
RICETTE VEGANE
PER LE VOSTRE FESTE

Introduzione

Le Feste Natalizie, nonostante i
buoni propositi, passano sempre
alla storia per gli eccessi e i bagordi
a tavola. Con questo ricettario
vogliamo offrirvi delle idee per
realizzare pietanze sorprendenti e
gustose, all’insegna del piacere e
della convivialità ma che allo stesso
tempo strizzano l’occhio alla salute
e al benessere.

Tutte le ricette, dagli antipasti ai dolci,
sono vegan realizzate con l’obiettivo
di valorizzare ingredienti ricchi
di gusto e proprietà nutrizionali.

Largo quindi a ortaggi, cereali
integrali, spezie ed erbe aromatiche,
oli vegetali nobili.

In ogni preparazione ovviamente
c’ è sempre almeno un ingrediente
BioAppetì, nello specifico una
proteina vegetale, a scelta tra tofu,
seitan e tempeh.

Ogni ricetta è stata ideata e
realizzata da Felicia, chef vegana e
curatrice del blog Le Delizie di Feli,
contenitore web ricco di spunti per
vivere l’alimentazione vegetale senza
rinunce ma con allegria e amore!

L’autrice delle ricette

Felicia,
vegana, appassionata di cucina con la volontà di condividere e
testimoniare la mia passione, desidero trasmettere il mio amore verso la
vita e dimostrare che è così semplice cucinare con amore e per amore.

Le ricette sono indirizzate a tutti, non solo ai vegani, ma soprattutto a chi
desidera provare un gusto nuovo, accattivante, un accostamento insolito
ma vincente, un primo passo per conoscere ed imparare ad alimentarsi
senza crudeltà.

Spesso definisco i miei piatti “un viaggio nei sapori….” Con questo e-book
vi invito a viaggiare con me, insieme faremo nuove esperienze, insieme
proveremo accostamenti originali ed inusuali, per un menù di Natale
all’insegna dell’amore.

Antipasti
Biglie di tofu ripiene
Spaghetti di daikon con tofu
Polpettine di tempeh express
Pudding di topinambur con salsa agrodolce
Pudding di zucca

Primi piatti
Paccheri ripieni

Gnocchi di tofu

Gnocchi di tofu ripieni di zucca

Lasagne di cavolo

Zuppa di cipolle

Piatti unici
Tofu e zucca al forno
Tempeh dorato
Zucca ripiena
Tofu in foglia

Dolci
Tronchetto di Natale vegan
Il Tiramisù Vegan
Cestini golosi
Tortini black/white
Pasta frolla vegan e gluten free

Secondi
Seitan con albicocche
Seitan al cacao
Seitan in crosta di pistacchi
Stufato di seitan e castagne
Tofu con crema di cipolla

Antipasti
Biglie di tofu
ripiene

»» 125 g. di Tofu al naturale BioAppetì
»» 50 g. di farina di riso
»» 1 pomodorino secco ammollato
»» sale q.b.
»» origano q.b.
»» olio extravergine d’oliva
»» salsa di soia (tamari)
»» olive verdi denocciolate 16 circa

1.	In un robot tritare il tofu a pezzetti, aggiungere la
farina di riso, il pomodorino secco fatto rinvenire in
poca acqua, un pizzico di sale e poco origano.

2.	Tritare il tutto sino ad ottenere un composto sodo
e modellabile, dopo qualche minuto nel robot si
formerà miracolosamente un impasto compatto.

3.	Assaggiare e, se necessario, aggiustare di sapore.

4.	Aggiungere un goccio d’olio extravergine d’oliva e
amalgamare.

5.	Ritirare il composto in un contenitore per alimenti e
far riposare in frigorifero per almeno 30 minuti.

6.	Riprendere l’impasto, prelevare una piccola porzione
e formare un dischetto, posizionare al centro un’oliva
e modellare l’impasto chiudendola e formando una
piccola biglia.

7.	In un piatto versare poca farina di riso, in una fondina
preparare un’emulsione formata da un cucchiaio
di salsa di soia, uno di olio extravergine d’oliva e
due d’acqua. Passare le palline prima nella farina di
riso successivamente inumidirle leggermente con
l’emulsione. Adagiare le biglie su una teglia foderata
con carta forno e cuocerle in forno caldo a 180° per 15
min., a metà cottura estrarre la teglia e girare le biglie
per uniformare la doratura.

8.	Far intiepidire e servire, buonissime anche a
temperatura ambiente.

Antipasti
Spaghetti di
daikon con tofu

»» 125 g. di Tofu al naturale BioAppetì
»» 1 cipolla di Tropea
»» 1 pomodorino secco
»» coriandolo in polvere, salsa di soia

 Tamari, maggiorana essiccata
»» 1 fungo secco shiitake
»» olio di lino
»» 1 daikon

1.	In una ciotola reidratare il pomodorino secco e il
fungo.

2.	Sbucciare, lavare e tagliare a piccoli cubetti
la cipolla, farla appassire in una padella
antiaderente con pochissima acqua. Tagliare a
piccoli pezzi il pomodorino e il fungo, unirli alla
cipolla, bagnare con altra acqua e far cuocere
per qualche minuto.

3.	Con le mani sbriciolare il tofu, aggiungerlo nella
padella, alzare la fiamma e insaporire con la
salsa di soia, mescolare con cura amalgamando
il tofu, insaporire con il coriandolo in polvere e la
maggiorana essiccata.

4.	Far asciugare per qualche minuto, sempre a
fiamma vivace, assaggiare ed eventualmente
aggiustare di sapore. Far intiepidire.

5.	Tagliare il daikon a spaghetti, ritirarlo in un
contenitore a chiusura ermetica e condirlo con
l’olio di lino, lasciarlo a temperatura ambiente
per almeno 30 min.

6.	Comporre il piatto. Arrotolare gli spaghetti di
daikon, depositarli sul piatto, completare con
il tofu. Servire, se necessario il commensale
aggiungerà altro condimento a piacere.

La “salsa” di Tofu è
perfetta per il daikon, la
cipolla di Tropea dolce
si sposa perfettamente
con i pomodorini secchi,
il Tofu ammorbidisce la
preparazione regalando
gusto e sofficità. Un contorno
completo, un antipasto o un
piatto unico, aumentando la
quantità di tofu.

Antipasti
Polpettine di
tempeh express

»» 1 panetto di Tempeh BioAppetì
»» 50 g. di spinaci surgelati

 (un cubetto pesato surgelato)
»» 1 cipolla dorata
»» 250 g. di carote (circa 3 carote)
»» sale dolce di Romagna q.b.
»» 1 cm quadrato circa di zenzero fresco
»» 50 g. di fiocchi di mais al naturale
»» farina di mais fioretto per la panatura

1.	Se desiderate rendere neutro il tempeh, basta lasciarlo
marinare una notte in acqua e limone oppure, se non
avete programmato la preparazione, è sufficiente farlo
bollire in acqua e limone per circa 5 min.

2.	Lavare e sbucciare la cipolla, affettarla sottilmente, farla
ammorbidire in una padella antiaderente, aggiungere gli
spinaci (surgelati), le carote lavate e tagliate a rondelle, far
cuocere tutti gli ortaggi aggiungendo pochissima acqua.

3.	A cottura, trasferire le verdure in un robot, aggiungere il
tempeh a pezzetti, il sale e lo zenzero grattugiato, tritare
sino ad ottenere un composto ben amalgamato; trasferire
il composto nella padella, assaggiare ed eventualmente
aggiustare di sapore, aggiungere i fiocchi di mais e far
addensare a fiamma vivace per qualche minuto.

4.	Ritirare il composto in un contenitore, far raffreddare e
successivamente riposare per trenta minuti in frigorifero.

5.	Riprendere il composto e formare delle polpette, decidete
voi le dimensioni, piccole palline, crocchette o le classiche
polpette.

6.	Passarle in pochissima farina di mais, spennellare la
superficie con un cucchiaio di salsa di soia diluito in poca
acqua, distribuirle su una teglia da forno preventivamente
foderata con carta forno e far cuocere in forno caldo a
180° per circa 20 min. A metà cottura girare le polpettine
per permettere una doratura uniforme.

Antipasti
Pudding di
topinambur con
salsa agrodolce

»» 400 g. di topinambur
»» 1 cipolla dorata
»» 1 confezione di Tofu al naturale

 BioAppetì
»» 1 cm quadrato di zenzero fresco
»» 50 g. di farina di riso
»» 3 cucchiaini di farina di semi di carrube
»» succo di ½ limone

»» 250 g. di cavolo cappuccio viola
»» 200 ml d’acqua
»» 1 cm quadrato di zenzero fresco
»» un pizzico di sale
»» 1 cucchiaino di succo d’agave
»» 2 cucchiaini di salsa di soia
»» 2 cucchiaini di acidulato umeboshi
»» olio extra vergine d’oliva q.b.

1.	In un tegame far appassire la cipolla tritata con
poca acqua, nel frattempo sbucciare ed immergere
immediatamente i topinambur in acqua acidulata per
evitare che si anneriscano.

2.	Aggiungere i topinambur tagliati a cubetti alla cipolla
con poca acqua e lo zenzero sbucciato e tagliato a
fettine.

3.	Coprire e far cuocere. A cottura ultimata far intiepidire
i topinambur. L’acqua di cottura si deve asciugare
quasi completamente.

4.	In un robot inserire i topinambur e il tofu. Tritare
finemente sino a quando non si forma un composto
morbido ed omogeneo.

Ingredienti per i pudding:

Ingredienti per la salsa agrodolce:

Antipasti 5.	Aggiungere la farina di riso, la farina di semi di carrube
e tritare nuovamente. Assaggiare e valutare la densità,
se necessario aggiungere altra farina di riso, si deve
ottenere un composto morbido ma compatto, simile
al composto di una torta.

6.	Distribuire il tofu negli stampini scelti, se necessario
oliarli leggermente. Cuocere in forno caldo per 20
min a 180°. Nel caso i vostri stampini siano più grandi
proseguire la cottura per altri cinque minuti. Verificare
la cottura, se lo sono si sformano senza problemi.

7.	Appoggiarli su una teglia e rimetterli in forno per altri
3-5 min. si devono solo asciugare in superficie.

8.	Preparare la salsa, da fare mentre i pudding si
cuociono.

9.	Lavare accuratamente le foglie del cavolo
cappuccio, in questo caso ho scelto le foglie esterne,
più croccanti e dalle coste più grosse, mi sono
trattenuta le foglie più tenere per gustarle crude.

10.	Tagliarle a pezzetti e inserirle in un pentolino,
aggiungere l’acqua, lo zenzero e un pizzico di sale
grosso.

11.	 Cuocere brevemente, solo qualche minuto, il
necessario per riuscire a frullare gli ortaggi.

12.	 Frullare finemente, aggiungere l’olio ed
emulsionare, assaggiare, correggere la densità della
salsa assecondando i vostri gusti personali, se troppo
fluida rimettere sul fuoco e far asciugare, se troppo
densa aggiungere altra acqua.

13.	 Far intiepidire leggermente ed aggiungere il
succo d’agave, la salsa di soia e l’acidulato umeboshi.
Frullare nuovamente per amalgamare gli ingredienti,
assaggiare ed eventualmente aggiustare di sapore.
L’agrodolce deve risultare leggero per non coprire il
sapore del pudding.

14.	L’acidulato umeboshi si può sostituire con aceto di
riso o aceto di mele, regolate la quantità a seconda del
vostro gusto personale.

15.	 Servire accompagnando i pudding con la salsa
agrodolce.

Antipasti
Pudding di zucca

»» 500 g. di zucca pesata cotta
 (qualità berettina)

»» 1 porro
»» 100 g. di castagne cotte
»» 20 g. di farina di castagne
»» una confezione di Tofu al naturale

 BioAppetì
»» salvia, rosmarino
»» noce moscata
»» olio extravergine d’oliva, salsa di soia

 (Tamari)

1.	Lavare la zucca, tagliarla a fette,
eliminare i semi e cuocerla in forno
avvolta in carta forno con la buccia. Ho
cotto la zucca con la buccia per aver
meno scarto possibile.

2.	La qualità che ho scelto, tipica della mia
zona, ha la buccia spessa e rugosa.

3.	Il tempo di cottura varia a seconda
dello spessore delle fette e della
consistenza della zucca, circa 30 min.
Sempre a cartoccio cuocere anche il
porro.

4.	Far raffreddare, oppure è possibile
cuocere gli ortaggi il giorno precedente
e conservarli in frigorifero sino al
momento di confezionare il pudding.

Antipasti

5.	In una padella antiaderente far
insaporire le castagne con poco olio
extravergine d’oliva e un rametto di
salvia e rosmarino.

6.	In un robot inserire la zucca, il porro
e tritare, aggiungere il tofu e tritare
nuovamente: si deve ottenere
un composto ben amalgamato e
sminuzzato finemente. Aggiungere gli
aromi, il sale, la salsa di soia, la farina di
castagne e l’olio extravergine d’oliva.

7.	Insaporire assaggiando ogni volta,
smuovere il composto per facilitare
l’operazione del robot.

8.	In pochi minuti otterrete un impasto
morbido e soffice.

9.	Versare un cucchiaio di composto
sul fondo degli stampini prescelti
leggermente oliati, distribuire qualche
castagna grossolanamente sbriciolata,
ricoprire con il composto, assestare per
evitare vuoti d’aria, completare con
ancora qualche castagna sbriciolata.

10.	Cuocere in forno caldo a 180° per 20
min.

11.	 A fine cottura con cautela formate
i pudding, capovolgeteli e fateli
asciugare in forno per altri 5 minuti.

Primi piatti
Paccheri ripieni

»» 12 paccheri di farina di grano duro
 di buona qualità

»» 150 g. di Tofu al naturale BioAppetì
»» 100 g. di spinaci surgelati (due cubetti)
»» due porri
»» 1 cm circa di zenzero fresco
»» sale dolce di Romagna
»» coriandolo in polvere
»» olio extravergine d’oliva

1.	Sfogliare i porri dalle foglie esterne, ne
serviranno due per la presentazione finale,
lavare e affettare sottilmente i porri.

2.	Cuocerli in una padella antiaderente con
pochissima acqua e lo zenzero a fettine,
salare e frullare, si deve ottenere una salsa
morbida e corposa.

3.	Assaggiare, valutare la densità aggiungendo
se necessario poca acqua. Far insaporire per
qualche minuto e conservare.

4.	Sbollentare le foglie esterne del porro in
una casseruola, basta cuocerle per qualche
minuto, si devono ammorbidire, scolarle e
adagiarle su un canovaccio pulito.

5.	Nella stessa acqua utilizzata per le foglie dei
porri cuocere i paccheri al dente.

6.	Scolarli e farli raffreddare in un grande
piatto velato di olio.

Primi piatti
7.	Nel frattempo preparare il ripieno, in

un padellino cuocere gli spinaci senza
aggiugere acqua, a cottura strizzarli e
tritarli finemente.

8.	In un robot da cucina tritare il tofu,
versare il tofu con gli spinaci in una
ciotola amalgamare perfettamente,
aggiungere il coriandolo in polvere e
poco sale, assaggiare e amalgamare
aggiungendo l’acqua necessaria per
ottenere un composto morbido e
cremoso.

9.	Riprendere i paccheri ormai freddi e
riempirli con il composto di tofu e spinaci.

10.	Posizionare sei paccheri in verticali
formando un piccolo sformato. Sigillare
e bloccare i paccheri con una foglia di
porro.

11.	 Posizionarli su una teglia
preventivamente foderata con carta
forno, cuocerli in forno caldo a 180° per
10 min coprendoli con un foglio di carta
d’alluminio senza che entri in contatto
con la preparazione.

12.	 Sfornare, far assestare per qualche
minuto, nel frattempo scaldate la salsa ai
porri. Servire il pacchetto di paccheri su
un fondo di salsa ai porri.

Con questa dose si ottengono due
comode porzioni.

Primi piatti
Gnocchi di tofu

»» 1 panetto di Tofu al naturale BioAppetì
»» 150 g. di farina di riso
»» 2 cucchiaini di farina di semi di carrube
»» 50 ml d’acqua
»» sale q.b.
»» semi di coriandolo tritati
»» salvia tritata
»» farina di riso per la spianatoia

»» 150 g. di zucca
»» 50 g. di piselli (pesati cotti)
»» 150 g. di cavolfiore cotto a vapore

 al dente (pesato cotto)
»» 1 piccola cipolla dorata
»» 1 cm circa di zenzero
»» dado vegetale (autoprodotto)
»» semi di coriandolo tritati

1.	Per gli gnocchi: inserire in un robot
da cucina il tofu a pezzetti e tritarlo.
Unire la farina di riso, la farina di semi
di carrube, il coriandolo, il sale, la salvia
tritata. Tritare e iniziare ad impastare,
lentamente versare l’acqua. La quantità
potrebbe variare a seconda della
qualità della farina.

2.	Piano piano all’interno del robot
l’impasto si addenserà.

Ingredienti per gli gnocchi:

Ingredienti per gli gnocchi:

Primi piatti
3.	Adagiare sul piano lavoro l’impasto,

lavorarlo per qualche istante. Se necessario
aggiungere poca farina di riso per poterlo
maneggiare più comodamente.

4.	Formare dei cordoncini, tagliarli a piccoli
pezzi e con l’aiuto dei rebbi di una forchetta
formare gli gnocchi.

5.	Farli cuocere in acqua bollente salata,
quando riaffiorano galleggiando estrarli
con una schiumarola, adagiarli su una
teglia leggermente oliata, smuoverli
delicatamente e farli raffreddare.

1.	Tagliare a piccoli cubetti (brunoise) la cipolla, versarla
in una larga padella con poca acqua, deve ammorbidirsi
e cuocersi senza colorirsi.

2.	Tagliare a cubetti la zucca, unirla alla cipolla con i
piselli e il cavolfiore ridotto a cimette. Aggiungere il dado
vegetale e lo zenzero tritato. Coprire e far cuocere per
10-15 min. La zucca si deve cuocere il cavolfiore si deve
disfare leggermente.

3.	 Insaporire con i semi di coriandolo tritati, assaggiare
ed eventualmente aggiustare di sapore salando
leggermente.

4.	Unire gli gnocchi freddi, se necessario aggiungere
poca acqua.Coprire per qualche minuto per scaldare
gli gnocchi, scoprire e a fiamma vivace far asciugare e
legare la preparazione.

5.	Spolverare con altra salvia tritata e servire.

Per la salsa:

Primi piatti
Gnocchi di tofu
ripieni di zucca

»» 500 g. di Tofu al naturale BioAppetì
»» 200 g. di farina di riso
»» 4 cucchiaini di farina di semi di carrube
»» 1 cm quadrato circa di zenzero fresco
»» sale marino integrale di Cervia alla

 Salicornia
»» olio extravergine d’oliva
»» il succo di un limone

»» 650 g. di zucca tritata
»» sale integrale di Cervia alla Salicornia
»» noce moscata
»» acqua q.b.

»» zucca avanzata da ripieno
»» 5 o 6 foglie di salvia
»» noce moscata
»» olio extravergine d’oliva

Ingredienti per gli gnocchi:

Ingredienti per il ripieno:

Ingredienti per la salsa:

1.	La sera precedente far marinare in frigorifero il tofu
tagliato a fette in un contenitore con coperchio, in
una soluzione di acqua e succo di limone. In questa
soluzione il tofu risulterà neutro, perderà il classico e
non a tutti gradito sapore di “fagiolo”.

2.	Il giorno seguente, estrarre il tofu dalla marinata e
sciacquarlo velocemente sotto l’acqua fredda, tagliarlo
a pezzetti ed inserirlo nel robot.

Primi piatti 3.	Aggiungere lo zenzero tagliato a fettine, il
sale marino e tritare finemente, assaggiare ed
eventualmente aggiustare di sapore.

4.	Unire la farina di riso e amalgamare. Il tofu inizierà
ad amalgamarsi, se dovesse risultare troppo
asciutto unire poca acqua.

5.	In ultimo aggiungere la farina di semi di carrube
e un cucchiaio di olio extravergine d’oliva,
tritare nuovamente sino a quando il composto
si compatterà formando una palla di impasto
morbido e plasmabile.

6.	Ritirare il composto in un piatto, coprire con
pellicola per alimenti e far riposare in frigorifero
per almeno trenta minuti.

7.	Nel frattempo lavare e sbucciare la zucca, tritarla
finemente nel robot e farla cuocere in una padella
antiaderente con pochissima acqua, il sale
integrale e un pizzico di noce moscata. Coprire
e far cuocere: la zucca deve cuocersi, ma deve
rimanere asciutta. Assaggiare ed eventualmente
correggere il sapore o personalizzarlo a seconda
del proprio gusto.

8.	Riprendere il tofu, su una spianatoia infarinata
stendere il composto sino ad uno spessore di 4-5
mm.

9.	Con un coppapasta del diametro di 5 cm ritagliare
dei dischetti. Posizionare al centro di ogni
dischetto poco ripieno, chiudere l’impasto sul
ripieno formando delle palline. Impastare i ritagli e
continuare sino ad esaurire l’impasto.

10.	Frullare la zucca avanzata del ripieno,
aggiungere le foglie di salvia, un pizzico di noce
moscata e l’acqua necessaria per ottenere una
salsa morbida e corposa. Aggiustare il sapore
secondo i propri gusti personali.

11.	 Versare la salsa in un pentolino e scaldarla prima
di versarla sugli gnocchi. In una capace pentola
portare acqua in ebollizione e cuocere gli gnocchi.

12.	 Dopo qualche minuto gli gnocchi saliranno a
galla, continuare la cottura per ancora 3-4 minuti,
risulteranno più morbidi.

13.	 Servire adagiando gli gnocchi direttamente nei
piatti e completando con abbondante salsa di
zucca e un goccio di olio extravergine.

Primi piatti
lasagne di cavolo

»» 5 o 6 foglie di cavolo cappuccio rosso
 (le foglie esterne)

»» 5 o 6 foglie di cavolo verza
»» farina di riso q.b.
»» semi di girasole tritati

 (o altri semi a scelta)

»» 300 g. di zucca
»» un cucchiaino di cannella in polvere
»» sale rosso delle Hawaii
»» le coste del cavolo cappuccio

 (da togliere dopo averle scottate)

»» 250 g. di Tofu al naturale BioAppetì
»» 1 cipollotto
»» 1 cm quadrato di zenzero fresco
»» sale dolce di Romagna
»» le coste del cavolo verza

 (da togliere dopo averle scottate)

Ingredienti per la “sfoglia”:

Ingredienti per la crema di zucca:

Ingredienti per la crema di tofu:

1.	Con cautela, togliere le foglie esterne ai due cavoli.
Lavarle accuratamente e scottarle per qualche minuto
in poca acqua ad ebollizione.

2.	Partire con il cavolo verza, scottarne poche alla volta e
raffreddarle immediatamente, per evitare di cuocerle
troppo e per mantenere il colore brillante.

3.	Prima di scottare il cavolo cappuccio rosso, versare un
goccio di aceto di mele nell’acqua: regalerà alle foglie
un bel rosso brillante, non si sentirà il sapore di aceto, il
passaggio in acqua laverà ogni residuo.

Primi piatti
4.	Fate asciugare le foglie su dei teli di cotone,

tamponando accuratamente le foglie.

5.	Tagliare le foglie a metà ed eliminare la costa centrale,
la utilizzerete nelle creme di farcitura. Nel frattempo
preparare le creme.

6.	Sbucciare, lavare e tagliare la zucca a pezzetti, cuocerla
in un pentolino con poca acqua, aggiungere la costa
del cavolo cappuccio rosso, la cannella in polvere
il sale rosso delle Hawai; a cottura frullare e, se
necessario, allungare con poca acqua, assaggiare ed
eventualmente aggiustare il sapore.

7.	Tenete il composto corposo e denso, non è necessario
frullarlo finemente, anche leggermente rustico sarà
perfetto.

8.	Tagliare a pezzetti il tofu, cuocerlo in un pentolino con
il cipollotto, le coste del cavolo verza, lo zenzero fresco
a fettine e il sale dolce di Romagna. Frullare, assaggiare
ed eventualmente aggiustare il sapore. Anche in
questo caso la crema dovrà essere densa e corposa.

9.	Ora si può procedere a realizzare le lasagne. Oliare
leggermente una pirofila, spolverizzarla con
pochissima farina di riso (asciugherà eventuale acqua
di vegetazione).

10.	Partire con uno strato di “pasta” rossa, stendere sul
fondo le foglie di cavolo cappuccio, ricoprire con uno
strato di crema di tofu e proseguire con la “pasta” le
foglie di cavolo verza e ricoprire con la crema di zucca.

11.	 Continuare sino ad esaurire gli ingredienti, con
queste dosi ho realizzato 4 strati di pasta rossa e 4
strati di pasta verde, ho terminato con la crema di
zucca.

12.	 Spolverizzare la superficie con i semi di girasole
tritati e un filo di olio extravergine d’oliva.

13.	 Cuocere in forno caldo a 170° per 20 min. Coprire
la superficie con un foglio di carta d’alluminio e
proseguire per altri 10 min.

14.	Attenzione a non far seccare eccessivamente la
superficie, se necessario coprire prima le lasagne.

Primi piatti
Zuppa di cipolle

»» 2 cipolle dorate
»» acqua
»» dado vegetale autoprodotto
»» 1/2 panetto di Tempeh BioAppetì
»» alghe arame (ammollate e saltate

 in padella)
»» salsa di soia Tamari
»» olio extravergine d’oliva

1.	Tagliare il mezzo panetto di tempeh a metà nel
senso dello spessore e ridurre ulteriormente a
metà, in modo da formare 4 trancini.

2.	Far marinare il tempeh in acqua e salsa di soia
per qualche ora.

3.	Sbucciare e lavare le cipolle, affettarle
finemente, in un tegame coperto farle appassire
dolcemente, aggiungere pochissima acqua.
Quando le cipolle saranno morbide, allungare
con l’acqua necessaria per la zuppa, insaporire
con il dado vegetale e far bollire per qualche
minuto.

4.	Frullare leggermente la zuppa, senza ridurla in
purea.

5.	Nel frattempo, in una padella antiaderente
o in una bistecchiera, grigliare il tempeh,
spennellarlo con la marinata e farlo dorare.

6.	Se lo si desidera si può completare la
preparazione con pane affettato, spennellato e
grigliato con la marinata del tempeh.

7.	Versare la zuppa nelle ciotole, completare con le
fettine di tempeh e servire.

Piatti unici
Tempeh dorato

»» 1 mela golden (circa 200 g.)
»» 200 g. di sedano rapa
»» 200 g. di zucca
»» 1 panetto di Tempeh BioAppetì (250 gr)
»» zenzero fresco
»» coriandolo, sale, dado vegetale
»» olio extravergine d’oliva

»» il succo di ½ limone
»» olio extravergine d’oliva
»» 1 cucchiaino di senape in grani
»» semi di coriandolo macinato
»» acqua

1.	In un contenitore adeguato, preparare la marinata
emulsionando gli ingredienti e aggiungere il tempeh tagliato
a fettine. Lasciar riposare in frigorifero sino al momento di
utilizzarlo.

2.	Pulire e lavare le verdure e la mela. Tagliare a dadini il sedano
rapa, farlo cuocere in una padella con la sola aggiunta di poca
acqua ed un pizzico di sale.

3.	Tagliare a dadini la zucca, aggiungerla al sedano rapa dopo
qualche minuto, per consentire una cottura uniforme. Tagliare a
dadini la mela, bagnarla con il succo del ½ limone avanzato per
evitare che annerisca.

4.	Aggiungere la mela agli ortaggi quando la cottura li avrà resi
abbastanza morbidi. Amalgamare il tutto, insaporire con i
semi di coriandolo in polvere, il dado vegetale e, se necessario,
aggiungere poca acqua per portare a cottura il tutto.

5.	Tenere la padella coperta e gli ortaggi al dente. Ritirare gli
ortaggi su un piatto.

6.	Nella padella utilizzata per le verdure, far cuocere il tempeh
tagliato a dadini con tutta la marinata.

7.	Coprire e far assorbire completamente la salsa. Scoprire per
far dorare il tempeh, aggiungere gli ortaggi, mescolare con
attenzione, assaggiare ed eventualmente aggiustare di sapore.

8.	Alzare lievemente la fiamma e terminare la doratura della
preparazione. Servire caldo.

Ingredienti per la crema di tofu:

Piatti unici
Zucca ripiena

»» 1 piccola zucca qualità Delica
 di circa 1,3 kg

»» 250 g. di Tofu al naturale BioAppetì
»» 2 porri
»» 5 o 6 foglie di salvia
»» 1 cm quadrato di zenzero fresco
»» una spolverata di cannella in polvere
»» sale dolce di Romagna q.b.
»» olio extravergine d’oliva
»» semi di girasole tritati

1.	Lavare e tagliare la calotta superiore alla zucca, circa a due terzi
di altezza. Eliminare i semi e i filamenti interni, può essere utile
aiutarsi con uno scavino.

2.	Lavare l’interno della zucca e avvolgerla in un grande foglio di
carta forno, sigillare il pacchetto in un foglio di carta d’alluminio
e cuocere in forno per circa 40 min.

3.	A fine cottura aprire il “pacchetto” controllare utilizzando uno
stuzzicadenti e, se necessario, proseguire la cottura ancora
per qualche minuto. La zucca deve risultare tenera, ma ancora
corposa, non deve cuocersi troppo.

4.	Mentre cuoce la zucca, lavare e affettare i porri, eliminare la
buccia alla calotta superiore della zucca e tagliarla a pezzetti.
Cuocere gli ortaggi in una padella antiaderente con poca
acqua, la salvia e un pizzico di sale. Far cuocere e asciugare
completamente gli ortaggi, frullare il tutto e rimetterlo in
padella, senza lavare il boccale del frullatore frullare il tofu e
aggiungerlo alla purea di ortaggi.

5.	Cuocere per qualche minuto per far addensare e insaporire con
lo zenzero fresco grattugiato e la cannella. Se il composto non
dovesse asciugarsi aggiungere poca maizena e far cuocere per
qualche minuto: si asciugherà in pochissimo tempo. Assaggiare,
se necessario aggiustare il sapore.

6.	Estrarre la zucca dal forno e riempirla con il composto, assestare
e compattare il ripieno in modo da non lasciare spazi vuoti.

7.	Completare con una generosa spolverata di semi di girasole
tritati e un goccio d’olio extravergine d’oliva. Rimettere in forno
per 15 min sino a far dorare la superficie della zucca.

8.	Far intiepidire leggermente e servire.

Piatti unici
Tofu in foglia

»» 2 porri di discrete dimensioni

»» 1 panetto di Tofu al naturale BioAppetì
»» la parte interna dei porri
»» 50 g di farina di riso
»» 2 cucchiaini di farina di semi di carrube
»» sale dolce di Romagna
»» 1 cm circa di zenzero fresco

»» 300 g. di zucca
»» 1 cucchiaino di curcuma
»» 1 pizzico di pepe
»» 1 pizzico di noce moscata
»» acqua q.b.

1.	Come prima operazione tagliare i porri a metà per il
lungo ricavando tanti nastri. Lavarli accuratamente
e sbollentare le foglie esterne ricavando almeno 12
nastri.

2.	I porri che ho utilizzato erano di discrete dimensioni,
i nastri più larghi li ho suddivisi a metà per ottenere
nastri di dimensioni simili. La parte interna del porro
affettarla finemente e farla appassire con pochissima
acqua.

3.	Sbucciare e lavare la zucca, tagliarla a cubetto e farla
cuocere con solo l’acqua necessaria per non farla
attaccare. Aggiungere gli aromi e le spezie.

4.	A cottura frullarla finemente, si deve ottenere un
composto morbido, ma ancora abbastanza denso.

5.	In un robot riunire il tofu, la parte interna dei porri e
tritare, aggiungere la farina di riso e la farina di semi
di carrube, lo zenzero grattugiato e poco sale dolce
di Romagna. Tritare nuovamente, assaggiare ed
eventualmente aggiustare di sapore.

Ingredienti per la “sfoglia”:

Ingredienti per il ripieno:

Ingredienti per il cuore di zucca:

Piatti unici
6.	Il composto si impasta senza problemi; estrarre

il tofu dal robot e far riposare in frigorifero per
almeno 30 min. in un contenitore a chiusura
ermetica.

7.	Riprendere i nastri di porro, asciugarli
accuratamente. Stendere sul piano lavoro un
foglio di carta forno.

8.	Per creare l’intreccio basta iniziare
posizionando un nastro in senso orizzontale,
successivamente posizionare 6 nastri
perpendicolarmente al primo, ma lasciando
tra un nastro e l’altro lo spazio sufficiente per
completare la griglia con i successivi 5 nastri.

9.	Procedere posizionando un secondo
nastro in senso orizzontale, continuare
riempiendo lo spazio dei 6 nastri posizionati
precedentemente.

10.	A questo punto, prima di posizionare il nastro
orizzontale, basta rialzare i nastri verticali
in senso alternato, magicamente si formerà
l’intreccio. Continuare sino ad esaurire tutti i
nastri. Assestare e avvicinare i nastri tra di loro
prima di spalmare il ripieno sulla griglia.

11.	 Dopo aver distribuito il tofu, praticare un
solco al centro e riempirlo con la salsa di zucca.

12.	 Aiutandosi con la carta forno chiudere
piegando a metà il composto, modellarlo
facendolo ruotare sul piano lavoro.

13.	 Chiudere gli spazi vuoti con le estremità
dei nastri, avvolgere il rotolo nella carta forno
chiudere a caramella, avvolgere il rotolo in
un foglio di carta di alluminio e chiudere
strettamente.

14.	Cuocere in forno caldo a 170° per 30 min.
circa, a metà cottura controllare e girare il
rotolo per farlo dorare uniformemente.

Piatti unici
TOFU E ZUCCA
AL FORNO

»» 125 g. di Tofu al naturale BioAppetì
»» 500 g. di zucca (peso al netto)
»» 80 ml di acqua
»» timo essiccato q.b.
»» 1 cm circa di zenzero fresco
»» sale q.b.

1.	Lavare, eliminare la buccia e i filamenti interni
alla zucca, affettarla sottilmente, circa 2 mm.
Disporre le fette di zucca su una teglia da forno
preventivamente coperta da carta forno e cuocerle
in forno caldo per 5 min. circa.

2.	La zucca deve cuocersi, ma deve mantenere una
certa corposità e consistenza.

3.	Nel frattempo, nel boccale del frullatore, frullare il
tofu aggiungendo l’acqua necessaria per ottenere
un composto dalla consistenza simile ad una
besciamella.

4.	Insaporire con il timo e lo zenzero grattugiato,
salare, assaggiare e frullare nuovamente.

5.	Disporre le fette di zucca in una pirofila,
leggermente oliata, adatta ad essere portata in
tavola, formare due o tre strati incrociando le fette.

6.	Versare il composto di tofu sulla zucca, cuocere in
forno caldo a 180° per 20 min. circa: la superficie si
colora lievemente e il tofu si addensa trattenendo
la zucca.

7.	Con questa dose si ottiene un piatto unico,
perfetto per due persone.

Secondi Seitan con
albicocche

»» 1 confezione di Seitan lavato a mano
 BioAppetì

»» 8 albicocche secche (ammollate)
»» 1 cipollotto
»» 1 cm quadrato di zenzero
»» 1 cucchiaio di vino bianco
»» un pizzico di curcuma
»» semi di coriandolo tritati
»» salsa di soia (Tamari)
»» olio extravergine d’oliva

1.	Pulire e affettare finemente il cipollotto, sbucciare e affettare
finemente anche lo zenzero.

2.	In una padella antiaderente far ammorbidire il cipollotto e
lo zenzero aggiungendo pochissima acqua. Unire il seitan, a
fiamma vivace aggiungere il vino bianco, far evaporare.

3.	Girare il seitan e farlo dorare. Proseguire la cottura sino a
quando il seitan non sarà leggermente dorato da tutte e due
le parti. Togliere il seitan dalla padella e conservalo in caldo tra
due piatti.

4.	Nella stessa padella aggiungere cinque albicocche tagliate
a piccoli pezzi, poca acqua, la salsa di soia e la punta di un
cucchiaino di curcuma. Coprire e far cuocere per 15 min. circa.

5.	Frullare la salsa, se necessario aggiungere al acqua. Si
deve ottenere una salsa fluida ma corposa. Assaggiare ed
eventualmente aggiustare di sapore.

6.	Versare la salsa nella padella, aggiungere le rimanenti 3
albicocche secche tagliate in quarti, scaldare per qualche
minuto e insaporire.

7.	Distribuire un generoso strato di salsa sul fondo del piatto di
portata, sistemare il seitan e completare con la salsa rimasta,
decorare con le albicocche a pezzetti e una spolverata di
prezzemolo tritato.

8.	Gustare.... la salsa è gustosa e sfiziosa, non è dolce il
sapore delle albicocche si armonizza perfettamente con gli
ingredienti ma sopratutto regalano una consistenza unica.

Secondi
Seitan al cacao

»» una confezione di Seitan lavato
 a mano BioAppetì

»» 1 cipolla rossa (media)
»» 1 cm quadrato circa di zenzero fresco
»» due o tre foglioline di salvia fresca
»» 2 cucchiaini rasi di cacao amaro al 100%
»» 1 cucchiaino raso di cannella in polvere
»» semi di girasole

»» salsa di soia (Tamari)
»» un rametto di salvia e rosmarino freschi
»» acqua q.b.

1.	La sera precedente preparare la marinata, le dosi sono
facoltative, utilizzate a discrezione personale gli ingredienti
indicati, allungare con l’acqua necessaria per ricoprire il
seitan: consiglio di utilizzare un contenitore largo e basso.

2.	In una casseruola far ammorbidire la cipolla, (tagliata a
pezzetti) con lo zenzero, la salvia e poca acqua. Quando
sarà morbida, ma non dorata, frullare aggiungendo parte
della marinata necessaria per ottenere una salsa cremosa e
corposa.

3.	Nel frattempo estrarre il seitan dalla marinata, sgocciolarlo
e farlo dorare in una padella calda senza aggiungere
liquidi.

4.	Pochi minuti per parte, si deve dorare leggermente.
5.	Scaldare la salsa, aggiungere la cannella in polvere e

il cacao precedentemente sciolto in poca acqua, non
unitelo in polvere, si potrebbero formare dei fastidiosissimi
grumetti.

6.	Assaggiare la salsa ed eventualmente aggiustare di
sapore, il cacao avrà ammorbidito il sapore pungente
dello zenzero e della cipolla, la cannella addolcisce il mix
bilanciando l’amaro del cacao.

7.	Aggiungere il seitan alla salsa, far insaporire per qualche
minuto; prima di spegnere il tutto, aggiungere uno o due
cucchiai di semi di girasole.

8.	Servire caldissimo.

Ingredienti per la marinata:

Secondi
Seitan in crosta
di pistacchi

»» 1 confezione di Seitan affettato
 BioAppetì

»» 50 g. di pistacchi sgusciati
 (vanno bene anche quelli tostati-salati)

»» 1 cipolla di Tropea
»» 1 pomodorino secco
»» 1 cucchiaino di capperi sotto sale
»» scorza grattugiata di mezzo limone
»» olio extravergine d’oliva
»» salsa di soia (Tamari)

1.	Con qualche ora d’anticipo mettere a bagno
in due contenitori diversi, i pistacchi secchi e
il pomodorino con i capperi.

2.	Riprendere i pistacchi, scolarli e sfregarli con
le mani, la pellicina che li ricopre si staccherà
senza problemi e avranno perso anche il sale.

3.	Tritare grossolanamente a coltello i pistacchi,
successivamente tritare finemente il
pomodorino e i capperi, riunire il trito in
un contenitore e aggiungere la scorza
grattugiata del limone. Riservare sino al
momento di utilizzarlo.

4.	Tritare a coltello la cipolla, farla appassire in
una larga padella antiaderente con un goccio
d’acqua.

Secondi
5.	Verso fine cottura aggiungere

poco olio extravergine d’oliva e
la salsa di soia, far insaporire per
qualche minuto, senza far asciugare
completamente il liquido di cottura.

6.	Unire le fettine di seitan, in un solo
strato senza sovrapporle, coprire la
padella e far insaporire per 5 minuti,
girare le fette, togliere il coperchio
alla padella, alzare la fiamma e far
asciugare completamente il liquido di
cottura.

7.	Togliere le fettine di seitan dalle
cipolle cercando di non prelevare
la cipolla tritata dalla padella.
Posizionare le fette di seitan in una
teglia che possa andare in tavola.

8.	Unire alle cipolle in padella il trito di
pistacchi, pomodorino e capperi, a
fiamma vivace, insaporire e far tostare
leggermente.

9.	Ricoprire le fettine di seitan con il
trito, oliare leggermente e scaldare
e dorare in forno caldo a 180° per 15
min.

Secondi
Stufato di seitan
e castagne

»» 1 confezione di Seitan di Farro BioAppetì
»» 1 piccola cipolla rossa tritata
»» farina di castagne q.b.
»» salsa di soia Tamari
»» olio extravergine d’oliva
»» 100 g. di castagne cotte

»» rosmarino q.b.
»» salvia q.b.
»» scorza di limone bio
»» zenzero grattugiato q.b.

1.	In una padella antiaderente far appassire la cipolla con poca
acqua. Nel frattempo tagliare il seitan a cubetti e passarlo in
poca farina di castagne setacciandolo per eliminare l’eccedenza.

2.	Aggiungere il seitan alla cipolla, alzare la fiamma e far tostare
leggermente.

3.	Bagnare con poca acqua e insaporire con la salsa di soia,
dopo un paio di minuti aggiungere le castagne, se necessario
aggiungere altra acqua.

4.	Far insaporire per 10-15 min a tegame coperto, le castagne si
devono ammorbidire, il fondo di cottura si deve trasformare in
una morbida crema. Assaggiare, se necessario aggiungere altra
acqua.

5.	Nel frattempo preparare la gremolata. Lavare e far asciugare gli
aromi, tritare finemente salvia e rosmarino, aggiungere la scorza
grattugiata di un limone e lo zenzero tritato.

6.	Amalgamare con cura. Se preparate gremolada in abbondanza,
conservatela in frigorifero, si può utilizzare per altre
preparazioni.

7.	Distribuire la gremolada sul seitan poco prima di servire.

Ingredienti per la gremolada:

Secondi Tofu con crema
di cipolla

»» 1 panetto di Tofu al naturale
 BioAppetì (250 gr)

»» 3 cipolle rosse
»» 2 cucchiaini di polpa di umeboshi
»» 4 o 5 foglie di Shiso (perilla)

 del nostro orto
»» acqua q.b.

»» acqua
»» salsa di soia (tamari)
»» olio extravergine d’oliva

1.	Come prima operazione tagliare il tofu a metà nel senso dello
spessore e farlo marinare in una soluzione di acqua-salsa di
soia – olio.

2.	La marinatura rende il tofu saporito e gustoso, se avete la
possibilità mettetelo a marinare anche la sera precedente.

3.	Affettare le cipolle finemente, farle appassire coperte in una
padella antiaderente, non aggiungere ne olio ne acqua. A
fiamma bassa, dolce, smuovendolo ogni tanto.

4.	L’operazione non è veloce servirà anche 1 ora, ma il risultato
è eccezionale. Aggiungere un goccio d’acqua a fine cottura,
quando le cipolle inizieranno ad attaccarsi, far cuocere ancora
per qualche minuto, aggiungere la polpa umeboshi e le foglie
di perilla tritate grossolamente.

5.	Far insaporire, successivamente frullare il tutto. Assaggiare ed
eventualmente aggiustare di sapore.

6.	In una padella antiaderente far dorare il tofu su entrambi i lati,
a fiamma vivace aggiungendo poca marinata alla volta.

7.	Disporre il tofu nel piatto e completare con la crema di cipolle.

Ingredienti per la marinatura:

Dolci
Tronchetto di
Natale vegan

»» 250 g. di Tofu al naturale BioAppetì
»» 100 g. di farina di riso
»» 2 cucchiai di farina di semi di carrube
»» 2 cucchiai di olio di semi
»» 2 cucchiai di succo d’agave

1.	Come per l’Arrotolato di tofu, in un robot riunire il tofu, la
farina di riso, la farina di semi di carrube, l’olio di semi e il
succo d’agave.

2.	Tritare sino a quando non si formerà un composto
compatto e plasmabile. Serviranno pochissimi minuti.

3.	Avvolgere la “pasta” nella pellicola per alimenti e far
riposare in frigorifero mentre si prepara il ripieno.

4.	Sbucciare e tagliare a piccoli pezzi la mela, in un tegamino
riunire le mele, le albicocche secche, lo zucchero di canna e
pochissima acqua.

5.	Far cuocere a fiamma bassa sino a quando diventano
morbidi.

»» 350 gr di mele golden
»» 2 albicocche secche
»» 2 cucchiai di zucchero di canna
»» 2 cucchiai di cacao amaro
»» cannella q.b.

»» ½ litro di latte di riso
»» 30 g. di zucchero di canna
»» 1 cucchiaino di agar agar
»» 70 g. di farina di riso

Ingredienti per il ripieno:

Ingredienti per la crema di copertura:

Dolci
6.	Frullare con un frullatore ad immersione, rimettere sul

fuoco, aggiungere il cacao e la cannella, assaggiare ed
eventualmente aggiustare di sapore assecondando i
gusti personali.

7.	Cuocere per 10 min. circa, far addensare mescolando
in continuazione. Far raffreddare.

8.	Riprendere l’impasto del tronchetto, con l’aiuto di
un mattarello stenderlo su un foglio di carta forno
leggermente infarinato, spianarlo sino a ½ cm di
spessore, cercare di formare un rettangolo il più
possibile regolare.

9.	Stendere uno strato di crema al cioccolato
sull’impasto e arrotolare, aiutandosi eventualmente
con la carta forno, sigillare le estremità e chiudere il
rotolo a caramella nella carta forno.

10.	Rivestire il tutto con un foglio di carta d’alluminio,
per evitare che si apra in cottura.

11.	 Cuocere in forno caldo per 30 min, a 180°.

12.	 Aprire la caramella e controllare il tronchetto, se
necessario rimettere qualche minuto in forno, aperto,
ad asciugare. Far raffreddare completamente e riporre
in frigorifero per almeno 30 min. Nel frattempo
preparare la crema di copertura.

13.	 In un pentolino riunire la farina di riso, lo zucchero
di canna, l’agar agar, allungare con il latte di riso e
stemperare accuratamente per sciogliere eventuali
grumi.

14.	Cuocere a fuoco basso per 10-15 min, si deve
addensare: il composto sarà decisamente corposo.

15.	 Far raffreddare e riposare in frigorifero per almeno 1
ora.

16.	Riprendere la crema, con le fruste elettriche
montarla, gli eventuali grumetti dovuti al
raffreddamento si scioglieranno e la crema si gonfierà
somigliando ad una panna di soya montata.

17.	 Tagliare le estremità al tronchetto in diagonale,
utilizzare i due pezzetti per formare i tronchi laterali.
Comporre il dolce direttamente sul piatto di portata.
Ricoprire con uno strato generoso di crema, spalmarla
accuratamente. Con i rebbi di una forchetta disegnare
sulla superficie il classico disegno delle venature.

18.	 Spolverizzare leggermente con cacao amaro in
polvere la superficie, decorando anche il piatto di
portata.

19.	 Far riposare in frigorifero qualche ora prima di
servire.

La crema di riso non si
smonterà, a differenza della
panna rimarrà corposa.
Durante il riposo il tronchetto
ha modo di assorbire la crema
di copertura ammorbidendosi.
Togliere dal frigorifero almeno
30 min. prima di servirlo.
Servire, accompagnando con un
cucchiaio di salsa al cioccolato.
La salsa al cioccolato si può
variare assecondando i gusti
personali: si può arricchire con
nocciole tritate, oppure si può
utilizzare la veghella.

Dolci
Il Tiramisù
Vegan

»» ½ litro di latte di riso
»» 70 g. di farina di riso
»» 2 cucchiaini di agar agar
»» 2-3 di succo d’agave
»» cannella in polvere
»» cacao in polvere amaro
»» caffè d’orzo o altro caffè a scelta
»» 125 g. di Tofu al naturale BioAppetì
»» fette biscottate

1.	La prima operazione da fare è il budino di riso,
è possibile farlo anche il giorno precedente e
conservarlo in frigorifero in un contenitore per
alimenti.

2.	In un pentolino versare la farina di riso, l’agar
agar, il succo d’agave, aggiungere mescolando,
per evitare la formazione di grumi, il latte di riso.

3.	Far cuocere per 15-20 min a fuoco basso, si deve
ottenere un budino corposo e denso.

4.	Far riposare almeno 1 ora in frigorifero.
5.	Preparare il caffè, ne serve pochissimo una

tazzina, potete conservarlo dalla colazione o
utilizzare poca acqua calda aggiungendo l’orzo
necessario.

6.	Insaporire il caffè con una generosa spolverata di
cannella.

7.	Frullare il tofu, senza aggiungere liquidi.
8.	Con le fruste elettriche montare il budino di riso,

diventerà soffice e gonfio.

Dolci
9.	Inserire il tofu frullato nel budino e frustare

nuovamente, il tofu si deve amalgamare
perfettamente.

10.	Assaggiare, se lo ritenete necessario si
può eventualmente aggiungere altro succo
d’agave.

11.	 Per confezionare il Tiramisù non volevo
usare la solita pirofila, volevo sformarlo e
avere la possibilità di servirlo a fette.

12.	 Un Tiramisù rivisitato anche nell’estetica.
13.	 Ho utilizzato uno piccolo stampo da

plum-cake in silicone di 20 cm per 10
cm. Foderare lo stampo con pellicola per
alimenti.

14.	Bagnare leggermente le fette biscottate
nel caffè e posizionarle sul fondo dello
stampo.

15.	 Ricoprire con un generoso strato di crema
e proseguire con le fette – crema – fette.
Terminare con un leggero strato di crema.

16.	Conservare tre cucchiai circa di crema,
servirà per completare il dolce dopo averlo
sformato.

17.	 Coprire con un foglio d’alluminio
(evitando il contatto con la crema) e far
riposare in frigorifero per almeno due ore.

18.	 In caso di ospiti è possibile confezionarlo
(anzi è consigliabile) il giorno precedente,
si procederà alla finitura poco prima di
servirlo.

19.	Rovesciare il Tiramisù sul piatto di portata,
con delicatezza eliminare la pellicola,
ricoprire con la crema tenuta da parte sia la
parte a contatto con lo stampo che i fianchi
del Tiramisù.

20.	Spolverizzare con il cacao amaro in
polvere, utilizzando un piccolo colino a
maglie fitte.

Dolci
Cestini golosi

»» 200 g. di Tofu al naturale BioAppetì
»» 100 g. di farina di riso
»» 2 cucchiai di farina di semi di carrube
»» 2 cucchiai di olio di semi
»» 2 cucchiai di succo d’agave
»» Marmellata di arance autoprodotta q.b.

1.	In un robot riunire il tofu, la farina di riso, la farina
di semi di carrube, l’olio di semi e il succo d’agave.

2.	Tritare sino a quando non si formerà un composto
compatto e plasmabile. Serviranno pochissimi
minuti.

3.	Avvolgere la “pasta” nella pellicola per alimenti e
far riposare in frigorifero.

4.	Ritagliare 6 dischetti di carta forno grandi quasi il
doppio delle formine.

5.	Riprendere l’impasto, pesarlo e dividerlo in sei
parti.

6.	Con l’aiuto di un mattarello stenderlo sino a ½ cm
di spessore, appoggiarlo su un dischetto di carta e
ritagliare la pasta.

»» ½ litro di latte di riso
»» 30 g. di zucchero di canna
»» 1 cucchiaino di agar agar
»» 70 g. di farina di riso
»» 5-6 gocce di olio essenziale

 di arance dolci
»» cioccolato fondente al 70% q.b.

Ingredienti per la crema all’arancia:

Dolci
7.	Senza toglierlo dalla carta forno appoggiare

l’impasto nella formina, modellare il fondo
e la parte esterna, la pasta si plasma con
facilità. Gli eventuali ritagli si possono
impastare e posizionare sul fondo della
formina.

8.	Con una forchetta forare il fondo del cestino,
per evitare che si alzi in cottura.

9.	Distribuire due cucchiai di marmellata di
arance e cuocere in forno caldo a 160° per 20
min. circa. Si deve dorare leggermente.

10.	Sfornare, l’impasto rimarrà morbido. Non
allungare i tempi di cottura: si rischia che si
asciughi troppo.

11.	 Preparare la crema di riso: in un pentolino
riunire la farina di riso, lo zucchero di canna,
l’agar agar, allungare con il latte di riso e
stemperare accuratamente per sciogliere
eventuali grumi.

12.	 Cuocere a fuoco basso per 10-15 min,
si deve addensare: il composto sarà
decisamente corposo.

13.	 Togliere dal fuoco e unire l’olio essenziale di
arance mescolando accuratamente.

14.	Riunire la crema in un contenitore e far
riposare in frigorifero per qualche ora.

15.	 Riprendere la crema ormai fredda, con
lo sbattitore elettrico “montarla”, diventerà
morbida e cremosa riuscendo a mantenere
una struttura soffice e spumosa simile alla
panna montata.

16.	Con l’aiuto di una sac-a-poche distribuire la
crema nei sei cestini.

17.	 Terminare decorando con una grattugiata
di cioccolato fondente.

18.	 Si può conservare senza problemi in
frigorifero sino al momento di consumarlo.

Dolci

Tortini black/white
»» 100 g. di farina di riso
»» 100 g. di farina di miglio
»» 50 g. di maizena
»» 30 g. di cacao amaro
»» 50 g. di zucchero di canna
»» 100 g. di Tofu al naturale BioAppetì
»» Latte di soia q.b.+ acqua
»» 1 bustina di lievito per dolci
»» Marmellata di arance q.b.
»» Zucchero di canna simil-velo

1.	Frullare il tofu con poco latte di soia e lo
zucchero di canna, si deve ottenere un
composto liscio e omogeneo.

2.	In una ciotola riunire tutti gli ingredienti
(tranne la marmellata di arance): miscelare
accuratamente.

3.	Versare il tofu frullato nella ciotola, aggiungere
l’acqua necessaria sino ad ottenere un
composto morbido e corposo.

4.	Con un cucchiaio riempiere gli stampini a metà,
distribuire un cucchiaio di marmellata al centro
del tortino e ricoprire con l’impasto rimanente.

5.	Spolverizzare la superficie con poco zucchero
di canna simil-velo, cuocere in forno caldo a
180° per 20 min. circa, fare la prova stecchino.

6.	Con questa dose ho realizzato 8 tortini white e
8 black.

Dolci
Pasta frolla vegan
e gluten free

»» 100 g. di farina di riso
»» 50 g. di farina di miglio
»» 50 g. di maizena
»» 10 g. di semi d’anice
»» 2 cucchiai di liquore all’anice
»» 50 g. di zucchero di canna
»» 50 g. di Tofu al naturale BioAppetì
»» 1 bustina di lievito o cremortartaro
»» 2 cucchiai di olio di semi
»» latte vegetale q.b.

1.	Riunire nel robot da cucina:
Semi + zucchero di canna (tritare)
Tofu + olio (tritare)
Farine + sambuca + lievito (tritare)
Latte vegetale (amalgamare)
Riposo 30 min.

2.	In un robot da cucina riunire nell’ordine gli
ingredienti indicati nella scaletta, aggiungere per
ultimo il latte vegetale (circa 70 ml) poco alla volta,
aspettare qualche secondo prima di unirne altro: il
composto si amalgama velocemente e si formerà un
impasto compatto e modellabile.

3.	Estrarre l’impasto dal robot e farlo riposare in
frigorifero per almeno trenta minuti, avvolto in
pellicola per alimenti.

4.	Estrarre dal frigorifero e sulla spianatoia leggermente
infarinata con farina di riso, stenderlo con l’aiuto di
un mattarello sino a raggiungere lo spessore di 5
mm circa.

5.	Con il tagliabiscotti ritagliare le forme desiderate,
disporle su una o più teglie foderate con carta forno,
cospargere la superficie con poco zucchero di canna
e farli cuocere in forno caldo a 150° per 15 min. circa.

BioAppetì è un marchio di
Con.Bio. srl

via del Salice,42
47822 Santarcangelo di R.

Rimini

Ricette e fotografie
a cura di

Felicia Sguazzi
www.ledeliziedifeli.wordpress.com

Impaginazione e grafica
a cura di

Alessandro Tempesta
www.webat.it

Seguici sul Blog

Bioappetì
www.bioappeti.com

