Baked Mac 'n Cheeze

GLUTEN-FREE + VEGAN

INGREDIENTS:

- 4 quarts water
- I Tbsp sea salt
- 8 ounces macaroni
 (gf if needed, I recommend quinoa pasta)
- 4 slices of bread, torn into large pieces (gf if needed or use pre-made gf breadcrumbs)
- 2 Tbsp non-hydrogenated vegan margarine (such as Earth Balance, which is also gf)
- 1/4 tsp paprika

SAUCE INGREDIENTS:

- 2 Tbsp shallots, peeled and chopped
- I cup red or yellow potatoes, peeled and chopped
- 1/4 cup carrots, peeled and chopped
- $\frac{1}{3}$ cup onion, peeled and chopped
- I cup water
- 1/4 cup raw cashews
- 2 tsp sea salt
- 1/4 tsp garlic, minced
- 1/3 cup non-hydrogenated vegan margarine (such as Earth Balance, which is also gf)
- 1/4 tsp Dijon mustard
- I tsp lemon juice, freshly squeezed
- 1/4 tsp black pepper
- 1/8 tsp cayenne

Tested and Approved by 86lemons.com

http://86lemons.com/baked-mac-n-cheeze

Original Recipe Source:

VegNews

http://goo.gl/CFeqT

YIELDS: 6 servings

STEP 1:

In a large pot, bring 4 quarts water and I tablespoon sea salt to a boil. Add macaroni and cook until al dente. In a colander, drain pasta and rinse with cold water. Set aside.

STEP 2:

In a food processor, make breadcrumbs by pulverizing the bread and 2 tablespoons margarine to a mediumfine texture. Set aside.

STEP 3:

Preheat oven to 350°F. In a saucepan, add shallots, potatoes, carrots, onion, and I cup water; bring to a boil. Cover the pan and simmer for 15 minutes, or until vegetables are very soft. Do not drain vegetables.

STEP 4:

In a blender, process the cashews, salt, garlic, ½ cup margarine, mustard, lemon juice, black pepper and cayenne. Add softened vegetables and cooking water to the blender; process until perfectly smooth.

STEP 5:

In a large bowl, toss the cooked pasta and blended cheese sauce until completely coated. Spread mixture into a 9 x 12 casserole dish (86L: I used 9 x 9, which worked perfectly), sprinkle with prepared breadcrumbs, and dust with paprika. Bake for 30 minutes or until the cheese sauce is bubbling and the top has turned golden brown. (86L: I also put mine under the broiler at 500°F for just 2-3 minutes at the end, just to brown up the breadcrumbs. Watch it closely so it doesn't burn!)