walnuts.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Maple Pecan or Maple Almond

    Though walnuts are the traditional nut used in this ice cream, feel free to substitute an equal amount of pecans or almonds (or a combination of all three) for the walnuts..

  


  Almond


  Almonds are rich in protein, vitamin E, and other minerals. So go ahead, have two scoops!


  


  1 cup (235 ml) almond milk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) almond extract


  ¾ cup (110 g) roasted almonds, chopped coarsely


  


  
    Tasty Tidbits


    • Almonds have the highest protein content of any nut.


    • California is the only state in the United States that can successfully grow almonds.

  


  In a small bowl, combine ¼ cup (60 ml) almond milk with arrowroot and set aside.


  Mix remaining ¾ cup (175 ml) almond milk, soy creamer, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Stir in vanilla and almond extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped almonds.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Pear Purée


    A purée is food that has gone through a sieve, blender, or the like and become the consistency of a soft paste or thick liquid. This light, crystal pear purée is delicious served atop a generous scoop of ice cream.


    [image: Image]

  


  Pistachio


  This pistachio recipe is great for those who want something a little nutty and sophisticated. Once you try it, you’ll be hooked.


  


  ½ cup (60 g) plus 2 tablespoons (14 g) shelled pistachio nuts, divided


  2 tablespoons (28 ml) corn syrup


  1 cup (235 ml) soy creamer


  ½ cup (100 g) sugar


  ½ teaspoon almond extract


  ½ teaspoon vanilla extract


  ¼ teaspoon salt


  1 cup (235 ml) soymilk


  


  
    Tasty Tidbits


    • Humans have eaten pistachio nuts for at least 9,000 years. Pistachios are one of only two nuts mentioned in the Bible. The other is the almond.


    • Pistachio orchards bear nuts in alternate cycles, meaning the trees produce a heavy amount of nuts one year and a light amount the next.

  


  Place ½ cup (60 g) pistachio nuts in blender with corn syrup. Blend until smooth.


  In a small bowl, whisk soy creamer and sugar together until sugar dissolves. Add mixture to blender and blend until smooth. Stir in almond and vanilla extracts, salt, and soymilk.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, drop in remaining 2 tablespoons (14 g) pistachio nuts.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    True or false? It is impossible for vegans to obtain adequate amounts of calcium since they don’t drink milk. False. Tofu, leafy greens, watercress, dried fruit, seeds, and nuts are all great sources of calcium. In addition, many grains and soymilk brands are fortified with calcium.

  


  Coffee


  This sophisticated flavor pairs wonderfully well with our Black Raspberry ice cream (see page 46) and Almond Biscotti.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (175 ml) fresh, strong coffee


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • It said that Christopher Columbus relied on biscotti, which have a long shelf life, as a ration on board his sailing fleets. The cookies were ideal for sailors, soldiers, and fishermen on long voyages.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot. Set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, coffee, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Almond Biscotti


    [image: Image]

  


  [image: Image]


  CHAPTER 2

  Fruity Flavors


  [image: Image]


  Farmers’ markets are great places to find local, fresh fruit and vegetables. Locally grown produce is a necessity for my recipes because they bring out flavors and colors unmatched by trucked-in or flown-in goods.


  With local fruit, I know it was picked at its peak and brought directly to be sold. I can chat with the farmer, meet the person who actually planted the seeds and tilled the land.


  Plus, buying locally benefits the community and conserves natural resources. The food isn’t shipped hundreds of miles by truck or plane, so the fruits and vegetables retain a superb quality and conserve oil and reduce carbon emissions.


  In the end, the choice is up to you. I always go local.


  Blueberry


  Sweet and antioxidant-rich blueberries rank high on the list of fruits that can help destroy free radicals, the molecules that play a role in aging and disease. Enjoy this invigorating ice cream with fresh fruit on the side.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (145 g) blueberries


  ¾ cup (150 g) sugar, divided


  Splash of lemon juice


  2 cups (470 ml) soy creamer


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Blueberries are native only to North America.


    • Blueberries differ from bilberries and huckleberries in that blueberries have white or greenish flesh, while the latter two are purple throughout.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix blueberries, ¼ cup (50 g) sugar, and lemon juice in a small saucepan. Heat until boiling and some blueberries have burst. Set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and remaining ½ cup (100 g) sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract and blueberry sauce you created earlier.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Berries Galore

    This recipe works well with many berry varieties. Simply follow the instructions for Blueberry ice cream, substituting in 1 cup of blackberries (145 g), raspberries (125 g), or cranberries (100 g).

  


  Banana


  Horticulturalists speculate that the banana was the world’s first fruit. As an ice cream flavor, it is sure to stick around for centuries more.


  


  3 bananas, peeled and sliced


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Bananas grow mostly in tropical climates, but can also flourish in geyser-heated soil, like in Iceland.


    • A cluster of bananas, which consists of 10 to 20 of the fruit, is called a “hand.” The individual bananas are called “fingers.”

  


  In a food processor, purée bananas and set aside.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, bananas, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Crunchy Chocolate Balls


    These crunchy treats are a fantastic complement to some smooth Banana ice cream.


    [image: Image]

  


  [image: Image]


  Fig


  Of all common fruits, figs have the highest mineral content. This dessert is perfect for a midsummer night’s treat!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  20 fresh figs, chopped, or 1 cup (320 g) fig preserves


  ½ cup (120 ml) water


  1 cup (200 g) sugar, divided


  2 cups (470 ml) soy creamer Pinch of salt


  1 teaspoon (5 ml) lemon juice


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Figs come in an array of colors—yellow, red, brown, and purple, too!


    • Fresh figs do not keep well and can be stored in the refridgerator for only 1 to 2 days.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Remove stems from figs and chop fruit into small pieces. Place figs in a saucepan with water and ¼ cup (50 g) sugar. Cook mixture over medium heat, stirring occasionally, until it becomes thick, soft, and jam-like.


  Combine fig mixture, soy creamer, remaining ¾ cup (175 ml) soymilk, and remaining ¾ cup (150 g) sugar in a saucepan and cook over low heat. Add salt and lemon juice. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    An important part of buying locally means purchasing fruits and vegetables when they are in season. This eliminates environmental damage caused by shipping.

  


  Nectarine


  The nectarine is smaller than its cousin, the peach, and has a noticeable pink tinge to its flesh. Sprinkle cinnamon on top of the ice cream to add a delicious note to this dessert.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  4 to 5 nectarines, chopped, divided


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • A nectarine is a fuzzless variety of a peach, and the two belong to the same species. Genetically speaking, the fuzzless skin of the nectarine is a recessive gene; the fuzz-full skin of the peach is a dominant gene.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Purée half of chopped nectarines in a food processor.


  Combine puréed nectarines, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in remaining chopped nectarines.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Raspberry Syrup


    Drizzled over any ice cream, this syrup is a sweet and flavorful final touch.


    [image: Image]

  


  Plum


  This recipe is perfect for late summer. Look for fresh, organic plums to turn this crisp, light ice cream a beautiful hue.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  6 purple or black plums, diced


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Plums grown in Britain actually originated in Damascus, Persia, and Syria.


    • Just as individuals have unique human fingerprints, each plum variety has a unique plum stone.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Purée plums in a food processor until smooth; strain and discard skins.


  Combine puréed plums, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the ice cream to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    It is important to buy locally grown food. After fruits and vegetables are harvested, they begin to lose their nutrients. The less time it takes for the food to reach your plate, the more nutritious it is.

  


  Orange


  Refreshing and packed with vitamin C, this citrus creation is a bowlful of health. Take your dish one step further and top it with our Orange-Basil Marinated Pineapple, and no one will argue when you say you’re eating ice cream to boost your daily fruit intake!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 large navel oranges


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) almond extract


  


  
    Tasty Tidbits


    • Oranges are one of the few fruits that will not overripen if left on the tree.


    • The orange is the most commonly grown tree fruit in the world.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Finely grate 2 tablespoons (12 g) zest from oranges, then halve oranges and squeeze enough juice to measure 1 cup (235 ml). Discard oranges.


  Combine zest, orange juice, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and almond extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Orange-Basil Marinated Pineapple


    Served alongside our bright Orange ice cream, this gourmet dish is great after any meal.


    [image: Image]

  


  Grapefruit


  This healthy treat is perfect for brunch or a late-afternoon snack. But be prepared, the ice cream has much of the same tartness as the fruit itself.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 large grapefruits


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The grapefruit is a cross between a sweet orange and a pomelo.


    • Drinking three 6-ounce (175-ml) glasses of grapefruit juice a day has been shown to reduce the activity of an enzyme that activates the cancer-causing chemicals found in tobacco smoke.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Finely grate 2 tablespoons (12 g) zest from grapefruits, then halve and squeeze 1 cup (235 ml) juice. Discard remaining grapefruit.


  Combine zest, grapefruit juice, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Studies show that animal protein is more likely to cause cancer than any chemical carcinogen.

  


  Honeydew


  With such a sweet flavor, it’s no wonder this fruit is also known as the “temptation melon.” When fully ripe, the flesh will be a brilliant white hue. Serve this ice cream after dinner, with fresh fruit and nuts.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot


  ½ very ripe honeydew melon, cut into chunks


  ½ cup (100 g) sugar


  1 teaspoon (5 ml) freshly squeezed lime juice


  2 cups (470 ml) soy creamer


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are two types of honeydew melons: one with green flesh, the other with orange flesh.


    • Honeydew is one of the few melons that continues to ripen once picked.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, blend honeydew, sugar, and lime juice until smooth.


  Combine blended honeydew mixture, soy creamer, and remaining ¾ cup (175 ml) soymilk in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Cantaloupe

    High in beta carotene and vitamin C, cantaloupes are great to use in dessert dishes. To make Cantaloupe ice cream, simply substitute one large, ripe cantaloupe for the honeydew melon.

  


  [image: Image]


  Pomegranate


  Delight your taste buds with this tart creation. To avoid a mess (and dying your hands pink from the seeds of a fresh pomegranate), try using organic pomegranate juice. It packs the same vitamins and antioxidants, and the flavor is unbeatable.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (235 ml) organic pomegranate juice


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Chaucer, Shakespeare, and Homer all extolled the virtues of pomegranates in their literature. Shakespeare even mentioned the fruit in his play Romeo and Juliet.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine pomegranate juice, soy creamer, remaining ¾ cup (175 ml) soy-milk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    The growing scale of animal-feeding operations (AFOs) has contributed to environmental destruction and threatens human health. Pollution from these operations degrades air and water quality. Cutting meat and dairy from your diet is one step toward putting ending these AFOs.

  


  Rhubarb


  Also known as the “pie fruit” for its regular appearance in the dessert, rhubarb has a distinctly tart taste and aroma. Sprinkle sugar or slices of ginger on top if you find the flavor strong.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot


  1 pound (455 g) rhubarb, cut into ½-inch (1-cm) pieces


  1½ cups (300 g) sugar, divided


  2 cups (470 ml) soy creamer


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Rhubarb is considered a vegetable, though it is most often treated as a fruit. It’s rarely eaten raw.


    • Rhubarb has been around for thousands of years, with records dating its use back to 2700 BC in China. There, it was cultivated for its medicinal properties (mainly as a diuretic).

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a saucepan, combine rhubarb and ¾ cup (150 g) sugar. Cover and cook over low heat for 5 minutes, until rhubarb releases its juices. Uncover and cook over medium heat, stirring frequently for 20 minutes, until most liquid evaporates and rhubarb has soft, jam-like consistency.


  Combine rhubarb jam, soy creamer, remaining ¾ cup (175 ml) soymilk, and remaining ¾ cup (150 g) sugar in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken considerably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Fresh Berry Coulis


    “Coulis” is smooth sauce made from puréed fruits or vegetables, after they have been strained of their seeds and peels. This recipe can work with many combinations of berries.


    [image: Image]

  


  [image: Image]


  Papaya


  This tropical ice cream flavor is great for a summer pick-me-up. One taste, and you’ll know why Christopher Columbus exclaimed papya to be the “fruit of the angels.”


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 papayas, seeded, peeled, and sliced


  1 tablespoon (15 ml) freshly squeezed lemon juice


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  Pinch of salt


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The black seeds of the papaya are edible and can be ground up and used as a substitute for black pepper or added to salad dressing for a spicy kick.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, blend papayas and lemon juice until smooth.


  Combine blended papaya purée, soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, and salt in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Blackberry Consommé


    “Consommé” is a clear, strong broth often served as the first course of a French meal. This recipe is perfect drizzled on Papaya ice cream and can be made with an assortment of berries or other fruit (mixed berry consommé is pictured).


    [image: Image]

  


  Apricot


  Apricots ripen earlier than other summer fruits. That means you can enjoy this tasty treat earlier in the season!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  4 to 5 apricots, peeled and chopped, divided


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) almond extract, optional


  


  
    Tasty Tidbits


    • Apricots have a short season. Because of that, more than half of apricots grown are subsequently canned or dried.


    • Greek mythology experts believe apricots are the “golden apples” of Hesperides—the fruit Hercules was ordered to pick in the 11th of his 12 labors.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk and arrowroot and set aside.


  Purée half of chopped apricots.


  Combine puréed apricots, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract. Add almond extract, if desired.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, stir in remaining chopped apricots.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Fresh Balsamic Berries Tartare


    “Tartare” is a thick white sauce typically made with mayonnaise, vinegar, and a variety of vegetables. This sweet version pairs exceptionally well with our Apricot ice cream for a refreshing flavor mix.


    [image: Image]

  


  Green Apple


  Always a favorite, this sour recipe tastes great with a sprinkle of brown sugar or cinnamon. Granny Smith apples work well for this classic.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 medium-size green apples, peeled, cored, and sliced


  2 tablespoons (28 ml) lemon juice


  1 tablespoon (18 g) salt


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • An apple packs more cancer-fighting antioxidant capability than a 1,500-milligram dose of vitamin C.


    • Apples can rust. The flesh of an apple contains a chemical that reacts with oxygen just like metal. That’s why it turns brown when exposed to the air.


    • More than 7,000 varieties of apples are grown worldwide.


    • Apples have five seed pockets, also known as carpel. The health and vigor of the plant determine the number of seeds contained in each carpel.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Peel, core, and slice apples. In a food processor, blend apples, lemon juice, and salt until smooth.


  Combine apple mixture, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a medium-size saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Animal agriculture contributes more to global warming than worldwide transportation emissions.

  


  Watermelon Sorbet


  Contrary to popular belief, watermelons are vegetables, part of the cucumber and squash family. No matter what you call them, the sweet, crisp flavor of this sorbet will win over anyone.


  


  6 to 8 cups (900 to 1200 g) diced seedless watermelon


  ¼ cup (50 g) sugar


  Zest of 1 lime, minced


  Pinch of salt


  ½ cup (170 g) agave nectar


  


  
    Tasty Tidbit


    • Watermelons contain lycopene, an antioxidant thought to help reduce the risk of cancer and other diseases.

  


  In a food processor, purée watermelon into 4 cups (940 ml) liquid.


  In a large saucepan over medium heat, bring 1 cup (235 ml) watermelon purée, sugar, and lime peel to a simmer, stirring until sugar dissolves. Season with salt. Pour in remaining 3 cups (705 ml) watermelon purée, then add agave nectar, whisking until blended evenly.


  Pour watermelon mixture into a metal cake pan and freeze overnight.


  The next day, let frozen watermelon thaw at room temperature for 5 minutes. Using a knife, carefully break up purée into 2-inch (5-cm) pieces. Transfer to a food processor in batches and pulse until smooth.


  Store sorbet in a freezer-safe container for up to one week.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Salted Chocolate Pumpkin Seeds


    This chocolate spin on a favorite autumn treat is a fantastic accompaniment to Watermelon sorbet.


    [image: Image]

  


  [image: Image]


  Pear


  Pears with brown speckles or “russets” on the skin are richer in flavor. Using these pears will yield great results every time.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 to 3 ripe medium-size pears, thinly sliced


  1 cup (235 ml) pear juice


  1 tablespoon (15 ml) lemon juice


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are more than 5,000 varieties of pears.


    • Pear trees can produce fruit for up to 100 years.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine pears, pear juice, and lemon juice in heavy saucepan. Bring to boil over medium-high heat. Transfer to a food processor and purée until smooth. Chill for 10 to 15 minutes or until cold.


  Combine pear-lemon mixture, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Sponge Cake


    Our airy sponge cake paired with this sweet, subtle ice cream flavor is a winning combination.


    [image: Image]

  


  Date


  These sweet, sometimes honey-flavored fruits are great for flavoring ice cream. Plus, dates are high in dietary fiber. Who could ask for a better combination?


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  14 ounces (390 g) dried dates, pitted and chopped


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • In North Africa, Ghana, and the Ivory Coast, date palms are tapped for their sweet sap, which is converted into palm sugar, molasses, or alcohol.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, purée dates until smooth.


  Combine date mixture, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    By eating vegan for a month, you free up the quarter-acre (1012 sq m) of land (which is normally required to feed a meat-eating person).

  


  CHAPTER 3

  Healthy Flavors


  [image: Image]


  Working for Mr. De Leon became a challenging job because I had to come up with fresh and flavorful ideas. How do you satisfy someone obsessed with dairy and meat, but who shouldn’t eat it?


  After mastering the basic ice cream recipe, the pressure was on to prove to people that I could create low-calorie, low-sugar desserts that still tasted good. This is when I switched from making regular ice cream to vegan ice cream.


  In my quest for the finest ingredients, I realized that when I used animal-free products, I automatically cut calories and increased health benefits—without even trying! By adding healthy mix-ins such as açai berries or flaxseed, the nutritional value of the ice cream skyrocketed.


  Good thing I’ve never backed down from a challenge.


  Lavender Mint


  Health Benefit: Cleansing


  Refreshing mint, paired with natural, cleansing lavender clears the mind and rejuvenates the body. Garnish with mint sprigs and enjoy.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (40 g) lavender leaves and flowers


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) peppermint extract


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The word “lavender” comes from the Latin word lavare meaning “to wash.” In ancient Rome, lavender was used as a ritual bathing herb.


    • In Medieval times, lavender was used as protection. A lavender cross hung over a door safeguarded against disease and warded off evil.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, blend ½ cup (120 ml) soymilk with lavender leaves and flowers (reserving a handful of flowers for later) until smooth. Set aside.


  Mix soy creamer, remaining ¼ cup (60 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add peppermint and vanilla extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Add blended lavender milk and freeze according to your ice cream maker’s instructions. In the last few minutes of churning, sprinkle any leftover lavender flowers (stripped from the lower heads) into ice cream.


  Yield: 1 quart (approximately 600 g)


  [image: Image]


  Vanilla Chile Pepper


  Health Benefit: Metabolism Boost


  A kicked-up flavor for spice lovers, this ice cream is anything but “vanilla.” Try serving it on a sugar cone (page 200) to balance out the spice.


  


  3 medium-size chile peppers (cayenne or jalapeño peppers work well)


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Capsaicin is the compound found in peppers that is responsible for causing an increase in one’s metabolic rate after consumption. This increase results in more calories burned—and a happier you!

  


  In a blender, process chile peppers until smooth. Set aside.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add blended chile peppers.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Well-planned vegan and vegetarian diets work during any stage of life, including pregnancy, lactation, infancy, childhood, and adolescence.

  


  Vanilla Hazelnut


  Health Benefit: Energy Boost


  Hazelnuts are packed with protein and antioxidants and give this ice cream a lovely crunch and flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) hazelnut extract


  ¾ cup (85 g) chopped roasted hazelnuts


  


  
    Tasty Tidbit


    • Hazelnut trees bloom and pollinate in the middle of winter. Wind carries the pollen to a tiny red flower on the tree, where it stays dormant until June, when the nut begins to form.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and hazelnut extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped hazelnuts.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Roasted Agave Apricots


    Fresh apricots drenched in agave syrup and roasted in brown sugar pair wonderfully with our delicious Vanilla Hazelnut ice cream.


    [image: Image]

  


  [image: Image]


  Vanilla Cardamom


  Health Benefit: Aromatherapy


  Serve this ice cream with a vegan muffin (as pictured) and you’ll be in heaven.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ½ teaspoon cardamom


  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Mix in cardamom. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Ginger Ginseng


  Health Benefit: Restoration


  A natural remedy for nausea, flu, and poor circulation meets ice cream.


  


  3½ cups (825 ml) coconut milk, divided


  2 tablespoons (16 g) arrowroot powder


  ½ cup (48 g) minced ginger


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) ginseng extract


  1 tablespoon (15 ml) coconut extract


  ¾ cup (170 g) crystallized ginger pieces


  


  In a small bowl, combine ¼ cup (60 ml) coconut milk with arrowroot and set aside.


  Mix remaining 3¼ cups (765 ml) coconut milk and minced ginger in a medium-size saucepan and bring to a boil over low heat. Remove from heat and set aside to steep for 25 minutes. Strain through a fine-mesh sieve to remove minced ginger.


  Combine ginger-coconut milk and sugar and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. Add extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add crystallized ginger.


  Yield: 1 quart (approximately 600 g)


  Cinnamon Ginkgo


  Health Benefit: Focus and Memory


  This rich, creamy cinnamon-ginkgo blend improves the memory and promotes general longevity. Plus, it tastes delicious!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  2 teaspoons (5 g) ground cinnamon


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (110 g) ginkgo nuts, roasted and chopped


  


  
    Tasty Tidbits


    • Ginkgo nuts are widely used in Asian cooking and are similar in texture to soybeans. Look for them in Asian markets.


    • An extract of Ginkgo biloba can be found in tablet or liquid form and is used to improve memory.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, cinnamon, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped ginkgo nuts.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Blackberry Confit


    A “fruit confit” is a jam-like substance made by preserving fresh fruit in sugar. This blackberry version is a delightful accompaniment to our Cinnamon Ginkgo ice cream.


    [image: Image]

  


  
    Avocado Lemon


    Health Benefit: Brain Power


    This flavor combination, common in salad recipes, offers a unique, smooth taste and amazing health benefits.


    


    3 ripe avocados


    3 tablespoons (45 ml) lemon juice


    ½ cup (100 g) sugar


    2 cups (470 ml) soy creamer


    1 cup (235 ml) soymilk


    1 tablespoon (15 ml) vanilla extract


    ¼ cup (24 g) lemon zest


    


    Peel avocados, then place flesh in a blender. Add lemon juice, sugar, and soy creamer and purée until smooth. Pour mixture into a large bowl and whisk in soymilk. Add vanilla extract and lemon zest.


    Pour into ice cream maker and freeze according to instructions.


    Yield: 1 quart (approximately 600 g)


    Pomegranate Grapefruit


    Health Benefit: Heart Health


    Pomegranates and grapefruits both greatly reduce the risk of heart disease by lowering cholesterol and preventing blood clots. This powerful combination of fruit blended into one ice cream is sure to impress.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    1 cup (235 ml) pomegranate juice


    2 tablespoons (12 g) grapefruit zest


    1 cup (235 ml) grapefruit juice


    2 cups (470 ml) soy creamer


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Combine pomegranate juice, zest, grapefruit juice, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  Sweet Potato Basil


  Health Benefit: Stress Relief


  Starchy “comfort” foods like sweet potatoes calm us down because they raise the levels of mood-enhancing serotonin in our bodies. Throw in some basil and poof: a flavor that’s easy to love—and unlike any other.


  


  4 to 5 medium-size sweet potatoes


  1½ cups (300 g) sugar, divided


  2 to 3 teaspoons (4.5 to 7 g) nutmeg


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 tablespoons (8 g) packed fresh basil


  2 cups (470 ml) soy creamer


  Dash of salt


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Basil isn’t just packed with flavor, but nutrition too, containing folic acid, iron, and calcium.


    • Basil has different meanings in different cultures: In Mexico, it keeps a lover’s eye off of others. In Haiti, it is considered a powerful protector. Italians think of basil as a token of love. In Romania, if a woman gives a sprig of basil to a man, they are engaged.

  


  Bake sweet potatoes at 400°F (200°C or gas mark 6) for 40 to 50 minutes. Mash and stir in ¾ cup (150 g) sugar and nutmeg. Cool.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine ¼ cup (60 ml) soymilk and basil in food processor and blend until basil is very finely ground. Set aside.


  Mix soy creamer, remaining ½ cup (120 ml) soymilk, remaining ¾ cup (150 g) sugar, and salt in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Add sweet potato mixture and blended basil and freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Dark Chocolate Açai Berry


  Health Benefit: Antioxidant Boost


  Native to Central and South America, the açai berry is the hottest new super-fruit to hit the produce scene. Most commonly available in pulp or juice form, açai contains powerful antioxidants that boost the immune system and fight disease. Paired with dark chocolate, this ice cream does a body good!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan dark chocolate chips


  ¾ cup (195 g) açai pulp or purée


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The juice of the açai berry is said to taste like a combination of blueberries and chocolate.


    • The juice of the açai berry is being tested for its use as a dyeing agent in the preparation of patients undergoing MRI scans of the gastrointestinal tract.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a saucepan over low heat. Stir until the chocolate chips are melted. Add the açai pulp, then bring the mixture to a boil. Once it starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add in açai berries.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Diets high in fruits and vegetables are associated with a reduced risk of cardiovascular disease, cancer, and chronic diseases such as diabetes and asthma.

  


  Peanut Butter Flaxseed


  Health Benefit: Protein Power


  If you like nuts, this is the ice cream for you. Both main ingredients offer different but complementary nutty flavors. Try adding this to a breakfast shake for a protein-filled start to your day.


  


  1 cup (170 g) flaxseed


  1 cup (240 ml) soymilk


  2 cups (470 ml) soy creamer


  ¾ cup (195 g) peanut butter


  ½ cup (75 g) brown sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Flax is an ancient crop that was used as a food source as far back as 3000 BC.


    • Flaxseed is a powerful source of omega-3 fatty acids, which have been shown to improve brain function, and according to the U.S. Food and Drug Administration, reduce the risk of coronary heart disease.

  


  In a blender, grind flaxseed. Set aside.


  In a medium-size saucepan over medium heat, combine soymilk, soy creamer, peanut butter, flaxseed, and brown sugar. Cook over low heat. Once mixture starts to boil, remove from heat.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. Sprinkle with whole flaxseeds when serving, if desired.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Crunchy Peanut Butter Sauce


    For even more peanut-buttery goodness, drizzle this crunchy sauce over your scoop.


    [image: Image]

  


  [image: Image]


  Blackberry and Oats


  Health Benefit: Antioxidant Boost


  We’ve all heard that oats can help lower your cholesterol, but did you also know that they are a rich source of selenium, an antioxidant and micro-mineral that helps protect your cells from free-radical damage? To boot, blackberries are particularly high in anthocyanins, another powerful class of antioxidants that can help reduce inflammation. The two pair wonderfully together in this rich, creamy, and delightfully purple ice cream.


  


  ½ cup (40 g) oats


  ¼ cup (60 ml) almond milk


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (145 g) blackberries


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) almond extract


  


  
    Tasty Tidbits


    • Berries, like citrus fruit, will not ripen once picked.


    • Blackberries and are easily mistaken for the similar-looking black raspberries. Here’s a simple way to tell them apart: The name “black raspberry” is two words with a space in between—much like the hollow center of a black raspberry. “Blackberry” is one word and does not have a hollow center.


    • The blackberry is an aggregate fruit composed of many smaller fruits called “drupes.”

  


  In a food processor, blend oats and almond milk until smooth. Cover and set aside.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Purée blackberries, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a blender. Pour mixture into a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and almond extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Add oat-almond milk mixture and freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Sweet Curry Coconut


  Health Benefit: Essential Oils


  Coconut, whose oil is highly regarded for its levels of the essential fatty acid lauric acid, is a flavorful companion to the sweet curry spice in this recipe. You’ll get swept away by the taste.


  


  3½ cups (825 ml) coconut milk, divided


  2 tablespoons (16 g) arrowroot powder


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) coconut extract


  ½ cup (50 g) curry spice


  ¾ cup (60 g) shredded coconut


  


  
    Tasty Tidbit


    • The word “curry” derived from the Tamil word kari, meaning “spiced sauce.”

  


  In a small bowl, combine ¼ cup (60 ml) coconut milk with arrowroot and set aside.


  Mix remaining 3¼ cups (765 ml) coconut milk and sugar in a saucepan, and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Stir in vanilla and coconut extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Mix curry spice into ice cream and freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add shredded coconut.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Grilled Figs with Rosemary and Agave


    This delicious creation is perfect for a backyard grill. Serve over ice cream or as a snack.


    [image: Image]

  


  Carob Apricot


  Health Benefit: Fiber Boost


  Searching for a healthier alternative to chocolate that doesn’t sacrifice taste? Look no further than carob. This treat is naturally caffeine-free, low in fat and sodium, and high in fiber. Paired with apricots, it creates a smooth, tangy ice cream.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¾ cup (75 g) carob powder


  1 tablespoon (15 ml) vanilla extract


  ½ cup (85 g) apricots, peeled and chopped


  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, and carob powder in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add apricot pieces.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Vegan and vegetarian diets significantly lower saturated fat and cholesterol in the body.

  


  [image: Image]


  Raspberry Dandelion


  Health Benefit: Vitamin A


  Dandelions are not just pesky weeds in your garden—they are nature’s richest green-vegetable source of beta carotene, from which vitamin A is created. How’s that for a reason to give this pink, aromatic flavor a try?


  


  1 cup (235 ml) soymilk, divided


  1 cup (40 g) dandelion leaves and flowers


  2 tablespoons (16 g) arrowroot powder


  1 cup (125 g) raspberries


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The word “dandelion” comes from the French dent de lion or “tooth of the lion,” which refers to the jagged edges of the plant’s leaf.


    • The flowers of dandelions close at night.

  


  In a food processor, blend ¾ cup (175 ml) soymilk with dandelion leaves and flowers until smooth.


  In a small bowl, combine remaining ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Purée raspberries, dandelion mixture, soy creamer, and sugar in a blender until smooth. Pour mixture into a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Following a balanced, plant-based diet will provide adequate amounts of all the essential amino acids you need.

  


  Oats and Fig


  Health Benefit: Magnesium and Potassium Boost


  Oats are rich in magnesium, which lowers the risk of type 2 diabetes and aids in the prevention of breast cancer. Figs are a great source of dietary fiber, and also contain potassium, which helps control blood pressure. The two work deliciously together in this rich, heady treat.


  


  ½ cup (40 g) oats


  1¼ cup (295 ml) almond milk, divided


  2 tablespoons (16 g) arrowroot powder


  20 fresh figs, chopped


  ½ cup (120 ml) water


  1 cup (200 g) sugar, divided


  2 cups (470 ml) soy creamer


  Pinch of salt


  1 teaspoon (5 ml) lemon juice


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) almond extract


  


  
    Tasty Tidbits


    • Figs provide more fiber, in both soluble and insoluble forms, than any other common fruit or vegetable.


    • Although it’s typically regarded as a fruit, the fig is actually a flower that is inverted into itself. The seeds, or drupes, are the real fruit.

  


  In a food processor, blend oats and ¼ cup (60 ml) almond milk until smooth. Set aside.


  In a small bowl, combine ¼ cup (60 ml) almond milk with arrowroot and set aside.


  Remove stems from figs and chop the fruit into small pieces. Place figs in a saucepan with water and ¼ cup (50 g) sugar. Cook mixture over medium heat, stirring occasionally, until it becomes thick, soft, and jam-like.


  Combine fig mixture, soy creamer, remaining ¾ cup (175 ml) almond milk, and remaining ¾ cup (150 g) sugar in a saucepan and cook over low heat. Add salt and lemon juice. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and almond extracts and oat mixture.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Orange Dragon Fruit


  Health Benefit: Immune Boost


  This colorful, antioxidant-rich ice cream boosts the immune system while regulating cholesterol levels and destroying free radicals. Plus, with an ingredient called “dragon fruit,” who wouldn’t want to try it?


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 large navel oranges


  2 dragon fruits


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The dragon fruit has many names: Red Pitahaya or Red Pitaya, Night Blooming Cereus, Strawberry Pear, Belle of the Night.


    • Dragon fruit is known to reduce blood glucose levels and may therefore be helpful in the control of type 2 diabetes.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Finely grate 2 tablespoons (12 g) zest from oranges, then halve oranges and squeeze 1 cup (235 ml) juice. Discard oranges.


  Remove dragon fruit flesh from skin, add to blender, and process until smooth.


  Combine zest, orange juice, dragon fruit purée, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Organic, locally grown food is great for your body and the environment. Eating one meal per week comprised of locally grown food could reduce oil consumption significantly.

  


  Spicy Chocolate Twist


  Health Benefit: Healing Power


  A spectacular variation on classic chocolate ice cream, this recipe is great for those who want a rich and spicy flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan Mexican chocolate disks (or substitute ½ cup [90 g] vegan chocolate chips and ¼ cup [28 g] cinnamon)


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (10 g) cayenne pepper, or to taste


  


  
    Tasty Tidbits


    • Cayenne pepper increases circulation and stimulates heart muscles. In fact, just one teaspoon (1.8 g) of this spice has been known to revive heart-attack victims from an unconscious state.


    • Mexican chocolate is dark, bitter chocolate mixed with sugar, cinnamon, and occasionally, nuts.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Pour soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate into a medium-size saucepan. Stirring frequently on low heat, melt chocolate, then bring mixture to a boil. Once it begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Mix in cayenne pepper. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Spicy Chocolate Chocolate Chip

    If you like lots of bits and pieces in your ice cream, add ½ cup (90 g) of vegan chocolate chips during the last few minutes of churning. Nuts would also work well—just use the same amount.

  


  CHAPTER 4

  Asian Flavors


  [image: Image]


  “Sweet, sour, bitter, pungent. All must be tasted.”


  —Chinese Proverb


  Asia is the world’s largest and most geographically diverse continent. Those characteristics make it subject to the world’s widest climatic extremes, and consequently, the most varied forms of vegetation on earth.


  I spend at least a few days each month visiting Asian countries, sampling thousands of fruits, vegetables, spices, and teas to use in new, exotic ice cream flavors.


  A five-day hike through the tropical forests of southwestern China inspired our refreshing eucalyptus flavor. An exciting night at a sushi-ya (a sushi bar) in Tokyo prompted the spicy wasabi ice cream.


  Take your own trip around the continent by sampling these spicy and savory Asian-inspired delicacies. Your palate won’t be disappointed.


  Yam


  This bright-colored ice cream has a delicious, incomparable flavor. Topped with crispy nuts, it’s a welcome addition to any autumn or winter menu.


  


  4 to 5 yams


  2 to 3 teaspoons (4 to 7 g) ground nutmeg


  Dash of salt


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cu p (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Sweet potatoes are often mistakenly called yams, but the two are different vegetables. Yams contain more natural sugar than sweet potatoes and have a higher moisture content. Look for them at Latin American and Caribbean markets.


    • The Southeast Asian water yam grows up to 8-feet (2.4-m) long and can weigh more than 100 pounds (45 kg).


    • Six hundred species of yam exist, but only 150 are cultivated for food.

  


  Bake yams at 400°F (200°C or gas mark 6) for 40 to 50 minutes. Cool slightly and remove skins. Mash and add nutmeg and salt. Let cool.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Add mashed yams. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Crispy Caramelized Hazelnuts


    When hazelnuts caramelize, their natural sugars darken to a golden brown and a rich, delicious flavor develops.


    [image: Image]

  


  [image: Image]


  Sweet Cucumber


  The inner temperature of a cucumber can be 20 degrees cooler than the outside air. That makes it a perfect ingredient for ice cream!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 large cucumber


  ¾ cup (150 g) plus 2 tablespoons (25 g) sugar, divided


  1 cup (235 ml) water


  Juice from 2 lemons


  2 cups (470 ml) soy creamer


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Cucumbers belong to the same family as pumpkins, zucchini, watermelon, and other squash.


    • The flesh of a cucumber is primarily composed of water, but also contains vitamin C, which helps soothe skin irritations and reduces swelling.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Peel cucumber, remove seeds, and cut into pieces. In a saucepan, combine cucumber pieces, 2 tablespoons (25 g) sugar, and water. Cook over medium heat until tender.


  In a food processor, blend cooked cucumbers and lemon juice until smooth.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, remaining ¾ cup (150 g) sugar, and blended cucumber in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Fruit Tempura


    Tempura is a Japanese specialty, prepared by dipping fruit or vegetables into batter and deep-frying until crispy. For this recipe, use any fruit you like. Note: Larger slices work best.


    [image: Image]

  


  Black Sesame


  Open sesame! This ice cream gets its nutty, delicately sweet flavor from the seeds, which are used in many Chinese teas and soups.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  3 tablespoons (24 g) black sesame seeds, crushed


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The famous phrase “open sesame” can be attributed to the fact that ripe sesame seeds burst from their pods with a sharp popping noise.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sesame seeds, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Current research links contaminated dairy products to Crohn’s disease, a disorder that causes inflammation of the gastrointestinal tract. Seventy-five percent of patients with Crohn’s disease tested positive for a certain bacteria found in dairy cows.

  


  [image: Image]


  Wasabi


  Wasabi root has a fruity fragrance with a spiciness that packs a punch, but doesn’t linger. Give your sinuses—and your palate—a treat with this stimulating ice cream flavor.


  


  1 cup (235 ml) soymilk


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  1 tablespoon (10 g) wasabi paste


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Wasabi is a difficult plant to grow. It requires both a rocky stream and the proper mix of nutrients.


    • Because of high demand for and limited supply of wasabi, some restaurants serve a mix of horseradish, mustard, and food coloring instead of the pure stuff.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, wasabi paste, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Fruit “Sushi”


    This fruity version of sushi calls for strawberries, blackberries, kiwi, and banana, but feel free to substitute any fruit you desire! You can also make the sushi with traditional sushi rice (as picured) if you prefer.


    [image: Image]

  


  Cherry Blossom


  Cherry blossom trees are indigenous to Asia and produce fragrant flowers which bloom for only a few days before falling. But this ice cream—perfect for a light, spring brunch—will bloom all year long.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) cherry blossom extract (purchase this at a specialty-food store or online)


  ½ cup (80 g) pitted black cherries, chopped


  


  
    Tasty Tidbits


    • Cherry fruit comes from another species of tree; the fruit produced by cherry blossoms is inedible.


    • In China, the cherry blossom symbolizes feminine beauty. In Japan, it symbolizes the fleeting nature of life (due to its short blooming period).

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and cherry blossom extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add black cherries.


  Yield: 1 quart (approximately 600 g)


  Cashew Fruit


  This sweet ice cream has a soft pink hue and a mild taste. Look for cashew fruit at a Brazilian market.


  


  ½ cup (50 g) raw cashew pieces


  2 cups (470 ml) water, divided


  1 tablespoon (15 ml) maple syrup


  3 cashew fruits, peeled and sliced


  2 tablespoons (16 g) arrowroot powder


  1 cup (235 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The cashew apple (or cashew fruit) is soft and pink. Its nuts—what we know as cashews—grow inside a shell attached to its skin. When on the tree, the fruit hangs with the nut at the bottom.

  


  In a blender, combine cashew pieces with 1 cup (235 ml) water and maple syrup. Blend on high to form a thick cream. Slowly add remaining 1 cup (235 ml) water and blend on high for another 2 to 5 minutes. Pour into a medium-size bowl and set aside. This is your cashew milk.


  In a food processor, blend sliced cashew fruits until smooth.


  In a small bowl, mix ¼ cup (60 ml) freshly made cashew milk with arrowroot and set aside.


  Mix soy creamer, remaining cashew milk, blended cashew fruits, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Spicy Fruit Salad


    Peaches, bananas, and apples work well for this recipe, but feel free to use any fruit.


    [image: Image]

  


  Sweet Curry Fig


  Mild curries (yes, they do exist) intend to give diners a sophisticated food that offers a balanced blend of spices and herbs—much like this ice cream (pictured at right).


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  2 tablespoons (12 g) mild curry powder


  1 tablespoon (15 ml) vanilla extract


  20 fresh figs, chopped


  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, and curry in a saucepan and cook over low heat. Once mixture starts to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped figs.


  Yield: 1 quart (approximately 600 g)


  Thai Chile Chocolate


  There are many varieties of chile pepper, each varying in heat intensity. Choose one that suits your taste.


  


  3 medium-size chile peppers, chopped


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  


  In a blender, process chile peppers until smooth. Set aside.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, blended chile peppers, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a medium saucepan over low heat. Stir frequently until chocolate chips melt, then bring mixture to a boil. Once it begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  [image: Image]


  Goji Berry Banana


  Gogi berries come in several varieties. For this recipe, use the Himalayan version. They are larger and sweeter than their Chinese counterparts.


  


  1½ cups (355 ml) water


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 bananas, peeled and sliced


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (50 g) dried goji berries


  


  
    Tasty Tidbits


    • Goji berries are a rich source oif vitamin C and fiber.


    • The berries have been used in Tibet for at least 1,700 years, where they are believed to increase longevity, strength, and sexual potency.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside as well. In a blender, purée banana slices.


  Mix soy creamer, puréed bananas, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. While the mixture is churning, soak goji berries in hot water for 5 minutes, until plump, then drain. In the last few minutes of churning, add goji berries.


  Yield: 1 quart (approximately 600 g)


  Red Bean


  This ice cream is a unique translation of the popular red bean dishes common in Asian cuisine. Plus, it’s a fun pink color! Look for red bean paste at Asian markets.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  2 cups (525 g) red bean paste


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • The red bean is also called the adzuki bean.


    • After the soybean, the red bean is the most popular bean in Japan.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, bean paste, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Red Bean Pudding


    This pudding is the perfect accompaniment to our Red Bean ice cream. Serve in bamboo-crafted bowls, if possible, for a complete Asian theme.


    [image: Image]

  


  [image: Image]


  Seaweed


  Seaweed ice cream is popping up more and more in Eastern and Western ice cream shops. Serve with seaweed soaked in sugar syrup—or even Swedish fish candies—to complete the ocean theme.


  


  3 to 4 ounces (85 to 115 g) fresh seaweed


  1 cup (235 ml) water


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are more than 9,000 known species of seaweed.


    • Like other plants, seaweed depends on light for growth. For that reason, it occupies inner-tidal and other relatively shallow areas.

  


  Boil seaweed in water to break down any starchy branches, then blend drained seaweed until smooth (if not already smooth from boiling).


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, drained seaweed, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    True or false? Ribofalvin is not an important part of a vegan diet. False. Ribofalvin, otherwise know as vitamin B2, converts protein, fat, and carbohydrates into energy. Good riboflavin sources include whole grains, leafy greens (seaweed included!), mushrooms, and almonds.

  


  Almond Cookie


  Chinese almond cookies are a popular treat at Chinese bakeries and a common part of Chinese New Year celebrations. This ice cream version is sure to be just as popular in your home!


  


  1 cup (235 ml) almond milk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  4 to 5 Chinese almond cookies, crushed


  


  
    Tasty Tidbit


    • The sweet almond was already in cultivation in China during the late Tang dynasty (618-906 AD), having been brought to the country from Russian Turkestan and central Asia.

  


  In a small bowl, combine ¼ cup (60 ml) almond milk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) almond milk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add crushed almond cookies.


  Yield: 1 quart (approximately 600 g)


  
    Sweet Ginger Tea


    This sweet-and-spicy ice cream is a natural metabolism booster. Serve with a dusting of cinnamon on top and a glass of iced ginger tea on the side. The pancakes below also pair perfectly.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ½ cup (64 g) grated ginger root


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, ginger, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  


  


  
    
      SERVING SUGGESTION


      Fried Asian Pancakes


      These light pancakes are best served warm, with fresh fruit and a scoop of ice cream.


      [image: Image]

    

  


  Green Tea


  Green tea—often described as fresh or light tasting—translates into a wonderfully refreshing ice cream. Add to that the health benefits of this flavor and you’ve got an irresistible one-two punch!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  2 tablespoons (14 g) matcha (powdered Japanese green tea)


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Green tea is made from the same plant as teas such as black or oo-long, but it’s processed differently. Green tea is dried, not fermented.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, matcha, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Chocolate-Covered Raspberries


    These little treats are simple to put together and make for a beautiful presentation.


    [image: Image]

  


  [image: Image]


  Black Currant Tea


  Black currant, typically used in wines, juices, and jams, gives this ice cream a rich, beautiful color. Serve with afternoon tea on a warm summer day.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (150 g) black currants


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Black currants are a great source of antioxidants and vitamins, especially vitamin C.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a blender, purée black currants, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar until smooth. Pour mixture into a saucepan and cook over low heat. Once it begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Spicy Mango Salsa


    This fruity salsa is delicious atop our Black Currant Tea ice cream or with organic tortilla chips.


    [image: Image]

  


  
    Eucalyptus


    Eucalyptus is not just for koala bears anymore. Though we don’t recommend eating the plant straight off of the tree, its oil offers a flavor that gives this savory ice cream a very clean and refreshing taste.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    3 tablespoons (45 ml) eucalyptus extract (purchase this at a specialty-food store or online)


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla and eucalyptus extracts.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  


  


  
    
      SERVING SUGGESTION


      Raspberry Melba


      Melba sauce was first created by the famous French chef Auguste Escoffier for Dame Nellie Melba, an Australian opera singer. This sweet specialty is a perfect ice cream topper.


      [image: Image]

    

  


  CHAPTER 5

  Caribbean and Island Flavors


  [image: Image]


  “A man travels the world in search of what he needs and returns home to find it.”


  —George Edward Moore, British philosopher


  Pearly white beaches. Sky-blue water. Lush rain forests. When your surroundings are some of the most beautiful places in the world, you can’t help but be inspired.


  With cultural influences from Europe, Africa, and the Americas, the Caribbean islands have introduced the world to myriad unusual and exotic flavors. From cool coconut to sizzling spices, Caribbean cuisine offers something to satisfy anybody’s taste.


  I truly enjoyed designing these recipes because the process reminded me of working in my grandmother’s kitchen in Jamaica. The smells and tastes brought back a wave of nostalgia. I hope these recipes inspire you to create your own memories!


  Guava


  Guavas have four times as much vitamin C as oranges. Plus, they give a beautiful hue to this ice cream.


  


  ½ cup (120 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  4 guavas, peeled, seeded, and sliced


  ¼ cup (60 ml) almond milk


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are 150 guava varieties, ranging in size from 1 to 4 inches (2.5 to 10 cm).


    • Guavas have anywhere from 100 to 500 small seeds, which, in some varieties, are edible.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a blender, combine sliced guava and almond milk until smooth.


  Mix soy creamer, guava milk, remaining ¼ cup (60 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Fig Purée


    A “purée” is a light soup made from cooked fruits or vegetables blended in a food processor. This purée is best served warm, over ice cream.


    [image: Image]

  


  [image: Image]


  Coconut


  This refreshing, bright ice cream is a perfect summer treat. Sprinkle with grated coconut or brown sugar to serve.


  


  3½ cups (825 ml) coconut milk, divided


  2 tablespoons (16 g) arrowroot powder


  ¾ cup (150 g) sugar


  1½ teaspoons (7.5 ml) vanilla extract


  1½ teaspoons (7.5 ml) coconut extract


  ¾ cup (60 g) shredded coconut


  


  
    Tasty Tidbit


    • Coconut meat contains less sugar and more protein than bananas, apples, and oranges.

  


  In a small bowl, combine ¼ cup (60 ml) coconut milk with arrowroot and set aside.


  Mix remaining 3¼ cups (765 ml) coconut milk and sugar in a saucepan, and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Stir in vanilla and coconut extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add shredded coconut.


  Yield: 1 quart (approximately 600 g)


  
    *Variations: Coconut Cherry or Coconut Pineapple

    To make Coconut Cherry ice cream, add ¾ cup (120 g) chopped black cherries in the last few minutes of churning. For Coconut Pineapple, mix in 1 cup (235 ml) pineapple juice before bringing ingredients to a boil.

  


  
    Ginger Lychee


    Lychee and ginger both have distinct flavors. One is very sweet, the other has a kick. Imagine the possibilities when you put the two together!


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    1 can lychees in syrup, for 1 cup (235 ml) syrup and 12 to 14 lychees, chopped


    2 cups (470 ml) soy creamer


    ½ cup (64 g) grated ginger root


    ½ cup (100 g) sugar


    1 tablespoon (15 ml) vanilla extract


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix lychee syrup, soy creamer, remaining ¾ cup (175 ml) soymilk, ginger root, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped lychee fruit.


    Yield: 1 quart (approximately 600 g)

  


  


  
    
      SERVING SUGGESTION


      Crispy Ginger Almond Wafer


      For a gourmet dessert, serve Ginger Lychee ice cream on top of one of these wafesr.


      [image: Image]

    

  


  Star Fruit


  This fruit, which is both tart and sweet, acquired its name from its shape. No doubt this ice cream will be the star of your next dinner soirée.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  4 to 5 star fruits, peeled, seeded, and chopped, divided


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Starfruit is rich in antioxidants and vitamin C, and low in sugar. Its taste has been described as a cross between a papaya and citrus fruit.


    • Malaysia is the largest producer of starfruit.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, purée half of chopped star fruit.


  Combine puréed star fruit, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add remaining chopped star fruit.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Watermelon Pineapple Ratatouille


    Though typically a vegetable stew, “ratatouille” also can be made with fruit. This watermelon-pineapple variety goes great with any of the flavors in this chapter.


    [image: Image]

  


  [image: Image]


  [image: Image]


  Orange Passion Fruit


  The tart flavor of passion fruit combined with the sweet taste of orange makes a delicious pair. Plus, both fruits are excellent sources of vitamin C. If you can’t find fresh passion fruit, substitute ½ cup (125 g) canned passion fruit purée.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 navel oranges


  2 passion fruits, peeled, seeded, and sliced


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • There are two varieties of passion fruit: purple and yellow. The purple work better in this recipe and can be found in specialty markets.


    • Passion fruit is a good source of vitamins A and C, potassium, and iron. One passion fruit has only 16 calories. When eaten with the seeds, it is an excellent source of fiber.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Finely grate 2 tablespoons (12 g) zest from oranges, then halve oranges and squeeze 1 cup (235 ml) juice. Discard oranges.


  In a food processor, purée passion fruit until smooth.


  Combine zest, orange juice, passion fruit purée, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrow-root cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Orange Pineapple

    Why not substitute pineapple for passion fruit? To create Orange Pineapple ice cream, use ½ a pineapple, peeled and chopped in place of the 2 passion fruits. The rest of the directions are the same!

  


  Island-Green Pistachio


  In Iran, pistachios are known as the “smiling nut.” In China, they are called the “happy nut.” One bite of this ice cream and we guarantee you’ll be smiling in no time! Add a little hot fudge (page 202) on top and happiness is guaranteed.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup shelled (120 g) pistachio nuts, divided


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ teaspoon salt


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Iran is the largest producer of pistachios in the world. The United States (namely, California) is the second.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a blender, purée ½ cup (60 g) pistachio nuts with ¼ cup (60 ml) soymilk.


  Mix soy creamer, pistachio milk, remaining ½ cup (120 ml) soymilk, sugar, and salt in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add remaining ½ cup (60 g) pistachio nuts.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Plant-based diets lower the rate of heart attacks by 85 percent and lower the cancer rate by 60 percent.

  


  [image: Image]


  Key Lime


  Key limes have a high juice content and are more tart and bitter than normal limes. Look for them in gourmet food stores—they are smaller than regular limes and more yellow in color than green. In this ice cream, they impart an incredible, unique flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (120 ml) freshly squeezed key lime juice (about 2 to 3 limes worth, depending on size)


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The name “key lime” comes from its association with the Florida Keys, where the fruit was commercially grown until a 1926 hurricane wiped out the groves.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, key lime juice, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Strawberry or Raspberry Key Lime

    In the last few minutes of churning, throw in ½ cup (85 g) chopped strawberries or whole raspberries.

  


  Shandy


  A “shandy,” also known as a “radler” or a “panache,” is typically a combination of beer and lemonade. Modeled after the drink, this sorbet is flavored with Caribbean lager and ginger.


  


  ½ cup (170 g) agave nectar


  2 tablespoons (28 ml) ginger beer


  2 tablespoons (28 ml) Caribbean lager


  1 quart (940 ml) water


  
    Tasty Tidbit


    • Shandy, founded in England, quickly spread to many British colonies. Outside of England, variations of the drink using locally available ingredients—ginger beer in the Caribbean, for example—started popping up.

  


  Combine all ingredients, then place mixture in ice cream maker and freeze according to its freezing instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Waffle Cones


    Sophisticated ice cream calls for classy presentation. That’s where these cones come in. Note: You’ll need a waffle iron to make them.


    [image: Image]

  


  
    Caribbean Coffee


    Instead of serving coffee with dessert, end dinner with a scoop of this ice cream served in coffee cups. For an authentic touch, add 1 tablespoon (14 ml) of rum along with the vanilla extract.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    1 cup (235 ml) freshly brewed, strong Caribbean coffee


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    ¼ cup (60 g) chocolate-covered coffee beans, optional


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, coffee, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Stir in vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chocolate-covered coffee beans, if desired.


    Yield: 1 quart (approximately 600 g)

  


  


  
    
      SERVING SUGGESTION


      Pistachio Chocolate Biscotti


      [image: Image]

    

  


  Dark–and–Stormy Sorbet


  A Dark and Stormy’s a tropical drink made exclusively with Gosling’s Black Seal Rum and Bermuda Stone Ginger Beer. Stay true to the original drink when creating this tasty ice cream.


  


  ½ cup (170 g) agave nectar


  2 tablespoons (28 ml) Gosling’s

  Black Seal Rum


  ¼ cup (60 ml) Bermuda Stone

  Ginger Beer


  1 quart (940 ml) water


  Combine all ingredients, then place mixture in ice cream maker and freeze according to its freezing instructions.


  Yield: 1 quart (approximately 600 g)


  Ginger Beer Sorbet


  This Caribbean-inspired sorbet tastes great in ginger beer floats.


  


  ½ cup (170 g) agave nectar


  ¼ cup (60 ml) ginger beer


  1 quart (940 ml) water


  Combine all ingredients, then place mixture in ice cream maker and freeze according to its freezing instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    One person switching to a vegetarian diet saves more than 100 animals from industry cruelty each year.

  


  CHAPTER 6

  Novelty Flavors


  [image: Image]


  “I am always doing that which I cannot do, in order that I may learn how to do it.”


  —Pablo Picasso


  Life is all about trying new things, even in the kitchen!


  I spent day after day, week after week trying to perfect these recipes, sometimes throwing my arms in the air and declaring myself too passionate. In the end, though, I think the flavors turned out amazingly delicious (you can judge for yourself)! Even in times of doubt, my determination kept me going.


  I knew nothing about desserts when I first started making ice cream. Sheer resolve got me where I am today. So, if it worked for me, why not for you?


  Try new things, play around with recipes, but most importantly, follow your passions. Life without risk is not worth living.


  Pumpkin


  This ice cream is a perfect treat for autumn.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (113 g) brown sugar


  1 cup (245 g) cooked, mashed pumpkin (or pumpkin purée)


  2 tablespoons (14 g) pumpkin pie spice


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The word pumpkin originates from the word pepon, which is Greek for “large melon.”

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, brown sugar, pumpkin, and pumpkin pie spice in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Stir in vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Pie Crust Crumbles


    [image: Image]

  


  Chestnut


  In preparation for making this flavorful ice cream, always slit the shells of chestnuts before cooking. This allows steam pressure to escape and prevents the nuts from bursting.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (110 g) cooked and shelled chestnuts, chopped


  


  
    Tasty Tidbits


    • A chestnut is a closed shell with moisture trapped inside. When heated, the moisture can forcefully pop open the nut. That’s why it’s important to slit a chestnut shell before cooking.


    • There are many ways to cook chestnuts, including boiling, baking, and roasting. Any method will work here.


    • To roast chestnuts, simply cut and “X” onto each nut’s shell, place on a baking sheet, sprinkle with water, and roast for about 15 to 20 minutes at 425°F (220°C or gas mark 7).

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped chestnuts.


  Yield: 1 quart (approximately 600 g)


  Chocolate Pretzel


  Looking for a salty-sweet treat? This winning combo is delicious. If you’re feeling adventurous, try making your own chocolate-covered pretzels!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  ½ cup (90 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  1½ cups (340 g) chopped chocolate-covered pretzels


  


  
    Tasty Tidbit


    • As early as 610 AD, monks in Europe used folded scraps of dough to represent a child’s arms folded in prayer. The snacks were then handed out to the children for good behavior.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and chocolate chips in a medium-size saucepan over low heat. Stir frequently until chocolate chips melt, then bring mixture to a boil. Once it begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped pretzels.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Chocolate Pretzel Nut

    Cashews or pecans would make a delicious addition to this sweet and salty treat. Simply reduce the pretzel pieces to 1 cup (225 g) and add ½ cup (55 g) chopped nuts along with the pretzels.

  


  Avocado


  This recipe works best with ripe avocados. That means the fruit should be a dark, greenish-black color and soft (almost mushy) to the touch. Because avocados contain natural binding agents, no arrowroot powder is required.


  


  3 ripe avocados, peeled


  1 tablespoon (15 ml) lime juice


  ½ cup (100 g) sugar


  2 cups (470 ml) soy creamer


  1 cup (235 ml) soymilk


  


  
    Tasty Tidbits


    • Avocado is actually a fruit, not a vegetable.


    • Avocados do not ripen until they are picked.

  


  In a blender, purée avocado flesh, lime juice, sugar, and soy creamer until smooth.


  Pour purée into large bowl and add soymilk. Whisk until incorporated.


  Place mixture into ice cream maker and freeze according to instructions.


  Yield: 1 quart (approximately 600 g)


  Cinnamon Juniper


  This flavor combination is perfect for a winter holiday meal in front of a roaring fire. For an adult twist, serve with a splash of gin.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  2 teaspoons (5 g) ground cinnamon


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (28 ml) juniper extract


  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, cinnamon, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and juniper extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  S’more


  As the story goes, this American campfire delicacy owes its name to a troop of Girl Scouts. After tasting the warm marshmallow, melted chocolate, graham cracker combo, the girls chanted “Gimme some more!” and the name stuck. In no time, this unique ice cream will have you chanting those very same words.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  ¼ cup (20 g) cocoa powder


  1½ cups (265 g) vegan chocolate chips, divided


  1 tablespoon (15 ml) vanilla extract


  1 cup (50 g) miniature marshmallows, lightly toasted


  Vegan graham crackers, crumbled, for garnish


  


  
    Tasty Tidbit


    • True graham crackers are made with unsifted and coarsely ground wheat flour. More similar in taste to a cookie than a cracker, they bear a resemblance—albeit a more square one—to the British “biscuit.”

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, sugar, cocoa powder, and ½ cup (90 g) chocolate chips into a medium-size saucepan. On low heat, stir frequently until chocolate chips melt, then bring mixture to a boil. Once it begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add marshmallows and remaining chocolate chips. Garnish with crumbled graham crackers.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: S’more Sandwiches

    Simply place a scoop of S’more ice cream between two graham crackers and enjoy! Or, for an added treat, melt ½ cup (90 g) vegan chocolate chips and drizzle on bottom graham cracker layer before topping with ice cream.

  


  [image: Image]


  Vanilla Graham Cracker


  This ice cream tastes great with any flavor graham cracker. Try original, cinnamon, or chocolate.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 cup (84 g) vegan graham crackers, crumbled and frozen


  


  
    Tasty Tidbit


    • Pure vanilla extract is made by macerating vanilla beans in an alcohol-water solution to extract the flavor. Imitation vanilla is composed entirely of artificial flavorings.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add frozen graham cracker bits.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Ice Cream Cake


    Enjoy this treat on birthdays, anniversaries, or any other special occasion.


    [image: Image]

  


  Cherry Pie


  This sweet, cheerful ice cream is perfect for summer. For an even more authentic version, serve it with pie crust crumbles (see recipe on page 144) and a dollop of soy whipped cream.


  


  1 cup (235 ml) almond milk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (310 g) pitted cherries, quartered, divided


  ¾ cup (150 g) sugar


  Splash of water


  2 cups (470 ml) soy creamer


  1 tablespoon (7 g) ground cinnamon


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Cherry pie is the second most popular pie in the United States. Apple pie is the most popular.

  


  In a small bowl, combine ¼ cup (60 ml) almond milk with arrowroot and set aside.


  Place 1¼ cup (195 g) pitted cherries and sugar in a medium-size saucepan. Add water and bring to a boil over low heat, stirring often. Once soft, purée cherries in a blender.


  Mix soy creamer, remaining ¾ cup (175 ml) almond milk, and blended cherries in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add cinnamon and vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add remaining ¾ cup (115 g) chopped cherries.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    According to the Environmental Protection Agency, the runoff from factory farms pollutes our waterways more than all other industrial sources combined.

  


  Apple Pie


  In the nineteenth century, apple pie was commonly served for breakfast before a long day’s work. Our Apple Pie ice cream may not be morning fare, but it is the perfect after-dinner treat.


  


  For Apples:


  3 apples, peeled, seeded, and chopped


  2 tablespoons (14 g) ground cinnamon


  1 cup (200 g) sugar


  2 cups (470 ml) water


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  Cinnamon graham crackers, crushed, optional


  


  To make apples: In a non-stick pan, combine apples, cinnamon, sugar, water, and butter, and bring to a boil on low heat. Cook until water evaporates, about 7 to 15 minutes. Remove from heat and set aside.


  To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrow-root and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, cooked apples, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. Garnish with crushed cinnamon graham crackers, if desired.


  Yield: 1 quart (approximately 600 g)


  [image: Image]


  Pecan Apple Danish


  Apples can be found year round, but are quintessentially an autumn treat, with their peak season from September through November. Add a twist to your typical fall dessert with this homey flavor.


  


  For Apples:


  3 apples, peeled, seeded, and chopped


  2 tablespoons (14 g) ground cinnamon


  1 cup (200 g) sugar


  2 cups (470 ml) water


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (113 g) brown sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (55 g) chopped pecans


  4 to 5 pieces vegan Danish bread, optional


  


  
    Tasty Tidbits


    • There are more than 1,000 varieties of pecans.


    • Some people believe that the French created pecan pie soon after settling in New Orleans, after being introduced to the nut by Native Americans.

  


  To make apples: In a non-stick pan, combine apples, cinnamon, sugar, water, and butter, and bring to a boil. Cook until water evaporates, about 7 to 15 minutes. Remove from heat and set aside.


  To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, cooked apples, and brown sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped pecans. Serve with Danish bread, if desired.


  Yield: 1 quart (approximately 600 g)


  Vanilla Saffron


  Saffron has a unique, bitter, honey-like taste that makes for a luxurious ice cream. Don’t let the price tag on this expensive spice (up to $1,200 [£760] per pound [454 g]) deter you. It’s worth the cost.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¼ cup (8 g) saffron spice


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Although Iran produces the majority of the world’s saffron, Spain is the world’s largest exporter of the spice.


    • In large doses (more than ½ cup [17 g]), saffron is lethal.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, saffron, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Roasted Peaches


    Delicately roasted peaches with a sprinkle of brown sugar accompany this ice cream perfectly.


    [image: Image]

  


  
    Sweet Potato


    Don’t confuse sweet potatoes, this recipe’s main ingredient, with yams. Nutritionally, the former greatly outweighs the latter. This fun dessert is perfect for autumn banquets.


    


    For Sweet Potatoes:


    4 to 5 sweet potatoes


    ½ cup (100 g) sugar


    2 to 4 teaspoons (5 to 9 g) ground nutmeg


    Dash of salt


    For Ice Cream:


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    


    To make sweet potatoes: Bake potatoes at 400°F (200°C or gas mark 6) for 40 to 50 minutes. Mash and add sugar, nutmeg, and salt. Let cool.


    To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


    Refrigerate both mixtures until chilled, approximately 2 to 3 hours. Combine and freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  


  


  
    
      SERVING SUGGESTION


      Slow-Roasted Green Apples


      [image: Image]

    

  


  New York Irish Cream


  Serve this ice cream at your next St. Patrick’s Day bash! For even more festive Irish flair, add a few drops of green food coloring.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (170 g) agave nectar


  2 tablespoons (28 ml) whiskey


  


  
    Tasty Tidbit


    • Irish cream is a mixture of whiskey, cream, and sugar. It is typically sold preblended and nearly always uses Irish whiskey as its base.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract and agave nectar.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add whiskey.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Two-thirds of the ammonia emitted worldwide comes from farming animals. Ammonia emission significantly contributes to acid rain and global warming. Following a vegan or vegetarian diet can reduce these detriments to our environment.

  


  
    

    
      Host an Ice Cream Tasting Party


      Like wine, a great ice cream is complex and deep, with bright flavors and luscious undertones. In fact, the cacao we use at the store in our classic Chocolate has 300 more flavor components than a glass of your favorite wine.


      Here’s a step-by-step guide to host the perfect ice cream tasting party. Your friends will be ice cream connoisseurs in no time!


      Step 1: Decide which flavors to offer.


      If you’re a beginner, stick with the classics: Vanilla (page 36), Chocolate (page 37), and Strawberry (page 46). If you’re an old pro, impress your guests with fancier flavors such as Raspberry Dandelion (page 100), Seaweed (page 119), and Espresso Bean (page 164).


      Like a wine tasting, move from lightest to darkest shade of ice cream.


      Step 2: Set out the good stuff.


      A true ice cream virtuoso always uses a gold spoon when sampling a new flavor. However, if you don’t have any gold spoons on hand, silver spoons work just as well and will not alter delicate flavors. Never use plastic or wooden spoons, as they tend to leave a slight aftertaste.


      Step 3: Keep your mouth clean.


      The human palate consists of more than 9,000 taste buds. To cleanse your palate before the sampling begins and between each flavor, rinse your mouth with lukewarm water and eat one half of a plain, unsalted cracker. This will clear any traces of previously consumed food or drink.


      Step 4: Let the ice cream sit.


      For maximum flavor release, temper your ice cream by leaving it out for 10 to 15 minutes. Or, for a quick fix, microwave the container for 10 seconds.


      Step 5: Judge weight and body.


      Do this by lifting the ice cream container with one hand. For its size, is it heavy or light? Gourmet ice cream (yours!) should feel remarkably heavy due to the process in which it is made. Commercial ice cream is typically pretty light because of large amounts of air whipped into the mixture as the ice cream freezes.


      Step 6: Observe how it looks.


      Scoop up a spoonful of ice cream and carefully observe its appearance. Is it a natural, enticing hue? Premium ice cream should feature decadent colors and flecks of flavoring. Ice cream specialists claim that a taster should be able to “see” the top note of flavor (the smell and the first taste senses pick up) in the first spoonful.


      Step 7: Give it a sniff.


      Believe it or not, artisanal ice cream will have a slight, subtle bouquet. Lift the spoon and smell the ice cream. It may be hard to detect, but the scent will subtly hint at the flavor notes in the ice cream.


      Step 8: Go for direct contact.


      Invert the spoon and place it into your mouth, so the ice cream—rather than the bottom of a cold spoon—is the first thing your tongue will touch. Close your eyes. Is the flavor released quickly or does it build? What is your first impression?


      Step 9: Explore the flavors.


      As the ice cream melts and leaves your mouth, the finishing flavors (after taste) arise. Are they stronger or completely different than the first flavors? Our Sweet Curry Fig ice cream (page 114), for example, begins sweet but finishes with a strong, spicy kick. It is during this important step that most people judge whether they enjoy an ice cream flavor.


      Step 10: Explore the feel.


      The first spoonful is an intimate connection with the flavor. Use the second spoonful to test the texture and consistency of the ice cream. Is it creamy? Are there grains of flavor in each bite? Can you chew the ice cream, or does it immediately yield and melt in your mouth?


      Step 11: Give your opinion.


      Record or discuss your results (you can even use a rating system, using “scoops” instead of stars).


      Step 12: Enjoy!


      Spend your time enjoying the ice cream while relaxing and socializing with friends. You are now a true ice cream connoisseur!

    

  


  Apple Cider


  Apple cider bought in a supermarket is pasteurized, which prevents fermentation. Cider fresh from a farm or roadside stand is unpasteurized (which allows for fermentation in the bottle) and usually has a more pronounced flavor and fizzy taste. Both work well for this recipe.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1 cup (235 ml) organic apple cider


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Early-harvest apples are more acidic and have a lower sugar content. When used to make cider, these apples produce a tangier drink.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine apple cider, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    In the fight against global warming, adopting a vegan diet has a greater impact than switching to a hybrid car, according to a 2006 report from the University of Chicago.

  


  Lemonade


  This ice cream is best enjoyed on the front porch on a hot, summer night. Squeeze fresh lemon juice on top for a stronger citrus flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  1½ cups (355 ml) lemonade (freshly made is best)


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Lemons are originally from northern India.


    • Lemonade is believed to have been invented in Egypt more than 1,500 years ago. It started as a lemon and honey wine, drank primarily by peasants.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Combine lemonade, soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Strawberry Salad


    This bountiful salad, packed with nutrient-rich fruits, goes great with Lemonade ice cream or any of the fruit-flavored ice creams from chapter 2.


    [image: Image]

  


  
    Bourbon Raisin


    This recipe may be a little too sophisticated for the kids, but it’s great for an adults-only evening. For a charming Southern flavor, use your favorite Kentucky bourbon.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    2 tablespoons (28 ml) bourbon


    ¾ cup (110 g) raisins


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add bourbon and raisins.


    Yield: 1 quart (approximately 600 g)


    Prune Armagnac Sorbet


    Armagnac is a distinctive eau-de-vie (colorless fruit brandy) made from aged grapes. It produces quite the debonair sorbet, for those of worldly status.


    ½ cup (170 g) agave nectar


    2 tablespoons (28 ml) armagnac


    1½ tablespoons (23 ml) prune juice


    1 quart (940 ml) water


    Combine all ingredients. Place mixture in ice cream maker and freeze according to instructions.


    Yield: 1 quart (approximately 600 g)

  


  Earl Grey


  Bergamot oranges flavor Earl Grey tea and give this ice cream its unique flavor. Serve with crumpets and cucumber sandwiches. Cheers!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  8 bags Earl Grey tea


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • Traditionally, Earl Grey tea was a blend of black teas from China and natural bergamot oil, taken from the bergamot tree. This citrus fruit gave the tea it’s famously perfumed aroma and flavor. Today, Earl Grey is likely made with Indian and Sri Lankan black tea.


    • The original blend of Earl Grey tea was created for British Prime Minister Charles Grey, Second Earl Grey. Legend has it he received the blend as a gift from a Chinese mandarin.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and bring to a boil over medium heat. Place teabags in mixture and steep for 20 minutes.


  Remove teabags, then heat mixture over medium-low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    It takes 78 calories of fossil fuel to produce 1 calorie of meat protein. It takes 1 calorie of fossil fuel to produce 1 calorie of plant-based protein. By following a vegan diet, you conserve non-renewable sources of energy.

  


  Espresso Bean


  The rich candy-coated beans in this recipe provide a wonderful contrast to the smooth vanilla flavor of this ice cream.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (180 g) vegan chocolate-covered espresso beans


  


  
    Tasty Tidbit


    • Espresso beans differ from regular coffee bean in that they are roasted longer, so that the oils are brought to the bean’s surface.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chocolate-covered espresso beans.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Hot Chocolate Fondant


    A “fondant” is a sweet, thick icing made from cooking sugar, water, and syrup (or cream of tartar). Once cooked and cooled, it can be kneaded into a pliable consistency and used to decorate cakes. Heating fondant, on the other hand, makes it soft enough to be used as ice cream coating.


    [image: Image]

  


  [image: Image]


  Cappuccino


  Cappuccino is a drink made of equal parts espresso, steamed milk, and frothed milk. The drink’s many layers make for a multifaceted treat.


  


  For Cappuccino:


  1 tablespoon (15 ml) instant espresso


  2 teaspoons (3 g) cocoa powder


  ½ teaspoon ground cinnamon


  ½ cup (100 g) sugar


  ¼ cup (60 ml) boiling water


  For Ice Cream:


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbits


    • A cappuccino differs from a latté in that the former has less steamed milk than the latter.


    • In Italy, cappuccino is often served in the morning, as part of breakfast.

  


  To make cappuccino: Combine espresso, cocoa powder, cinnamon, and sugar. Stir in boiling water. Let mixture cool.


  To make ice cream: In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, cappuccino, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    Espresso


    Inspired by the strong Italian coffee drink, this ice cream plays well with those who love a jolt of caffeine in their dessert.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ¾ cup (175 ml) fresh, strong espresso


    ¾ cup (150 g) sugar


    1 tablespoon (15 ml) vanilla extract


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, espresso, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)


    Brown Sugar Caramel


    This sugary ice cream is sure to please any sweet tooth.


    


    1 cup (235 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    1 cup (150 g) brown sugar


    1 tablespoon (15 ml) vanilla extract


    ¾ cup (170 g) vegan caramel


    


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and brown sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of freezing, heat up caramel (either in the microwave or on the stove) and swirl through ice cream.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  Granola Crunch


  Granola, finally a mainstream snack after maintaining its hippie reputation for years, is a great addition to ice cream. Homemade granola is the best, but if you must purchase from a supermarket, beware of brands that use honey.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 cup (80 g) granola


  


  
    Tasty Tidbit


    • Granola was invented in 1863 by Dr. James C. Jackson who advocated the mixture as part of a healthy diet. The original version consisted of broken-up and re-baked pieces of graham flour crackers.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add granola.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Spicy Cherry Salsa


    The jalapeños in this recipe balance out the sweet cherry and citrus lime flavors. Serve cold, over ice cream, or with homemade tortilla chips.


    [image: Image]

  


  
    Peanut Butter Banana


    Inspired by the favorite after-school snack, this ice cream is perfect any time of the day.


    


    3 ripe bananas


    2 cups (470 ml) soymilk


    ¾ cup (113 g) brown sugar


    ¾ cup (195 g) peanut butter


    1 tablespoon (15 ml) vanilla extract


    


    Peel bananas. In a food processor, purée bananas and soymilk until smooth.


    Transfer liquid to a medium-size saucepan. Add brown sugar and peanut butter and cook over low heat until sugar dissolves. Remove from heat and add vanilla extract, stirring to combine.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)


    Banana Molasses


    Much like sugar, molasses acts as a sweetener. When it’s mixed with bananas, as in this recipe, the result is a creamy ice cream that goes well with chocolate syrup.


    


    2 ripe bananas, peeled and sliced


    1¼ cups (295 ml) soymilk, divided


    2 tablespoons (16 g) arrowroot powder


    2 cups (470 ml) soy creamer


    ½ cup (120 g) regular molasses


    ¼ cup (60 g) blackstrap molasses


    1 tablespoon (15 ml) vanilla extract


    


    Peel bananas. In a food processor, purée bananas and ¼ cup (60 ml) soymilk until smooth.


    In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


    Mix soy creamer, banana-milk mixture, remaining ¾ cup (175 ml) soymilk, and both types of molasses in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


    Add vanilla extract.


    Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


    Yield: 1 quart (approximately 600 g)

  


  [image: Image]


  Peanut Butter and Jelly


  This flavor (pictured at left) tastes just like the sandwich. It’s sure to be a real hit with kids and those who are young at heart!


  


  1 cup (235 ml) soymilk


  2 cups (470 ml) soy creamer


  ¾ cup (195 g) peanut butter


  ¾ cup (113 g) brown sugar


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (240 g) jam, jelly, or preserves of preference


  


  Mix soymilk, soy creamer, peanut butter, and brown sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add jam.


  Yield: 1 quart (approximately 600 g)


  Peanut Butter Cucumber


  Cucumbers add a crisp, refreshing flavor to this smooth, creamy ice cream. Seedless cucumber chunks are your best bet.


  


  4 to 5 cucumbers, peeled, seeded, and chopped


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (113 g) brown sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (130 g) peanut butter


  


  In a blender, purée cucumber chunks.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, cucumber, and brown sugar in a saucepan and cook on low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, swirl in peanut butter.


  Yield: 1 quart (approximately 600 g)


  Jalapeño


  Jalapeño is an original, super spicy ice cream. It’s only for the truly brave! To balance out the spicy flavor, sprinkle some crushed pretzels on top of your scoop.


  


  3 medium-size jalapeño peppers


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • One jalapeño plant can produce between 25 to 30 pods and can be picked multiple times during the growing season.

  


  In a blender, process jalapeño peppers until smooth. Set aside.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. During the last few minutes of churning, add blended jalapeño peppers.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Raspberry Jalapeño

    This combination of sweet and spicy is sure to shock the taste buds. To make it, simply add ¾ cup (95 g) chopped raspberries during the last few minutes of churning, at the same time you add the blended jalapeños.

  


  Carrot Cake


  Carrot cake is a great alternative to chocolate or fudge cakes, especially when you’re looking for something a bit healthier. Use baby carrots if possible, as their natural sweetness works especially well here.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (7 g) ground cinnamon


  1 cup (150 g) brown sugar


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  1½ cups (165 g) grated carrots (peeled if not using baby carrots)


  ½ cup (75 g) raisins


  


  
    Tasty Tidbit


    • Food historians believe that carrot cake originated from a type of carrot pudding enjoyed during medieval times.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract and cinnamon. Set aside.


  In a small pot over medium heat, combine brown sugar and butter and stir until melted. Add carrots and raisins. Cook on low heat for 5 minutes, or until mixture thickens. Remove from heat and let cool 10 to 15 minutes. Fold into ice cream with a rubber spatula.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    In 2005, the American Journal of Epidemiology concluded that people who ate the most meat were atfreezing the greatest risk for heart disease and that a high intake of protein from vegetable sources (e.g., tofu, nuts, and beans) lowers the risk of heart disease by 30 percent.

  


  CHAPTER 7

  Aphrodisiacal Flavors


  [image: Image]


  Before settling into my life’s work—creating non-dairy ice creams—I fancied myself a romantic. I would spend countless hours wandering the streets of Paris daydreaming about food—desserts specifically—and my love interest of the moment.


  A great lover is patient, enthusiastic, and imaginative, I thought. I soon came to realize those are also the traits of a great ice cream maker.


  As I took in the sights and sounds of the city of love (which was almost, in and of itself, an aphrodisiac), I thought about how powerful it might be to combine the potency of aphrodisiacal foods with the perfection of ice cream. Ice cream, most frequently eaten after dinner, could serve as a prelude to the rest of the evening, rather than the ending punctuation to a meal.


  Regardless of your flavor preference, you can use the recipes in this chapter to heighten your feelings of amore. They are perfect for any romantic occasion. But be forewarned: These flavors can sneak up on you. At first, you’ll just enjoy the interesting mingling of flavors, but soon, the aphrodisiac will kick in and undoubtedly, you’ll feel those sparks fly.


  Ginseng


  Ginseng root is a popular aphrodisiac. Not only does it contain compounds that increase energy and enhance physical performance, but the shape of the root greatly resembles the human form. Treat yourself—and your partner—to this delicious ice cream.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (30 ml) ginseng extract


  


  
    Tasty Tidbits


    • The Chinese name for this sweet licorice-flavored root means “human-shaped root.”


    • Recent studies have linked ginseng to lowering high blood pressure.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and ginseng extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Milkshake


    Milkshakes are a great way to enjoy any decadent flavor.


    [image: Image]

  


  Jasmine


  The sweet aroma of jasmine gives this flower its aphrodisiacal quality. Stimulate your mate with this subtle ice cream, perfect for an evening at home.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (30 ml) jasmine extract


  


  
    Tasty Tidbits


    • The jasmine flower releases its fragrance at night, after the sun has set.


    • Jasmine flower buds are more fragrant than jasmine flowers.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and jasmine extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Anise


  According to the Greeks and the Romans, anise has special aphrodisiac powers. To inspire lust, sprinkle a few of these sweet, aromatic seeds atop ice cream before serving.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (30 ml) anise extract


  


  
    Tasty Tidbits


    • Anise has been cultivated for more than 4,000 years.


    • The Romans used anise as a form of currency.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and anise extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  Rose Water


  Since ancient times, roses have symbolized love and beauty. The Greek goddesses Isis and Aphrodite, in particular, considered the rose sacred.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) rose water


  


  
    Tasty Tidbit


    • Rose water is the liquid remaining after rose petals and water are distilled together to make rose oil. You can make it yourself by combining rose petals and water in a glass jar and letting it sit in the sun for several days.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract and rose water.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Gin-Infused Peaches


    To make this dessert, you need a mason jar and a flash pickler, a device that removes air from inside a jar (much like a vacuum) and pickles the ingredients within. Alternatively, you can soak the peaches in gin overnight.


    [image: Image]

  


  [image: Image]


  Cardamom Rose


  Cardamom, an aromatic spice, is a powerful aphrodisiac beneficial in treating impotence and mood. This ice cream, with its cotton candy hue, is sure to lift yours!


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (6 g) ground cardamom


  1 tablespoon (15 ml) rose water


  


  
    Tasty Tidbit


    • Cardamom is native to southwest India and Sri Lanka. It was not grown elsewhere until about 100 years ago, when immigrants moved it to other places. Today, Guatemala is the largest producer of this spice.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract, cardamom, and rose water.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    When we use grains and legumes more efficiently—as in, for human consumption rather than cattle feed—topsoil automatically becomes more efficient as well.

  


  Pink Pepper Tarragon


  This ice cream, which is a soft pink hue, inspires thoughts of love and affection. It’s perfect for anniversaries or any other romantic occasion.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ¼ cup (20 g) tarragon spice


  ¼ cup (25 g) ground Brazilian pink pepper


  


  
    Tasty Tidbit


    • The English word “tarragon” originates from the French word estragon or “little dragon,” which is derived from the Arabic word tarkhun. Some believe the herb was given this name because of its supposed ability to cure the bites of venomous reptiles. Others believe the plant was so named because of its coiled, serpent-like roots.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract, tarragon, and pepper.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Jackfruit Sauce


    This fruit sauce, with a flavor reminiscent of pineapple, is delectable drizzled on the ice cream above.


    [image: Image]

  


  [image: Image]


  Lavender


  In Tudor times in England, if a maiden wanted to know the identity of her true love, she was told to sip lavender tea and recite a song. In her dreams, her lover would be revealed.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (28 ml) lavender extract


  


  
    Tasty Tidbit


    • Lavender essential oil has antiseptic and anti-inflammatory properties. In World War I, it was used in hospitals as both a healing agent and disinfectant.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and lavender extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Bon Bons


    Our subtle Lavender ice cream is the perfect flavor choice for these little treats.


    [image: Image]

  


  Licorice


  Chewing on bits of licorice is said to inspire love and lust. Add chopped licorice pieces to this recipe (pictured at right) to enhance the romance factor, or just serve them alongside.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (30 ml) licorice extract


  Chopped black licorice, optional


  


  
    Tasty Tidbits


    • Licorice root is often used to prevent and treat stomach ulcers.


    • The main flavor ingredient in licorice is anise.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla and licorice extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add chopped licorice, if desired.


  Yield: 1 quart (approximately 600 g)


  Rosemary


  Rosemary has a mesmerizing aroma, making it hard for anyone to resist.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) rosemary extract


  


  
    Tasty Tidbit


    • Rosemary is associated with improved memory function. Ancient Greeks and Romans wore it in their hair when they studied and threw sprigs of it into graves to signify their desire to remember the departed.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably. Add vanilla and rosemary extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  [image: Image]


  Nutmeg


  Nutmeg has been known to awaken the libido and increase sex drive. Give your love life a boost with this delicate, delicious flavor.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  2 tablespoons (14 g) ground nutmeg


  


  
    Tasty Tidbits


    • Nutmeg is known as the two-for-one spice because both the nutmeg seed and its lacy covering, known as mace, come from the same plant.


    • Nutmeg is one of the oldest spices. It has been cultivated for more than 1,000 years.


    • The Caribbean island of Grenada is known as “Nutmeg Isle” because of the large amount of nutmeg it produces.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract and nutmeg.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Caramelized Apples


    These apples are a delicious autumn treat and chock-full of flavor.


    [image: Image]

  


  Fresh Mint Lime


  Peppermint has long been considered an aphrodisiac. Its fresh, crisp taste combined with the citrusy tang of lime makes for an irresistible, breath-freshening ice cream.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ½ cup (120 ml) lime juice


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1 tablespoon (15 ml) peppermint extract


  Mint sprigs, for garnish


  


  
    Tasty Tidbit


    • Peppermint was one of the earliest herbs discovered. It has been found in Egyptian tombs dating back to 1000 BC, and has been part of the Chinese pharmacopoeia even longer.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, lime juice, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla and peppermint extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. Garnish with mint sprigs.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Ninety percent of human exposure to pesticides comes from eating meat. Keep global health issues at bay by following a vegan diet and buying organic produce as often as possible.

  


  Vanilla Brazil Nut


  Brazil nuts can raise sexual vibes, attract romance, and improve health and vitality. That means this delectable ice cream promotes mental and physical well-being.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  ½ cup (55 g) chopped Brazil nuts


  


  
    Tasty Tidbit


    • Brazil nuts come in large woody pods resembling coconuts. Each pod holds up to 20 nuts, arranged in sections like a grapefruit.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add Brazil nuts.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Vegans and vegetarians tend to weigh less and have less excess body fat than meat-eaters.

  


  Pumpkin and Oats


  Pumpkins harmonize a relationship and rehabilitate lost passion. Try serving this ice cream to your loved one after an argument—and don’t forget the flowers.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (113 g) brown sugar


  1 cup (245 g) cooked, mashed pumpkin


  2 tablespoons (14 g) pumpkin pie spice


  1 tablespoon (15 ml) vanilla extract


  ½ cup (40 g) oats


  


  
    Tasty Tidbit


    • The name pumpkin originated from the word pepon, which is Greek for “large melon.”

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, brown sugar, pumpkin, and pumpkin spice in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add oats.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Oatmeal Cookie Bars


    These bars are delicious served warm alongside the ice cream above—or any ice cream for that matter.


    [image: Image]

  


  [image: Image]


  Sweet Basil


  In Italy, basil is a token of love. Give this ice cream creation to your lover as a sign of your affection.


  


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  3 tablespoons (8 g) chopped, packed fresh sweet basil


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Basil is purported to have many medicinal proprties, including the ability to soothe stomach pain, headaches, and anxiety.

  


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  In a food processor, blend remaining ¾ cup (175 ml) soymilk and basil until smooth. Set aside.


  Mix soy creamer, basil-milk blend, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variations: Cinnamon, Lemon, or Lime Basil

    For additional flavor combinations, try adding 3 tablespoons (21 g) ground cinnamon or 3 tablespoons (45 ml) lemon or lime juice. Put in the special ingredient when you add the vanilla extract.

  


  Thai Chile


  It has been said that chile pepper acts as an aphrodisiac because of the physiological responses it causes—most notably, an increase in heart rate. To spice up your next date, add this flavorful ice cream to your menu.


  


  3½ medium-size Thai chile peppers, chopped, divided


  1 cup (235 ml) soymilk, divided


  2 tablespoons (16 g) arrowroot powder


  2 cups (470 ml) soy creamer


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Thai chile peppers are also called bird peppers.

  


  In a blender, process 3 chile peppers until smooth.


  In a small bowl, combine ¼ cup (60 ml) soymilk with arrowroot and set aside.


  Mix soy creamer, remaining ¾ cup (175 ml) soymilk, puréed chile peppers, and sugar in a saucepan and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Add vanilla extract.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions. In the last few minutes of churning, add additional ½ chopped chile pepper, if desired.


  Yield: 1 quart (approximately 600 g)


  
    [image: Image]


    Green Fact


    Unsanitary, cramped conditions at factory farms increase the risk of animal-borne diseases such as E. coli, salmonella, and avian influenza. Cutting meat out of your diet places you at reduced risk for contracting these dangerous pathogens.

  


  Coconut Lemongrass


  According to legend, lemongrass gives you the ability to attract the object of your desire. To enhance lust, sprinkle shreds of coconut atop this aphrodisiac ice cream.


  


  3½ cups (825 ml) coconut milk, divided


  2 tablespoons (16 g) arrowroot powder


  ¾ cup (150 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1½ teaspoons (8 ml) lemongrass extract


  


  
    Tasty Tidbit


    • Lemongrass has many medicinal purposes. It aids in the management of gastrointestinal and nervous system disorders, treats fevers, and works as an analgesic.

  


  In a small bowl, combine ¼ cup (60 ml) coconut milk with arrowroot and set aside.


  Mix remaining 3¼ cups (765 ml) coconut milk and sugar in a saucepan, and cook over low heat. Once mixture begins to boil, remove from heat and immediately add arrowroot cream. This will cause the liquid to thicken noticeably.


  Stir in vanilla and lemongrass extracts.


  Refrigerate mixture until chilled, approximately 2 to 3 hours. Freeze according to your ice cream maker’s instructions.


  Yield: 1 quart (approximately 600 g)


  
    SERVING SUGGESTION


    Peanut Butter Ice Cream Sandwiches


    These peanut butter cookie sandwiches will be a hit no matter which ice cream flavor you choose to pair them with!


    [image: Image]

  


  Chocolate Martini Sorbet


  This spiked chocolate sorbet (pictured at right) makes for a smooth finish to any meal or special occasion.


  


  ½ cup (120 g) agave nectar


  2 teaspoons (10 ml) gin


  2 teaspoons (10 ml) vermouth


  2 teaspoons (10 ml) chocolate liqueur


  1 quart (940 ml) water


  


  Combine all ingredients. Place mixture in ice cream maker and freeze according to instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variations: Apple, Pear, or Blueberry Martini

    To make any of these tasty variations, use 1½ tablespoons (23 ml) apple, pear, or blueberry juice instead of chocolate liqueur. Serve with fresh fruit and a sprinkle of brown sugar.

  


  Mojito Sorbet


  A Mojito is a Cuban cocktail made of light rum, mint, lime, and sugar. Here we substitute agave nectar for the sugar. This sorbet is best served on a hot summer night.


  


  ½ cup (170 g) agave nectar


  3 fresh mint sprigs


  1½ tablespoons (23 ml) lime juice


  2 tablespoons (28 ml) light rum


  1 quart (940 ml) water


  


  Combine all ingredients. Place mixture in ice cream maker and freeze according to instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Orange Mojito

    For a bright, orangey citrus burst, substitute 1½ tablespoons (23 ml) orange juice for the lime juice.

  


  [image: Image]


  [image: Image]


  Champagne Sorbet


  This sorbet calls for a celebration! For delicate texture and exquisite taste, make sure to use high-quality champagne.


  ½ cup (170 g) agave nectar


  2 tablespoons (28 ml) champagne


  1 quart (940 ml) water


  
    Tasty Tidbits


    • Champagne is a sparkling wine made by inducing in-bottle secondary fermentation.


    • The bubbly we drink to celebrate festive occasions cannot be called “champagne” unless it was produced in the Champagne region of France.

  


  Combine all ingredients. Place mixture in ice cream maker and freeze according to instructions.


  Yield: 1 quart (approximately 600 g)


  
    *Variation: Pomegranate Champagne Sorbet

    To give this sorbet a fresh, sweet taste, add 1½ tablespoons (23 ml) pomegranate juice.

  


  
    SERVING SUGGESTION


    Chocolate-Covered Strawberries


    Nothing tops an evening like these chocolate-covered delicacies.


    [image: Image]

  


  CHAPTER 8

  Ice Cream Vessels and Sauces


  [image: Image]


  “Life is uncertain. Eat dessert first.”


  —Ernestine Ulmer, American writer


  Our frozen desserts are incredible by themselves, but to make them truly irresistible, why not add toppings? And while we’re at it, why not turn the vessel that holds the frozen goodness into its own satisfying treat?


  We could write an entire book about toppings and creative ways to present our ice cream, but for the sake of space, we’ve narrowed down this topic to sauces and vessels that match the dessert recipes we’ve already presented.


  Have fun with these suggestions: Mix and match, create your own, even experiment with edible spoons and out-of-this-world sundaes. Most importantly, have fun and enjoy our ice cream!


  Sugar Cones


  We made these classics into vegan treats anyone will enjoy. Don’t forget to pinch the tip so ice cream won’t drip out the bottom.


  


  ¼ cup (60 ml) water


  2 tablespoons (28 ml) vegetable oil


  ¼ cup (55 g) baking powder


  ½ cup (100 g) organic cane sugar (similar to granulated sugar)


  ¼ cup (55 g) non-dairy, non-hydrogenated butter, melted and cooled


  3 tablespoons (45 ml) soymilk


  ½ teaspoon vanilla extract


  ⅓ cup (42 g) all-purpose flour


  ⅛ teaspoon salt


  


  In a medium-size bowl, combine water, oil, baking powder, and sugar. Mix well, then whisk in melted butter, milk, and vanilla extract. Add flour and salt, and continue to whisk until batter is thin and smooth.


  Heat a medium-size sauté pan until hot. Reduce heat to medium-low and lightly brush pan with vegetable oil. Ladle ¼ cup (approximately 60 ml) batter onto pan, immediately tilting so batter forms a 5-inch (13-cm) circle. Cook until golden brown. Using a metal spatula, flip over and cook until pancake turns golden brown on other side.


  Remove from heat. While still hot, roll crepe into a cone shape, squeezing tip to seal. Cool completely.


  Yield: 30 cones


  
    *Variation: Chocolate-Dipped Sugar Cone

    To spice up the traditional sugar cone, melt 1½ cups (265 g) vegan chocolate chips, stirring until smooth. Dip top of cooled cone into chocolate and place on waxed paper to harden. For some color, dip in vegan rainbow sprinkles before allowing chocolate to harden.

  


  [image: Image]


  Hot Fudge


  Who doesn’t love a hot fudge sundae? This delicious topper (pictured at right) is delightful drizzled over a frosty dish of ice cream.


  


  2 cups (400 g) organic cane sugar (similar to granulated sugar)


  1 cup (150 g) brown sugar


  1 cup (80 g) cocoa powder


  ½ teaspoon salt


  ¼ cup (30 g) all-purpose flour


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  1½ cups (355 ml) water


  ½ teaspoon vanilla extract


  


  Mix dry ingredients, through flour, in a large saucepan. Add butter and water.


  Over low heat, bring mixture to a boil and cook for 10 minutes. Remove from heat, then add vanilla and stir. Serve immediately, or let sit for a few minutes to slightly thicken.


  Yield: 2 cups (475 ml)


  Butterscotch


  This candy sauce is a vegan take on a sweet-tooth favorite. It goes great with any of our ice creams.


  


  1 cup (150 g) brown sugar


  ½ cup (120 ml) soy creamer


  2¼ tablespoons (30 g) non-hydrogenated, non-dairy butter


  2 tablespoons (30 ml) maple syrup


  


  In a medium-size saucepan, combine all ingredients. Bring to a boil on medium heat, stirring often.


  Once mixture begins to boil, remove from heat, cool slightly, and serve.


  Yield: 2 cups (475 ml)


  [image: Image]


  
    
      

      What’s in a Name?


      Here, we explain some common food-prep methods, so you’ll never again confuse “fondant” with “foam.”


      Compote: A stew-like dish made by gently poaching fresh or dried fruit in sweet syrup or liqueur. It is often seasoned with spices such as cloves or cinnamon.


      Confit: A generic term to describe fruits and vegetables that have been slow-cooked in their own juices and infused with sugar to become jam-like sauces or spreads.


      Consommé: A rich, flavorful broth clarified so it is transparent.


      Coulis: A smooth sauce made from puréed fruits or vegetables that have been strained of seeds and peels.


      Foam: A dessert sauce made with milk, brown sugar, and chocolate or coffee. It is heated, chilled, and then placed into a siphon to produce a stiff substance to top desserts.


      Fondant: A sweet, thick icing made from a mixture of sugar, water, syrup, and sometimes, cream of tartar. It is cooked and then kneaded to a smooth, soft consistency to be spread over cakes and other sweets.


      Tartar: A white powder that often gives candy and fruit a creamy texture.


      Port Reduction: A type of sauce usually made of Port wine, stock, and a variety of vegetables, fruits, and herbs. It is cooked over high heat until it thickens and reduces.


      Ratatouille: A stew often made with eggplant, tomatoes, peppers, and a variety of seasonings. It can be made into a dessert topping by using fruit instead.

    

  


  Caramel Sauce


  It’s easy to confuse caramel and butterscotch. The two are similar in appearance and flavor, but they differ in one significant way: the type of sugar in the recipe. Conduct a taste test and decide for yourself whether you like butterscotch, caramel—or both!


  


  1 cup (200 g) sugar


  6 tablespoons (84 g) non-hydrogenated, non-dairy butter


  ½ cup (120 ml) soy creamer


  In a thick-bottomed 2- or 3-quart (1.9- or 2.8-L) saucepan, heat sugar on medium heat, whisking as it melts. When sugar reaches a boil, stop stirring.


  Once sugar melts completely, add butter and whisk until melted.


  Remove from heat and slowly incorporate creamer. Mixture should foam or bubble considerably. Whisk until caramel is smooth. Let cool slightly before serving.


  Pour unused or leftover caramel into a jar and let cool completely. Store in refrigerator for up to 2 weeks. Warm before serving.


  Yield: 2 cups (475 ml)


  Peanut Butter Sauce


  Peanut butter burns easily, so pay attention when preparing this sauce. Its smooth, nut flavor works great on any of our ice creams.


  


  1 cup (200 g) sugar


  ½ cup (120 ml) water


  ½ teaspoon salt


  ⅔ cup (227 g) agave nectar


  1 cup (260 g) peanut butter


  


  In a small saucepan, combine sugar, water, salt, and agave nectar and bring to a boil over low heat.


  Boil for 1 minute, then turn off heat and let cool for 2 to 3 minutes.


  While mixture is cooling, whip peanut butter. Incorporate it into mixture with a wire whip. Serve warm.


  Store in refrigerator for up to 2 weeks. Heat before serving.


  Yield: 2 cups (475 ml)


  Very Berry Sauce


  For a special treat, whip up a batch of your favorite vegan waffles and top with some ice cream and this fruity sauce. For optimal taste, make this recipe during summertime, which is peak berry season.


  


  2 cups (290 g) blueberries, raspberries, or sliced strawberries (or a combination of all three)


  ½ cup (100 g) sugar


  2 teaspoons (10 g) agave nectar


  Juice of ½ lemon


  Pinch of salt


  


  
    Tasty Tidbit


    • Berries freeze exceptionally well and are a great treat to have on hand during off-season months. To freeze, simply spread berries on a baking sheet and place in the freezer. Once frozen, transfer berries to a freezer bag or container and return to freezer.

  


  In a medium-size saucepan, combine all ingredients.


  On medium heat, stir mixture gently for 10 minutes, or until sugar dissolves and berries are soft. Remove from heat and cool.


  Yield: 2 cups (475 ml)


  
    [image: Image]


    Green Fact


    Nearly one-third of the earth’s land is used to raise and feed livestock.

  


  [image: Image]


  CHAPTER 9

  Ice Cream Sides and Desserts


  [image: Image]


  You are probably familiar with household staples such as flour, vegetable oil, baking soda, salt, and hopefully by now, soymilk. Though these may appear to be simple baking ingredients, the interactions caused by their various chemical components make for pretty complex science.


  For instance, baking soda is a leavening agent, which, when added to dough and heated above 122°F (50°C), causes it to rise. That means if you happen to be an absent-minded baker, forgetting to include baking soda in a recipe will result in hard, small dough—and definitely not something you’ll want to eat!


  For this reason, many people consider baking—especially vegan baking—a difficult and fickle task. But following our tips and guidance, these recipes will be, dare we say it, a piece of cake.


  If you’re a beginner, first try the easier recipes such as cookies, brownies, and cupcakes. Practice makes perfect and a good understanding of the basics will only help you in the long run. Don’t be afraid to experiment and as always, have fun!


  Chocolate Fudge Brownies


  These gooey, fudgy brownies are delicious served with ice cream or in it! To make them suitable for the latter option, wrap the brownies in plastic, freeze for 4 to 5 hours, then cut them into bite-size pieces. Add to ice cream in the last few minutes of churning.


  


  2 cups (250 g) all-purpose flour


  2 cups (400 g) organic cane sugar (similar to granulated sugar)


  ¾ cup (60 g) unsweetened cocoa powder


  1 teaspoon (4.6 g) baking powder


  1 teaspoon (6 g) salt


  ½ cup (120 ml) water


  ½ cup (120 ml) soymilk


  ¼ cup (59 ml) vegetable oil


  1 teaspoon (5 ml) vanilla extract


  ½ cup (60 g) chopped walnuts, optional


  


  Preheat oven to 350°F (180°C or gas mark 4). Grease 9 × 13-inch (23 × 33-cm) baking pan.


  In a large bowl, combine flour, sugar, cocoa powder, baking powder, and salt and stir. Add water, soymilk, vegetable oil, and vanilla extract. Mix until well blended.


  Evenly spread batter into pan and sprinkle with nuts, if desired. Bake for 25 to 30 minutes. Let cool, then cut into squares.


  Yield: 24 to 28 brownies


  
    *Variation: Peanut Butter Brownies

    To make a peanut butter variety of the Chocolate Fudge Brownies, use ¾ cup (175 ml) water instead of ½ cup (120 ml) and add ½ cup (130 g) peanut butter after the vanilla extract.


    *Variation: Chocolate Chip Brownies with Chocolate Icing

    For more chocolatey goodness, add 1 cup (175 g) vegan chocolate chips to the batter after blending all other ingredients. To make chocolate icing, combine 1 cup (200 g) sugar, 6 tablespoons (48 g) cornstarch, ½ teaspoon salt, and ¼ cup (20 g) cocoa powder. Whisk in ½ cup (120 ml) water and ¼ cup (60 ml) soymilk and cook over medium heat until boiling. Continue boiling for 1 to 2 minutes. Remove from heat and stir in 2 tablespoons (28 ml) vegetable oil and 1 tablespoon (15 ml) vanilla extract. Cool and spread onto brownies.

  


  [image: Image]


  Blondies


  A “backwards brownie” of sorts, blondies are a rich, decadent treat. Serve a scoop of Peanut Butter ice cream (page 51) alongside one of these and you’ll be in seventh heaven.


  


  Non-hydrogenated, non-dairy butter, for greasing


  1¼ cups (155 g) flour, plus more for dusting


  ¾ teaspoon baking soda


  ½ teaspoon salt


  6 ounces (170 g) vanilla soy yogurt


  ¼ cup (60 ml) canola oil


  1 tablespoon (15 ml) vanilla


  2 tablespoons (30 ml) molasses


  1 cup (200 g) sugar


  ¾ cup (135 g) chocolate chips


  


  
    Tasty Tidbits


    • Molasses is a byproduct of the processing of sugar cane or sugar beets. The sugar is boiled three times, which results in three different grades of molasses: light or first molasses, dark or second molasses, and Blackstrap molasses. Light is the sweetest, while Blackstrap is almost bitter in flavor.


    • Light sugar cane molasses is the most common type of molasses used in baking and works best in this recipe.

  


  Preheat oven to 350°F (180°C or gas mark 4) and lightly butter and flour an 8 × 8-inch (20 × 20-cm) pan.


  In a medium bowl, mix flour, baking soda, and salt. Set aside.


  In a large bowl, combine yogurt, oil, vanilla, and molasses. Stir until blended, then add sugar and mix until well combined.


  Slowly fold dry ingredients into the wet ingredients, mixing until just combined. Stir in chocolate chips.


  Pour batter into prepared pan and bake for 30 minutes. Allow to cool, then cut into squares and serve.


  Yield: 16 blondies


  
    [image: Image]


    Green Fact


    One-thousand species become extinct each year because of the destruction of the tropical rainforest.

  


  Chocolate Chip Biscotti


  These twice-baked goodies are delicious alongside a steaming mug of hot chocolate on a blustery winter afternoon or with our decadent Coffee ice cream (page 58).


  


  3 tablespoons (23 g) ground flaxseed


  9 Tablespoons (135 ml) water


  1 teaspoon (5 ml) vanilla extract


  ½ teaspoon almond extract


  2 cups (250 g) all-purpose flour


  ⅜ cup (90 g) agave nectar


  1 teaspoon (4.6 g) baking powder


  ⅛ teaspoon salt


  1 cup (175 g) vegan chocolate chips


  


  
    Tasty Tidbit


    • The name “biscotti” derives from the Italian words bis, meaning “twice” and cotto, meaning “baked or cooked.”

  


  Preheat oven to 350°F (180°C or gas mark 4) and line a baking sheet with parchment paper.


  In a small bowl, lightly beat ground flaxseed, water, and vanilla and almond extracts until slightly frothy and gelatinous.


  In the bowl of an electric mixer, combine flour, agave nectar, baking powder, and salt. Beat for 30 seconds, or until thoroughly blended.


  Gradually add flaxseed mixture and beat until dough forms. Add chocolate chips about halfway through the process.


  Transfer dough to a lightly floured surface and divide in half. Shape each half into a log about 10-inches (25-cm) long and 2-inches (5-cm) wide. Slide logs onto prepared baking sheet, spacing them about 3 inches (7.5 cm) apart. Bake until slightly firm, 22 to 25 minutes.


  Cool for 5 minutes. Reduce oven to 300°F (150°C or gas mark 2).


  Using a serrated knife, cut biscotti diagonally into 1-inch (2.5-cm) thick slices. Arrange evenly on baking sheet. Bake 10 minutes, turn over, and bake another 10 minutes or until firm to the touch. Remove from oven and let cool completely.


  Yield: 40 biscotti


  Classic Chocolate Chip Cookies


  Who can resist a homemade chocolate chip cookie straight from the oven? This recipe offers a vegan twist on a classic. Delicious!


  


  2 cups plus 2 tablespoons (265 g) all-purpose flour


  ½ teaspoon sea salt


  ½ teaspoon baking soda


  12 tablespoons (168 g) non-hydrogenated, non-dairy butter, softened


  1 cup (225 g) light brown sugar, packed


  ½ cup (100 g) granulated sugar or evaporated cane juice


  1½ teaspoons Ener-G egg replacer, whisked together with 2 table-spoons (28 ml) of water, for the equivalent of one egg


  2 teaspoons (10 ml) vanilla extract


  1 to 1½ cups (175 to 260 g) vegan chocolate chips


  


  
    Tasty Tidbit


    • Ruth Wakefield invented the chocolate chip cookie in 1930 at the Toll House Inn she ran with her husband in Massachusetts.

  


  Preheat oven to 350°F (180°C or gas mark 4).


  Mix flour, salt, and baking soda in medium-size bowl.


  Using an electric mixer, cream together butter and sugars. Add Ener-G egg mixture and vanilla, and mix until well combined.


  Incorporate dry ingredients into wet, being careful not to over mix (by hand is preferable). Stir in chocolate chips.


  Portion cookies onto a parchment paper-lined cookie sheet using a #40 cookie scoop or rounded tablespoon. For larger, bakery-size cookies, use a small measuring cup, such as ¼ cup. Flatten slightly using any flat-bottomed surface (such as a damp glass).


  Bake 8 to 10 minutes. Cool on sheet for several minutes before transferring to wire rack to cool completely.


  Yield: 25 traditional-size or 16 bakery-style cookies


  
    *Variation: Chocolate Chocolate Chip Cookies

    To make even richer melt-in-your-mouth cookies, throw in ⅔ cup (55 g) cocoa powder when you add the flour. You’ll certainly impress your friends—especially the chocolate lovers.

  


  Sugar Cookies with Icing and Sprinkles


  Sweet, crispy sugar cookies make a great treat all year round. Shape and decorate them for any holiday season! Hint: For a burst of color, add a few drops of food coloring to the icing.


  


  For Cookies:


  2 tablespoons (25 g) organic cane sugar (similar to granulated sugar)


  2 tablespoons (14 g) ground cinnamon


  ½ cup (110 g) plus 2 tablespoons (28 g) non-hydrogenated, non-dairy butter


  ½ cup (100 g) sugar


  1 tablespoon (15 ml) vanilla extract


  1½ cups (185 g) all-purpose flour


  ½ teaspoon baking soda


  ½ teaspoon salt


  ¼ cup (60 ml) soymilk


  For Icing:


  2 cups (240 g) confectioners’ sugar


  2⅔ tablespoons (38 ml) soymilk


  2 teaspoons (10 ml) corn syrup


  ½ teaspoon vanilla extract


  Food coloring, optional


  Vegan sprinkles, optional


  


  
    Tasty Tidbit


    • Most non-vegan sprinkles contain beeswax or “confectioners’ glaze,” which contains insect-derived ingredients, so it’s important to read labels carefully.

  


  To make cookies: Preheat oven to 350°F (180°C or gas mark 4).


  In a small bowl, combine organic cane sugar and cinnamon and set aside.


  With a mixer, blend butter and ½ cup (100 g) regular sugar until fluffy. Add vanilla extract. Add remaining dry ingredients, stir, then add soymilk. Mix well.


  Form balls with dough and roll them in sugar-cinnamon mixture. Place on ungreased cookie sheet and bake for 10 to 12 minutes, until golden.


  To make icing: Combine confectioners’ sugar and soymilk in a mediumsize bowl and stir until smooth. Beat in corn syrup and vanilla extract.


  Add food coloring, if desired.


  Spread icing (and sprinkles, if desired) onto cookies and allow to harden overnight on waxed paper.


  Yield: 24 cookies


  Oatmeal Raisin Cookies


  These wholesome cookies are served best with a tall glass of chocolate soymilk.


  


  ¾ cup (165 g) non-hydrogenated, non-dairy butter, warmed to room temperature


  ½ cup (100 g) sugar


  1 cup (225 g) packed brown sugar


  1 teaspoon (5 ml) vanilla extract


  ½ cup (120 ml) soymilk


  1 cup (125 g) all-purpose flour


  ½ teaspoon baking soda


  ½ teaspoon salt


  1 teaspoon (2.3 g) cinnamon


  ½ cup (60 g) ground flaxseed


  1 cup (145 g) raisins


  3 cups (240 g) rolled oats


  


  Preheat oven to 350°F (180°C or gas mark 4).


  In a medium-size bowl, combine butter, sugar, brown sugar, and vanilla extract until light and fluffy. Add soymilk and mix well.


  Add flour, baking soda, salt, cinnamon, and flaxseed and stir until well mixed. Add raisins and oats and continue stirring until batter becomes thick.


  Drop 3-inch (7.5-cm) balls of dough onto ungreased baking sheet and flatten slightly. Bake for 10 to 12 minutes, then place cookies on a cooling rack.


  Yield: 24 cookies


  
    [image: Image]


    Green Fact


    Raising livestock for human consumption greatly adds to the release of methane into the atmosphere, which has 23 times the global warming potential of carbon dioxide.

  


  [image: Image]


  Mini Sandwich Cookies


  These cookies are delicate and mild with a wonderful burst of chocolate.


  


  ⅓ cup (80 ml) soymilk


  ¾ cup (150 g) sugar


  ½ cup (120 ml) vegetable oil


  2 teaspoons (10 ml) vanilla extract


  Pinch lemon zest


  2 cups (250 g) all-purpose flour


  2 tablespoons (16 g) cornstarch


  1 teaspoon (4.6 g) baking powder


  ¼ teaspoon salt


  ½ cup (90 g) vegan chocolate chips


  


  Preheat oven to 350°F (180°C or gas mark 4). Grease two cookie sheets, then set aside.


  In a large mixing bowl, combine milk, sugar, oil, vanilla, and lemon zest and mix well. Add flour, cornstarch, baking powder, and salt, and mix well until substance becomes dough-like.


  Flour hands and surface area, then roll dough into 2-inch (5-cm) long, thin logs. Be sure to flour your hands before molding each cookie or dough will stick.


  Place dough logs on cookie sheet and bake 15 minutes, until cookies are firm and edges are browned. Set aside to cool.


  In a small saucepan, melt chocolate chips over medium heat, stirring until smooth.


  Once cookies have cooled, spoon melted chocolate onto one cookie, then place another cookie on top, forming a sandwich. Place on a large plate and refrigerate to set.


  Yield: 16 cookie sandwiches


  
    Boston Cream Pie


    This rich creamy dessert—actually a cake, not a pie—looks as good as it tastes. It’s sure to impress even the most finicky of eaters!


    


    For Cake:


    2 cups (250 g) all-purpose flour


    1 teaspoon (4.6 g) baking powder


    1 teaspoon (4.6 g) baking soda


    ½ teaspoon salt


    1¼ cups (250 g) sugar


    ½ cup (120 ml) vegetable oil


    ½ cup (115 g) soy yogurt


    1½ cups (355 ml) soymilk


    2 teaspoons (10 ml) vanilla extract


    For Cream Filling:


    ⅓ cup (65 g) sugar


    Pinch of salt


    2 tablespoons (16 g) cornstarch


    1½ cups (355 ml) vanilla soymilk


    1 tablespoon (14 g) margarine


    1 teaspoon (5 ml) vanilla extract


    For Chocolate Sauce:


    ¼ cup (55 g) non-hydrogenated, non-dairy butter


    ¼ cup (60 ml) chocolate soymilk


    ⅓ cup (60 g) vegan chocolate chips


    


    To make cake: Preheat oven to 350°F (180°C or gas mark 4). Grease and flour two 9-inch (23-cm) round cake pans and line with parchment paper. Set aside.


    In a large bowl, combine flour, baking powder, baking soda, and salt. Mix and set aside.


    In another large bowl, combine sugar with oil and stir until incorporated. Add soy yogurt, soymilk, and vanilla extract and mix until creamy.


    Combine wet and dry ingredients until mixture becomes a batter-like consistency. Divide evenly into cake pans. Bake for 20 to 25 minutes, then set aside to cool.


    To make cream filling: In a medium-size saucepan, combine sugar, salt, cornstarch, and soymilk. Over medium heat, bring to a boil, whisking constantly. Lower to a simmer and continue to whisk for 5 minutes, or until thick. Remove from heat.


    Add margarine and vanilla. Pour mixture into a bowl and let cool, stirring every few minutes.


    To make chocolate sauce: In a small saucepan over medium heat, melt butter. Stirring constantly, add soymilk. Remove from heat and add chocolate chips. Whisk until chocolate melts, then let cool for several minutes.


    Place one cake on a platter and spread cream filling on top. Place other cake on top and cover with chocolate sauce. Refrigerate for at least 45 minutes before serving.


    Yield: One 9-inch (23-cm) double-layer cake, 8 to 10 slices

  


  French Madeleines


  A traditional French Madeleine has a distinct and exact texture. These cake-like cookies should be light, slightly crisp, and golden brown. To achieve this, we recommend using a brand-name egg replacer, such as Ener-G. However, feel free to experiment with other egg substitutes.


  


  ½ cup (110 g) non-hydrogenated, non-dairy butter


  ¼ cup (30 g) all-purpose flour


  ½ cup (60 g) almond flour


  1½ teaspoons (9 g) salt


  ½ cup (100 g) plus 2 tablespoons (25 g) sugar


  3 Ener-G eggs (or other egg substitute)


  ¾ teaspoon (4 ml) lemon juice


  2 tablespoons (12 g) finely grated lemon zest


  


  
    Tasty Tidbit


    • Madeleines are similar in flavor to pound cake, but with a much lighter texture.

  


  Preheat oven to 375°F (190°C or gas mark 5).


  In a small bowl, melt butter and let cool. Set aside.


  In a medium-size bowl, combine two flours and salt. Add sugar and egg replacement and beat until frothy.


  Add lemon juice and zest, then slowly add melted butter. Stir until incorporated.


  Lightly grease and flour a Madeleine pan (which looks like a muffin tin, but has spaces meant specifically for this type of cookie). Fill each shell about ⅔ full with batter. Bake for 15 to 20 minutes, or until crisp and brown around the edges.


  Yield: 24 cookies


  
    [image: Image]


    Green Fact


    Albert Einstein once said, “Nothing will benefit human health and increase the chances of survival of life on earth as much as the evolution to a vegetarian diet.”

  


  
    Twinkies


    This playful, cream-filled treat is both exciting to bake and fun to eat! It’ll be a hit at every child’s birthday party. For best results, make in the traditional twinkie pan. Alternatively, use muffin tins.


    


    For Batter:


    1 cup (125 g) all-purpose flour


    ¾ teaspoon baking soda


    ½ teaspoon baking powder


    ¼ teaspoon salt


    1 cup (235 ml) soymilk


    1 teaspoon (5 ml) apple


    cider vinegar


    ¾ cup (150 g) sugar


    ⅓ cup (80 ml) canola oil


    2 teaspoons (10 ml) vanilla extract


    For Cream Filling:


    ½ cup (110 g) non-hydrogenated, non-dairy butter


    1 cup (100 g) confectioners’ sugar


    1 teaspoon (5 ml) vanilla extract


    2 tablespoons (16 g) barley malt powder (a natural sweetener derived from barley)


    


    To make batter: Preheat oven to 350°F (180°C or gas mark 4).


    In a large bowl, combine flour, baking soda, baking powder, and salt. Set aside. In another large bowl, combine soymilk and vinegar; whisk. Wait for mixture to curdle, then add sugar, oil, and vanilla. Beat until foamy. Pour mixture into dry ingredients and beat until smooth.


    Grease pan with vegan non-stick spray and pour batter into cups until ¼ full. Bake for 15 minutes.


    To make filling: Combine butter and confectioners’ sugar in a medium-size bowl and beat until light and fluffy. Add vanilla and malt powder and beat until incorporated.


    Using a pastry bag, poke three holes into bottom of each baked pastry and inject 1 tablespoon (15 g) cream filling into each hole.


    Yield: 16 twinkies

  


  Cupcakes


  Served alongside a scoop of ice cream, these cupcakes are a real treat.


  


  1 tablespoon (15 ml) apple cider vinegar


  1½ cups (355 ml) soymilk


  2 cups plus 2 tablespoons (265 g) all-purpose flour


  1 cup plus 2 tablespoons (225 g) sugar


  ½ teaspoon baking powder


  ½ teaspoon baking soda


  ½ teaspoon salt


  ½ cup (120 ml) vegetable oil


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • Cupcakes have been around since the early 19th century.

  


  Preheat oven to 350°F (180°C or gas mark 4). Line muffin pan with cupcake liners and set aside.


  In a small bowl, combine vinegar and soymilk. Stir well. Set aside to curdle.


  In a large bowl, combine flour, sugar, baking powder, baking soda, and salt.


  In another bowl, combine soymilk mixture, oil, and vanilla extract. Add to dry ingredients and beat until smooth.


  Fill each cupcake liner ⅔ full of batter. Bake for 15 to 20 minutes, until a toothpick comes out clean. Let cupcakes cool before frosting.


  Yield: 12 cupcakes


  
    *Variations: Ginger, Lemon, or Chocolate Cupcakes


    • For Ginger Cupcakes, add in 1 tablespoon (5.5 g) ground ginger and 1¼ cups (125 g) finely chopped crystallized ginger to dry ingredients.


    • For Lemon Cupcakes, add 2½ teaspoons (5 g) lemon zest to dry-ingredient mix and 2 tablespoons (28 ml) lemon juice to wet ingredients.


    • For Chocolate Cupcakes, add ¾ cup (60 g) cocoa powder to dry ingredients and ¾ cup (130 g) vegan chocolate chips to final batter.

  


  [image: Image]


  Italian White Cream Cake


  This smooth, white-chocolate cake is an unforgettable finish to any meal. Serve with a dish of decadent ice cream or sorbet.


  


  For White Chocolate:


  ¼ cup (55 g) cocoa butter


  1 teaspoon (5 ml) vanilla extract


  ⅓ cup (40 g) confectioners’ sugar


  ½ teaspoon soymilk powder


  Pinch of salt


  For Cake:


  3 cups (375 g) all-purpose flour, sifted


  2 teaspoons (9.2 g) baking powder


  ½ teaspoon salt


  ½ cup (110 g) non-hydrogenated, non-dairy butter, warmed to room temperature


  1¼ cups (250 g) sugar


  1 cup plus 2 tablespoons (265 ml) soymilk


  1 teaspoon (5 ml) vanilla extract


  


  
    Tasty Tidbit


    • Cocoa butter may be difficult to find in stores but can easily be found online. It will keep for several years if stored in the refridgerator.

  


  To make white chocolate: Microwave cocoa butter for 1 to 2 minutes, until melted. Quickly stir in remaining ingredients, blending until smooth. Set aside.


  To make batter: Preheat oven to 350°F (180°C or gas mark 4). Butter and flour two 9-inch (23-cm) round cake pans.


  In a medium-size bowl, combine flour, baking powder, and salt. Stir and set aside.


  In a large bowl, combine butter and sugar and beat until light and fluffy. Add soymilk, vanilla, and white chocolate mixture and beat until combined. Slowly add dry ingredients and stir until smooth.


  Pour batter into prepared pans and bake for 25 to 30 minutes, or until top is golden.


  Yield: Two 9-inch (23-cm) round cakes, or 16 slices


  
    Chocolate Chip Ice Cream Cake


    This cake is perfect for any occasion! Use a creative ice cream flavor such as Green Tea (page 122) or Brown Sugar Caramel (page 167) to give the dessert a unique, personal touch.


    


    3 cups (375 g) all-purpose flour


    2 cups (400 g) sugar


    ½ cup (40 g) cocoa powder


    2 teaspoons (9.2 g) baking soda


    2 teaspoons (10 ml) vanilla extract


    2 teaspoons (10 ml) distilled vinegar


    ½ cup (120 ml) vegetable oil


    2 cups (470 ml) water


    1 cup (175 g) vegan chocolate chips


    1 quart (approximately 600 g) non-dairy ice cream


    


    Preheat oven to 350°F (180°C or gas mark 4).


    Grease and flour two 9-inch (23-cm) round cake pans and set aside.


    In a medium-size bowl, combine flour, sugar, cocoa powder, and baking soda. Pour in vanilla, vinegar, oil, and water and stir well. Fold in chocolate chips. Pour mixture into cake pans, dividing evenly. Bake for 30 to 35 minutes. Allow cakes to cool before removing from pans.


    Soften ice cream by microwaving for 10 seconds. Place one cake on a serving platter and spread on ice cream. Carefully place other cake on top of ice cream. Place cake, uncovered, in freezer for 3 to 4 hours before serving.


    Yield: One 9-inch (23-cm) cake, or 8 to 10 slices

  


  Petit Fours


  These lovely little treats are sure to impress any guest.


  


  For Cake:


  1½ cups (185 g) plus 2 tablespoons (15 g) all-purpose flour


  1½ cups (300 g) sugar


  1 teaspoon (4.6 g) baking powder


  ¾ teaspoon salt


  ¼ cup (55 g) plus 2 tablespoons (28 g) non-hydrogenated, non-dairy butter


  1 cup (235 ml) water


  1 tablespoon (15 ml) lemon juice


  Zest of 1 whole lemon


  ¾ cup (175 ml) soymilk


  1 teaspoon (5 ml) vanilla extract


  1 teaspoon (5 ml) lemon extract


  For Petit Fours:


  1½ cups (265 g) vegan chocolate chips


  1 tablespoon (15 ml) vanilla extract


  1 teaspoon (2.2 g) groumd nutmeg


  1 cake (recipe above)


  ½ cup store-bought marzipan


  Fondant (recipe below)


  Powdered sugar, for sprinkling


  For Fondant:


  2½ cups (500 g) sugar


  ½ cup (120 ml) water


  ¼ cup (59 ml) corn syrup


  1 tablespoon (15 ml) vanilla extract


  


  
    Tasty Tidbit


    • The intricate design of these elegant, individual cakes, derived from the French for “small oven.”

  


  To make cake: Preheat oven to 350°F (180°C or gas mark 4).


  Brush oil on a 10 × 15-inch (23 × 23-cm) jellyroll pan, then cover with two sheets parchment paper. Pull paper over edges to ease process of popping out cake.


  In a large bowl, combine flour, sugar, baking powder, and salt. Add butter, water, and lemon juice and beat well. Add remaining ingredients and continue to beat until smooth.


  Pour batter into prepared pan and bake for 25 to 30 minutes, or until golden brown. Let cool completely.


  Once cool, lift entire cake from pan and lay on a large cutting surface. With a serrated knife, carefully cut into two identical halves. Set aside.


  To make petit fours: In a small bowl, melt chocolate chips. Add vanilla and nutmeg and continue stirring until chocolate melts completely and is warm. Gently spread sauce onto one cake half. Place other half on top, forming a sandwich.


  Next, divide marzipan in half. Knead until soft, then roll out each half separately. Roll pieces until each will cover half the cake. Brush one side with dab of water, then place on top of cake, water-side down. Trim edges. Repeat with second marzipan piece. Cover and refrigerate overnight.


  The next day, cut cake into 1½-inch (4-cm) cubes. Cover, then place back in refrigerator.


  To make fondant: Heat sugar, water, and corn syrup to “soft ball” stage on a candy thermometer (237°F [114°C]). Pour liquid into food processor and add vanilla. Blend for 2 to 3 minutes, or until syrup becomes opaque.


  Place petit fours on cooling rack and pour fondant into a small bowl. (Microwave for a few seconds if fondant has cooled.) Dip each petit four carefully into fondant, using a spoon to ice top. Sprinkle with powdered sugar once cooled.


  Yield: 30 petit fours


  Lady Fingers


  These little treats are great when sprinkled with powdered sugar or dipped into a steaming mug of hot chocolate.


  


  2 cups (250 g) all-purpose flour


  1 cup (200 g) sugar


  1 tablespoon (14 g) baking powder


  1 teaspoon (2.7 g) cornstarch


  1 teaspoon (5 ml) vanilla extract


  ¼ cup (59 ml) canola oil


  1⅔ cups (390 ml) water


  


  
    Tasty Tidbit


    • Also called boudoir biscuits, Lady Fingers are a light, spongy cake.

  


  Preheat oven to 375°F (190°C or gas mark 5).


  In a large bowl, combine all ingredients and mix until smooth. Pour batter into greased 9 × 13-inch (23 × 33-cm) pan and bake for 40 minutes.


  Let cool, then slice into strips. Turn up oven to 400°F (200°C or gas mark 6). Place strips on clean, ungreased cookie sheet and bake for another 15 to 18 minutes.


  Yield: 4½ dozen lady fingers


  Sunday Cinnamon Rolls


  These cinnamon rolls are perfect for munching on a lazy weekend morning, alongside a hot cup of tea (or a teeny scoop of vanilla ice cream!). Add 1 cup (145 g) of raisins to the dough for fruit bursts in every bite!


  


  For Rolls:


  1 cup (235 ml) soymilk


  1 cup (220 g) non-hydrogenated, non-dairy butter, divided


  1 cup (235 ml) water


  1 tablespoon (12 g) active dry yeast


  1 cup (200 g) sugar


  1 teaspoon (6 g) salt


  ½ banana, finely mashed


  6 cups (750 g) all-purpose flour, divided


  2 teaspoons (4.6 g) ground cinnamon


  2 cups (300 g) dark brown sugar


  For Icing:


  4 cups (480 g) confectioners’ sugar


  2 teaspoons (10 ml) vanilla extract


  ¾ cup (175 ml) soymilk


  ¼ cup (55 g) non-hydrogenated, non-dairy butter


  


  To make rolls: In a small saucepan, heat soymilk over low heat until bubbling, then remove and let cool. Mix in ½ cup (110 g) butter, stirring until melted. Add water, then let cool until lukewarm.


  In a large bowl, combine milk mixture, yeast, sugar, salt, banana, and 2 cups (250 g) flour. Stir in remaining flour, ½ cup (60 g) at a time, beating well. When dough has pulled together, place onto floured surface and knead until elastic, 8 minutes.


  In a small bowl, combine cinnamon and brown sugar and set aside.


  Preheat oven to 375°F (190°C or gas mark 5).


  Dividing dough in half, roll each piece into a 12 × 9-inch (30 × 23-cm) rectangle. Spread ¼ cup (55 g) butter and half of cinnamon-sugar mixture over each piece. Roll up dough, using water to seal seam.


  Cut each roll into 12 slices and place onto two 9 × 13-in (23 × 33-cm) greased baking pans. Cover and let rise until almost doubled in size, approximately 1 hour.


  Bake for 20 to 25 minutes, or until golden brown.


  To make the icing: Combine all icing ingredients in a medium-size bowl, stirring well. Heat for 20 to 25 seconds in a microwave, then drizzle over warm rolls.


  Yield: 24 rolls


  
    
      

      Eggs: Who Needs ‘Em?


      In vegan baking, the challenge of cooking without eggs can prove quite arduous, especially when a recipe calls for a large amount of them. Fortunately, with a little knowledge—and practice—it’s easy to overcome this obstacle.


      Just as there are meat substitutes such as tofu, tempeh, and seitan, there are also substitutes for eggs. For one, the commercial Ener-G Egg Replacer is a reliable alternative available in most grocery and health food stores.


      But there are other, more creative ways to replace eggs in recipes. Here’s a list of natural food combinations that provide the same texture, leavening, and binding functions as 1 egg:


      


      • ¼ cup (56 g) plain soft tofu, puréed


      • ½ banana, mashed


      • ¼ cup (60 g) applesauce


      • ¼ cup (56 g) mashed potatoes


      • ¼ cup (61 g) canned pumpkin or squash


      • 1¼ cup (44 g) puréed prunes


      • 1 tablespoon (8 g) ground flaxseed + 3 tablespoons (45 ml) water


      • 2 tablespoons (16 g) potato starch


      • 2 tablespoons (28 ml) water + 1 tablespoon (15 ml) vegetable oil + 2 tablespoons (28 g) baking powder


      If you need a replacement for 1 egg white, try 1 tablespoon (14 g) plain agar powder dissolved in 1 tablespoon (15 ml) water, whipped, chilled, whipped, chilled, and whipped again.


      Keep in mind that some substitutes will work better in certain recipes than others. For example, in a recipe that calls for a significant number of eggs, such as cream puffs or éclairs, puréed soft tofu will prove a more effective substitute than pumpkin or squash. Along the same lines, be aware that using bananas or applesauce as binders will add a hint of those flavors to the dessert, so plan accordingly.


      Replacing eggs in non-vegan recipes can be tricky, so don’t get discouraged if the adapted recipe doesn’t quite turn out as expected. With practice comes success and in the end, it’s well worth the trouble to exclude the eggs.

    

  


  Belgian Waffles


  Belgian waffles are rarely eaten without accoutrements. Keep the tradition alive by topping yours with ice cream, hot fudge, and even some whipped soy topping.


  


  2 cups (250 g) all-purpose flour


  4 teaspoons (18 g) baking powder


  ¼ teaspoon salt


  2 cups (470 ml) soymilk


  ¼ cup (59 ml) vegetable oil


  ½ ripe banana, mashed


  1 teaspoon (5 ml) vanilla extract


  


  In a large mixing bowl, combine flour, baking powder, and salt and set aside.


  In a food processor, blend soymilk, vegetable oil, banana, and vanilla extract until smooth. Pour mixture into dry ingredients and stir until moistened.


  Cook according to waffle iron instructions.


  Yield: 10 waffles


  
    [image: Image]


    Green Fact


    The typical, omnivorous diet requires 400 gallons (1514 L) of oil each year. Cut back on oil consumption by reducing your intake of meat and dairy.

  


  
    Lemon Poppy Seed Scones


    “Scones” are small, biscuit-like pastries that come in various shapes and flavors. Our ingredients of choice? Lemon and poppy seeds, which, together, produce scones with a citrusy, nutty taste.


    


    3 tablespoons (42 g) baking powder, divided


    1 tablespoon (15 ml) vegetable oil


    2 tablespoons (28 ml) water


    2 tablespoons (28 ml) lemon juice


    3 cups (375 g) all-purpose flour


    1 cup (200 g) plus 1 tablespoon (12.5 g) sugar, divided


    3 tablespoons (24 g) poppy seeds


    2 teaspoons (4 g) grated lemon zest


    1 teaspoon (6 g) salt


    ½ cup (110 g) plus 2 tablespoons (28 g) non-hydrogenated, non-dairy butter, cut into pieces


    ¼ cup (60 ml) soy creamer


    ¼ cup (60 ml) soymilk


    


    Preheat oven to 375°F (190°C or gas mark 5).


    In a small bowl, combine 2 tablespoons (28 g) baking powder, oil, water, and lemon juice. Mix and set aside.


    In a food processor, blend flour, 1 cup (200 g) sugar, poppy seeds, remaining 1 tablespoon (14 g) baking powder, lemon zest, and salt. Add butter and blend until mixture resembles coarse meal.


    Add mixture from small bowl and process until moist clumps form. Mix in soy creamer and soymilk and process until dough comes together, adding more milk if necessary.


    Using floured hands, gather dough into a ball and flatten into an 8-inch (20-cm) round. Cut into 8 triangular wedges.


    Transfer pieces to large baking sheet and brush with soymilk. Sprinkle with remaining 1 tablespoon (12.5 g) sugar.


    Bake for 25 minutes or until scones are golden brown. Transfer to a rack and cool.


    Yield: 8 scones

  


  Banana Chocolate Mousse


  Raw foods are good for the human body and spirit. Just look at this Banana Chocolate Mousse (pictured at right). It provides rich nutrients and flavor, making it great after any meal.


  


  ¼ cup (45 g) pitted Medjool dates


  ¼ cup (60 ml) real maple syrup


  ½ teaspoon vanilla extract


  2 to 3 bananas, mashed


  ¼ cup (20 g) cocoa powder


  ¼ cup (60 ml) water


  


  Soak dates in warm water for 15 to 20 minutes to soften. Drain, then combine dates, maple syrup, and vanilla in a food processor and blend until smooth.


  Add bananas and cocoa powder, and blend. Add water and continue to blend until smooth. Serve immediately.


  Store in a sealed, air-tight container in the refrigerator for up to 3 days or in the freezer for up to 2 weeks.


  Yield: 2 cups (475 ml)


  Chocolate Amaretto Fudge


  It’s very difficult to find great vegan fudge. Try this homemade recipe for rich, smooth chocolate with a fantastic amaretto swirl.


  


  3 tablespoons (42 g) non-hydrogenated, non-dairy butter, divided, plus more for greasing


  2 ¾ cups (550 g) sugar


  4 ounces (110 g) unsweetened vegan chocolate


  1 cup (235 ml) soy creamer


  1 tablespoon (15 ml) corn syrup


  1 tablespoon (15 ml) vanilla extract


  ¾ cup (175 ml) amaretto liqueur


  


  Grease an 8 × 8-inch (20 × 20-cm) pan with butter and set aside.


  In a heavy-bottomed saucepan, combine sugar, chocolate, 1½ tablespoons (21 g) butter, soy creamer, and corn syrup. Over medium heat, stir until sugar dissolves and chocolate melts.


  Bring to a boil, then reduce heat to medium low, cover, and boil for 3 minutes or until mixture reaches 234°F (112°C) on a candy thermometer.


  Remove from heat and add remaining 1½ tablespoons (21 g) butter. Do not stir. Let mixture cool, then add vanilla and amaretto and blend. Pour into prepared pan and let sit until firm. Store in an airtight container for up to 1 week.


  Yield: Sixty-four 1-inch (2.5-cm) pieces


  [image: Image]


  Acknowledgments


  Truly an international effort between family, friends, and supporters, this book is dedicated to those who contributed to making this project a reality. I would like to thank the following people for their enthusiasm, dedication, and continuous support: Damion Lord, Nora Meiners, James Turner, Richard Murphy, Mr. “Baby” West, Barbara Lee and Charlie, Jimmy Walker, William Grant, Bruno Caesar, Alex (Abdul) Kettles, and Stuart Patterson.


  Our publisher, Will Kiester, editors Amanda Waddell and Michele Wilson, creative director Rosalind Wanke, and art director Sylvia McArdle, as well as our photographers Jack Richmond and Eric Michael, and food stylist Catrine Kelty. This project would not have been possible if not for your continual patience, hard work, and creativity.


  Marc L. Cooper, Jennifer Vickery, and our photo guy Eric Pearson, thank you.


  The official taste-testing team in our Boston-based igloo: Lindsay Tomlinson, Lauren Correia, Becca Carey, Amy Suguitan, Paige Clark, Cady Vishniac, Julie Walz, and Michelle Kanehe; as well as the official Black Label taste-testing team, Ashley Bear, Emily Shannon, and Lady Dominique Skye.


  I would additionally like to thank Max, for bringing me to Paris, and her grandmother Estee, for teaching me the ropes. Estee, you are a superstar! I continue to follow your words of wisdom every day, pushing the boundaries of taste and flavor.


  To all my European people, who supported me when I didn’t have a shop, or fancy packaging, or a marketing plan. From the streets of Paris to the nightclubs of Ibiza, we rocked with nothing but talent.


  Finally, we couldn’t have looked so good for so many years without the skills of two incredible designers in London, who have always created animal-friendly fashions for us: Ozwald Boateng and John Lobb. Please help us keep looking smart and sexy.


  About the “Inside Scoop”


  Wheeler del Torro learned to create his delicious, healthy vegan ice cream in Paris, inspired by the great Parisian Berthillon ice cream shop. The founder and owner of Wheeler’s Frozen Dessert Company, a microcreamery in Boston, Wheeler crafts vegan ice cream using soy, coconut, rice, and almond milks. His ice cream has been featured in Boston Magazine and on the popular website Daily Candy.


  General Index


  A


  açai berries, 19, 93


  adzuki beans. See red beans.


  agave nectar, 87, 97, 139


  almond milk, 18


  almonds, 26, 55, 56, 58, 120, 131


  amaretto liqueur, 232


  amino acids, 100


  animal agriculture, 72, 77, 81, 141, 151, 157, 180, 192, 206, 216, 230


  animal-feeding operations (AFOs), 72


  anise extract, 28, 177


  antioxidant boost, 93, 96


  apple cider, 160


  apples, 19, 77, 152, 154, 156, 186, 194


  apricots, 19, 76, 87, 98


  armagnac, 162


  aromatherapy, 89


  arrowroot, 16–17


  avocados, 19, 91, 147


  B


  bananas, 19, 63, 116, 169, 232, 233


  bars, 210, 212. See also cookies.


  basil, 28, 68, 92, 191


  beans. See specific kinds of beans.


  beer, 139, 141


  beeswax, 215


  berries, 62, 73, 76, 93, 96, 100, 116, 138, 161, 197, 206. See also specific kinds of berries.


  biscotti, 140, 213


  blackberries, 19, 74, 75, 90, 96


  black currants, 20, 124


  black raspberries, 20, 46, 47


  black sesame seeds, 26, 109


  blackstrap molasses, 50, 169


  blondies, 212


  blueberries, 20, 62, 194


  Boston cream pie, 219


  bourbon, 162


  brain power, 91


  Brazilian pink pepper, 28


  Brazil nuts, 26, 188


  brownies, 210, 212


  brown sugar, 167, 202


  butternut squash, 20


  buying locally, 65, 67, 102


  C


  cakes, 150


  cream cake, 224


  cupcakes, 222


  ice cream cakes, 225


  lady fingers, 227


  madeleines, 220


  petit fours, 226–227


  Twinkies, 221


  calcium, 57


  cancer, 69, 136


  cantaloupe, 20, 70


  cappuccino, 166


  capsaicin, 86


  caramel, 48, 49, 167, 186, 205


  carcinogens, 69


  cardamom, 28, 89, 180


  carobs, 26, 98, 99


  carrots, 20, 173


  Carya, 55


  cashew apple, 113. See also cashew fruit.


  cashew fruit, 20, 113


  cashew milk, 18


  cashews, 146


  cayenne pepper, 28


  champagne, 197


  cherries, 20, 45, 112, 130, 151


  chestnuts, 26, 145


  chile peppers, 22, 86, 114, 172, 192. See also jalapeño peppers.


  chocolate, 37, 42, 51, 53, 63, 103, 122, 148, 164, 197, 218, 219, 222, 225, 232. See also chocolate chips; cocoa powder.


  chocolate chip cookies, 214


  chocolate chips, 37, 38, 42, 51, 93, 103, 114, 140, 146, 148, 197, 200, 210, 212, 213, 214, 218, 219, 222, 225, 226–227


  chocolate mousse, 232, 233


  cinnamon, 28, 90, 147, 228


  cinnamon rolls, 228


  classic flavors, 35–59


  cleansing, 84


  cocoa beans, 37


  cocoa powder, 26, 37, 38, 39, 40, 41, 78, 114, 140, 146, 148, 150, 166, 202, 210, 214, 222, 225, 232


  coconut, 20, 130, 193


  coconut extract, 97, 130


  coconut milk, 18, 130, 193


  coffee, 58, 59, 140, 164, 166, 167. See also cappuccino; espresso; espresso beans.


  compotes, 45, 204


  cones, 139, 200


  Chocolate-Dipped Sugar Cones, 200


  Waffle Cones, 139


  confectioners’ glaze, 215


  confits, 90, 204


  consommés, 74, 204


  cookies, 42, 120, 131


  biscotti, 140, 213


  chocolate chip cookies, 214


  madeleines, 220


  mini sandwich cookies, 218


  oatmeal cookies, 189, 216


  sugar cookies, 215


  wafers, 131


  coulis, 73, 204


  counter-top ice cream makers, 32


  cranberries, 21


  Crohn’s disease, 109


  cucumbers, 21, 108, 171


  cupcakes, 222, 223


  currants, 20, 124


  curry, 97, 114


  D


  dairy products, 109, 229, 230


  dandelions, 28, 100


  danishes, 154


  dark chocolate, 53, 93


  dates, 21, 81, 232


  desserts, 209–233


  dragon fruit, 21, 102


  Dreyer, William, 41


  E


  Earl Grey tea, 163


  eggs, substitutions for, 229


  Einstein, Albert, 220


  electric ice cream makers, 31–32


  energy boost, 87


  environment, the, 65, 67, 72, 157, 160, 163, 187, 212, 230


  espresso, 167. See also espresso beans.


  espresso beans, 164, 165


  essential oils, 97


  eucalyptus extract, 29, 125


  F


  factory farms, 151, 192. See also animal agriculture.


  fiber boost, 98


  figs, 21, 64, 65, 97, 101, 114, 128


  flavor extracts, 33


  flaxseed, 26, 94


  flowers, 28–30, 100


  foams, 204


  focus, 90


  fondants, 164, 204, 226–227


  food-prep methods, 204


  fruits, 19–25, 61–81, 108, 111, 113. See also specific fruits.


  buying locally, 65, 67


  fruit salad, 113


  fudge, 232. See hot fudge.


  G


  gelatin, 40


  ginger, 29, 89, 121, 131, 222, 223


  ginger beer, 139, 141


  ginkgo, 29, 90


  Ginkgo biloba, 90


  ginkgo nuts, 90


  ginseng, 29, 89, 176


  global warming, 160


  goji berries, 21, 116


  graham crackers, 148, 150


  grains, 180


  granola, 168


  grapefruit, 22, 69, 91


  grapes, 22


  green tea, 122, 123


  guava, 22, 128, 129


  H


  hazelnuts, 27, 87, 106


  healing power, 103


  heart health, 91, 136, 173


  herbs, 28–30. See also specific herbs.


  honeydew melon, 22, 70, 71


  hot fudge, 202, 203


  hot peppers. See chile peppers.


  I


  ice cream cakes, 150, 225


  ice cream makers, 31–33


  ice cream sandwiches, 148, 193, 218


  ice cream tasting parties, hosting, 158–159


  immune boost, 102


  ingredients, 16–30


  J


  jackfruit, 22, 181


  Jackson, James C., 168


  jalapeño peppers, 22, 172. See also chile peppers.


  jasmine extract, 29, 177


  jelly, 171


  K


  key limes, 22, 138


  L


  lady fingers, 227


  lavender, 29, 84, 85, 182, 183


  legumes, 26–27, 180


  lemonade, 161


  lemongrass, 29, 193


  lemon juice, 231


  lemons, 22, 91. See also lemon juice; lemon zest.


  lemon zest, 222


  licorice root, 30, 184, 185


  limes, 22, 138, 187, 191. See also key limes.


  locally grown food, 102


  lychees, 23, 131


  M


  madeleines, 220


  magnesium boost, 101


  mangoes, 23, 124


  manual ice cream makers, 31


  maple syrup, 55


  marshmallows, 40, 148


  marzipan, 226–227


  meat, 230. See also animal agriculture.


  melba sauce, 125


  melons. See specific kinds of melon.


  memory, 90


  metabolism boost, 86


  Mexican chocolate, 53, 103


  milks, 18, 57. See also specific milks.


  milkshakes, 176


  mini sandwich cookies, 218


  mint, 39, 84, 187


  molasses, 50, 169


  Moore, George Edward, 127


  mousse, 232


  N


  nectarines, 23, 66


  non-dairy milks, 18. See also specific milks.


  nutmeg, 30, 186


  nuts, 26–27, 146. See also specific kinds of nuts.


  O


  oatmeal cookies, 189, 216


  oats, 27, 96, 101, 189, 216, 217


  oranges, 23, 68, 102, 134, 135


  P


  pancakes, 121


  papaya, 23, 74, 75


  parsley, 23


  passion fruit, 24, 135


  pastries


  cinnamon rolls, 228


  danishes, 154


  scones, 231


  peaches, 24, 155, 178


  peanut butter, 51, 94, 95, 169, 170, 171, 193, 205, 210


  peanuts, 27


  pears, 24, 56, 80, 194


  pecans, 27, 53, 54, 55, 146, 154


  peppercorns, 28, 181


  peppermint, 30, 39, 84, 187


  peppers. See chile peppers.


  pesticides, 187


  petit fours, 226–227


  pies, 219


  pineapple, 24, 45, 68, 130, 132, 135


  pine nuts, 27


  pink peppercorns, 28, 181


  pistachio nuts, 27, 57, 136, 140


  plums, 24, 49, 67


  pollution, 72


  pomegranates, 24, 72, 91


  poppy seeds, 231


  Port reductions, 204


  potassium boost, 101


  pretzels, 146


  protein, 173


  protein power, 94


  prune juice, 162


  pudding, 117


  pumpkin, 24, 144, 189


  pumpkin seeds, 78


  purées, 56, 128


  R


  rainforests, 212


  raisins, 162, 216


  raspberries, 20, 24, 46, 47, 66, 100, 122, 125, 138, 172


  ratatouilles, 132, 133, 204


  red beans, 27, 117


  refreezing, 33


  restoration, 89


  rhubarb, 25, 73


  riboflavin, 119


  rice milk, 18


  rolls, 228


  rosemary, 30, 97, 184


  rose water, 30, 178, 179, 180


  rum, 141


  S


  saffron, 30, 155


  salads, 161


  salsa, 124, 168


  sandwich cookies, 218


  sandwiches, 193, 218


  sauces, 199–207. See also toppings.


  scones, 231


  seaweed, 118, 119


  seeds, 26–27. See also specific kinds of seeds.


  self-freezing ice cream makers, 32


  semisweet dark chocolate, 53


  serving suggestions. See sides; toppings.


  sesame seeds, 26, 109


  shandys, 139


  sides, 209–233. See also toppings.


  biscotti, 213


  blondies, 212, 213


  Boston cream pie, 219


  brownies, 210


  cakes, 220, 222, 224, 227


  cookies, 131, 213, 214, 215, 216, 218


  cupcakes, 222


  lady fingers, 227


  madeleines, 220


  petit fours, 226–227


  pies, 219


  sandwich cookies, 218


  Twinkies, 221


  s’mores, 148, 149


  sorbets, 78, 79, 139, 141, 162, 194, 196, 197


  soy creamer, 16


  soymilk, 16, 18, 54


  spices, 28–30, 103, 113, 124, 168


  sponge cake, 80


  star fruit, 25, 132


  strawberries, 25, 46, 138, 161, 197


  stress relief, 92


  sugar, 17, 167


  sugar cones, 200, 201


  sugar cookies, 215


  “sushi,” 111


  sweet potatoes, 92, 106, 156


  syrups, 66


  T


  tarragon, 30, 181


  tartare, 76


  tasting parties, 158–159


  tea, 122, 163


  tempura, 108


  Thai chile peppers, 114, 192


  toffee, 50


  toppings, 199–207. See also fruits; sides.


  berry sauce, 206


  butterscotch, 202


  caramel sauce, 205


  chocolate-covered fruit, 122, 197


  compotes, 45, 204


  confits, 90, 204


  consommés, 74, 204


  coulis, 73, 204


  crumbles, 144


  foams, 204


  fondants, 164, 204


  fruits, 97, 122, 155, 156, 197


  hot fudge, 202


  jackfruit sauce, 181


  melba sauce, 125


  nuts, 106


  peanut butter sauce, 94, 95, 205


  Port reductions, 204


  purées, 128


  ratatouilles, 132, 204


  salsa, 124, 168


  syrups, 66


  tartare, 76


  tempura, 108


  Twinkies, 221


  V


  vanilla extract, 17, 36, 86, 87, 88, 89, 150, 155, 188, 222, 226–227


  vegan ice cream


  nutritional content of, 14


  veganism, 9–11, 13, 86. See also vegetarianism.


  benefits to the environment, 81


  environmental benefits of, 160, 163, 187, 230


  health benefits of, 98, 188


  vegetables, 19–25. See also specific vegetables.


  buying locally, 65, 67


  vegetarianism, 13, 141. See also veganism.


  environmental benefits of, 230


  health benefits of, 98, 188


  vessels, 199–207


  vitamin A, 100


  vitamin B12, 40


  vitamin B2, 119. See also riboflavin.


  W


  wafers, 131


  waffles, 230


  Wakefield, Ruth, 42, 214


  walnuts, 27, 55, 210


  wasabi, 30, 110, 111


  water chestnuts, 25


  watermelons, 25, 132, 133


  whiskey, 157


  Y


  yams, 25, 106, 107


  Complete Recipe Index


  A


  Almond, 56


  Almond Biscotti, 58


  Almond Cookie, 120


  Anise, 177


  Aphrodisiacal Flavors, 175–197


  Apple Cider, 160


  Apple Martini Sorbet, 194


  Apple Pie, 152, 153


  Apricot, 76


  Asian Flavors, 105–125


  Avocado, 147


  Avocado Lemon, 91


  B


  Banana, 63


  Banana Chocolate Mousse, 232, 233


  Banana Molasses, 169


  Belgian Waffles, 230


  Berries Galore, 62


  Black Currant Tea, 124


  Black Raspberry, 46, 47


  Black Sesame, 109


  Blackberry and Oats, 96


  Blackberry Confit, 90


  Blackberry Consommé, 74, 75


  Blondies, 212


  Blueberry, 62


  Blueberry Martini Sorbet, 194


  Bon Bons, 183


  Boston Cream Pie, 219


  Bourbon Raisin, 162


  Brown Sugar Caramel, 167


  Bubble Gum, 44


  Butter Pecan, 52, 53


  Butter Toffee, 50


  Butterscotch, 49, 202


  C


  Cantaloupe, 70


  Cappuccino, 166


  Caramel, 48


  Caramel Sauce, 205


  Caramelized Apples, 186


  Cardamom Rose, 180


  Caribbean and Island Flavors, 127–141


  Caribbean Coffee, 140


  Carob Apricot, 98, 99


  Carrot Cake, 173


  Cashew Fruit, 113


  Champagne Sorbet, 196, 197


  Cherries Jubilee, 45


  Cherry Blossom, 112


  Cherry Pie, 151


  Chestnut, 145


  Chocolate, 37


  Chocolate Amaretto Fudge, 232


  Chocolate Chip Biscotti, 213


  Chocolate Chip Brownies with Chocolate Icing, 210


  Chocolate Chip Cookie Dough, 42, 43


  Chocolate Chip Cookies, 214


  Chocolate Chip Ice Cream Cake, 225


  Chocolate Chocolate Chip, 38


  Chocolate Chocolate Chip Cookies, 214


  Chocolate-Covered Raspberries, 122


  Chocolate-Covered Strawberries, 197


  Chocolate Cupcakes, 222


  Chocolate Cups, 53


  Chocolate-Dipped Sugar Cones, 200


  Chocolate Fudge Brownies, 210, 211


  Chocolate Icing, 210


  Chocolate Marshmallow, 40


  Chocolate Martini Sorbet, 194, 195


  Chocolate Mint-Chocolate Chip, 39


  Chocolate Peanut Butter Swirl, 51


  Chocolate Pretzel, 146


  Chocolate Pretzel Nut, 146


  Cinnamon Basil, 191


  Cinnamon Ginkgo, 90


  Cinnamon Juniper, 147


  Coconut, 130


  Coconut Cherry, 130


  Coconut Lemongrass, 193


  Coconut Pineapple, 130


  Coffee, 58


  Cookies ’N Cream, 42


  Crispy Caramelized Hazelnuts, 106


  Crispy Ginger Almond Wafer, 131


  Crunch Chocolate Balls, 63


  Crunchy Peanut Butter Sauce, 94, 95


  Cupcakes, 222, 223


  D


  Dark-and-Stormy Sorbet, 141


  Dark Chocolate Açai Berry, 93


  Date, 81


  E


  Earl Grey, 163


  Espresso, 167


  Espresso Bean, 164, 165


  Eucalyptus, 125


  F


  Fig, 64, 65


  Fig Purée, 128


  French Madeleines, 220


  Fresh Balsamic Berries Tartare, 76


  Fresh Berry Coulis, 73


  Fresh Mint Lime, 187


  Fried Asian Pancakes, 121


  Fruit “Sushi,” 111


  Fruit Tempura, 108


  Fruity Flavors, 61–81


  G


  Gin-Infused Peaches, 178


  Ginger Beer Sorbet, 141


  Ginger Cupcakes, 222, 223


  Ginger Ginseng, 89


  Ginger Lychee, 131


  Ginseng, 176


  Goji Berry Banana, 116


  Granola Crunch, 168


  Grapefruit, 69


  Green Apple, 77


  Green Tea, 122, 123


  Grilled Figs with Rosemary and Agave, 97


  Grilled Plums, 49


  Guava, 128, 129


  H


  Healthy Flavors, 83–103


  Honeydew, 70, 71


  Hot Chocolate Fondant, 164


  Hot Fudge, 202, 203


  I


  Ice Cream Cake, 150


  Ice Cream Sides and Desserts, 209–233


  Island-Green Pistachio, 136, 137


  Italian White Cream Cake, 224


  J


  Jackfruit Sauce, 181


  Jalapeño, 172


  Jasmine, 177


  K


  Key Lime, 138


  L


  Lady Fingers, 227


  Lavender, 182, 183


  Lavender Mint, 84, 85


  Lemon Basil, 191


  Lemon Cupcakes, 222, 223


  Lemon Poppy Seed Scones, 231


  Lemonade, 161


  Licorice, 184, 185


  Lime Basil, 191


  M


  Maple Almond, 55


  Maple Pecan, 55


  Maple Walnut, 55


  Milkshake, 176


  Mini Sandwich Cookies, 218


  Mint Chocolate Chip, 39


  Mojito Sorbet, 194


  N


  Nectarine, 66


  New York Irish Cream, 157


  Novelty Flavors, 143–173


  Nutmeg, 186


  O


  Oatmeal Cookie Bars, 189


  Oatmeal Raisin Cookies, 216, 217


  Oats and Figs, 101


  Orange, 68


  Orange-Basil Marinated Pineapple, 68


  Orange Dragon Fruit, 102


  Orange Mojito Sorbet, 194


  Orange Passion Fruit, 134, 135


  Orange Pineapple, 135


  P


  Papaya, 74, 75


  Peanut Butter, 51


  Peanut Butter and Jelly, 170, 171


  Peanut Butter Banana, 169


  Peanut Butter Brownies, 210


  Peanut Butter Cucumber, 171


  Peanut Butter Flaxseed, 94, 95


  Peanut Butter Ice Cream Sandwiches, 193


  Peanut Butter Sauce, 205


  Pear, 80


  Pear Martini Sorbet, 194


  Pear Purée, 56


  Pecan Apple Danish, 154


  Petit Fours, 226–227


  Pie Crust Crumbles, 144


  Pink Pepper Tarragon, 181


  Pistachio, 57


  Pistachio Chocolate Biscotti, 140


  Plum, 67


  Pomegranate, 72


  Pomegranate Champagne Sorbet, 197


  Pomegranate Grapefruit, 91


  Praline Pecan, 54


  Prune Armagnac Sorbet, 162


  Pumpkin, 144


  Pumpkin and Oats, 189


  R


  Raspberry Dandelion, 100


  Raspberry Jalapeño, 172


  Raspberry Key Lime, 138


  Raspberry Melba, 125


  Raspberry Syrup, 66


  Red Bean, 117


  Red Bean Pudding, 117


  Rhubarb, 73


  Roasted Agave Apricots, 87


  Roasted Peaches, 155


  Roasted Pineapple Compote, 45


  Rocky Road, 41


  Rose Water, 178, 179


  Rosemary, 184


  S


  Salted Chocolate Pumpkin Seeds, 78


  Seaweed, 118, 119


  Shandy, 139


  Slow-Roasted Green Apples, 156


  S’more, 148


  S’more Sandwiches, 148, 149


  “Spaghetti” Ice Cream with Brownie “Meatballs,” 36


  Spicy Cherry Salsa, 168


  Spicy Chocolate Chocolate Chocolate Chip, 103


  Spicy Chocolate Twist, 103


  Spicy Fruit Salad, 113


  Spicy Mango Salsa, 124


  Sponge Cake, 80


  Star Fruit, 132


  Strawberry, 46


  Strawberry Key Lime, 138


  Strawberry Salad, 161


  Sugar Cones, 200, 201


  Sugar Cookies with Icing and Sprinkles, 215


  Sunday Cinnamon Rolls, 228


  Sweet Basil, 190, 191


  Sweet Cucumber, 108


  Sweet Curry Coconut, 97


  Sweet Curry Fig, 114, 115


  Sweet Ginger Tea, 121


  Sweet Potato, 156


  Sweet Potato Basil, 92


  T


  Thai Chile, 192


  Thai Chile Chocolate, 114


  Toffee, 50


  Twinkies, 221


  V


  Vanilla, 36


  Vanilla Brazil Nut, 188


  Vanilla Cardamom, 88, 89


  Vanilla Chile Pepper, 86


  Vanilla Graham Cracker, 150


  Vanilla Hazelnut, 87


  Vanilla Saffron, 155


  Very Berry Sauce, 206, 207


  W


  Waffle Cones, 139


  Wasabi, 110, 111


  Watermelon Pineapple Ratatouille, 132, 133


  Watermelon Sorbet, 78, 79


  Y


  Yam, 106, 107


  Text © 2009 Fair Winds Press


  First published in the USA in 2009 by

  Fair Winds Press, a member of

  Quayside Publishing Group

  100 Cummings Center

  Suite 406-L

  Beverly, MA 01915-6101

  www.fairwindspress.com


  All rights reserved. No part of this book may be reproduced or

  utilized, in any form or by any means, electronic or mechanical,

  without prior permission in writing from the publisher.


  13 12 11 10 091 2 3 4 5


  ISBN-10: 1-59233-392-3

  Digital edition: 978-1-61673-455-8

  Hardcover edition: 978-1-59233-392-9


  Library of Congress Cataloging-in-Publication Data

  Torro, Wheeler del.

  The vegan scoop : 150 recipes for dairy-free ice cream that

  tastes better than the “real” thing / Wheeler del Torro.

  p. cm.

  Includes index.

  ISBN-13: 978-1-59233-392-9

  ISBN-10: 1-59233-392-3

  1. Non-dairy frozen desserts. I. Title.

  TX795.T67 2010

  641.8′13–dc22

  2008055936


  Cover and book design: Kathie Alexander

  Layout: Rachel Fitzgibbon, studio rkf


  Photography: Jack Richmond Photography

  (except images on pages 4, 12, 34, 60, 82, 104, 126, 142, 174, 198, and 208 by Glenn Scott Photography, and images on pages 22, bottom 23, 24, 25, 26, 28, 30, and inset images on pages 43, 52, 64, 71, 74, 85, 95, 99, 110, 123, 133, 134, 149, 153, 202, and 207 by Eric Michael Photography)


  Printed and bound in Singapore

OEBPS/Images/f0025-01.jpg


OEBPS/Images/f0134-01.jpg


OEBPS/Misc/page-template.xpgt
 

   

     
	 
    

     
	 
    

     
	 
	 
    

     
	 
    

     
	 
	 
    

     
         
            
             
        
    

  

   
     
  


OEBPS/Images/f0208-01.jpg


OEBPS/Images/t0066-01.jpg
2V tablespoons (35 mi) water
1% tablespoons (20 g) sugar
1 cup (125 g) raspberries

To make the sugar syrup: Combine water and sugar and
GO0k on low heat until simmering, 2 1o 3 minutes.

Garefully wash raspberries, purée in a blender, and place
through a sieve to prevent any seeds from getting into
syrup. Combine with sugar syrup and continue biending
unil smooth. Remove from heat and serve immediately (or
refrigerate for later use).

Yiel

: 6 servings


OEBPS/Images/f0060-01.jpg


OEBPS/Images/f0211-01.jpg


OEBPS/Images/t0108-01.jpg
1 cup (125 g) all-purpose flour
% teaspoon salt

YA teaspoon agave nectar

1 teaspoon (4.6 g) baking powder

1 cup (235 mi) water

¥ cup (120 mi) vegetable oil, divided

Mixed frut (bananas, peaches,
apricots, apples, and pineapples)

Combine flour, salt, agave nectar, and baking powder in
‘amedium-size bowl. Siowly add water and 3 tablespoons
(45 mi) oil and stir until smooth and creamy. Chill for 15
minutes.

Heat several inches of vegetable oilin a wok or large fry-
ing pan over high heat. Dip fruit into batter, then carefully
dirop into oi. Allow 1o fry for 3 minutes, nti crisp and
lightly golden brown. Drain 0n a paper towel

Yield: 2 cups (approximately 250 g)


OEBPS/Images/t0161-01.jpg
1 quart (580 g) strawberries, chopped
2 oranges, peeled and sliced

1 pineapple, pecled and chopped

1 avocado, peeled and chopped

1 pint (290 ) blueberries

Lime juice, to taste

Mix fruit in a bowl. Add lime juice to taste.

Yield: 5 to 6 cups (850 to 1020 g)


OEBPS/Images/f0074-01.jpg


OEBPS/Images/f0217-01.jpg


OEBPS/Images/t0186-01.jpg
Ya cup (55 g) non-hydrogenated,
non-dairy butter

4 large, tart apples, peeled,
cored, and sliced

2teaspoons (5.4 g) constarch
% cup (120 mi) cold water

Y cup (28 ) ground nutmeg
Pinch of saffron

In a large skillet or saucepan, meit butter over medium
heat; add apples. Cook, stirring constantly, until apples
are almost tender, 3 to 4 minutes.

Dissolve cornstarch in water and add mixture to skillet.
Stirin nutmeg and saffron, then cook for 2 minutes,
stiming occasionally. Remove from heat and serve warm.

Yield: 4 10 6 servings


OEBPS/Images/f0223-01.jpg


OEBPS/Images/f0043-01.jpg


OEBPS/Images/f0005-01.jpg


OEBPS/Images/f0022-01.jpg


OEBPS/Images/f0095-01.jpg


OEBPS/Images/t0155-01.jpg
6 medium peaches

2 tablespoons (28 g) non-hydrogenated,
non-dairy butter, softened

2% tablespoons (52 g) agave nectar
Brown sugar, for garnish

Preheat oven to 325°F (170°C or gas mark 3).

Sice each peach into 8 pieces and place on pan with foi.
Combine butter and agave nectar in a saucepan and cook
‘over low heat until butter melts. Brush tops of peaches
with butteragave mixture.

Roast for 1010 15 minutes, until peaches are soft.
Sprinkle with brown sugar and sarve.

Yield: 10 servings


OEBPS/Images/t0117-01.jpg
Y2 cup (05 9) red beans
2 pieces dried tangerine peel
2% quarts (25 L) water

2 pandan leaves, knotted (purchase
this at a specalty-food store,
‘Asian market, or online)

% cup (120 g) agave nectar

‘Wash red beans in several changes of water and
remove grit that rises 1o surface. Rinse and drain. Rinse
tangerine pes.

Bring water to a boil. Add red beans, pandan leaves, and
tangerine pesl and boil over high heat for 15 minutes.
Lower heat and simmer for 1 hou, until beans are soft.
Remove half of beans and blend until fine. Return blended
bean paste 10 pot.

Add agave nectar and continue simmering over fow heat
for 30 minutes. Boil until mixture turns transiucent and is
apuddingike consistency.

Yield: 2 cups (approximately 500 g)


OEBPS/Images/t0063-01.jpg
¥a cup (35 g) non-hydrogenated,
non-dairy butter

1 cup (340 g) agave nectar
Y cup (40 g) cocoa powder

¥ cup (120 m) soymilk

3 cups (240 g) oats

1 cup (80 g) shredded coconut
1teaspoon (5 ml) vanilla extract

Grease a baking tray. Combine butter, agave nectar, cocoa
powder, and soymilk in a large saucepan. Cook on me-
dium heat until mixture starts boiling, stiring continuously.
Put on low heat and let boil for exactly § minutes, stirring
once or twice if necessary.

Remove saucepan from heat. St in oats, coconut, and
vanilla. Using two teaspoons, form bails with the mixture
and place on baking tray. Put in refrigerator to set, 110 2
hours or until chocolate hardens.

Yield: 15 balls


OEBPS/Images/f0088-01.jpg


OEBPS/Images/9781616734558.jpg
Vedall

DAIRY-FREE ICE CREAM

WHEELER
DEL TORRO
Founder and
Owner of
Wheeler’s Frozen
Dessert Company

Cq, L

O

2,
%
Ohlss


OEBPS/Images/t0193-01.jpg
1% cupe (188 g) alkpurposs flour,
sifted or stired before measuring

% teaspoon salt
1 teaspoon (4.6 g) baking powder

% cup (100 g) vegan shortening

e cup (130 g) peanut butter

" cup (170 g) agave nectar

% toaspoon vanilla exract

1 tablespoon (12 g) ground flaxseed
3 tablespoons (45 ml) water

1 pint (approximately 300 g) vegan ice
cream of choice, softened

Preheat oven to 375F (190°C or gas mark 5). Sift together
flour, salt, and baking powder and st aside.

Cream shortening, peanut buter, and agave nectar Beat in
vanile, flaxssed, and water. St in flour mixture, bencing wel.

Shaps dough into %einch (2-cm) balls and place on
greased baking sheets. Flatten each cookie with the tines
of afork dip forkin flour periodically to keep it from sticking
to dough.

Bake 1010 12 minutes.

Oncs cookies are cooled, spread a T-nch (25<m) layer of
softened ice cream onto one cookie and 1op with a second
‘cookie. Repeat with remaining cookies and freeze for an
aditional 15 10 20 minutes to allow sandwiches to firm up.

vi

5 10 20 ice cream sandwiches


OEBPS/Images/f0019-01.jpg


OEBPS/Images/t0128-01.jpg
1 tablespoon (14 g) non-hydrogenated,
non-dairy butter

% cup (120 mi) water

2 tablespoons (28 mi) lemon juice

1 tablespoon (20 g) agave nectar

1 tablespoon (15 mi) amaretto liqueur

%4 cup (120 ) coarsely
‘chopped dried figs

Melt butter in a small saucepan over medium heat.
‘Whisk in water, lemon juice, agave nectar, and ama-
eto liqueur until well combined.

‘Add figs, continuing to whisk. Cook for 6 to 8 minutes,
unti figs are plump and moist,

Transfer fig mixture to a food processor and blend unil
finely ground. Serve warm.

Yiel

2% cups (approximately 600 mi)


OEBPS/Images/f0011-02.jpg


OEBPS/Images/f0011-01.jpg


OEBPS/Images/f0107-01.jpg


OEBPS/Images/f0023-01.jpg


OEBPS/Images/t0183-01.jpg
1 pint (approximately 300 g) non-dairy
ice cream of choice

18 ounces (505 g) semisweet
chocolate

6 tablespoons (84 g) non-hydrogenated,
‘nondairy butter

6 tablespoons (90 m) evaporated
soymilk

‘Cover two cookie sheets with waxed paper. Using a melon
baller, arrange 4010 50 mini 5c00ps of e cream onto
‘one cookie sheet. Place in freezer for 60 minutes.

While ice cream balls freeze, in a double boiler, combine
chocolate, butter, and evaporated soymilk over medium
heat. Mett mixture until smooth, siring frequently.
Remove from heat.

Remove 5c00ps from freezer, and using spatula and long
pronged fork, dip each one into mefted chocolate. Coat
‘completely. Tansfer to second cookie sheet and imme-
diately place in freezer 10 harden coating. Serve in mutfin
cups, f desired.

Yield: 40 1o 50 bon bons.


OEBPS/Images/t0078-01.jpg
2 cups (455 g) hulled pumpkin
seeds (also known as pepitas)

1 tablespoon (15 mi) vegetable oil
1teaspoon (6 g) sait
16 ounces (450 g) vegan chocolate

1 tablespoon (15 mi) soymilk,
optional

Preheat oven to 350°F (180°C or gas mark 4).

Mix pumpkin seeds, oil, and salt in a bowl. Spread in a
single layer on a cookie shest. Bake for 10 10 15 minutes,
stiring occasionally, until golden brown, Let cool, then
place in a large bowl and set aside.

‘Cover another cookie sheet with waxed paper.

Place chocolate and soymilk (f using) in a double-boier
‘over low heat and sti frequently until meted. Pour half

of chocolate over seeds, and mix unti coated. Add more
chocolate as needed to completely coat seeds. Tum
seeds onto the cookie sheet, spreading them out into
single layer. Refrigerate until chocolate hardens and sseds
can be broken apart from one another.

Yield: 2 cups (455 g) pumpkin seeds


OEBPS/Images/t0097-01.jpg
@ fresh figs, trimmed and haived
2 tablespoons (42 g) agave nectar

2 tablespoons (3 g) chopped
fresh rosemary

Grillfigs over medium-high heat for 6 to 8 minutes, turning
once haifway through.

Divide between two plates. Drizzle agave nectar over each
plate, then top with chopped rosemary.

Yield: 12 halves or 4 servings


OEBPS/Images/t0080-01.jpg
Non-hydrogenated, non-dairy
butter, for greasing

2 cups (250 ) selfrising flour

Y eup (20 g) cocoa powder

1 tablespoon (14 g) baking powder
1% cups (270 ) sugar

9 tablespoons (135 mi) vegetable oil
1 tablespoon (8 g) arrowroot powder
1% cups (355 mi) water

Preheat oven to 325°F (170°C or gas mark 3). Grease two
8xBinch (20 x 20cm) shallow cake pans and fine the
base of each with greased waxed paper.

Sittflour, cocoa powdler, and baking powder into a bowl
Add sugar, oi, arowroo, and water. Mix well 10 a batter{ike
consistency. Pour mixture into prepared pans and bake
for 40 minutes, until cakes spring back 10 a fight touch in
the center.

‘Tur cakes out onto wire rack and stip off waxed paper.
Cool before serving.

Yield: 16 pisces


OEBPS/Images/t0049-01.jpg
\Vegan cooking spray

2 tablespoons (28 g) non-hydrog-
enated, nondairy buter, mefted

1 teaspoon (7 g) agave nectar
VA teaspoon ground cinnamon

40r’5 plums, halved and pitted

Coat an outdoor grill or stove-top grill pan with cooking
spray and preheal to medium-high.

In @ small bow, combine metted butter, agave nectar, and
innaman. Whisk lightly then brush mixture over flesh side
of haived plums.

Grill plum, flesh side down, for 5 minutes or unti soft
Serve immediately.

Yield: 5 servings


OEBPS/Images/f0071-01.jpg


OEBPS/Images/f0190-01.jpg


OEBPS/Images/f0079-01.jpg


OEBPS/Images/f0023-02.jpg


OEBPS/Images/f0085-01.jpg


OEBPS/Images/t0121-01.jpg
1tablespoon (8 g) white sesame seeds
1 cup (235 mi) water

1 tablespoon (7.5 g) ground flaxseed
% cup (95 g) alkpurpose flour

3 tablespoons (45 mi) olive oil

Toast sesame seeds in frying pan over medium heat
until fragrant, about 3to 5 minutes, being careful not
to let seeds bum, Remove from heat and set aside.

In a small bow, whisk together water and ground flax-
‘seed until slightly gelatinous, then gradually add flour.
Stirin sesame seeds, mixing well until batter forms.

Heat oil in nonstick skillet over medium-high heat
Spoon batter into skillet and cook 210 3 minutes per
side unti light brown. Repeat with remaining batter.

Yiel

10 8 pancakes


OEBPS/Images/f0014-01.jpg
Nutritional Breakdown: Vegan Ice Cream vs. Al the Rest

Wheeler's Frozen | 189] o] 1] o] rg]
Dessert Company

Vanilla

Haagen Dazs Vanilla 250 1039] 129 mg| o

Cold Stone Creamery 264 comg| 2249 09
Vanila Bean

Ben & Jerry's Vanilla 20| 1oa| 49| 210| 75me| 19a| o9
TCBY Vanilla Bean sag] 470 ma| 2490 0g
Frozen Yogurt

Dairy Queen Vanilla 1] o9 emo| 23g| Oa

Soft Serve


OEBPS/Images/f0198-01.jpg


OEBPS/Images/t0058-01.jpg
3 tablespoons (23 g) ground flaxseed
9 tablespoons (135 mi) water
1teaspoon (5 mi) vanilla extract

% teaspoon almond extract

Vi cup plus 2 tablespoons (127 g)
agave nectar

2 cups (250 ) allpurpose flour
1 teaspoon (4.6 g) baking powder
* teaspoon salt

1 cup (145 g) whole blanched
almonds, toasted and chopped

Preheat oven o 350°F (180°C or gas mark 4). Line a
baking shest with parchment paper.

In a small bowl, whisk flaxseed, water, and vanila and
almond extracts unti sighty frothy and gelatinous. Sirin
agave nectar.

In the bow of an electric mixer, combine flour, agave:
nectar, baking powder, and salt. Gradually add flaxseed
mixture to flour mixture and beat until a dough forms, add
ing almonds about haway through

Transfer dough 1o a lightly floured surtace and divide in
halt. Shape each halfinto a log about 10 inches (25 cm)
fong and 2 inches (5 om) wide. Siide lags onto the pre-
pared baking sheet, spacing them 3 inches (7.5 cm)
apart, and bake for 22 to 25 minutes, or unti sighty firm
10 the touch. Cool on a wire rack for about § minutes.
Wihile they're cooling, reduce oven to 300°F (150°C or
gas mark 2)

Transfer logs to  cutting board. Using a serrated knife,
cut logs into Yainch (1-cm) thick siices on the diagonal.
‘Arrangs evenly on baking shest. Bake 10 minutes, tum
over, and bake another 10 minutes or until firm o the:
touch. Remove trom oven and let cool completly.

Yield: 40 biscotti


OEBPS/Images/t0140-01.jpg
1cup (125 g) allpurpose flour

¥ cup (40 g) unsweetened
‘cocoa powder

11easpoon (4.6 g) baking soda
Y teaspoon salt

6 tablespoons (84 g) non-hydro-
genated, non-dairy butter

1 cup (240 g) agave nectar
2tablespoons (24 g) flaxseed.

6 tablespoons (90 mi) water

1.cup (120 g) shelled pistachio nuts
¥ cup (90 g) vegan chocolate chips

Preheat oven (0 350°F (180"Cor gas mark 4) and line a baking
shoet wih parchment paper

Ina mediunsize bow, whisk together flour, cocoa powder,
baking soda, and sal.

Inthe bowi of an electric mixer, Gream butter and agave nectar
wnil light and fluffy. AGG flaxseed and water, and beat unlil well
‘combined (mixture may be slighty frothy). Scrape down sides.
of bow every 50 often o ensure everything is well combined.
Ad lour mixture, and stir o form stff dough. Stir i pistachios
and chocolate chips.

Transfer dough t0 prepared baking sheat. Form nfo two logs,
each 12 inches (30 cm) long by 4 inches (10 cm) wide. Bake.
wnti sightly firm, 22 0 25 minutes.

Cool for & minutes. Reduce oven to 300°F (150°C or gas mark 2)

Using a serrated knife, cut biscoti diagonally info 1nch (2.5.cm)
thick slices. Arrange eveniy on baking sheet. Bake 10 minutes,
tum over, and bake another 10 minutes or unti firm 10 the touch.
Remove from oven and let cool completely.

Yiek

10 biscotti


OEBPS/Images/f0142-01.jpg


OEBPS/Images/t0106-01.jpg
10to 12 large hazelnuts
" cup (85 g) agave nectar
% cup (120 mi) water

Place each nut on a wooden or metal skewer.

In a small saucepan over medium heat, mix agave nectar
and water. Cover and heat. Do not stir. Continue cooking
without stirting until syrup tums a medium-dark amber
color, 4 to 5 minutes.

Remove from heat and quickly dip each skewered nut into
syrup. Prop skewers over waxed paper o nuts can drip.
and harden. Once cool, remove nuts from skewers and
‘sprinkle over ice cream.,

Yield: 10 to 12 hazelnuts


OEBPS/Images/f0133-01.jpg


OEBPS/Images/f0028-01.jpg


OEBPS/Images/t0075-01.jpg
2 quarts (1160 g) blackberries

1 cup (340 g) agave nectar

2 tablespoons (15 g) al-purpose flour
3 cups (710 mi) water

% cup (115 g) vegan sour croam

% cup (30 g) whipped soy topping
(such as Soyatoo’s soy whip)

¥ cup (80 mi) blackberry brandy.

‘Wash and clean blackberries. Place berries in a large pot
of water (enough to cover the berries), bring 10.a bo, and
simmer for 10 minutes over low heat. Drain beries and
purée i blender, Sat aside.

Ina large bow, combine agave nectar and flour. Stirin
water, sour cream, whipped soy topping, and brandy. Pour
mixture into a mediumsize saucepan and cook over low
heat. Add pureéd berries. Slowly bring water 10 a boi,
stining constantly. Let boil for 2 minutes then let coo.
Spoon over ice cream.

Yield: 3% cups (825 mi)


OEBPS/Images/f0207-01.jpg


OEBPS/Images/t0132-01.jpg
¥ cup (80 ml) olive oil

1 pineapple, chopped
Yz teaspoon basil

Ve watermelon, chopped

Heat oil in a saucepan. Once hot, cook chopped
pineapple for 2 to 3 minutes over high heat,

Add basil and chopped watermelon, and cook for
1 minute, stirring often. Serve warm, on ice cream.

Yield: 6 servings


OEBPS/Images/f0170-01.jpg


OEBPS/Images/t0168-01.jpg
1 cup (155 g) pitted dark sweet
cherries, chopped

1 tablespoon (15 mi) lime juice
Y4 cup (80 g) cherry presorves

1 teaspoon (3 g) finely chopped
jalapefio pepper

Combine allingredients in medium-size bowl and stir
o biend. Cover and chillfor 1 10 2 hours before serving.

Yield: 1% cups (375 )


OEBPS/Images/f0017-01.jpg


OEBPS/Images/f0034-01.jpg


OEBPS/Images/f0059-01.jpg
@ o O ©

©
000000000

000

¢
L

(*Re e (o he)

00 000 Q00O

cQ© cQ© Lo

©


OEBPS/Images/f0082-01.jpg


OEBPS/Images/f0195-01.jpg


OEBPS/Images/f0182-01.jpg


OEBPS/Images/f0029-01.jpg


OEBPS/Images/t0076-01.jpg
% cup (175 g) non-fat vegan
mayonnaise or yogurt

Y cup (35 g) blueberries
s cup (35 g) blackberries

2tablespoons (28 mi)
balsamic vinegar

Combine all ingredients in a small bowl and mix well
Serve promptly with ice cream.

Yield: 1% cups (approximately 185 g}


OEBPS/Images/f0115-01.jpg


OEBPS/Images/f0021-02.jpg


OEBPS/Images/f0021-01.jpg


OEBPS/Images/f0153-01.jpg


OEBPS/Images/t0156-01.jpg
1 tablespoon (7 g) ground cinnamon
% cup (85 o) agave nectar

2large Fuji apples, peeled and cut
into Yeinch (Vecm) slices.

YA cup (60 m) apple juice
2tablespoons (25 g) sugar

‘Combine cinnamon and agave nectar in a medium-size
‘bowl. Add apple slices 1o bowl and toss o coat.
Preheat oven to 375°F (190°C or gas mark 5).

Combine apple uice with sugar in a mediumsize pan
over medium heat. Cook for 3 10 4 minutes, unti sugar
dissolves and a light syrup forms.

Add coated apple slices to the syrup. Heat for 2 minutes,
Spooning syrup over apples 10 coat evenly. Tum mixture

nto an ungreased, rimmed baking pan and bake for 8 minutes, or until apples are sighly fim
‘but easily pierced with a sharp ki, Let apples st in pan to cool,

Toserve, fan out siiced apple halves on individual plates or in bowls. Top with a scoop of ice
‘cream and spoon syrup mixture from pan on 10p of ice cream, if desired.

Yield: 4 servings


OEBPS/Images/f0012-01.jpg


OEBPS/Images/f0201-01.jpg
R

AN \
“‘\‘\"1 \ ’\'
N .”!’1"’
{y


OEBPS/Images/f0064-01.jpg


OEBPS/Images/f0196-01.jpg


OEBPS/Images/t0056-01.jpg
1510 18 Anjou pears,
peeled and cut into 8 pieces

Y cup (120 mi) water

% cup (160 m) pear vinegar
(available at specialty or
health food stores, or online)

% cup (115 g) agave nectar

% cup (160 mi) pear liqueur or brandy,
'such as Poire William

Simmer pears and water in large saucepan, stirring
occasionaly for 40 minutes or until pears are soft,
Blend unil smooth. Retur to saucepan.

Mix in vinegar and agave nectar. Stiring frequently
simmer for 40 minutes or until reduced by one third
‘and thickened to consistency of applesauce. Mix in
pear liaueur.

Serve at room temperature.
Yield: 5 cups (1180 mi)


OEBPS/Images/f0129-01.jpg


OEBPS/Images/f0026-01.jpg


OEBPS/Images/f0099-01.jpg


OEBPS/Images/f0110-01.jpg


OEBPS/Images/t0073-01.jpg
 pound (130 g) blueberries
¥ pound (150 g) strawberries
% pound (150 g) raspberries

1 cup (235 mi) plus 2 tablespoons
(28 mi) organic white wino

2 tablespoons (42 g) agave nectar
2 bay leaves

Y teaspoon ground allspice

1 teaspoon (5 ml) brandy

Purée berries, wine, and agave nectar in a blender. Pour
into mediumsize saucepan. Add bay leaves, allspice,
and brandy.

Bring to simmer, stiriing occasionally. Reduce heat, cover,
and simmer 8 minutes.

Remove bay leaves and serve,
Yield: 4% cups (1060 mi)


OEBPS/Images/f0047-01.jpg


OEBPS/Images/t0094-01.jpg
1 cup (260 g) chunky peanut butter
& cup (60 mi) soymilk

¥ cup (60 g) agave nectar

" teaspoon cinnamon

% cup (35 g) chopped peanuts

Warm peanut butter, soymilk, and agave nectar in a small
skille over low heat. Stir until smooth,

Sprinkle with cinnamon, stiring until combined, then add
peanuts. Serve while still warm.

Yield: 2 cups (470 mi)


OEBPS/Images/t0176-01.jpg
3 scoops vegan ice cream  Combine ice cream, soymilk, vanilia, and agave nectar.
1% cups (355 mi soymit_ Blend uni smooth
Yield: Three 8-ounce (250-mi) servings

1 tablespoon (15 mi) vanilla extract
1 teaspoon (7 g) agave nectar


OEBPS/Images/t0113-01.jpg
1 vipe peach, siiced
Y cup (60 mi) orange juice

2 tablespoons (28 mi) dry white wine
Vateaspoon ground cinnamon

Dash ground nutmeg.

1 medium-size apple, cored and siiced
1 small banana, sliced

in a mixing bowl, combine peach slices, orange juice, wine,
cinnamon, and nutmeg. St in apple and banana siices.

‘Cover and chillfor 1 hour,
Yield: 3to 4 cups (37510500 g)


OEBPS/Images/f0118-01.jpg


OEBPS/Images/f0015-01.jpg


OEBPS/Images/t0036-01.jpg
Yacup (60 g) all-purpose flour
% cup (28 g) unsweetened cocoa
powder

Vi toaspoon baking powder

% toaspoon sait

% cup (110 g) nohydrogenated,
nondairy butter

Y cup (170 g) agave nectar
2 tablespoons (15 g) ground flaxseed
6 tablespoons (30 mi) water

1 teaspoon (6 mi) vanilla extract

Preheat oven to 350°F (180°C or gas mark 4).
Grease and flour a minkmuffin pan

Sift together flour, cocoa powder, baking powder, and saf
Set aside.

In 2 large saucepan, mel butter. Remove from heat and
st in agave neciar, laxsaed, water, and vanile. M in sifted
ary ingredionts and stic for 1 to 2 minutes, until you reach

a batterdike consistency. Drop meatballsize mounds of
batter into minémuffin molds. Bake 25 10 30 minutes.

Yield: 12 meatballs

To make *spaghefti ica cream, all you need is a pasta
‘maker. immediately before serving, push ice cream through
a spaghetii maker onto a plate. Top with brownie meatballs.


OEBPS/Images/f0149-01.jpg
0
0
0 (


OEBPS/Images/t0197-01.jpg
2 cups (350 g) vegan chocolate chips

2 tablespoons (28 g) non-
hydrogenated, non-dairy butter

1010 15 fresh strawberries, with leaves

Cover a baking pan with waxed paper and set aside.

In a double boiler, melt chocolate and buter, strring unti
‘smooth. Dip strawberries into chocolats mixture, one at a
time, then lay on waxed paper (0 dry.

Harden in refrigerator for at least 30 mintes before.
serving.

Yield: 10 0 15 Strawberries


OEBPS/Images/f0233-01.jpg
g SNV N 4
N D D
D N\ V2
D G WD .
S\ T2 SN
S PAS] R


OEBPS/Images/t0124-01.jpg
1 large orange, peeled and diced

1 large, ripe mango, peeled,
pitted, and diced

e cup (20 g) shredded coconut
2 tablespoons (28 m) fresh lime uice

Pinch of cayenne pepper, optional

Ina medium bow

A, compine all

Toss (o blend.

Yield: 1%

ups (375 g)


OEBPS/Images/f0027-01.jpg


OEBPS/Images/f0052-01.jpg


OEBPS/Images/t0045-01.jpg
heat, heat rum for 1 minute or

um

Add raisins, st

‘and remove pan from heat, Set aside untl completely cool.
i

enated, nondairy buter, divided

inalerge e v gh hest, a1 bkspoon (14)

2tablespoons (42 ) agave nectar
Y cup (120 mi) pineapple juice

mintes,
porrinns ‘golden. Tum over and cooksikces on the ther
side, unti golden. Transfer pineapple 0 a plate. Repeat
with remaining pineapple and another tablespoon (14 o)
of butter. Wash and ary pan.
Place pan over meciumhigh heat and add remaining 1
{ablespoon (14 ) butec When mete cd sgae ncar
veecplliceand ook o 102 s o utl
vaducsdbym Add preserved raisins, 1 tablespoon (15
T anct pncapals. Cook or 112 et
Pt pineapple is heated through. Senve immediately.

Yield: 6 servings


OEBPS/Images/t0139-01.jpg
10 ounces (75 g) whipped soy topping
1 teaspoon (5 mi) vanilla extract

1% cups (180 g) powdered sugar

1% cups (185 g) allpurpose flour

Y4 teaspoon ground cinnamon

1 tablespoon (8 ) comstarch
Vegetable oil, for brushing waffle iron

In a medium-size bowl, combine soy topping with vanilla
extract and whip thoroughly. Add remaining ingredients
(except vegetable oil) and beat until mixture reaches
batterlike consistency. Let sit for 30 minutes.

Heat up waffle cone iron and brush with oil. Pour batter
into iron and bake until brown. Open iron, remove batler,
and fold over a woodsn cone, overlapping sides.

Yield: 30 cones


OEBPS/Images/f0004-01.jpg


OEBPS/Images/t0150-01.jpg
3 cups (375 g) allpurpose flour
2.cups (400 g) sugar

¥ cup (40 g) cocoa powder
2teaspoons (9.2 g) baking soda
2teaspoons (10 mi) vanilla extract
1 tablespoon (15 mi) vinegar

¥ cup (120 mi) plus 2 tablespoons
(28 mi) vegetable oil

2 cups (470 m) water

100 15 vegan graham crackers,
crushed

¥ quart Vanilla Graham Cracker
ice cream

Preheat oven to 350" F (180" C or gas mark 4).

Grease and flour two 94nch (23-cm) round cake pans and
set aside.

1n a medium-size bowl, combing flour, Sugr, Cocoa pow-
der,and baking soda. Sir in vanilla, vinegar, and oil. Add
water and str well

Divide mixture evenly into cake pans, and bake for 30 to
35 minutes. Allow cakes to cool completely before remov-
ing from pans,

Put one cake on a serving platter. Spread ice cream over
top and sprinkle with crushed graham crackers. Place
remaining cake layer on top.

Place cake, uncovered, in fraezer for several hours to
firm up.

Yiel

One Ginch (23.cm) cake, & to 12 slices per cake


OEBPS/Images/t0131-01.jpg
1% cups (180 g) powdered sugar
17 cups (165 g) allpurpose flour

¥ cup (110 g) non-hydrogenated,
nondairy butter

1tablespoon (6 g) minced and
peeled frosh ginger

1tablespoon (5.5 ) ground ginger
¥ teaspoon ground cinnamon

% teaspoon salt

% cup (110 g) whole almonds, toasted

3 tablespoons (11 q)
‘whipped soy topping

3 tablespoons (42 g)
chopped crystallized ginger

Preheat oven to 325°F (170°C or gas mark 3) and fine two
large baking sheets with parchment paper.

Combine sugar, flour, butter, resh ginger, ground ginger,
cinnamon, and sal in food processor and blend until mix-
ture resembles coarse meal. Add aimonds, whipped soy.
and crystalized ginger and process until moist clumps
form.

Shape dough into 1einch (3<m) balls and place on
prepared sheets. Maisten bottom of a glass, dip into pow-
der sugar, and press each dough ballto Veinch (Ycm)
thickness,

Bake cookies until brown on bottom and edges, 25 10 28
minutes. Transter 1o rack and Cool.

Yield: 2010 25 waers


OEBPS/Images/t0087-01.jpg
12 small or medium fresh apricots,
halved and pitted

3 tablespoons (64 ) agave nectar

2tablespoons (28 g) non-
hydrogenated, non-dairy butter

2tablespoons (20 g) brown sugar

Preheat oven to 375°F(190°C or gas mark 5.

Artange aprioots Gut side up in a 10:nch (25-cm) skilet
Sothey are close together. Drizzie agave nectar over
apricats. Put a smal piece of buter into each apricot cav
it Sprinkle brown sugar over the top and place in oven.
Roast for 15 minutes,

After the 15 minutes are up, raise temperature (0 400°F
(200°C or gas mark 6). From that point on, baste apricots
with pan juices every 10 minutes untif apricots begin to
caramelize and fiquid reduces o a saucy consistency,
about 45 minutes total (including the intial 15-minute
roasting time).

Yield: 24 apricot halves


OEBPS/Images/f0203-01.jpg
- | 3
J o

P —
.


OEBPS/Images/greenfact.jpg


OEBPS/Images/t0090-01.jpg
1 cup (200 g) sugar

1 cup (235 mi) water

1 tablespoon (15 mi) vanilla extract
¥ cup (170 g) agave nectar

2 cups (290 g) blackberries

Fresh peppermint leaves, chopped

In small saucepan, combine sugar, water, vanilla extract,
and agave nectar. Bring to a boil and reduce heat to
medium. Simmer 3 {0 4 minutes.

Place blackberries into a mediumsize bowl. Pour sauce
directly over blackberries and add chopped peppermint,

Serve over ice cream or place in jars 1o refrigerate.
Yield: 3% cups (1120 mi)


OEBPS/Images/t0068-01.jpg
/2 cup (120 ml) olive oil, divided
2 cloves garlic, minced
Juice of 2 oranges

% tablespoon chopped fresh
basil leaves

1 tablespoon (12.5 g) sugar
¥ teaspoon salt
1 pineapple

To prepare marinade, heat 2 tablespoons (28 mi) oil in
‘asaucepan and add garlc. Sauté over medium heat for
4105 minutes, unti ranslucent. Pour info a medium-size
bowl and add remaining oi, orange juice, basi, Sugar, and
salt. Stirto combine.

Carefully skin and cut pineapple into siices and lay flat in
a glass baking dish. Pour marinade atop pineapple to
coat and place in refrigerator for a few hours.

Yield: & servings.


OEBPS/Images/f0165-01.jpg
0 00 "Ts0 00 O

v v

) 00 oo,oo; 00 000 0

0, 000 9T NN, Q00 O

00 3

0 000 00 000 O

0 0 0000 ¢/ 0000

1000 0 00 0 0¢

090000 ¢

10 000 90 ,ooo .

080°3%3,0 Doy
0 0000 000

“9000¢ 00

)0 0000 0

o 4000 8¢ o:mo»ooooobon.


OEBPS/Images/t0125-01.jpg
1 teaspoon (2.7 g) cornstarch
Yiteaspoon salt

Y cup (85 g) agave nectar

1 cup (125 g) raspberries

" cup (160 g) currant jelly

In a small bowd, mix cornstarch, salt, and agave nectar.
Set aside.

Purée raspberries in a food processor and press mixture
through a sieve to remove seeds. Discard solids.

Gombine jelly and raspberry purée on top of a double
bailer. Bring to a boil over medium heat.

Add comstarch mixture (o sauce, reduce 10 a simmer,
and cook untilthick and clear, about 10 minutes. Ghill
before serving.

Yiel

1% cups (560 g)


OEBPS/Images/f0104-01.jpg


OEBPS/Images/f0123-01.jpg


OEBPS/Images/t0144-01.jpg
2% cups (310 g) all-purpose flour
1 teaspoon (6.g) salt
Y teaspoon agave nectar

1 €up (220 g) non-hydrogenated,
‘non-dairy butter, cut into
Yeinch (1-cm) cubes

4106 tablespoons (60 to 90 mi)
ico water

Preheat oven 1o 350°F (180°C or gas mark 4).

Combine flour, salt, and agave nectar i a food processor;
puise 1o mix. Add butier and pulse 610 8 times, until mixiure.
resembles coarse meal. Add ice water 1 tablespoon (15 mi) al a
time, puising until mixiure begins 1o clump together. Dough is
ready when it hokis together when pinched.

Piace dough in a mound on a clean surface and diide in hat.
‘Shape each haf into a round, flat isk. Wrap each disk tighty with
‘plastic wrap and refrigerate for at keast 1 hour,or upto 2 days.

‘Remove one disk from refrigerator and fet sit at room tempera-

ture for 5 1o 10 minutes. On a lightly floured surlace, rol into a 12inch (30-cm) circle. You want i sightly
larger than the pie pan 0 you can create a rm.

Line a pie pan with parchment or waxed paper. Transfer the dough to the pan, pressing 1o it and rim-
ming any edges. Fill pan at least two-hirds with dry beans, rice, or stainless steel pie weights. Bake for

20 minutes.

Remove from oven, carefully remove pie weights, and let Goolfor a few minutes. With a fork, poke small
holes in bottom of crust. Return to oven (without weights) and cook for an addrional 10 minutes, unti
crust s golden. Once cooled, crush crust nto pieces and sprinkle over ice crea.

Yield: Two 9nch (23m) pie crusts


OEBPS/Images/f0024-01.jpg


OEBPS/Images/t0111-01.jpg
1 cup (235 mi) corn syrup
1 cup (150 g) brown sugar
1 cup (260 g) peanut butter

6108 cups (8510 1120)
pufed rice cereal

210 4 strawberries, sliced
2104 blackberries, sliced
¥ Kiwi, peeled and sliced

1 banana, peeled and sliced
‘Seaweed, optional

In a saucepan over medium heat, bring corn syrup and
orown sugar o a boil, stirring frequentl.

Remove from heat and stir in peanut butter and puffed
ice. Press into a greased 9 x 9inch (23 x 23-<m) pan
and let cool.

Cut out T-inch (2.5cm) circles from cereal treat (so they
resemble rice rolis). Place siiced fruit combinations of your
choice fiat on each roll. To give an authentic sushi look,
wrap in seaweed.

Yield: 9 pieces sushi


OEBPS/Images/f0185-01.jpg


OEBPS/Images/f0179-01.jpg


OEBPS/Images/t0178-01.jpg
2 peaches, peeled, cored, and sliced  In a mason jar, combine gin and peach siices. Using the
flash pickier, remove air from the jar. The peaches are
% cup (120 m
s cup (120 mi) gin ‘;,“;"::53 ready 10 serve immediataly.

Yield: 4 servings


OEBPS/Images/f0137-01.jpg


OEBPS/Images/t0122-01.jpg
5 OLNORN (0% Gy SSREIm 0.
bittersweet chocolate, grated

2 tablespoons (28 mi) coconut milk
40 raspberries

Line a cake pan or & baking shest with waxad paper
(use a pan that wil fit in your refrigerator),

Heat coconut milk in microwave for 10 to 16 seconds.
or on stovetop untit bubbies start to form. Add grated
chocolate and stir until smooth.

Drop a raspberry into chocolate, turn with a fork, ift
out, and place on prepared pan. Dont worry about not
coating entire berry. Repeat.

Chill untitfirm, at feast 1 hour. Serve within 1 to 2 days,

40 chocolate-covered raspberries


OEBPS/Images/f0174-01.jpg


OEBPS/Images/t0189-01.jpg
¥z cup (60 g) all-purpose or whole
wheat flour

1% cups (120 g) rolled oats
Y cup (170 g) agave nectar
¥ teaspoon baking soda

% teaspoon salt

% cup (165 g) non-hydrogenated,
non-dairy butter, warmed
to room temperature

Preheat oven to 350°F (180°C or gas mark 4).

Ina large bowl, combine all ingredients until well mixed
and evenly press into the bottom of a greased 9 x 13inch
(2 x 33.cm) baking pan. Bake for 18 minutes.

Cool completely before cutting into squares.
Yield: 24 10 28 squares.


OEBPS/Images/f0126-01.jpg


OEBPS/Images/t0164-01.jpg
9 cups (1020 g) agave nectar
5 ounces (150 mi) water
2 tablespoons (28 mi) ight corn syrup.

3 ounces (84 g) unsweetened
chocolate, chopped

1 teaspoon (5 mi) almond extract

In a saucepan, combine agave nectar, water, and com
syrup. Cook over low heat, stirring constantly, unti mixture
cooks down and reaches 92°F (33°C).

Remove from heat and sti in chopped chocolate and
almond extract, until chocolate melts and mixture is
smooth. Spoon warm fondant over ice cream.

Yield: 1% cups (355 mi)


OEBPS/Images/f0030-01.jpg


OEBPS/Images/pub.jpg
\

FAIR WINDS
PRESS
BEVERLY MASSACHUSETTS


OEBPS/Images/t0181-01.jpg
% pound (165 g) frozen jackfruit,  Purée jackiruit in a blender until smooth. Blend in
thawed  water and soymik. Serve chilled.

Yaoup (120 mi) cold waler  yielg: 3 qups (705 mi)
Y% cup (175 mi) soymilk


