

ONE BITE

VEGAN MAGAZINE

*Party time!
Vegan grazing
tables*

*Would you eat
lab-grown meat?*

*Win a Copy
The Rawsome
Vegan Cookbook*

*Do vegan kids need
supplements?*

Your guide to vegan wine

Crostini with herbed almond ricotta

By Lori from My Quiet Kitchen

If you haven't had homemade almond ricotta before, you're in for a real treat! These crostini with herbed almond ricotta are such an easy, elegant appetizer. Your choice of fresh herbs and toppings also make this an endlessly versatile recipe.

Servings: 8 servings

Ingredients

[US Customary - Metric](#)

- 1 1/2 cups raw slivered almonds (blanched whole almonds also work but can be harder to find; the important thing is that the nuts are skin-free)
- 1 Tbsp fresh lemon juice
- 1/2 tsp salt
- 1/2 to 3/4 cup water
- 1 large French-style baguette
- 1 Tbsp good quality olive oil
- 1 clove garlic
- 3 to 4 Tbsp chopped fresh herbs, such as parsley, basil, rosemary, oregano, sage (I used 2 Tbsp parsley and 1 Tbsp rosemary) *Since some flavors are stronger than others, consider your desired flavor profile when choosing herbs
- 4 ounces Kalamata or other good quality olives, pitted, sliced (seek out your store's olive bar to buy only as much as you need)
- 1 large red pepper, roasted, skin peeled, julienned
- freshly cracked pepper


Instructions

Soak the almonds:

1. Cover the slivered almonds in water and soak a minimum of 4 hours and up to 8. (If using whole, blanched almonds, soak 8 to 12 hours. Alternatively, pulse in a food processor to break them into smaller pieces to reduce soak time.)

Make the ricotta:

1. Drain the almonds. Place almonds, lemon juice, salt, and 1/4 cup of the water in food processor. Process until well combined, scraping down sides as needed. Add another 1/4 cup water and continue to process until light and fluffy, but not completely smooth. Taste for saltiness. Fold in the fresh herbs.

Make the crostini:

1. Preheat oven to 375 degrees. Slice baguette on the bias into 1/2 inch thick slices, and place on a baking sheet. Lightly brush with olive oil and bake until crispy, 8 to 10 minutes. Remove from oven. Cut off the bottom third of the garlic clove to expose the inside. Rub garlic over each piece of toast.

2. Top crostini with herbed ricotta, roasted pepper, olives, and black pepper and serve.

Notes

You can also finely chop the red pepper and olives, add more chopped herbs, and sprinkle this “salad” on top of the crostini.

Other delicious toppings: lemon zest, toasted pine nuts, roasted tomatoes.


About the author...

Lori is the writer, recipe developer and photographer behind [My Quiet Kitchen](#). Having been passionate about cooking all her life, going vegan in 2011 only served to deepen that passion. Her goal is to help others feel comfortable and empowered in the kitchen and to spread the vegan ethos. Also a yoga teacher, she lives in Western North Carolina with her husband and 2 cats.

