

Maggie's Taco Dip Recipe!

Perfect for Parties!

Maggie's Taco Dip Recipe!

Layer 1: Sweet Potato "Chorizo"

Preheat oven to 375*

Roast 2 sweet potatoes on a baking sheet until soft (roughly 90 minutes)

While roasting sweet potatoes, roast 4 cloves of garlic until soft (roughly 40 mins)

Prepare 1 cup dry quinoa according to package instructions

Combine cooked sweet potatoes, roasted garlic, and quinoa in a large bowl with the liquid from 1 can of chipotle peppers

Stir until well-combined. If using a stand mixer, use the paddle attachment and take care not to overmix.

Salt to taste

Spread along bottom of large baking dish

Layer 2: Esquites

Prepare a large skillet or dutch oven with 1 tbsp olive oil

Cook corn on high until browned

Combine cooked corn with veganaise*, cilantro, chives, and lime juice. Salt to taste.

Spread over sweet potato mixture.

*If not cutting dairy from the recipe, feel free to substitute mayonnaise or Greek yogurt.

Layer 3: Guacamole

Peel and remove pits from 4 ripe avocados. Mash with a fork.

Cut 3 medium tomatoes into cubes. Fold into avocado mixture.

Add juice from 2 limes and fold.

Salt to taste.

Spread over mixture.

ingredients

2 Roasted Sweet Potatoes

4 Cloves of Roasted Garlic

1 Cup of Cooked Quinoa

4 Limes

4 Avocados

3 Medium Tomatoes

2 Cans of Refried Beans

Salsa of your liking

2 Cups of Unroasted, Unsalted Cashews

1 Can of Chipotle Peppers (just need liquid)

1 Large Bag of Frozen Corn

.5 cup veganaise / Greek yogurt / mayo / whatever you have on hand

Handful of Cilantro

Handful of Chives

Salt

Layer 4: Refried Beans

Spread 2 cans refried beans* over guacamole

*We recommend Amy's Organic Vegetarian Refried Beans with Green Chiles)

Layer 5: Salsa

Spread an even layer of salsa over bean layer

*We recommend a salsa verde rich in smokey flavors

Layer 6: Cashew cheese

Soak cashews overnight (about 2 cups unroasted, unsalted cashews)

Drain, Rinse

Blend with water, lime juice, salt

Spread evenly over salsa layer