


Cook & Let Live

Vegan Cuisine for the Ethical Gourmet

Skye Michael Conroy

Image Index

<u><i>Kung Pao Chikun</i></u>	<u>7</u>
<u><i>Chikun Yakitori</i></u>	<u>7</u>
<u><i>Shredded Chikun with Belgian Waffle and Country Gravy</i></u>	<u>8</u>
<u><i>Crispy Coconut Curry Chikun</i></u>	<u>8</u>
<u><i>Beaf en Brochette (Steak Bites)</i></u>	<u>9</u>
<u><i>Beaf Kushiyaki (Japanese-Style Grilled Beaf)</i></u>	<u>9</u>
<u><i>Prime Roast Beaf</i></u>	<u>10</u>
<u><i>Prime Roast Beaf, Manhattan Sandwich-Style, with Quick Pan Gravy</i></u>	<u>10</u>
<u><i>Stewing Beaf</i></u>	<u>11</u>
<u><i>Beer-Braised Shredded Beaf with Grilled Onions and Homemade Coleslaw</i></u>	<u>11</u>
<u><i>Salisbury Steak with Savory Onion and Mushroom Gravy</i></u>	<u>12</u>
<u><i>Meatless Meatballs</i></u>	<u>12</u>
<u><i>Succulent Roast Turkey with Amber Gravy</i></u>	<u>13</u>
<u><i>Succulent Roast Turkey with Chef's Premium Bacon, Avocado, Lettuce and Tomato</i></u>	<u>13</u>
<u><i>Sweet and Sour Porq</i></u>	<u>14</u>
<u><i>Medallions of Roast Porq with Peppercorn Gravy</i></u>	<u>14</u>
<u><i>Garden Ham</i></u>	<u>15</u>
<u><i>Chef's Premium Bacon</i></u>	<u>15</u>
<u><i>Spicy Italian Pancetta</i></u>	<u>16</u>
<u><i>Roast Mock Lamb with English Mint Sauce</i></u>	<u>16</u>
<u><i>Stir Fry with Soy Chikun Strips</i></u>	<u>17</u>
<u><i>Indonesian Chikun Salad with Spicy Peanut Sauce</i></u>	<u>17</u>
<u><i>Sweet and Spicy Tofu Bacon with Avocado, Lettuce and Tomato</i></u>	<u>18</u>
<u><i>Mock Prosciutto Crudo</i></u>	<u>18</u>
<u><i>Lemon Tempeh</i></u>	<u>19</u>
<u><i>Fajitas with Soy Steak Strips Featuring Butler's Soy Curls</i></u>	<u>19</u>
<u><i>Soy "Pulled" Porq Strips Featuring Butler's Soy Curls</i></u>	<u>20</u>

<i><u>Levantine Soy Shawarma with Tahini Sauce Featuring Butler's Soy Curls</u></i>	<i><u>20</u></i>
<i><u>Corned Soy Brisket Strips Featuring Butler's Soy Curls</u></i>	<i><u>21</u></i>
<i><u>Polska Kielbasa</u></i>	<i><u>21</u></i>
<i><u>Deutschewurst (German Sausage)</u></i>	<i><u>22</u></i>
<i><u>Portuguese Sausage</u></i>	<i><u>22</u></i>
<i><u>Big Bangers with Savory Onion Gravy, Mashed Potatoes and Morel Mushrooms</u></i>	<i><u>23</u></i>
<i><u>Italiano Sausages</u></i>	<i><u>23</u></i>
<i><u>Pressure-Cooker Pepperoni</u></i>	<i><u>24</u></i>
<i><u>Italian Cauliflower "Sausage Bits" with Tofu Scramble</u></i>	<i><u>24</u></i>
<i><u>Deli-Style Bologna</u></i>	<i><u>25</u></i>
<i><u>Deli-Style Smoked Turkey, Manhattan Sandwich-Style, with Amber Gravy</u></i>	<i><u>25</u></i>
<i><u>Scallops</u></i>	<i><u>26</u></i>
<i><u>Chilled Shrimp with Classic Cocktail Sauce</u></i>	<i><u>26</u></i>
<i><u>Golden Fried Shrimp</u></i>	<i><u>27</u></i>
<i><u>Ceviche</u></i>	<i><u>27</u></i>
<i><u>Shrimp Scampi</u></i>	<i><u>28</u></i>
<i><u>Shrimp Etouffée</u></i>	<i><u>28</u></i>
<i><u>New England Clam Chowdah</u></i>	<i><u>29</u></i>
<i><u>Fried Sweet Clam</u></i>	<i><u>29</u></i>
<i><u>Battered Flaky Tofu Filets (Gluten-Free)</u></i>	<i><u>30</u></i>
<i><u>Linguini with Clam Sauce</u></i>	<i><u>30</u></i>
<i><u>Wata Sashimi with Scallions, Sesame Seeds and Seaweed Salad</u></i>	<i><u>31</u></i>
<i><u>Classic Golden Cheese Sauce</u></i>	<i><u>31</u></i>
<i><u>Amande Cheese with Za'atar</u></i>	<i><u>32</u></i>
<i><u>Manicotti with Fresh Almond Milk Ricotta, Melted Mozzarella and Grated Hard Parmesan</u></i>	<i><u>32</u></i>
<i><u>Lasagna with Fresh Almond Milk Ricotta, Melted Mozzarella and Grated Hard Parmesan</u></i>	<i><u>33</u></i>
<i><u>Fresh Paneer</u></i>	<i><u>33</u></i>

<u>Fresh Almond Curd Cottage Cheese</u>	<u>34</u>
<u>Greek Feta</u>	<u>34</u>
<u>Creamy Feta Salad Dressing</u>	<u>35</u>
<u>Garlic Herb Gournay</u>	<u>35</u>
<u>Fresh Churned Butter</u>	<u>36</u>
<u>Yomage Cheese</u>	<u>36</u>
<u>Hard Parmesano and Greek Feta with Mediterranean Herbs</u>	<u>37</u>
<u>Grilled Halloumi Cheese</u>	<u>37</u>
<u>Shreddin' Chedda'</u>	<u>38</u>
<u>Roquefort Cheese</u>	<u>38</u>
<u>Camembrie</u>	<u>39</u>
<u>Melty Mozzarella</u>	<u>39</u>
<u>Crock Beer Cheese</u>	<u>40</u>
<u>Monterey Jack Cheese Melt</u>	<u>40</u>
<u>Scrambled Eggz featuring Gentle Chef Vegan Eggz Essentials</u>	<u>41</u>
<u>Classic Tofu Scramble</u>	<u>41</u>
<u>Whole Yolx on Silken Tofu Eggz with Sweet and Smoky Tofu Bacun</u>	<u>42</u>
<u>Broken Yolx with Skillet Cooked Eggz and Sweet and Smoky Tofu Bacun</u>	<u>42</u>
<u>Skillet-Cooked Eggz Whites with Broken Yolx</u>	<u>43</u>
<u>Silken Tofu Eggz with Broken Yolx and Maple Sage Sausage Patties</u>	<u>43</u>
<u>Huevoz Rancheroz</u>	<u>44</u>
<u>Eggz Omelet with Country Gravy</u>	<u>44</u>
<u>Spanish Omelet</u>	<u>45</u>
<u>Eggz Florentine with Mushrooms</u>	<u>45</u>
<u>Shirred Eggz with Chef's Premium Bacun</u>	<u>46</u>
<u>Eggz Frittata</u>	<u>46</u>
<u>Eggz-Dipped Pain Perdu</u>	<u>47</u>
<u>Classic Silken French Toast</u>	<u>47</u>

<u>Belgian Waffles</u>	<u>48</u>
<u>Italian Farinata/French Socca with Grilled Mushrooms</u>	<u>48</u>
<u>Potato and Onion Latkes</u>	<u>49</u>
<u>Chile Relleno Chimichangas</u>	<u>49</u>
<u>Mediterranean Mixed Green Salad with Pomegranate Vinaigrette</u>	<u>50</u>
<u>Apple, Walnut and Beet Salad with Citrus Miso Vinaigrette</u>	<u>50</u>
<u>Island Shrimp Salad</u>	<u>51</u>
<u>Three Bean Salad with Cumin-Scented Vinaigrette</u>	<u>51</u>
<u>Singapore Salad</u>	<u>52</u>
<u>Iceberg Wedge Salad with Chunky Roquefort Dressing</u>	<u>52</u>
<u>Cilantro Pepita (Pumpkin Seed) Salad Dressing</u>	<u>53</u>
<u>Chilled Greek Garden Soup</u>	<u>53</u>
<u>Thai Yellow Curry</u>	<u>54</u>
<u>Mushroom Barley Soup</u>	<u>54</u>
<u>Pasta e Fagioli</u>	<u>55</u>
<u>Chickpea Creole Gumbo</u>	<u>55</u>
<u>Spicy Chipotle Pumpkin Soup with Toasted Pepitas</u>	<u>56</u>
<u>Eggz Flower Soup</u>	<u>56</u>
<u>Matzo Ball Soup</u>	<u>57</u>
<u>Bedeviled Eggz</u>	<u>57</u>
<u>Asian Spring Rolls</u>	<u>58</u>
<u>French Onion and Leek Dip</u>	<u>58</u>
<u>Channa Masala Hummus</u>	<u>59</u>
<u>Mediterranean Kalamata Olive and Artichoke Hummus</u>	<u>59</u>
<u>Olive Salad Spread with Sliced Melted Mozzarella</u>	<u>60</u>
<u>Fried Mozzarella Sticks</u>	<u>60</u>
<u>Southwestern Polenta Crispy Fries with Cilantro Lime Aioli</u>	<u>61</u>
<u>Sicilian Panelle</u>	<u>61</u>

<u>Curry Zucchini Corn Fritters</u>	<u>62</u>
<u>Falafel</u>	<u>62</u>
<u>Green Beans with Savory, Sweet and Smoky Almonds</u>	<u>63</u>
<u>German Spätzle</u>	<u>63</u>
<u>Charred Brussels Sprouts Slaw with Shallots and Toasted Pine Nuts</u>	<u>64</u>
<u>Irish Colcannon</u>	<u>64</u>
<u>Potato, Leek and Fennel Gratin</u>	<u>65</u>
<u>Holiday Green Bean Casserole</u>	<u>65</u>
<u>Sage Dressing with Mushrooms and Water Chestnuts</u>	<u>66</u>
<u>Potatoes Dauphinoise featuring Sauce Fromage Blanc</u>	<u>66</u>
<u>Jellied Port Wine Cranberry Sauce</u>	<u>67</u>
<u>Butter-Browned Brussels Sprouts with Cauliflower Cashew Cream</u>	<u>67</u>
<u>Creamed Baby Peas and Pearl Onions</u>	<u>68</u>
<u>Hasselback Potatoes</u>	<u>68</u>
<u>Cheesy Broccoli Cauliflower Rice Casserole</u>	<u>69</u>
<u>Gourmet Refrigerator Pickles and Raw Live Sauerkraut</u>	<u>69</u>
<u>Lemon Meringue Pie</u>	<u>70</u>
<u>Bananas Foster Chimichangas</u>	<u>70</u>
<u>Chocolate Mousse Torte</u>	<u>71</u>
<u>'Nog Cheesecake</u>	<u>71</u>
<u>Holiday Gingersnap Cheesecake</u>	<u>72</u>
<u>Chocolate Lover's Cheesecake</u>	<u>72</u>
<u>Panna Cotta with Passionfruit Syrup and Tropical Fruits</u>	<u>73</u>
<u>Whole Grain Bread Pudding with Drunken Raisins and Salted Caramel Sauce</u>	<u>73</u>


Kung Pao Chikun
(Photo Courtesy of Louise Gagnon)


Chikun Yakitori


Shredded Chikun with Belgian Waffle and Country Gravy


Crispy Coconut Curry Chikun


Beaf en Brochette (Steak Bites)


Beaf Kushiyaki (Japanese-Style Grilled Beef)


Prime Roast Beef


Prime Roast Beef, Manhattan Sandwich-Style, with Quick Pan Gravy


Stewing Beef


*Beer-Braised Shredded Beef
with Grilled Onions and Homemade Coleslaw*


Salisbury Steak with Savory Onion and Mushroom Gravy


Meatless Meatballs


Succulent Roast Turkey with Amber Gravy


*Succulent Roast Turkey
with Chef's Premium Bacon, Avocado, Lettuce and Tomato*


Sweet and Sour Porq


Medallions of Roast Porq with Peppercorn Gravy


Garden Ham
(Photo Courtesy of Louise Gagnon)


Chef's Premium Bacon


Spicy Italian Pancetta


Roast Mock Lamb with English Mint Sauce


Stir Fry with Soy Chikun Strips


Indonesian Chikun Salad with Spicy Peanut Sauce


Sweet and Spicy Tofu Bacon with Avocado, Lettuce and Tomato


Mock Prosciutto Crudo


Lemon Tempeh


Fajitas with Soy Steak Strips Featuring Butler's Soy Curls


Soy "Pulled" Pork Strips Featuring Butler's Soy Curls


*Levantine Soy Shawarma
with Tahini Sauce Featuring Butler's Soy Curls*


Corned Soy Brisket Strips Featuring Butler's Soy Curls


Polska Kielbasa


Deutschewurst (German Sausage)


Portuguese Sausage


*Big Bangers
with Savory Onion Gravy, Mashed Potatoes and Morel Mushrooms*


Italiano Sausages


Pressure-Cooker Pepperoni


Italian Cauliflower "Sausage Bits" with Tofu Scramble


Deli-Style Bologna


Deli-Style Smoked Turkey, Manhattan Sandwich-Style, with Amber Gravy


Scallopz


Chilled Shrymp with Classic Cocktail Sauce


Golden Fried Shrimp


Ceviche


Shrymp Scampi


Shrymp Etoufée


New England Clamz Chowdah


Fried Sweet Clamz


Battered Flaky Tofysh Filets (Gluten-Free)


Linguini with Clamz Sauce


Watuna Sashimi with Scallions, Sesame Seeds and Seaweed Salad


Classic Golden Cheese Sauce


Amande Cheese with Za'atar


*Manicotti with Fresh Almond Milk Ricotta
Melly Mozzarella and Grated Hard Parmesano*


*Lasagna with Fresh Almond Milk Ricotta
Melly Mozzarella and Grated Hard Parmesano*


Fresh Paneer


Fresh Almond Curd Cottage Cheese


Greek Feta


Creamy Feta Salad Dressing


Garlic Herb Gournay


Fresh Churned Butter


Yomage Cheese


Hard Parmesano and Greek Feta with Mediterranean Herbs
(Photo Courtesy of Louise Gagnon)


Grilled Halloumi Cheese


Shreddin' Chedda'


Roquefort Cheese


Camembrie


Melty Mozzarella


Crock Beer Cheese


Monterey Jack Cheese Melt


Scrambled Eggz featuring Gentle Chef Vegan Eggz Essentials


Classic Tofu Scramble


*Whole Yolx on Silken Tofu Eggz
with Sweet and Smoky Tofu Bacun*


*Broken Yolx with Skillet Cooked Eggz
and Sweet and Smoky Tofu Bacun*


Skillet-Cooked Eggz Whites with Broken Yolx


*Silken Tofu Eggz with Broken Yolx
and Maple Sage Sausage Patties*


Huevos Rancheros


Egg Omelet with Country Gravy


Spanish Omelet


Eggz Florentine with Mushrooms


Shirred Eggz with Chef's Premium Bacon


Eggz Frittata


Eggz-Dipped Pain Perdu


Classic Silken French Toast


Belgian Waffles


*Italian Farinata/French Socca
with Grilled Mushrooms*


Potato and Onion Latkes
(Photo Courtesy of Louise Gagnon)


Chile Relleno Chimichangas


Mediterranean Mixed Green Salad with Pomegranate Vinaigrette


Apple, Walnut and Beet Salad with Citrus Miso Vinaigrette


Island Shrimp Salad


Three Bean Salad with Cumin-Scented Vinaigrette


Singapore Salad


Iceberg Wedge Salad with Chunky Roquefort Dressing


Cilantro Pepita (Pumpkin Seed) Salad Dressing


Chilled Greek Garden Soup


Thai Yellow Curry


Mushroom Barley Soup


Pasta e Fagioli


Chickpea Creole Gumbo


Spicy Chipotle Pumpkin Soup with Toasted Pepitas


Eggz Flower Soup


Matzo Ball Soup


Bedeviled Eggz


Asian Spring Rolls


French Onion and Leek Dip


Channa Masala Hummus


Mediterranean Kalamata Olive and Artichoke Hummus


Olive Salad Spread with Sliced Melty Mozzarella


Fried Mozzarella Sticks


Southwestern Polenta Crispy Fries with Cilantro Lime Aioli


Sicilian Panelle


Curry Zucchini Corn Fritters


Falafel


Green Beans with Savory, Sweet and Smoky Almonds


German Spätzle


*Charred Brussels Sprouts Slaw
with Shallots and Toasted Pine Nuts*


Irish Colcannon


Potato, Leek and Fennel Gratin


Holiday Green Bean Casserole


Sage Dressing with Mushrooms and Water Chestnuts


Potatoes Dauphinoise featuring Sauce Fromage Blanc


Jellied Port Wine Cranberry Sauce


Butter-Browned Brussels Sprouts with Cauliflower Cashew Cream


Creamed Baby Peas and Pearl Onions


Hasselback Potatoes


Cheesy Broccoli Cauliflower Rice Casserole


Gourmet Refrigerator Pickles and Raw Live Sauerkraut


Lemon Meringue Pie


Bananas Foster Chimichangas
(Photo Courtesy of Louise Gagnon)


Chocolate Mousse Torte


'Nog Cheesecake


Holiday Gingersnap Cheesecake


Chocolate Lover's Cheesecake with Chocolate Sauce
(Photo Courtesy of Louise Gagnon)


Panna Cotta with Passionfruit Syrup and Tropical Fruits


*Whole Grain Bread Pudding
with Drunken Raisins and Salted Caramel Sauce*