“Wild-Caught” Shrimp Dip
Ingredients:
8 oz. Cream Cheese (Organic Valley or other hormone-free brand)
1 can Tomato Soup (Amy’s Organic Low Fat Cream of Tomato)
1 packet unflavored gelatin
¾ cup organic celery, chopped finely
¾ cup organic scallions, chopped finely

2 4 ½ ounce cans of wild-caught shrimp (Wild Planet Pink Shrimp) or equivalent amount of wild-caught frozen shrimp, cleaned and thawed

1 cup of mayonnaise (Follow Your Heart Grapeseed Oil Mayonnaise)

Preparation:

1. Heat tomato soup.
2. Cut cream cheese into small squares and stir into the soup until it melts.
3. In a separate dish, put ¼ cup of water and sprinkle gelatin over the water. Then add ¼ cup of hot water. Add this to the tomato soup and whip until creamy.
4. Cool completely, stirring from time to time.

5. When completely cool, add scallions, celery, shrimp and mayonnaise. Mix well.

6. Add salt and pepper to taste.
7. Pour into a “mold” and refrigerate.

8. Serve with gluten-free crackers, organic corn chips or vegetables.

[image: image1.png]

For this recipe, a seashell-shaped mold pan is nice but you can use whatever type of mold pans you have. It will also work in a simple round or square Pyrex dish.
Resources:

www.amys.com
www.organicvalley.coop

www.wildplanetfoods.com

www.followyourheart.com/products/grapeseed-vegenaise
