
	Living and Raw foods are uncooked, fruits, vegetables, nuts, seeds, and sprouted grains. These raw foods can be eaten whole or combined to make the healthiest, most delicious meals.

Sound boring? NO Way!!! Imagine eating burgers, pizza, pasta, cookies, cakes and pies everyday! Click here to learn how to make these incredible raw recipes and more.

All of these pictures are from Alissa Cohen's book Living on Live Food

	[image: image1.jpg]

	[image: image2.jpg]

	The Living Burger:
This 'burger' is made from raw nuts and veggies The 'bun' is uncooked sprouted grains and veggies, molded into a burger bun and dehydrated. A honey –mustard sauce served on the side along with a helping of jicama French fries.

	The Living Pizza:
This pizza is better than the real thing! The crust is made from sprouted grains and/or seeds, and veggies and then dehydrated. The tomato sauce is made from sun-dried tomatoes, dates, garlic, and herbs. The creamy cheese topping is made from a variety of nuts and vegetables and spices. The pizza is topped with avocadoes, mushrooms, spinach and onions.

	[image: image3.jpg]

	[image: image4.jpg]

	Enchiladas:
This corn - flax seed tortilla is a soft, chewy flat bread that is wrapped around warmed, diced veggies and then dehydrated to perfection!
	The Chocolate Cake:
The inside of this rich moist cake is made from figs and nuts. The frosting is a rich carob frosting made up of avocado, carob powder, dates and mixed berries. There is a cashew cream cheese covering the top. The cake is then sprinkled with coconut and crushed walnuts.

	[image: image5.jpg]

	[image: image6.jpg]

	Canolis:
This canoli wrapper is made from sprouted wheat berries and dates. The heavenly sweet cream filling is made from nuts, lemon juice and honey.
	The Blueberry Pie & Cookies:
The crust is made from nuts and dried fruits. The inside of the pie has a gelled banana-blueberry filling with whole blueberries. The Chocolate Chip Cookies are nuts and dried fruit, with apricot sweetened carob formed into bits on top.

	[image: image7.jpg]

Date Nut Torte
[image: image8.jpg]

Breads

	[image: image9.jpg]

Potato Salad
[image: image10.jpg]&

Stuffed Mushrooms

	[image: image11.jpg]

Cookies & Almond Milk
[image: image12.jpg]

Crepes

	[image: image13.jpg]

Chicken Fingers
[image: image14.jpg]

Raviolis
	[image: image15.jpg]

Wild Rice Salad
[image: image16.jpg]

Sushi
	[image: image17.jpg]

Strawberry-Apricot
Melt in Your Mouth Fudge

RECIPES
	
This section contains raw recipes from the book : "Living on Live Food"

[image: image18.png]

Banana Macadamia Nut Fudge Cookies
[image: image19.png]

Raw Raviolis
[image: image20.png]

Almond Milk
[image: image21.png]

Corn Chowder
[image: image22.png]

Pesto Stuffed Mushrooms
[image: image23.png]

Mock Salmon Pate
[image: image24.png]

Date Nut Torte

Banana Macadamia Nut Fudge Cookies

· 1 cup raisins
· 1 cup walnuts
· 1 cup macadamia nuts (chopped into big pieces)
· 1 cup bananas (chopped Up)

In food processor blend raisins and walnuts until smooth. Add in macadamia nuts and bananas. Dehydrate for 8 to 10 hours.
Raw Ravioli

This is one of my favorite raw recipes, I often make these at seminars and events and people go wild over them! There is always one person who continues to ask me through the whole event "What kind of pasta is this made from" even after I tell them numerous times that it's turnip not pasta. It's hard to believe these are raw!
Wrapper :

· 4 turnips

Peal the turnips. Slice the turnips into very thin slices, by cutting them in half and then using a spiral slicer, mandolin or other vegetable slicer to make thin round disks.

These will be used as the wrapper which would normally be the pasta dough.

Cheese filling :

· 1 cup pine nuts

· 1 cup macadamia nuts

· 1 cup walnuts

· 6 t braggs

· 8 t lemon juice

· 2 cloves garlic

· 1 cup parsley
Blend the pine nuts, macadamia nuts and walnuts in a food processor until ground. Add the rest of the ingredients and blend well, until creamy.

Tomato Sauce :

· 2 large tomatoes

· 1/2 cup sun dried tomatoes

· 1/4 fresh basil

· 1 clove garlic
· 6 dates

· dash of olive oil (optional)

Soak the sun dried tomatoes until soft. Blend in food processor, the tomatoes, sun-dried tomatoes, basil, and garlic until well blended. Add the dates and olive oil and blend until smooth. This sauce should be thick.
Directions for assembling the ravioli :

Remove a single turnip slice from the batch. Place a teaspoon full of cheese filling in the turnip slice and fold the turnip over until all the sides meet. Squeeze the edges together. Some of the filling will ooze out, but this is what will hold the edges together. Just put the excess back into the bowl to reuse. If you don't have enough filling in them they will not stick together. Place them in a single layer on a large plate and drizzle the tomato sauce on top, allow to sit for a few hours. The turnip will become soft from the tomato sauce. Use a spatula to scoop the ravioli's up and serve.

Almond Milk
· 1 cup sprouted Almonds

· 3 cups water
· 1 t raw honey

Blend all together in blender until smooth. Strain through a fine strainer and chill.

Corn Chowder
· 2 1/2 cup almond milk
· 5 ears corn on the cob, shaved
· 1 small avocado

· Sea salt to taste

Put aside one handful of corn. Blend everything else in a blender. Pour into a bowl, add the handful of corn and stir adding sea salt to taste.

Pesto Stuffed Mushrooms
Served warm out of the dehydrator, these are heavenly! These taste like a soft, breaded, cooked, stuffed mushroom.
· 14 + button mushrooms, washed and stemmed
Stuffing:
· 1 cup walnuts

· 1/2 cup pine nuts

· 1/2 cup olive oil

· 2 cups basil

· 3 cloves garlic

· 1/2 teaspoon sea salt

1. Place mushroom caps top side down on a plate
2. Blend all stuffing ingredients in a food processor until smooth.
3. Scoop a small amount of stuffing into each mushroom cap.
4. Dehydrate at 105 degrees for 5-6 hours, or until soft.

Mock Salmon Pate
A delicious pink pate with a hint of salmon flavor! I eat this all the time on top of a large salad with a vinaigrette dressing. It’s such an easy pate to prepare and oh so delicious!
· 2 cups walnuts

· 2 stalks celery

· 1 large red bell pepper

· 1 large scallion

· ½ -1 teaspoon sea salt

Combine all ingredients in a food processor and blend until smooth.

Serving suggestions: This can be served on a plate as is, over a salad, rolled up in a green leaf, or spread on crackers.

Date Nut Torte
Fudgy, creamy and sweet!
I bring this with me when I’m visiting someone I’d like to introduce to raw food. People can’t believe it’s raw! And it’s one of the quickest and easiest desserts to make.

Base of Tort :
· 2 cups raisins

· 2 cups walnuts

Frosting :
· 1 cup dates, pitted and soaked

· 1/2 lemon, juiced

For Base:
1. In a food processor, combine raisins and walnuts and blend until well blended and moist. (This will take a few minutes and you may see it forming a ball. Just make sure the raisins come out looking like a fudgey mixture and are not still grainy)
2. Remove from processor and mold onto a plate in a round circle about 1 1/2 inches thick.

For Frosting:
1. In a food processor, combine dates and lemon juice until smooth and creamy.
2. Spread the frosting on top of the torte

Note: I like this served at room temperature as the frosting and torte are still sticky, but if you want a firmer texture that will be easier to slice, refrigerate it for a few hours.

www.rawvolution.com
	[image: image32.jpg]

	[image: image33.jpg]

	[image: image34.jpg]

	Cucumber Watercress Soup
A light cucumber broth infused with fresh lemon and fresh watercress.

	Thai Curry Soup
A mildly spicy coconut, curry broth with marinated shiitake mushrooms, ginger and Thai herbs and spices.

	No-Bean Hummus
A thick, bean-less raw hummus made from zucchini and calcium-rich, raw sesame tahini.

	[image: image35.jpg]

	[image: image36.jpg]

	[image: image37.jpg]

	Thai Coleslaw
Finely shredded cabbage and carrots with fresh basil, mint, cilantro, chives and peanuts in a sweet curry dressing.
	Asian Vegetable Nori Rolls
Avocado, daikon radish, carrots, scallions, cucumber, red bell pepper and clover sprouts in a raw, fish-free nori roll.

	Tostada with Salsa Fresca
Ground walnut meat seasoned with Mexican spices, fresh tomato salsa, fresh lettuce and cashew cheese served atop a crispy crust.

	[image: image38.jpg]

	[image: image39.jpg]

	[image: image40.jpg]

	Greek Pizza
A crust of our famous Onion Bread generously topped with sunflower seed cheese, heirloom tomato marinara, fresh oregano, red bell pepper, red onion and Greek olives. (Pictured top).

	Vegetable Lasagna
Thinly sliced zucchini noodles topped with heirloom tomato marinara, seed cheese, fresh basil and oregano, diced bell peppers, yellow onions and marinated Portobello mushrooms.
	Tomato Basil Soup
A thick blend of Californias finest heirloom tomatoes seasoned with garden fresh basil.

	[image: image41.jpg]

	[image: image42.jpg]

	[image: image43.jpg]

	Scarborough Fair Soup
A traditional vegetable soup stock flavored with parsley, sage, rosemary and thyme.
	Cauliflower Couscous
Finely ground cauliflower salad with Greek olives and three Mediterranean herbs.
	Mashed Potatoes
Fluffy cauliflower and raw cashew potatoes topped with fresh ground black peppercorns.

	[image: image44.jpg]CH

N

	[image: image45.jpg]

	[image: image46.jpg]

	Cucumber Dill Salad
Thinly sliced field cucumbers, diced red onions and fresh dill in a creamy lemon dressing.
	Soft Taco with Salsa Fresca
Ground walnut meat seasoned with Mexican spices in a collard green wrap and served with fresh tomato salsa.

	Veggie Cakes with Dill Sauce
Tasty dehydrated sunflower and veggie cakes served with a creamy cashew dill sauce.

	
	[image: image47.jpg]

	

	Strawberry Cream Parfait
Fresh strawberries slices served in a sweet cashew cream.
	Chocolate Coconut Fudge
A rich chunk of walnut and raw cacao (chocolate) fudge sweetened with raw agave nectar.

	

	[image: image25.png]

	A favorite birthday treat for nearly 3 decades running - these cupcakes are made with honey, coz back in the day the most available natural alternatives to strait-up processed white sugar were honey, maple syrup, and molasses, so a lot of our early vegetarian deserts were made with these ingredients... the carob and honey makes an amazing flavor and texture - very different and much more mellow than chocolate... loved by everyone who ever tried them (and we have shared them with a LOT of people)...... ;)

Cream together: 3/4 cup vegan margarine, 1 cup honey

Mix together: 3 cups w.w. pastry flour, 2 tsp. baking soda, 1/2 cup carob powder

Add dry ingredients alternately to creamed mixture with 2 cups of organic soymilk (plain, vanilla, or carob) & beat til smooth. Add vanilla & beat a little more. Fill cupcake cups (we use Natural Value unbleached baking cups) 2/3 full. Bake at 350° til done.

CAROB FROSTING

Heat 1 cup soymilk with 5 tbsp. unbleached white OR w.w. pastry flour & 5 tbsp. carob - stir constantly with a whisk until the mixture is very thick. Refridgerate until cool.

Cream 1 cup vegan margarine, 1/2 cup honey & 1 tsp. vanilla. Add cooled flour mixture & beat until smooth. Spread on the cupcakes after they are completely cooled. ENJOY!!!

http://www.beautifulonraw.com/html/recipes.html
Try delicious and simple recipes from the book " Beautiful On Raw: UnCooked Creations"
	[image: image48.jpg]

	Blue Berry Truffles

2 cups of walnuts
1 cup of pitted dates
1 cup of frozen blueberries
1/4 cup of raw carob
Crushed walnut to roll the truffles in

Blend the walnuts, dates, raw carob and blue berries in a food processor until the mixture is smooth. Shape the mixture into small balls and roll them in crushed walnut. Makes 10 truffles.

	[image: image49.jpg]

	Classic Carrot Cake

7 carrots
1 cup almonds, soaked overnight and blanched
1 and 1/2 cups walnuts
1/2 cup brown or golden flax seeds, soaked overnight
1 cup raw honey
1 cup shredded coconut
1 cup raisins
3 tablespoons psyllium powder
1 teaspoon vanilla
1 teaspoon cinnamon

Process carrots, almonds and flax seeds through Champion Juice using the solid plate.

Add coconut, 1 cup walnuts crushed, raisins, psyllium, vanilla, and cinnamon and mix well. Get Natural Waxed Paper and apply along the wall of Springform Pan. Then press dough firmly into Springform Pan. Refrigerate for a couple of hours before icing the cake.

Icing

1 cup honey
1 cup raw cashews, soaked overnight
2 tablespoon lemon juice
1 teaspoon vanilla

Blend cashews, honey, lemon juice and vanilla in a blender until mixture is thick and creamy. After icing the cake garnish with walnuts. Using a sharp knife, peel a carrot into spiral strips and make several cones for decoration.

	[image: image26.jpg]

	[image: image27.jpg]

	Rainbow Macaroni

 with Red Marinara

	Nested Meatless Meatballs

	[image: image28.jpg]

	[image: image29.jpg]

	Spicy Red Crackers
	Cashew Carob Cups

	[image: image30.jpg]

	[image: image31.jpg]

	Veggie Nori Rolls
	Winter Salad

	
	

Les sites :

http://www.beautifulonraw.com/html/recipes.html

http://www.alissacohen.com/raw.html#logo

www.rawvolution.com

http://www.beautifulonraw.com/html/recipes.html

http://www.rawfamily.com/recipes.htm
http://www.living-foods.com/recipes/
PAGE
10

