

 Table of Contents
About Angela McKeller

Gluten-Free: Freedom, Not a Life Sentence

 About this Book

Understanding Gluten, How it Affects the Body, and Which Tests to Request

 Celiac Disease and the Gluten-Free Diet

 The Difference: Celiac Disease vs. Gluten Sensitivity

 Autism: Does Gluten-Free Really Help?

 Gluten-Free: Why It’s Not For Everyone

Stocking Your Gluten-Free Pantry – No More Tears!

 DO’s for Your Shopping List:

 Don’ts for Your Shopping List:

 Where Is the Best Place to Buy Gluten-Free Foods?

 Gluten-Free Foods for the Wee Ones

 List of Gluten-Free Brands

 How to Get the Best Prices on Gluten-Free Brands

 Certified Gluten-Free and USFDA Approved- What Does It Mean?

 The Role of the USFDA

 How to Get My College Student to Eat Gluten-Free at School

Questions About Gluten-Free Foods Answered

 Are Gluten-Free Foods Lower in Carbs?

 Can I Be Allergic to Gluten-Free?

 Ways to Get More Fiber on a Gluten-Free Regimen

 What About Over-the-Counter and Prescription Medicines?

 Gluten-Free Home Remedy Cough Syrup

Gluten-Free Doesn’t Mean Anti-Social!

 How to Fit In & Avoid Cross Contamination at Potluck Parties

 Beer and Alcohol: Quick Overview

 More On Being Social – Empowerment!

 5 Great Gluten-Free Snacks and Finger Foods

 GF Pigs in a Blanket

 GF & Dairy-Free Creamy Spinach Dip

 GF Chicken Strips with Honey Mustard

 Garlic, Cream Cheese Ham Rolls

 Homemade Guacamole Dip

Everyday Gluten-Free

 If Gluten-Free Isn’t for Everyone, What About my Family and Cross Contamination at Home?

 A Mixed or GF [Gluten-Free] Household? That is the question

 Kitchen Items You MUST Replace ASAP

 Gluten Free Lunches for Everyone: 5 Quick and Easy Recipes

 Tex Mex Chicken Wraps

 GF Cheese Pizza “Lunchable” Bento Box

 Smoked Salmon Salad with Cream Cheese, Chive, & Citrus Dressing

 Thai Chicken Salad with Creamy “Soy”– Ginger Dressing

 Chicken & Veggie Spinach Salad with Honey Mustard Vinaigrette

What’s for Dinner?

 5 Gluten-Free Dinners to Please Everyone

 GF Chicken Parmesan

 Slow Cooker GF Beef Stroganoff

 Spicy GF Beef Tacos

 Chicken and Broccoli Pasta Alfredo

 GF Bacon Mac-n-Cheese

Baking Recipes: From Bread to Dessert, Including a Birthday Cake!

 Some Gluten-Free Baking Facts You Need to Know

 More About Baking and a Sourdough Recipe

 Yeast-Free Sourdough Starter

 GF Sourdough Focaccia

 Gluten-Free Flour Mix for Baking

 GF Flour-less Peanut Butter Cookies

 GF Strawberry Shortcake

 GF Brownies with Chocolate Frosting

 GF Yellow Birthday Cake with Buttercream Frosting

 Vanilla Buttercream Frosting

The Eating Out Dilemma

 Gluten-Free and Eating Out

 Restaurants that “Get It”, Committed to Making Dining Out Safe

 Safe Restaurant List

Coupon for Print Book

Conclusion

 Take Away Gluten-Free Tips

References

 The Fabulous Recipe Testers and Photo Contributors

Gluten-Free Made Easy as 1, 2, 3

Copyright © 2012 by Angela McKeller
All rights reserved. No part of this book may be reproduced in any form without written permission from the author and publisher.
ISBN 1481999222

angela@angelamckeller.com
www.glutenfreeuniversity.net

Photography © 2012 Angela McKeller and Sean Harris of Maverick Photography

Content Editing: Ruksana Hussain, www.ruksanawrites.com
Blurb and Recipe Editing: Angela McKeller
Graphic Design: Andrea Carter

Photography and Recipe Testing: Please see back of book.
Printed in the United States of America.

Acknowledgements
First and foremost, I would like to thank my best friend in the whole wide world; Michael. Were it not for you, I would have been overwhelmed, confused, and spent countless days in tears. I love you!
Secondly, C.F. – You know who you are. Thank you for the wealth of information you have provided, and for insight into how others see this transition, not only me.
To all of the fantastic people who helped to test recipes, take photos, and prove that gluten-free really can be delicious and achievable for anyone – THANK YOU. You all inspired me, encouraged me, and gave me the positive energy needed to see this book become the best it could be.
Last, but certainly not least, a world of gratitude to my better half. Thank you for the countless hours you spent finding other things to do, while I stayed glued to this project - 14+ hours a day. I promise to make it up to you! Ik hou zo veel van jou, lieveke!
Disclaimer: I am not a medical professional. I aim to make your gluten-free life easier, and your meals more delicious, but you are ultimately responsible for your own well-being. Read labels carefully and trust your instincts! If you are concerned that you have food sensitivities/allergies but have not had this confirmed, please consult a medical professional. This book is meant to take the fear out of “gluten-free”, and put the taste back into it; not replace medical advice.
Many of these recipes are gluten-free and egg-free; or gluten-free and dairy-free; or any combination of gluten-free and {fill-in-the-blank}-free. That does not mean they are ALLERGEN-free. I only guarantee that if you use gluten-free ingredients, the recipes outlined in this book are ONLY gluten-free.
Bear in mind that all information contained in this book is current as of publish date but depending on when you read it, some things may have changed. For example, currently the United States Food and Drug Administration (USFDA) is under pressure to finalize gluten-free labeling guidelines – so keep in mind that may soon change.
Thank you for cooking safely.

Trademark Notice: The products listed in this book are in no way endorsed by the brand names used in the product list or elsewhere throughout the book. Nor are the products listed in this book in any way meant to knock-off or replicate the designs of any of the companies and/or brand names used on mentioned products. The products listed in this book are in no way meant to mislead the consumer to believe that these products are made by, associated with, or endorsed by any entity involved with the creation of this book, or the companies and/or brand names referenced on our products. Again, all other products, company names, brand names, trademarks and logos are the property of their respective owners.

About Angela McKeller

Thank you so much for coming along with me on this journey. I’m writing this book in the first person because I want to be there with you every step of the way. You aren’t alone, and I know just how frustrating it is when you’re first getting started. To continue making this an easy transition, sign up for my newsletter at www.glutenfreeuniversity.net so you’ll get advance notice of:

	Upcoming cookbooks to continue helping you on this path back to normalcy easily!
	Videos that will teach you how to make foods you thought you had to live without.
	Holiday meal advice.
	Free recipes and lots more!

Now, I know what you’re thinking…
Or maybe I don’t, but I’m going to guess. Maybe you bought this book because you have bought tons of gluten-free books that promised to make your life easier, but none of them have had the pixie dust, fireworks, or fluffy clouds and rainbows you were looking for. Or maybe you’re reading this because you read somewhere that I’ve been on The Food Network, or any other number of cooking shows, and that I’m a KILLER recipe writer. Maybe you’ve read somewhere, that I learned how to cook from my feisty great-grandmother, and that, like her, I am feisty, neurotic at times, and downright hilarious…which I can be. Or finally, maybe you heard about how I am all about bringing that kitchen of yours to its knees, and getting it to do what YOU want, not just the bare minimum that nourishes you.
So here you are. You’ve looked up my name online. In one article, I’m happily holding a gluten-laden beer. In another, I talk about gluten-laden cakes that have long been family traditions. Maybe you’ve read some of the posts on my personal website and thought; “Am I in the wrong place? Gluten here, gluten-free there, irreverent sense of humor everywhere...Huh?”
See, I do things differently.I connect with people from all walks of life and I help them with what they need help with. I like working with others in regard to their specific needs. Do you need baking recipes revised? A Paleo meal plan? A gluten-free shopping list? A clean eating plan? I do it all. Why? Because it’s crazy rewarding to see (or read about) the smiles on your faces when I’ve made a difference in your life.
So, why did I write this book? When I decided to write this book, I was on a mission (and still am), because I have a gluten sensitivity that I was not aware of till recently. I had horrible symptoms that ran the gamut from gastric sickness to cystic acne. Here’s the story of what happened before I got it all figured out.
When I was three years old, I had a playhouse in my backyard. My father was a skilled electrician, and my little house was wired for sound, had a ceiling fan and a place for my easy-bake oven. There I was. A mini Julia Child (accent and all), constantly experimenting with new recipes, day after day. My great-grandmother, Mom Buck, came over every Thursday, and we would read Southern Living cookbooks together, like they were story books. It was my all-time dream to grow up to be Southern Living’s Julia Child. Sound ridiculous? Well, in 2010, what seemed like a ridiculous pipe dream became reality.
Southern Living called and asked me to interview to become their next spokesperson. I was ECSTATIC. Until gastro issues and painful acne robbed me of my self-confidence, ability to concentrate, and camera presence. I completely blew that interview, and I was in shock for months afterward. I’d interviewed and auditioned for dozens of things. Often I got the job, many times I was given a great reason for why I wasn’t a fit; but never had I been told that I completely blew an interview. Actually, they didn’t have to tell me. I knew.I didn’t blow that interview because I wasn’t capable. Far from it. I blew it because symptoms caused by gluten sensitivity killed my concentration. Abdominal pain caused me to lose focus. Distracted by the painful acne on my face, I was more worried about HD quality cameras revealing the sores on my face, rather than paying attention to the questions I was being asked. I remember walking outside afterward, looking at Radio City Music Hall, and thinking; “In just a matter of 15 minutes, I threw away decades of dreams. It’s possible that I could have been walking by Radio City Music Hall every day, on the way to living my dream. What is wrong with me?!”

Scars 2 years after the interview

Rather than falling into victim mode, I started researching my symptoms on Mercola. I began talking to other people from all walks of life about similar symptoms that they had once had. And what shocked me? There are millions upon millions of people that share stories like mine. I decided that was NOT acceptable.
So, this is why this book is here, in your hands or on your kindle app. Come hell or high water, I’m going to make sure that gluten is no longer a dirty word, that you are armed with as much information as possible to take the stress out of eating gluten-free, and more than that: I want to make sure that no one – not me, not you, not your children – ever misses out on a dream opportunity because of gluten sensitivity.
I’m still growing up, learning who I am, and what I want to do. I haven’t given up on Southern Living, or any of my other dreams, and neither should you. All I know is that I shop stress-free for gluten-free. I eat gluten-free well, and I’m committed to helping you do the same.
The rest is evolving. If you like what you read, let me know. If there is more that would help you, follow me on Twitter @GlutenFreeUniv and let me know that, too. What I’d appreciate most? If this book helped you, if you loved the recipes, please pass the word on, and let’s all tweet together about it! We can help each other evolve together happily, and just the idea of that makes me want to sing, dance, you know – be neurotic – but in a good way!
To our health, and dreams coming true!

Me all “frocked” up, as my great-grandmother would say; getting back to “gluten-free” basics; determined to enjoy what I enjoyed with her while I was growing up with her.

INTRODUCTION
Gluten-Free: Freedom, Not a Life Sentence

Having found out that you suffer from Celiac’s disease, a gluten sensitivity, or finding out that your moods improve when you eliminate gluten (and in my case, sugar; as well) from your diet, you probably feel like you have no options. When you found out that a new eating regimen was needed, did your life flash before your eyes like mine did?
Like so many other folks, you imagine that you’ll have to give up everything tasty you’ve ever loved; and grocery shopping will become twice the chore it ever was.
Sound familiar? If you think you’re alone, well, you’re not!
Personally, I choose to live with choice, freedom, and delicious food. As a chef, I knew that people specialized in gluten-free cuisine, but in the back of my mind, I have to admit that I was thinking; “Yeah, better you than me!” Well, you know that thing “karma”? Yeah, it bit me. But, I bit back! I supplied recipes that relatives at family gatherings were asking for. Nope, I didn’t tell them they were gluten-free, at first. I bit back with cakes and muffins that my neighbors loved, and had no idea they were – yep – gluten-free!
At first it is overwhelming. Sure, everyone is jumping on the Paleo bandwagon, which is a gluten-free diet, because they want to lose weight or stay fit. Even Lady Gaga has begun eating gluten-free to stay thin. But for us? It’s about suffering and even feeling abnormal. It becomes a way to manage symptoms that are downright miserable. A journey we did not choose; a path for which we are often not equipped to carve our way.
However, scary as that once seemed, that is all about to change for you.
In this book, I’m going to include common brands to look for, reference stores (on and off-line) that sell what you need, and talk about support groups and websites that will help you get your life back. I have not been compensated to give you these resources, and while I have done a TON of research, and have been writing recipes this way for quite some time, I still encourage you to do your own research, and do what is right for you.
So, here’s to great food and living a fabulous, gluten-free life! As Lady Gaga would say (or sing); “Just Dance!” Life is long, so we should enjoy it!
About this Book
Who is this book for?

Anyone looking to take charge of their gluten-free life, but isn’t quite sure where to start. It has been written keeping in mind readers in the United States, but also has information for those in the United Kingdom and Western Europe.
Who is this book not for?

People looking for allergy-free information. The focus of this book is how to live gluten-free, even if several recipes are also egg-free, dairy-free, or what have you. Please take your own health needs into consideration, and adjust what you see here based on your needs.
What does this book consist of?

Every bit of research and information I have needed along my journey, along with information friends have told me they have found useful. I do not claim that everything about being gluten-free is here, but I know it will have much of what you need.
What is this book NOT?

This book is not, in any way, shape, or form, a replacement for medical advice. It is not designed to eliminate your need for research, and because information changes so rapidly, I encourage you to do your own due diligence. This book is also not written from a dietician’s perspective. The information to create a balanced meal is here, but I have not focused on that particular aspect.
Who contributed to this book?

I wrote all of the information contained in this book, and documented it when it was not common knowledge. Professional photographers, amateur photographers, food bloggers, gluten-free advocates, teens, and everyday people like you tested every recipe, said honestly what they thought of it, and loved being a part of making this path easier for you. A lot of love, enthusiasm, and positive energy is sitting here in your hands!
And with that – let’s begin!

CHAPTER ONE
Understanding Gluten, How it Affects the Body, and Which Tests to Request
Celiac Disease and the Gluten-Free Diet

Most people who are told they have to follow a gluten-free diet immediately think “sacrifice”. I don’t despise much, but I despise the word “diet”, because “diet” is “DIE” with a “T”, as Garfield so aptly put it. When you start using the word “diet”, subconsciously you start dreading meals and begin to see food as an enemy. That is definitely no good!
What is Celiac disease, and does it require that dirty word, “diet”?
Celiac disease is the inability of the body to convert proteins found in gluten-rich foods. Left undiagnosed for too long, Celiac disease can lead to lactose sensitivity, which can feel quite restrictive when combined with a gluten-free regime. Best to eliminate gluten as soon as you know you must.

While foods that contain wheat, barley, rye and oats, white flour, and oatmeal come to mind, there are many products that “hide” these ingredients, which is what makes eating gluten-free so seemingly tricky. Even products that say they are gluten-free can disregard the issue of cross contamination, so be sure that you know if the product was manufactured in the vicinity of gluten. Do not simply trust “gluten-free” on the label. It is beyond important to be able to identify products that contain gluten, and to call manufacturers to be sure, if you’re not. Don’t worry; we’ll get to these issues and what the US Food and Drug Adminstration (FDA) has to say about all of this.
The jury is still out on whether oats are actually a problem or not. If you join discussion groups, you’ll see that this is quite a heated debate. Most Celiacs choose to leave oats out of their diets because, of course, when you’re not feeling well, it’s almost always best to err on the side of caution.
For the purposes of this book, we’ll say oats are a “no-no”, but again, do your own research and decide what suits you. That said, saying no to oats is no drama. You will see that you have so many options that you won’t miss them a bit.
The Bell Rings, and the Fight of Gluten vs. Celiac Begins. How to Stop It!
Since Celiac patients cannot properly digest gluten, this creates a host of symptoms that can make it difficult to participate in normal, fun, everyday activities. The symptoms are quite diverse, which is why you should see a doctor for a diagnosis. Some of the tests you can ask for are:
Gluten-Sensitive Enteropathy Tests; Anti-tissue Transglutaminase Antibody; tTG or tTGA; Anti-Gliadin Antibodies; AGA; Anti-Endomysial Antibodies; EMA; Deaminated Gliadin Peptide Antibodies; DGP; Anti-Reticulin Antibodies; and ARA.1

Keep in mind that once you start eating gluten-free, these tests may show better results than when you began this journey. That doesn’t mean your autoimmune disorder is healed, or that your gluten allergy has gone away! It means you are managing it, which is great news!
However, once you have a confirmed diagnosis, never go back to gluten no matter what the tests say, because the tests may show you “cured”, when the fact is that no gluten in your diet has improved your symptoms. Never eating gluten again may sound bleak right now, but the good news is that by the time you go back for tests, and they begin showing better results? That will mean that you’ve gotten the hang of all of this, and you’ll be able to say; “I DID IT!”
The Difference: Celiac Disease vs. Gluten Sensitivity

Gluten sensitivity differs from Celiac disease in that it “may” go away, though many will argue that is not the case. My personal opinion is that permanently adopting the gluten-free lifestyle is the answer for anyone dealing with gluten issues, but again, that is a personal opinion. Frankly, I eat so well with gluten being off the menu, I see no reason to go back.
While the physical symptoms of gluten sensitivity and Celiac disease can be similar, the long term problems are anything but. Celiac disease, left untreated, can damage the intestinal villi, leading to lactose sensitivity, which means a gluten-free and dairy-free diet is needed. And yes, that’s only one complication of eating gluten in spite of a Celiac diagnosis.
Bottom line? If you cannot eat gluten today for any reason, just leave it off the menu indefinitely. You will still eat very well, and shock people with how great your food is, not to mention feeling a great deal better, and becoming much healthier!
Autism: Does Gluten-Free Really Help?

According to The Gluten Free Society, more parents are turning towards a gluten-free diet to help alleviate symptoms of autism and other learning disorders in children.2 Many in the medical community have ridiculed this, stating that diet and the autistic spectrum have nothing to do with one another. Medical research and anecdotal evidence, however; have demonstrated that thousands have experienced improvement with diet alterations.
When interviewing chefs that specialize in gluten-free baking, many state that clients, who have children with learning disabilities and autism, have reported great improvement when implementing a gluten-free regimen. Many chefs have said that factors, in addition to gluten (i.e. dairy and sugar), may further play a role in their well-being. The most important fact to note is that sacrifice is not on the menu. Chef Lisa with The Groovy Baker.com is one of my favorites of all time, and her goodies are beyond fabulous. If you’re looking for homemade gluten-free goodness, check her out! At any rate...
How does the gluten-free diet affect autism? According to a study conducted at the University of Alberta in Canada, and published by the NIH,
“Eliminating gluten from an autistic patient’s diet resulted in gastrointestinal symptoms quickly being resolved, and signs and symptoms suggestive of autism progressively decreased”.3

As a patient at the gastroenterology department at The Mayo Clinic, in Jacksonville, Florida, it was explained to me that the gut is akin to a second brain of sorts. Anything that affects the gut in a negative way can affect the brain, and vice versa.
Research overwhelmingly supports the conclusion that diet not only affects Celiac sufferers, but also those who suffer mood disorders, autism, ADHD, and other illnesses related to the brain. There is a brain-gut connection (look up the brain-gut axis online, if you like) that cannot be ignored.
Gluten-Free: Why It’s Not For Everyone

Celebrities like Lady Gaga have been adopting gluten-free diets to maintain their weight. Miley Cyrus has also been reported to be following a gluten-free diet to manage her weight, but it is important to note that a gluten-free lifestyle may not necessarily result in weight loss.4

Celebrities often endorse a lifestyle, and we can be quick to think that if they are doing it, we can do it in a healthy way, too. However, let’s not forget that celebrities typically have a team of nutritionists and meal planners at their disposal. Do you need such a team?
Maybe, but read this book first, then decide.
Despite the fact that celebrities tout gluten-free for weight loss, it’s not always the answer. Dr. Mark Haub studies wheat, grain, and fiber in Kansas State University’s department of human nutrition in the College of Human Ecology. He states, “The gluten-free product likely contains as many calories as gluten options, because a gram of sorghum, corn or rice flour appears to be metabolically similar to a gram of wheat flour.”5 I’d like to add to Dr. Haub’s findings, that while many products may not have gluten, they still may be loaded with sugar and gluten-free butter, milk, and other ingredients that cause weight gain.
In addition to not necessarily being the answer for weight loss, the gluten-free lifestyle can also be lacking in fiber.6 If you are not sure how to get fiber in ways that do not involve gluten that can definitely be a problem. The answer to getting the fiber you need? It lies in a number of factors like the following: knowing which fruits and vegetables are high in fiber without spiking your blood sugar, buying gluten-free breads that are high in fiber, and another way is adding flax seed to breakfast smoothies. I’ll address how to get your fiber later in the book, though.
There is always a way to manage your gluten-free lifestyle in a balanced, healthy way, so long as no assumptions are made, and you learn how to compensate for what your new regimen leaves out. It seems intimidating at first, but I’m confident that you’ll have it figured out in no time!

CHAPTER 2

Stocking Your Gluten-Free Pantry – No More Tears!

Getting started with your gluten-free lifestyle can be quite overwhelming at first. Half the people I talk to admit that they broke down in tears during their first gluten-free shopping trip, and understandably so! No one really told me how to do it. Even the registered dieticians I talked to didn’t really understand how to solve basic problems, like identifying gluten ingredients on a label, unless their niche was gluten-free. Once you learn the DO’s and DON’Ts, it really becomes very easy. What about expense, you ask? Well, it does not have to cost twice your mortgage. The most common myths are that shopping for gluten-free products is difficult, expensive, and by the time you get home, cooking is yet another hurdle. Starting with the shopping list, here are the myths dispelled!
DO’s for Your Shopping List:

	Fresh fruits and vegetables.
	Meats and fish that have not been breaded, marinated, or processed in any way.
	Rice, corn (unless you have a corn sensitivity), quinoa, and potatoes.
	Eggs, nuts, beans, and legumes.
	Fruit juices (I prefer unsweetened or using my juicer for fresh), unflavored milks, coffee beans (ground or not – not flavored), unflavored teas. For flavored coffee, add ground spices to the coffee grounds.
	Some noodles, like rice noodles, corn noodles, quinoa noodles, for example.
	Oils of any kind.
	Fresh or dried herbs, just be sure that ground spices or spice blends are gluten-free. Best to buy a spice grinder and mix blends yourself.

In the next section, How To Shop Gluten-Free, you will see that you have more options than you think, but there is a lot you can do even with what is listed above. Your choices really are exponential!
You can marinate your own meat. You can bread chicken in gluten-free flours like garbanzo bean or rice flour – or even potato flakes! If you miss bread and pasta, you can eat lots of potatoes to get your carb fix, and not all pastas are off the menu, while many of the gluten-free pastas are very good! If you get sick of potatoes, there is white rice, brown rice, jasmine rice, Basmati rice; options, options, options!And unless you’ve suffered with untreated Celiac disease for many years, dairy is still on the menu. That means even more options. Dried herbs provide tons of flavors along with onion, celery, and other flavorful veggies. So, are you starting to see some light at the end of the tunnel? Food can and will be good again!
Now, you knew this part was coming, but don’t worry. Let’s talk some about the “no-no’s”, and you’ll see over time that it’s really no big deal to avoid them.
Don’ts for Your Shopping List:

Whatever you do, avoid the items on the next list. There is an upcoming section in this book on products you can have, and where to get them. That means you won’t be thinking about what is on this list all the time, and I found that to be a relief! But you need to be aware, so here goes.

	Wheat which includes spelt, kamut, triticale, semolina (durum wheat), farina, einkorn, bulgar, couscous, graham, modified wheat starch, wheat starch, wheat germ, wheat bran, whole wheat, cracked wheat, cake flour, matzo flour and matzo meal. In the United States, wheat will be clearly labeled on all packaged food regulated by the FDA, but this doesn’t mean don’t bother to check the ingredients (to be discussed)!

	Rye. Often seen in bread, but there is also rye flavoring. Fortunately, there are few, if any, ingredients made from rye.
	Barley. In addition to the grain, barley is often used to make malt flavoring, which you must avoid. Check the ingredients for barley and malt flavoring.

Jars, cans, boxes, seasoning packages – avoid these on the label:

When it comes to anything pre-packaged, it’s safe to say that if it needs additives or preservatives to stay on the shelf, you will likely want to avoid it. Sound like cooking is over? Believe me, it’s not! Fresh tastes better, it’s usually a lot easier than boxed stuff, and you’ll get the hang of cooking gluten-free in no time.

	Abyssinian Hard (Wheat triticum durum)
	Alcohol (Spirits - Specific Types) (i.e., Stoli Vodka made with Wheat, some whiskeys made with rye – check if it’s made with potatoes, grapes, or corn – those would be ok)
	Amp-Isostearoyl Hydrolyzed Wheat Protein
	Atta Flour
	Barley Grass (can contain seeds)
	Barley Hordeum vulgare
	Barley Malt
	Beer (most contain barley or wheat)
	Bleached Flour
	Bran
	Bread Flour
	Brewer’s Yeast
	Brown Flour
	Bulgur (Bulgar Wheat/Nuts)
	Bulgur Wheat
	Cereal Binding
	Chilton
	Club Wheat (Triticum aestivum subspecies compactum)
	Common Wheat (Triticum aestivum)
	Cookie Crumbs
	Cookie Dough
	Cookie Dough Pieces
	Couscous
	Crisped Rice
	Dinkle (Spelt)
	Disodium Wheatgermamido Peg-2 Sulfosuccinate
	Durum wheat (Triticum durum)
	Edible Coatings
	Edible Films
	Edible Starch
	Einkorn (Triticum monococcum)
	Emmer (Triticum dicoccon)
	Enriched Bleached Flour
	Enriched Bleached Wheat Flour
	Enriched Flour
	Farina
	Farina Graham
	Farro
	Filler
	Flour (normally this is wheat)
	Fu (dried wheat gluten)
	Germ
	Granary Flour
	Groats (barley, wheat)
	Hard Wheat
	Heeng
	Hing
	Hordeum Vulgare Extract
	Hydrolyzed Wheat Gluten
	Hydrolyzed Wheat Protein
	Hydrolyzed Wheat Protein Pg-Propyl Silanetriol
	Hydrolyzed Wheat Starch
	Hydroxypropyltrimonium Hydrolyzed Wheat Protein
	Kamut (Pasta wheat)
	Kecap Manis (Soy Sauce)
	Ketjap Manis (Soy Sauce)
	Kluski Pasta
	Macha Wheat (Triticum aestivum)
	Maida (Indian wheat flour)
	Malt
	Malted Barley Flour
	Malted Milk
	Malt Extract
	Malt Syrup

	Malt Flavoring
	Malt Vinegar
	**Maltodextrin (usually safe in the U.S., made with corn, potato, or rice starch, but in the EU, maltodextrin can be made with wheat starch, and they are not required to label it as wheat)
	Matza
	Matzah
	Matzo
	Matzo Semolina
	Meringue
	Meripro 711
	Mir
	Nishasta
	Oriental Wheat (Triticum turanicum)
	Orzo Pasta
	Pasta
	Pearl Barley
	Persian Wheat (Triticum carthlicum)
	Perungayam
	Poulard Wheat (Triticum turgidum)
	Polish Wheat (Triticum polonicum)
	Rice Malt (if barley or Koji are used)
	Roux
	Rusk
	Rye
	Seitan
	Semolina
	Semolina Triticum
	Shot Wheat (Triticum aestivum)
	Small Spelt
	Spirits (Specific Types)
	Spelt (Triticum spelta)
	Sprouted Wheat or Barley
	Stearyldimoniumhydroxypropyl
	Strong Flour
	Suet in Packets
	Tabbouleh
	Tabouli
	Teriyaki Sauce
	Timopheevi Wheat (Triticum timopheevii)
	Triticale X triticosecale
	Triticum Vulgare (Wheat) Flour Lipids
	Triticum Vulgare (Wheat) Germ Extract
	Triticum Vulgare (Wheat) Germ Oil
	Udon (wheat noodles)
	Unbleached Flour
	Vavilovi Wheat (Triticum aestivum)
	Vital Wheat Gluten
	Wheat, Abyssinian Hard triticum durum
	Wheat amino acids
	Wheat Bran Extract
	Wheat, Bulgur
	Wheat Durum Triticum
	Wheat Germ Extract
	Wheat Germ Glycerides
	Wheat Germ Oil
	Wheat Germamidopropyldimonium Hydroxypropyl Hydrolyzed Wheat Protein
	Wheat Grass (can contain seeds)
	Wheat Nuts
	Wheat Protein
	Wheat Triticum aestivum
	Wheat Triticum Monococcum
	Wheat (Triticum Vulgare) Bran Extract
	Whole-Meal Flour
	Wild Einkorn (Triticum boeotictim)
	Wild Emmer (Triticum dicoccoides)

So, there is a list of gluten products you’ve probably never heard of, that manufacturers are putting in food to make it thicker, change the texture, change the color, or whatever else. Being gluten-free is great because you will never again unknowingly be eating any of this stuff that your body doesn’t need! I don’t know about you, but I can’t help but feel better knowing that my food is flavored with natural, organic, “the way nature intended it” deliciousness, instead of processed mystery ingredients. Sound good to you, too? Great! (I’m assuming you said yes, or at least hoping you’ll agree with me soon!)
The next list of ingredients may or may not contain gluten, depending on where and how they are made. Sometimes it is necessary to check with the manufacturer to find out. When in doubt, do without. Or call the manufacturer. Remember the symptoms you are risking.
A great example of this is Pure Vanilla Extract (yes!) versus Imitation Vanilla Flavoring (no!). Imitation Vanilla contains gluten (caramel flavoring or color? That’s a “no-no” and it sounds yuck to me – I wouldn’t eat an imitation tomato...ha!). Pure Vanilla Extract is purely vanilla extract. The real deal, so you’re good to go.

Ingredients that may or may not contain gluten:

	Artificial Color
	Baking Powder (some are gluten-free – see the brand section of this book for ideas)
	Caramel Color (I usually avoid it – in pancake syrups and such)
	Caramel Flavoring
	Clarifying Agents
	Coloring
	Dextrins
	Dextrimaltose
	Dry Roasted Nuts
	Emulsifiers
	Enzymes
	Fat Replacer (What is that? What you eat in light or fat-free – an additive. Yuck.)
	Flavoring
	Food Starch
	Food Starch Modified
	Glucose Syrup
	Gravy Cubes
	Ground Spices
	HPP
	HVP
	Hydrolyzed Plant Protein
	Hydrolyzed Protein
	Hydrolyzed Vegetable Protein
	Hydrogenated Starch Hydrolysate
	Hydroxypropylated Starch
	Maltodextrin (in the U.S. it’s a maybe, in the U.K. and the EU – it’s a NO)
	Maltose
	Miso
	Mixed Tocopherols
	Modified Food Starch
	Modified Starch
	Natural Flavoring
	Natural Flavors
	Natural Juices
	Non-dairy Creamer
	Pregelatinized Starch
	Protein Hydrolysates
	Seafood Analogs
	Seasonings
	Sirimi
	Smoke Flavoring
	Soba Noodles
	Soy Sauce
	Soy Sauce Solids
	Sphingolipids
	Stabilizers
	Starch
	Stock Cubes
	Suet
	Tocopherols
	Vegetable Broth
	Vegetable Gum
	Vegetable Protein
	Vegetable Starch
	Vitamins
	Wheat Starch

So, it’s up to you on those ingredients, whether or not you take the risk. Listen to your body and adjust accordingly. We all have varying degrees of gluten sensitivity, and sometimes it’s trial and error but I’d rather do trial and error on a day that I don’t have an interview. Knowing these things empowers us! Knowledge is power, and this information puts you back in the driver’s seat, and gives YOU control. No more blowing interviews. That excites me!
Just keep this book handy and don’t worry. In time, this will become second nature.
Now that you know what to avoid, let’s talk about where you can find what you can have! Let’s face it, that’s what we all really want to know right? First, where to find what you can have.
Where Is the Best Place to Buy Gluten-Free Foods?

Knowing the best places to find the best products is the key to keeping that pantry of yours full without stress. Knowing that you have plenty to choose from will keep you from feeling like you have to sacrifice. That’s important, because sacrifice is not on the menu! Anytime you feel like you’re sacrificing, the regimen will be harder to follow, or at least difficult to make peace with.
Now, search for the Best of Gluten Free Awards on the internet, and you’re going to find a TON of products that are going to help you get your life back. GF Pizza crust mixes, the best tasting GF breads, yummy GF snacks and cookies, GF bread mixes, GF cake mixes, GF brownie mixes – so you see? No sacrifice ever!
I know – great that they won awards. “But where can I buy them?” you ask. Well, Whole Foods Market stores, The Fresh Market, and Trader Joe’s are the most commonly known, but we all know, they can be pricey. However, many everyday stores like Kroger, Publix, and even Wal-Mart are starting to offer many gluten-free options. Just bear in mind that the generic store brand may not be as safe as its name brand counterpart. Brands pay for gluten-free certification to strengthen their brand. Generic products can sometimes taste just as good at a lower price, but often they are unable to pass a savings along to you if they pay for gluten-free certification. Always read labels when in doubt, but don’t expect them to be gluten-free.
My favorite place to find gluten-free products? Online! You’re not alone if shopping gluten-free at the store becomes overwhelming, because I thought so, too. Google® to the rescue! Having gluten-free yummies showing up on my doorstep rather than painstakingly looking for them? I really don’t think it gets better than that. Except when the stores offer occasional sales!
Some gluten-free online shopping resources to look up are:

	Katz Gluten Free - Katz Gluten Free Bake ShoppeTM is a mail order bakery that offers a free sample of their goodies to new customers - all you pay is shipping! Donuts, pizza crusts, pies – lots of deliciousness!
	Sunnybrook’s Gluten Free Shop - Sunnybrook’s Gluten Free ShopTM offers worldwide shipping and is located in Australia
	The Gluten Free Mall™ - available to the U.S.A. and reviews of products are listed
	Glutenfree.com - available to the U.S.A and Canada
	Glutenfreepalace.com – not super easy to navigate, but their products are available to the U.S.A, Canada, Guam, Afghanistan, and Singapore
	Orgran.com - (No, not organ!) Lists a variety of online stores selling GF products to many countries throughout the world
	Schar.com – SchärTM (Dr. Schär AG / SPA) offers some gluten-free products within the US and the EU, and is known for being the best brand within the EU – products available to 200 different countries!
	Vitacost.com – offers a number of gluten-free products from various brands, ships internationally, periodically has sales, and offers shipping discounts
	Glutenfrei-supermarkt.de – easy gluten-free shopping in Germany (use Google Translate with Chrome as your browser if you are an expat and haven’t learned German yet!)
	Glutenvrijemarkt.com – easy gluten-free shopping in Holland and Belgium (use Google Translate with Chrome as your browser if you are an expat and haven’t learned Dutch yet!)

You know what? That’s just the beginning! I hope that helps you feel less stressed and gives you more hope, as it did for me. Now that you have some resources for how to get started, both on and offline, what about your precious little ones? After all, these things are often hereditary, right? If you haven’t had children, and you know you’re gluten intolerant for any reason, here’s some information that is good to know, just in case. If you do have a gluten intolerant child less than 24 months of age, this should help. So, on to the bambinos!
Gluten-Free Foods for the Wee Ones

If you thought that shopping for yourself could be a challenge, what about gluten-free formula, baby food, and snacks? Well guess what! Lots of stores like Babies“R”Us®, Walgreens®, Amazon®, Drugstore.com, and many more offer gluten-free options for the wee ones in our lives.
If you aren’t familiar with Ella’s KitchenTM, this brand (©Ella’s Kitchen (Brands) Limited) has a ton of baby food, nutritional snack cookies, and other items for babies and toddlers that are surprisingly affordable! In regard to gluten-free formula options, Similac® Advance® Infant Formula is said to be gluten-free. Remember, no matter what the packaging says, always, always, always check the ingredients.
Breast feeding is best, certainly, but we all know that isn’t always an option for all new mothers. So, just keep on checking those labels, and calling manufacturers, if you aren’t certain. Keep in mind that doctors recommend a gluten-free diet, gluten allergy diagnosis or not, for little ones that are under 10 months old. Introducing gluten too soon can cause a host of issues; like Celiac disease in the future, and even diabetes.
Options for everyone! Solutions are easier and more practical than you thought, right? Now we are off to stock that pantry of yours for success!
List of Gluten-Free Brands

It’s important for you to know that I’m not being paid to endorse any of these brands, but I think that if you know the names of safe brands, that will save you a lot of time and frustration. Remember, this list is not a replacement for doing your own due diligence. I have used many of these products, but I have found many others by checking with the manufacturer or by referencing the Delphi List.9 Always make sure this information is up to date. Why, you ask? I mean, if it’s gluten-free today, why wouldn’t it be tomorrow? Good question.
Manufacturers sometimes change their manufacturing methods without warning, so depending on when you read this book, some of these brands may or may not still belong on the list. (Most of these have, however, been considered GF 2002-2004). This list is probably ok, but I still wouldn’t assume it’s GF – when in doubt, ask someone at the store or call the manufacturer directly.
I certainly won’t be listing every gluten-free brand here, but what you may want to keep in your GF pantry at all times will be here. Talk about options. Here goes!

BAKING GOODS
Bob’s Red Mill® – they pretty much have the baking market covered (flax and chia seed, too)
Hain Rumford’s® – their reduced sodium baking powder is gluten-free

BBQ SAUCE
Cattlemen’s® Barbecue Sauces
Lea & Perrins® Original, and Bold and Spicy Barbecue Sauces and Worcestershire Sauce
Nomato® Barbecue Sauce (tomato-less)
Annie’s® Original and Smoky Maple Barbecue Sauce
Organicville® Original, and Hot and Spicy Barbecue Sauce

BROTHS
Pacific Natural® – low sodium, gluten-free vegetable, chicken, and beef broth

BUTTER
Horizon Organic® Butter – for baking
Land ‘O Lakes® – ingredients should be only milk and salt, but most (except light) are gluten-free
Smart Balance® – gluten-free butter spread, not for baking
President French® Butter – baking, sautéing, and sauces

CHOCOLATE
Droste® Cocoa Powder (many say this one is best for those with highest sensitivities)
Hershey’s® Cocoa Powder, Chocolate Chips, Baking Bars (FDA approved, note ppm)
Nutella® – Anyone that knows me knows that I was stoked to find out this was still on the list!

CONDIMENTS
French’s® Yellow Mustard
Hunt’s® Tomato Ketchup
Walden Farms® Mayonnaise and Salad Dressing
Spectrum® Mayonnaise (all)
Follow Your Heart® Veganaise
Nasoya® Nayonaise

CORNSTARCH
Argo®

EXTRACTS/FLAVORINGS/SPICES
McCormick® – usually gluten-free, still check the labels, avoid “natural flavorings” which usually have wheat
*Never buy artificial flavorings – imitation vanilla, artificial butter flavoring; questionable ingredients
Simply Organic® – spices

DAIRY
Milk, Cheese, Ice Cream (Dairy-free alternative – most dairy is GF, but always check!)
Tofutti® – it’s dairy free, soy based; most dairy is gluten-free unless it’s a weird product, Tofutti is a brand with lots of non-dairy replacement products that are excellent from cream cheese to ice cream, be aware that these products are made with soy.

FLOURS
Ancient Harvest® – Quinoa flour; great alternative to rice flour or great when mixed with rice flour
Astoria Mills® – blends that make baking easier, but pay attention to what blend works best for what product!
Bob’s Red Mill® − everything A-Z, pretty much; a lot of people swear by Bob’s Red Mill, others say it triggers – trust your body
Coconut Secret® – coconut flour; not a mix, and great for cakes
Pamela’s™ Pancake Mix – great for pancakes, and for breading chicken tenders, chicken parmesan, etc!

FROZEN DINNERS
Allergy-free Foods® – Chicken Nuggets to Vegan Burgers
Amy’s® Kitchen – I love this brand, great when you’re on the run
Blackwing® – hot dogs
Conte’s® – lots of pasta dishes to choose from
GlutenFreeda® – Pizza Wraps and Burritos
S’Better Farms™ – Corndogs (yeah, you read that right!)

GRAVY AND SAUCE MIXES
Nikki’s Gluten-Free Foods™ – affordable gravy and sauce mixes from brown gravy to onion gravy to cheese sauces and herb sauces (nikkisglutenfree.com)

ICE CREAM/DESSERT TOPPINGS
Whole Treat® Creamy Caramel and Dark Chocolate dessert sauce
Walden Farms® Calorie Free Chocolate Syrup, Strawberry Syrup, and Blueberry Syrup

JELLIES/JAMS
Bonne Maman®

Polaner® (buy without fiber or it will have maltodextrin!)
Smucker’s®

PASTA
Ancient Harvest® – lots of options and their quinoa pasta is raved over by the GF community
Riso Bello® Spaghetti al Riso – a rice and corn pasta
Rustichella d’Abruzzo® Organic Corn Spaghetti – a corn pasta that goes well with seafood
Tinkyada® – rice pasta that is touted as being one of the best gluten-free options by some folks

PEANUT BUTTER
Skippy® Natural Creamy – most peanut butter is GF; low/no fat seem problematic, so avoid hydrolized anything!
Peter Pan®

Jiff®

PICKLES/GREEN CHILES/OLIVES
365 Organic™ Baby Dill Pickles, Bread & Butter Pickle Chips, Kosher Dill Pickles, Reduced Sodium Kosher Dills
Great Value® Green Olives, Black Olives and canned Green Chilies
Hans-Jurgen® Pickles
Wegmans® Refrigerated Kosher Dill Pickles
Kroger® Black, Green, and Pimento Stuffed Green Olives
505 Organic™ Roasted Green Chilies

SALAD DRESSING
Bragg’s®

Lettuce in Love®

365 Organic™

Annie’s Naturals®
Walden Farms®
Drew’s®
Nasoya Foods®
Newman’s Own®
Organicville®
SASS®

SALSA
365 Organic™ Hot, Medium, and Mild Salsa
Amy’s® Medium and Mild Organic Salsa
Muir Glen® Mild and Medium Salsa
Naked Organics™ Tomato Chili Coriander and Lime Salsa
505 Organic™ Salsa and Chunky Salsa
Kroger® Thick and Chunky and Traditional Salsa, and Picante Sauce

SNACK FOODS
Amy’s® Gluten-Free Pound Cake
Glutino® Table Crackers
Mediterranean Snacks™ Baked Lentil Chips
Snyder’s of Hanover Pretzel Sticks
Udi’s® Snickerdoodle Cookies
Utz® Sweet Potato Rice Crisps

SOY SAUCE SUBSTITUTES
Bragg Aminos®

San-J™ Tamari (most of their Asian-Style sauces are gluten-free)
Coconut Aminos (of any kind – check the health food stores or health food aisle)

SPAGHETTI SAUCE, SUN-DRIED TOMATOES, TOMATO PASTE, AND TOMATO SAUCES
Annie’s®

Natural Pasta Magic™ Sauces – Vermont Cheddar Cheese (Also no added Sweetener); Roasted Veggie (Also Dairy-free, Vegan, No added Sweetener)
Amy’s® Kitchen – Tomato Basil Sauce; Family Marinara Pasta Sauce; Garlic Mushroom Pasta Sauce; Puttanesca Pasta Sauce
Barilla® Pasta Sauces
Bella Sun Luci® Sun-Dried Tomatoes (Murry Farms®). They are gluten-free, along with everything they make with the exception of their meat marinades. These are sun dried tomatoes in olive oil and herbs
Boboli® Pizza Sauce – Gluten and Casein Free
Del Monte® All tomatoes and tomato products except Spaghetti Sauce Flavored with Meat. Tomato paste, too, but check the label to be sure.
Hanover Foods® – Tomato Puree, Tomato Sauce, Tomato Juice, Superfine Tomatoes w/Okra
Healthy Choice® Pasta Sauces (all varieties, gluten-free, soy-free)
Heinz Classico® Pasta Sauce (all red and white sauces) and all varieties Classico Pesto Spread & Sauce are gluten-free
Hunt’s ® (ConAgra®) All canned tomato products EXCEPT Diced Tomatoes w/Green Chilies. All pasta sauces EXCEPT: Original with Meat, Classic Italian Four Cheese, and Classic Italian Flavored with Italian Sausage. Hunt’s will list wheat, oats, rye, and barley.

SWEETENERS: SUGAR, BROWN SUGAR, POWDERED, AND MOLASSES
Brer Rabbit® Molasses – (Mild, Full, and Blackstrap)
C&H® Sugars – all sugar products
Crystal® Sugars – white, brown, and powdered
Dixie Crystals® – light brown sugar, powdered sugar
Domino’s® – white sugar, brown sugar (light or dark), confectioner’s (powdered) sugar
Equal® – all
Grandma’s® Molasses
Karo® Corn Syrups − light, dark
Log Cabin® Pancake Syrup – regular and lite
Stevia® extract
Oetker™ Vanilla Sugar
Splenda®

VOILA! Some basics for stocking your pantry!

NOTE: When buying tortillas, most gluten-free shoppers will buy rice tortillas. If you buy corn tortillas, they may be gluten-free, but double check. Why? Because many manufacturers will add gluten products to the tortillas to keep them from sticking together.
I know, this is a lot of information to take in, but you can always carry this book around with you! After a week or two of shopping, you’ll begin to spot the no’s, and go right to the YES’s easily. Right now you might not believe it, but I was stunned by how quickly I caught on. It was mostly knowing which brands were a go, combined with fresh fruits and vegetables. Then, slowly, I learned more and more. Start with the easy stuff, like known gluten-free brands, meats without marinades, fresh fruit and produce, then move on to checking the stuff you really want to eat (and you just may be able to continue eating it – like Nutella® that I listed above!).I’d like to reiterate that whether it’s shopping in a grocery store, or eating at a restaurant, never assume that because a product or menu says it is gluten-free, that it is 100% gluten-free.
A great example of this is when California Pizza Kitchen® offered a new gluten-free pizza on the menu. Later, they quietly removed the pizza from the menu, fully admitting that they once offered gluten-free, but dropped the menu item because they could not eliminate cross contamination.

When in doubt, ask someone at the store, the restaurant, or call the manufacturer directly! I really can’t say this enough. If the tiniest bit of gluten sets you off, play it safe. Also, never assume that gluten-free on a label or menu means you won’t react to it. The most important thing you can do is listen to your body. Your body will tell you how much (if any) gluten can be tolerated. If you have a reaction? Throw it away, and try something else.
How to Get the Best Prices on Gluten-Free Brands

A lot of people have asked me how to get the best deals on gluten-free products because it’s true that they can be very expensive. It’s beyond me how millions of people need these products, but they remain so expensive. Despite that, there are still ways you can manage that grocery bill!

	Skip the specialty markets and try to find everything at your everyday grocery stores.

Most items on your shopping list will be naturally gluten-free, like fruits, vegetables, some condiments, sugar (check brown sugars), coffee, milk, cheese, and so on. Make sure you’re buying these at your most affordable grocery store, not the specialty market. It’s two trips, but you’d be shocked at the savings.

	Compare prices on the internet.

If there is an expensive gluten-free product you can’t do without, search for it online! Check prices at a variety of sites, including Amazon®, Ebay®, and others I listed above. Some online vendors offer free shipping if you spend a certain amount, or $5 off shipping on your first order. Don’t forget to factor in shipping costs!

	When you order online, save on shipping by placing bulk orders.

If there is a particular item you use a lot of, or on a regular basis (i.e.: gluten-free Bisquick®, almond milk, or gluten-free baking mixes for cakes and cookies), try to order by the case or carton. I’ve saved as much as $8 on shipping this way, not to mention, I got a better price on my products.

	Use coupons and watch for sales.

Kathleen Reale tested one of my recipes and she’s just a fabulous person that really cares about what we’re dealing with. She’s also the founder of BeFreeForMe.com because she’s so passionate about making this transition easier for everyone. There is so much valuable information on her website including: asking an expert your gluten-free questions, watching for spotlighted gluten-free products that you may not have heard of, and blogs full of delicious, gluten-free recipes. However, the best offer that BeFreeForMe.com has is the free samples and coupons for gluten-free, dairy-free, and whatever-free you receive when you sign up. I love her site, and I use her service. Both are great, and you’ll be glad you found it, too!

Vendors also offer sales from time to time, so be sure to sign up for their mailing lists. Bookmark their sites, and make sure to check back periodically for specials, whether you need something now or not. Best to buy it on sale than to wait until you need it and have to pay full price.

	Consider the reality of whether or not you can have a mixed household, without issues of cross contamination.

When first diagnosed and you’re the only one in the family with a gluten-free requirement, it’s easy to go into panic mode and demand that the entire house go gluten-free. Believe me, I get it. You’re trying to do the right thing, and avoid making that one person sick, and that’s beyond important. However, there are many factors to consider.

In some cases, it is more affordable if the entire family adopts a gluten-free lifestyle. Some families may find that a gluten-free household is cost prohibitive, and it really all depends on which foods the person without the gluten sensitivity feels they cannot live without, and how affordably those favorite foods can be recreated, but gluten-free. Read my section: If Gluten-Free Isn’t for Everyone, What About my Family, and Cross Contamination at Home? This will help you with deciding whether or not the whole family should go gluten-free, or just you. Again, it’s your health. You can’t put a price tag on well-being, so do what is best for you, but within your means. A mixed household is certainly doable, albeit challenging at times, particularly if you have children or teenagers.

	As often as possible, cook or bake from scratch.

When you’re overwhelmed with this new gluten-free lifestyle, it’s much easier to buy pre-made products from baking mixes to gluten-free muffins and cakes. However, over time, and with the recipes in this book, you will realize, as I did, that baking from scratch is easier than you think. It tastes better, and it’s better for you too. The best part? Like anything you make from scratch – it typically costs less than the manufactured version.

	Don’t throw out what you perceive of as a kitchen disaster, or your stale gluten-free bread.

Use these items to make gluten-free croutons, gluten-free breadcrumbs, gluten-free bread pudding, gluten-free stuffing for the holidays, and on and on! Don’t just throw them away unless they are green or charred!

Now that you know what to buy, and how to save money on it, what about those labels? Let’s talk about the USFDA and what Certified Gluten-Free means.
Certified Gluten-Free and USFDA Approved- What Does It Mean?

The good news is that manufacturers, both that cater to the gluten-free market, and those that do not, are pursuing gluten-free certification for their products. There is more awareness now than there ever has been, and everyone is beginning to take notice. This means you should be able to find certified gluten-free products with more ease, now, and even more so, in the future.
What is the importance of a product being “gluten-free certified”? Well, it means that the manufacturer can provide the seal of approval some folks are seeking. When you are choosing gluten-free products, it is easier to identify what you can have, and indeed, shopping is a more comfortable experience. So who is certifying that foods are gluten-free, and what does it mean?
Three organizations are responsible for these certifications. They provide great resources, so I would encourage you look them up. They are the Gluten Intolerance Group’s Gluten-Free Certification Organization (GFCO), the Celiac Sprue Association (CSA), and the National Foundation for Celiac Awareness (NFCA).7 These organizations have different standards and test for different levels of trace gluten in the foods they certify, and I’ll get to what that means for you when choosing your groceries.
But first:
The Gluten-Free Certification Organization, for example, tests foods to make sure they contain less than 10 parts per million (ppm) of gluten. Gluten Intolerance Group Executive Director, Cynthia Kupper, reports that most products test lower than that, and some have no detectable gluten in them. The National Foundation for Celiac Awareness program also tests foods to 10ppm.
The Celiac Sprue Association, on the other hand, requires foods to have less than 5ppm to qualify for their Certification Program, a higher standard (less gluten is better for those with higher gluten sensitivity, certainly), and also requires foods to be free of oats, even oats that may be labeled gluten-free.5 So, when seeking gluten-free foods, it’s good to know which entity has certified which products. Choose based on your comfort level and what your body tells you when you eat it. Always trust your body!
These organizations have standards regarding how they determine whether or not a product is gluten-free. Which begs the question, I think, how does the USFDA fit into this; is FDA Approved Gluten-Free ok?
The Role of the USFDA
Compared to the certification issued by the aforementioned organizations, which manufacturers have to pay for, the U.S. Food and Drug Administration’s gluten-free label rules only requires that products are proven to contain less than 20ppm of gluten. Gluten sensitive consumers are currently petitioning Washington to standardize gluten-free labeling so that it is not misleading for consumers, but that’s still in the works at the time of the publication of this book.
The three gluten-free organizations provide a much better benchmark for gluten-free products than the FDA as you can see. However, if your gluten sensitivity isn’t off the charts, FDA approved may be enough for you. Again, listen to your body.
At the end of the day, buying certified gluten-free products decreases your odds of having a reaction, especially if you’re extremely sensitive to low levels of gluten. If you are super sensitive to gluten, then yes, it is possible you will react to an FDA approved product. It’s not guaranteed that you would have absolutely no symptoms with a gluten-free certified product that has been certified by one of those three organizations, but the odds are a lot lower, since the amounts for which they test, 5 and 10ppm, are just what they say they are – trace amounts.
I’d like to add that it’s only possible to test commercially for 5ppm of gluten, so please don’t think that manufacturers don’t care that 1ppm may set off your symptoms. They simply can’t test for zero gluten. If trace levels of gluten don’t set your symptoms off, then seek out the CSA’s certification on products you buy, when you can, as they have the highest standards, but certainly the GFCO and NFCA certifications would likely be fine, too.
Just know that in practice, you can use certification and USFDA certified as a guideline, but always base your choices on how your body reacts, and not a certification listed on the label.
How to Get My College Student to Eat Gluten-Free at School
Everything in this book is designed to make your gluten-free life easier, but what about your 18–22 year olds off at college? They are busy, they don’t have time to think about cooking, they’re broke, and let’s face it; this is a defining time in their lives. It’s a time to grow up, while still having the luxury of being a kid, right? But with Celiac disease or a gluten sensitivity? Your baby, college student or not, is going to be suffering if he or she doesn’t keep up a gluten-free lifestyle at school.
Many children have not had the luxury of growing up with their grandparents teaching them how to cook as I did, and even if they did, they likely were not taught how to cook gluten-free. So this can be quite intimidating for them. My advice is to send them a gift certificate to the grocery store once a month, and buy them a meal plan that spells out how to make their gluten-free dinners. Many subscription services are for four servings, but they can freeze it, and eat the rest later! Here are some meal plans you can look at that I happen to like.
5dinners1hour.com – Michelle Dudley offers five delicious gluten-free menus that can be prepped in one hour, once a week. Stick them in the oven, crockpot, or on the countertop grill, and dinner is done!
SavingDinner.com – Leanne Ely is as nice as she is savvy! She has gluten-free dinners that are designed for families, but again, freeze the leftovers! She also has paleo menus, which might switch it up once in a while, with interesting veggies, but your average college student will probably go back to gluten-free time and time again, since beans and cheese aren’t allowed.
FoodOnTheTable.com – This is one of Oprah’s favorites, and when I tried it out, I could see why. There is an Android/iPhone app that helps you keep track of your shopping lists, there are tons of options for types of meals to make, and their gluten-free meals look mighty tasty!
If the university you, or your son or daughter is attending requires that you pay for a meal plan, talk to the cafeteria staff to find out how many gluten-free students they serve, and what the gluten-free options are. If they seem to be uninformed, and the school still requires that you pay for the meal plan, talk to them about reimbursing you for gluten-free groceries or gluten-free meal planning services listed above. They should be flexible regarding options if they are making you pay for something that leaves you with none.
That should get you started. The key to getting your gluten-free college student to take care of himself/herself? Make it easy for them, and take an interest without being overbearing or lecturing. Ask them how they like the meal planning service and if it really makes their lives easier. Try a few and ask which they like best. No matter what the age, children are always more cooperative if you seem interested rather than like you’re barking orders. (ie: “Did you go shopping with that card I sent?! Why not?!” versus “How did you do with that card I sent? Was it easy to find what you needed?”)

CHAPTER 3
Questions About Gluten-Free Foods Answered
Are Gluten-Free Foods Lower in Carbs?

Gluten-free foods can be lower in carbs, but if you’re still packing the sugar into your recipes, don’t count on gluten-free for a slow-carb, low-carb, or any other kind of weight-loss diet. As reported by ABC News, Dr. Peter Green, Director of Columbia University’s Celiac Disease Center in New York states that today, 90% of people choose gluten-free diets “just as a food fad, or as a weight reduction thing. Only 10% are doing it because they think it’s helping their condition.”7 This can be problematic for a number of reasons.
Many people feel that gluten-free foods are somehow better for them, but gluten-free regimens only result in weight loss if you are also cutting back on sugar, fat and other potential weight gain culprits. Avoiding gluten without a medical reason can actually put good health at risk in several ways. For example:
Gluten-free flours and baked goods are not fortified with essential vitamins and minerals, so unless you make sure that you are getting them in other ways, this could lead to problems like anemia. Additionally, flours, breads and other baked goods made from rice, potato and corn instead of flour often lack the fiber of their gluten counterparts. The result? Well, this can lead to higher blood sugar levels, which can be problematic for diabetic patients, and even cancer patients that need to prevent secondary illnesses, according to Dr. Mary Hardy, the Medical Director of the Simms/Mann UCLA Center for Integrative Oncology.7 You don’t want to trade diarrhea for constipation, right? Get your fiber! (Hint: Quinoa!)
So, lower carb? Only if you’re watching all of your carbs. If you’re looking for a way to lose weight or improve your health, in addition to living gluten-free, like any new regimen: research, research, research!
Can I Be Allergic to Gluten-Free?

It is certainly true that someone can be allergic to gluten-free foods, as gluten is only found in grains or products that use gluten from grain, in processing. There is this misconception out there that if it is gluten-free, it is fantastically good for you and you should eat it. Not necessarily so.
For example, I am allergic to soy. Soy is not a grain, and does not contain lactose - it is a legume. Many products such as soy milk, soy bean flours, edamame, and so on, exist as an alternative to gluten, and offer quick snack ideas, but those products are a nightmare for me.
Lactose sensitivity is yet another example. While Celiac patients can develop lactose sensitivity, many people that must live gluten-free are just fine with dairy. Lactose is a disaccharide sugar that is most recognized as being present in milk, and is formed from galactose and glucose. In layman’s terms, it’s a sugar in dairy products that some people cannot process. In some cases, researchers are thinking this sensitivity is caused by the type of protein in milk. Regardless, I’ve met people that eat one spoonful of ice cream and end up in agonizing pain for days. Unless it’s a strange flavored cheese spread, dairy products are generally gluten-free. Despite that, lactose sensitivity will mean you are allergic to that gluten-free option.
So, gluten-free is not the only factor to consider when revising your regimen. Be aware of all of your allergies and plan accordingly.
Ways to Get More Fiber on a Gluten-Free Regimen

First, I think you need to understand why fiber is important and the effect that fiber has on your body, especially when adding too much, too fast. So what does fiber do?
Fiber in foods helps digestion, prevents constipation, lowers cholesterol, and reduces the risk of some chronic diseases. Patients with diverticulitis, diabetes and heart disease are often advised to add fiber to their diets. Heart disease? Really? Sure! Because fiber adds bulk, it makes you feel full faster (with fewer calories), which can help you eat less, and control your weight. Weight loss is absolutely essential for your heart, if you’re overweight. So fiber is fab! But adding large amounts of fiber to your diet too quickly can cause gas, bloating, and cramps. These are just the kinds of symptoms that Celiac sufferers, and folks with gluten sensitivity are trying to avoid. So, add fiber gradually, and allow your digestive tract time to adjust. It’s also important to drink lots of fluids. Get into the habit of drinking a lot of water. When you’re drinking a lot of water, you snack less, and even artificial sweeteners in zero calorie sodas can cause weight gain.
So where do you find fiber? Not surprisingly, medical research shows that people on gluten-free diets tend to eat inadequate amounts of fiber. It is recommended that teens and adults eat at least 20-35 grams a day. To calculate how much fiber a child needs, add five to the child’s age in years. The simple formula is to add five grams to a 5 year old’s age and you get 10 grams per day. Easy, right?
Here is a list of high fiber foods. An added warning: Quinoa is VERY high in fiber. Introduce quinoa slowly to your diet, or half a cup later you could have a terrible stomach ache. But once you’re used to it, it is an easy source of fiber. I eat it almost every morning for breakfast as an alternative to oatmeal!

High Fiber List:10

	Beans

	Chickpeas/garbanzo beans, canned (1 cup=10.6 grams)
	Kidney beans, boiled (1 cup = 11.3 grams)
	Lentils, boiled (1 cup = 15.6 grams)
	Peas, green, frozen, cooked (1 cup = 8.8 grams)
	Pinto beans, boiled (1 cup = 14.5 grams)
	Refried beans, canned (1 cup = 13.4 grams)

	Nuts

	Almonds, whole raw (1 cup = 17.4 grams)
	Flax seeds, whole (1 tablespoon = 2.8 grams)
	Flax seeds, ground (1 tablespoon = 1.9 grams)
	GF Peanut butter, smooth style (2 tablespoons = 1.9 grams)
	Peanuts, dry roasted (1 cup = 11.7 g)
	Soybeans, cooked (1 cup =7.6 grams)
	Soy nuts, dry roasted (1 cup = 13.9 grams)
	Sunflower seed kernels, dry roasted (1 cup = 14.2 grams)

	Whole Grains

	Amaranth, cooked (1 cup = 18.1 grams)
	Amaranth flakes (1 cup = 3.6 grams)
	Brown Rice, medium grain, cooked (1 cup = 3.5 grams)
	Buckwheat, roasted groats, cooked (1 cup = 4.5 grams)
	Cereal, whole grain hot or cold cereal
	Corn, sweet, yellow, canned, whole kernel (1 cup = 3.1 grams)
	Corn, frozen, kernels on cob (1 ear = 1.8 grams)
	Cornmeal, yellow, whole grain (1 cup = 8.9 grams)
	Millet, cooked (1 cup = 2.3 grams)
	Popcorn, plain, air-popped (1 cup = 1.2 grams)
	Quinoa, cooked (1 cup = 5.2 grams)
	Sorghum flour, white, whole grain (1 cup = 12.1 grams)
	Wild Rice, cooked (1 cup = 3.0 grams)

	Veggies

	Artichoke, cooked (10.3 grams)
	Asparagus, cooked (1/2 cup = 1.8 grams)
	Broccoli, frozen, chopped, cooked (1 cup = 5.5 grams)
	Broccoli, raw, chopped (1 cup = 2.4 grams)
	Brussels sprouts, cooked (1/2 cup = 2.0 grams)
	Cabbage, raw (1 cup - 2.2 grams)
	Cabbage, red, raw (1 cup = 1.9 grams)
	Carrots, frozen, cooked (1 cup = 4.8 grams)
	Carrot, raw (1 large carrot = 2.0 grams, 1 medium carrot = 1.7 grams)
	Cauliflower, raw (1 cup = 2.5 grams)
	Cauliflower, cooked (1/2 cup = 1.4 grams)
	Kale, cooked (1 cup = 2.6 grams)
	Potato, baked, flesh and skin (large potato, 6.6 grams; medium potato 3.8 grams)

	Spinach, raw (10-oz package = 6.2 grams)
	Spinach, cooked (1 cup = 4.3 grams)
	Tomatoes, sun-dried (1 cup = 6.6 grams)

	Fruits
(be aware of sugar content in dried fruits – eat them in moderation):
	Apples, raw, with skin (1 3-inch apple, 4.4 grams; 1 3.25 inch apple, 5.4 grams)
	Bananas, (1 medium, 7-8 inches long = 3.1 grams; 1 large, 8-9 inches long = 3.5 grams)
	Blueberries, raw (1 cup = 3.6 grams)
	Oranges, raw (1 cup of sections = 4.3 grams)
	Pears (1 medium, 4.3 grams)
	Prunes, pitted (1 cup = 12.4 grams)
	Raisins, seedless (1 cup, not packed = 5.4 grams)
	Raspberries, raw (1 cup = 8 grams)
	Strawberries, raw (1 cup of strawberry halves = 3.0 grams)That’s not everything, but it should help you get started. While we’re talking about fiber, which keeps you healthy, let’s talk about medicine for those everyday illnesses, and not so everyday illnesses.

What About Over-the-Counter and Prescription Medicines?

I don’t often think about medications, because I don’t often get sick. But there are medications that I take daily, and it’s important to think about whether or not these medications are gluten-free. I’m unsure why, but I was rather surprised to find out how many medicines have gluten due to fillers.
Funny thing is, I haven’t had a cold, or the flu, in two years. Suddenly, I’m writing this book, and out of nowhere I get sick, and not just a little sick. Talk about a reminder! So, here is how to protect yourself from gluten in medications.

	Your pharmacist is your best friend!
Tell all of your regular pharmacists, or any new ones, and your prescribing doctors, that your medications must be gluten-free. Remind them every time you have a prescription filled.
	Request that your doctor give you a “back-up” prescription. When your doctors are prescribing a medication, kindly remind them that you are gluten intolerant, so you need a back-up in case the first drug prescribed has gluten in the filler.
	Keep the phone numbers of drug manufacturers handy.
Take control of your health! When in doubt, call the manufacturer. If the drug is generic, ask the pharmacist who to call about that drug.
	Prepare to go head-to-head with your medical insurance company. This doesn’t happen often, but usually a medical insurance company will only cover a generic drug. If you learn that the generic drug contains gluten, fight for your right to be covered with the brand-name medication that has no gluten, and don’t back down!
	Medical Tests requiring contrast agents. If a procedure requires that you drink some chalky mess of something, or some kind of radioactive something or other, have your doctor confirm that it is gluten-free. Again, don’t back down! Get answers.
	Manufacturers change procedures from time to time, so stay aware. Most drug companies are not completely gluten-free. An example is Vicks® . Vicks® manufactures Dayquil® and Nyquil® , which are fine, but their throat lozenges are not. If your medicine is manufactured by a company that uses any gluten at all, in any of their products, re-check from time to time to make sure your medicine is still gluten-free, with no chance of cross contamination.
	No Gluten-Free Options? Request compounding.
I have had to do this many times over the years for various reasons, usually without any problems. They are never happy about it, but my health comes first. If a gluten-free medication isn’t available, ask the pharmacist if they can use compounding to create a specialty capsule with the medicine you need, but without the gluten that will make you sick.

In the meantime, here is a gluten-free cold remedy you can make yourself. I forget where I found it, but in two days, I was fine! I warn you. It tastes terrible, but no worse than Nyquil® , and it worked better than the medications I had taken for a week and a half. Try it! I now swear by it.

 RECIPE

for 1 person, about 8—10 doses

Gluten-Free Home Remedy Cough Syrup

I had just run out of cayenne pepper, so I cut about an inch off of one of my home-grown super hot peppers. I cut it in half, and let it soak for an hour. It gave the same effect as the cayenne.
Ingredients

2 tablespoons water
2 tablespoons GF apple cider vinegar (check for barley, malt, colorings, and flavorings – none of those are ok for GF!)
1 tablespoon raw honey
1/4 teaspoon ground ginger (or grated ginger root)
1/4 teaspoon cayenne pepper

Directions

Place all ingredients in a glass, mix well, and take 3 teaspoons before bed. Continue to take 1 teaspoon as needed for the following days until the mixture is finished. Within 24-48 hours, the cough, body aches and chest pain should have eased up A LOT.
Woot! Thanks to that concoction, I’m feeling better. Feeling better makes me think about getting social. So, let’s talk about how gluten-free doesn’t have to impact negatively on your social life!

CHAPTER 4

Gluten-Free Doesn’t Mean Anti-Social!

How to Fit In & Avoid Cross Contamination at Potluck Parties

Remember just last week when Sara had that going away party at work? Or Jennifer hosted that baby shower? How about that poker party that Jim had where they ordered pizza and everyone was drinking beer? It is so easy to fall into a victim mindset, and think angrily: “But they KNOW that I can’t have gluten. Then they come over and ask me if I want a piece of cake? The nerve!”
Well, here’s the uncomfortable, but also empowering truth. People have absolutely no idea of what you are dealing with. They have no clue what the impact of eating gluten has on you. Because they do not live with it every day, they are going to ignorantly, albeit well-meaning, try to include you via food, thinking they are being kind and welcoming. It’s not personal. In terms of awareness, there’s definitely some progress that needs to be made.
If you decline politely and say, “I can’t have gluten, but thank you, anyway,” chances are people will wonder what that means, and likely apologize for offering you the food. If they do know what it means, often, people don’t apologize because they are embarrassed. What’s great about this situation is that it’s an opportunity to take away the shame, and educate others.
Some people have said, “She knows I have gluten sensitivity and, still, she didn’t have anything there for me to eat. If I’d known, I wouldn’t have gone!” I can understand that frustration. However, it’s important to bear in mind that even if Sara, Jennifer, or Jim made something special, just for you, do you know if they are aware of the importance of avoiding cross contamination?
What if they made two cakes at once, and measured the coconut flour with the same cup as the all-purpose flour, without (yikes!) washing it first? If they don’t live gluten-free, all the washing they do isn’t going to make their flour sifter gluten-free. So, even well-meaning people that really want to do the right thing, well; they can still end up doing the wrong thing. My personal opinion is that the best solution to this problem is to take your own food and drinks. Suggest your friends have potlucks!
Beer and Alcohol: Quick Overview

I remember wondering if liquor, beer, and wine were off the list for me. I’m not a big drinker, but I absolutely love to cook with alcohol, and flambé is so much fun! So the good news: we can still keep alcohol in the house, and while we can’t drink everything, we still have tons of options.
Most wines are gluten-free (GF). Double check with the manufacturer, but I’ve yet to come across one that was not GF. Beyond that, here are cocktail mixes, cooking alcohols, liqueurs, and beers that are going to bring normal back really fast!
**Note, we do not support the drinking of alcohol. If you are going to drink, please drink responsibly.

MIXES & COOKING ALCOHOL

Club® Tom Collins (corn)
Diamond Jims® Bloody Mary Mystery
Holland House® – all EXCEPT Teriyaki Marinade and Smooth & Spicy Bloody Mary Mixes
Mr. & Mrs. T® – all except Bloody Mary Mix
Spice Islands® – Cooking Wines - Burgundy, Sherry and White Wine

LIQUEURS (DOUBLE CHECK, BUT ALMOST ALL ARE A GO!)

Bourbon (Maker’s Mark®)
Brandy
Gin
Rum
Tequila
Vermouth
Vodka (IF it’s made with potatoes or grapes – i.e.: Smirnoff®? BIG No)

AND HERE ARE SOME GF BEERS YOU CAN EASILY FIND ONLINE

Bard’s® Beer is a line of GF beers
New Grist®, by Lake Front Brewery, is an award winning GF beer
Red Bridge® Beer
Alcohol is one of those sticky situations where you aren’t sure what’s in the mixer if you didn’t plan the party. Sometimes you just want to simply enjoy a cocktail, right? What to do...
More On Being Social – Empowerment!

When it comes to social situations that involve drinks or food, feel empowered! Take control of your well-being, and please do not be offended when other people do not do it for you.
Friends, family, and co-workers don’t know what you need, any more than you did when you were first diagnosed. So, taking control really is best, as much as you may wish that people could just do what you need. I know that for me, at first, I just wanted someone else to do the thinking for me. I didn’t sign up for this! I didn’t want to learn this! But, oh well. It is what it is, so I embraced it. After all, what you resist persists, right? Now I feel so much better, so I’m glad I did, and you will be, too!
Having a plan and being prepared is how I now handle social situations. The best thing you can do is ask before the party (when you know about it), if they mind if you bring the gluten-free food, alcohol and mixers you need. Also, ask if they mind if you post a sign.
“But that’s rude, and I don’t want everyone to know I have Celiac disease!” is what I hear a lot. Well, maybe it’s just me, I think that those that matter won’t mind, and those that mind don’t matter. I’m a big fan of Dr. Seuss. Anyway, for what it’s worth, my personal opinion is that my well-being is more important than being judged. I have to live with this, not them, so who cares what they think. To each his or her own, but I find that embracing it and educating others is great, because it takes the shame and chirping crickets out of a would-be stressful situation and makes it stress free!I like bringing comfortable awareness to an issue, rather than trying to pretend it isn’t there. It seems like the more I try to hide something, the more people can see it. I encourage you to just bring your own stuff, make fun of the silly signs you post, and get on with it!
Sign ideas:

“It’s Gluten-Free, but has Vitamin C, D, and maybe even E!”
or
“This Fork is ONLY for Gluten-Free; Move It & Deal With ME!”

Keep it light, make fun of yourself, and make the subject approachable, like make the sign look ridiculous. I find that’s the easiest way to deal with issues like this, but it’s up to you, of course.
So with that out of the way, let’s get on to some GF recipes that everyone at the party will love, and never know are GF! Except for that sign, of course. Don’t forget the sign! Personally, I would add glitter, and I’m not even a Twilight fan. Now, make that sparkly sign, because here are some party recipes that you, and everyone at the party, will get excited about!
5 Great Gluten-Free Snacks and Finger Foods

It’s definitely a misconception that party foods are out of the question (or just plain boring) if you have to start eating gluten-free. I have created so many delicious finger foods and appetizers that are gluten-free that sometimes, I even shocked myself! I think you just may be surprised how many nostalgic favorites still make the list!

 Recipe

8 - 10 servings

GF Pigs in a Blanket

With over 12 years in the food industry, and food adventures navigating her own children’s food sensitivities and allergies, Gina Rau founded Feed Our Familiesa to help parents make healthy meals happen with new recipes, ideas and tips to get around those hurdles that can get in the way. Parenting can be challenging enough. Feeding our children shouldn’t be. Gina tried this recipe and had this to say about it:

“The gluten-free blanket was buttery and flaky, and the perfect companion for a flavorful sausage that my whole family enjoyed. They disappeared in record time, and my kids were asking for more!”
That’s great news! A great appetizer or lunch idea. Thank you, Gina.
Ingredients

1 1/4 cup white rice flour
1/2 cup tapioca flour
1/4 cup potato flour
1/4 cup sweet rice flour
2 teaspoons GF baking powder
2 teaspoons granulated sugar
1 teaspoon sea salt
1/2 cup unsalted GF butter, chilled
1/2 cup milk
2 eggs, beaten and divided
1 (16-oz.) package GF cocktail sausages
1 cup GF Dijon mustard

Directions

Preheat the oven to 400 degrees F. Grease a baking sheet with a gluten free product (GF butter). In a medium bowl, whisk together the flours, baking powder, sugar, and salt. Transfer to a food processor, and add pieces of the butter. Pulse several times until mixture resembles coarse breadcrumbs. Transfer to a large bowl, stir in milk, and half of the beaten egg. Blend with your hands until a dough forms. If the dough isn’t holding together well, add two tablespoons more milk, then a tablespoon more at a time, until dough is firm and forms a ball when kneading gently with your hands. Pinch off a heaping teaspoon of dough, and press the dough evenly around a cocktail wiener until it’s “wrapped in a blanket”. Leave ends of the wiener exposed, of course. Don’t worry if it doesn’t look perfect; just place them on the pan as you complete them. Add a teaspoon of milk to the remaining beaten egg. Using a pastry brush, brush the mixture onto each dough wrap so that you get a nice, golden color when baked. Bake 15 to 18 minutes, until the dough is light, golden brown. Remove from pan and serve hot.

 Recipe

10 - 15 servings

GF & Dairy-Free Creamy Spinach Dip

Mariko is the host of the online series, Culinary Adventures with Mariko.b She specializes in original gluten-free and vegan recipes, and currently works in Los Angeles as a private chef to celebrity clientele. Mariko was kind enough to try out this recipe and show you how it turned out – lovely, I’d say! Mariko said this about the Spinach Dip:

“This is a fabulous recipe for any party, and can be quite versatile! You can make the dip a few days ahead, and just bake in the oven before guests arrive. Get creative, and try adding chopped artichoke hearts, fresh herbs, and other cheeses like smoked Gouda or Parmesan.”

Thank you, Mariko! So happy you enjoyed it!
Ingredients

10-oz. frozen chopped spinach, thawed and well drained
2 tablespoons diced red bell pepper
2 cloves garlic, pressed
1/4 cup minced yellow onion
3/4 cup plain coconut milk yogurt
1/4 cup GF mayonnaise
1/2 teaspoon lemon juice
1/2 teaspoon sea salt
1/4 teaspoon freshly ground pepper
1/2 teaspoon dried oregano
1 teaspoon dried basil
2 cups GF baked corn tortilla chips

Directions

Preheat oven to 350 degrees. Grease a square baking dish with GF butter. In a large mixing bowl, combine spinach, bell pepper, garlic, and onion. Stir in yogurt, mayonnaise, lemon juice, salt, pepper, oregano, and basil. If adding cheese, add the 2 cups of grated mozzarella now. Mix until well combined and transfer to the baking dish. Bake for 20-30 minutes, or until heated through (or until cheese is melted, if using). Serve with corn chips. If pressed for time, don’t bother to bake! This is just as tasty chilled.

 Recipe

10 servings

GF Chicken Strips with Honey Mustard

Angela’s drumstick version mentioned at the end of recipe directions.

Chef Ula Robertson, of At Your Service Catering,c creates “great food with an accent”, which I thought was a fantastic tagline given that she’s making taste buds dance in New York. Chef Robertson had this to say about this recipe:
“Fantastic! The chicken fingers come out wonderfully flavored and juicy, and with the sauce they are to die for. The only difference is I used a gluten-free pancake mix rather than almond meal. I will keep this recipe in my standard gluten-free repertoire!!!”

Wow, thanks, Chef! I make these all the time and even our neighbor’s 12 year old daughter asks for them all the time! Check out Chef Ula’s awesome video testimonials, then her fabulous services. You’ll be glad you did, that’s for sure.
Ingredients

2 lbs. chicken tenderloins, or boneless, skinless chicken breasts, cut into 1-inch strips
1 1/8 cup extra fine almond meal (use a processor to create a flour type consistency, if needed)
1/4 cup finely grated parmesan cheese
1 teaspoon GF garlic powder
1 teaspoon dried basil
1/4 teaspoon sea salt
1/8 teaspoon freshly ground black pepper
1/2 cup GF butter, melted

GF Honey Mustard Dipping Sauce

1/4 cup GF mayonnaise
1/8 cup GF Dijon mustard
1/8 cup raw honey
smoked paprika (optional garnish)

Directions

Preheat oven to 450 degrees. Grease a rectangle baking dish with GF butter. In a shallow dish, combine almond meal, parmesan cheese, GF garlic powder, basil, salt, and pepper. Dip chicken in melted butter and shake off excess, then dredge in the cheese herb mixture. Shake off any excess, and place in baking pan. Repeat until all chicken strips are done. Bake for 15-20 minutes, or until chicken is done and juices run clear. While chicken bakes, prepare GF honey mustard sauce by combining GF mayonnaise, GF mustard (most Dijon mustards are GF, but double check), and honey. Whisk together, transfer to small ramekins, top each little serving with a couple of dashes paprika and serve. In the photo, Angela used regular sized drumsticks – if you use 6 drumsticks, bake at 350 degrees for 45 minutes to an hour, or until juices run clear.

 Recipe

20–30 servings

Garlic, Cream Cheese Ham Rolls

Busy mom, Stacey Carver, submitted Daniel’s photo (her son), and said this:
“This recipe is great! My 15 year old son actually made them. They are quite yummy, and I may try it again myself! He enjoyed making them, but thought he wasn’t going to like them. He doesn’t care for almonds, so he was a little worried, but after trying the finished product, he thinks they are great! Please send more of these recipes because he loves to cook and this got him away from the video games for a change. Thanks, Angela!”

Great news, Stacey! Thanks!
Ingredients

10 (1-oz.) slices of plain ham (not smoked, not marinated, not glazed, nothing added)
8-oz. light GF cream cheese, softened
2 cloves garlic, pressed
1/4 cup chopped or slivered almonds
1/8 cup minced chives)

Directions

In a food processor, combine cream cheese, garlic, and almonds. Pulse until mixture is smooth, but almonds still provide texture. Remove blades, carefully scrap mixture from blades into the bowl, and stir in chives. Spread about 2 tablespoons of mixture on each slice of ham, roll up, then stack in an airtight container and cover. Refrigerate for 30 minutes to 1 hour, then using a sharp knife, slice into 1-inch, bite size snacks. Transfer snacks to a tray with the “green/white/pink pinwheel” facing upward and serve.

 Recipe

20 servings

Homemade Guacamole Dip

A former professional ballroom dancer and event planner, Melinda Massie is the owner of Organizing with a Side of Fabulousd in Fort Worth, Texas. In 2011, she was recognized as the city’s “Best Personal Organizer” by Fort Worth, Texas magazine, and her company was voted as “Most Glamorous” in Startup Nation’s 2011 Home-Based 100 competition. She blogs about all things organizing (and shares delicious recipes!) on the Organizing with a Side of Fabulous blog. Here is what Melinda had to say about this recipe:
“As a Texan girl, I’m pretty sure a love of guacamole is a requirement. It’s great, as shown here as a dip for chips, and is also awesome with veggies! I would also recommend this recipe as a condiment for tacos, a Tex Mex Omelet, or anything else your heart desires. I like mine chunky and a potato masher makes a quick job of mashing the avocado.”

Great points, Melinda. Thank you for reminding us of the versatility of a delicious guacamole!
Ingredients

3 ripe avocados, pitted and chopped
1/8 cup lime juice
1 cup diced Roma tomatoes
1/4 cup diced red onion
1/4 cup diced yellow onion
2 cloves garlic, pressed
1 jalapeno, seeded and minced
1/2 cup chopped cilantro
2 cups GF baked corn chips
Directions

In a medium bowl, combine avocados and lime juice. Mash with a fork until somewhat smooth, but still has plenty of texture. Add tomatoes, onion, garlic, jalapeno, and cilantro. Stir until well combined. Serve with corn chips and enjoy!

So, now you know what you can make for parties. You know how to warn people not to cross contaminate in an empowering way that breaks the ice. But what about cooking everyday meals at home? What if only one family member has to stay away from gluten? Here’s some advice before we move on to gluten-free lunch, dinner, and dessert recipes.

CHAPTER 5
Everyday Gluten-Free
If Gluten-Free Isn’t for Everyone, What About my Family and Cross Contamination at Home?

The beauty of gluten-free, which most people can’t see when they are first told they have to cut gluten out of their diet, is that it can be healthier for everyone in the family, as long as you make sure everything is balanced. Same as you would when adopting any new discipline. Don’t make up for the lost carbs in sugar; make sure you compensate for lost fiber by adding more whole grains, fruits, and vegetables. After you’ve learned how to eat balanced, healthy foods, the next task to tackle is cross contamination.

A Mixed or GF [Gluten-Free] Household? That is the question

I think that one of the most problematic areas in regard to living GF (note that GF = gluten-free and NGF = non-gluten-free) is trying to avoid gluten in mixed families. In families where one or two people have issues with gluten, while the rest of the family does not, it can be difficult to ensure no cross contamination happens. When the entire house is not gluten-free, admittedly you have your work cut out for you. Accepting that “it is what it is” helps you prepare for a world that doesn’t cater to your needs. It does make you hyper-aware of needing a plan. Plans = success! So, here’s some information that will help you with a plan:11

	Make rules and make it clear that everyone must stick to them. With young children, this can be a challenge, but make it clear that broken rules = a sick mommy, daddy or sibling. With college buddies, make it clear that partying this weekend is off if your house rules are broken. Don’t be afraid to tell them they aren’t welcome back if they break the rules more than once.
	Post a visible sign with the rules. On the fridge, frame it on the kitchen wall and one in the bathroom (explanation coming, promise!) – make it easy to find. The sign isn’t enough. Everyone must buy into the rules and agree to follow them. Make it clear what the outcome will be when rules are broken, after all, this is your health! Not something to take lightly, right?
	Rules should include:

	No crumbs! NEVER. Clean up after yourself and clean up well, every speck! Clean up with paper towels and then throw them away. When you are sure the crumbs are gone, only then use a sponge or cloth, otherwise the sponge or cloth becomes contaminated.
	The GF Cabinet is labeled gluten-free because nothing goes in there unless it IS gluten-free. This means bags of flour and such that are accidentally left open are less likely to contaminate your food.
	Utensils must always be spotlessly clean before being used to measure gluten-free ingredients. If this is a challenge, have two drawers for measuring utensils – one GF and one not.
	Gluten-free side dishes, casseroles, soups must have their own spoons, and never, ever double dip!
	Have one countertop you use for GF and one countertop for NGF. It eliminates the need to worry about a stray crumb that a well-meaning family member missed.
	Pet food is not typically GF. Wash your hands well after feeding family pets.
	Brush your teeth, never share toothbrushes (I know, but some couples do!), and wash your face after meals. Kissing causing a stomach ache? Sounds ludicrous, I know, but it can happen if you are extremely gluten sensitive.

	Clean the microwave VERY well with damp paper towels after every use. Throw them away then clean again with a sponge or cloth.
	Grill GF items on aluminum foil to avoid having to replace outdoor grill grates. For countertop grills, own two and label them GF and NGF.
	NEVER double dip with condiments like mayo, mustard, ketchup, peanut butter, jams and jellies. This must be a punishable offense because it ruins your GF product if they dip into your GF mustard after spreading it on their NGF bread or after using it in the NGF mayo!

These rules (and you may need more or less rules, depending on your sensitivity), and GF and NGF cabinets are all well and good. But what about cookware and things you use every day? There are some utensils, appliances, pots, and pans that you’ll want to replace – hands down, no matter what.
Kitchen Items You MUST Replace ASAP

A note about replacing things: My suggestion is that your new gluten-free items have one consistent color. My favorite color is red, so if someone is in my kitchen, they know that no gluten can come into contact with anything red in the kitchen. I also have a hanging sign that says; “Don’t get caught red-handed!” It makes everyone laugh, and it also helps me make light of this change. Now, on to what must be replaced!
Toasters – If you’ve ever toasted gluten products in it, you can keep it, but get yourself a new one and mark it so everyone knows that only GF items can be toasted with it. Get something colorful so that it’s more fun, and so you can’t miss the GF toaster! Some people argue that you can wash a toaster sufficiently to make it gluten-free and they may be right. However, I am not one to take chances. My life has been a combination of comedies of errors, along with trials by fire, charring their way straight to success. So, I have to be extra careful, given that I’m never quite sure which it will be!
Toaster Ovens – If you’ve got one with removable racks, call the manufacturer and see if you can purchase another rack for it. Explain to the manufacturer why you need a new rack and some are so courteous that they just may send one free of charge!
Bread Machines – Even if you have only used your bread machine one time, I suggest replacing it. Again, some will say it’s not necessary, but I err on the side of caution. If you want to try to avoid the expense of replacing the whole thing, then I suggest calling the manufacturer to explain that you are recently diagnosed as Celiac or gluten-intolerant. Then ask if you can buy a replacement paddle and bread pan. That may or may not be less expensive, but some brands will replace these kinds of things free, simply out of good will!
Colanders/Strainers/Flour Sifters – Since pastas/gluten often get stuck in the small little holes and slits, cleaning them perfectly is a nightmare, if not impossible. Just buy an extra one. Again, one of a unique color so that there is no confusion (one metal, one bright pink or electric blue – fun!).
Wooden utensils/boards/rolling pins – Porous items can be great hiding places for gluten. Again, get new ones and put it in a GF cabinet/drawer. I don’t use wooden utensils anymore, but if you want to, paint the top of the handle with your gluten-free color of choice.
Cutting boards [plastic or wood] – Because of deep cuts and grooves, it’s best to get a new one. Colors! I said above to replace wooden utensils, but I think this begs repeating. If you love wood, get a light color and a dark color. Make it clear in the GF RULES which color of wood is always GF. It’s best to be consistent (with wooden spoons, rolling pins, etc).
But it’s just vegetables, you say? I can’t tell you how many times a roommate or significant other has decided to use my wooden cutting board to cut a pre-marinated cut of meat with artificial color and hydrolyzed something or other. Always make sure GF is GF, and that the whole family understands it.
Cake pans/muffin pans/loaf pans/Cast Iron Skillets/Dutch Ovens – These pans typically have a lot of very deep cuts/grooves in them. Colors aren’t always an option here (unless using silicon), so I advise using a permanent sharpie and labeling the pans GF on the outside rims and bottom.
Cookie sheets and Pizza pans – You could always use parchment paper with your existing pans when baking GF cookies and such, but when in doubt, just replace and label with your sharpie on a side not used for cooking.
Non-stick [Teflon] pots & pans – If there are any cuts or scratches on the surface, replace it. Teflon has been said to be a porous surface, and been said not to be a porous surface. I suggest you decide whether or not you want to take the risk. Regardless, my advice would be to replace the scratched
Teflon/non-stick skillets (who wants to eat tiny bits of Teflon in their food, anyway!), then only use utensils that will not scratch it.
This information will get you started on mixed families and roommates. GF and NGF can co-exist! It just takes knowledge, practice, respect, and empathy – from the whole family and on all sides. NGF folks need to empathize with their GF folks, as this is not something we chose and we hate to make things complicated for everyone. GF folks need to empathize with NGF folks, because they have to learn this new subject, it’s not easy, and when they mess up, they feel really bad, and yelling at them only makes things worse.
Here’s to a peaceful, seamless transition! Now, what’s for lunch?

Gluten Free Lunches for Everyone: 5 Quick and Easy Recipes

All meals seem like a challenge at first, especially the ones that need to be quick and easy. I highly recommend a blender, immersion blender (my favorite appliance EVER, and you can find them for about $30), or a food processor. Regardless of which appliance you choose, lunch is going to be quick, easy, portable (important!), and delicious!

Lunch can be this simple! Combine 4-oz. cream cheese, 1/8 cup sour cream, 1/2 clove pressed garlic, 1 tablespoon chopped fresh dill, 1 tablespoon lemon juice, and 1/4 teaspoon lemon zest and when smooth, spread on your favorite Udi® or Glutino® slices of bread!

 Recipe

4 servings

Tex Mex Chicken Wraps

Kathy Catlin Davis,e a regular contributor to Lessons From Cooper, and Foodies with Food Allergies, is an author who has written several books, including “Wander Indiana”. Recently, Kathy learned she is allergic to wheat, eggs and milk; and it’s hereditary. She says; “Needless to say, learning to live within the confines of an allergy-friendly diet that the entire family will enjoy has been a learning experience and an adventure, all rolled in to one.”
Regarding this recipe, Kathy said this:

“I made the Tex Mex Chicken Wraps one afternoon, on a day I was far from home, in an unfamiliar kitchen, after shopping at an unfamiliar store. This led me on a new adventure: Find the Gluten Free Tortillas! I searched the Healthy Foods section and didn’t find any wraps. I found corn tortillas, but manufacturers often dust the tortillas with wheat flour to prevent them from sticking together. I never did find rice tortillas, but, eureka! Corn tortillas labeled gluten-free! I returned to the kitchen, and in less than 15 minutes had a healthy dinner ready for my family!”
Thank you for trying this recipe, Kathy!
Ingredients

4 (4-oz.) boneless, skinless chicken breasts, cooked and chopped
1/2 cup chopped avocado
1/8 cup chopped red onion
1/2 cup GF salsa
1/4 cup cooked, fresh corn
1/4 cup cooked black beans
1 tablespoon chopped cilantro
1 teaspoon sea salt
1 (8-oz.) package mixed greens
4 GF rice tortillas

Directions
Combine all ingredients in a large bowl. Mix well, and wrap salad mix in each tortilla. It doesn’t get a whole lot easier, does it? Enjoy!

 Recipe

4 servings

GF Cheese Pizza “Lunchable” Bento Box

Beth Watt is a personal trainer, Zumba instructor, and Precision Nutrition Coachf from Stillwater, OK. Since Beth was diagnosed with Celiac disease in 2010, she follows a gluten-free diet, and is the coordinator for the local food allergy support group. Beth loves to find tasty, healthy gluten-free recipes to fix for her husband, family, and friends! Beth says:
“I love pizza, I’ve always liked the idea of Bento box lunches, and my husband snacks on Lunchables. I had all the ingredients at home - even the previously unused ‘lunchbox’ - and the recipe was very easy and tasty! We loved this recipe, and I’m sure it would be a favorite for kids, or as a party appetizer. There are endless variations... Canadian bacon... flavored crackers... Muenster cheese... Hmmm... my Bento box won’t sit empty again!”
Ingredients

4 bento boxes
1/4 cup GF tomato sauce
1 teaspoon dried basil
1/2 teaspoon dried oregano
1/4 teaspoon GF garlic powder
16 GF crackers of any kind
16 slices GF pepperoni (many say Hormel is GF and dairy-free)
4 (2-oz.) slices Cheddar cheese, cut into 4 squares (or soy cheese for dairy-free)
2 cups cored and chopped Granny Smith apples
1/2 cup GF peanut butter or gluten-free caramel dipping sauce
4 paper napkins
4 toothpicks
4 plastic spoons

Directions

Combine tomato sauce, basil, oregano, and garlic powder in a small bowl, and mix well. Divide the quick “pizza” sauce and 1/8 cup peanut butter or dipping sauce into the two smaller squares. In the larger compartment, store 4 crackers, 4 slices pepperoni, and 4 small squares of cheese. Place a napkin folded in the center of the larger compartment and use it as a divider for each container. On one side of the napkin place 4 crackers, 4 slices pepperoni, and 4 small squares of cheese. Place 1/2 cup chopped apples on the other side. Pack in a toothpick for dipping apples in the peanut butter along with a spoon to use to put sauce on crackers. Don’t forget the love note!

 Recipe

4 servings

Smoked Salmon Salad with Cream Cheese, Chive, & Citrus Dressing

Tamar Kummelg is an avid foodie who has a passion for cooking allergy-free, and she combines that passion with her passion for travel, eating her way around the world! Her great friend, Maverick Sean Harris, of Maverick Sean Photography New Yorkh, was kind enough to take these FAB photos, so check him out!
Tamar, busy actress and writer, splitting time between NY and LA needed quick and easy recipes, so she tried two recipes that would fit that profile. She said this about the Smoked Salmon Salad:
“I love this! Like eating a bagel and lox, but without all the calories of a bagel! I’ve never had cream cheese in a homemade salad dressing, but I loved the way it coated the leaves, and gave the salad a creamier texture. Even my boyfriend ate all of it!”

Thank you, Tamar and Maverick Sean!
Ingredients

1-lb. smoked salmon (nothing added like marinades)
2 teaspoons whole-grain mustard
2 teaspoons extra virgin olive oil
1/2 clove garlic, pressed
1/2 teaspoon dried or fresh chives
1/8 cup lemon juice
1 teaspoon sea salt
1/2 teaspoon freshly ground pepper
1/2 cup cream cheese, softened
1/2 cup diced red onion
1/2 cup halved grape tomatoes

Directions

Whisk whole-grain mustard, olive oil, garlic, chives, lemon juice, salt, and pepper together in a large bowl. Stir in cream cheese until well blended. Toss salmon, red onion, grape tomatoes, and field greens together. Add dressing and toss well to coat, or distribute evenly in 4 containers, doing the same with the creamy dressing. Refrigerate until ready to eat, or take to work!

 Recipe

4 servings

Thai Chicken Salad with Creamy “Soy”– Ginger Dressing

Aubin Thomas volunteered to test this recipe for us. She is a twenty-something artist who lives and works in Portland, Maine. She enjoys drawing, making music, and cooking gluten-free and dairy free food. Her recipes, style, and historical interests can be found on her blog, In the Usual Way.i Check it out!
Here’s what Aubin had to say about this recipe:
“This salad was easy to make, and it was delicious! It has a subtle kick to it, thanks to the lime and ginger. I chose to use coconut cream in the dressing, but for a thicker dressing I would suggest using yogurt instead. Definitely toss the dressing into the salad, along with the chicken, to give the chicken the fullest flavor.”
Thank you so much, Aubin! (Don’t you love her name?!)
Ingredients

4 (4-oz.) boneless, skinless chicken breasts, cooked and cubed
2 (8-oz.) package mixed greens
1/4 cup diced red onion
1 seeded and diced jalapeño
1 cup plain GF yogurt (or coconut cream, for dairy-free)
1/8 cup lime juice
1/8 cup tamari or coconut aminos
1 teaspoon GF brown sugar (or palm sugar)
1/2 clove garlic, pressed
1/4 teaspoon ground ginger (or 1/8 teaspoon grated ginger root)
1 teaspoon sea salt
1/2 teaspoon freshly ground pepper
1/8 cup chopped cilantro
1/8 cup chopped cashews (optional)

Directions

In a large bowl, toss cooked chicken, mixed greens, tomato, onion, and jalapeño together. In a food processor or blender, combine yogurt (or coconut cream), lime juice, tamari, brown sugar (or palm sugar), garlic, ginger, salt, and pepper and pulse until smooth. Serve with dressing on the side, or add to chicken, salad, and veggies and toss again to coat. Top with cilantro and cashews, or distribute evenly in 4 containers, doing the same with the dressing. Refrigerate until ready to eat, or take to work!

 Recipe

4 servings

Chicken & Veggie Spinach Salad with Honey Mustard Vinaigrette

Dorangela is the extraordinarily creative genius behind Two Prince Bakery Theater.j She is a whiz at allergy-free baking and cooking, and her party designs are spectacular! You should definitely check out her website or her Facebook page – you’ll be all smiles, I guarantee! Two Prince Bakery Theater was founded out of a mother’s love and her quest for quality fresh baked goods for her two sons with gluten and casein allergies. What was available was not good enough! So she crafts baked goods that the whole family can enjoy; delicious, without compromising any dietary restrictions. Dorangela had this to say about this recipe:
“I enjoyed the salad, and I think it is ideal for a beginner cook because it is very simple to put together. You can adjust your protein (chicken), and add more to make it a heartier meal. You could also omit or add vegetables according to taste. The simple mustard and honey vinaigrette went very well with the spinach salad – easy, versatile, good and good for you.”

Thank you Dorangela!
Ingredients

1-lb. boneless, skinless chicken breasts, cooked and cubed
4 slices bacon, cooked and crumbled
1/4 cup sliced green bell pepper
1/4 cup sliced red bell pepper (or all green, if you like)
1/2 cup sliced red onion
1 cup sliced Roma tomatoes
1/2 cup sliced white button mushrooms (optional)
1 (10-oz.) package fresh spinach
1/8 cup teaspoons whole-grain mustard
1/8 cup apple cider vinegar
1/8 cup honey
1/4 cup extra virgin olive oil

Directions

In a large bowl, combine chicken, bacon, bell pepper, onion, tomatoes, mushrooms, and spinach. In a small bowl, combine mustard, vinegar, honey, and olive oil. Taste and add whatever you need for more mustard flavor, a tarter flavor, more honey flavor, or less tart (olive oil) flavor. Toss with chicken and vegetables and serve.

CHAPTER 6
What’s for Dinner?

5 Gluten-Free Dinners to Please Everyone

It’s difficult to find dinners that will please everyone, but then add gluten-free to the mix? Well, sometimes you can really feel like Mission Impossible is no longer on television, but rather in your kitchen. No more! Here are five dinners that everyone will love and that are so much like the original that, if you don’t tell, I bet they won’t know! I sure won’t tell... Better yet? You’ll learn some techniques that will help you vary these recipes.

 Recipe

4 servings

GF Chicken Parmesan

Courty Lynn, The Gluten-Free Blonde,k is a professional food tester, consultant, and creator of the website GlutenFreeBlonde.com. She also hosts a gluten-free video series, creates recipes, photographs and films her gluten-free travels, and is currently authoring her first book. Courty Lynn holds a BS in International Business and Marketing, is training to be yoga and Pilates certified, and has her Real Estate License. She was diagnosed with Celiac Disease almost a decade ago, pre gluten-free mania, and truly adores the simplicity of recipes that don’t sacrifice on quality and flavor. Follow her on Twitter for fab GF tweets! Courty Lynn had this to say about this recipe:
“Angela McKeller’s Chicken Parmesan recipe turned out to be absolutely perfect. It’s easy to duplicate and simple to put together; there‘s hardly any preparation time at all, and it’s one of the most delicious Chicken Parmesan recipes I’ve ever tasted. I paired mine with a tender quinoa and corn blended pasta. Blonde proof, and approved! I finished every last bite on my plate, and don’t ask me how, but somehow refrained from seconds.”

Well, since I’m blonde, sometimes, I know just how important it is for a recipe to be blonde-proof! Thank you, Courty Lynn!
Ingredients

1 lb. boneless, skinless chicken breasts
1/4 cup balsamic vinegar
1/4 cup extra virgin olive oil
1 teaspoon dried basil
1 teaspoon dried oregano
1 1/2 cups GF bread crumbs (buy them, or make them in the food processor with GF bread)
1 teaspoon sea salt
1/2 teaspoon freshly ground black pepper
For the sauce and topping

1 1/2 cups GF tomato sauce
1 tablespoon dried oregano
1 teaspoon dried basil
1 teaspoon dried marjoram
3 cloves garlic, pressed
1 cup diced yellow onion
1/2 cup grated Parmesan cheese
1/2 cup grated mozzarella cheese (if dairy-free, substitute 1 cup soy cheese and no Parmesan)
8-oz. GF pasta, prepared according to package directions

Directions

Preheat the oven to 425 degrees. Mix vinegar, oil, basil, and oregano and pour into a shallow dish. Pour the bread crumbs into another shallow dish. Coat chicken in vinegar mixture, then dredge in bread crumbs, shaking off excess. Place chicken side by side in a greased, rectangle baking dish. Sprinkle evenly with salt and pepper. Bake for 18-20 minutes, until golden brown. Meanwhile, in a medium bowl, combine tomato sauce, oregano, basil, marjoram, garlic, and onion. When chicken has baked for 20 minutes, and turned golden brown, pour sauce over the top. Sprinkle cheeses evenly over the top and bake for an additional 5-7 minutes, until the cheese is starting to brown and the sauce begins to bubble. Serve with prepared pasta and enjoy!

 Recipe

4 servings

Slow Cooker GF Beef Stroganoff

Melinda was kind enough to try two of my recipes. A former professional ballroom dancer and event planner, Melinda Massie is the owner of Organizing with a Side of Fabulous in Fort Worth, Texas. In 2011, she was recognized as the city’s “Best Personal Organizer” by Fort Worth,Texas magazine, and her company was voted as “Most Glamorous” in Startup Nation’s 2011 Home-Based 100 competition. She blogs about all things organizing (and shares delicious recipes!) on the Organizing with a Side of Fabulous blog. Here is what Melinda had to say about this GF Beef Stroganoff:
“I love slow cookers. Is there anything better than coming home to the smell of a fabulous meal? If you want easy comfort food, this is your answer! I boiled, then mashed up the potatoes just a touch, so they could absorb more of that great gravy.”

Thank you so much for trying this out for us, Melinda!
Ingredients

2-lbs. beef round steak, cut into 1-inch cubes
3/4 cup garbanzo bean flour, divided into 1/2 cup and 1/4 cup
1 teaspoon sea salt
1/2 teaspoon freshly ground pepper
1 teaspoon dried thyme
3 cloves garlic, pressed
2 cups sliced yellow onions
2 cups sliced white button mushrooms
1 1/4 cups GF beef broth
1/4 cup red wine (or red grape juice with a splash of vinegar)
1 1/2 teaspoon GF Worcestershire Sauce
1 cup low-fat sour cream(or regular – check fillers to make sure it’s GF!)
4 cups cubed red potatoes, cooked fork tender

Directions

Place steak in the slow cooker. In a medium bowl, combine 1/2 cup of garbanzo bean flour, salt, pepper, and thyme. Add to slow cooker and toss steak to coat. Add the remaining ingredients except sour cream and reserved 1/4 cup of flour. Stir well to combine, cover and cook on low for 6-8 hours. In a small bowl, combine sour cream and remaining garbanzo bean flour. Stir into the beef stroganoff and give it 3-5 minutes to thicken. Serve over potatoes and enjoy!

 Recipe

4 – 6 servings

Spicy GF Beef Tacos

The wonderful Tamar Kummel, who tested two recipes, is an avid foodie who has a passion for cooking allergy-free, and she combines that passion with her passion for travel, eating her way around the world! Her great friend, Maverick Sean Harris, of Maverick Sean Photography New York, was kind enough to take these FAB photos, so check him out!
Tamar, busy actress and writer, splitting time between NY and LA needed quick and easy recipes, so she tried two recipes that would fit that profile. She said this about the Spicy GF Beef Tacos:
“These GF tacos were so simple, tasty, and easily adaptable for people to create their own toppings. The jalapeno gave it just the right amount of kick!”

Simple and easy is sometimes just what we need. Thank you, Tamar and Maverick Sean!
Ingredients

1 lb. lean ground beef
1/2 cup diced onion
1/2 cup chopped bell pepper (any color)
1 tablespoon GF chili powder
1 teaspoon ground cumin
2 cloves garlic, pressed
1 jalapeno, seeded and diced (optional)
1/8 teaspoon cayenne pepper
Optional Toppings

2 cups loosely packed, finely shredded Romaine lettuce
1 cup seeded and diced tomatoes
1 cup chopped fresh avocado
1 cup shredded Mozzarella cheese (or soy cheese)
1 cup GF salsa
6 gluten-free hard taco shells

Directions

Preheat oven to 350 degrees. Brown ground beef in a GF skillet over medium high heat until nearly half done. Add onion and bell pepper, cooking until ground beef is done and vegetables are tender. Reduce heat to low and stir in chili powder, cumin, garlic, jalapeno, and cayenne pepper. Simmer for about 3 minutes, stirring occasionally. While simmering, warm taco shells in the oven for 5 minutes. Set taco shells, ground beef, and toppings, along with salsa, on the table and let everyone build their own. Serve with black beans and brown rice, if you like, and enjoy!

 Recipe

4 servings

Chicken and Broccoli Pasta Alfredo

Kate Trump is a certified personal trainer that has been training since 2006, and has seen several of her clients win weight-loss competitions. She has not only helped clients transform their bodies via weight-loss, but also via lifestyle changes, which primarily revolved around nutrition, and elimination of foods which tend to be problematic. Experienced in gluten-free eating and teaching others how it’s done, Kate said:
“I loved this recipe. Very simple, great flavor and my loved ones thought I may have bought it at a restaurant! It’s a good go-to recipe for a fun, indulgent meal that the whole family will love. I would recommend using fresh broccoli, as it holds its flavor better than frozen, and it’s more nutritious as well.”

Thank you, Kate!
Ingredients

1-lb. boneless, skinless chicken breasts
1 teaspoon olive oil
2 teaspoons dried oregano
2 teaspoons sea salt, divided
1 teaspoon freshly ground pepper
8-oz. GF fettuccine, prepared according to package directions
2 cups chopped broccoli, steamed
1/2 cup GF butter
1/2 cup evaporated milk
2 cloves garlic, pressed
3/4 cup grated Parmesan cheese
1/4 cup chopped fresh Italian parsley

Directions

Preheat oven to 425 degrees. Oil chicken breasts and season evenly with oregano, 1 teaspoon salt and 1/2 teaspoon pepper. Bake for 20 minutes, or until juices run clear. Meanwhile, heat butter and evaporated milk over low heat, stirring constantly until butter is melted. Stir in garlic, 1 teaspoon salt, 1/2 teaspoon pepper, and cheese, stirring until cheese is melted. Pour over prepared GF fettuccine, then add steamed broccoli and toss to coat. Divide into 4 separate serving dishes, place a chicken breast on top (sliced, if desired), and top with Italian parsley. Enjoy!

 Recipe

8 servings (leftovers)

GF Bacon Mac-n-Cheese

Kathleen Reale was diagnosed with Celiac disease after being in the food industry for 30 years. In an effort to make this an easier transition, she set out on a journey to bring all of us savings on allergy-and gluten-free products, and much, much more - talk about success! Kathleen founded the website, Be Free For Me,L and with simply grassroots efforts, and word-of-mouth, the information she provides there is so great that it has grown to over 40,000 subscribers. You don’t want to miss out on this fabulous find!
I mentioned all of this earlier in this book, but it bears repeating. Check out the Friday Favorites in her blog, which highlights great GF and allergy-free finds… and the rest of the week? She features fantastic recipes, and much more, including an “Ask Shelley Case” column, which is like Dear Abby for GF and allergy-free. It’s great! Furthermore, you can sign up for coupons for all kinds of GF and allergy-free products. I love her site and you will, too!
Kathleen had this to say about this recipe:
“I’ve tried many Mac-n-Cheese recipes, but this one hit the nail on the head! It’s just like the Mac-n-Cheese I remember before going gluten-free. I swapped out the Garbanzo Bean flour with a Gluten-Free Flour blend since that is what I had on hand, and the recipe came out perfectly. Once you try it, this recipe will quickly be on your family’s weekly menu line-up. Even the non gluten-free eaters in my family loved it!”

Wow, thank you, Kathleen!
Ingredients

4 tablespoons GF butter
1 teaspoon minced yellow onion (not dried)
4 tablespoons garbanzo bean flour (or GF flour mix)
2 cups (16-oz.) evaporated milk, warmed through
1 cup milk, scalded
1 teaspoon sea salt
1/4 teaspoon fresh ground pepper
2 cloves garlic, pressed
2 teaspoons GF hot sauce (optional)
2 cups grated Cheddar cheese, divided
1 cup grated Parmesan cheese, divided
1 cup grated Swiss cheese
1-lb. bacon, cooked, chopped, and divided
16-oz. brown rice macaroni noodles, prepared according to package directions, less 2 minutes

Directions

Preheat oven to 350 degrees. Grease a 9x13 inch rectangle pan with GF butter. Melt 4 tablespoons of butter in a medium saucepan over low heat with minced onion. When onion begins to turn translucent, whisk in garbanzo bean flour, and cook for 2 minutes, whisking constantly. Slowly whisk in evaporated milk and regular milk, add salt, pepper, garlic and hot sauce, continuing to whisk until there are no lumps, save for the onion. Increase heat to medium, and whisk constantly until mixture thickens. Remove from heat and add 1 cup of cheddar cheese, 1/2 cup Parmesan, and all of the Swiss cheese. Stir until cheeses melt, bearing in mind that sauce will be extremely thick. Layer half of the pasta in the baking dish, top with half of the cooked bacon, and spread with 1/2 of the cheese sauce. Distribute remaining pasta on top, layer remaining bacon, and evenly spread with remaining cheese sauce. Top with remaining cheeses, and bake for 45 minutes, or until top is golden and bubbling. Serve with a hearty salad, and enjoy!

CHAPTER 7

Baking Recipes: From Bread to Dessert, Including a Birthday Cake!
Some Gluten-Free Baking Facts You Need to Know

Gluten-free baking is probably the most challenging cooking method that people have had to come to terms with. You must be wondering how on earth you’ll get through the holidays without all-purpose flour. Baking gluten-free has definitely been the most challenging project that I have ever taken on, but I have learned that not only is it possible, but it’s also great fun!It’s important to know that when it comes to baking, flour is not the only thing you need to be wary of. Powdered sugar contains cornstarch, and not all corn starches are gluten-free. Always read the package. Baking powder is not always gluten-free, and it’s the “moisture absorption agent” that can be problematic. Some use wheat starch and you need to be sure that they are using potato starch or another gluten-free starch.Also, extracts are not always gluten-free. When using vanilla, it needs to be pure vanilla extract. When it comes to other extracts and flavorings, McCormick claims that their products are all gluten-free, but check with them to make sure before you buy and pay a bigger price than was listed on the shelf!
For flavorings, I will often use the following spirits/liqueurs in cakes and frostings:

	bourbon
	whiskey
	amaretto (almond)
	frangelico (hazelnut)
	rum (without natural flavors)
	creme de menthe (if distilled, but still call and check if in doubt)
	chambord (raspberry)

My rule of thumb is that it has to be clear, and if it’s not clear, it must not come from a gluten source (like wheat, barley, malt), and distilled is my preference. Those fun bottled drinks like Mike’s Hard Lemonade or Smirnoff Ice? No way. Most of those will contain malt or some other gluten product.
I really can’t say it often enough: “When in doubt, call the manufacturer, or do without.” I tend to think that if they had hundreds of people calling every day, they’d realize the need for more gluten-free products. One can hope, right?On to the baking recipes!
More About Baking and a Sourdough Recipe

I think the first thing all of us think about when we find out we have to eliminate gluten, is bread and dessert, of course. We think no more cookies, no more birthday cake, or we think we’re stuck with gritty cakes or bread that never turns out right. Well, from sourdough bread with a starter, to peanut butter cookies, to brownies, and, yes, a delicious birthday cake; you’ll see that you don’t have to give up as much as you thought!

 Recipe

Yeast-Free Sourdough Starter

I am a huge, huge, HUGE, fan of Marisa Voorhees,L aka: The Food-Sensitive Foodie, over at marisavoorhees.com. She is a caterer, party planner, personal chef, holistic health coach, a GFCF recipe developer, and cooking host on eHow.com. But even more than that, she is someone that never gives up and feels empowered by success – this is the kind of attitude you need when tackling a gluten-free problem – never give up!
This starter can be tricky, which is something I didn’t realize, since I’d made it so many times. Marisa asked a lot of questions, made lots of adjustments, and simply did not stop until she made sure this recipe was fool proof for all of you. It is thanks to her that you’ll be able to make this at home!
Check out her website for lots of tasty recipes, and if there is anything you need help with, from planning an allergy birthday party to educating your wait staff before catering for an allergy-free client, she’s your gal! Marisa, thank you. You’re an inspiration to me, and I’m sure to everyone you meet!
Ingredients

2 outer leaves of a red cabbage
3 cups garbanzo bean flour (or 1 1/2 cups garbanzo + 1 1/2 cups fava bean, mixed well)
3 cups filtered water
a large glass or plastic container (no metal!)
cheesecloth

Before and After

Directions

Scrub the film from the red cabbage with warm water, very well. This is the before and after, and what it will look like when it is ready to use.
Place 1 cup of flour and 1 cup of water in your container. Stir well with your wooden GF spoon, and then add the cabbage leaves, tearing to fit, if necessary, and stir again. Cover with cheesecloth (if you have fruit flies, otherwise leave it open so that more wild yeast will dance about in there!). Leave it on the counter, set your timer for 12 hours, and stir every few hours or so. When the timer sounds, mix 1 cup of garbanzo bean flour (or flour mix listed) and one cup of water in a small bowl, and when well combined, stir into the starter. Repeat this every 12 hours on the dot – this is “feeding” your starter.
Keep feeding on schedule!
After about 24 hours, you should notice bubbling. Pay attention to the red of the cabbage “bleeding” into your starter – if this begins to happen, and a pink tint begins to develop, remove the cabbage, or it will kill your starter. Within 48 hours you should see some significant bubbling and if so, YAY! If not, wait 5 days, and if still no bubbling, you will need to start over (but this rarely happens – if you wash the film off of the cabbage well and remove the cabbage leaves after 24 hours).
Once there is some nice bubbling going on, do a dance (optional, of course, but I find it enjoyable!) and remove the leaves. Continue to feed it every 24 hours. Be mindful of how much you have and pour some off of the top if it is nearly overflowing, but use it! It’s great for bread, pancakes, and lots of things! But first, let’s make bread! After 3-5 days, but no longer than a week (discounting the first 24 hours), you should be ready to make bread. On to that recipe! You’ll need about 4 cups of starter before you can make the focaccia. By the way…if you notice a strong odor, indicative of heavy fermenting, then during your last feeding, pour off some of the water, and add more flour than water (about half the water called for). Then, make your bread!

 Recipe

Yields about 12 pieces

GF Sourdough Focaccia

Marisa Voorhees,L a caterer, personal chef and holistic health coach, specializes in food allergies requiring both gluten-free and dairy-free diets at marisavoorhees.com. She was super excited about experimenting with this recipe, since she’d never done sourdough before. After a few attempts, she came up with some GREAT ideas! Marisa says:
“I really love the flavor of this bread, and the idea of creating a sourdough excited me! This was great fun. Sometimes when the dough didn’t want to rise, I enjoyed making croutons, toast with avocado, and all kinds of yummies. So don’t throw any dough away if you think it may not work – just bake it and see! The flavor profile of this bread was delicious and I’m looking forward to mastering the art of wild yeast. My third try resulted in this delicious focaccia bread, and it was well worth the effort!”

Thank you, Marisa, for being adventurous, and not giving up – I just knew you’d love it!
Ingredients

1 teaspoon ground chia seed
1 teaspoon ground flax seed
4 teaspoons boiling water
1 1/2 cups white rice flour
1 1/2 cups blanched almond flour
1/2 cup tapioca flour
2 teaspoons sea salt
3 3/4 cup sourdough starter
2/3 cup water
poppy seeds and sesame seeds (optional garnish)

Directions

Combine chia and flax seed with boiling water and whisk well; set aside for 5 minutes. Combine flours in a mixing bowl with salt, whisk seed mixture again, then add to salted flour. Using a regular mixing attachment (no dough hook needed because this will look like cake batter when done), beat on low until mixture comes together. Add water gradually, beating after each addition, until all water is added. Add more water, 2 tablespoons at a time, if needed to reach a “cake batter” consistency. Scrape batter into a greased Dutch oven (with a lid!) and cover it with plastic wrap. Leave in a warm place, free of drafts, to rise for 4 1/2 hours. If it doesn’t rise significantly, that’s ok. If it unexpectedly doubles in size, you may end up with a loaf of regular bread; don’t be too attached to the outcome as different climates yield different results – but all are fantastic!
Preheat oven to 425 degrees. Remove plastic wrap and top with sunflower seeds and sesame seeds, if you like, or score the top with a knife for garnish. Bake for 45 minutes, covered with the lid, then bake another 15 minutes uncovered. Internal temperature should register 200-210 degrees with a thermometer. When done, allow to set for 15 minutes, then transfer to a wire rack to cool completely. (Bread needs to set, so resist the urge to slice the warm bread!) Enjoy in GF bread pudding, for breadcrumbs, tasty sandwiches, croutons, and on, and on...

 Recipe

Yields 9 cups of mix

Gluten-Free Flour Mix for Baking

A lot of people buy GF baking mixes for the ease and sometimes affordability, but if you want to keep a canister of “all-purpose flour”, this combination is a pretty good one. Now, all-purpose doesn’t mean it’s the same as its gluten counterpart. No way. However, this blend will help you with a number a culinary masterpieces, hence the reason I call it “all-purpose” (which is a myth, when it comes to gluten-free).
Now, some people say you need a scale, and that you should measure perfectly in grams, while others say it doesn’t matter. Well, I’ve never used a scale, and this is what I do. Gluten-free baking is a lot of trial and error, and you can’t always substitute one type of GF flour for another, and expect to achieve the same result. However, you will find GF recipes that call for a GF baking mix or all-purpose flour and, in many cases; this is one you could use in that scenario! Yay for options!
Ingredients

6 cups brown rice flour
2 cups potato starch (not flour)
1 cup tapioca starch (not flour)

Directions

In a large bowl, whisk rice flour, potato starch, and tapioca starch together. Use in baking, roux, and as a thickener for gravies and stews, as needed. Store in an airtight container for up to 6 months.

 Recipe

Yields 1 dozen

GF Flour-less Peanut Butter Cookies

You know, I was going to ask someone to test this recipe for me, and I may have. However, since I enjoy these so much, I decided to make them myself. This recipe has been in my family for years, and it’s all over the internet, that’s how easy and popular it is. My great-grandmother called them “Depression Era Cookies”. She explained that during the Depression, if they could make something with 5 ingredients or less, they did! These caramelized cookies are tasty, easy, and gluten-free!
Ingredients

1 cup GF peanut butter
1 cup granulated sugar
1/2 teaspoon GF pure vanilla extract (optional)
1 egg, beaten

Directions

Preheat oven to 350 degrees. Combine peanut butter, sugar, vanilla, and egg until smooth. Place spoonfuls of the mixture onto a cookie sheet lined with parchment paper. Bake for 6-8 minutes, then allow them to cool completely (otherwise they’ll fall apart!). If you cook them too long, they will lose their shape and go flat, but they are still delicious, so don’t worry! You can drizzle melted, semi-sweet baking chocolate over the top, sprinkle them with sugar, or just eat them as is. Enjoy!

 Recipe

12 servings

GF Strawberry Shortcake

Jennifer is a fab food blogger over at Peanut Butter and Peppers,m a website that focuses on healthy eating, specifically making everyday food, even desserts, healthy and delicious. Go take a look! You’ll love her story. Promise. She tried this recipe out and had this to say about it:
“It’s a tender, sweet twist on traditional shortcake. I had so much fun making these!! I never used cornstarch in place of flour, so I wasn’t sure how my husband would like them, but he LOVED them. And I mean really loved them! I even made my own coconut whip cream, which was perfect with these. Thank you so much! I learned something new today!!”

Thank you, Jennifer! I’m going to ask her to please blog her recipe for coconut whip cream, so get over there to take a look to see if she’s had time to do it yet!!
Ingredients

1/2 cup GF butter
1 cup granulated sugar
4 eggs
1 teaspoon GF vanilla extract
1 cup GF cornstarch
1 1/4 teaspoons GF baking powder
pinch nutmeg
Strawberry topping

2 cups chopped fresh strawberries
1/2 cup granulated sugar
2 teaspoons bourbon (optional)

Directions

Preheat oven to 375 degrees. Grease a 12-cup muffin pan with GF butter or spray, and set aside. Combine the strawberries, sugar, and bourbon in a bowl and stir well. Cover and refrigerate for at least
an hour. To make the cakes, cream the butter and sugar together until the butter appears dissolved, but feels gritty to the touch. Add the eggs one at a time, beating well after each addition (important for fluffy cakes!), then add vanilla. In a small bowl, mix the cornstarch, baking powder, and nutmeg together. Set mixer to low, and slowly add this to the creamed mixture. Mix until well blended, and then fill each muffin cup half full. Bake for 15 minutes, or until toothpick inserted into the center comes out clean. Remove from the pan while still warm, using a butter knife to loosen the edges. When cool, top with strawberry topping and GF whipped cream, if desired. Yum!

 Recipe

12 – 16 servings

GF Brownies with Chocolate Frosting

Bakery owner, Rhonda, of Chez Moi Bakeryn in Durham, NC, tried this recipe and said this:
“I was a little skeptical on how they would taste as I hadn’t had anything gluten-free, but as a professional baker, I really wanted to try them. I thought they were FANTASTIC...moist yet a nice, slight crumble within a simple recipe. Easy to make and great for someone wanting a quick, warm, yummy dessert. I was surprised that they baked like my homemade brownies do! I gave some to a few friends who said they couldn’t tell they were gluten-free. I would say you have a perfect recipe on your hands. The chocolate icing may be “choco-overload” for some people, and in that case, save the calories for a cold glass of milk!”

Thank you, Rhonda! Check out her bakery – she ships her delicious creations all over!
Ingredients

6 (1-oz.) squares semisweet baking chocolate, chopped
1/2 cup GF butter
3/4 cup sugar
3 eggs, beaten
1/2 cup sorghum flour (or rice flour)
1/4 teaspoon sea salt
1 teaspoon GF vanilla extract
For Frosting:

2 (1-oz.) squares semisweet baking chocolate
1 1/2 tablespoons unsalted butter
1 1/2 teaspoons evaporated milk
1 1/2 teaspoons honey
1/8 teaspoon GF vanilla extract
1/8 cup GF powdered sugar (optional)

Directions

Preheat oven to 350 degrees. Grease an 8x8 square baking pan with GF butter, and set aside. In a large saucepan over medium heat (or in a microwave safe bowl in 30 second intervals), combine chocolate and butter, stirring well until melted and well combined. Remove from heat, and then add sugar and eggs, beating well. Add sorghum or rice flour, salt, and vanilla, and beat until dry ingredients are well incorporated into the wet ingredients. Pour into prepared pan and bake for 25 minutes, or until a fork inserted into the center comes out clean. To make chocolate sauce, melt chocolate and butter together in a small sauce pan over medium heat, whisking slowly until melted and combined. Remove from heat, and slowly whisk in the evaporated milk, honey, and vanilla. Using a hand mixer, beat the frosting until it thickens a bit, adding 1/8 cup powdered sugar for more thickness, if desired. When brownies have cooled, pour frosting over the top and smooth with a cake spatula. Cut, serve, and enjoy!

 Recipe

8 – 12 servings

GF Yellow Birthday Cake with Buttercream Frosting

Terri McClernono has been a joyful and creative cook for 52 years, beginning with Betty Crocker cake mixes in the 1960’s. She is currently the creator and head chef of The Food Fairy®,p a 16 year old personal chef business in North Carolina that specializes in specialty diets and love-infused cuisine. Now, when I tell you that Terri knows gluten-free baking- I mean Terri knows gluten-free baking! Here is what she had to say about this recipe:
“This cake was delicious and all eight people I served it to also thought it was amazing! We all enjoyed the coconut flour flavor and aroma, and thought it was beautiful as well. The texture was quite good, which often is a concern with gluten-free cakes. One friend found it a little grainy, but no one else thought that, and we were all actually surprised that it had such a good texture! It may be possible, but not necessary, to refine the texture even more. I would suggest sifting the coconut flour or whizzing the dry ingredients in a food processor until you reach a more “flour-like” texture. That said, this cake rates very highly on the “nice texture” scale” for me. I will definitely make this cake again and I am not even gluten-free!”

Thank you so much, Terri! I’ve added your advice to the recipe, and I’m so glad everyone enjoyed it!
Ingredients

1 cup GF butter, softened
2 cups granulated sugar
8 eggs, separated at room temperature
2 cups coconut flour, sifted, then processed in food processor
1 1/2 tablespoons GF baking powder
1/2 teaspoon sea salt
1 cup evaporated milk
1 tablespoon GF vanilla extract
1 teaspoon amaretto (optional for almond flavor)

Directions

Preheat oven to 350 degrees. Line the base of 2 - 9-inch square or round GF cake pans with parchment paper. Grease and flour both (with coconut flour), shaking out excess. In a bowl, combine coconut flour, baking powder, and salt; set aside. Cream butter and sugar together until sugar appears dissolved, but still feels gritty to the touch. Add yolks, one at a time, and vanilla (and amaretto, if using) until well combined. Add a third of the flour, mixing for a few seconds, and then add half the milk, then half of remaining flour, mixing for a few seconds, then remaining milk followed by remaining flour. Mix until combined, then set aside. In another bowl, beat egg whites until stiff peaks form, about 3-4 minutes, (add a pinch of GF baking powder to speed up the process, if you like). Gently fold 1/3 of the egg whites into cake batter until combined, careful not to break the whites, and then carefully fold in remaining egg whites. Spread equal parts of cake batter into both pans, and bake for 35-40 minutes, until quite brown (don’t be alarmed!), and toothpick inserted into the center comes out clean. If the toothpick does not come out clean, bake 3-5 minutes and check, repeating until it does come out clean. Cool for 10 minutes in pan, run a knife around the edges, and invert onto a cooling rack, carefully remove parchment paper, and cool completely. Frost with Vanilla Buttercream Frosting when completely cooled.

 Recipe

Yields about 3 cups frosting

Vanilla Buttercream Frosting

Ingredients

1 cup GF butter, softened
4 cups sifted powdered sugar
1/4 teaspoon sea salt
1 tablespoon GF vanilla extract
2-4 tablespoons evaporated milk

Directions

In a large mixing bowl, beat butter until smooth, but not too soft. Add powdered sugar, 1 cup at a time, beating until smooth. Add vanilla, mixing well, and adding evaporated milk, 1 tablespoon at a time, until desired consistency is reached. Spread about 1 cup on top of the bottom layer, then carefully place the second layer on top. Decorate by using a potato peeler on baking chocolate (white or semisweet) to create chocolate shavings, and place shavings around the edges, or use your favorite GF sugar decorations.

Now that you’ve got some of your comfort foods back at home, let’s talk about eating out. Normal eating at home is worth getting out your dancing shoes, to be sure. However, we all know that you need a plan for normal when you go out, too.

CHAPTER 8
The Eating Out Dilemma
Gluten-Free and Eating Out

Eating out when you cannot have gluten can seem daunting, at the very least. However, here are four simple steps for making it easier for you. Make sure you have a routine, and stick to it so that you learn to do these things without thinking.
Step One

When the hostess greets you and asks; “How many in your party?”, say politely; “May I ask you something first? I have serious allergies. May I please speak with your manager to be sure your kitchen is able to accommodate my needs?” Thank her kindly for her help, because on a busy Friday night, this is not an easy task, so please be patient.
Step Two

When you talk to the manager, present your Chef’s Card. What is that, you ask? Look up “Chef’s Card Template”. It’s where you can list your allergies, and all of the “no-no’s” that absolutely cannot end up on your plate. Print out a lot of them, and make sure they are always in your purse (for women) or in the glove box of the car (for men).
Important questions to ask the manager, once he sees your card:

	Do the chefs/line cooks know which foods contain gluten, and how will they be sure your food does not contain it?
	Which precautions are being taken to prevent cross contamination?
	Is there any risk of flour, croutons, or bread crumbs coming into contact with your food?
	If you drink, ask if any mixers are gluten-free (they may not know).
	Keep a list of safe liquors on your person (some vodkas are safe, some are not, for example), and plan on drinking wine if you aren’t 100% comfortable with what the manager tells you.

Step Three

If you are satisfied with the manager’s answers, allow him to take your Chef’s Card to the kitchen staff so that they are prepared for when your order is placed. When your server takes your order, insist that he or she attaches a copy of your Chef’s Card to your written order.
In restaurants where tickets are sent electronically to the kitchen, ask your server to please ask the manager to see to it that your Chef’s Card is attached to the electronic ticket. Request that your card arrives at your table with the e-ticket along with your food, so that you can see that the staff saw your needs. Explain that you know this is a lot of work, and that you really appreciate their efforts.
Note: Servers try to be very accommodating, in most cases. However, they are busy. Please make sure that you do this kindly, and treat them with respect. I know it’s frustrating, but if your server does not understand gluten allergies, they may think you are simply being difficult for the sake of being difficult.
Some people say, “Oh, who cares what the staff thinks. It’s your health!” I say care. With a capital C! I worked in restaurants for many years, and I have seen what unethical people will do to plates of food that belong to people that they perceive as jerks. You don’t want someone sprinkling bits of croutons on your steak that you will think are spices, just because they thought you were demanding and disrespectful. You need allergy-free food, they need respect. Be kind, tip at least 20% for getting the job done right, and everyone will be happy!
Step Four

When your food arrives, don’t be afraid to ask questions politely, if you are concerned about cross contamination.
For example: Everyone at the table receives a salad. Those not eating gluten-free salad have croutons on top, while the gluten-free salad does not. Ask your server politely; “Were the croutons removed from this salad?” If the answer is “yes”, after you’ve explained your needs to the manager and server and both assured you that this was explained to everyone in the kitchen, don’t feel bad about leaving immediately.
Ask for the manager, explain that your food is contaminated despite your best efforts, so your health needs were not met by the restaurant, and this is something that you cannot negotiate. BUT – ONLY do this if you have explained your allergies to EVERYONE, WITH the Chef’s Card. Otherwise, accept that you didn’t explain well, and give them the chance to make it right.
If you ever end up in a situation where you have to leave, try not to be angry. At least you now know that you can’t go back to that restaurant. It’s important to make an empowering stand for your health. No one hears statements made in anger, but kind explanations of how your needs were not met can have a lasting impact. While you won’t go back, maybe this will protect the next gluten-intolerant customer eating there; that is the goal.
Don’t be afraid to ask lots of questions, and to explain lots and lots of details to anyone who may handle your food. After all, who suffers if you don’t tell everyone you possibly can? You do!
For some people, this is a lot of work, or maybe you aren’t the confrontational type, and maybe being hyper-vigilant comes off as pushy and feels uncomfortable to you. I get it, and that’s ok! I tend to attract partners that are quiet because I’m the big mouth, always happy to do the talking! Anyway, no problem if you aren’t the talkative type. Just have your Chef’s Card ready, and assign the job to the polite loudmouth in your family (we all have one, right?).
Now that you know what to do, where can you go? Well, you can try anywhere, but I have researched the restaurants that care most about ALL of their clients, not just the majority of them.
Restaurants that “Get It”, Committed to Making Dining Out Safe

I just have to say, before we get to the list; please give these restaurants a chance. I know it’s scary. I know it can become confrontational, and it takes a lot of trust. However, the restaurants on this list are the pioneers. The ones doing the right thing, and setting the example, when most think that the right thing isn’t “cost effective”. These are the restaurants that I feel best about when I walk in the door. I’m smiling, the staff is super nice, and they want to help. These places deserve our business, and no, I’m not being paid an endorsement to tell you about them. I have tremendous respect for the CEOs that made this happen.
Meanwhile, restaurants like California Pizza Kitchen made excuses, and were downright insensitive to our needs. They didn’t even begin working with the Gluten Intolerance Group to figure out how to provide gluten-free options until after loads of negative press. I’ll be blunt, and just say that I have to question their motives and integrity when it takes more than a year to figure out something so simple. Unlike us, they have a huge company, and more resources than most of us as individuals have. If I can figure this out in a year then they can figure it out, with the help of an organization, in the same amount of time or less; that’s my opinion, for what it’s worth.
The establishments on my list are nothing like CPK. They embrace the Celiac and gluten-free community without having to be called onto the mat about it. They have earned the reputation for doing what it takes to make sure you eat well, and stay symptom-free. I’m a fan of lists, as you can probably tell by now, but especially this one!
Even though these establishments go to great lengths to take care of you, still have your Chef’s Cards ready, hand them over to the manager and server, still ask the manager and server lots of questions, and still make sure you’re getting what you need. Just because the CEOs buck the trend, and make sure we can eat at their restaurants doesn’t mean we should disregard our four steps.
This list is for the U.S. and the U.K. only, because there’s not much in Europe, Asia, or Africa. In fact, many places overseas close because there “appears” not to be any demand. My hunch is that people just don’t know what to do or what to ask, and like most of us in the beginning, we feel ashamed. My acne is gone, along with the myriad of other icky symptoms. I ain’t ashamed!
At any rate, in most of the countries that do not have gluten-free available in their restaurants, many places make your food to order. This means you can head over to TriumphDining.com, order the Chef’s Card in the language of the country you are visiting, and the manager can nod yes or no! Fantastique, n’est pas? Here we go.
Safe Restaurant List

DISCLAIMER: Not all of the food served at these restaurants is gluten-free, but they have stated publicly that they serve gluten-free options, and avoid cross contamination.
United States

	Austin Grill
	Biaggi’s
	BJ’s Restaurant and Brewhouse
	Bonefish Grill
	Boston Market
	Burton’s Grill
	Carrabba’s
	Cheeseburger in Paradise

	Chili’s
	Fresh to Order
	Garlic Jim’s Fresh Gourmet Pizza
	Glory Days
	Hearth and Kettle
	Legal Sea Foods
	Not Your Average Joe’s
	The Old Spaghetti Factory
	On the Border
	Outback Steakhouse
	P.F. Chang’s China Bistro
	Picazzo’s
	Pizza Fusion
	Rockfish
	Ruby Tuesday
	Sam and Louie’s Pizza and Pasta
	Ted’s Montana Grill
	Uno Chicago Grill
	Village Tavern
	Wildfire
	Z’Tejas Southwestern Grill

United Kingdom

	Bake At Home Pizza
	Cafe Rouge
	Carluccio’s
	Honest Burgers
	Leon Restaurants
	Nopi
	Pod Food
	The Seine Rigger
	Starbucks
	WAGfree Cafe & Bakery
	Wahaca
	Zizzi’s

The UK’s Gluten-Free Afternoon Tea

	Brown’s Hotel
	Claridges Hotel
	Fortnum & Mason

As of 2012, these are the restaurants that take the greatest care to make sure you eat with as little risk as possible. Look up the restaurant that interests you. Call before you go, and talk to the manager about your concerns. Upon arrival, show your Chef’s Card to the manager and to your server as well. Make sure that your meals were prepared far away from croutons, spice blends, salad dressings, marinades, or anything else questionable and you should be fine! The bottom line is that your health is always your responsibility, but the good news is that now, you finally have a plan. WOOT!

Coupon for Print Book
Here are coupons for 40% off of the print version of the book:
NWUSBSLV
PVDFPFQZ
TVKTZQ7J
GM3EN485
Apply any of these coupons at checkout and receive 40% off the paperback version. Go here to the official Createspace store to apply the discount:
https://www.createspace.com/4135040

*Note, the discount codes won’t work if you buy the book from Amazon, they will only work if you buy it from the Createspace store as they are the distributor of the book.
And here is your other bonus!

https://docs.google.com/file/d/0B3eC7pnBHfVwekhwQ2p0NS0wWWc/edit

This is a 11 page guide that covers gluten free flour basics and has a 1 Week meal plan shopping list as well.
You can download the file as a pdf on your computer, enjoy!

Conclusion

The most important take away from this survival guide is that if you live with any level of gluten sensitivity, gluten-free is not a temporary fix, it is a lifestyle. You do not have to sacrifice good food, yummy pasta dishes, gravies, or cookies, but you do have to learn how to make them gluten-free. With the recipes I’ve provided as a bit of a “gluten-free starter kit”, I hope you’ll see that there are gluten-free pastas, flours, and baking mixes that will have you really enjoying food again, and sooner than you anticipated!
Take Away Gluten-Free Tips

	Read the labels before you buy.

When you shop, keep a list with you of all the ingredients mentioned in this book that you must avoid, until you get the hang of it. When in doubt, do without (or when you forget your list, do without until you take your list next time!). Reading labels applies to anything food related, but also to medications, vitamin supplements, meal replacement powders and energy snack bars – if it’s something you consume in any way, check the label, call the manufacturer, or ask the doctor/pharmacist.

	Check your pantry and decide if you will have both a GF Pantry and a NGF pantry.

Take everything out of your pantry and clean the shelves very well. Check everything for gluten ingredients and if you’re going to have a GF household, throw or give anything containing gluten away. If you plan to have a GF and NGF household, don’t forget to label things clearly, post rules, and make everyone aware of the rules and why they must follow them to a “t”!

	Avoid processed foods of any kind, especially low-fat and no fat.

Many will contain additives with gluten, so best to stay away. Low-fat and no-fat products typically have fillers to improve texture, and these fillers will have gluten.

	Support restaurants that cater to gluten-free customers.

Don’t forget your Chef’s Card, and support the restaurants that support your well-being. I spoke with an Outback Steakhouse manager and he said, “Oh, gluten-free is easy to accommodate. Aren’t all restaurants doing it these days?” Nope, but isn’t it great that a restaurant manager thinks that way!

	Order online.

When you find yourself stressing out, on the verge of tears, and everything feels too overwhelming, give yourself a break. Go to those sites I mentioned, see where you can find the best prices, and you’ll sometimes find quality products online that you wouldn’t find in the store.

	Lady Gaga is very thin, but it’s not because she’s eating gluten-free. It’s because she wisely eats gluten-free.

Even though you will be eliminating some high calorie foods from your diet, gluten-free food can still pack on the pounds. Many of you can still have butter, whole milk, and lots of cheese. Most of you can still have sugar. Cooking with too much oil of any kind can cause weight gain. Carbs aren’t off the menu, only gluten is.

	This book is a guide, not a substitute for medical advice or treatment.

If you follow the guidelines in this book, and you find that you are still experiencing uncomfortable symptoms, do not delay in seeing your doctor to confirm a diagnosis, and propose a suitable treatment plan. If you are really struggling with figuring it all out, seek a registered dietician in your area that specializes in gluten-free regimens.

Ta-da! That’s it! I know, I know – it’s enough, right? Well, it’s a good head start. I hope that this survival guide helps you do a lot more than just survive. Here’s to a healthy, stress-free, gluten-free transition. Now eat better, feel better, and go after those dreams – they’re still waiting on you!

References

Lab Tests Online. (2012, January 12). “Celiac Disease Tests”.http://labtestsonline.org/understanding/analytes/celiac-disease/tab/test

 Osborne. (2011, December 30). The Gluten Free Society. “Gluten Intolerance & Autism – Is There a Connection?”. http://www.glutenfreesociety.org/gluten-free-society-blog/gluten-intolerance-autism-is-there-a-connection

 Bouchard TP, Genius SJ. (2009, June). National Institute of Health.”Celiac disease presenting as autism”. http://www.ncbi.nlm.nih.gov/pubmed/19564647

 Jennings, L. (2012, June 11). Nation’s Restaurant News.”Gluten-free offerings: Grains of truth”. http://nrn.com/article/gluten-free-offerings-grains-truth?page=0,1

 Celiac Sprue Association. (2012). Defining Gluten Free. http://www.csaceliacs.info/defining_the_term_glutenfree.jsp

 Hauser, A. (2012, August 22). The Huffington Post. “Lady Gaga Reportedly Goes Gluten-Free To Lose Weight”. http://www.huffingtonpost.com/2012/08/22/lady-gaga-gluten-free-weight_n_1821715.html

 Allen, J. (2011, May 3). ABC World News. “Gluten-free: The Low Carb of This Decade”. http://abcnews.go.com/Health/Diet/gluten-free-diet/story?id=13482695&page=2#.UFwtTo2PVjY

 Haub, M. (2012, June 28). Kansas State University, News and Editorial Services. “Going Gluten-Free: Is the Diet a Good Fit for Everyone?”.http://www.k-state.edu/media/newsreleases/jun12/glutenfree62812.html

 Delphi Forums. Celiac Disease On-Line Support Group. (2008). “***Gluten-Free Product List***”. http://forums.delphiforums.com

 Allen.D. (2012, October). Denver Nutrition, LLC. Gluten-Free Fiber. http://www.denver-nutrition.com/gluten-free-fiber.htm

 Anderson, J. (2012, January 15). Celiac Disease and Gluten Sensitivity. “Gluten-Free Cookware and Kitchen Utensils” http://celiacdisease.about.com/od/settingupthekitchen/tp/Gluten-Free-Cookware-Utensils.htm

The Fabulous Recipe Testers and Photo Contributors
Get to Know Them!

They are extraordinarily kind, have great energy, care about people, are passionate about great food, and they’ve been where you are, or they understand how difficult the starting point can be.
Check them out, bookmark their sites, and consider their newsletters, especially when you see they focus on gluten-free! Any recipe tester not mentioned here is someone that does not work within the gluten-free or food industry, but, like you, they need this regimen.
Again, I would like to extend my gratitude to these wonderful people. This book is so much better, thanks to your contributions! Thank you, thank you!

Author Gina Rau, http://www.feedourfamilies.com

 Mariko, The Pink-Hair Chef, http://www.culinaryadventureswithmariko.com

 Caterer and Chef, Ula Robertson, http://atyourserviceny.com

 Melinda Massie, Organizing with a Side of Fabulous, http://www.melindamassie.com

 Kathy Catlin Davis, http://www.lessonsfromcooper.com and http://www.kathyannskitchen.blogspot.com

 Beth Watt, Precision Nutrition Coach and Zumba instructor, http://www.fitbodywithbeth.com

 Tamar Kummel – when it comes to GF, she’s definitely “Smarter Than a 5th Grader!” Fantastic, isn’t it? http://tamarkummel.com

 Tamar Kummel’s friend and talented photographer: Maverick Sean Photography in New York, http://www.mavericksean.com

 Aubin Thomas, writer at The Usual Way, http://intheusualwayblog.com

 Dorangela with http://www.twoprincebakerytheater.com

 Courty Lynn, The Gluten Free Blonde, http://www.glutenfreeblonde.com Twitter: @gfreeblonde

 Marisa Vorhees, The Food-Sensitive Foodie, http://www.marisavoorhees.com

 Jennifer of http://www.peanutbutterandpeppers.com

 Rhonda of Chez Moi Bakery in Durham, NC, http://www.iloverumcake.com

 Terri McClernon, http://www.foodfairy.com

images/00099.jpg

images/00098.jpg

images/00069.jpg

images/00068.jpg

images/00071.jpg

images/00070.jpg

images/00073.jpg

images/00105.jpg

images/00072.jpg

images/00104.jpg

images/00075.jpg

images/00107.jpg

images/00074.jpg

images/00106.jpg

images/00077.jpg

images/00101.jpg

images/00076.jpg

images/00100.jpg

images/00103.jpg

images/00102.jpg

cover.jpeg
Gluten-Free
Made Easy as
|, 2 3

from Award Winning Recipe Writer

Angela McKeller

images/00058.jpg

images/00060.jpg
S
g

b\..\s\~ -
GITLY LS
s

images/00059.jpg

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg

images/00090.jpg

images/00093.jpg

images/00092.jpg

images/00095.jpg

images/00094.jpg

images/00009.jpg

images/00097.jpg

images/00008.jpg

images/00096.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg

images/00078.jpg

images/00080.jpg

images/00079.jpg

images/00082.jpg

images/00081.jpg

images/00084.jpg

images/00083.jpg

images/00086.jpg

images/00085.jpg

images/00087.jpg

images/00002.jpg

images/00001.jpg

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

images/00026.jpg

images/00025.jpg

images/00027.jpg

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00021.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg

images/00014.jpg

images/00017.jpg

images/00016.jpg

images/00119.jpg

images/00118.jpg

images/00121.jpg

images/00120.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg

images/00050.jpg

images/00126.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00123.jpg

images/00054.jpg

images/00122.jpg

images/00125.jpg

images/00124.jpg

images/00047.jpg

images/00108.jpg

images/00110.jpg

images/00109.jpg

images/00038.jpg

images/00040.jpg

images/00116.jpg

images/00039.jpg

images/00115.jpg

images/00042.jpg

images/00041.jpg

images/00117.jpg

images/00044.jpg

images/00112.jpg

images/00043.jpg

images/00111.jpg

images/00046.jpg
Gluten-Free

Made Easy as
1-2-3

Essentials for Living a Gluten-Free Life

by Angela McKeller

images/00114.jpg

images/00045.jpg

images/00113.jpg

images/00037.jpg

images/00036.jpg

