

BETTINA WENDLAND (HRSG.)

DAS VEGETARISCHE FAMILY KOCHBUCH

Family

SCM
Collection

Der SCM-Verlag ist eine Gesellschaft der Stiftung Christliche Medien, einer gemeinnützigen Stiftung, die sich für die Förderung und Verbreitung christlicher Bücher, Zeitschriften, Filme und Musik einsetzt.

Dieses Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt.

Jede Verwendung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne vorherige schriftliche Einwilligung des Verlages unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

© 2014 SCM Collection im SCM-Verlag GmbH & Co. KG | Bodenborn 43 | 58452 Witten
Internet: www.scmmedien.de; E-Mail: info@scm-collection.de

Gesamtgestaltung: Dorothé Straßburger | www.dorothestrassburger.de | Krefeld

Fotos: Ildi, TwilightArtPictures, Kitty, Comugnero Silvana, teressa, Tim Hartl, vertmedia Martin R., Julli, LeitnerR, homydesign, Valeriy, karandaev, Mexrix (fotolia.com) | MNStudio, Maryna Pleshkun, ZouZou (shutterstock.com) | pip, sör alex, Francesca Schellhaas, sasto, suze (photocase.de) | Magda Žurawska, hlphoto, Viktorija Kuprijanova, ARTindividual, Pawe Strykowski, paulbinet, Bernd Jürgens, monica-photo, margouillatphotos, travellinglight, bhofack2, Wcoaster, severija, enzodebernardo, LorenzoPatoia, Eising, looby, yevgenromanenko, VankaD, ajafoto, Sarsmis, lilyimages, Marina Lohrbach, Creatas, Fuse, Monkeys Business Images, Wino Evertz, SerenDigital (thinkstockphotos.de) | Miriam Piehler, Manuela Odrich

Druck und Bindung: Druckerei Theiss GmbH – www.theiss.at
Gedruckt in Österreich

ISBN 978-3-7893-9731-8
Bestell-Nr. 629.731

DAS VEGETARISCHE FAMILY KOCHBUCH

Die Mengenangaben der Rezepte orientieren
sich an einer vierköpfigen Familie.

Lieblingssessen	9
Auf Fleisch verzichten?	10
Alternativen zu Fleisch	12
Mal was anderes als Reis und Nudeln	14

SUPPEN 15

Pinke Suppe	16
Tomaten-Kartoffelsuppe	17
Hülsenfrüchte Eintopf	17
Kürbissuppe	18
Partysuppe	18
Zitronen-Thymian-Kartoffelsuppe	19
Möhrencremesuppe	20
Ravioli-Eintopf	20

SALATE 21

Tomaten-Nudelsalat	22
Italienischer Nudelsalat	23
Griechischer Nudelsalat	23
Kartoffel-Tomaten-Salat	24
Paradies-Salat	24
Avocado-Salat	25
Quinoa-Salat	26
Fenchelsalat	26

NUDELN 27

Spaghetti Pomodoro	28
Gemüse-Bandnudeln	29
Nudelpfanne mit Paprika	29
Eiernudeln mit Lauch-Spinat	30
Tortellini mit Schnittlauch-Käse-Soße	30
Spinatspätzle mit Käsekruste	31
Spaghetti mit Pesto	32
Penne mit Kohlrabi und Pesto	33
Tomaten-Mozzarella-Nudeln mit Pesto	33
Bandnudeln mit Kräuterrahm und Walnüssen	34
Pasta mit Karotten-Mascarpone-Soße	34
Erbsen-Carbonara	35
Spaghetti mit Tofu-Bolognese	36
Sonnenblumen-Spaghetti	36

AUS TOPF UND PFANNE 37

Schummelgnocchi mit Tomaten-Gemüsesoße	38
Apfelrotkohl mit Polenta-Käse-Nocken	39
Risi-Bisi	39
Dinkel mit Gemüsemix	40
Hirse mit Schafskäsesoße und Brokkoli	40
Orientalisches Couscous	41
Kartoffel-Rübchen-Pfanne	42
Kartoffel-Käse-Pfanne	43
Pfannenrührgericht mit Tofu und Gemüse	43
Vegetarisches Gurkengulasch	44
Schwarzwurzeln mit Kartoffelbrei und Feldsalat	44
Blumenkohl, Zucchini und Käse mit Stampfkartoffeln	45
Curry-Gemüse mit Nüssen	46
Sellerieschnitzel Kasimir	47
Kichererbsencurry	47
Nasi-Goreng mit Seitan	48
Chili-Bohnen mit Reis	48

PFANNKUCHEN, BRATLINGE, PUFFER 49

Pfannkuchen mit Gemüsefüllung	50
Herzhafte Pfannkuchen	51
Zucchini-pfannkuchen mit Auberginencreme	51
Kartoffel-Zucchini-Puffer	52
Zucchinipuffer mit Paprikasahne	52
Gemüsepufer	53
Haferflockenbratlinge	54
Hirsebratlinge	54
Dinkelbratlinge	55
Kartoffeltaler mit Sesamkruste	56
Rote Burger mit weißer Soße	56

AUS DEM OFEN 57

Gemüsestrudel	58
Gemüse-Hirse-Gratin	59
Rosenkohlauf	59
Sauerkrautauflauf mit Kartoffeln	60
Sauerkrautauflauf mit Nudeln	60
Gebackene Pastinaken und Möhren	61
Gefüllte Paprika	62
Gefüllte Zucchini	63
Überbackene Paprika	63
Brotauflauf	64
Béchamel-Eier im Spinatbett	64
Ofengemüse	65
Lasagne mit Grünkernbolognese	66
Zucchini-Lasagne	67
Möhrenlasagne mit Pesto	67
Mangold-Kartoffel-Lasagne	68
Kartoffel-Frittata vom Blech	68
Westernkartoffeln mit buntem Teller	69
Quinoa-Erbsen-Auflauf	70
Wirsing-Linsen-Auflauf	70

QUICHE, PIZZA UND Co. 71

Schweizer Käsewähe	72
Gemüsekuchen mit Käsesoße	73
Pikanter Zucchini-Kuchen	73
Kartoffelpizza	74
Kartoffel-Kürbis-Pizza	74
Kartoffel-Quiche	75
Teigtaschen mit Buchweizen-Gemüse-Füllung	76
Teigtaschen mit Radieschenblätterfüllung	76

GRILLEN 77

Gegrillte Kartoffel-Spieße	78
Gefüllte Kartoffeln vom Grill	79
Kartoffelbaguette	79
Quesadillas vom Grill	80
Paprika vom Grill	80
Gemüse-Tofu-Spieße	81
Antipasti vom Grill	82
Maiskolben mit Kräuteröl	83
Gegrillte Champignons	83
Quinoa-Brot	84
Chapati	84

SÜßES 85

Apfelküchlein	86
Quarkkeulchen	87
Quarkknockerl	87
Pannukakku – finnische Ofenpfannkuchen	88
Pfannentoast mit Nutella und Erdbeeren	88
Versteckte Apfelpfannkuchen	89
Apple Crumble	90
Rhabarber-Quinoa-Auflauf	90

Register nach Zutaten	91
-----------------------------	----

SUPPEN

SALATE

ZUTATEN

400 g Spiirelli
50 g Sonnenblumenkerne
250 g Cocktail-Tomaten
1 EL Zucker
100 g Feta (alternativ Mozzarella
oder Gouda)
Basilikum oder Rucola
Öl
milder Essig
Salz, Pfeffer
Oliven nach Geschmack

TOMATEN-NUDELSALAT

- 1 Nudeln kochen und abkühlen lassen.
- 2 Die Sonnenblumenkerne in einer kleinen Pfanne ohne Fett leicht anrösten und abkühlen lassen.
- 3 Die Tomaten waschen, halbieren und mit dem Zucker bestreuen.
- 4 Den Käse in kleine Würfel schneiden.
- 5 Nudeln mit Sonnenblumenkernen, Tomaten, Käse, Basilikum oder Rucola und ggf. Oliven in eine Schüssel geben.
- 6 Öl, Essig, Salz und Pfeffer mischen und unterrühren.

Ein Rezept von Familie Fischer aus Hanau:

„Unsere Kinder nehmen von diesem Nudelsalat gern eine Portion als Mittagessen an einem langen Schultag mit.“

ITALIENISCHER NUDELSALAT

- 1 Die Nudeln kochen und etwas abkühlen lassen. Nudeln in einer großen Schüssel mit Pesto und saurer Sahne bzw. Schmand verrühren.
- 2 Die Paprika in kleinen Würfeln dazugeben.
- 3 Die Pinienkerne oder Cashews kurz in der Pfanne anrösten.
- 4 Kurz vor dem Servieren die in Würfel geschnittenen Tomaten und Mozzarellastücke unterheben.
- 5 Mit Salz, Paprika und Oregano würzen. Falls der Salat zu trocken erscheint, noch etwas Olivenöl oder Ketchup dazugeben. Pinien- oder Cashewkerne über den Salat streuen.

Ein Rezept von Familie Schmidt aus Nidda.

ZUTATEN

400 g Nudeln
1 Glas Pesto Rosso oder Calabrese
150 g saure Sahne oder Schmand
1 rote Paprika
4 EL Pinien- oder Cashewkerne
3 Tomaten oder ein paar eingelegte Tomaten
150 g Mozzarella

ZUTATEN

400 g Nudeln
2 Schalotten (oder 1 Zwiebel)
1 Knoblauchzehe
1 mittelgroßer Zucchini
1 Schlangengurke
1 rote und 1 gelbe Paprika
200 g Schafskäse
Oliven mit Paprikafüllung
Olivenöl
Balsamico-Essig
Salz, Pfeffer, Paprika, Oregano

GRIECHISCHER NUDELSALAT

- 1 Nudeln kochen und abkühlen lassen.
- 2 Schalotten und Knoblauch fein würfeln.
- 3 Den Zucchini längs halbieren und in dünne Scheiben hobeln.
- 4 Gurke, Paprika und den Schafskäse würfeln, die Oliven halbieren.
- 5 Alle Zutaten mit Öl und Essig mischen und mit den Gewürzen abschmecken.

Ein Rezept von Familie Wendland aus Bochum.

ZUTATEN

1 kg kleine, festkochende Kartoffeln
Salz
400 g Tomaten
1 Bund Basilikum
100 g Mayonnaise
100 g saure Sahne
2 EL grünes Pesto
Salz, Pfeffer
1 TL Zitronensaft

KARTOFFEL-TOMATEN-SALAT

- 1 Kartoffeln waschen und in kochendem Salzwasser ca. 20 Min. weich garen. Abgießen und ausdampfen lassen.
- 2 Tomaten waschen, in sehr kleine Würfel schneiden (am besten ohne Kerne). Basilikum waschen, trocken schütteln und Blättchen abzupfen. Blättchen in Streifen schneiden, evtl. ein paar zum Garnieren aufheben.
- 3 Mayonnaise mit saurer Sahne und Pesto verrühren, mit Salz, Pfeffer und Zitronensaft abschmecken.
- 4 Kartoffeln pellen, in kleine Würfel schneiden. Kartoffeln mit der Soße, Basilikum und den Tomaten mischen und abschmecken. Evtl. mit Basilikumblättchen garnieren.

Ein Rezept von Familie Degenhardt aus Diez.

PARADIES-SALAT

- 1 Mangostücke mit den Soßenzutaten im Mixer oder mit dem Pürierstab cremig mixen und in ein Kännchen umfüllen.
- 2 Pro Person einen Teller mit Salatblättern auslegen und die in mundgerechte Stücke geschnittenen Früchte dekorativ darauf verteilen. Mit einem Häufchen Sprossen toppen.
- 3 Die Soße darf sich jeder selbst am Tisch über den Paradies-Salat gießen.

Ein Rezept von Familie Rhein aus Lörrach.

Ihr Tipp: „Der Salat eignet sich als Vorspeise oder als Hauptspeise mit gebackenen Mini-Gemüsefrühlingsrollen.“

ZUTATEN

Soße:

1/2 Mango in Stücken
100 ml Multivitaminsaft
50 ml Öl
25 ml Zitronensaft
50 ml (Soja-)Sahne
1 TL Senf
Salz, Pfeffer

Salat:

grüne Salatblätter
restliche Mango
einige Früchte, z.B. Birne, Melone,
Papaya, Trauben, Ananas ...
evtl. 1 Handvoll milde Sprossen

ZUTATEN

2 Avocados
ca. 250 g Cherry-Tomaten
(oder normale Tomaten)
Senf

AVOCADO-SALAT

- 1 Avocado in Stücke schneiden, Cherry-Tomaten ganz lassen oder halbieren.
- 2 (Viel) Senf dazugeben und umrühren. Braucht kein zusätzliches Salz oder Öl.

Ein Rezept von Familie Freuler aus Dürnten (Schweiz):
„Ein leckerer Salat, der bestens zum Grillfest passt.“