


I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes

Felix Whelan, Carol Ann Whelan

Download now

[Click here](#) if your download doesn't start automatically

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes

Felix Whelan, Carol Ann Whelan

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes Felix Whelan, Carol Ann Whelan

Vegan comfort food? What's that? Try:

(I Can't Believe It's) NOT BEEF STEW TWO!

Vegan Spaghetti and Meatballs

None Dare Call It... "Meat Loaf!"

Seitan Pot Roast in the Oven

Fool a Scotsman Vegan Shepherd's Pie

Gourmet Vegan Beans and Franks

Sweet Comfort Cafeteria Chili

Homemade Vegan Chicken and Dumplings that Taste Just Like Sweet Sue® !

"Half Homemade" Vegan Chicken Pot Pie

Mom's Amazing Tuna Potato-Stick Casserole, This Time Done 100% Vegan!

What Is "Comfort Food?"

The phrase "comfort food" gets bandied about a lot on TV cooking shows these days, graces the cover of many a bestselling cookbook, and even appears on restaurant menus... But what does it mean?

I like this definition from Dictionary.com the best: *"Simple, home-style food that brings comforting thoughts of home or childhood."*

I was born in 1962, and did the bulk of my "growing up" in the 1970s, in a Midwest, USA small town. It was a simpler time, and in many ways, a better time. There were only three channels on anybody's TV – NBC, CBS and ABC, and consequently, everybody watched the same shows. We all listened to the same music, went to the same movies and, to a remarkable degree, we all ate the same home cooked meals. And in that

inexplicable way the smell of roses can carry you back to the night you first fell in love, or a picture from a childhood Christmas can reduce one to unexpected tears, the home cooked meals we remember from childhood have an almost magical power to transport us backward in time, to the happier, less complicated days of our youth.

That's *comfort food*. If you're an American Baby Boomer, chances are you and I mean the same dishes when we apply that term – pot roast, beef stew, chicken and dumplings, tuna casserole...

But wait! you might reasonably object at this point, *this is a VEGAN cookbook! Those foods are all meat! Is it even possible to live as a vegan in the USA, and still eat any of the foods we grew up with?*

Yes it is! You did not exchange your credentials as an American for your "vegan ID." You can be both! This cookbook series will show you the way. The foods you remember from childhood, especially if you grew up in the 1970s, are all here, recreated in a way that preserves their "comfort," but eliminates all animal products. This is guilt-free nostalgia at it's best!

Volume One of the *I Can't Believe It's Vegan* series explored meals prepared in that 1970s kitchen standard, the Crock Pot. This volume focuses on dinner main courses. Future volumes will explore lunch favorites, desserts, holiday menus, and more.

A Word About Meat Substitutes

American Cuisine is, almost by definition, "meat heavy." You can't just leave the meat out of most classic American dishes and reach the same result. "Pot roast" without the "roast" is just vegetables. Tasty vegetables in gravy, but still just vegetables...

So we turn to meat substitutes. All of the recipes in this cookbook call for one meat substitute or another, so as to keep them vegan, but still grant them their unique American appeal. Some recipes call for readily available commercial products, like Boca crumbles or Morningstar Chik'n Strips. Others tell you how to create your own meat substitutes using tofu, vital wheat gluten, etc.

The way I see it, if people who think they can't live without the taste and texture of meat discover they can satisfy their cravings with plant-based substitutes, more and more people will do so. "Meat substitutes" will eventually become just "meat." One day, no one will even remember that "meat" ever came from our animal friends. That's the dream, anyway. Help me make it a reality!

Felix Whelan blogs about vegetarian cuisine, the Catholic Faith, and his amazing family at www.FelixatFifty.com

 [Download I Can't Believe It's Vegan! Volume 2 - All America ...pdf](#)

 [Read Online I Can't Believe It's Vegan! Volume 2 - All Ameri ...pdf](#)

Download and Read Free Online I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes Felix Whelan, Carol Ann Whelan

From reader reviews:

Sybil Moore:

Here thing why this specific I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes are different and trusted to be yours. First of all examining a book is good however it depends in the content of the usb ports which is the content is as yummy as food or not. I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes giving you information deeper as different ways, you can find any guide out there but there is no guide that similar with I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes. It gives you thrill studying journey, its open up your own eyes about the thing that happened in the world which is possibly can be happened around you. You can easily bring everywhere like in park, café, or even in your way home by train. For anyone who is having difficulties in bringing the branded book maybe the form of I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes in e-book can be your option.

Doris Seavey:

Reading a book can be one of a lot of action that everyone in the world likes. Do you like reading book so. There are a lot of reasons why people like it. First reading a reserve will give you a lot of new info. When you read a publication you will get new information due to the fact book is one of numerous ways to share the information or perhaps their idea. Second, studying a book will make a person more imaginative. When you studying a book especially fiction book the author will bring someone to imagine the story how the character types do it anything. Third, you are able to share your knowledge to other folks. When you read this I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes, you may tells your family, friends and also soon about yours e-book. Your knowledge can inspire average, make them reading a reserve.

William Stone:

Many people spending their moment by playing outside together with friends, fun activity along with family or just watching TV the entire day. You can have new activity to enjoy your whole day by reading through a book. Ugh, do you think reading a book can really hard because you have to take the book everywhere? It ok you can have the e-book, taking everywhere you want in your Cell phone. Like I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes which is having the e-book version. So , why not try out this book? Let's notice.

Terry Myers:

A lot of publication has printed but it differs from the others. You can get it by net on social media. You can choose the best book for you, science, witty, novel, or whatever by searching from it. It is called of book I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes. You can add your knowledge by it. Without leaving the printed book, it could add your knowledge and make a person happier to read. It is most critical that, you must aware about reserve. It can bring you from one destination for a other place.

Download and Read Online I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes Felix Whelan, Carol Ann Whelan #IK875P9LQFJ

Read I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan for online ebook

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan Free PDF download, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan books to read online.

Online I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan ebook PDF download

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan Doc

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan Mobipocket

I Can't Believe It's Vegan! Volume 2 - All American Comfort Food Entrees: Our Top 10 All-Time Favorite Kitchen-Tested, Family-Feeding, Down Home Delicious American Comfort Food Dinner Recipes by Felix Whelan, Carol Ann Whelan EPub