

VEGE-THAI-RIAN

 MOUTHWATERING QUICK THAI VEGETARIAN
RECIPES

ANCHARI SHOATZ-BEY

Introduction

I want to thank you and
congratulate you for downloading the book, “Vege-Thai-Rian”.

This book contains mouthwatering,
health conscious, vegetarian Thai recipes.

Vegans, this book does have 1 or 2
recipes with milk or eggs so you can easily switch that with coconut or a soy
product. You are always welcome to enjoys these great dishes and I hope you enjoy
your own special twist.

Thai food leaves your taste buds in
a joy filled frenzy. Salty, spicy, sweet and tangy, it’s all in there. These
recipes will absolutely excite your dinning guest. Your children will be raving
about how delicious the dinner was, Even with No Meat!

I am a native of Issan (North East)
Thailand and have been trained by the best that you can find in any family. My grandmother,
mother and my 2 sisters. Since I was a child they taught me a very diverse menu
of Thai cuisine. I fell in love with watching them grab wild herbs and
preparing the most amazing tasting veggies. You never even needed meat and
being that it was scarce the veggies were extra tasty the way they spiced them.

I learned everything they had to
offer and opened my own small country restaurant as a young adult. I remember
all the challenges in the kitchen. Your food is always critiqued here in
Thailand so you better be at your best.

My dream has always been to share
our meals with the world as a way to heal and love. Here I share my love with
you and your family. May you make them smile. Sawadee!!!

Thanks again for downloading this
book, I hope you enjoy it and leave nothing on your plates!

Copyright 2016 Anchari
Shoatz-Bey All rights reserved.

This document is geared
towards providing exact and reliable information in regards to the topic and
issue covered. The publication is sold with the idea that the publisher is not
required to render accounting, officially permitted, or otherwise, qualified
services. If advice is necessary, legal or professional, a practiced individual
in the profession should be ordered.

- From a Declaration of
Principles which was accepted and approved equally by a Committee of the
American Bar Association and a Committee of Publishers and Associations.

In no way is it legal
to reproduce, duplicate, or transmit any part of this document in either
electronic means or in printed format. Recording of this publication is strictly
prohibited and any storage of this document is not allowed unless with written
permission from the publisher. All rights reserved.

The information
provided herein is stated to be truthful and consistent, in that any liability,
in terms of inattention or otherwise, by any usage or abuse of any policies,
processes, or directions contained within is the solitary and utter
responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame
be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either
directly or indirectly.

Respective authors own
all copyrights not held by the publisher.

The information herein
is offered for informational purposes solely, and is universal as so. The
presentation of the information is without contract or any type of guarantee
assurance.

The trademarks that are
used are without any consent, and the publication of the trademark is without
permission or backing by the trademark owner. All trademarks and brands within
this book are for clarifying purposes only and are the owned by the owners
themselves, not affiliated with this document.

Table
of Contents

RED DRAGON PAPAYA SALAD (SOM TOM
THAI)

BONEY BARBIE CURRY SOUP WITH TOFU
(GANG PED)

GREEN MACHINE CURRY TOFU (GANG KEAW
WAN)

BUDDHA’S CHOICE TOM YUM SOUP WITH
MUSHROOMS

LOVE SPELL CRISPY THAI SON IN LAW
EGGS

QUEENS GARDEN YUM WOON SEN MUSHROOM

HAPPY CHILD -ROASTED GARLIC FRIED
GREENS

HEAVAN’S GATE- LEMON GRASS COCONUT
SOUP SOBA

(TOM KA)

HYPNOTIC PAD THAI VEGGIE DELIGHT

TOUNGE TWINSTER THAI CHILI BROCCOLI
SALAD

HUGS AND KISSES SWEET MANGO WITH
GREEN TEA SYRUP, COCONUT CREAM AND MACAROON CRUMBS

THAI FUSION DISHES AND TIPS

THAIMERICAN -LET’S GET READY TO
RUMBLE!!!!

FACE LIFT-Lemongrass and Olive Coleslaw Thai Salad

DRUNKEN COYOTE Thai Red Wine Salad

SIAMESE Pumpkin and Turnip Soup

CONSCIOUS VAMPIRE Thai Smoked Mushrooms and Beetroot-Coconut Broth Soup

Crunchy
Veggie Fritters

GOLD
MEDAL THAI Baked Potatoes

SHOCK AND AWE STUFFED Bell Peppers

Roasted Squash and Florets with Lavender

COWBOY Hot Mixed Beans Thai curry

SECRET LOVER Caramelized Peaches with Sweet Chili and Nutty
Ice Cream

RED
DRAGON PAPAYA SALAD (SOM TOM THAI)

Enjoy this all-time favorite
amongst the Thais. You can find a som tom vendor 24hrs a day here in Bangkok.

Prep time: 20 minutes your first
time. After it will take 5 minutes

Ingredients

1/2 green papaya - finely shredded
into long strands and soaked in ice cold water

4 garlic cloves

3 small red or green chilies or
desired for HEAT

1 Tbsp. palm sugar

1 squeezed key lime

2 Tbsp. light soy sauce

1 medium tomato - quartered

1 tsp vegan fish sauce

3-4 fresh long beans or green bean-
chopped

2 Tbsp. unsalted peanuts - roasted

*You may add more water and palm
sugar according to taste

Key Ingredients:
garlic, red chili, green chilies, palm sugar, lemon juice, soya sauce, tomato,
peanuts, papaya, long beans

Get-started

Place the garlic in a mortar and
pound lightly.

Add chilies to the mortar and pound
lightly again.

Add lemon juice, soy sauce and palm
sugar to a mortar and pound them together to make a paste.

Add roasted peanuts with a spoon
occasionally to the paste and pound lightly to prevent the paste from
thickening.

Into the paste add tomatoes and
stir. Add long beans and mix slightly.

Add shredded papaya then pound
lightly and stir thoroughly until all ingredients have blended together.

Arrange the mixture on a serving
dish and garnish using crushed peanuts.

Optional you can enjoy this with
some Thai sticky rice and BBQ Tofu

Health Benefits

Green papaya has numerous health
benefits such as relieving stomach problems such ulcers, indigestion, and irritable
bowel syndrome. Moreover, it heals heart burn and protects one from getting
heart diseases. Consequently, it also heals problematic skin conditions and
injuries. Less sugar means less acid so if you want the best health benefit.
Lower the sugar content and enjoy!

BONEY BARBIE CURRY SOUP
WITH TOFU (GANG PED)

Thai red curry soup is an
incredible fragrant with a great combination coconut milk and red curry paste.
It has an amazingly rich variation of taste both spicy and sweet.

Prep Time: 15 minutes

Cook Time: 10 minutes

Total Time: 25 minutes

Ingredients

6 cup. vegetable broth

1-inch ginger, peeled and cut into
slices

8 oz. white mushrooms, sliced

14 oz. firm tofu, cut into
bite-sized cubes

1-13.5 oz. can lite coconut milk

3 tbsp. Vegetarian Thai red curry
paste

2-3 tbsp. Palm sugar (optional)

Vegan fish sauce to taste

Sliced green onions, cilantro &
basil leaves, and lime wedges for serving

Kosher salt, to taste

Get-started

Boil broth and ginger over high heat.
After boiling, remove the ginger using a slotted spoon.

Once broth has come to a boil, use
a slotted spoon to remove ginger.

Add tofu and mushrooms and cook
under low heat for about 5 minutes to soften mushrooms.

Mix coconut milk, brown sugar and
curry paste and stir. Remove from heat and ladle into bowls and serve with
green onions, basil, lime wedges cilantro, basil.

Note: You can use any vegetables
such as sweet potatoes, green beans and squash. Winter squash and potatoes take
a longer time to cook, while greens need less time. Rice noodles can be used as
a great addition to make the soup great.

Health Benefit

Used in relaxing the mind. It
relieves states of depression and anxiety. It is also used to relieve stomach
ulcers.

GREEN
MACHINE CURRY TOFU (GANG KEAW WAN)

It is a tasty dish that is made
from fresh herbs and homemade green curry with chilies, mint and cilantro mixed
together with coconut milk.

It is best served with steamed Jasmine
OR Basmati rice. Noodles can also be used instead of rice if desired

Prep Time: 15 minutes

Cook Time: 25 minutes

Total Time: 40 minutes

Ingredients

1 (14 ounce) package firm
water-packed tofu, drained and cubed

1 1/2 cups water

1/4 Tsp. Vegan Fish Sauce

1 (10 ounce) can coconut milk

2 tablespoons green curry paste

1 tbsp. lime juice

¼ cup fresh basil leaves, chopped

Thai Eggplant quartered

Get-started

Place water in a medium saucepan, add
rice, stir and bring to boil. Cover the rice and reduce the heat. Simmer for
about 20 minutes.

Remove the rice from heat and leave
it to cool slightly. Use a fork to fluff.

Heat the vegetable oil in a
separate medium saucepan over medium heat. Stir in tofu and fry for about 20
minutes until evenly crisp and lightly browned. Season with salt.

In a different saucepan, boil
coconut milk and mix in the green curry paste. Reduce heat, and simmer for
about 5 minutes. Add fish sauce to taste. Drizzle generously over the tofu and
rice to serve.

Health Benefit

Taste so good it will elevate any household spats…LOL hard
to fight when the body is singing with joy

BUDDHA’S
CHOICE TOM YUM SOUP WITH MUSHROOMS

Tom Yum Soup is one of Thailand’s
favorite traditional dish. We will make it with mock chicken stock or fresh
spring water. Other vegetarian ingredients can also be used to achieve this
mock flavor.

Total Time: 15 Minutes

Ingredients

2-3 crushed chili fresh and dry
mixed peppers to taste

5 sprigs chopped cilantro

2 tablespoons vegan fish sauce

2 kaffir lime leaves

1 crushed lemongrass

1-inch Galangal root

2/3 lime

1/2 lb. Oyster Mushroom or your
choice

2 1/2 cups water

Get-started

Wash the mushrooms and set them
aside.

Crush the lemon grass. Tie it into
a knot and drop it in a pot of water along with galangal.

Boil the lemon grass and add the
oyster mushrooms.

Pull the kaffir lime leaves from
their middle stems and drop them in the pot.

Add coconut milk if you like and turn
off the heat.

Crush chili peppers if you like it
hot and place them in a serving bowl.

Put 2/3 of the lime in the bowl and
add vegan fish sauce. Pour the soup in the bowl.

Add more lime or vegan fish sauce.
If you love it spicy and sour, add a tea spoon of fish sauce or lime.

Add the chili paste. Sprinkle with
chopped cilantro and serve hot.

Health Benefit

Research shows that Yum soup is
effective in inhibiting cancerous tumor growth as well as assist in fighting
back the flu.

LOVE
SPELL CRISPY THAI SON IN LAW EGGS

Son-in-law eggs are easy to make
and guaranteed to please your favorite Son in Law LOL. A very special dish that
is an all-time favorite.

 It only takes 30 minutes to
prepare if you have hard boiled eggs.

Ingredients

10 eggs

140g palm sugar

1 tbsp. vegan fish sauce

5 tbsp. tamarind juice

4 shallots, thinly sliced

4 fried red chilies crushed

Fresh cilantro leaves for garnish

Get-started

Place the eggs in a pan, add cold
water and boil for 8 minutes.

Stop boiling, cool the eggs under
running water and peel.

Combine fish sauce, tamarind and
sugar in a pan. Heat gently to dissolve the sugar.

Check taste, it should be sweet and
sour. Adjust the sugar, tamarind and fish sauce according to your taste.

Meanwhile, heat a 5cm depth of oil
in a large frying pan. Once shimmering, add the shallots, garlic and chilies.
Fry until golden and crisp. Drain on kitchen paper.

Fry the boiled eggs for 3-4 minutes
or until the outsides take on tinges of crispy golden brown. Remove from oil
and drain.

To serve, place the eggs in a
serving dish halved.

In a separate bowl, mix coriander,
crisp chili, garlic and shallots. Pour the coriander mix over the eggs and add
sauce and serve.

Health Benefit

Eating Son in law eggs provides you
with a good source of lean, vegetarian protein.

QUEENS
GARDEN YUM WOON SEN MUSHROOM

Yum Woon Sen, is a Thai bean thread
noodle salad. The 'dressing' is made up of common ingredients such as vegan fish
sauce, lime juice and lemon grass.

 I use a lot of coriander
(cilantro) and mint in my recipe. The salad can be eaten both warm or cold.

Ingredient

3 bundles of mung bean glass noodles

A handful of dried Cloud Ear mushrooms
or choice

2 tbsp. of vegetable oil

3 garlic cloves, finely chopped

4-5 tbsp. of fresh lime juice

2 tbsp. of vegan fish sauce

2 stalks of lemon grass stalks (white
part only), finely sliced

3 shallot onions, finely sliced

2 bird's eye chilies, sliced

2 tbsp. of coriander (cilantro),
chopped

1 tbsp. of mint, chopped

Several lettuce leaves

Get-started

Soak the mung bean noodles in
boiling water for about 1-2 minutes. Drain the water and chop roughly.

Soak the black Cloud Ears in
boiling water for about 3 minutes. Drain and roughly chop.

Heat oil over medium heat in a
saucepan. Fry the garlic in a golden brown. Remove from oil and drain on a
paper towel.

Add lime juice and 2 tbsp. of fish
sauce to the chicken and stir well. Add the lemon grass, coriander, chili and
mint then stir thoroughly.

Line a serving plate with lettuce
and then spoon the mixture over the leaves. Sprinkle with fried garlic and
garnish with coriander.

HAPPY CHILD -ROASTED
GARLIC FRIED GREENS

Child approved delicious greens. Many
other vegetables that can be used instead of kale such as spinach, arugula and
mustard greens.

Total Time: 10 minutes or less

Ingredient

1 tablespoon minced fresh
gingerroot

1⁄2 tablespoon safflower oil

1⁄4 lb kale, chopped coarsely

1 teaspoon soy sauce

1⁄4 cup water

Red and green bell pepper

3 slices of bacon, cut in ¼"
strips

Freshly ground black pepper

1 teaspoon toasted sesame seeds
(optional)

Get-started

In a medium skillet, cook the
ginger root in oil for 1 minute while stirring.

Add the kale and raise the heat to
medium high.

Add water and soy sauce, then stir
and fry for about 3 minutes until the kale is wilted but still slightly
crunchy.

Sprinkle with sesame seeds.

Serve warm or cold.

You may substitute spinach or bok
choy for the kale.

Health Benefits

Kale is good for detoxification of
the body. Furthermore, it lowers the risks of 5 types of cancer namely; colon,
prostrate, breast, bladder and ovarian cancer. It lowers cholesterol and binds
together with bile acids in the stomach in the digestive tract when steamed.

HEAVAN’S GATE- LEMON
GRASS COCONUT SOUP SOBA

(TOM KA)

This soup is easy to make, devine
dish. It is a mixture of fresh flavors such as lemongrass, ginger and garlic.
The toasted chili paste adds some flavor to the soup.

Ingredients

2 cans of light coconut milk plus
one can of water

2 zucchini

2 packs of soba noodles

2 cups of fresh mushrooms (one
pack)

4 cloves of garlic

3 blades of lemongrass

2 handful Thai basil or sweet basil

1 inch of ginger

1 tablespoon dry chili paste

1 tablespoon pepper flakes – if you
like spicy

Few dashes of soy sauce for
sautéing mushrooms

Salt and pepper to taste

Get-started

Place a tablespoon of dry chili
paste and heat on medium heat until fragrant.

Put 2 cans of coconut milk,
lemongrass, ginger and garlic, one can of water and blend them.

Pour contents into pot with chili
paste and boil it.

Let simmer while you sauté the
mushrooms in a few dashes of soy sauce. Add salt to the soup to taste.

Cut zucchini into small pieces with
a vegetable peeler or vegetable noodle maker.

Cook the soba noodles la dente and
add them to the hot soup.

Add all the ingredients to the hot soup
and serve with fresh Thai basil.

Health Benefit

It has numerous health benefits. It
is a known cure for respiratory disorders, aches, infections, rheumatism, fever
and stomach disorders. Lemon grass coconut soup on the other hand heals type 2
diabetes, obesity, cancer and detoxifying the body. Lemongrass herb protects
the body against antibiotic Staphylococcus aureus. It also regulates
cholesterol levels in the body hence lowering the chances of getting heart
diseases. It helps maintain a healthy skin and boosts the immune system and
nervous system.

HYPNOTIC
PAD THAI VEGGIE DELIGHT

This is an amazing stir-fried rice
noodle dish commonly served as a street food and at casual local eateries in
Thailand.

TOTAL TIME: 1 hr.

Ingredient

12 ounces dried flat rice noodles (1/4-inch-wide;
sometimes called pad Thai or banh pho)

3 tablespoons tamarind (from a
pliable block)

1 cup boiling-hot water

1/2 cup light soy sauce

1/4 cup packed light brown sugar

2 tablespoons Sriracha (Southeast
Asian chili sauce)

1 bunch scallions

4 large shallots

1 (14- to 16-ounce) package firm
tofu

1 1/2 cups peanut or vegetable oil

6 large eggs OR not!

4 garlic cloves, finely chopped

2 cups bean sprouts (1/4 pound)

1/2 cup roasted peanuts, coarsely
chopped

Equipment: an adjustable-blade
slicer; a well-seasoned 14-inch flat-bottomed wok

Accompaniments: lime wedges;
cilantro sprigs; Sriracha

Get-started

Place warm water in a bowl and soak
noodles for 25 to 30 minutes until they are soft. Drain in a colander and cover
with a dampened paper towel.

Soak tamarind pulp in boiling
water. Stir occasionally for about 5 minutes. Force the mixture into a bowl
through a sieve. Add brown sugar, Siracha and soy sauce, stir it until it
dissolves.

Cut scallions into 2-inch pieces.
Halve pale green and white parts lengthwise.

Cut shallots crosswise into very
thin slices with slicer.

Rinse tofu, then cut into 1-inch
cubes and pat very dry.

Heat oil in wok over medium heat
until hot, then fry half of shallots over medium-low heat for 8 to 12 minutes
while stirring frequently, until golden-brown.

Strain mixture through a fine-mesh
sieve into a heatproof bowl. Reserve shallot oil and spread fried shallots on
paper towels. Wipe wok clean.

Reheat shallot oil in wok over high
heat until hot. Fry tofu in 1 layer, gently turning occasionally, until golden,
5 to 8 minutes. Transfer tofu to paper towels using a slotted spoon. Pour off
frying oil and reserve.

Place eggs in a bowl, add 1/4
teaspoon salt and beat them. Heat 2 tablespoons shallot oil in wok over high
heat until it shimmers. Add eggs and swirl to coat side of wok, then cook,
stirring gently with a spatula, until cooked through. Break into chunks with
spatula and transfer to a plate.

Heat wok over high heat until a
drop of water evaporates instantly. Pour in 6 tablespoons shallot oil, then
swirl to coat side of wok. Stir-fry scallions, garlic, and remaining uncooked
shallots until softened, about 1 minute.

Add noodles and stir-fry over
medium heat (use 2 spatulas if necessary) 3 minutes. Add tofu, bean sprouts,
and 1 1/2 cups sauce and simmer, turning noodles over to absorb sauce evenly,
until noodles are tender, about 2 minutes.

Stir in additional sauce if
desired, then stir in eggs and transfer to a large shallow serving dish.

Sprinkle pad Thai with peanuts and
fried shallots and serve with lime wedges, cilantro sprigs, and Sriracha.

Health Benefit

It has low fat hence reduces the
risk of obesity and heart diseases. Moreover, it also has vitamin C.
Furthermore, it has low calories hence recommended for health-conscious people.

TOUNGE
TWINSTER THAI CHILI BROCCOLI SALAD

Garden fresh broccoli is dressed in
zingy flavors of vinaigrette, tomato puree, curd, orange juice, pomegranate and
spices.

Ingredients

1/2 kg blanched broccoli florets

For the chili vinaigrette:

1 Tbsp. lemon juice

1 Tbsp. pomegranate juice

1/2 tsp castor sugar

1 tsp crushed yellow mustard seeds

1/4 tsp dried chili flakes

1 tsp chopped garlic

1 Tbsp. oil

1 segmented orange

For the curd topping:

2 Tbsp. hung curd

Grated rind of 1 orange

2 Tbsp. orange juice

1 Tbsp. vinegar

1 tsp tomato puree

1 tsp sugar, salt and pepper

Key Ingredients: Broccoli, Lemon
Juice, Mustard Seeds, Garlic, Orange, Vinegar, castor sugar, hung curd, tomato
puree, sugar, salt, black pepper, pomegranate, paprika, vegetable oil

Get-started

Whisk all vinaigrette ingredients
together.

Leave for 2 to 3 hours.

Combine curd topping with
ingredients and season well.

Before serving, pour the
Vinaigrette over the broccoli and top with curd dressing and orange segment.

Health Benefits

Broccoli is rich in soluble fiber
hence it draws cholesterol out of the body. It is packed with vitamin C and
flavonoids which aids in Vitamin C recycling. Moreover, it contains
glucoraphanin which is processed into an anti-cancer compound known as
Sulforaphane that eliminates H. pylori which increases the risk of gastric
cancer.

HUGS
AND KISSES SWEET MANGO WITH GREEN TEA SYRUP, COCONUT CREAM AND MACAROON CRUMBS

Mango syrup is delicious with any
papaya, berries or orange segments.

Ingredients

1 green teabag

1 tablespoon palm sugar or brown
sugar

1 teaspoon grated lime zest

¼ large red chili, seeded and
thinly sliced, (optional)

2 mangoes

450ml coconut cream, chilled
overnight

1 teaspoon vanilla bean paste

MACAROONS

1 egg white

115g caster sugar

1 teaspoon vanilla bean paste

40g shredded coconut

Get-started

For the macaroons, preheat the oven
to 180°C and line a baking tray with baking paper.

Whisk the egg white until the soft
peaks form.

Add the caster sugar, 1 tablespoon
at a time, beat continuously until stiff and glossy. Fold shredded coconut and
vanilla bean paste.

Spoon heaped teaspoons onto the
prepared tray and bake for 15 minutes or until just beginning to turn golden on
the edges. Cool on a wire rack. Gently peel the macaroons from the baking paper
and store in an airtight container until serving.

Combine the green teabag with 125
ml boiling water in a small saucepan and leave to infuse for 5 minutes. Remove
the teabag and add the palm sugar, lime zest and chili, if using. Place over
medium heat, bring to the boil and simmer for 5 minutes or until thickened.

Meanwhile cut the cheeks off one of
the mangoes, following the line of the stone. Using a large spoon, carefully
scoop the flesh away from the skin with a spoon and slice lengthways into 1 cm
slices. Remove the skin from the remaining mango and, using a paring knife,
also slice the remaining flesh lengthways into 1 cm slices. Place the mango
slices in a bowl, pour over the syrup, cover and refrigerate until serving.
Just before serving pour the well-chilled coconut cream into a large bowl and
whip using an electric mixer for 4 minutes or until soft peaks form. Stir
through the vanilla bean paste.

To serve, spoon the mango slices
and syrup into serving bowls or glasses and top with the whipped coconut cream
and some crumbled macaroons.

THAI FUSION DISHES AND TIPS

THAIMERICAN -LET’S GET READY TO RUMBLE!!!!

FACE LIFT-Lemongrass and Olive Coleslaw Thai Salad

Serve this amazing tangy, sweet and
smoky salad to your kids and family and make their Sunday lunches special.
Enjoy the crunch of breadcrumbs and cheesy flavor of blue cheese mixed with
mayonnaise and sour cream put together with the enticing aroma of lemongrass.

Ingredients

4
cups Coleslaw mix, shredded (can be substituted with salad greens)

1
cup red cabbage, shredded

½
cup carrots, peeled and shredded

2
tablespoons bread crumbs

1/2
cup minced shallots

1
stalk lemongrass (thinly sliced) or 1 tablespoon grated lemon zest

1/2
teaspoon dried crushed red pepper

3 to
4 tablespoons fresh lime juice

For Dressing

2 tablespoons light soy sauce

½ cup sour cream

½ cup blue cheese

½ cup Mayonnaise

2 tablespoons chopped Cilantro
leaves

½ cup black Olives, finely chopped

Salt and freshly grounded black
pepper, as per taste

Get-started

To prepare the dressing –

Take a mixing bowl and
combine the soy sauce with the sour cream along with blue cheese and
mayonnaise. Add the chopped cilantro and roughly mix it. Keep aside.

Take a large mixing bowl and add the coleslaw mix (or salad
greens), cabbage, carrots and breadcrumbs.

Mix in the shallots along with lemongrass and crushed pepper
and toss everything well.

Pour the prepared dressing on the top and sprinkle the
chopped olives. Add some salt and black pepper, if required. Toss well and
serve.

Cooking Tips:

Try grinding some fresh mint leaves and cilantro along with
some salt and lemon juice and add it to the prepared salad. It will
significantly enhance the freshness and aroma of the salad.

Try mixing 2-3 tablespoons of baked beans with some fresh
whipped cream and garnish it over the salad.

DRUNKEN COYOTE Thai Red Wine Salad

It’s everything that you would expect from a perfect Thai
salad – lettuce, cucumber, peaches, pomegranate kernels, grapes and some sherry
to spread the wine love. The dressing is prepared by the crunchy peanut butter
along with some soy, garlic, vinegar and honey, a perfect balance of all the
flavors.

Ingredients

2 cups chopped Lettuce

1 red, yellow and green
bell pepper, thinly sliced into bite-sized pieces

1 cup cooked and shelled
Edamame Beans, boiled separately and drained

1 small cucumber, halved
lengthwise, seeded and thinly sliced

2 medium red onions,
thinly sliced

2 peaches, chopped

1 cup pineapple (fresh or
soaked), chopped

½ cup red and black grapes
(add green grapes, if available)

1 cup Pomegranate Kernels

½ cup Cranberry Juice

½ cup Orange Juice

¼ cup sherry (Or a red wine
of your choice)

For the dressing

1/4 cup creamy peanut
butter

2 tablespoons honey

2 garlic cloves, roughly
chopped (Can be replaced by Thai chili-garlic sauce)

2 tablespoons fresh lime
juice, from one lime

1 tablespoon soy sauce

2 tablespoons Chili vinegar

Salt and Black pepper, as per
taste

1/2 cup loosely packed
chopped fresh cilantro

Get-started

To prepare the dressing –

Combine the peanut butter,
honey and chili-garlic sauce in a mixing bowl. Stir in the lemon juice along
with soy sauce and vinegar. Stir vigorously and keep aside.

Take a large salad bowl and
place the lettuce, bell peppers, beans, cucumber and scallions in it.

Add the pomegranate kernels
followed by peaches, pineapples and grapes and stir in the cranberry and orange
juices. Mix well and stir in the sherry.

Sprinkle some salt, pepper
and chopped cilantro. Serve the salad bowl and accompany it separately with the
dressing in a small bowl.

Cooking Tips:

Try drizzling some extra virgin olive oil on top the salad
bowl while serving.

Sprinkle some dry roasted white sesame seeds to add that
extra crunch and aroma to the salad.

Dry roast the peeled peanuts and roughly grind them in a
grinder. Do not make them too powdery. Mix it in the dressing and also sprinkle
some all over it.

Soups and more

SIAMESE Pumpkin and Turnip Soup

A unique combination of pumpkin and turnip with corn sautéed
in butter and then cooked in vegetable broth with sour cream and grated coconut
to work on the flavors of the soup. A perfect soup to relish on cold evenings!

Ingredients

3-4 shallots, chopped

3-4 garlic cloves, peeled and
chopped

1 cup sliced turnip (along
with greens)

4 cups peeled and diced
pumpkin

1/2 cup sliced and
blanched Sweet Corn kernels

1/2 cup shredded spinach

1 cup sprouted beans

2 fresh red chili peppers,
chopped

3-4 cups vegetable stock

2 cups sour cream

2-3 tablespoons grated
coconut

1 teaspoon fresh grounded
black pepper

1 bunch each of fresh Thai
Basil and Thyme

Get-started

Heat some butter in a
saucepan and add the shallots and garlic. Fry till the garlic starts to look
brown.

Add turnip, pumpkin and corn
kernels. Stir to cook them till pumpkin starts to soften. Mix in the spinach
and sprouted beans.

Pour half cup of water along
with some salt and red chili peppers. Mix well and cook it covered over reduced
flame for 10 minutes.

Meanwhile, place a deep dish
over medium flame and add the vegetable stock to it and let it boil.

Once the veggies have cooked
well, remove from flame and let them cool.

Place them in a blender jar
and blend them to fine paste (or of rough consistency, as preferred).

Stir the blended contents
into the vessel containing the broth and mix well.

Mix in the sour cream,
coconut, black pepper, basil and thyme. Cook it while stirring occasionally for
5-10 minutes. Serve hot.

Cooking Tips:

Add coconut cream to enhance the richness and aroma of the
soup while the broth is boiling.

Try adding some fresh parsley and white wine vinegar to
regulate the acidity of the dish.

CONSCIOUS VAMPIRE Thai Smoked Mushrooms and Beetroot-Coconut Broth Soup

A flavorful
combination of mushrooms, beetroot and tofu smoked in the oven along with
garlic, spring onions and then left to slow cook in the vegetable broth.
Sprinkled with fresh Thai herbs, this soup tastes delicious with salads and is
absolutely easy to prepare.

Ingredients

2 teaspoons Cumin seeds

1 teaspoon Fennel seeds

1/2 cup onion, finely
chopped

3-4 garlic cloves,
peeled and minced

1/2 cup mushrooms, cut
in thin slices

250 grams Tofu (OR cottage
cheese), cut in cubes

2 cups carrots, chopped

1/4 cup spring
onions (whites and greens), finely chopped

1 cup beetroot, peeled and
finely sliced

400ml can half-fat coconut
milk

2 cups Vegetable broth

1 cup water

1 (15-ounce) can organic
red beans, rinsed and drained (Can be replaced by black beans too)

2 tablespoons fresh
oregano, chopped

2 tablespoons fresh
parsley, chopped

2 tsp brown sugar

Salt and Black pepper, as per
taste

Get-started

Pre-heat the oven to
300-degree F.

Take a large pan and dry
roast the cumin seeds and fennel seeds. Add the onions and minced garlic and
toast them dry till the garlic starts to leave its aroma. Keep stirring
occasionally.

Add the mushrooms, tofu,
carrots, spring onions and beetroot and mix them well.

Place them in the pre-heated
oven for 10 minutes till all the vegetables are well smoked.

Meanwhile, in a deep dish,
pour the broth, coconut milk and some water in a deep dish and let it boil over
medium heat.

Add the red beans and the
smoked vegetables to the boiling broth and sir them well.

Sprinkle some fresh oregano,
parsley leaves and some salt and black pepper. Mix well and cook for 5-8
minutes over reduced flame.

Once the soup has reached the
desired consistency, mix in the brown sugar.

Serve hot with a drop of
fresh cream on top.

Cooking Tips:

Try replacing the brown sugar with some fresh honey. It will
improvise the overall taste and sweetness content of the dish. You could also
add some fresh chopped cilantro in the end.

Try adding 2-3 tablespoons of
fish sauce for adding that exclusive flavor and aroma to the soup.

Crunchy monkey Veggie Fritters

Not those casual fritters! These are unique, delicious and
filling veggie fritters made with a mix of mushrooms, tofu and cabbage to give
that extra crunch and texture. The tanginess is maintained by the lime zest
while the coconut keeps the freshness of the dish maintained. Absolutely easy
and quick to prepare, these go as a perfect starter for those special house
dinners!

Ingredients

1/2 cup rice flour

1/4 cup corn starch

1/2 teaspoon baking powder

½ to 1 cup water (Depending
upon the level of consistency)

1 tablespoon Thai
chili-garlic paste

2 tablespoons blue cheese

1 tablespoon Worcestershire
sauce

3-4 shallots, chopped

4-6 garlic cloves, peeled and
minced

2 cups corn, frozen or fresh
(steamed)

2 cups mushrooms, finely
chopped

1/2 block of tofu, mashed or
grated

1/2 teaspoon grated lime zest

½ cup grated cabbage

2 tablespoons butter, melted

Salt and black pepper, as per
taste

1-2 teaspoons white pepper

1 pinch of red chili flakes

2 tablespoons desiccated
coconut, unsweetened

Get-started

Preheat the oven to 350
degrees F.

Take a large mixing bowl and
combine together the rice flour, cornstarch and baking powder. Pour some water
in small quantities and mix well to prepare a thick yet consistent batter.

Mix in the Thai chili-garlic
paste, blue cheese and Worcestershire sauce.

Once a consistent batter has
been formed, mix in the shallots, garlic, corn, mushrooms and tofu.

Sprinkle some lemon zest and
add the grated cabbage. Drizzle some melted butter on top and sprinkle some
salt and black pepper, white pepper, chili flakes and desiccated coconut.

Grease a flat baking pan with
some oil and scoop small quantities of the prepared batter at equal distances
from each other on the greased pan.

Place it in the oven and let
it bake for 25-30 minutes, till they turn golden brown and crisp.

Flip them to let them cook
from the other side as well.

Serve hot with Thai sweet red
chili sauce and mayonnaise.

Cooking Tips:

Add thinly sliced lemon grass stalks in the batter for an
enriched flavor.

Sprinkle some white sesame seeds over the fritters just
before baking them. Once baked, they will become toasted and make the fritters
even more crispy and delicious.

Try adding some drained and mashed black beans in the batter
for making them more filling and consistent.

GOLD MEDAL THAI Baked Potatoes

Tangy, spicy, sweet and memorable enough to make you have
some more! Try these lip-smacking baked potatoes and surprise your guests with
something they haven’t tried before! Loaded with fresh herbs, chunky peanut
butter and tamarind, these baked potatoes will bring you a kick in every bite.
Serve them to your guests and watch them go crazy over these!

Ingredients

8-10 medium-sized potatoes

2 tablespoons tamarind
paste

2 teaspoons extra virgin soy
sauce

3 teaspoons dark brown sugar

Juice of one lime (along with
the zest)

1 cup of chunky peanut butter

1/4 cup vegetable oil

1/2 cup full-fat coconut milk

½ tablespoon rice wine
vinegar

2 tablespoons garlic powder

2 teaspoons each of Oregano
and lime basil

2 teaspoons Thyme

2 teaspoons red pepper flakes

3 kaffir lime leaves

1/2 tsp curry powder

Get-started

Preheat the oven to 400
degrees F.

Pierce each potato with a
knife or fork and arrange them over an aluminum-foil lined baking sheet.

Place them in the oven and
let them bake for 45-50 minutes till they tenderize.

Once done, remove from oven
and let them cool. Slit them in the top center

Take a blender jar and add
the tamarind paste, soy sauce, brown sugar, peanut butter, oil, coconut milk,
rice wine vinegar and blend them well. Add little more coconut milk, if needed.

Once it forms a puree, take
it out in a mixing bowl and sprinkle the garlic powder, oregano, lime basil,
thyme, pepper flakes, lime leaves and curry powder.

Mix well to form a batter and
sprinkle some salt and black pepper, as per taste.

Add the chopped broccoli head
and baked red beans to it.

Pour the prepared sauce on
the form of a heap all over the potatoes and cover them well with it. Serve
hot.

Cooking Tips:

Sprinkle some grated
mozzarella cheese over them and let them bake in the oven for 15 minutes at
350-degree F, or till the cheese melts and turns brown.

Garnish it with some fresh
and finely chopped dill leaves and coriander.

You could also try adding
some crushed galangal in the whole preparation.

SHOCK AND
AWE STUFFED Bell Peppers

Want to serve something special to your loved ones on a special Sunday
evening!? Try these stuffed and baked bell peppers loaded with zucchini and
potato mash spiced up with habanero, flavored with lemongrass and drizzled with
sherry! Not only are these easy to make, but absolutely delicious. Serve them
straight from the oven and watch the compliments rolling in!

Ingredients

1/2 cup rice flour

1/4 cup breadcrumbs

1 cup low fat thick milk

6 large Green Bell peppers

2 mediums sized zucchini, slightly boiled and mashed

2-3 large potatoes, boiled,
peeled and mashed

1/4 cup (1 ounce) grated
fresh Parmesan cheese

1 teaspoon dried habanero powder

Salt and white pepper, as per
taste

1/8 teaspoon freshly
ground black pepper

2 stalks fresh lemongrass
hearts

6 cloves of garlic, finely
minced

2 teaspoons red pepper flakes

1 tablespoon agave nectar

¼ cup soya sauce

1 tablespoon Sherry

Vegetable Oil for greasing

Get-started

Cut the bell peppers in thick
hollow circles. Preheat the oven to 420-degrees F.

In a medium sized bowl,
combine together the rice flour and breadcrumbs. Pour some milk separately in
another small bowl.

Mash together the slightly
boiled zucchini and potatoes in a large mixing bowl. Add to it the cheese,
habanero pepper powder along with some salt, black pepper and white pepper, as
per taste.

Add the lemon grass, garlic
and red chili flakes and mix them well.

Mix in the agave nectar, soya
sauce and sherry. Keep aside.

Prepare small patties out of
the potato and zucchini batter and fill the bell pepper hollow with it.

Dip the stuffed capsicum
slices in milk, and then roll them in the breadcrumb and rice flour mixture.

Grease a baking tray with
some oil and place the coated slices on it.

Bake at 425° for 30-35
minutes or till they turn browned and crisp. Serve immediately.

Cooking Tips:

Try sprinkling some grated
parmesan cheese over the peppers before serving.

The stuffed pepper could also
be glazed with some honey and/or brown sugar.

You could also add some
grounded cashews to the stuffing. They will bring a nice traditional crunch and
flavor to the dish.

Roasted Squash and Florets with Lavender

Enjoy the smoked squash and
cauliflower cooked in the rich Thai curry paste, cashes paste and coconut milk.
This exotic dish is an all-time favorite of a Thai food lover! The aroma of
Lavender works magic on the overall flavor and aroma of the dish.

Ingredients

2 cups peeled and diced
Pumpkin (Can be replaced by Kabocha squash or winter squash)

2 cups cauliflower florets,
roughly cut

1 tablespoon dry roasted
cumin powder

1 tablespoon coconut oil

1 teaspoon gingerroot, peeled
and minced

1 large onion, diced

4-5 garlic cloves, peeled and
minced

4-6 tablespoons Thai yellow
curry paste

2-3 tablespoons Cashew paste
(Grind 8-10 cashews with 2 tablespoons of water)

2 cans light coconut milk

5-6 sprigs of Lavender

2 tablespoons Honey

2 cups kale, chopped

6-8 mushrooms, chopped (any
mushroom of your choice)

Chili sauce, as per taste

Salt to taste

Chopped Coriander and Thai
basil leaves, for garnish

Get-started

Pre-heat the oven to 400
degrees F. Toss the pumpkin or squash pieces and cauliflower pieces in coconut
oil and sprinkle some salt, pepper and dry roasted cumin powder all over them.

Line a baking tray with
parchment sheet or aluminum foil and arrange the pieces on it. Place them in
the oven and let them bake for 25-30 minutes.

Meanwhile, heat some oil in a
large sauce pan. Add gingerroot, garlic and onions. Fry till they become dark
golden brown.

Mix in the curry paste and
cook till it starts to leave the fragrance. Keep stirring.

Once the oil starts to show
up a bit, add the cashew paste along with coconut milk, lavender and honey.

Remove the vegetables from
the oven and add to the curry. Cook over reduced flame till they are well
cooked.

Gently stir in the kale and
mushrooms. Cook for around 3-4 minutes. Sprinkle some salt, pepper and chili
sauce (As per taste).

Garnish with some finely
chopped coriander and basil. Serve hot with fried rice.

Cooking Tips:

Try adding eggplants along with the squash. They give an
amazing smoky flavor to the dish when toasted in the oven.

Add some fresh kaffir lime leaves to enhance the aroma and
flavor on the traditional front.

COWBOY Hot Mixed Beans Thai curry

A quick and delicious lunch
recipe, liked by all age groups in the family! Thai flavors of lemongrass and
galangal are absolutely highlighted in the perfect balanced combination of
eggplants, broccoli, carrots, black and red beans and soya beans. Try it and
let people thank you for an amazing gesture!

Ingredients

Coconut Oil, for cooking

1 cup onions, chopped

4-6 garlic cloves, peeled and
chopped

2 teaspoons green chilies,
chopped

1/2 tsp red chilies, chopped

1/2 cup cubed
eggplant

2-3 spring onions, whites and
greens, chopped

1 cup Organic Black beans

1/2 cup broccoli medium
florets

1/2 cup carrots
sliced

1 cup Baked red beans

250 grams Soya Bean, boiled
and drained

500 ml evaporated
milk (Or coconut milk)

1 tablespoon turmeric fresh
chopped, or powdered

1 tablespoon fresh lemongrass

1 tablespoon fresh galangal,
crushed

Juice of 3/4th lemon

Salt and black pepper, as per
taste

Get-started

Heat some oil in a deep dish
or a wok and add the onions, garlic green and red chilies. Stir to fry them
well for 2-3 minutes.

Add the chopped vegetables –
eggplant, spring onions, beans, carrots and broccoli. Mix them well.

Sauté for a minute and then
add the red beans and soya bean. Combine well again.

Pour the evaporated milk (or
coconut milk) and stir well.

Add the turmeric, lemongrass,
and galangal. Continue to stir till all the components are well combined.

Sprinkle some salt and
pepper, as per taste and add the lemon juice too. Stir once and bring it to a
boil. Serve hot.

Cooking Tips:

Try adding some desiccated
coconut and roughly chopped drumsticks to the curry.

Few tablespoons of Tamari can
be added to the curry to take the flavor to a new level.

SECRET LOVER Caramelized Peaches with Sweet Chili
and Nutty Ice Cream

It’s sweet, spicy, tangy and
delicious! Rice pudding is made by cooking the rice in coconut milk and sugar
while the peaches are caramelized. The secret lies behind the amazing ice cream
blend comprising of vanilla, strawberries, mint, cashews and walnuts. The whole
blend is then spiced up with the Special Thai sweet chili caramel sauce and
maple syrup. Try this over a Sunday afternoon and watch your kids relish it

Ingredients

2 cups milk

½ cup white, medium grained
rice

¼ cup sugar

500 ml coconut milk

1 tablespoon Lime juice

4 cups of water

2-3 tablespoons sugar (Can
use brown sugar also)

1 cup Peaches, peeled and cut
in cubes

1 block vanilla ice cream OR
equivalent frozen yogurt

5-6 strawberries

8-10 fresh mint leaves

1 cup cashews, chopped or
crushed

8-10 walnut kernels, chopped

2 teaspoons dried red chili
flakes

2 teaspoons Thai Sweet Chili Caramel
Sauce

2 tablespoons Maple syrup

2 tablespoons honey

½ teaspoon salt

1 teaspoon lime juice

4-5 green cardamoms, peeled
and powdered

Get-started

Pour the milk in a saucepan
and bring it to boil. Stir in the sugar and rice along with lime juice. Continue
to boil over medium flame and then over reduced flame for 20- 25 minutes or till the rice is well cooked. Once the rice
is cooked well, remove from flame and keep aside.

Boil some water in a pan and
add sugar to it. Keep stirring for 8-10 minutes till the color of the liquid
starts to get brown and a fine caramel is formed.

Pour the prepared caramel
over the peaches and give it a quick toss. Keep aside.

Place the vanilla ice-cream,
strawberries, mint leaves, cashews and walnuts in a blender jar and blend them
well.

Pause and add the chili
flakes, chili caramel sauce, maple syrup, honey along with salt and lime juice
and blend them well again.

Arrange the prepared rice on
a dish and place the caramelized peaches over it.

Pour the blended ice-cream mixture
on top and cover it well.

Sprinkle some crushed green
cardamoms on top and serve chilled.

Cooking Tips:

Add some crushed mangoes and
cherries to the ice cream blend.

Try adding few lemongrass
sticks and powdered cinnamon to enhance the flavor.

CONCLUSION

I give thanks for being able to share these love filled
recipes with you, your friend and family. I hope you try each one and share
your experience. I will be creating books and more to express our way of eating
to the world. Please look for more in the future.

EAT, LOVE, SMILE, LAUGH, SHARE AND COOK!!!!

Thank you

cover.jpeg
MOUTHWATERING QUICK THAI VEGETRIAN RECIPES

ANCHARI SHOATZ-BEY

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

