1569242933-text.qxd 2/13/08 2:35 PM Page i SUSAN O’BRIEN’S culinary skills developed from three critical factors: her long-standing interest in nutrition and natural foods; her own special dietary needs; and her desire to provide her sons with nutritional homemade meals. She is a
gourmet cook, baker, cooking instructor, food management consultant, guest speaker, and the owner of two businesses, O’Brien’s Kitchen and O’Brien’s Consulting. Susan is also co-author of CME Consult, a bimonthly article published by Medical Meetings Magazine. She has two grown sons and lives in Gig Harbor, Washington.
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page ii 1569242933-text.qxd 2/13/08 2:35 PM Page iii Gluten-free,
Sugar-free
Cooking
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page iv 1569242933-text.qxd 2/13/08 2:35 PM Page v Susan O’Brien
Gluten-free,
Sugar-free
Cooking
Over 200 Delicious Recipes to Help You
Live a Healthier, Allergy-Free Life
A Member of the Perseus Books Group
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page vi Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book and Da Capo Press was aware of a trademark claim, the designations have been printed in initial capital letters.
Copyright © 2006 by Susan O’Brien
Foreword © 2006 by Robert H. Lerman
Introduction © 2006 by Barb Schlitz
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America. For information, address Da Capo Press, 11 Cambridge Center, Cambridge, MA 02142.
Designed by Pauline Neuwirth, Neuwirth & Associates, Inc.
Set in 11 point Baskerville MT by the Perseus Books Group Cataloging-in-Publication data for this book is available from the Library of Congress.
ISBN: 978-1-56924-293-3
Published by Da Capo Press
A Member of the Perseus Books Group
www.dacapopress.com
Note: The information in this book is true and complete to the best of our knowledge. This book is intended only as an informative guide for those wishing to know more about health issues. In no way is this book intended to replace, countermand, or conflict with the advice given to you by your own physician. The ultimate decision concerning care should be made between you and your doctor. We strongly recommend you follow his or her advice. Information in this book is general and is offered with no guarantees on the part of the authors or Da Capo Press.
The authors and publisher disclaim all liability in connection with the use of this book. The names and identifying details of people associated with events described in this book have been changed. Any similarity to actual persons is coincidental.
Da Capo Press books are available at special discounts for bulk purchases in the U.S. by corporations, institutions, and other organizations. For more information, please contact the Special Markets Department at the Perseus Books Group, 2300 Chestnut Street, Suite 200, Philadelphia, PA, 19103, or call (800) 255-1514, or e-mail special.markets@perseusbooks.com.
10 9 8 7 6 5 4 3 2 1
1569242933-text.qxd 2/13/08 2:35 PM Page vii This book is dedicated to my mother,
Dorothy Kezich O’Brien
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page viii 1569242933-text.qxd 2/13/08 2:35 PM Page ix Contents
Foreword by Robert H. Lerman, MD, PhD
xi
Preface
xiii
Introduction by Barb Schiltz, RN, MS
1
Sugar and Sugar Alternatives
4
Wheat/Gluten Substitutions
7
Where to Find Gluten-, Dairy-, and Sugar-free Products 11
Alternative Ingredients
14
Other Foods to Avoid
18
Dining Out
18
What Is the Glycemic Index?
20
Buying Organic
21
Weight Loss
22
Breakfast Dishes
25
Breads and Muffins
33
Appetizers
43
Soups, Stews, and Casseroles
53
Main Courses
79
Pasta, Rice, and Beans
129
Salads and Vegetables
147
Sauces
185
Drinks
195
Desserts
199
Acknowledgments
233
Index
235
Contents
ix
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page x 1569242933-text.qxd 2/13/08 2:35 PM Page xi Foreword
Seven and a half years ago, after more than twenty years at a major medical center in Boston, I moved to Gig Harbor, Washington, to begin work at the Functional Medicine Research Center (FMRC). There I had the great pleasure of meeting and working closely with Sue O’Brien, and also of tasting some of her wonderful recipes.
My work at the FMRC was devoted to clinical research in the emerging field of Functional Medicine, a patient-centered, science-based health-care approach that assesses and treats underlying causes of illness through individually tailored therapies.
One of the missions of our research effort was to develop case histories for teaching purposes. Thus I began managing patients with complex medical conditions.
Sue volunteered to be one of my first study subjects as I began my research in the FMRC. Sue’s medical problems were confusing and challenging, but we patiently worked together to determine the underlying causes of her medical symptoms. Evalu-ation included an Elimination Diet that required her to stop eating most of her favorite foods. Using this approach we discovered that many of her symptoms disappeared, only to recur when she ate wheat, dairy, and several other foods. In short, she had been suffering from a variety of food hypersensitivities and intolerances. Treatment, unfortunately, required that Sue severely restrict her diet for several months.
Rather than face eating monotonous and depressing meals and snacks, Sue took the dietary change as a challenge. She transformed old recipes into new, and invented others, incorporating allowed ingredients and totally eliminating those that she needed to avoid.
She quickly realized that many others could benefit from her discoveries. She prepared many wheat-free, gluten-free, dairy-free, sugar-free snacks for a course for health professionals on Functional Medicine that we continue to run two to three times a year.
At each session of the course, she would be repeatedly asked by medical doctors, chiropractors, naturopaths, and other health professionals: “Please write a book with these recipes!”
Foreword
xi
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page xii Well, Gluten-free, Sugar-free Cooking is that book, and it promises to provide a wonderful selection for those who suffer, as Sue had, with food sensitivities or food intolerances, and for those who would just like a more healthful snack or meal. Sue’s health is much improved thanks to these recipes, which help her avoid her problem foods.
Now, it’s your turn to benefit from Sue’s expertise. Happy reading, happy eating, and good health!
Robert H. Lerman, MD, PhD
Director of Medical Education
The Institute for Functional Medicine
Gig Harbor, WA
Medical Director
Functional Medicine Research Center
Metagenics, Inc.
Gig Harbor, WA
xii
Foreword
1569242933-text.qxd 2/13/08 2:35 PM Page xiii Preface
Several years ago, I became employed at the Institute for Functional Medicine, a division of the company that owned the Functional Medicine Research Center in Gig Harbor, WA. The research center was conducting a study, and I applied to participate. I have always been interested in improving my health, and had for years struggled with digestive problems, so I hoped this study might help me get to the root of the problem. The first step in determining my eligibility for the study included completing comprehensive medical questionnaires. The next step was to complete a set of lab tests. I did not qualify for that particular study, but the results of my lab work showed I had several underlying problems, and I became a patient of the clinic.
The first step once I became a patient was to participate in an Elimination Diet, a very useful tool proven to determine whether a person has food allergies. Because there are many foods that commonly cause allergic reactions, (e.g. peanuts, wheat, corn, dairy, etc.) the Elimination Diet removes the most common allergenic foods from your diet for a specific period of time. When the food is reintroduced into the body, you will either have a noticeable reaction to it or not. To determine which food you are reacting to, it is necessary to add just one food back at a time, and wait for a period of four days before adding another.
I carefully complied with the Elimination Diet, as I was very determined to get to the root of my digestive problems. I couldn’t wait to begin adding foods back into my diet, and the first food I added back was wheat. I had a dinner that included wheat tortillas that first evening. Within an hour I had a terrible headache; although I didn’t connect it with a food reaction. I still had the headache the following morning, along with a rash on both of my legs. I waited four days and then ate wheat again (I didn’t want to believe I actually had a food allergy—especially to wheat!). The same thing happened. Slowly, I began the process of adding other foods back into my diet, watching for reactions, and keeping a journal of them, which I then discussed with my health-care practitioner.
Preface
xiii
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page xiv Once I had accepted the fact that I had a sensitivity to wheat/gluten, I began the arduous process of finding foods to replace my old favorites. That is how my first book, Wheat-free, Sugar-free Gourmet Cooking, came into being. I was determined to find foods that not only were easy to make, but also tasted good. I wanted to be able to enjoy the foods I ate, and I knew that would take some work. I set about going through all my old favorite recipes and experimented with them to make them wheat/gluten and sugar free.
I was fortunate that I worked for an organization at that time that conducted medical conferences based on nutrition for health-care professionals. The practitioners who attended these conferences came from all over the world and had one thing in common. They believed nutrition was the foundation for good health. So, the meals and refreshments we served were made from my recipes of wheat/gluten-free, sugar-free dishes and desserts. The outcome? They loved them! They begged me for the recipes, for themselves and their patients. They applauded my efforts and encouraged me to write a cookbook.
It is my sincere hope that Gluten-free, Sugar-free Cooking will offer you a new way of eating and a new way of thinking about cooking without gluten and refined sugars.
All it takes is a commitment to your health, creativity in the kitchen, and a good sense of humor!
This book is not limited to individuals who want to eliminate sugar or gluten from their diets because of an illness or allergy. This book is for anyone who wants to live well without refined sugars and gluten. It is amazing how good the recipes are, how easy they are to make.
I hope this cookbook inspires you to be creative and to live your best, most healthful life.
Susan O’Brien
xiv
Preface
1569242933-text.qxd 2/13/08 2:35 PM Page 1
introduction
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 2
Each day, more people become aware of the connection between the way they feel and the food they eat. Do you suffer from chronic joint and muscle pain, gastric upset, insomnia, headaches, or fatigue? As we grow older, the list of chronic com-plaints grows longer. My patients are often astonished when they discover that removal of a particular food causes their joint pain to improve, headaches to decrease, plus they sleep better and have an increase in energy.
Are you trying to avoid wheat, refined sugars, and/or dairy products? What do you eat instead? These foods are common ones that are poorly tolerated by millions of Americans, probably because we overeat wheat, sugar, and dairy many times a day. I felt very deprived and quite irritated when I first realized that these foods were causing my headaches, fatigue, and joint and muscle pain. I struggled to modify recipes that would be easy to prepare and also taste good. At first it felt like I would never be able to eat a yummy dessert again!
Sue O’Brien has made this task easy for those of us looking for good-tasting, gluten-free, sugar-free, and usually dairy-free recipes. Even if you are merely trying to improve the quality of your diet, this is the cookbook for you. Sue has used healthy alternatives to refined sugar and has tried recipes repeatedly to find just the right combination and types of sweeteners and flours. She, herself, has been faced with many food allergies and is aware of the plight facing many of you as you try to find good-tasting alternatives to many of the recipes you were using on a daily basis. She has tried many substitutions for the usual sugar and gluten in recipes and has been begged by her colleagues to SHARE her final results!
It is hard to believe these recipes contain no refined sugar, proof that eating healthfully can still be delicious. Sue’s recipes have been developed for those who cannot tolerate refined sugars such as corn syrup, brown sugar, sucrose, dextrose, and also honey. She has developed many of these recipes using a fruit sweetener, which is quite 2 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 3
easy to use and is found in most health food stores. And these recipes look as good as they taste!
Good-tasting, sugar-free and gluten-free recipes are so important to those with food allergies and their families. I highly recommend these to my patients, and not only to anyone with food allergies or diabetes, but also to those who are health-conscious and are looking to use less refined sweeteners and better-quality grains in their diet. I have been practicing as a Nutrition Consultant for nineteen years and this is the first cookbook I’ve seen that combines good, nutritious ingredients with the wonderful taste of “real” food.
Bon appétit.
Barb Schiltz, RN, MS
Nutrition Consultant
Functional Medicine Research Center
Gig Harbor, WA
Introduction
3
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 4
Sugar and
Sugar Alternatives
Sugar usually comes from cane, and cane is a form of grass, which is related to wheat. Wheat is a very common allergen, so those with allergies to wheat should consider alternatives to refined cane sugar. Some sugars do come from other sources, such as beets, which are a tuber. When you buy sugar in the grocery store, it is typically cane sugar. You can search the health food stores for beet sugar, but either way, refined sugar is full of empty calories, and has no nutritional value.
Individuals who have allergies to wheat are better off using cactus nectar, fruit sweeteners, blackstrap molasses, or maple syrup as a replacement for sugar. If you have diabetes or problems with yeast conditions, such as candida, you will want to avoid all forms of sugar. If you can tolerate small amounts of sweetness, you may want to try the following substitutions.
■ Fruit Sweeteners
Fruit sweeteners are made from a combination of fruit that has been pressed into juice, creating a concentrated liquid that is then reduced for a long time. Its consistency is slightly thinner than honey. The flavor is quite good. The combination that I use most is the peach, pear, and pineapple combination. You can also find it in apple, white and red grape, and raspberry. It can be found in the refrigerator section of most natural foods stores. You must keep them refrigerated, but use them at room temperature for best results. In the United States, the two brands that I use are Mystic Lake Dairy and Wax Orchards. The Wax Orchards brand does not require refrigeration.
Check with your health food stores for the brands available in your geographical area.
These sweeteners are better then refined sugar, but still higher in natural sugar then some of the other options
When making the shift to a fruit sweetener from sugar, remember that you are going to cut the amount of sugar by up to half in all of your recipes, depending on the 4
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 5
substitution you have chosen. If your current recipe calls for 1 cup of sugar, you would use ½ cup of fruit sweetener. If the product has an aftertaste, reduce the amount of fruit sweetener slightly in the future. Check the labels on the jar for exact conversions.
If you are creaming butter and a sweetener together, be sure they are both at the same temperature or they will not blend well. Cream them long enough for them to become light and fluffy. Again, if the baked product has an acid aftertaste, add baking soda to the recipe to neutralize the acidity of the fruit. Try ½ teaspoon for each 2 cups of batter or dough, or try reducing the amount of sweetener.
Frozen fruit juice concentrates can also be used, as long as they are sugar free. The juice will need to be boiled for about 10 minutes. Reduce the heat, and simmer to thicken. Apple juice works best, and can be found in all grocery stores. Concentrated fruit juice must be kept in the refrigerator or freezer, and will keep for up to two weeks.
■ Amazake
Amazake is a whole-grain product made of water, brown rice, and koji (rice, asper-gillus oryzae, and sea salt). The mixture is fermented into a thick liquid. It is high in iron and vitamin B. Plain is best for baking, but it comes in other flavors. It can be found in natural food stores in either the freezer or refrigerator. It can be stored up to one week after it has been opened, and must be kept in the refrigerator. It has a texture similar to honey, and can be used like concentrated fruit sweeteners.
■ Brown Rice Syrup
Brown rice syrup is made from brown rice, water, and 1 percent natural fungal enzymes. Lundberg Farms is a common brand name that can be found in almost every health food store in the United States. It is made in Richvale, California. If you cannot find it in your local market, you can contact Lundberg Farms at www.lundberg.com. You can also call them at 530-882-4551. The product is made using entirely natural processing. This process converts the starches to natural sugars called maltose. The liquid is cooked until it thickens. It is very easy to bake with. I use it in my granola bars. It is sticky, and holds them together well. It can be used in recipes in place of honey, molasses, or other syrups. I do not use this in muffins or cakes, as it is so dense it does that not always cook all the way through.
■ Agave Cactus Nectar
I really love this sweetener! It comes from the pineapple-shaped core of the agave, a cactuslike plant native to Mexico. This sweetener is low on the glycemic index (scor-ing 11 out of 100), has no aftertaste, and is 25 percent sweeter than sugar. It comes in two varieties. The dark version contains more minerals, calcium, iron, potassium, and magnesium. The lighter version is filtered, and has a lighter taste. One teaspoon Sugar and Sugar Alternatives
5
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 6
of the cactus nectar contains about 20 calories, 0 grams of fat, 5 grams of carbohydrates, 5 grams of sugar, 5 grams of sodium, and 0 grams of protein. Sweet Cactus Farms is the brand I prefer. They can be contacted by e-mail at the address agave@sweetcactusfarms.com. Be sure to cut the amount of sweetener by ¼ cup and reduce the heat by 25 degrees F. I also recommend cutting the liquids in the recipe by one-third.
To purchase agave nectar in bulk, see reference list (page 11). I have listed a few places that provide gallon-size containers of this sweetener. It is worth buying the larger size, as it is cheaper in the long run, and lasts much longer than the smaller bottles sold in the stores.
■ Kiwi Sweetener
Another alternative to sugar, suitable for those with diabetes or hypoglycemia, is a kiwi sweetener. It is made from the natural fruit glycosides, polysaccharides, and keto-hexose monosaccharides of the kiwi fruit. It contains 0 fat, 0 calories, and 0 carbohydrates. It is about 15 percent sweeter than sugar, and has no aftertaste. The brand Thermosweet contains no dairy, wheat, gluten, artificial colors, flavors, or animal derivatives. See reference list (page 11).
■ Honey, Molasses, and Maple Syrup
If you want to use honey, remember that it is twice as sweet as sugar, and you will want to decrease the amount in a recipe. I would recommend you cut the amount of honey in half. Honey, maple syrup, and molasses all change the liquid-to-dry propor-tions in a recipe. It is best to first mix the liquid ingredients (at room temperature) with the oil or nondairy margarine/shortening in baking recipes. I recommend beating these together until they become thick, and then adding the other ingredients as directed. Be sure to have all ingredients at the same temperature, or curdling may occur.
For the most part, I do not use honey, molasses, or maple syrup in my recipes.
There are a few recipes that include molasses. Be sure to use organic, unsulphured molasses. If you want to substitute these sweeteners for the fruit sweeteners I have mentioned above, please feel free to experiment.
I believe you can achieve the sweetness you desire without using sugar, honey, maple syrup, and molasses, but you be the judge! This cookbook is designed to be a guide only.
6
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 7
Wheat/Gluten
Substitutions
This is a very interesting topic. I have always eaten wheat; in fact, I believed that eating foods made from whole wheat were good for me. Through my own dietary challenges and research, I have found this is simply not true for everyone. There is more awareness in the complementary health care field about wheat/gluten, and the possible harm it may cause for some individuals. This may include individuals who are allergic or intolerant of wheat/gluten and other grains in the grass family. People who have other health issues, such as celiac disease, Crohn’s disease, irritable bowel syndrome (IBS), autism, ADD, ADHD, chronic fatigue, and other conditions may also need to avoid gluten. If you want or need to avoid gluten entirely, you will also need to eliminate barley, rye, kamut, and spelt (see page 18 for other foods to avoid).
I must tell you, this was quite a shift for me to make. I resisted giving up wheat, and felt frustrated that I couldn’t eat the foods I dearly loved. When I first gave up wheat/gluten, I didn’t know what to eat in its place. I was hungry. I was losing weight. I was very frustrated. I began reading all of my old cookbooks, trying to determine which recipes I could convert, and then trying to figure out which flour would be the best replacement. I have found many new flours to experiment with.
For example, bean flours, such as garbanzo bean flour, are rich in protein and very flavorful. Bob’s Red Mill brand carries many flours and prepackaged mixes that are gluten, wheat, and sugar free.
Listed below are other flours that you can use, and what they are best used for.
■ White Rice Flour
White rice flour is a somewhat grainy, bland flour that is milled from polished white rice. It works best in combination with other flours, such as potato, buckwheat, or corn flour. It can be used in cakes, breads, and cookies. It stores well. (I store mine in the refrigerator to keep it fresh, but it is not required.) There are different textures of Wheat/Gluten Substitutions
7
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 8
white rice flour. The most common texture is fine, but regular is also available in health food stores.
■ BROWN RICE FLOUR
I use this flour for many of my recipes. I like it because it contains more nutrients. It is milled from unpolished brown rice. It has a nutty taste, and I like to use it in muffins and cookies. I also use it for my cobblers and Marionberry Bars. I store this flour in the refrigerator, as it contains more oils and has a shorter shelf life. It is also great combined with other flours such as sorghum, millet, garbanzo bean, or almond meal.
■ BEAN FLOUR
I use garbanzo bean and lentil flours for cookies; they can also be added to other flours (rice, for instance) quite well. They offset the grainy texture of rice flour and give it a nice flavor. These flours make good thickeners as well. I recommend you experiment with them. They do not need to be stored in the refrigerator.
■ BUCKWHEAT FLOUR
Buckwheat flour is a member of the rhubarb family. Its name is very misleading. It is not related to wheat. It is not even a grain. It is rich in iron, vitamin B, and calcium.
It has a strong grainy flavor. It is best used in waffles, pancakes, breads, and noodles.
■ QUINOA FLOUR
Quinoa (pronounced ‘‘keen-wa’’) flour is high in protein, containing 20 amino acids, including the 10 “essential amino acids.” It also contains vitamins A, C, D, B1, B2, E, folic acid, niacin, calcium, iron, and phosphorus. It can be used in cookies, pies, cakes, and pasta. It has a light, pleasant taste, and works well combined with other flours.
■ ALMOND MEAL FLOUR
Almond meal flour is made up of blanched almonds that have been finely ground. It is a great source of protein and is rich in fiber, vitamin E, and magnesium. It adds a rich, buttery flavor to cookies, muffins, cakes, pie crusts, and other desserts. It can also be used for breading. It should be stored in the refrigerator.
■ TAPIOCA FLOUR
Tapioca flour is also called tapioca starch, so if you are searching for it in the store, don’t be dismayed if you can’t find tapioca flour. I went to two stores before I figured 8
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 9
out they were the same thing. I do not use these flours alone, but combine them with other flours. Tapioca mixed with brown or white rice flour and potato flour makes wonderful flour. Do not attempt to make pizza dough out of this combination, though.
I did and it bombed!
■ AMARANTH FLOUR
This flour has a strong taste. It is good used in breading, thickening sauces, and baking. Mix 25 percent amaranth flour with other flours, such as brown rice flour, quinoa flour, or oat flour, to make up 100 percent. This flour is high in protein and fiber. It contains amino acids, high levels of lysine, vitamins C, B, calcium, potassium, iron, zinc, and niacin. I store amaranth flour in the refrigerator, as the flour tends to develop a stronger taste as it ages.
■ OAT FLOUR
This flour isn’t for everybody. If you react to oats, you will want to avoid oat flour. It’s a nice flour, and is good in cookies and muffins. It tends to brown, so use it with caution for sauces. It is too heavy to use for cakes, but does make nice cookies. This can be stored in a container in the cupboard. I combine this flour with others such as white and brown rice or sorghum flour, and the combination works well.
■ POTATO FLOUR
Potato flour and potato starch are confusing. Potato flour is made from cooked potatoes. Potato starch is made from raw potatoes. This flour combines well with rice flours.
■ SORGHUM FLOUR
Sorghum is a gluten-free flour that is very easy to work with. I prefer it to many of the other flours because it so close mimics wheat flour. It is one of the main food crops used in India and Africa, and is creating a huge following in the United States for those with a gluten intolerance. Sorghum flour is high in soluble fiber, and tastes very similar to wheat. When baking with sorghum flour, you will need to add arrowroot or cornstarch to your recipes (½ to 1 teaspoon per cup) and also add xanthan gum (½
teaspoon per cup) to bind it together. It is great used in cookies, pie crusts, cakes, etc.
You will see that I use it in several recipes. I encourage you to try it, too!
■ SOY FLOUR
Soy flour has a very nutty flavor. It is high in fat and also protein. It is yellow in color and has a distinctive taste. I recommend you mix it with other flours, such as rice flour.
Wheat/Gluten Substitutions
9
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 10
It tastes good in products containing nuts and fruits. It does not store well, so buy it in small quantities and store in the refrigerator.
There are many other flours to choose from, including arrowroot flour, cornstarch, and nut and seed flours. I would encourage you to give them a try. All of these substitute flours can be frozen, and the rice flours lasts longer if you keep them in the refrigerator after opening.
MAKING FLOUR SUBSTITUTIONS
If a recipe calls for white or wheat flour, there are many substitutions to choose from. This is encouraging and allows you creativity in the kitchen. If you are new to wheat/gluten alternatives, start small. It may take a while until you find the combinations that work best for you.
When you are substituting flours that have different consistencies, it is important not to use too much, or too little. Here is a brief guide. All of the flours listed below are substitutes for 1 cup of all-purpose (wheat) flour.
1 cup cornstarch
⅞ cup buckwheat or amaranth flour
½ cup arrowroot or tapioca flour plus ½ cup bean or rice flour ⅞ cup brown rice or rice flour
¾ cup oat flour
½ cup sorghum flour plus ½ cup brown rice flour There are other substitutions you can use, and I encourage you to experiment. You can also buy premixed flours for baking. Bob’s Red Mill brand carries several to choose from.
10
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 11
Where to Find
Gluten-, Dairy-, and
Sugar-free Products
The first place I went in search of gluten-free products was our local health food store. They had every kind of gluten-free flour I could want, and I have been very happy with their supplies. I recommend you start there. If you cannot find gluten-free products where you live, the Internet has many resources, and, depending on where you live, supplies are easily obtained through online orders.
Allergy Resources, P.O. Box 444, Guffy, CO 80820. They will send you a free catalog.
Arrowhead Mills, Inc. P.O. Box 2059, Hereford, TX 79045, 800-364-0730.
Wheat-free grains, beans, oils, flours, mixes, ready-to-eat cereals, butters.
Bob’s Red Mill Natural Foods, 5209 S.E. International Way, Milwaukie, OR 97222, 503-654-3215. Wheat-free, gluten-free flours, pastas, baking mixes, soup mixes, and many other products. Call for a catalog or go to their Web site, www.bobsredmill.com.
Brumwell Flour Mill, 328 East Second St. Box 233, Sumner, IA 50674, 319-578-8106. Organic flours including oat, corn, and buckwheat. They will also grind unroasted buckwheat if requested.
Celiac.com (www.celiac.com) is a wonderful Web site for everything you need to know about avoiding gluten in the diet. They have lists of “forbidden”
foods, links to other resources, and a wonderful bookstore, too. If you are allergic to gluten, or need to avoid all products containing gluten, I highly recommend this site. It will provide you with a wealth of information.
DE-RO-MA, 1118 Berlier, Laval, Quebec H7L3R9, 514-990-5694 (Food Intolerance Centre). Gluten-free flours, baking mixes, pastas, cereals. Full catalog available.
Where to Find Gluten-, Dairy-, and Sugar-free Products 11
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 12
Earth Balance, www.earthbalance.net, GFA Brands, Inc. P.O. Box 397, Cresskill, NJ 07626-0397, 201-568-9300. Nonhydrogenated, 100 percent expeller-pressed margarine that is gluten free and dairy free.
Elam’s, 2625 Gardner Rd., Broadview, IL 60153, 708-865-0116. Grains, flours, snacks, cookies.
Ener-G Foods, Inc. P.O. Box 84487, Seattle, WA 98124, 800-331-5222.
Gluten-free flours, egg-replacer, lactose-free baked breads, soup mixes.
Enjoy Life Foods, www.enjoylifefoods.com, 1601 N. Natchez, Chicago, IL
60707, 888-50-enjoy or 773-889-5070. Many wonderful products, all nut free, dairy free, egg free, soy free, gluten free, GMO free, and kosher. They also will ship bulk agave nectar. Ask for Bert! Tell him Sue sent you.
Follow Your Heart Vegan Gourmet, marick@followyourheart.com Box 9400, Canoga Park, CA 91309-0400, 818-348-3240. Many dairy- and gluten-free cheeses in several flavors.
Food For Life Baking Co., Inc. P.O. Box 1434, Corona, CA 91718, 800-797-5090. Gluten-free breads, muffins, pasta. Can be found in many natural food stores.
Galaxy Foods, www.galaxyfoods.com, 2441 Viscount Row, Orlando, FL
32809, 800-808-2325. Specializes in many gluten-free, dairy-free cheeses.
Carries a sour cream substitute, as well as many different flavors and textures of cheese alternatives. If you are vegan, check out their alternatives!
The Green Earth, 2545 Prairie Ave., Evanston, IL 60201, 800-322-3662.
Many yeast-free, gluten-free products, organic produce, sweeteners, baby food, organic frozen meats, etc. Will ship all over the United States.
Lundberg Family Farms, www.lundberg.com, P.O. Box 369, Richvale, CA 95974, 916-882-4551. Brown rice, rice cakes, and cereals. (The brown rice syrup that I use in my recipes is this brand. I love it!) Mrs. Leeper’s Pasta, 12455 Kerran St. #200, Poway, CA 92064. This is my all-time favorite for wheat-free pasta! They carry corn and rice flour pasta, and sauces, too.
Road’s End Organics: www.chreese.com, 120 Pleasant St., E-1, Morrisville, VT 05661, 877-247-3373. They carry a nondairy cheese that is made from lentil flour. They also carry various flavors of cheese alternatives, and dips.
Spectrum Naturals, www.spectrumnaturals.com, Spectrum Natural Organic Products, Inc., 5341 Old Redwood Highway, Suite 400, Petaluma, CA 94954, Many wonderful organic products, including nonhydrogenated, 12
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 13
trans-fat-free shortening. I use this vegetable shortening in my pie crusts. It’s wonderful!
Sweet Cactus Farms, agave@sweetcactusfarms.com 10627 Regent St., Los Angeles, CA 90034, 310-733-4343. Vegan, gluten-free sugar alternative.
Agave cactus nectar is very low on the glycemic index, and is a great substitute for sugar.
Thermosweet, nutrilabcorp@aol.com Customer service, 100 2nd Avenue South, 200 South Tower, St. Petersburg, FL 33701. Manufactures kiwi sweeteners.
Twin Valley Mills, www.twinvalleymills.com, RR 1, Box 45, Ruskin, NE, 68974, 402-279-3965. Sells sorghum flour in bulk.
Vita Soy, USA, Inc., One New England Way, Ayer, MA 01432, 800-vitasoy.
They carry a dairy-free, egg-free mayonnaise, Nayonaise, and it is great.
Westbrae Foods, The Hain Celestial Group, 734 Franklin Ave. #444, Garden City, NY 11530, www.westbrae.com, 800-434-4246. Westbraw makes the very best unsweetened un-ketchup and also a fruit-sweetened ketchup. They also carry a very good rice milk.
Wholefoods Market, P.O. Box 244, Gig Harbor, WA 98335, 888-835-2312.
They sell 1-gallon containers of agave nectar, as well as many substitute ingredients. Ask for Bruce, and tell him “Suzi’’ sent you.
Wild Oats, and Fresh Fields Grocery stores all carry a wealth of gluten-free, dairy-free, sugar-free products.
Where to Find Gluten-, Dairy-, and Sugar-free Products 13
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 14
Alternative
Ingredients
■ Quinoa
Pronounced “keen-wa,” this seed comes from South America. It dates back to the ancient Incan civilization. It is a hearty seed, usually referred to as a grain, containing more protein than any other. The protein found in quinoa is very high quality, and it contains all of the essential amino acids. It is high in linoleic acid, fiber, oil, minerals, vitamins, and starch. It is easy to digest, and has a great nutty flavor. It cooks very quickly, and is easy on the digestive tract. Quinoa is very versatile, and I use it in soups, salads, stuffing, and in place of any grain. Be sure to rinse quinoa well before cooking with it. My favorite recipe in this book is the quinoa stuffing. It’s delicious!
■ Oats
Oats are a great source of soluble-rich fiber that boosts energy and helps to lower cholesterol. Oats are grown all over the world, and are high in fiber, protein, and calcium.
There are several different types of oats:
Oat Groats
Groats are minimally processed, and only have the outer hull removed. They are chewier, and need to be cooked for a longer period of time, after soaking first.
Steel-cut Oats
I eat this version for breakfast often. Steel-cut oats are known as a “whole grain.”
They are hearty, great for your heart and lowering cholesterol, and have a nutty flavor that really warms you up and gets you going! They are known by different names, such as Irish oats, Scotch oats, porridge oats, etc. This variety is very chewy and must be cooked for a longer period that rolled oats.
14
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 15
Rolled Oats
Rolled oats are the most common, and have been steamed and rolled to hasten the cooking. They are used for cookies, oatmeal, muesli, and granola.
For many people with celiac disease, or those with dermatitis herpetiformis, oats have been off-limits for many years. Recent literature now indicates that oats may be safe for these individuals, and the only issue that remains is cross-contamination.
(Steel-cut oats are said to be the “safest” oats, as they are often processed in plants where no other products are manufactured. Check the labels of your oat products before eating if you have concerns.)
Many doctors still recommend that their patients stay away from oats because it is hard to know for sure if the oats have been contaminated by glutinous products. The U.S. and Canadian Celiac Associations do NOT endorse oats to any celiacs due to the cross-contamination issue. Please check with your doctor before consuming oats.
Some recipes in this book contain oats, and you need to check each recipe carefully before preparing if you are not convinced the oats you use are safe.
■ Millet
Millet is a grain rich in protein and minerals. It is easy to cook with, and is good in stews, soups, as cereal, or in breads.
■ Cornstarch and Arrowroot
If you are not allergic to cornstarch, then you can use it in place of flour to thicken sauces and create glazes. Of course, if you are making a gravy or other sauce using meat juices, you can use rice flour to thicken it. I use arrowroot over cornstarch in most recipes. Both of these thickeners work well. If you are using cornstarch, be sure to mix it in a small amount of liquid before adding it to your sauce, as it can develop clumps. I recommend you whisk it thoroughly before adding it in with the rest of the ingredients. Heat until it boils, then reduce the heat and cook until it thickens. Arrowroot works well with acidic fruit sauces, and does not become thin or watery.
■ Baking Soda
I use baking soda in conjunction with baking powder, as alone it will not cause a product to leaven. I use it quite frequently in biscuits, cookies, scones, and the like. It is best if you sift it with the flour and baking powder, as it is somewhat lumpy.
■ Baking Powder
If you are concerned about the health risks of aluminum, you can buy aluminum-free baking powder in health food stores. Ener-G Foods makes a gluten-free baking Alternative Ingredients
15
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 16
powder. I use baking powder frequently in my recipes, especially for cakes, cookies, bars, and muffins.
■ BUTTERY SPREAD AND ORGANIC SHORTENING
There is quite a controversy about the health benefits or risks of using margarine.
I have found two products that I am very happy with. Earth Balance Natural Shortening works great for cookies, cakes, and muffins. It is non-GMO, trans-fat free, dairy free, and gluten free. Another alternative to butter is Spectrum Naturals Organic Shortening. It, too, is dairy free, and gluten free. It has no cholesterol, and works wonderfully for pie crusts, cookies, cakes, etc. If you are using in to replace butter in a recipe, be sure to blend it at room temperature with your liquid ingredients, such as fruit sweeteners or agave cactus nectar. If the sweetener and the shortening are not at the same temperature, they will not combine well, and they may curdle. I limit the use of these products to baking.
■ VEGETABLE OIL
Oil can be substituted for butter and margarine in recipes. If a recipe calls for oil, I always cut the amount in half, and add unsweetened applesauce to equal the amount required. It keeps the baked item moist, and reduces the amount of fat. I use canola oil or coconut oil in baked goods. I use extra-virgin olive oil for most of my fish and vegetable dishes, as well as in some salad dressings.
■ GRAPESEED OIL
Grapeseed oil is a true treasure. It contains no cholesterol, no trans-fatty acids, no preservatives, is high in antioxidants and vitamin E, and is a great source of lineolic acid. It also contains the highest amounts of monounsaturated and polyunsaturated fats, compared to others. Because of its ability to withstand high heat, it is great for sautéing foods. You can also use it in salad dressings dips, spreads, and much more.
■ COCONUT OIL
Once thought to be bad for us, coconut oil has changed in the minds of researchers.
Why? Because coconut oil comes from a plant source, and even though it contains saturated fat, it acts differently than saturated fats from animals. It is made up of medium-chain fatty acids, also known as medium-chain triglycerides. These fatty acids do not contain cholesterol, and in fact have been known to increase metabolism, and promote weight loss.
It is heat resistant, making it great to cook with, supports metabolic function, and is reported to supply fewer calories than other fats. Several studies have been done on the medical benefits of this oil, and the results are encouraging. I encourage you to try it.
16
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 17
■ SOY, RICE, OAT, COCONUT, AND ALMOND MILKS
I use soy milk in many of my recipes. It is low in fat and high in protein. I always buy the “unsweetened” versions, as the regular or flavored milks have a very high sugar content. Almond milk is sweet and can be used to replace cow’s milk in recipes, too.
I like rice milk on cereal for breakfast. I also like to make smoothies for breakfast, and usually include the following: a ripe banana, soy milk, water, and a nondairy frozen dessert, such as Sweet Nothings. It is all-natural and contains no sugar, dairy, gluten, or artificial ingredients. Mango Raspberry is very good! Another option is to add protein powder, or some tofu. To increase the protein in your morning smoothie, add 5
to 6 almonds. Want to increase your fiber? Add 2 to 3 dried figs and ¼ cup frozen or fresh berries, such as raspberries, blueberries, or strawberries.
Rice and soy milk can also be used as a milk substitute in just about everything. Consistency of these milks vary, and you must take that into consideration when looking for a substitute for cow’s milk. I would recommend soy or rice milk as a thickener for gravies, but almond milk or coconut milk are delicious as a base for brown rice pudding.
Be sure you refrigerate all of these milks after opening, and check the expiration date.
■ EGGS AND EGG SUBSTITUTES
I buy the freshest organic eggs I can find. I use eggs in many of my recipes, but you can use egg substitutes if you are unable to eat eggs. Ener-G Foods makes the best egg substitute I have tried, and there are no egg byproducts in them. I have also used a fat and egg substitute called Wonderslim. It can be used for cooking, baking, and making salad dressings. It is made of water, dried plum juice concentrate, oat fiber, and soy lecithin. It can be found in major health food stores or food co-ops. Marin Food Specialties, Inc. manufactures it; their address is P.O. Box 609 Byron, CA 94514. Be sure you read the instructions on the bottle before adding to your recipes.
You can also use the following substitutions for eggs in a recipe. My favorite is the ground flaxseed, and water.
To replace one egg, use:
¼ cup applesauce
1 tablespoon ground flaxseed plus 3 tablespoons water (this is my favorite egg substitute)
2 tablespoons dried apricots (let stand in water until soft, then puree in a blender).
1 small banana, mashed
I use the ground flaxseeds and water most often, and find the consistency is very similar to eggs, and leaves my baked products very moist.
Alternative Ingredients
17
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 18
■ NUTS
I use nuts in many of my recipes. They are a good source of protein, and they also enhance the flavor in recipes. Many recipes call for toasted nuts, such as almonds, pecans, or walnuts. It is not always necessary to toast them but, if time permits, it gives the nuts a earthy flavor. Spread the nuts on a baking sheet and place in a 350ºF
oven for 8 to 10 minutes. Remove from the oven and cool.
Be sure to store any unused toasted nuts in the refrigerator. You can also freeze them for up to a few months. Be sure to check each recipe if you have a nut allergy, to be sure it does not contain nuts of any kind. I have indicated which recipes have nuts, and which do not. Some recipes may contain peanuts, which are not nuts but legumes.
■ GUAR GUM AND XANTHAN GUM
Guar gum and xanthan gum are used to thicken liquids. You do not have to cook them to have the right effect. I use these products to hold baked goods together. Be sure to use an electric mixer when using these ingredients, for best results.
Guar gum is from the Cyamopsis tetragonolobus plant. It is high in fiber, and binds together in baked goods. Xanthan gum is a small organism called Xanthomonas campestris. It grows a special coating, which is removed in the chemical process. It is then dried and milled, and eventually becomes a powder. There are approximately 8
calories in each tablespoon. It is used to substitute gluten in breads and baked goods.
OTHER FOODS TO AVOID
THESE FOODS ARE considered “not safe” for those adhering to a gluten-free diet.
Ale, beer, kamut, spelt, wheat germ, canned meats, cold cuts, hot dogs (unless guaranteed pure meat), gravies, malt, brewer’s yeast, bulgur wheat, soy sauce, teriyaki sauce, barley, textured vegetable protein, semolina flour, food starch, graham flour, bran, couscous.
DINING OUT
IF YOU ARE a person who does not eat sugar, dairy, and gluten, this is a challenge. It is not impossible to enjoy a healthy meal in a restaurant, but it takes a commitment to your health. There are so many temptations placed before us in restaurants, such as breads, butters, etc. Be sure when ordering that you tell your food server you have food allergies, or just notify the food-server that you do not want any gluten, dairy, or sugar in your meal. I ask the food-servers many questions about the dishes on the 18
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 19
menu, and how they are prepared. I am amazed at how many dishes are prepared with gluten, in one form or another. Gravies, sauces, breading, and even dressings can contain wheat or gluten, so it is important to ask. Salads are a pretty safe bet. You can always be safe by ordering an oil-and-vinegar dressing, but some vinaigrettes can also be fine. It is usually safe to ask for grilled fish or meat, steamed vegetables, or clear soups. Baked potatoes or sweet potatoes are also a safe food. Many restaurants these days are conscious of food allergies. Most offer special meals for people wishing to avoid gluten, sugar, and dairy.
I find that many restaurants will cater to your needs, if you ask. It may depend on how busy the place is at the time, and whether the establishment has a policy about substitutions. I always ask about the vegetables or starch that accompanies the meal, and how they are prepared. It is often an awkward situation, so I always prepare my dining partners that I will have to ask several questions about the meal. I have found that I can often substitute more vegetables for the starch, or I have more salad instead of a starch.
If at all possible, try to find restaurants that cater to the health-oriented customer.
That makes your choices greater, and your service is often more accommodating as well.
I avoid fast-food restaurants as there is little I can or want to eat there. Many of them are changing their menus to be more accommodating, but they still don’t offer many gluten-free, dairy-free, or sugar-free alternatives.
This is unrelated to gluten or sugar, but farmed salmon is another food to avoid.
Farmed fish are given antibiotics, hormones, and dyes to produce the pink color found in wild salmon. They are raised in pens, not in the wild, and are labeled “Atlantic Salmon.” Beware, farmed fish contains more harmful ingredients than health benefits!
When I am invited to a dinner party or family function, I try to bring something I know I can eat. I volunteer to bring a main dish, side dish, or salad, and that way I know I will, at the very least, be able to eat what I have brought. It is difficult when you are the only guest who has to eliminate specific foods, so I may or may not tell the host or hostess of my dietary needs. I try to eat what I can, and if I know I will not be able to eat anything served, I eat before I go.
The recipes in this book will fool everyone. They taste great. I have served these recipes to those who eat wheat, sugar, and dairy, and they have told me they can’t tell any difference. To me, that has been the greatest compliment I have received. That has been my goal: to prepare recipes that are free from gluten, sugar, and dairy, in many cases, but that also taste good and are easy to make. If I have provided you with a cookbook full of good-tasting recipes that even the most critical of critics enjoys, then I have done my job well.
Alternative Ingredients
19
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 20
What Is the
Glycemic Index?
The glycemic index is a way of measuring the carbohydrate content of a food.
Foods high in carbohydrates, such as white flour, white potatoes, white rice, are very high on the glycemic index, and cause a rapid increase in blood sugar. Not all carbohydrates are the same, as some are digested very quickly in the intestine, causing blood sugar to rise rapidly, and others, such as raw cherries, grapefruit, or kiwi are very low on the glycemic scale and do not cause a rapid response of insulin from the pancreas.
If you are trying to eat a healthy diet, it is good to consume foods that are lower on the glycemic index scale, to keep your blood sugars balanced. All foods have a number that indicates their glycemic index. Those foods with highest numbers cause the greatest rise in blood sugars, and those with lower numbers, a smaller rise in blood sugar levels. There are many sites on the Internet that offer information about the glycemic index, as well as the index scale itself. If you are concerned with the amount of carbohydrates you are consuming, and wish to lower your intake of high-glycemic carbs, look to the Internet for more information. There are also books available on this topic, such as The New Glucose Revolution: The Authoritative Guide to the Glycemic Index. This book was co-authored by Jennie Brand-Miller, PhD and Thomas M. S.
Wolever, MD, PhD. The Good Carb Cookbook: Secrets of Eating Low on the Glycemic Index by Sandra L. Woodruff is another. The South Beach Diet by Dr. Arthur Agatston is another book that touts foods low on the glycemic index, not only to help those who wish to lose weight, but to support a healthier cardiovascular system.
20
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 21
Buying Organic
Many people are affected by toxins, and chemicals in our environment. In our homes we have cleansers that are hazardous to our health, and our foods are grown with pesticides or hormones, or are genetically modified. I recommend not only that you think about the foods you buy, but also about the products you use in your home. If we are going to make our health better by eating better, we also need to pay attention to the types of cleaning supplies and fertilizers we buy. I believe we can use nontoxic products to keep our homes clean, or yards healthy, and our appear-ance beautiful, from the inside out.
I buy organic food whenever I can. I prefer to eat food that I know is free of toxic chemicals. In the case of animals, I know that animals raised on organic farms are not given drugs such as antibiotics or hormones. Organic produce is not genetically modified in any way, and the method used to grow the produce is done in an ecological balance of natural systems.
If the label says 100 percent organic, the products must be completely organic. Some foods state they are “organic” but they may contain up to 5 percent of nonorganic sub-stances. Only 100 percent organic contains all organic ingredients. I do not specify that each ingredient should be organic in my recipes, but when you can buy organic, I hope you will.
Buying Organic
21
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 22
Weight Loss
This book does not claim to be a weight-loss book. I have worked as a food management consultant over the years, helping people find alternatives to various foods, and many of those people reported losing weight after making a change in their diets.
I believe if you reduce the number of calories you consume, and increase your activ-ity, you will lose weight. If you read the current diet books on the market, they tell you to balance your diet, eating smaller amounts of fat and carbs, and increasing the amount of protein. They also stress exercise as part of a weight-loss plan.
The new thinking out there in the weight-loss world is, “no white flour, white bread, white sugar, white rice.” I have heard doctors say on TV, on the radio, and in magazines, “Don’t eat anything white and you will lose weight.” The theory is, as I understand it, that those foods (white bread, white sugar, white rice) are “simple carbohydrates” and turn to sugar rapidly in the body, and do not contain much nutritional value. They are also very high on the glycemic index scale. The way to improve your health is to eat complex carbohydrates, whole grains, smaller, and more frequent meals; avoid junk food; and move more. Then you will truly live your best life!
This book is gluten free. No white flour in this book. No white sugar in this book.
No refined anything in this book. I recommend only the healthiest ingredients, and do not recommend processed foods. I make everything from scratch, and I feel that this is the healthiest way to eat. I believe the energy you put into preparing your food will provide you with the energy you need to live a healthy life.
If I have listed white rice in a recipe, and you want to avoid “simple carbohydrates,” please feel free to replace the white rice with brown rice, red rice (my favorite), or another rice of your choice. Lentil rice has more protein, and is a wonderful substitute for regular rice. The problem I have is finding it! You will need to ask your health food store if they have it, or can find it for you.
Here are some healthy alternatives for a less healthy snack that you may now enjoy: 22
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 23
a handful of nuts (almonds or walnuts are best) hummus dip plus sliced red bell peppers or carrot sticks (I like apples dipped in hummus, too!)
celery stuffed with peanut butter
apples with peanut butter spread on top, and you can add to this, too, such as with raisins, or nuts
popcorn
soy nuts
turkey jerky
hard-boiled or deviled eggs
guacamole with veggies
fresh fruits or berries
protein drink
applesauce
gorp, or a mixture of nuts, seeds, dried fruits, etc.
smoothies
As I said earlier, this book is not written as a weight-loss book, but if you choose to eliminate gluten products and refined sugars from your diet, I am confident you will notice a difference, not only in how you feel, but how you look as well.
Weight Loss
23
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 24
1569242933-text.qxd 2/13/08 2:35 PM Page 25
breakfast
dishes
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 26
Breakfast Muesli
NO EGGS
PREP TIME: 2 hours with chilling time included SERVE: Serves 5
This dish is addictive, so be careful.
■ Combine all of the ingredients except the My cooking students loved this recipe
berries in a large bowl, and mix well. Add so much most of them went home and
more yogurt if you prefer a thinner muesli.
made a batch right away. It stores well Cover and place in the refrigerator for at in the refrigerator for several days but least 2 hours. Top with the berries before I doubt it will last that long.
serving.
■ This recipe can be altered by adding other 1 cup oats or brown rice flakes
fruit, such as peaches in place of the berries.
4 cup quinoa flour
You can also take out the dates and add dried 1 cup nonfat yogurt/soy yogurt
cranberries, cherries, or whatever you prefer.
5 cup soy milk
Use your imagination!
4 cup agave nectar
nutritional analysis per serving
5 cup chopped walnuts
344.94 calories; 13.05 g fat (32% calories from fat); 3 tablespoons chopped dates
10.88 g protein; 51.39 g carbohydrate; 0.40 mg choles-3 tablespoons sesame seeds
terol; 18.36 mg sodium
3 tablespoons currants
Blueberries, raspberries, or
strawberries
26
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 27
Breakfast Quinoa
NO DAIRY OR EGGS
PREP TIME: 30 minutes
SERVE: Serves 4
You can do a lot with this recipe. Omit
■ Place the quinoa in a saucepan with the
the oats and use quinoa flakes. Take
water and bring to a boil. Reduce the heat out the nuts and add sesame or sun-and simmer until done, about 10 minutes.
flower seeds. Add fresh berries or
Add the oats or quinoa flakes, peaches,
chopped apples. Experiment! This is
molasses, chopped nuts, and chopped dates, chock full of protein, and will give you and simmer for 10 to 15 minutes, or until
a great boost in the morning!
light and fluffy. Serve hot.
nutritional analysis per serving
5 cup quinoa, rinsed and
236.39 calories; 6.72 g fat (24% calories from fat); drained
5.92 g protein; 40.80 g carbohydrate; 0 mg cholesterol; 1 cup water
10.43 mg sodium
5 cup oats or quinoa flakes
5 cup chopped peaches
2 tablespoons blackstrap
molasses or agave nectar
4 cup chopped walnuts
(optional)
4 cup chopped dates, raisins, or
currants,
Breakfast Dishes
27
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 28
Buckwheat Pancakes
with Blueberry Sauce
N O D A I R Y O R N U T S
PREP TIME: 15 minutes to prepare and 15 minutes to cook SERVE: Serves 6
I enjoy a good pancake now and again,
■ In a large mixing bowl, combine the milk, and I think you will find these scrump-applesauce, eggs, vanilla, oil, and agave, beat-tious. If you prefer dairy to soy, go ahead ing well. Set aside. In a smaller bowl, combine and make that change straight across. I the flours, baking powder, and cinnamon.
have not tried other milks, such as rice Add to the liquid ingredients and stir well.
or hazelnut, but they would work, if you Heat a skillet over medium heat and cook
adjust the flours, as those milks are not each pancake until done. Add more milk, or a as thick as soy. You can serve with syrup small amount of water if you prefer a thinner if you wish, but I really like the berry pancake.
sauce.
■ To make the sauce: Combine the orange
juice, cinnamon, blueberries, arrowroot and
Pancakes:
agave nectar in a small saucepan. Bring to a 15 cups soymilk
boil. Lower the heat and simmer for 5 to 6
5 cup unsweetened applesauce
minutes, or until thick.
2 eggs, or 2 tablespoons Ener-G
■ Pour the blueberry sauce over the pancakes.
egg replacer
■ Serve warm.
1 teaspoon vanilla extract
2 tablespoons grapeseed or
nutritional analysis per serving
canola oil
271.40 calories; 8.64 g fat (28% calories from fat); 1 tablespoon agave nectar
8.67 g protein; 41.29 g carbohydrate; 70.05 mg cholesterol; 58.24 mg sodium
1 cup buckwheat flour
5 cup sorghum flour
2 teaspoons baking powder
1 teaspoon ground cinnamon
Sauce:
3 tablespoons orange juice
2 cups blueberries
2 tablespoons arrowroot
1⁄8 cup agave nectar or fruit
sweetener
4 teaspoon ground cinnamon
28
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 29
Jeffrey’s Egg Scramble
NO NUTS
PREP TIME: 30 to 35 minutes
SERVE: Serves 4
I had to name this recipe after my son
■ Heat a large skillet and cook the bacon over because it is his all-time favorite break-medium heat for 4 to 5 minutes. Drain and
fast dish. Whenever we are together, he set aside.
asks me to prepare it. When I make it
■ In a large skillet, heat the oil and add the for him, I use real bacon, but prosciutto potatoes. Sauté over medium heat for 10 to works well, too.
12 minutes, or until slightly tender. Add the onion, red bell pepper, and garlic. Continue 6 slices turkey or pork bacon
to sauté until the onion is soft and the pota-
(optional), chopped
toes are tender, about 5 to 10 minutes.
2 tablespoons canola or grape-
■ In a medium-size bowl combine the milk,
seed oil
beaten eggs, and egg whites.
3 cups red potatoes, washed
cubed
■ Add the bacon to the skillet with the vegeta-1 large red onion, chopped finely
bles and pour the egg mixture on top. Cook 1 red bell pepper, chopped
over medium heat, gently lifting up sections 2 cloves garlic, minced
of the egg mixture to be sure the eggs are 1⁄
reaching the heat underneath. Cover with a 8 cup milk or soy milk
6 large eggs, beaten slightly
lid and lower the heat to medium-low. Con-
2 large egg whites, beaten
tinue to cook until the eggs are set. Add the slightly
cheese, cover, and let the cheese melt.
1 cup Cheddar cheese or vegan
■ Season with salt and pepper, and add fresh cheese, grated
parsley, if desired.
5 teaspoon salt
4 teaspoon freshly ground
nutritional analysis per serving
pepper
418.09 calories; 23.07 g fat (49% calories from fat); 25.90 g protein; 26.85 g carbohydrate; 371.41 mg cho-Fresh parsley
lesterol; 894.83 mg sodium
Breakfast Dishes
29
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 30
Multi-Grain Pancakes
NO DAIRY OR NUTS
PREP TIME: 20 minutes, including cooking time.
SERVE: Serves 6
I used to make these pancakes before
■ Heat a griddle. Combine the dry ingredients.
the kids left for a ski trip or other
Stir well. In a separate bowl, combine all the sporting event. They are hearty, and
other ingredients. Beat until well mixed. Add give them the nutritional start they
the dry ingredients to wet ingredients and stir needed for a day of physical exertion. If until smooth. Spoon about ¼-cup batter for you don’t want to include oats, try mil-each pancake onto the griddle. Cook for
let flakes or quinoa flakes (will add
about 2 minutes each side.
more protein) or brown rice flakes.
■ Serve with sugar-free maple syrup, all-fruit These pancakes will fill you up with
jam, yogurt, or margarine.
energy.
Note: If you wish to use dairy, decrease the oil 1 cup buckwheat flour
by 1 tablespoon and add 1⁄4-cup nonfat plain 4 cup oats
yogurt.
2 tablespoons cornmeal
15 teaspoons baking powder
nutritional analysis per serving
5 teaspoon salt
179.28 calories; 7.27 g fat (35% calories from fat); 2 tablespoons fruit sweetener or
5.85 g protein; 25.61 g carbohydrate; 35.25 mg choles-cactus nectar
terol; 335.48 mg sodium
1 cup soy milk
2 tablespoons oil
1 large egg
30
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 31
Scrambled Eggs and Tofu
NO DAIRY OR NUTS
PREP TIME: 30 minutes
SERVE:Serves 4
This is a quick, easy breakfast that pro-
■ Heat the oil in a skillet. Add the onion, gar-vides a good dose of protein. It is great lic, zucchini, and pepper. Sauté until the veg-leftover and can be easily jazzed up by etables begin to soften. Beat the eggs in a adding other herbs and spices. Feel
small bowl. Add the tofu and eggs to the veg-free to use up other veggies on hand,
etables, and cook for 1 to 2 minutes or until too, such as broccoli or mushrooms.
cooked.
This is really just the foundation; you
■ Add the rosemary or basil and the seasoncan add to this recipe using up left-
ings, and heat through.
overs in the fridge.
nutritional analysis per serving
144.46 calories; 9.91 g fat (60% calories from fat); 1 tablespoons olive oil
10.27 g protein; 5.28 g carbohydrate; 122.67 mg choles-5 small red onion, chopped
terol; 121.89 mg sodium
3 cloves garlic, minced
5 medium-size zucchini, sliced
5 cup red bell pepper, chopped
2 eggs
5 pound firm tofu, drained and
chopped
4 teaspoon dried rosemary or
basil (optional)
Salt and pepper to taste
Breakfast Dishes
31
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 32
1569242933-text.qxd 2/13/08 2:35 PM Page 33
breads
and muffins
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 34
Gingerbread
NO DAIRY OR PEANUTS
PREP TIME: about 10 minutes to prepare and about 20 minutes to bake SERVE: Serves 9
This gingerbread is so good, just like
■ In a large mixing bowl, combine the agave grandma used to make—minus the
nectar and oil. Beat on high speed until thor-sugar. To reduce the amount of fat, if oughly blended. You can use fruit sweetener that is an issue for you, decrease the if you prefer, but I really like the agave nec-eggs to 1 egg and use 1 tablespoon of
tar in this recipe. After you have mixed the oil ground flaxseeds mixed with 3 table-and sweetener, add the eggs, one at a time. Be spoons of water. If you prefer to elimi-sure to beat well between additions. Add the nate the eggs all together, try Ener-G
orange rind and vanilla and continue to
Foods egg substitute—it’s very good.
blend together. Set aside.
This bread is so tasty, it won’t last long
■ Meanwhile, preheat the oven to 350°F, spray around your house, I guarantee it.
a 9-inch square pan with a non-stick spray and prepare the dry ingredients.
5 cup pecans or walnuts,
■ Sift together the dry ingredients and add the chopped finely
nuts to them.
5 cup agave nectar or fruit
■ Now, add some of the dry ingredients to the sweetener
wet ingredients, a little at a time, blending 4 cup canola oil
well. Add ¼ cup of the applesauce, blend, 2 eggs
then add more of the dry mixture. Continue 5 teaspoon grated orange rind
until you have added all the ingredients.
1 teaspoon vanilla extract
■ Pour the batter into the pan and bake for 20 to 15 cups brown rice flour or
sorghum flour
25 minutes, or until the gingerbread is done.
5 teaspoon salt
Check for doneness by inserting a toothpick, 1 teaspoon baking powder
or touching lightly on the center. If it leaves an 1 teaspoon baking soda
indent, the gingerbread is not done. If it 2 teaspoons ground ginger
springs back, remove to a cooling rack.
15 teaspoon ground cinnamon
■ This gingerbread freezes well.
4 teaspoon grated nutmeg
1⁄8 teaspoon cloves
If you need to avoid eggs, substitute Ener-G
1 cup unsweetened applesauce
egg substitute or read the suggestions for substitutions at the beginning of the book.
nutritional analysis per serving
268.56 calories; 12.13 g fat (39% calories from fat); 3.82 g protein; 39.10 g carbohydrate; 54.52 mg cholesterol; 342.08 mg sodium
34
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 35
Mexican Cornbread
NO NUTS
PREP TIME: 15 minutes to prepare and 45 to 50 minutes to bake SERVE: Serves 4
This is a fun bread to make, as you can
■ Preheat the oven to 350°F
add to it to give it more color and tex-
■ Mix all ingredients together in a large bowl.
ture. Try adding some black olives,
Spoon into a 9-inch square pan that has been scallions, or jalapeño peppers. (If you sprayed with a vegetable oil and bake at
add olives, use 1⁄8 cup sliced olives.) 350°F in the preheated oven for 45 to 50
Store this bread in an airtight container minutes, or until the top is golden brown.
in the refrigerator. You’ll find it a pleas-
■ Serve with beans and rice.
ant complement to any Mexican dish.
You can also use nondairy cheese in place of 8 ounces creamed corn
the cheese, if you wish.
5 cup salsa
5 cup soymilk
nutritional analysis per serving
1⁄8 cup canola oil
319.74 calories; 14.66 g fat (23% calories from fat); 2 large eggs, lightly beaten
9.28 g protein; 40.46 g carbohydrate; 123.24 mg choles-1 cup cornmeal
terol; 734.18 mg sodium
2 teaspoons baking powder
5 teaspoon sea salt
2 cups Cheddar cheese
4 ounces green chiles, chopped
Vegetable oil spray
Breakfast Dishes
35
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 36
My Favorite Banana Nut Bread
NO DAIRY
PREP TIME: 10 minutes to prepare and 60 minutes to bake SERVE: Serves 8
Your kids will love this bread. It’s easy
■ Preheat the oven to 350°F
to make and tastes delicious. It's a
■ In a large mixing bowl, cream the agave nec-great bread to pack in school lunches.
tar and canola oil until they are well mixed.
Works well for your neighborhood tea
Add the applesauce and mix until blended.
party, too.
Add the eggs, vanilla, and water. Mix well after each addition. Add mashed bananas
4 cup agave nectar
and set aside. The mixture will look curdled.
4 cup canola oil
■ In a separate bowl, stir together the flours, 4 cup unsweetened applesauce
arrowroot, baking powder, and salt. Add this 2 large eggs, beaten
mixture to the banana mixture and stir to
1 teaspoon vanilla extract
combine. Add the nuts and pour into a
2 tablespoons water
greased 8 ϫ 4-inch loaf pan. Bake for 1 hour 11⁄3 cups mashed bananas
at 350°F. Be sure to test the bread about 50
15 cups brown rice flour
minutes into the baking process, as cooking 6 cup quinoa flour
times vary depending on your oven.
4 cup arrowroot
■ Cool on a wire rack.
1 tablespoon baking powder
nutritional analysis per serving
5 teaspoon salt
249.25 calories; 10.76 g fat (40% calories from fat); 4 cup chopped walnuts
4.06 g protein; 35.28 g carbohydrate; 52.88 mg cholesterol; 350.43 mg sodium
36
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 37
Potato Scones
NO DAIRY, EGGS, OR NUTS
PREP TIME: 45 minutes
SERVE: Serves 6
I love yams and they would work nicely
■ Steam or boil the potatoes until soft. Mash in place of the potatoes for a colorful well and add the flour, baking powder, olive addition. To change this recipe up a bit, oil, onions, rosemary, and seasonings. (You omit the rosemary and add chives in
can substitute other herbs for the rosemary if its place and a pinch of nutmeg. These you prefer.) Stir well.
scones are wonderful served with
■ Roll out on a floured board. The dough
lamb or pork, or simply by themselves.
should be about ¼-inch thick.
■ Cut rounds with a pastry cutter or an inverted 1 pound potatoes, peeled,
drinking glass. Heat a skillet over medium-washed, and quartered
high heat and heat a tablespoon of the canola 1 cup sorghum flour
oil. Cook on each side for about 5 minutes, or 5 teaspoon gluten-free baking
until lightly browned. Turn only once per
powder
scone. Continue this process, adding a table-3 tablespoons olive oil
spoon of oil at a time and the scones. Keep 2 green onions, chopped finely
the scones warm in the oven until all have been 1 tablespoon fresh rosemary
prepared.
Canola oil, for frying
■ I serve this recipe with lamb, and top the 5 teaspoon salt
scones with caper sauce. They are delicious!
4 teaspoon pepper
■ You can also serve them with eggs or as a side dish with pork, chicken, or other meats.
nutritional analysis per serving
203.59 calories; 14.00 g fat (61% calories from fat); 1.55 g protein; 18.49 g carbohydrate; 0 mg cholesterol; 199.47 mg sodium
Breakfast Dishes
37
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 38
Pumpkin Bread
NO DAIRY
PREP TIME: 10 minutes to prepare and 60 minutes to bake SERVE: Serves 8
If you can’t find currants, you can sub-
■ Preheat the oven to 350°F
stitute raisins or even chopped dates
■ In a medium-size bowl, combine all the dry in this recipe. This is a great fall or ingredients and mix well. Set aside.
winter treat, and won’t last long as it
■ In a large mixing bowl, mix together the oil is very good. Store in an airtight con-and agave nectar, and beat until well
tainer to maintain freshness.
blended. Add the applesauce and eggs, alternating between the two ingredients. When
2 cups sorghum flour
they are well blended, add the pumpkin.
5 teaspoon ground cinnamon
■ Add the dry ingredients to the wet and mix 5 teaspoon grated nutmeg
on low speed until they are blended, but do 5 teaspoon salt
not overbeat. Add the nuts and currants, and 2 teaspoons baking powder
pour into a greased and floured bread pan.
1 teaspoon. baking soda
Bake at 350°F for about 1 hour.
4 cup vegetable oil
■ To check the bread for doneness, insert a 5 cup agave nectar or fruit
toothpick in the center—if it comes out
sweetener
clean, the bread is done. Cool on a wire rack 5 cup unsweetened applesauce
for about 10 minutes, then remove from the 2 eggs
pan and continue cooling.
6 cup canned organic pumpkin
5 cup pecans, chopped
nutritional analysis per serving
234.81 calories; 13.45 g fat (50% calories from fat); 1 cup currants
3.78 g protein; 27.78 g carbohydrate; 61.33 mg cholesterol; 406.94 mg sodium
38
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 39
Blueberry Muffins
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and up to 20 minutes to bake SERVE: Serves 6
These muffins are best eaten within a
■ Preheat the oven to 375°F
few days of baking them They will hold
■ In a large bowl or electric mixer, combine the over in the refrigerator a few days
oil and agave nectar. Beat until smooth. Add longer, but they are so good, I doubt
the applesauce, water, and vanilla. Beat well.
they will last that long. You can replace
■ In a separate bowl, combine the flour, arrow-the blueberries with chopped apples
root, baking powder, and salt, and mix well.
or raspberries.
Add to the liquid ingredients and mix until well blended. Fold in the orange rind and
4 cup canola oil
blueberries. Do not overbeat. Pour into
3 tablespoons agave nectar
greased muffin pans and bake for 18 to 20
4 cup applesauce
minutes at 375°F.
4 cup water
nutritional analysis per serving
1 teaspoon vanilla extract
181.81 calories; 9.31 g fat (45% calories from fat); 1 cup sorghum or brown rice
0.15 g protein; 26.42 g carbohydrate; 0 mg cholesterol; flour
586.13 mg sodium
5 cup arrowroot
1 tablespoon baking powder
4 teaspoon salt
1 teaspoon orange zest
5 cup blueberries
Breakfast Dishes
39
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 40
Breakfast Muffins
NO DAIRY
PREP TIME: 20 minutes to prepare and 20 to 25 minutes to bake SERVE: Serves 6 (makes 6 large muffins)
You can substitute any gluten-/wheat-
■ Preheat the oven to 400°F. Spray large muf-free cereal for the millet flakes in this fin tins with vegetable oil spray.
recipe. It’s best to eat them up quickly,
■ Combine the flours, arrowroot, millet flakes, as they won’t last at room temperature cinnamon, nutmeg, baking soda, baking pow-for more than a few days. You can
der, and salt. Blend well. Set aside. In a mixing freeze them in zip-top bags.
bowl, beat together the oil and agave nectar until fluffy. Add the eggs and beat well. Add 1⁄3 cup garbanzo bean flour
the grated carrots, applesauce, and grated 1⁄3 cup tapioca flour
apple. Stir. Combine with the dry ingredients.
1⁄3 cup arrowroot powder
Add the walnuts and dates. Mix until blended, 4 cup gluten-free millet flakes,
but do not overbeat. Fill cups two-thirds full.
crushed
Bake for 20 to 25 minutes. Remove from the 15 teaspoons ground cinnamon
oven and cool on a wire rack.
4 teaspoon grated nutmeg
5 teaspoon baking soda
nutritional analysis per serving
244.09 calories; 13.93 g fat (49% calories from fat); 15 teaspoons baking powder
3.72 g protein; 28.60 g carbohydrate; 72.0 mg choles-5 teaspoon salt
terol; 229.0 mg sodium
4 cup vegetable oil
4 cup agave nectar
2 eggs
5 cup carrots, grated
5 cup unsweetened applesauce
5 cup chopped apple
4 cup walnuts, chopped finely
1⁄3 cup dates or dried cranber-
ries, chopped
40
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 41
Date-Nut Muffins
NO PEANUTS (AND CAN BE MADE NONDAIRY)
PREP TIME: 10 minutes to prepare and up to 20 minutes to bake SERVE: Serves 6
These delicious muffins can be made
■ Preheat the oven to 375°F.
with raisins in place of the dates, and
■ In a large mixing bowl, beat the butter and with pecans instead of the walnuts if
agave until creamy. Add the egg and beat
you prefer. They are very moist and
until well blended. Add the yogurt and water, make a wonderful addition to your
and mix well. Set aside.
brunch on Sunday morning or break-
■ In a large bowl, sift together the brown rice fast any day of the week.
flour, sorghum flour, salt, nutmeg, and baking powder. Add to the moist ingredients and stir 5 cup butter (or buttery spread)
until just blended. Do not overbeat. Stir in 4 cup agave nectar
the dates, walnuts, and cinnamon, and then 1 large egg
spoon into muffin pans. (I don’t use paper lin-1 cup yogurt (or soy yogurt)
ers, but you can. I prefer to spray the muffin 4 cup water
pans with a vegetable oil.)
6 cup brown rice flour
■ Bake at 375°F for 15 to 20 minutes, or until 6 cup sorghum flour
lightly browned. Cool on wire racks.
5 teaspoon salt
5 teaspoon grated nutmeg
Can be made dairy free.
2 teaspoons baking powder
5 cup dates, chopped
nutritional analysis per serving
5 cup walnuts, chopped
226.47 calories; 17.12 g fat (66% of calories from fat); 5 teaspoon ground cinnamon
3.87 g protein; 20.55 g carbohydrate; 78.37 mg cholesterol; 399.71 mg sodium
Breakfast Dishes
41
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 42
Sweet Potato Biscuits
NO DAIRY OR NUTS
PREP TIME: 7–45 minutes to prepare yams, 30 minutes for preparation and baking SERVE: Serves 6
I created these biscuits as a treat for
■ Place the yams directly on the oven rack and my cooking class students. They loved
bake at 350°F until soft. Remove from the
them. You can also substitute organic
oven and let cool. Peel off the skins and puree pumpkin for the yams, and even use
the yams until smooth. You should have ¾
this same recipe to make scones by
cup yam puree.
adding some chopped dates and a
■ In a large bowl, mix together the flours, xan-squeeze of fresh orange juice.
tham gum, baking powder, baking soda, and
arrowroot powder. Cut in the butter until the 2 large yams (enough to make
dough resembles small peas.
6 cup yam puree)
■ In another bowl, mix the agave with the egg 1 cup sorghum flour
and soymilk. Add to the dry ingredients.
4 cup arrowroot powder
■ Add the yam puree and mix well.
4 cup potato starch
■ Preheat the oven to 425°F.
4 cup brown rice flour
■ Roll out the dough on floured board, and cut 1 teaspoon xantham gum
into biscuits, using either a biscuit cutter or 2 teaspoons baking powder
drinking glass. Place on cookie sheet and bake 1 teaspoon baking soda
15 to 20 minutes or until a toothpick in the cen-4 teaspoon grated nutmeg
ter comes out clean. Let cool on a wire rack.
6 tablespoons butter or
shortening
1 tablespoon agave nectar
To reduce fat, decrease oil by half and add 3
tablespoons applesauce.
1 egg
1⁄3 cup soy milk (or cow’s milk if
you prefer dairy biscuits)
nutritional analysis per serving
308.43 calories; 14.057 g fat (40.5% calories from fat); 4.31 g protein; 38.74 g carbohydrate; 67.57 mg cholesterol; 107.15 mg sodium
42
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 43
appetizers
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 44
Baba Ghanouj
NO DAIRY OR NUTS
PREP/COOK TIME: 1 hour
SERVE: Serves 8
If you love eggplants, you’ll love this
■ Preheat the oven to 400°F.
appetizer. I like to serve it with veggies
■ Prepare the eggplants for baking by cutting or rice crackers. It tastes great served off the stems and pricking them all over with on top of a baked potato or yam.
a fork. Place them directly on the oven rack and bake at 400°F until they are soft and
2 medium-size eggplants,
wrinkled. This should take 40 to 45 minutes.
peeled
Do NOT place them on a cookie sheet; it is 4 cup sesame tahini
important to place them directly on the oven 3 cloves garlic, crushed
rack. Carefully remove them from the oven
4 cup chopped fresh parsley
and let them cool for a few minutes.
2 tablespoons lemon juice
■ While the eggplants are cooling, combine the 5 teaspoon ground cumin
sesame tahini, garlic, parsley, lemon juice, 1 teaspoon salt
cumin, salt, and pepper in a blender. Puree.
Black pepper to taste
Add the cooled eggplants and continue to
1 tablespoon olive oil
puree until smooth.
■ Drizzle the olive oil on top and season with more ground pepper.
nutritional analysis per serving
67.68 calories; 5.74 g fat (72% calories from fat); 1.64 g protein; 3.62 g carbohydrate; 0 mg cholesterol; 294.28 mg sodium
44
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 45
Cottage Cheese Dip
NO EGGS OR NUTS
PREP TIME: 15 minutes
SERVE: Serves 4
This appetizer can be jazzed up by
■ Place the cottage cheese and yogurt in a adding jalapeño pepper, red pepper
blender, and mix until smooth. Add the hum-flakes, or cucumbers. Start with this as mus; blend until well mixed. Add the lemon the base, and add your favorite flavors.
juice and green onions, and stir to mix. Add You could add olives, sun-dried toma-salt and pepper to taste. Serve.
toes, and cream cheese, or whatever
nutritional analysis per serving
else pleases your taste buds.
105.49 calories; 3.57 g fat (29% calories from fat); 11.04 g protein; 7.37 g carbohydrate; 6.39 mg choles-1 cup low-fat cottage cheese
terol; 330.03 mg sodium
4 cup nonfat plain yogurt
1⁄3 cup hummus
1 tablespoon lemon juice
2 teaspoons minced green
onions
Salt and pepper, to taste
Appetizers
45
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 46
Deviled Eggs
NO DAIRY OR NUTS
PREP TIME: 15 to 20 minutes
SERVE: Serves 6
This recipe came from my mom, and
■ Cut the hard-boiled eggs in half very carefully.
it was a family favorite. You can do so Place the yolks in a small bowl and add the much with this recipe to give it some
mayonnaise, mustard, parsley, salt, and pep-kick, such as adding a dash of cayenne per. Mix well. Fill the eggshells with the yolk pepper or curry powder. You can also
mixture and sprinkle with the paprika.
try adding some smoked salmon,
nutritional analysis per serving
olives, or capers.
109.26 calories; 7.72 g fat (63% of calories from fat); 7.26 g protein; 2.37 g carbohydrate; 242.42 g choles-6 hard-boiled eggs
terol; 115.97 mg sodium
2–3 tablespoons mayonnaise
1 teaspoon Dijon mustard, or 5
teaspoon dry mustard
5 teaspoon salt
Pepper, to taste
5 teaspoon dried parsley
Paprika
46
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 47
Dorothy’s Artichoke Nibbles
NO NUTS
PREP TIME: 10 minutes to prepare and 30 to 35 to bake SERVE: Serves 12
My mother made this recipe for every
■ Preheat the oven to 325°F.
Thanksgiving and Christmas. We loved
■ Combine all ingredients in a large mixing them! They are great for any large
bowl. Mix until well blended. Pour ingredi-gathering. If you wish to make this
ents into a 9-inch square pan and bake at
dairy free, be careful when buying non-325°F for 30 to 35 minutes.
dairy cheese. Be sure it is casein free.
If you can find a “sharp” cheese substi-This recipe is wonderful with the addition of 1
tute, that will work best in this recipe.
cup of cracked crab.
2 6-ounce jars artichoke hearts,
nutritional analysis per serving
packed in oil, drained and
129.06 calories; 9.02 g fat (62% of calories from fat); chopped into chunks
8.40 g protein; 3.86 g carbohydrate; 93.60 g cholesterol; 1 small onion, chopped finely
234.36 mg sodium
1 clove garlic, minced
4 eggs, beaten
4 cup rice cracker crumbs
4 teaspoon salt
1⁄8 teaspoon pepper
4 teaspoon dried oregano
1⁄8 teaspoon Tabasco
2 cups Cheddar or vegan cheese
Appetizers
47
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 48
Hummus
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 minutes
SERVE: Serves 6
Another wonderful party dish, this
■ Preheat the oven to 400°F. Place the garlic in recipe stores well in the refrigerator a small baking dish and drizzle the olive oil for snacking with rice crackers or veg-over the top. Do not remove the skins. Bake gies. I have used this as a spread,
for about 15 minutes, or until soft. Cool, then placed a large dollop on top of a baked remove the skins and add the garlic to the yam, or served it on top of sliced
blender with the rest of the ingredients.
apples. It is full of protein, and is a Blend until smooth. Add more water if the
great snack food for kids, too. Stuff
mixture is too thick.
some celery with it, and send it off in their lunch boxes.
You can do a lot with hummus. Be creative!
4 cloves garlic
nutritional analysis per serving
1 tablespoon olive oil
176.16 calories; 8.48 g fat (41% calories from fat); 1 (15-ounce) can chickpeas
5.77 g protein; 21.07 g carbohydrate; 0 mg cholesterol; 4 tablespoons sesame tahini
250.17 mg sodium
3 tablespoons water
1 teaspoon salt
4 cup lemon juice
5 teaspoon pepper
2 tablespoons chopped fresh
parsley (optional)
5 teaspoon ground cumin
48
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 49
Roasted Veggie Dip
NO DAIRY, EGGS, OR NUTS
PREP TIME: 60 minutes
SERVE: Serves 8
A word of warning: Keep an eye on the
■ Preheat the oven to 400°F
veggies when they are roasting, as
■ Place the tomatoes, pepper, and onions,
oven heat varies, and you want them
along with the garlic, still in its skin, on a roasted but not burned beyond use.
large cookie sheet. Drizzle with oil. Roast in Feel free to add other herbs to this
the oven at 400°F for 45 to 50 minutes, or recipe, such as basil, tarragon, or
until the vegetables are browned and any liq-rosemary. This tastes great over
uid has evaporated. I recommend you turn
baked potatoes or yams. I also like to the vegetables every 20 minutes or so, to
serve it with veggies at parties.
ensure that they roast evenly.
■ Remove from the oven and cool. When the
2 small, firm tomatoes, chopped
vegetables are cool, place them in a blender 2 medium roasted red bell pep-along with the parsley, basil, and lemon juice, pers, cored and seeded
and puree. You will need to do this in
2 large red onions, chopped fine
batches, and you may need to add a small
3 cloves garlic, minced
amount of water to the mixture, if it is too 2 teaspoons olive oil
thick. Continue this process until all of the 1 tablespoon dried parsley
vegetables are pureed. Add the salt and pep-1 tablespoon dried basil
per, and serve.
1 tablespoon lemon juice
Water as needed
nutritional analysis per serving
37.39 calories; 73 g fat (27% calories from fat); Salt and pepper, to taste
0.80 g protein; 4.32 g carbohydrate; 0 mg cholesterol; 76.13 mg sodium
Appetizers
49
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 50
Rory’s Guacamole
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes
SERVE: Serves 4
My son got inspired to create this
■ In a large bowl, combine all ingredients and recipe while vacationing in Arizona. It mix together well.
is a wonderful appetizer, and can be
nutritional analysis per serving
made in minutes if friends drop by or
174.14 calories; 13.60 g fat (65% calories from fat); you are looking for a healthy snack.
2.54 g protein; 14.29 g carbohydrate; 0 mg cholesterol; Avocadoes are a great source of heart
2.54 mg sodium
healthy fats, and can be served with
rice and beans, burritos, tacos, and
many other dishes. A great garnish to
many recipes.
2 avocados, peeled and mashed
1 large tomato, diced
5 cup diced red bell pepper
6 cup finely chopped red onion
2 tablespoons lime juice, fresh if
possible
2 jalapeño chile peppers, seeded
and minced
1 clove garlic, minced
4 cup chopped cilantro
Pinch of ground cumin
Salt and pepper, to taste
50
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 51
Spicy Walnuts
NO DAIRY OR EGGS
PREP TIME: 10 minutes
SERVE: Serves 16
Roasted nuts are very popular in sal-
■ Preheat the oven to 300°F. Combine the wal-ads. If you want to make these
nuts, garam masala, salt, and pepper in a
sweeter, replace the brown rice syrup
mixing bowl and stir well. Drizzle the oil and with organic honey, and add enough to
brown rice syrup evenly over the nuts. Toss coat the nuts before baking. Honey is
well to coat, and place on a cookie sheet in a higher in carbohydrates but it adds a
single layer. Bake in the oven for 7 minutes, lovely shine and flavor to the nuts. You or until toasted.
can explore other seasonings, too,
such as curry, cloves, cinnamon, or
These nuts will store well in a sealed con-black pepper. Be creative.
tainer for several days. You can use other nuts, such as pecans or almonds.
5 pound shelled walnuts
5 teaspoon garam masala
nutritional analysis per serving
4 teaspoon salt
198.02 calories; 19.07 g fat (81% calories from fat); 5 teaspoon ground black pepper
4.41 g protein; 5.98 g carbohydrate; 0 mg cholesterol; 38.98 mg sodium
1 teaspoon olive oil
1 teaspoon brown rice syrup
Appetizers
51
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 52
1569242933-text.qxd 2/13/08 2:35 PM Page 53
soups,
stews, and
casseroles
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 54
Black Bean Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare, up to 2 hours to cook SERVE: Serves 6
This is a great soup to make on a Sun-
■ In a large pot or Dutch oven, heat the oil over day and then savor throughout the
medium heat. Add the onions and sauté 4 to week. It’s hearty, and full of protein and 5 minutes. Add the peppers, yams, ginger,
complex carbohydrates. If you prefer to garlic, jalapeño pepper, allspice, and thyme.
use fresh beans, be sure to soak them
Cook 3 minutes. Add the beans and the
overnight and then drain off the water water. Heat to boiling. Reduce the heat and and rinse before adding to the soup.
simmer for 30 to 45 minutes, or until the veggies are tender. Add the fruit sweetener and 2 tablespoons olive oil
salt. Place 1 cup of the soup in a blender and 2 medium-size red onions,
puree. Add it to the soup and stir. Add the chopped
cilantro and lots of black pepper.
1 small red bell pepper, chopped
5 small green pepper, chopped
This recipe calls for fruit sweetener, but it is 2 tablespoons minced fresh
such a small amount that you really can do ginger
without it. You can also reduce the amount of 4 cloves garlic, minced
water for a thicker soup, or substitute veg-1 jalapeño chile pepper, seeded
etable broth for additional nutrients.
and minced
4 teaspoon ground allspice
nutritional analysis per serving
5 teaspoon thyme
205.06 calories; 2.75 g fat (12% calories from fat); 2 (145-ounce) cans black beans
6.68 g protein; 39.91 g carbohydrate; 0 mg cholesterol; 8 cups water
714.29 mg sodium
2 medium-size sweet potatoes,
peeled and cut into 1" cubes
1 tablespoon fruit sweetener or
agave nectar
1 teaspoon salt
1 cup chopped cilantro
Black pepper
54
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 55
Borscht
NO DAIRY, EGGS, OR NUTS
PREP TIME: 1 hour
SERVE: Serves 6
Beets are abundant in the summer
■ Wash the beets and cut off the greens. Chop months, making this a perfect soup for the greens and set aside. Without peeling, a sunny summer or fall supper. If you
slice the beets. Steam or boil the beets for 20
don’t have a garden, visit your local
to 30 minutes, or until done. Cool. Take the farmers' market and you’re sure to find skins off the beets and cut the flesh into all the necessary ingredients there.
cubes. Set aside.
■ In a Dutch oven or pot, heat the oil over 4 large beets with greens
medium heat and sauté the carrots and
1 tablespoon olive oil
onions until the onion is soft, 4 to 5 minutes.
2 medium-size carrots, chopped
Add the beet greens and cook until they are 2 large onions, chopped
wilted. Add the tomatoes and cover. Simmer 1 pound tomatoes, crushed
for 5 minutes, or until the tomatoes are
4 cups vegetable broth
cooked. Add the vegetable broth and simmer, 1 tablespoon lemon juice
covered, for 20 minutes, or until all the veg-1 tablespoon balsamic vinegar
etables are tender. Add the beets, lemon
1 tablespoon fresh dill
juice, vinegar, dill, salt, and pepper. Heat 5 teaspoon salt
through. Serve warm or cold.
Dash of pepper
nutritional analysis per serving
209.49 calories; 4.82 g fat (17% calories from fat); 6.33 g protein; 40.44 g carbohydrate; 0 mg cholesterol; 581.16 mg sodium
Soups, Stews, and Casseroles
55
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 56
Brudet (Fish Stew)
NO DAIRY, EGGS, OR NUTS
PREP TIME: 1 hour
SERVE: Serves: 6
This is another family recipe. My
■ In a large pot, sauté the onion, celery, green grandparents came from the Czech
bell pepper, and garlic in oil. Add the tomato Republic, and this soup was a family
sauce, chopped tomatoes, and water. Simmer tradition passed through the genera-for 30 minutes. Add the spices and herbs,
tions. I grew up dipping bread into this vinegar, and wine. Add the fish and continue soup, but it’s great by itself.
to cook until the fish is flaky (approximately 30 minutes).
1 large onion, chopped
nutritional analysis per serving
1 stalk celery, chopped finely
389.54 calories; 25.15 g fat (57% calories from fat); 1 large green bell pepper,
26.88 g protein; 15.09 g carbohydrate; 51.03 mg choles-chopped
terol; 135.41 mg sodium
3 cloves garlic, minced
4 cup olive oil
1 (15-ounce) can tomato sauce
1 (15-ounce) can chopped
tomatoes
15 ounces (1 can) water
Pinch of salt
5 teaspoon ground black pepper
5 teaspoon chile powder
2 hot red peppers, chopped
finely
1 tablespoon chopped parsley
5 cup vinegar
5 cup red wine
15 pounds salmon or other fish,
skin and bones removed
56
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 57
Carrot and Bean Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 30 minutes to cook SERVE: Serves 8
This soup is full of antioxidants and
■ Preheat the oven to 400°F.
great flavor. If you don’t have a leek in
■ Roast the garlic in its skin on a cookie sheet the house, add more onion or a few
in the oven at 400°F for 20 minutes, or until stalks of celery.
soft. Peel and set aside. In a large Dutch oven or stockpot, heat the olive oil over medium 5 cloves garlic, minced
heat, and add the onion and leek. Sauté until 1 tablespoon olive oil
soft, about 5 minutes. Add the chicken broth, 1 large onion, chopped
roasted garlic, and carrots. Bring to a boil.
1 large leek, chopped
Reduce the heat and add the herbs. Simmer
1 quart chicken broth
over medium-low heat until the carrots are 2 pounds carrots, peeled and cut
tender, about 30 minutes. In batches, puree into chunks
the soup mixture in a blender until smooth.
1 teaspoon dried rosemary
Return to the soup pot and add the beans
1 teaspoon dried thyme
and sherry. Heat through. Season to taste
2 fresh sage leaves
with pepper and salt.
30 ounces cannellini beans
5 cup dry sherry
nutritional analysis per serving
256.49 calories; 3.34 g fat (11% calories from fat); 5 teaspoon freshly ground
13.45 g protein; 41.27 g carbohydrate; 0 mg cholesterol; pepper
473.22 mg sodium
Salt, to taste
Soups, Stews, and Casseroles
57
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 58
Curried Ginger and Carrot Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 30 minutes to cook SERVE: Serves 6
This soup will warm you clear to the
■ In a large Dutch oven or stockpot, sauté the bone. It is very hearty and served with onion, garlic, fresh ginger, and mashed
a salad makes for a complete meal,
lemongrass over medium heat until soft,
either lunch or dinner.
about 5 minutes. Add the curry powder,
cayenne pepper, and carrots. Add the veg-
2 tablespoons olive oil
etable broth and water, and simmer for about 1 medium-size onion, chopped
20 minutes, or until the carrots are tender.
finely
Add the coconut milk and simmer for 5 min-
4 cloves garlic, minced
utes longer. Remove the lemongrass from the 2 tablespoons peeled and
soup and discard.
minced fresh ginger
■ In a blender or food processor, blend batches 1 stalk fresh lemongrass,
mashed (see box)
of the soup until smooth. When all of the
1 tablespoon curry powder
soup has been pureed, return to the stockpot 4 teaspoon cayenne pepper
and adjust seasonings as desired. Garnish
2 pounds carrots, peeled and
with fresh cilantro.
sliced thinly
4 cups vegetable broth
Smash the end of the lemongrass with a heavy 4 cups water
wooden spoon. Discard the top.
1 cup light coconut milk
Salt
nutritional analysis per serving
Pepper
243.12 calories; 13.73 g fat (46% of calories from fat); 2 tablespoons fresh cilantro
4.45 g protein; 30.69 g carbohydrate; 0 mg cholesterol; 214.94 mg sodium
58
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 59
Curried Squash Soup
NO DAIRY, EGGS, OR PEANUTS
PREP TIME: 45 to 50 minutes
SERVE: Serves 6
This soup is very versatile. You can
■ Heat a large Dutch oven and heat the oil.
use different squashes, such as acorn
Sauté the onion until soft, about 5 minutes.
or butternut squash. This soup keeps
Add the garlic, garam masala, and chile pow-well in the refrigerator and can also
der. Stir well and continue cooking for 1 to 2
be frozen. If you want more protein,
minutes. Add the yams, and sauté for another add some tofu, or 2 cups of cooked
3 minutes. Add the vegetable stock and the organic chicken.
tomatoes. Bring to a boil, then reduce the heat to medium low and simmer for 20 minutes, or 3 cups chopped yams
until the yams are soft. While the soup is cook-1 tablespoon olive oil
ing, combine the almond butter with the
1 large onion, chopped
coconut milk. Add it to the soup slowly, stir-5 cloves garlic, chopped
ring to blend. Heat the soup through, then 2 tablespoons garam masala
blend in batches until all of the soup has been 5 teaspoon chile powder
pureed. When all of the soup is blended,
1 quart vegetable stock
return it to the Dutch oven and add the lime 1 (145-ounce) can diced
juice. Serve with the cilantro, if desired.
tomatoes
5 cup almond butter
nutritional analysis per serving
277.09 calories; 18.90 g fat (57% of calories from fat); 1 (14-ounce) can light coconut
5.06 g protein; 25.95 g carbohydrate; 0 mg cholesterol; milk
400.05 mg sodium
4 cup lime juice
4 teaspoon cilantro
Soups, Stews, and Casseroles
59
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 60
Egg Drop Soup
NO DAIRY OR NUTS
PREP TIME: 10 minutes to prepare and 15 minutes to cook SERVE: Serves 4
This quick, easy soup is full of protein.
■ In a small skillet, sauté the garlic, snow peas, If you want to make homemade chicken
and ginger for 1 to 2 minutes. Heat the
stock, which is always my preference,
chicken broth and water until it comes to a you will find a recipe on page 60. Home-boil. Add the garlic mixture and mushrooms.
made stock always adds so much flavor
Cook over medium heat for 2 to 3 minutes.
to a soup.
Add the tamari sauce. Increase the heat to high.
2 cloves garlic, minced
■ Stirring constantly, add the beaten eggs, one 6 ounces snow peas, cut in bite-at a time. The eggs will feather out into the size pieces
soup. Reduce heat and season with the
1–2 teaspoon peeled and minced
sesame oil and rice wine vinegar. Top each fresh ginger
bowl with sliced green onions.
4 cups organic low-sodium
chicken broth
nutritional analysis per serving
3 cups water
116.93 calories; 5.35 g fat (30% of calories from fat); 5 cup mushrooms, sliced
11.75 g protein; 7.07 g carbohydrate; 158.63 mg cholesterol; 540.82 mg sodium
4 teaspoons wheat-free tamari
sauce
3 large eggs, beaten
Dash of sesame oil and rice
wine vinegar
3 green onions, sliced
60
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 61
Fruit and Berry Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 2 hours to chill SERVE: Serves 4
Another summer favorite. With so
■ In a large stockpot, combine the fruit and many fruits and berries available in
water. Cook, covered, over medium heat for the summer, don’t let this recipe stunt 10 to 12 minutes.
your creativity; try substituting other
■ Remove from the heat and place in a blender fruits. Cold soups are often a hit with or food processor. Puree until smooth. Add the kids, so give it a whirl.
the lemon juice and pour into a large bowl.
■ Chill thoroughly, about 2 hours. Serve gar-1 peach, peeled, pitted, and
nished with fresh berries and mint leaves.
diced
1 nectarine, pitted and diced
nutritional analysis per serving
76.77calories; .35 g fat (4% of calories from fat); 1 cantaloupe or honeydew,
1.11 g protein; 19.18 g carbohydrate; 0 mg cholesterol; peeled, seeded, and diced
6.27 mg sodium
1 cup water or apple juice
1 lemon, squeezed
Blueberries or strawberries
Peppermint or spearmint sprigs
Soups, Stews, and Casseroles
61
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 62
Homemade Chicken Broth
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 2 to 3 hours to cook SERVE: Makes 3 quarts
This is a great base for many of the
■ Mix all of the ingredients in a large stockpot.
recipes in this book. I like to freeze this Bring to a boil. Skim off the foam as it rises, broth so I always have it on hand when and then lower the heat. Simmer for 2 to 3
I need it. When you thaw it out, be sure hours. Strain the broth through a sieve, dis-to scoop out any remaining fat that will carding the solids, and place in a lidded con-rise to the top of the container.
tainer. Use immediately, or save for later. Be sure to cool completely before freezing, to 3 pounds bony chicken pieces
enable you to skim off the fat before storing.
2 stalks celery, cut into chunks
nutritional analysis per serving
2 medium-size carrots, cut into
130.42 calories; 4.73 g fat (33% calories from fat); chunks
16.03 g protein; 5.33 g carbohydrate; 45.83 mg choles-2 medium-size onions,
terol; 98.68 mg sodium
quartered
2 bay leaves
5 teaspoon dried rosemary,
crushed
5 teaspoon dried thyme
8–10 whole peppercorns
4 quarts cold water
62
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 63
Homemade Vegetable Stock
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 2 to 3 hours to cook SERVE: Serves 6
I use vegetable stock in many of my
■ Wash and trim all vegetables. Heat the oil in a recipes. It’s so nutritious, and adds
large pot and sauté the onion, celery, carrots, such a lovely flavor. This is a basic
potato, and mushrooms for 3 to 4 minutes.
soup stock recipe, but you can add any Add the garlic and spinach, and continue
vegetables you want to it. Do you have cooking for 1 minute. Add the tomatoes, pars-some vegetables in the bin that need
ley, peppercorns, and water. Bring to a boil, to be used up? Throw them in this
then reduce heat and simmer for 2 to 3 hours, stock and they won’t go to waste. This or until the liquid has been reduced by half.
stock will store in the refrigerator for Strain the broth through a sieve, discarding up to a week. You can also freeze for
the solids, and place in a lidded container. Use up to two months.
immediately, or save for later. Be sure to cool completely before freezing.
1 tablespoon olive oil
nutritional analysis per serving
2 large onions, chopped
107.98 calories; 2.81 g fat (23% calories from fat); 2 stalks celery, chopped
4.07 g protein; 19.24 g carbohydrate; 0 mg cholesterol; 2 large carrots, chopped
90.64 mg sodium
1 large red potato, chopped
2 cups mushrooms, sliced
6 cloves garlic
5 pound spinach
2 large tomatoes, chopped
1 tablespoon dried parsley
8 whole peppercorns
3 quarts water
Soups, Stews, and Casseroles
63
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 64
Jeff’s Vegetable Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 hours
SERVE: Serves 6
My son Jeff doesn’t remember creat-
■ In a large stockpot, sauté the vegetables in oil ing this soup, as he was only about
for 4 to 5 minutes. Add the tomato sauce,
four years old, but I wrote it down, and tomatoes, vegetable broth, water, bay leaves, I want to share it with you. To add
and herbs. Add the wine if desired. Simmer some protein to the soup, add some
for 1½ hours, or until the vegetables are
chicken, bison, or tofu.
tender.
4 cloves garlic, minced
To make a heartier soup, add brown rice or 1 large onion, chopped
beans. Serve warm.
4 large stalks celery, chopped
1 small red bell pepper, chopped
nutritional analysis per serving
3 small carrots, chopped
118.19 calories; 1.26 g fat (5% calories from fat); 5 pound mushrooms, stems
5.28 g protein; 25.53 g carbohydrate; 0 mg cholesterol; removed
175.73 mg sodium
1 cup cabbage, coarsely chopped
1 large zucchini, chopped
5 bunch broccoli, chopped
1 tablespoons olive oil
5 cup tomato sauce
1 pound fresh or 1 (16-ounce)
can tomatoes
4 cups vegetable broth
4 cups water
3 bay leaves
1 teaspoon fresh basil
1 teaspoon dried thyme
5 teaspoon freshly ground
pepper
5 cup red wine (optional)
64
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 65
Lentil Soup with Veggies
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare, 50 minutes to cook SERVE: Serves 4
My grandma was big on lentil soup, so
■ Heat the oil in a Dutch oven or stockpot over this is my version of her basic lentil medium heat. Add the onion, bell pepper,
soup. I added the spinach and squash.
squash, carrots, and garlic; sauté until tender, She always included celery in her
stirring frequently. Add the tomato, lentils, recipe, so you may want to add a few
and vegetable broth. Bring to a boil, then stalks next time you make it.
lower the heat and simmer for about 45 minutes, or until the lentils are soft.
1 tablespoon olive oil
■ When the lentils are done, add the spinach, 1 large onion, chopped
balsamic vinegar, ground thyme, salt, and
5 large red bell pepper, chopped
pepper, and cook until the spinach is wilted 1 cup butternut squash, peeled
and the soup is heated through.
and cubed
2 small carrots, chopped
nutritional analysis per serving
282.74 calories; 5.75 g fat (18% calories from fat); 3 cloves garlic, chopped finely
13.27 g protein; 47.00 g carbohydrate; 1.64 mg choles-1 small tomato, chopped
terol; 1124.43 mg sodium
1 cup red lentils
6 cups vegetable broth or water
1 bunch spinach, washed and
chopped
1 tablespoon balsamic vinegar
4 teaspoon thyme, ground
15 teaspoons salt
5 teaspoon pepper
Soups, Stews, and Casseroles
65
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 66
Mediterranean Stew
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 to 40 minutes
SERVE: Serves 6
When a large crowd is coming for
■ Heat a Dutch oven over medium heat and
dinner, this is what I make. Everyone
heat the olive oil. Sauté the onions for 3 to 5
loves it and it feeds several, especially minutes, then add the garlic and cook for 1
if you serve it over polenta, quinoa,
minute. Add all the spices and cook for 1
spaghetti squash, or rice.
minute more.
■ Add the carrots and sauté until the color 4 cup extra-virgin olive oil
deepens. Add the yam and squash, and sauté 2 large onions, chopped
for 2 to 3 minutes. Continue this process, 2 cloves garlic, chopped finely
adding the pepper, eggplant, and mushrooms 5 teaspoon cayenne pepper
until you have sautéed them all. If the stew is 1 teaspoon ground cinnamon
dry, add some of the garbanzo bean liquid. If 1 teaspoon ground turmeric
there is juice from the veggies in the pot, 1 teaspoon ground cumin
don’t add more liquid. Cook until the vegeta-5 teaspoon paprika
bles are soft.
1 cup carrots, sliced
■ Add the garbanzo beans, currants, and pars-1 cup yams, peeled and chopped
ley. Serve over polenta.
4 cups butternut or other winter
squash, peeled and cubed
nutritional analysis per serving
290.19 calories; 10.41 g fat (31% calories from fat); 1 large red bell pepper, sliced
7.55 g protein; 48.16 g carbohydrate; 0 mg cholesterol; 3 cups eggplant, cubed
158.94 mg sodium
2 cups mushrooms, stemmed
and halved
5 cup currants
15 cups cooked garbanzo beans
(save the liquid)
4 cup chopped fresh parsley
66
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 67
Mulligatawny Soup
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 to 40 minutes
SERVE: Serves 4
The idea behind this soup is to include
■ In a large stockpot, sauté the veggies and everything in the vegetable bin. It
apple in the olive oil for 8 to 10 minutes, or makes a great lazy Sunday afternoon
until tender. Stir in the tapioca flour, thyme, meal.
and curry powder. Cook for 1 to 2 minutes.
■ Add the chicken broth, bay leaf, and lemon 1 small onion, chopped finely
zest, and simmer for another 12 to 15 min-
1 stalk celery, chopped
utes. Add the cooked chicken, soy milk, and 2 medium-size carrots, sliced
freshly ground pepper. Heat through. Season 1 medium-size zucchini,
with salt if desired.
chopped
1 large apple, chopped
nutritional analysis per serving
245.0 calories; 13.33 g fat (43% calories from fat); 3 tablespoons olive oil
9.20 g protein; 26.22 g carbohydrate; 0 mg cholesterol; 1 tablespoon tapioca flour
324.92 mg sodium
4 teaspoon dried thyme
1 tablespoon curry powder
4 cups low-sodium chicken
broth
1 bay leaf
1 teaspoon lemon zest
1 cup diced cooked chicken
5 cup soy milk
5 teaspoon freshly ground
pepper
Salt, if desired
Soups, Stews, and Casseroles
67
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 68
Mung Bean Soup
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 60 to 70 minutes
SERVE: Serves 4
I made this soup for my cooking class
■ Place the beans in a soup pot. Cover with and they loved it. They fought over who water and bring to a boil. Reduce the heat got to take home the leftovers. I like and simmer until the beans are soft, 35 to 40
this soup for dinner, and then lunch
minutes.
the next day, and hopefully, the day
■ In a large pot, sauté the onion in the oil until after that.
soft, about 5 minutes. Add the carrot, ginger, and celery, and continue to cook for another 1 cup dried mung beans, washed
4 to 5 minutes. Add the garlic and tomatoes, 2 cups water
and sauté for another minute. Combine all
1 large onion, chopped finely
the spices in a small bowl and add to the veg-1 tablespoon olive oil
etable mixture. Add the beans, water, and
2 medium-size carrots, diced
vegetable stock. Simmer for 15 to 20 minutes 2 tablespoons peeled and
or until the vegetables are tender. Add the minced fresh ginger
coconut milk, lime juice, and cilantro and 1 stalk celery, diced
heat through. Season with salt and pepper.
4 cloves garlic
2 medium-size tomatoes,
nutritional analysis per serving
chopped
142.59 calories; 5.54 g fat (30% calories from fat); 3.66 g protein; 22.77 g carbohydrate; 0 mg cholesterol; 5 teaspoon ground turmeric
240.10 mg sodium
1 teaspoon curry powder
1 teaspoon ground cumin
3 cups vegetable stock
1 cup light coconut milk
Juice of 1 large lime
5 cup chopped fresh cilantro
68
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 69
Pumpkin Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 25 minutes to cook SERVE: Serves 8
In the fall when the pumpkins are
■ In a large stockpot, heat the oil over medium abundant, this soup is even better
heat. Add the onion and apples. Sauté until made with fresh pumpkin. You would
soft, about 3 minutes. Add the garlic and
want to substitute about 35 cups of
cook for 1 minute.
fresh pumpkin for the canned pump-
■ In a small bowl, mix together the cumin, gin-kin. The coconut milk really makes
ger, and curry powder. Add to the apple mix-this soup smooth. The fresh ginger
ture and cook for 1 to 2 minutes. Add the
will warm you through and through.
pumpkin and chicken broth. Bring to a boil, then lower the heat and simmer for 10 min-2 tablespoons olive oil
utes. Let cool.
5 cup red onion, chopped fine
■ Puree in a blender or food processor in small 2 cloves garlic, minced
batches until all of the soup is smooth, then 2 cooking apples, peeled and
return to the stockpot. Add the coconut milk, diced
salt, and pepper, and heat through.
5 teaspoon cumin
2 teaspoon peeled and minced
nutritional analysis per serving
fresh ginger
134.29 calories; 7.10 g fat (45% calories from fat); 4.29 g protein; 16.12 g carbohydrate; 0 mg cholesterol; 1 teaspoon curry powder
621.04 mg sodium
1 (30-ounce) can pureed
pumpkin
1 (28-ounce) can chicken broth
1 cup coconut milk
Dash of salt
4 teaspoon crushed red pepper
flakes
Soups, Stews, and Casseroles
69
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 70
Roasted Butternut Squash Soup
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 minutes to prepare and about 1 hour to cook SERVE: Serves 4
Where was butternut squash when I
■ Slice the butternut squash and scoop out all was growing up? All we had was zuc-the seeds. Preheat the oven to 400°F. Spray chini squash and, boiled, it left little to the bottom of a baking sheet with vegetable be desired. Butternut squash, on the
oil spray. Lightly coat the inside of the squash other hand, is firm, full of flavor, and with oil. Place the squash cut side down on good for you. I think you will really
the baking sheet. Bake in the oven for 35 to 40
enjoy this soup.
minutes, or until the squash is tender. Remove from the oven and cool. After the squash
1 large butternut squash
cools, scoop out the insides, cut into chunks, (15 pounds)
and set aside in a medium-size bowl.
Vegetable oil spray
■ Wash, peel, and dice the apples. Set aside.
2 tablespoons olive oil
■ In a large Dutch oven or stockpot, combine 4 large apples
the onion and shallots, and sauté for 4 to 5
15 cups onions, chopped fine
minutes, or until soft. Add the diced apple 2 large shallots, minced
and cooled squash and continue to cook for 6
5 teaspoon dried rosemary
to 8 minutes. Add the rosemary, thyme, and 1 teaspoon dried thyme
chicken broth. Simmer for about 10 minutes.
4 cups chicken broth
Place the soup in batches in a blender or food 5 cup light coconut milk or soy
processor. Blend until smooth and return
milk
each batch to the Dutch oven or stockpot.
4 teaspoon freshly ground
pepper
Add more chicken broth or water if the soup is too thick. When you have pureed all of the soup, add the coconut milk and freshly
ground pepper, and heat through.
nutritional analysis per serving
275.46 calories; 9.09 g fat (29% calories from fat); 7.60 g protein; 45.42 g carbohydrate; 0 mg cholesterol; 775.63 mg sodium
70
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 71
Salmon Chowder
NO EGGS OR NUTS
PREP/COOK TIME: 45 to 50 minutes
SERVE: Serves 6
In the Pacific Northwest, we have an
■ In a large stockpot or Dutch oven, heat the abundance of salmon. This is a great
olive oil over medium heat. Add the onions soup to make when you have some
and sauté until soft, 4 to 5 minutes. Add the leftover salmon, or you want a special potato and continue cooking another 10 min-treat. It calls for heavy cream, but I utes. Add the chicken broth and water, and prefer milk. I don’t think soy milk will simmer over low heat for 15 minutes or until work in this recipe; I worry the flavor potatoes are tender.
will overpower the delicate flavor of
■ Add the milk, chives, salmon, corn, and pep-the salmon, but if you are daring, give per, and heat through.
it a try.
nutritional analysis per serving
295.42 calories; 14.77 g fat (44% calories from fat); 3 tablespoons olive oil
21.17 g protein; 19.97 g carbohydrate; 29.59 mg choles-2 small onions, chopped
terol; 1758 mg sodium
1 large potato, chopped
2 cups chicken broth
3 cups water
3 cups cream or milk
1 tablespoon chives
1 pound salmon, cooked
1 cup white corn
5 teaspoon pepper
Soups, Stews, and Casseroles
71
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 72
Sweet Potato Soup
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 20 to 30 minutes
SERVE: Serves 2
Have a baked sweet potato in the
■ Combine the sweet potato, chicken stock, refrigerator? Make this simple soup
and soy milk in a food processor or blender.
and you have a meal. It doesn’t make
Puree until smooth. Heat through and season enough for a family, so if you need to to taste with salt and pepper (and nutmeg, if feed more than two, double the recipe.
desired).
nutritional analysis per serving
1 cup peeled sweet potato,
125.03 calories; 2.98 g fat (20% of calories from fat); cooked
8.12 g protein; 18.30 g carbohydrate; 0 mg cholesterol; 15 cups low-sodium chicken
73.79 mg sodium
stock
6 cup soy milk
Salt and pepper, to taste
Grated nutmeg, if desired
72
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 73
Tomato and Corn Soup
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 40 minutes
SERVE: Serves 4
This soup is so good made with fresh
■ In a large cooking pot or Dutch oven, sauté tomatoes and corn. If you have an
the onion, garlic, and celery in the oil. Add herb garden that grows cilantro and
the corn, crushed tomatoes, vegetable stock, basil, you have all you need. You can
salt, and pepper. Bring to the boil, then
also replace the cilantro and basil with reduce the heat and simmer for about 30
oregano or rosemary, and add some
minutes. Puree in a blender. Add the cilantro chopped zucchini.
and heat through.
nutritional analysis per serving
1 tablespoon oil
319.67 calories; 8.16 g fat (23% of calories from fat); 1 onion, chopped
10.50 g protein; 56.57 g carbohydrate; 2.46 mg choles-1 clove garlic, minced
terol; 1651.19 mg sodium
1 stalk celery, chopped
2 cups corn
1 (24-ounce) can tomatoes,
crushed
4 cups vegetable or chicken
stock
5 teaspoon salt
5 teaspoon pepper
5 cup chopped fresh cilantro
Soups, Stews, and Casseroles
73
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 74
Turkey Stock
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 2 hours to cook SERVE: Makes 3 cups
Have some leftover turkey in the
■ In a large Dutch oven, heat the oil over fridge? Toss it in the pot, cover with medium-high heat. Add all the ingredients
water, add the vegetables listed here, except the water and peppercorns, and sauté and you will have a great turkey stock for about 20 minutes, until the veggies are in no time. Freeze this stock for use in dark brown. Add the water and peppercorns, soups and stews at a later date.
and bring to a boil. Reduce the heat and simmer for about 1 to 2 hours, or until the stock 2 tablespoons olive oil
is reduced to 3 cups.
1 large onion, chopped
■ Remove all the turkey parts and strain the 1 large stalk celery, chopped
broth. Spoon off the fat and store the stock in 15 pound turkey parts
the refrigerator until needed or freeze.
2 large carrots, chopped
nutritional analysis per serving
9 cups water
114.82 calories; 7.51 g fat (58% of calories from fat); 10 large whole peppercorns
4.19 g protein; 8.40 g carbohydrate; 11.93 mg cholesterol; 75.14 mg sodium
74
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 75
White Bean Stew
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 minutes
SERVE: Serves 6
Look at the protein content in this
■ Preheat the oven to 400°F.
stew. It is amazing. It tastes great,
■ Spray cookie sheet lightly with vegetable oil.
provides complex carbohydrates and
Place the peppers and garlic on a cookie
protein and a dose of fat, so you have sheet and roast them in the oven at 400°F for a complete meal here. Just add a
20 minutes (be sure not to peel the garlic salad and you have dinner. Hopefully,
before roasting). Set aside.
you’ll have leftovers for lunch
■ In a large stockpot or Dutch oven, heat the tomorrow.
oil over medium heat and add the onion and zucchini. Sauté for about 4 minutes, or until 1 large yellow bell pepper
soft. Add the wine and simmer until the liq-1 large red bell pepper
uid evaporates, about 5 minutes. Next, add 4 cloves garlic, roasted
the vegetable broth and bring to a boil. Add 2 tablespoons olive oil
the beans, parsley, and rosemary, reduce the 1 large onion, sliced
heat to medium-low, and simmer for 10 min-
5 small zucchini, sliced thinly
utes. Slice the roasted peppers thinly, peel the 4 cup white wine
garlic and cut it in half, and add to the soup 2 cups vegetable or chicken
along with the balsamic vinegar. Heat
broth
through. Garnish with the freshly ground
1 (28-ounce) can cannellini
pepper.
beans, washed and drained
2 tablespoons chopped parsley
5 teaspoon dried rosemary
This soup is very hearty and, combined with a salad, makes a great light supper.
1 tablespoon balsamic vinegar
5 teaspoon freshly ground
pepper
nutritional analysis per serving
482.18 calories; 8.23 g fat (14% of calories of fat); 27.02 g protein; 77.45 g carbohydrate; 0 mg cholesterol; 82.18 mg sodium
Soups, Stews, and Casseroles
75
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 76
Barb’s Lamb and Zucchini
Casserole
NO EGGS OR NUTS
PREP TIME: 10 minutes to prepare and 35 to 40 minutes to bake SERVE: Serves 8
This is a great dish to bring to a potluck.
■ Preheat the oven to 350°F.
It serves several and everyone will love
■ Heat a large skillet on medium heat and heat it. If you prefer a dairy-free version, just the oil. Brown the ground lamb with the
omit the cheese. It still tastes good.
chopped onion and garlic. Drain off any
excess fat. Combine the drained spinach
1 tablespoon olive oil
(squeeze out excess liquid), ½ teaspoon of 1 pound ground lamb
basil, and nutmeg. Add to the meat mixture.
6 cup red onion, chopped finely
Mix well and set aside.
2 cloves garlic, minced
■ Combine the water and arrowroot, and mix 2 (10-ounce) packages frozen
to dissolve. Pour over the meat mixture.
spinach, or 1 bunch fresh,
■ Place the meat mixture in an 11 ϫ 7-inch chopped
baking dish. Sprinkle the mozzarella on top 5 teaspoon fresh basil, plus
extra for garnish
of the meat mixture. Arrange the zucchini on 4 teaspoon grated nutmeg
top and sprinkle with the Parmesan. Sprinkle 2⁄
on extra basil as desired. Season to taste with 3 cup water
1–2 teaspoons arrowroot
salt and pepper.
6 ounces mozzarella cheese,
■ Bake, covered, for 30 minutes at 350°F. Uncover grated
and bake an additional 5 to 10 minutes, or until 2 small zucchini, sliced thinly
the casserole is bubbly and golden.
4 cup Parmesan cheese
nutritional analysis per serving
Salt and pepper, to taste
250.30 calories; 17.50 g fat (61% calories from fat); 16.90 g protein; 7.9 g carbohydrate; 52.0 mg cholesterol; 246.10 mg sodium
76
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 77
Tamale Cheese Casserole
NO NUTS
PREP TIME: 45 to 50 minutes to prep and 50 minutes to bake SERVE: Serves 10
This is my son Jeffrey’s favorite din-
■ In a large skillet, heat the oil and sauté the ner. It is very filling, but can be served onion until soft, 4 to 5 minutes. Add the garlic with a salad and/or guacamole. It is
and red bell pepper, and continue to sauté for wonderful the next day, if you have any 1 to 2 minutes longer. Remove the veggies
leftovers!
from the skillet and set aside. Add the meat to the skillet and cook until it loses its red color, 5
1 tablespoon olive oil
to 6 minutes. Add the tomato sauce, whole
1 cup onion, chopped
tomatoes, corn, chile powder, veggies, and ½
2 cloves garlic, minced
teaspoon of salt. Cover the skillet and simmer 1 large red bell pepper, chopped
on medium-low for 40 minutes. Add the olives finely
and remove from heat. Set aside.
1 pound ground turkey, beef, or
■ For the crust, combine the cornmeal and 1
bison
cup of the milk in a bowl. Set aside. Preheat 1 cup tomato sauce, homemade
if possible
oven to 350°F.
1 (16-ounce) can whole toma-
■ Heat the other 2 cups of the milk in a
toes
saucepan with the butter and ½ teaspoon of 14 cups (12 ounces) white corn,
salt. Heat to boiling. Slowly add the cornmeal frozen or fresh
mixture and stir constantly until it has thick-1 tablespoon chile powder
ened. Once it is thick, reduce the heat, cover, 5 teaspoon salt
and simmer on low for 15 minutes. Add the
4 ounces olives
eggs and 1 cup of the cheese. Remove from
Vegetable oil spray
the heat, and stir to mix until the cheese has melted.
Crust:
■ Lightly spray a 9 ϫ 11-inch baking pan with 6 cup cornmeal
cooking spray and then sprinkle some of the 3 cups milk
cornmeal mixture on the bottom of the pan.
2 large eggs, beaten
Top with the meat mixture and then dollop
1 tablespoon butter or
shortening
more of the cornmeal mixture on top of the 3 cups Cheddar cheese, grated
meat. Spread the remaining cheese on top
5 teaspoon salt
and bake in the oven for 50 minutes, or until the mixture is bubbly and golden brown.
nutritional analysis per serving
462.8 calories; 22.10 g fat (42% of calories from fat); 22.30 g protein; 44.50 g carbohydrate; 103.00 mg cholesterol; 739.0 mg sodium
Soups, Stews, and Casseroles
77
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 78
Wild Mushroom Casserole
NO EGGS OR NUTS
PREP TIME: 15 minutes to prepare and 60 minutes to bake SERVE: Serves 8
This is yummy. Feel free to use what-
■ In a large skillet, heat the oil and sauté the ever mushrooms are available, but the
mushrooms until the juice begins to run and chanterelles really give this dish a
the mushrooms are soft, about 2 minutes.
wonderful flavor. This casserole
Add the onion and sauté for 2 to 3 minutes.
makes great leftovers, as the flavors
Add the parsley, basil, oregano, salt, and ½
seem to deepen as it ages. Feel free to teaspoon of ground pepper. Heat for about 1
experiment with other cheeses in this
minute. Preheat oven to 400°F.
recipe, such as Gorgonzola or Swiss.
■ Now, lightly oil a 7 ϫ 11-inch casserole dish and place in it a layer of yams, followed by a 1 tablespoons olive oil
layer of mushrooms. Sprinkle some of the
3 cups chanterelle mushrooms
cheese on top, and then add another layer of 45 cups cremini mushrooms
yams. Continue this process until all of the 5 cup onion, chopped
yams and the mushroom mixture are used
1 tablespoon chopped fresh
up, finishing with the cheese. Pour the
parsley, or 1 teaspoon. dried
chicken broth over the cheese and sprinkle 1 tablespoon torn or chopped
with more freshly ground pepper, if desired.
fresh basil, or 1 teaspoon.
dried
Cover and bake for 1 hour. Remove the cover 1 teaspoon dried oregano
and let stand at room temperature for 5 min-5 teaspoon sea salt
utes before serving.
5 teaspoon freshly ground
nutritional analysis per serving
pepper, plus extra, to taste
164.57 calories; 5.36 g fat (29% of calories from fat); 4 cups yams, sliced thinly
6.68 g protein; 23.30 g carbohydrate; 14.59 mg choles-Vegetable oil spray
terol; 290.80 mg sodium
1 cup Monterey Jack cheese,
grated
5 cup chicken or vegetable
broth
78
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 79
main
courses
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 80
Baba’s Stuffed Zucchini
NO NUTS
PREP TIME: 20 minutes to prepare and 20 minutes to bake SERVE: Serves 6
This recipe is named after my grand-
■ Preheat the oven to 350°F.
mother. She always had an abundance
■ Wash the zucchini and place in a steamer.
of zucchini in the summer and early
Steam until crisp-tender, about 10 minutes.
fall. She was an avid gardener and
Cut off the ends and cut the squash in half taught me how to make this recipe.
lengthwise. Scoop out the insides, mash, and place in a large bowl. Set the zucchini shells 6 large zucchini
aside. In a large skillet, sauté the red bell pep-1 large red bell pepper, chopped
per, mushrooms, and garlic in oil until soft, 5
5 pound mushrooms, cleaned
to 7 minutes. Add the herbs, mashed zuc-
and stemmed
chini pulp, and half the cheese mixture. Mix 3 cloves garlic, chopped
well. Add the beaten eggs and cook until the 3 tablespoons olive oil
mixture is thick and heated through. Stuff 1 teaspoon dried oregano
into the zucchini shells and top with the
4 cup chopped fresh parsley
remainder of the cheese. Place in a 9 ϫ 11-5 cup grated Parmesan cheese
inch baking dish. Bake until heated through 2 eggs, beaten
and the cheese has melted, about 20 minutes.
You can add other leftover vegetables to this mixture. Use up whatever you have in your
refrigerator!
nutritional analysis per serving
196.52 calories; 11.84 g fat (53% calories from fat); 10 g protein; 14.57 g carbohydrate; 89.11 mg cholesterol; 247.28 mg sodium
80
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 81
Baked Salmon
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and about 35 minutes to bake SERVE: Serves 4
This recipe is so easy to make, and
■ Preheat the oven to 350°F.
provides a healthy dose of omega-3s.
■ In a large skillet, heat the olive oil. Sauté the If you are concerned about the amount
garlic and onion until soft, 4 to 5 minutes.
of fat, decrease the oil to 2 table-
Add the wine, basil, salt, and pepper. Cook spoons. It will suffice. You can add
for 5 minutes.
other herbs, too, such as rosemary or
■ Place the salmon in a large baking dish and my favorite, herbes de provence.
pour the olive oil and vegetable mixture over the fish. Bake for about 35 minutes, or until 4 tablespoons olive oil
done.
2 cloves garlic, chopped finely
■ Serve with lemon wedges, if desired. Can be 1 small onion, chopped finely
accompanied by rice, fresh green beans, and 2 tablespoons red wine
a salad.
1 tablespoon minced fresh basil
nutritional analysis per serving
Salt and pepper, to taste
374.34 calories; 24.35 g fat (5% calories from fat); 15 pounds salmon fillets
34.17 g protein; 3.39 g carbohydrate; 93.56 mg choles-Lemon wedges, if desired
terol; 76.49 mg sodium
Main Courses
81
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 82
Barbecued Country-Style
Spareribs
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 minutes to prepare and up to 2 hours to bake SERVE: Serves 4
If you prefer beef to pork, feel free to
■ Preheat the oven to 325°F.
replace them in this recipe. I like to
■ Boil the spareribs for 15 minutes to remove slice a large onion and spread it over excess fat. Place in a roasting pan or Dutch the ribs before I add the sauce. Cook-oven and cover with barbecue sauce. Bake for ing the ribs slowly, with the sauce
2 to 3 hours, or until the meat is very tender.
found on page 186 is the secret to the nutritional analysis per serving
success of this recipe. You can also
324.32 calories: 26.76 g fat (74% calories from fat); prepare this dish using a crock pot if 19.38 g protein; 0 g carbohydrate; 88.45 mg cholesterol; you prefer, cooking on low for several 86.18 mg sodium
hours.
15–2 pounds pork spareribs
1 recipe Barbecue Sauce (page
186)
82
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 83
Basil Chicken Curry
NO DAIRY OR NUTS
PREP/COOK TIME: 45 minutes
SERVE: Serves 4
This is one of my favorite recipes in
■ In a large bowl, stir together the cardamom, this book. It is so flavorful and feeds a cinnamon, cloves, coriander, cumin, salt, pep-crowd or provides wonderful leftovers.
per, turmeric, and chile powder. Wash the
I serve it over red rice but you can
chicken breasts and dry on a paper towel. Add serve it over any rice, or polenta for the chicken to the spices and set aside for 20
that matter. You will truly enjoy it. The to 30 minutes. You can also cover the chicken curry is mild, so it does not take over and leave it in the refrigerator for several hours the flavor of the dish.
or overnight if preferred.
■ Heat the oil in a large skillet and sauté the 5 teaspoon ground cardamom
onion, garlic, red bell pepper, and zucchini 5 teaspoon ground cinnamon
over medium-high heat for 4 to 5 minutes.
4 teaspoon ground cloves
Remove the vegetables from the skillet and 5 teaspoon ground coriander
set aside in a small bowl.
5 teaspoon cumin
■ Add the chicken breasts to the oil and sauté 5 teaspoon salt and freshly
until the chicken is tender and cooked
ground pepper
through. Add more oil if needed. Remove
4 teaspoon ground turmeric
the chicken from the skillet and add to the 5 teaspoon chile powder
vegetables. In the meantime, combine the
4 skinless, boneless chicken
arrowroot and light coconut milk and stir
breasts, cut into bite-size
pieces
until well blended.
1 tablespoon olive oil
■ Over medium-high heat add the arrowroot
1 large red onion, chopped
and coconut milk to the skillet and cook until 6 cloves garlic, minced
the mixture has become bubbly and thick-
1 small red bell pepper, sliced
ened. Add the ginger, basil, chicken, and veg-5 small zucchini, sliced
etables and heat through.
3 teaspoons arrowroot
■ Garnish with fresh basil and serve over
1 (14-ounce) can light coconut
brown or red rice.
milk
nutritional analysis per serving
1 tablespoon peeled and finely
418.29 calories; 13.91 g fat (29% calories from fat); chopped ginger
56.32 g protein; 13.16 g carbohydrate; 136.88 mg cho-5 tablespoons snipped fresh
lesterol; 419.21 mg sodium
basil
Main Courses
83
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 84
Beef and Broccoli
NO DAIRY OR EGGS (CONTAINS PEANUT OIL)
PREP/COOK TIME: 45 minutes
SERVE: Serves 4
Flank steak is tough by nature, so it’s
■ Place the meat in the freezer for half an hour important to cut it as thinly as you can.
to make it easier to cut. Take it out and slice If you wish to use another oil, grape-it into diagonal strips. Cut again into very seed oil, with all of its wonderful
thin pieces and set aside.
attributes, is a perfect substitute. It
■ Place the arrowroot, sesame oil, and tamari leaves no aftertaste, doesn’t affect the sauce in a shallow bowl and add the meat.
flavor of the foods cooked in it, and
Marinate for 30 minutes.
can withstand high heat. Grapeseed
■ Prepare the broccoli, red bell pepper, onion, oil is also very high in linoleic acid, and garlic for sautéing: Cut the florets from which is good for the heart.
the broccoli, then remove the fibrous outer layer from the stalk and slice the rest.
5 pound flank steak
■ Heat 2 tablespoons of the peanut oil in a 1 tablespoon arrowroot
large skillet and add the meat. Sauté the flank 1 teaspoon sesame oil
steak in the peanut oil for about 2 minutes.
2 tablespoons tamari sauce
Remove from the heat and set aside.
1 pound broccoli
■ Heat another tablespoon of the oil until it is 1 large red bell pepper, diced
almost smoking. Add the broccoli and onion very finely
and stir-fry for about 3 minutes. Add the gar-1 large red onion, chopped finely
lic and red bell pepper, and continue stir-2 cloves garlic, minced
frying for 2 minutes more. Add a small
3 tablespoons peanut oil
amount of water. Cover and steam the veg-
Water as needed
etables for 2 to 3 minutes. Vegetables should be bright in color, and crisp-tender.
■ Add the marinade (arrowroot, sesame oil, and tamari sauce) to the mixture and heat
until it thickens. Serve over rice.
nutritional analysis per serving
244.09 calories; 15.78 g fat (57% calories from fat); 16.60 g protein; 11.23 g carbohydrate; 19.85 mg cholesterol; 563.30 mg sodium
84
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 85
Beef Stir-Fry
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 45 minutes
SERVE: Serves 6
This recipe is quite filling, and can be
■ To prepare marinade: Combine fish sauce, modified as you wish. You can replace
ketchup, agave nectar, and lime juice in a the veggie broth with beef broth, or
large container. Add the sliced sirloin steak you can substitute chicken for the beef and let marinate for 30 minutes.
and use chicken stock.
■ Remove the meat from the marinade and set aside. Combine the remaining marinade
3 tablespoons Asian fish sauce
with the arrowroot, vegetable broth, ginger, 5 cup unsweetened ketchup
and crushed red pepper. Set aside.
1 tablespoon agave nectar
■ Heat a large skillet over medium-high heat and 1 tablespoon lime juice
heat the oil. Sauté the onion, carrots, bell pep-1 (12-ounce) boneless sirloin
pers, and garlic for 4 to 6 minutes, or until ten-steak, cut into strips
der. Add the mushrooms and zucchini, and
15 teaspoons arrowroot
sauté for 2 minutes longer. Remove from the 5 cup vegetable broth
skillet. Add the meat to the skillet and cook 2 teaspoons peeled and grated
until done, 3 to 4 minutes.
fresh ginger
■ Whisk the marinade mixture and add to the 5 teaspoon red pepper flakes
skillet. Once the mixture has thickened add 1 tablespoon grapeseed oil
the vegetables and heat through. Serve this 1 large onion, chopped
dish over hot brown rice.
2 large carrots, sliced
1 large red bell pepper, sliced
nutritional analysis per serving
1 large green bell pepper, sliced
190.27 calories; 7.53 g fat (35% calories from fat); 15.42 g protein; 17.0 g carbohydrate; 37.62 mg choles-4 cloves garlic, minced
terol; 1049.83 mg sodium
5 pound mushrooms, sliced
1 small zucchini, sliced
Main Courses
85
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 86
Bell Peppers Stuffed with Quinoa
NO DAIRY OR EGGS
PREP TIME: 30 minutes to prepare and 10 to 15 minutes to bake SERVE: Serves 4
Quinoa is such a wonderful source of
■ Preheat the oven to 450°F. Spray a cookie protein, and it tastes so good too. It is sheet with olive oil and cut the bell peppers in light, fluffy, and has a slightly nutty fla-half and seed. Place them cut side down on vor. It’s easy to digest, contains all of the sheet and bake for 10 to 12 minutes, or the amino acids, and is a rich source of until tender. Reduce oven temperature to
iron. You’ll love it in this recipe.
350°F
■ In a saucepan, combine the vegetable broth, 4 large red bell peppers (or yel-salt, and quinoa; bring to a boil. Turn the low, orange, or green)
heat to low and simmer until done, about 10
15 cups vegetable or chicken
minutes. Quinoa should be light and fluffy. If broth
it is not, cook for 1 to 2 minutes longer.
5 teaspoon salt
■ In a large skillet, heat the olive oil and add 6 cup quinoa, rinsed and
drained
the onions. Cook until soft, 4 to 5 minutes.
2 teaspoons olive oil
Add the cumin and continue cooking for 1
1 cup red onion, chopped finely
minute. Add the cilantro, lime juice, quinoa 5 teaspoon ground cumin
mixture, currants, and pine nuts. Toss to mix 4 cup chopped cilantro
well. Season with salt and pepper. Stuff into 1 tablespoon lime juice
the pepper halves and place on a cookie
4 cup currants
sheet. Bake at 350°F for 10 minutes, or until 5 cup pine nuts
heated through.
Salt
nutritional analysis per serving
5 teaspoon freshly ground
389.00 calories; 16.40 g fat (34% calories from fat); pepper
15.40 g protein; 54.0 g carbohydrate; 0 mg cholesterol; 960.1 mg sodium
86
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 87
Cabbage Rolls
NO DAIRY OR NUTS
PREP TIME: 20 minutes to prepare and 50 minutes to cook.
SERVE: Serves 4
This is another of my grandmother’s
■ Preheat the oven to 350°F.
recipes. It’s no wonder she lived to
■ Wash the cabbage and remove the core.
ninety-eight years of age she ate from Steam over high heat until the cabbage leaves the garden, and always incorporated
are tender, about 12 minutes. Set aside.
vegetables into our meals. This dish
■ In a small saucepan, heat the oil over medium was one of her favorites.
heat and add the chopped onion and garlic.
Sauté until soft, 4 to 5 minutes.
1 large head cabbage
■ In a medium-size bowl, combine the meat, 2 tablespoons canola oil
rice, beaten egg, dill, salt, and pepper.
1 medium-size onion, chopped
■ Place ⅓ cup of the meat mixture on each 2 cloves garlic, minced
cabbage leaf and roll up like a jelly roll. Place 1 pound ground turkey (or
in a 9-inch square baking dish. Continue
buffalo)
until the mixture is used up.
1 cup cooked brown rice
■ Heat the tomatoes, vinegar, and agave nectar 1 egg, beaten
together in a small saucepan and pour over 4 cup dried dill
the cabbage rolls. Cover and bake for 40 to 5 teaspoon salt
50 minutes.
4 teaspoon pepper
12 ounces tomatoes, crushed
nutritional analysis per serving
414.22 calories; 11.83 g fat (26% calories from fat); 3 tablespoons balsamic vinegar
15.06 g protein; 68.73 g carbohydrate; 74.94 mg choles-1 tablespoon agave nectar or
terol; 226.61 mg sodium
fruit sweetener
Main Courses
87
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 88
Chicken Cacciatore
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 40 minutes
SERVE: Serves 4
Sunday afternoons used to be the
■ In a large cooking pot or Dutch oven, heat time I prepared meals for the week.
olive oil. Add chicken breasts and sauté for 6
The kids are grown and gone now, and
to 7 minutes, or until browned. Remove from I don’t need to prepare for the week
pot and set aside.
ahead, as I now work from home. I
■ Chop the onion, red bell pepper, garlic, zuc-used to make this recipe on those long chini, and leek. Slice the mushrooms. Add to forgotten Sunday afternoons, and I
the Dutch oven and sauté over medium heat
can still remember the kids running
for 5 to 10 minutes, or until soft. Add the around the house as I was chopping
tomatoes with juice, tomato sauce, chicken, the veggies and stirring the pot.
and fresh rosemary. Let this simmer, covered, for 10 minutes. Add the salt and pepper and 1 tablespoon olive oil
serve.
2 chicken breasts, washed and
cut into 1-inch pieces
I serve this over wild rice or polenta. Either 1 large onion, chopped finely
way it is delicious!
5 red bell pepper, chopped
3 cloves garlic, chopped
nutritional analysis per serving
1 small zucchini, cut into cubes
246.71 calories; 5.42 g fat (19% calories from fat); 5 small leek, chopped
30.70 g protein; 19.30 g carbohydrate; 68.44 mg choles-1 cup mushrooms, sliced
terol; 638.53 mg sodium
1 (145-ounce) can stewed toma-
toes with basil and oregano
1 cup tomato sauce
1 teaspoon fresh rosemary,
crumbled
5 teaspoon salt
4 teaspoon freshly ground
pepper
88
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 89
Falafels
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 20 minutes
SERVE: Serves 4
I love the flavor of falafels. They are
■ Preheat the oven to 350°F if you prefer to spicy, but not too spicy, and provide a bake rather than fry the falafel.
great source of protein. You can serve
■ In large skillet, heat 1 tablespoon of the oil them on a bed of lettuce, inside a let-and sauté the onion until soft. Add the pars-tuce wrap, or as an appetizer.
ley and garlic, and continue cooking for 1
minute.
4 cup canola oil
■ In a blender or food processor, combine the 1 large onion, chopped
rest of the ingredients except the oil and 4 cup chopped parsley
blend.
2 cloves garlic, minced
■ Add the onion mixture and form into patties.
2 (15-ounce) cans garbanzo
If the mixture is too dry, add a little of the beans, drained (reserve juice)
reserved garbanzo bean juice.
4 cup quinoa flour
■ Heat 1 tablespoon of the oil in the skillet over 1 tablespoon wheat-free tamari
medium heat. Add one patty at a time and
sauce
sauté until done, about 3 minutes on each
4 tablespoons chopped fresh
coriander
side. Drain on paper towels. Continue this 5 teaspoon ground turmeric
process until all of the patties are cooked. Or, 5 teaspoon ground cumin
if you would rather bake the patties, place 5 teaspoon garlic powder
them on a cookie sheet that has been lightly 1 recipe Falafel Saouce (page
oiled and bake for about 30 minutes, turning 188)
each patty over after baking 15 minutes.
■ Serve with Falafel Sauce.
nutritional analysis per serving
441.86 calories; 16.39 g fat (33% calories from fat); 13.15 g protein; 61.39 g carbohydrate; 0 mg cholesterol; 932.96 mg sodium
Main Courses
89
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 90
Fried Oysters
NO DAIRY OR NUTS
PREP/COOK TIME: 30 minutes
SERVE: Serves 4
Growing up on the beach in the Pacific
■ Rinse and drain the oysters. If using rice Northwest, we often ate oysters. I know flour, mix it along with the parsley, salt, and fried foods are bad for us, but once in a pepper in a shallow pan. If using rice crack-great while they sure taste good. If you ers, crush them with a rolling pin and com-don’t have rice crackers, substitute
bine with the parsley, salt, and pepper.
crushed cornflakes. Nobody will know
■ Dip the oysters into the beaten eggs, then into the difference.
the flour mixture. Heat a skillet over medium-high heat. Heat the oil a tablespoon at a time, 1 pint extra-small oysters
and fry the oysters a few at a time. Fry until 1 cup rice flour or crushed rice
the oysters are browned and cooked through.
crackers
Drain on paper towels. Continue this process, 2 tablespoons chopped parsley
adding more oil and oysters until all of the 5 teaspoon salt
oysters have been cooked. Serve hot.
4 teaspoon ground fresh pepper
2 eggs, beaten
nutritional analysis per serving
245.83 calories; 13.34 g fat (48% of calories from fat); 3 tablespoons grapeseed or
6.16 g protein; 24.76 g carbohydrate; 112.00 mg choles-canola oil
terol; 340.36 mg sodium
90
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 91
Ginger Turkey Meatballs
NO DAIRY OR NUTS
PREP/COOK TIME: 30 to 35 minutes
SERVE: Serves 4
I made these meatballs recently and
■ Place the ground turkey in a large bowl, add the didn’t have any rice crackers on hand.
egg, and mix together. Add the grated carrot I substituted cornflakes and I couldn’t and onion to the meat mixture. Using a rolling even tell the difference. These meat-pin, crush the crackers in a resealable plastic balls store well in the fridge or freezer.
bag and add to the meat mixture. Add the ginger, salt, and pepper. Mix well.
15 pounds ground turkey
■ Form into small balls. In a large skillet, heat 1 large egg, beaten
the oil and cook the meatballs, turning often, 1 small carrot, grated
until all sides are browned. Turn down the 4 cup small onions, chopped
heat, add a little water to the skillet so the finely
meatballs do not stick, and cover with a lid.
1⁄3 cup rice crackers
Simmer for 10 to 15 minutes or until the
2 cloves garlic, chopped
meatballs are cooked through.
1 tablespoon peeled and grated
fresh ginger
nutritional analysis per serving
4 teaspoon salt
338.72 calories; 18.94 g fat (50% of calories from fat); 32.41 g protein; 7.95 g carbohydrate; 187.25 mg choles-4 teaspoon pepper
terol; 383.89 mg sodium
1 tablespoon olive oil
Water as needed
Main Courses
91
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 92
Greek-Style Lettuce Wraps
NO EGGS OR NUTS
PREP TIME: 10 minutes
SERVE: Serves 4
This is a salad in a wrap. You can use
■ In a large salad bowl, combine all the ingre-rice noodle wraps, too, but why add
dients except the lettuce.
more carbohydrates? Lettuce wraps
■ Place a lettuce leaf on each serving plate and are a great way to replace glutenous
scoop the salad mixture into the lettuce wrap.
foods such as tortillas or pita bread.
Roll, cabbage-roll style, turning in the ends so the salad does not fall out. Serve.
5 cup feta cheese
nutritional analysis per serving
1 large ripe avocado, chopped
189.80 calories; 14.06 g fat (63% calories from fat); 5 cup finely chopped green
5.69 g protein; 13.74 g carbohydrate; 17.15 mg choles-onions
terol; 285.07 mg sodium
1 small cucumber, sliced in half
and then cubed
3 tablespoons sliced black olives
1 small red bell pepper, sliced
thinly
2 tablespoons yogurt or
mayonnaise
2 large tomatoes, sliced
2 teaspoons lime juice
5 teaspoon freshly ground
pepper
4 large romaine lettuce leaves,
washed and drained
92
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 93
Grilled Eggplant Parmesan
NO EGGS OR NUTS (AND CAN BE MADE NONDAIRY) PREP TIME: 45 minutes to prepare and about 30 minutes to bake SERVE: Serves 6
I love eggplant Parmesan, but in the
■ Peel eggplant and slice into 3⁄8-inch pieces.
old days, I fried the eggplant after dip-Sprinkle salt on each side and drain on paper ping it in egg and bread crumbs. Today, towels for about 20 minutes. Turn over and I grill my eggplant and omit the eggs
drain on the other side for 20 minutes. Rinse and flour. It’s much healthier and
and pat dry.
reduces the calorie count considerably.
■ Preheat the oven to 350°F.
Now I can eat it without the guilt.
■ Drizzle the oil on eggplant and then grill for 3 to 4 minutes on each side, or until lightly 2 pounds eggplant
browned.
Salt, plus more to taste
■ Combine the oregano, tomato sauce, salt, 3 tablespoons olive oil
and pepper, and pour a small amount on the 3 cups tomato sauce
bottom of a 9 ϫ 13-inch pan. Layer the egg-Pepper to taste
plant, sauce and slices of mozzarella cheese, 6 pound mozzarella cheese,
and sprinkle with the Parmesan. Continue
grated (or nondairy moz-
layering until you have used all the eggplant, zarella cheese)
sauce, and cheese, ending with cheese.
1 cup Parmesan cheese (or
nondairy Parmesan cheese)
■ Bake for about 30 minutes, or until bubbly.
4 teaspoon oregano, fresh if
Remove from the oven and let it sit for 5 min-possible
utes. Top with a pesto sauce, optional and Pepper, to taste
serve with a green salad, if desired.
1 recipe Pesto (page 93) or, if
you prefer nondairy, Tofu
nutritional analysis per serving
Pesto (page 193) (optional)
264.65 calories; 15.86 g fat (53% calories from fat); 17.53 g protein; 15.18 g carbohydrate; 38.22 mg cholesterol; 994.02 mg sodium
Main Courses
93
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 94
Grilled Halibut with Pesto Sauce
NO EGGS OR NUTS
PREP TIME: 10 minutes to prepare and 10 minutes to cook SERVE: Serves 4
Pesto is so easy to make and goes
■ Heat the grill and lightly brush the halibut with so many dishes. Don’t limit this
steaks with olive oil. Grill the halibut until pesto to just halibut; it’s great over done, about 5 minutes on each side.
rice noodles, served with the eggplant
■ Prepare the Pesto: In a blender combine the Parmesan, or over pizza dough, just to oil, fresh basil, Parmesan cheese, garlic, salt, name a few.
and pepper. Puree until smooth.
■ Serve the pesto on the side with the grilled 4 (4-ounce) halibut steaks
fish.
Dash of olive oil for brushing on
fish
nutritional analysis per serving
253.75 calories; 10.06 g fat (35% calories from fat);
Pesto Sauce:
36.28 g protein; 3.48 g carbohydrate; 103.66 mg cholesterol; 173.25 mg sodium
2 tablespoons olive oil
4 cup packed fresh basil,
chopped
3 tablespoons grated Parmesan
cheese
2 cloves garlic, chopped
Dash of salt
4 teaspoon freshly ground
pepper
94
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 95
Grilled Lamb Chops
with Lemon-Basil Spread
NO DAIRY, EGGS, OR NUTS
PREP TIME: 70 minutes to prepare (including marinating time) and 10 minutes to cook SERVE: Serves 4
You have to prepare this recipe in
■ Place the lemon juice, thyme, olive oil, and advance to allow enough time for it to garlic in a large resealable bag. Shake to mix marinate in the refrigerator, but it’s well. Add the lamb chops and shake to cover worth it. Serve this along with a salad with the marinade. Place in the refrigerator and fresh green bean, and you’ll have
for 1 hour.
a scrumptious meal waiting for you.
■ To make the basil spread, combine all the ingredients (basil, shortening, and grated 4 cup lemon juice
lemon zest) in a blender and process until 5 teaspoon thyme leaves
well blended and smooth, about 2 minutes.
1 tablespoon olive oil
Put in a small bowl, cover, and refrigerate for 2 cloves garlic, minced
up to an hour.
4 lamb chops (14–15-inch thick)
■ Preheat the grill or broiler and remove the 1 cup fresh basil, washed and
meat from the marinade. Grill the chops for chopped
about 5 minutes on each side (depending on 4 cup shortening, melted
thickness). Season with salt and pepper and 1 tablespoon lemon zest
serve with the lemon-basil spread.
Salt
Pepper
nutritional analysis per serving
594.13 calories; 51.19 g fat (78% calories from fat); 29.17 g protein; 2.62 g carbohydrate; 122.47 mg cholesterol; 219.82 mg sodium
Main Courses
95
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 96
Hot and Spicy Chicken
with Peanuts
NO DAIRY OR EGGS
PREP TIME: About 60 minutes to marinate and 30 minutes to cook SERVE: Serves 6
This recipe does contain peanuts, so
■ Begin by making the marinade. Combine the if you have a peanut allergy, substitute ingredients and place in a resealable plastic cashews and replace the peanut oil
bag or a large bowl with lid. Add the chicken with grapeseed oil or olive oil. This
and marinate in the refrigerator for an hour.
dish takes some time to prepare, but
■ In the meantime, mix together the garlic, gin-it’s well worth the effort.
ger, green onions, and red bell pepper. Set aside. Mix all ingredients for the chicken sauce 15 pound chicken breasts, skin-in a separate bowl and set that aside, too.
less and boneless, cut into 1-
■ Take the chicken out of the marinade, reserv-inch cubes
ing the marinade. Place the chicken in a
2 tablespoons peanut oil
medium-size skillet that has been heated over 1 cup water chestnuts
medium-high heat. Sauté, turning often, for 5 cup unsalted peanuts
about 5 minutes, or until cooked through. Set
Marinade:
aside.
1 teaspoon sesame oil
■ In a large skillet, heat the peanut oil, add the 1 teaspoon arrowroot
vegetables, and sauté for 2 to 3 minutes. Add 2 tablespoons wheat-free tamari
the chicken sauce and cook for 1 to 2 minutes sauce
or until the mixture is thick. Keep stirring to 2 tablespoons sherry or red wine
avoid burning. Add the cooked chicken and
toss to cover well. Next, add the water chest-
Vegetables:
nuts and the peanuts. Heat through and
4–5 cloves garlic, minced
serve.
1 tablespoon peeled and minced
or grated fresh ginger
■ Serve this over brown rice or rice noodles. It 3 green onions, chopped
is very good either way.
1 red bell pepper, chopped
nutritional analysis per serving
Chicken sauce:
266.52 calories; 15.46 g fat (49% calories from fat); 12.20 g protein; 23.21 g carbohydrate; 10.30 mg choles-5 cup chicken broth
terol; 456.67 mg sodium
1 tablespoon brown rice syrup
2 tablespoons wheat-free tamari
sauce
2 tablespoons Worcestershire
sauce
1–15 teaspoons arrowroot
96
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 97
Layered Polenta
NO EGGS OR NUTS
PREP TIME: 10 to 15 minutes to prepare and 15 to 20 minutes to bake SERVE: Serves 6
I love polenta for many reasons, but
■ Preheat the oven to 350°F. Sauté the onions mainly because you can do so much
in a small skillet until soft. Add the garlic and with it. You can add ingredients into
sauté 1 minute longer.
the polenta itself, or you can top it with
■ In a medium-size bowl combine the spinach, meats, veggies, or sauces. It is very
and the sautéed onion mixture with the pesto versatile and hearty. This is made like sauce. In small bowl, combine the dried and a meat loaf, in a loaf pan that you
fresh tomatoes.
invert after baking. It’s fun to make
■ In a saucepan, bring the water and salt to a and tastes wonderful.
boil. Gradually add the cornmeal, stirring constantly. Reduce the heat and cook until 5 small onion, chopped
thick, about 10 minutes. Remove from heat
1 clove garlic, chopped
and add the Swiss cheese. Stir until all the 5 pound spinach, chopped finely
cheese has melted. Set aside.
7 ounces pesto sauce (see
■ Line a 9 ϫ 5-inch loaf pan with foil. Spread page 93)
the bottom of the pan with some of the corn-1 cup oil-packed sun-dried
meal mixture. Top with the tomato mixture, tomatoes, drained and
chopped
then more polenta, and finally, the spinach 2 large tomatoes, chopped
and pesto mixture. Sprinkle with the Parme-6 cups water
san cheese, pinch the foil edges together, and 5 teaspoon salt
bake for 15 to 20 minutes. Remove from the 2 cups cornmeal
oven and carefully lift the entire loaf from the 4 pound Swiss cheese, grated
pan. Unfold the foil and carefully invert on a 2 tablespoons grated Parmesan
serving platter. Let sit 5 minutes and serve.
cheese
nutritional analysis per serving
5 teaspoon ground black pepper
456.72 calories; 26.42 g fat (50% calories from fat); 16.95 g protein; 41.86 g carbohydrate; 28.95 mg cholesterol; 415.26 mg sodium
Main Courses
97
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 98
Marinated Flank Steak
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 40 minutes
SERVE: Serves 4
Flank steak is a tough meat, so you
■ Combine all of the ingredients except the have to either beat it or marinate it to flank steak in a large resealable plastic bag.
tenderize it. I prefer to marinate it and Shake well to mix all the ingredients together.
then grill it. You can broil it if the (You can use a large baking dish if you prefer, weather is not conducive to grilling.
rather than the bag. Point is, get the meat in This recipe pairs well with roasted
the sauce for as long as you can.) Add the vegetables and a salad. Cut it into thin flank steak and marinate in the sauce for at strips before serving.
least 2 hours in the refrigerator.
■ Remove from the bag, and heat the grill or 1⁄3 cup sherry or red wine
broiler. Reserve the marinade for later. Broil 4 cup ketchup
or grill the flank steak on each side for 6
2 tablespoons tamari sauce
minutes, or until it reaches your preferred 1 tablespoon olive oil
doneness.
1 tablespoon Worcestershire
■ Pour the marinade ingredients into a sauce-sauce
pan and heat to boiling. Reduce the heat and 1 tablespoon brown rice syrup
continue to cook until the mixture has
1 teaspoon Dijon mustard
reduced by half. Serve over the flank steak.
2 cloves garlic
5 teaspoon dried thyme
nutritional analysis per serving
154.25 calories; 4.28 g fat (4.28% calories from fat); 4 teaspoon pepper
5.47 g protein; 19.69 g carbohydrate; 7.00 mg choles-5 teaspoon driedparsley
terol; 597.89 mg sodium
15 pounds flank steak
98
Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 99
Marinated Halibut
NO DAIRY, EGGS, OR NUTS
PREP TIME: 1 hour
SERVE: Serves 4
Asian flavors spring to life in this
■ Combine all of the marinade ingredients in a recipe. Add fresh grated ginger if you bowl. Add the fish and cover. (You can also wish to add more spice. Serve with
place all of the ingredients in a resealable Egg Drop Soup (page 60) and Cauli-plastic bag and shake. Marinate the fish in flower Curry (page 168) for a spicy,
the refrigerator for 30 minutes.
well-rounded meal.
■ Heat a large skillet over medium high-heat and add the oil. When it is hot, add the fish, flesh 4 (6-ounce) halibut fillets
side down (set the marinade aside). Cook for 1 tablespoon grapeseed oil
about 4 minutes, or until well browned. Turn the fish over and cook for another 4 to 5 min-
Marinade:
utes. Add the marinade and continue cooking, 1 tablespoon brown rice syrup
covered, for about 5 minutes or until the fish is 1 tablespoon Asian fish sauce
flaky. Do not overcook.
1 tablespoon tamari sauce
■ Serve over wild rice.
2 tablespoons lemon or orange
juice
nutritional analysis per serving
2 cloves garlic, minced
302.15 calories; 11.63 g fat (35% calories from fat); 2 tablespoons minced cilantro
38.94 g protein; 9.51 g carbohydrate; 118.80 mg cholesterol; 708.93 mg sodium
1 teaspoon sesame oil
Main Courses
99
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 100
Meatballs
NO DAIRY OR NUTS
PREP/COOK TIME: 50 minutes to prepare SERVE: Serves 6
I prefer to eat bison/buffalo over beef
■ In a large bowl, mix together all the ingredi-due to the fact that it contains less fat.
ents except the oil and water; form into balls.
It is a lean meat with very good taste.
■ Heat the olive oil in a large nonstick skillet It is not gamey like some meats. You
and brown the balls on all sides. Turn the can typically find it at a high-end gour-heat to medium-low, add the water, cover,
met grocery store, or a local meat
and simmer until the meatballs are done.
market. You can substitute beef in this nutritional analysis per serving
recipe if you don’t want to use either 157.19 calories; 7.48 g fat (42% calories from fat); the turkey or bison.
18.14 g protein; 3.44 g carbohydrate; 116.56 mg cholesterol; 115.91 mg sodium
1 pound buffalo meat or ground
turkey
5 onion, chopped
5 cup cornflakes or rice crack-
ers, crushed
2 eggs, beaten
Salt and pepper, to taste
2 tablespoons olive oil
4 cup water
100 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 101
Moussaka
NO NUTS
PREP TIME: 20 minutes to prepare and 45 minutes to bake SERVE: Serves 8
I love Greek food, and this is a won-
■ Preheat the oven to 350°F.
derful dish.
■ Heat 2 tablespoons of the olive oil over medium heat in a skillet. Brown the eggplant 1 medium-size eggplant,
and drain. Add, if necessary, 1 more table-washed and peeled, cut into
spoon of olive oil and sauté the onions, gar-5-inch slices
lic, and mushrooms. Add the zucchini and
3 tablespoons olive oil
sauté for about 2 minutes. Add the ground
2 medium-size red onions,
chopped
lamb. Cook through (5–6 minutes). Stir in
6 mushrooms, sliced
tomato sauce, wine, cinnamon, ricotta
2 cloves garlic, chopped
cheese, half the egg yolks, and salt and
1 medium-size zucchini, sliced
pepper.
thinly
■ In a small saucepan, heat the butter, stir in 1 pound ground lamb
the arrowroot, and cook for 1 minute. Stir in 1 cup tomato sauce
the milk and cook until the sauce is thick and 4 cup red wine
smooth. Stir in the remaining egg yolks.
1 teaspoon ground cinnamon
Spread half the eggplant in a baking dish.
1 cup ricotta cheese
Top with the meat. Place the rest of the egg-3 egg yolks, lightly beaten
plant on top. Pour the cream sauce over the 2 tablespoons butter
top. Sprinkle with the Parmesan cheese. Bake 15 tablespoons arrowroot
for 45 minutes.
15 cups nonfat milk
nutritional analysis per serving
1⁄3 cup grated Parmesan cheese
343.92 calories; 21.95 g fat (52% calories from fat); 20.26 g protein; 18.09 g carbohydrate; 138.41 mg cholesterol; 347.10 mg sodium
Main Courses
101
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 102
Nut Loaf
NO DAIRY, EGGS, OR PEANUTS
PREP TIME: 10 minutes to prepare and up to 40 minutes to bake SERVE: Serves 6
If you want, you can use hazelnuts or
■ Preheat the oven to 400°F.
almonds in place of the walnuts for
■ Heat a large skillet to medium-high and add the this delicious loaf. I like to use lots of oil and onions. Sauté until soft, 4 to 5 minutes.
freshly ground pepper, but start with
Add the garlic and cook for 1 minute. Add the the amount listed, and add more if you arrowroot, thyme, and water. Cook for 2 min-wish.
utes, or until thickened. Add the nuts, and crushed crackers (I use rice crackers, but you 2 tablespoons olive oil
can use rice cereal, millet cereal, or corn-1 large onion, chopped
flakes.). Remove from the heat and add the 1 tablespoon arrowroot or brown
orange juice, salt, and pepper. Blend until well rice flour
mixed and all the ingredients are moistened.
1 teaspoon dried thyme
■ Press into a greased loaf pan and bake for 30
6 cup water
to 40 minutes, depending on the size of the 1 cup walnuts, chopped finely
pan (a standard 8 ϫ 3-inch pan works best).
1 cup cashews, chopped finely
■ Remove from pan and slice before serving.
1 cup crushed rice crackers
1 tablespoon orange or lemon
nutritional analysis per serving
juice
SBH314.72 calories; 25.41 g fat (68% calories from fat); 7.60 g protein; 18.16 g carbohydrate; 0 mg cholesterol; 5 teaspoon salt
106.51 mg sodium
4 teaspoon freshly ground
pepper
2 cloves garlic, minced
102 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 103
One-Pot Stew
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 5 hours
SERVE: Serves 5 to 6
This is one of my father’s favorite
■ Preheat the oven to 250°F.
recipes because it is so easy to make.
■ Place all of the ingredients (except the arrow-You simply put everything together in
root and hot water) in the pot. Add the
the stew pot and let it cook. Simple,
arrowroot to the hot water and stir until the yet hearty. I hope you will enjoy. Feel powder dissolves. Add to the pot and cover.
free to add 5 cup quinoa or rice if you Place in the oven and cook very slowly for 4
wish. This dish is also delicious served to 5 hours. Do not disturb during the cooking over polenta.
process.
4 large carrots, peeled and cut
Can also be made in a Crock-Pot.
into 2-inch chunks
1 large onion, quartered
3 large red potatoes, peeled and
nutritional analysis per serving
quartered
400.12 calories; 7.55 g fat (17% calories from fat); 35.25 g protein; 45.88 g carbohydrate; 83.01 mg choles-3 large cloves garlic, peeled and
terol; 882.11 mg sodium
cut in half
5 pound mushrooms (any vari-
ety), washed
15 pounds top sirloin round
steak, cubed
5 cup red or white wine
1 (15-ounce) can organic tomato
sauce
1 cup hot water
15 tablespoons arrowroot
5 teaspoon salt
5 teaspoon freshly ground
pepper
1 teaspoon ground cumin
Dash of red pepper flakes
Main Courses
103
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 104
Pan-Seared Sea Bass with
Peach Salsa
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 1 hour and 15 minutes SERVE: Serves 4
Sea bass is a white fish, so you can
■ In a medium-size bowl, combine the peach, substitute any other white fish in this avocado, onion, pepper, ginger, and cilantro.
recipe. I love fresh peaches in summer, In a small bowl, whisk together the olive oil, so this is a perfect summer evening
brown rice syrup, lime juice, cumin, and pep-entrée.
per. Pour over the peach mixture and toss to coat. Refrigerate for 1 hour before serving.
4 (6-ounce) sea bass fillets
■ Heat the grill. To prepare the sea bass, rub Olive oil (enough to coat fillets)
the fillets with the olive oil and place on grill.
Cook for 5 to 6 minutes on each side. Sprin-
Salsa:
kle with salt and pepper. Serve with the salsa.
1 large peach, chopped
1 large avocado, chopped
nutritional analysis per serving
5 small red onion, chopped
283.10 calories; 12.87 g fat (39% calories from fat); finely
22.28 g protein; 20.48 g carbohydrate; 46.47 mg cholesterol; 88.90 mg sodium
5 cup red bell pepper, diced
2 teaspoons peeled and grated
fresh ginger
2 tablespoons chopped cilantro
2 tablespoons olive oil
1 tablespoon brown rice syrup
3 tablespoons lime juice
5 teaspoon ground cumin
4 teaspoon freshly ground
pepper
104 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 105
Polenta
NO EGGS OR NUTS
PREP TIME: 15 minutes to prepare and 30 minutes to bake SERVE: Serves 10
This simple version of polenta can be
■ Combine the milk and water in a saucepan pared with the Vegetable Ragout (page
and bring to a boil. Slowly add the polenta 106), Ratatouille (page 112), or a num-and reduce heat. Continue cooking for about ber of other recipes. It’s a great base 10 minutes, or until thick. Add the salt and on which to build. Use your imagina-Parmesan; remove from heat.
tion, and have fun with it!
■ Preheat oven to 350°F and coat a 9-inch pie pan or square pan with cooking oil. Pour the 4 cups milk (or substitute
polenta into the pan and bake for 30 minutes.
unsweetened soy milk)
Remove from the oven and let cool.
1 cup water
14 cups coarse polenta (corn-
nutritional analysis per serving
meal)
146.11 calories; 4.47 g fat (27% calories from fat); 7.46 g protein; 19.45 g carbohydrate; 5.50 mg choles-4 teaspoon salt
terol; 187.23 mg sodium
5 cup grated Parmesan cheese
(omit if you want this dairy-
free)
Main Courses
105
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 106
Vegetable Ragout
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 15 minutes
SERVE: Serves 6
This ragout is served best over the
■ Heat the oil in a large Dutch oven or skillet, Polenta found on page 97, but you can
and sauté the onion for 4 to 5 minutes over serve it over rice or pasta as well. I medium heat until the onion is soft. Add the love Mediterranean food, so I make
eggplant, zucchini, and squash. Sauté for
this dish often. It’s full of protein but another 4 to 5 minutes. Add the tomatoes,
low on calories and fat.
garlic, and spinach; reduce heat to medium-low. Add the beans. Cover and cook until the 3 tablespoons olive oil
vegetables are tender but not overcooked.
1 large onion, chopped
Add the basil, salt, and pepper, and serve 5 pound eggplant, peeled and
over hot polenta.
cubed
5 pound zucchini, chopped
nutritional analysis per serving
146.11 calories; 4.47 g fat (27% calories from fat); 2 pounds butternut squash,
7.46 g protein; 19.45 g carbohydrate; 5.50 mg choles-washed, peeled, and cubed
terol; 187.23 mg sodium
1 (28-ounce) can diced tomatoes
4 cup minced garlic
1 pound spinach, chopped
5 cup fresh basil
Salt and pepper, to taste
2 (i5-ounce) cans white beans
(cannellini)
106 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 107
Pork Chops with a Kick
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 15 to 20 minutes
SERVE: Serves 4
If you want to give these chops more
■ In a large bowl, combine all the ingredients of a kick, add more chile powder. That except the chops, oil, and shallots.
will spice them up and give you some
■ Score the chops and rub the mixture into the heat! Shallots add a nice flavor but if meat.
you can’t find them, use leeks, or even
■ Preheat the grill and cook the chops for 4 to onions will suffice. You can also broil 5 minutes on each side, or until done. If you these chops instead of grilling, if you do not have a grill, cook on the stovetop with prefer.
a small amount of olive oil in a large skillet.
■ In a small saucepan, sauté the shallots in the 1 teaspoon olive oil
olive oil until crisp.
1 teaspoon chile powder
■ Serve over polenta or rice, topped with the 1 tablespoon peeled and grated
sautéed shallots.
fresh ginger
2 teaspoons ground coriander
nutritional analysis per serving
171.01 calories; 2.91 g fat (15% calories from fat); 4 cloves garlic, minced
25.97 g protein; 10.53 g carbohydrate; 62.37 mg choles-5 teaspoon salt
terol; 507.58 mg sodium
4 teaspoon freshly ground black
pepper
2 tablespoons agave nectar or
brown rice syrup
4 (4-ounce) boneless pork chops
(5-inch thick)
2 tablespoons minced shallots
Main Courses
107
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 108
Portobello Mushroom Pizza
NO EGGS OR NUTS
PREP/COOK TIME: 20 minutes
SERVE: Serves 4
Portobello mushrooms can be used
■ Heat the oil in a large skillet and add the for so many recipes. They can serve as onion. Sauté for 4 minutes or until soft. Add the foundation of a dish, as they are
the spinach, tomatoes, garlic, and olives.
used here, or in a sauce, or as a garnish.
Continue to sauté for about 3 minutes longer.
You’ll love how easy these are to make
■ Add the oregano, basil, salt, and pepper, and and how versatile this recipe is. Instead mix well. Remove from the heat.
of making an Italian-style pizza, how
■ Preheat the broiler and prepare the mush-about a Southwest version topped with
rooms by removing the stems and wiping off green onions, red bell peppers, black
any dirt. Brush or spray the mushrooms with olives, sautéed chicken, and Monterey
a light oil and place on a cookie sheet. Broil Jack cheese?
on each side for 4 minutes, or until soft.
Remove from the heat and fill with the veg-15 teaspoons olive oil
etable mixture. Sprinkle the mozzarella
1 small onion, chopped
cheese on top and return to the broiler for 5 cup spinach, washed and
another 4 to 5 minutes. Serve hot. This dish chopped finely
and a big green salad make a hearty meal.
1 cup chopped tomatoes
4 cloves garlic, chopped
nutritional analysis per serving
113.93 calories; 5.19 g fat (40% calories from fat); 2 tablespoons black olives,
7.69 g protein; 11.80 g carbohydrate; 10.56 mg choles-drained and sliced
terol; 442.20 mg sodium
5 teaspoon dried oregano
2 tablespoons dried basil
5 teaspoon salt
4 teaspoon pepper
4 medium-size portobello
mushrooms
Light oil as needed
5 cup mozzarella cheese
108 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 109
Potato Curry
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 20 to 30 minutes
SERVE: Serves 4
If you love the flavor of Indian food,
■ In a blender or food processor, combine the and the smell of curry in your kitchen, chopped onion with the garlic, ginger, and up you’ll love this dish. It warms you
to ½ cup water, if needed. Blend until smooth.
through and through. This can be
Add the turmeric, coriander, and cumin. Heat served by itself, as a side dish, or over the grapeseed oil in a large skillet over medium red rice or lentils for a heartier meal.
heat and add the onion mixture. This mixture may stick in the pan, so continue to add small 4 large Finnish yellow potatoes,
amounts of water to avoid sticking or burning.
cut into 1-inch pieces
■ Add the potatoes, the rest of the water, and 1 large onion, chopped
the sesame oil to the skillet. Stir to coat the 5 cloves garlic, chopped
potatoes completely, and lower the heat. Over 1 tablespoon peeled and
medium-low heat, simmer 10–12 minutes or
chopped fresh ginger
until the potatoes are tender, adding more 1 cup water
water if needed.
1 teaspoon ground turmeric
■ Remove from the heat and stir in the chopped 5 teaspoon ground coriander
cilantro. Serve immediately.
5 teaspoon ground cumin
4 cup grapeseed or canola oil
nutritional analysis per serving
1 tablespoon sesame oil
118.31 calories; 3.72 g fat (28% calories from fat); 2.31 g protein; 19.63 g carbohydrate; 0 mg cholesterol; 5 cup chopped cilantro
50.15 mg sodium
Main Courses
109
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 110
Prosciutto and Veggies
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 20 to 25 minutes
SERVE: Serves 6
Prosciutto is an Italian aged, dry
■ In a small saucepan, steam or boil the broc-cured spiced ham that is cut paper-
coli, Brussels sprouts, and asparagus.
thin. It has a wonderful flavor and
■ In a large skillet, heat 1 tablespoon of the oil blends well with this recipe.
and sauté the prosciutto until crisp, 5 to 7 minutes, stirring occasionally. Remove from the 1 cup broccoli, chopped
skillet and add the broccoli, Brussels sprouts, 1 cup Brussels sprouts, cut in
and asparagus. You may need to add another half and trimmed
tablespoon of olive oil. Sauté the veggies over 1 cup asparagus, cut into 1-inch
medium-high heat until tender and slightly pieces
browned. Add the prosciutto, salt, pepper, and 2 tablespoons olive oil
balsamic vinegar. Serve immediately.
1 ounce prosciutto, chopped
5 teaspoon salt
nutritional analysis per serving
4 teaspoon freshly ground
79.08 calories; 5.50 g fat (62% calories from fat); pepper
4.66 g protein; 4.02 g carbohydrate; 6.61 mg cholesterol; 634.29 mg sodium
1 tablespoon balsamic vinegar
110 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 111
Quinoa and Tofu
NO DAIRY, EGGS, OR NUTS
PREP TIME: 40 minutes
SERVE: Serves 4
Tofu and quinoa, two great sources of
■ Heat the vegetable stock in a medium-size protein, team up with a few vegetables saucepan until boiling. Add the quinoa and to provide a hearty side dish. Feel free reduce the heat. Simmer for 15 to 20 min-to add other vegetables to this, or toss utes, or until the quinoa is light and fluffy.
in a few red pepper flakes to give it
■ While the quinoa is cooking, drain the tofu some heat!
on paper towels (15 to 20 minutes). Cut into cubes.
1 cup vegetable stock
■ In a medium-size skillet, heat oil and sauté the 1 cup quinoa
onion and pepper for 5 to 6 minutes. Add the 8 ounces extra-firm tofu
cubed tofu and garlic, and continue to sauté for 2 teaspoons olive oil
another 3 to 4 minutes. Add the cooked
1 small red onion, chopped finely
quinoa, pepper, and parsley. Toss until well 1 medium-size red bell pepper,
blended.
sliced
1 tablespoon chopped garlic
nutritional analysis per serving
270.59 calories; 8.57 g fat (26% calories from fat); 12.80 g protein; 38.74 g carbohydrate; 0 mg cholesterol; 50.68 mg sodium
Main Courses
111
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 112
Ratatouille
NO DAIRY, EGGS OR NUTS
PREP/COOK TIME: 15 hours
SERVE: Serves 8
This is such a hearty stew. It lacks suf-
■ Sprinkle the eggplant cubes with 1 teaspoon ficient protein for a complete meal, but of the salt and set on paper towels to absorb you could add some chopped, cooked
liquid for 20 minutes, turning after 10 min-chicken breasts or cannelloni beans to utes. Rinse and pat dry.
increase the protein. This is wonderful
■ In a large Dutch oven, combine the olive oil served over polenta, but you can also
and onion, and sauté for 4 to 5 minutes, or serve it over rice, or simply by itself.
until soft. Add the zucchini, peppers, garlic, mushrooms, and eggplant, and sauté for
1 large eggplant, peeled and cut
another 8 to 10 minutes. Add the tomatoes, into 1-inch cubes
red wine, basil, bay leaf, and parsley. Simmer 2 teaspoons salt
over medium-low heat for 30 minutes. Add
3 tablespoons olive oil
the freshly ground pepper and a teaspoon of 1 large red onion, chopped
salt, and cover. Simmer until veggies are
4 medium-size zucchini, cut into
cooked through, about 1 hour
4 -inch-thick chunks
1 large red bell pepper, chopped
nutritional analysis per serving
1 large yellow bell pepper,
277.25 calories; 15.94 g fat (52% calories from fat); chopped
24.73 g protein; 8.31 g carbohydrate; 555.32 mg cholesterol; 381.70 mg sodium
10 cloves garlic, chopped
1 cup mushrooms, sliced
2 (15-ounce) cans stewed
tomatoes
4 cup red wine
1 cup fresh basil, chopped
1 cup chopped fresh parsley
5 teaspoon freshly ground
pepper, or to taste
1 bay leaf
112 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 113
Red Curry Seafood
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 minutes
SERVE: Serves 6
I like adding calamari to this dish.
■ Combine the flour, salt, and pepper, season-This recipe reminds me of my favorite
ing to taste.
Asian restaurant—the smells as it
■ Clean and devein the shrimp and dredge in the cooks, the warmth of the curry—it’s
flour mixture. Heat a large skillet, and heat 2
just delightful.
tablespoons of the olive oil. Add the shrimp and cook on high to sear in the juices. Cook for 1
4 cup brown rice flour
to 2 minutes on each side. Remove from the Salt and pepper
heat and set aside. Add 1 tablespoon of the 1 pound jumbo shrimp, fresh if
olive oil and the vegetables to the skillet and stir-possible
fry until crisp-tender, 8 to 10 minutes. Reduce 3 tablespoons olive oil
the heat and simmer for a minute or two.
1 small zucchini, sliced
■ In small skillet, combine the coconut milk 1 small red onion, chopped
and red curry paste. Stir and cook until it 3 cloves garlic, minced
comes to a boil. Reduce the heat and con-
1 small red bell pepper, sliced
tinue to cook for about 5 minutes. Combine 1 cup bok choy, chopped
the coconut mixture with the shrimp mixture 1 cup napa cabbage, chopped
and heat through.
2 large carrots, chopped
■ I serve this dish over red rice, but any rice is 4 pound fresh green beans
fine.
1 (12-ounce) can light coconut
milk
nutritional analysis per serving
5 tablespoon red curry paste
332.12 calories; 21.88 g fat (55% calories from fat); 20.00 g protein; 17.07 g carbohydrate; 114.91 mg cholesterol; 940.16 mg sodium
Main Courses
113
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 114
Roast Leg of Lamb
with Caper Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare; roasting times vary SERVE: Serves 8
If you like garlic, try making a few
■ Preheatthe oven to 325°F.
slits in the leg before roasting, and
■ Rinse the lamb and pat dry. Baste with the slip a half clove of garlic into each slit.
olive oil and sprinkle on the herbs, salt, Be sure to test for doneness with a
and pepper. Bake until the lamb reaches
meat thermometer. If you don’t like
175°–180°F.
capers, you can serve this with mint
nutritional analysis per serving
sauce, or try the Peach Salsa on page
231.35 calories; 15.32 g fat (60% calories from fat); 190.
21.23 g protein; 0.74 g carbohydrate; 75.98 mg cholesterol; 210.88 mg sodium
1 (2-pound) leg of lamb
2 tablespoons olive oil
2 tablespoons chopped parsley
1 teaspoon fresh rosemary
5 teaspoon salt
Freshly cracked pepper, to taste
1 recipe Caper Sauce (page 188)
114 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 115
Roast Pork Tenderloins
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 20 minutes to bake SERVE: Serves 6
My main taste tester, Daniel, loved
■ In a large bowl combine the pears, nectarines, this recipe. I’ve made this dish with
olive oil, and 2 tablespoons of the sage. Stir the nectarines as directed, but I have until well blended. Set aside.
also made it with peaches and it’s just
■ Heat the oven to 500°F. Prepare the tenderas good.
loins by cutting four slits in each tenderloin and stuffing half a clove of garlic into each 2 pears, quartered
slit. Sprinkle salt and pepper over the meat 5 dried nectarines or peaches
and rub with 1 tablespoon of the sage.
2 tablespoons olive oil
■ Place the tenderloins in a large roasting pan, 3 tablespoons fresh sage,
arrange the fruit around the meat, and pour chopped, or herbes de
the olive oil over the top. Sprinkle in the herbs.
Provence
Bake for 20 minutes in total, turning the meat 2 pounds pork tenderloins
and fruit halfway through. Be sure to coat the 4 cloves garlic, peeled and sliced
in half
fruit with juices from the roasting pan.
1 teaspoon salt
nutritional analysis per serving
1 teaspoon pepper
345.08 calories; 13.63 g fat (35% calories from fat); 34.10 g protein; 22.01 g carbohydrate; 89.21 mg cholesterol; 273.71 mg sodium
Main Courses
115
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 116
Salmon with Miso
NO DAIRY, EGGS, OR NUTS
PREP TIME: 2 hours to prepare and 15 minutes to cook SERVES: Serves 4
This salmon is wonderful as is, or
■ Place the brown rice syrup, lemon juice, served over a bed of lightly steamed
miso, ginger, and garlic in a food processor or spinach. For a richer meal, serve over blender and puree until smooth.
mashed potatoes, pouring the sauce
■ Lay the salmon fillet in a flat baking dish and over the top before serving. Top with
cover with the miso sauce. Place in the refrig-chopped green onions, if desired.
erator for 1 to 2 hours. Remove the fish from the miso sauce. Reserve sauce. Preheat the 2 tablespoons brown rice syrup
grill and cook the salmon for 6 to 7 minutes on 2 tablespoons lemon juice
each side, or until done. Heat the reserved 1 cup miso
miso sauce and pour over the grilled salmon.
1 teaspoon peeled and grated
fresh ginger
nutritional analysis per serving
334.96 calories; 9.09 g fat (24% calories from fat); 3 cloves garlic, minced
29.53 g protein; 36.21 g carbohydrate; 26.08 mg choles-1 pound salmon fillet
terol, 360 mg sodium
2 green onions, chopped
(optional)
116 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 117
Salsa Chicken
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and about 30 minutes to cook SERVES: 6
This is an easy meal to prepare. For a
■ Combine the salsa (see below) and water in a complete meal, add a salad and the
small bowl and set aside.
Mexican Cornbread found on page 35.
■ In a large skillet, sauté the garlic in olive oil This chicken is also quite nice served over medium heat for 1 to 2 minutes. Add the over a bed of quinoa.
chicken breasts and cook on each side for 5
minutes.
1 cup salsa (see box)
■ Add the salsa mixture, salt, and pepper to the 4 cup water
skillet. Turn heat to medium-low and cover.
2 cloves garlic, minced
Simmer for 20 minutes, or until the chicken 1 tablespoon olive oil
is tender.
4 chicken breasts, skinned
Salt and pepper
Salsa Recipe
PREP TIME: 10 minutes
5 cup fresh tomatoes, chopped
5 cup red onion, chopped
1 tablespoon finely chopped cilantro
4 teaspoon ground cumin
4 teaspoon salt
Freshly ground black pepper, to taste
In a large bowl, mix together all the
ingredients.
nutritional analysis per serving
524.43 calories; 9.24 g fat (15% calories from fat); 48.08 g protein; 61.59 g carbohydrate; 91.25 mg cholesterol; 333.73 mg sodium
Main Courses
117
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 118
Sea Bass with Basil
NO EGGS OR NUTS
PREP TIME: 20 minutes
SERVES: 4
This is a wonderful fish dish, high in
■ Preheat the grill (or you can also sauté the protein, low in carbs, and full of flavor.
fish on the stove).
You can use other white fish in place of
■ Place the basil, garlic, Parmesan cheese, and the sea bass, such as cod or snapper.
olive oil in a blender and process until
Feel free to use whatever is native to smooth. If the mixture is too thick, thin it your region. Grilling will vary depend-with either water, soup stock, or a touch of ing on the thickness of the fish.
wine.
■ Grill the fish for 5 to 8 minutes on each side, 4 cup fresh basil
or until done, sprinkle with pepper, and serve 2 cloves garlic
with the basil pesto on the side.
3 tablespoons grated Parmesan
cheese
nutritional analysis per serving
214.83 calories; 10.59 g fat (44% calories from fat); 2 tablespoons olive oil
25.97 g protein; 3.48 g carbohydrate; 0 mg cholesterol; 4 (4-ounce) sea bass fillets
437.26 mg sodium
4 teaspoon pepper
118 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 119
Shrimp Curry
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 to 30 minutes
SERVES: 6
I suggest you serve this over rice noo-
■ In a large skillet, heat the oil and sauté the dles but, for a change, why not serve it onion until soft, about 5 minutes. Add the red over roasted spaghetti squash? Spa-bell pepper, ginger, and garlic. Continue to ghetti squash is a very low-calorie
cook, stirring occasionally, for 2 minutes. Add squash. A 4-ounce serving only yields 37
the cabbage and bok choy, and sauté until
calories. It stores for about a month in soft, 2 to 3 minutes.
a cool place, and is available year
■ In a small pan, heat the coconut milk. Add round. To prepare it, pierce in all over the red curry paste and the fish sauce. Stir to several times with a fork and bake in a combine well. Add to the vegetables and heat 375°F oven for about an hour, or until until mixture thickens. Set aside.
the flesh is soft. Cut open and scoop out
■ In a small saucepan, sauté the shrimp in 1
the spaghetti-like pulp and place in a tablespoon of oil until cooked, 1 to 2 minutes large bowl. Add the shrimp curry and
on each side. Add to the vegetable mixture.
toss. You’ll love it.
■ Cook the rice noodles according to the package directions and drain. Place in a large 2 tablespoons olive oil
bowl. Add the shrimp mixture and toss well.
1 large red onion, chopped finely
Serve immediately.
1 large red bell pepper, sliced
thinly
nutritional analysis per serving
284.10 calories; 20.39 g fat (61% calories from fat); 1 tablespoon peeled and grated
10.84 g protein; 17.11 g carbohydrate; 57.46 mg choles-fresh ginger
terol; 102.33 mg sodium
4 cloves garlic, minced
1 cup chopped napa cabbage
5 pound baby bok choy, chopped
14 ounces light coconut milk
2 teaspoons red curry paste
2 tablespoons Asian fish sauce
5 pound medium-size shrimp,
washed and deveined
1 tablespoon oil
8 ounces rice noodles
Main Courses
119
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 120
Shrimp Frittata
NO DAIRY OR NUTS
PREP/COOK TIME: 45 minutes
SERVES: 4
What I like about the frittata is there is
■ Preheat the oven to 350°F.
no crust, so it’s easy to make, contains
■ In a 10-inch ovenproof skillet, heat the oil far less calories than quiche, and
and add the onion. Sauté until soft, 3 to 4
takes less time. If you don’t like
minutes. Add the bell pepper, zucchini, and shrimp, replace it with a meat of your garlic. Sauté for 2 minutes.
choice or tofu.
■ In a separate bowl, beat the eggs. Slowly add to the vegetable mixture. Add the parsley and 1 tablespoon olive oil
tomato. Arrange the shrimp on top, and
1 large onion, chopped finely
sprinkle with salt and pepper. Place in the 1 medium-size red bell pepper,
preheated oven and bake until set, 10 to 15
chopped
minutes.
1 small zucchini, sliced
■ Serve warm.
3 cloves garlic, chopped
8 eggs
nutritional analysis per serving
277.25 calories; 15.94 g fat (52% calories from fat); 5 cup choppedparsley
24.73 g protein; 8.31 g carbohydrate; 555.32 mg choles-1 large tomato, chopped
terol; 381.70 mg sodium
6 ounces shrimp, peeled,
washed, and deveined
4 teaspoon salt
4 teaspoon pepper
120 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 121
Shrimp Jambalaya
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 30 to 40 minutes to cook SERVES: 8
Be sure to use long-grain rice in this
■ Sauté the onion, peppers, celery, leeks, chiles, recipe. If you use a heartier rice such and mushrooms in a Dutch oven over
as short-grain brown rice, you will
medium-high heat for 7 minutes, or until the need to increase the cooking time, as
vegetables are soft. Add the garlic and cook it will take longer to cook. This recipe another 2 minutes. Add the vegetable broth, is a full meal, and is great leftover for rice, herbs, and tomatoes. Bring to a boil and lunch or another meal.
then reduce the heat to low. Cover and cook until the rice is tender, about 30 minutes. Add 2 tablespoons extra-virgin
the shrimp and heat through.
olive oil
1 large onion, chopped finely
nutritional analysis per serving
268.68 calories; 7.01 g fat (23% calories from fat); 1 large red bell pepper, chopped
18.25 g protein; 33.81 g carbohydrate; 87.41 mg choles-5 large green bell pepper,
terol; 1179.89 mg sodium
chopped
5 cup celery, chopped
1 small leek, chopped
1 (10-ounce) can diced green
chiles
5 pound fresh mushrooms,
cleaned and sliced
5 cloves garlic, chopped
4 cups vegetable broth
15 cups long-grain brown rice
1 tablespoon chopped fresh
parsley
5 teaspoon dried thyme
1 (145-ounce) stewed tomatoes
with oregano and basil
1 pound medium-size shrimp,
washed, peeled, and deveined
Main Courses
121
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 122
Spinach and Mushroom Quiche
NO NUTS
PREP TIME: 15 minutes to prepare and 40 to 45 minutes to bake SERVES: 6
This quiche is great for breakfast,
■ Preheat the oven to 350°F.
lunch, or dinner. I don’t think it will last
■ Steam the spinach until it wilts, about 5 min-long in your house, but it sure is good utes. Drain well and let cool. Be sure to
as leftovers. This makes a great meal
squeeze out the excess liquid from the spinach, to take to a brunch during the holidays.
then chop coarsely.
You can also make this recipe using
■ In a medium-size skillet, heat the oil and sauté swiss chard—it’s delightful.
the onion until soft. Add the garlic and mushrooms, and continue cooking for 2 to 3 minutes.
4 cups fresh spinach, washed (or
Add the spinach and mix well. Roll out your 10 ounces frozen)
pastry dough and place it carefully in a greased 2 tablespoons olive oil
pie plate. Spread the cottage cheese over the 5 cup red onion, chopped fine
pastry. Next, spread the spinach mixture over 2 cloves garlic, chopped fine
the cottage cheese, then spread the Swiss
1 cup mushrooms, sliced
cheese over the top.
pastry dough (see page 223)
■ In a small bowl, beat the eggs and combine 5 cup cottage cheese
with the milk, nutmeg, salt, and pepper. Pour 1 cup Swiss cheese, grated
over the spinach and cheese, and bake for 40 to 2 large eggs, beaten
45 minutes. Oven temperatures vary, so check 1 cup milk
the quiche at 35 minutes. If it is set, remove 4 teaspoon grated nutmeg
from the oven. Otherwise, continue baking
5 teaspoon salt
until the quiche is set and lightly browned.
4 teaspoon pepper
This delicious quiche can be made ahead and stored in the refrigerator.
nutritional analysis per serving
191.90 calories; 13.42 g fat (62% calories from fat); 12.49 g protein; 5.51 g carbohydrate; 92.25 mg cholesterol; 362.41 mg sodium
122 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 123
Stir-fried Veggies
with Tomato Pesto
NO EGGS OR NUTS
PREP/COOK TIME: 30 minutes
SERVES: 4
This is a great stir-fry, but by itself it
■ Heat the olive oil in a large skillet. Sauté the lacks protein. You can add tofu,
onions, carrots, and red bell pepper over
chicken, or beef to increase the
medium-high heat for 4 to 5 minutes, then add amount of protein or serve it along
the garlic, zucchini, green beans, and cabbage.
side the Sweet-and-Sour Chicken on
Continue cooking until the veggies begin to page 127 or the Beef and Broccoli stir-brown and are cooked through. Meanwhile,
fry on page 84.
place all the pesto ingredients in a blender and puree until smooth. Lower the heat and add the 2 tablespoons olive oil
tomato pesto, salt, and pepper.
1 small onion, sliced finely
■ I serve this dish over red rice, but if you don’t 4 pound baby carrots, chopped
have red rice, serve over any rice you prefer.
1 small red bell pepper, sliced
finely
nutritional analysis per serving
133.53 calories; 8.93 g fat (59% calories from fat); 3 cloves garlic, minced
3.51 g protein; 12.27 g carbohydrate; 1.08 mg choles-1 small zucchini, sliced
terol; 104.37 mg sodium
5 pound fresh green beans,
steamed, cut in half
4 leaves napa cabbage, chopped
1 tablespoon tomato pesto (see
below)
Salt and pepper, to taste
Tomato Pesto:
1⁄3 cup sun-dried tomatoes,
drained and softened in water
3–4 cloves garlic, minced
4 cup olive oil (more if too dry)
5 cup chopped fresh basil
leaves
4 cup chopped fresh parsley
4 cup grated Parmesan cheese
Main Courses
123
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 124
Stuffed Bell Peppers
NO DAIRY OR EGGS
PREP TIME: 15 minutes to prepare and about 45 minutes to cook and bake SERVES: 4
If you don’t have any pine nuts on hand,
■ Preheat the oven to 350°F.
try substituting walnuts or pecans. You
■ Cook the rice according to the directions on can leave the nuts out altogether if you the packaging. Set aside.
prefer, but they really do add a nice
■ Heat a large skillet over medium heat and crunch and flavor to the dish.
sauté the onion until soft, about 5 minutes.
Add the garlic and sauté for an additional 3
5 cup cooked basmati rice
minutes.
2 tablespoons olive oil
■ Cut each pepper in half and scoop out the 1 large red onion, chopped finely
seeds. Set aside. Meanwhile, add the fresh 2 cloves garlic, minced
and dried tomatoes to the onions and garlic, 3 large bell peppers (red, green
and sauté for 1 minute. Add the spices and or yellow)
parsley, and cook for 2 minutes. Stir in the 5 pound Roma tomatoes, peeled
pine nuts and cooked rice, then stuff the pep-and chopped
pers with this mixture.
5 sun-dried tomatoes, chopped
■ Pour water into the bottom of an 8-inch
1 teaspoon ground cumin
square baking pan and place the peppers
5 teaspoon groundallspice
bottom side down. Cover with foil and bake 5 teaspoon chile powder
for 30 minutes.
3 tablespoons chopped parsley
■ Uncover and bake another 15 minutes. Serve 2⁄3 cup pine nuts
warm.
nutritional analysis per serving
278.23 calories; 22.98 g fat (70% calories from fat); 5.72 g protein; 17.75 g carbohydrate; 0 mg cholesterol; 65.41 mg sodium
124 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 125
Stuffed Winter Squash
NO EGGS
PREP TIME: 30 minutes to prepare and 20 minutes to bake SERVES: 4
Years ago I visited Moosewood Restau-
■ Preheat the oven to 350°F.
rant in Ithaca, New York. I love all the
■ Slice the squash in half and scoop out the Moosewood cookbooks, and was thrilled
seeds. Place the squash, cut side down, in a to eat dinner in their restaurant. I had baking pan and add enough water to cover the a stuffed winter squash there that
bottom of the pan. Bake at 350°F for 30 to 40
knocked my socks off. I couldn’t wait to minutes, or until the squash is soft to the touch.
come home and try to make something
Remove from the oven and set aside.
similar. This is as close as I could get,
■ In a large skillet, sauté the chopped onion, and I just love it. I hope you do, too.
red bell pepper, and apple in the oil for 4 to 5
minutes. Add the garlic and rosemary, and
2 medium-size butternut squash
continue to sauté for 1 minute.
Water as needed
■ Scoop out the insides of the squash (but keep 1 large onion, chopped finely
the shells), add to the onion mixture, and sauté 1 large red bell pepper, chopped
for 1 to 2 minutes. Remove from the heat and finely
add the Parmesan cheese and walnuts.
1 large apple, chopped finely
■ Lay the squash shells skin side down on a 2 tablespoons olive oil
baking sheet and carefully stuff the vegetable 3 cloves garlic, minced
mixture into each half of the squash. Sprin-1 teaspoon fresh rosemary
kle with the salt and pepper. Bake at 350°F
4 cup freshly grated Parmesan
for 20 minutes, or until heated through.
cheese
5 cup walnuts or pecans,
nutritional analysis per serving
chopped coarsely
159.47 calories; 9.76 g fat (51% calories from fat); 5 teaspoon salt
3.52 g protein; 18.25 g carbohydrate; 50 mg cholesterol; 295.47 mg sodium
4 teaspoon freshly ground
pepper
Main Courses
125
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 126
Sun-dried Tomato Meat Loaf
NO NUTS
PREP TIME: 30 minutes to prepare and about 1 hour to bake SERVES: 8
This is a wonderful base for a meat
■ Preheat the oven to 350°F.
loaf, but you can certainly add to it. I
■ Soften the tomatoes in the boiling water and have added kalamata olives, a dash of
then drain. Chop and place in a large bowl.
red wine, or cornflakes in place of the Add the crushed cereal and mix to coat. Set millet or rice cereal. I usually make it aside.
with the bison, but it can be made with
■ Sauté the onion and green pepper in the
beef or turkey, too.
olive oil until soft, about 5 to 6 minutes. Add the garlic and sauté for another minute. Add 1 cup sun-dried tomatoes
to the tomato mixture, then the broth. Beat 2 cups boiling water
the eggs and add to the mixture. Mix well.
4 cup rice or millet cereal,
Add the cheese, herbs, seasonings, and meat.
crushed
Stir until well blended.
1 large onion, chopped
■ Press the mixture into a 9 ϫ 5-inch loaf pan 5 medium-size green bell pep-lightly coated with vegetable oil spray. Bake per, chopped
for 1 hour, or until the temperature of the 1 tablespoon olive oil
loaf, when measured with a roasting ther-
4 cloves garlic, minced
mometer, reaches 170°F.
2 tablespoons mushroom or
vegetable broth
■ Remove from the oven and let cool for 5 to 2 large eggs
10 minutes before removing from the loaf
5 cup creamy havarti cheese,
pan. Cut into slices and serve warm.
shredded
nutritional analysis per serving
2 teaspoons dried basil
303.06 calories; 21.23 g fat (62% calories from fat); 1 teaspoon dried parsley
21.07 g protein; 7.04 g carbohydrate; 121.49 mg choles-1 teaspoon dried oregano
terol; 308.08 mg sodium
5 teaspoon dried thyme
5 teaspoon freshly ground
pepper
5 teaspoon salt
15 pounds ground turkey, beef,
or buffalo
vegetable oil spray
126 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 127
Sweet-and-Sour Chicken
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and up to 15 hours to bake SERVES: 6
Serve this with the Stir-fried Veggies
■ Preheat the oven to 350°F.
found on page 123 and you have a
■ Combine all ingredients except the chicken great meal.
in a small bowl and stir until well blended.
■ Place the chicken sections in a 9 ϫ 13-inch 5 cup wheat-free tamari sauce
baking dish. Cover with the sauce and bake 6 cup fruit sweetened ketchup
for 1 to 1½ hours, or until done.
4 cup agave nectar
nutritional analysis per serving
3 cloves garlic, minced
121.04 calories; 0.73 g fat (5% of calories from fat); 1 teaspoon prepared mustard
12.28 g protein; 19.05 g carbohydrate; 22.81 mg choles-1 fryer chicken, cut into pieces
terol; 1711.23 mg sodium
Main Courses
127
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 128
Vegetable Frittata
NO NUTS
PREP/COOK TIME: 45 to 50 minutes
SERVE: Serves 6
This can be served for breakfast,
■ In a 10-inch skillet, heat the olive oil and sauté brunch, or dinner. It is beautiful and the onion until soft, 4 to 5 minutes. Add the chock full of complex carbohydrates
potatoes and yams and continue cooking, cov-and protein. It tastes great and should ered, for 8 to 10 minutes, or until the potatoes be served hot.
are tender. Add the zucchini, spinach, red bell pepper and garlic. Cook for 3 minutes. Set 2 tablespoons olive oil
aside the skillet. Turn off heat.
1 cup red onions, sliced thinly
■ In a large bowl, combine the eggs, egg whites, 1 cup red potatoes, sliced thinly
herbs and salt. Pour over the vegetable mixture 1 cup yams, sliced thinly
and stir to mix well. Cook over low heat until 1 small zucchini, sliced thinly
the eggs begin to set, about 10 minutes. Place 1 cup chopped spinach
the chopped tomatoes on top. Sprinkle the
1 large red bell pepper, chopped
Swiss cheese and freshly ground pepper over 3 cloves garlic, chopped
the top. Cover and cook until the cheese is 4 large eggs
melted and the eggs are set.
8 egg whites
nutritional analysis per serving
1 teaspoon dried oregano
250.23 calories; 13.41 g fat (47% calories from fat); 1 tablespoon dried parsley
15.89 g protein; 16.75 g carbohydrate; 158.39 mg cho-5 teaspoon salt
lesterol; 363.90 mg sodium
4 ounces Swiss cheese, grated
4 teaspoon freshly ground
pepper
5 cup chopped fresh tomatoes
128 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 129
pasta, rice,
and beans
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 130
Artichoke Heart Risotto
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 35 to 45 minutes
SERVE: Serves 6
I love risotto, and this version is quite
■ In a Dutch oven or large skillet, heat the olive good. I recommend you use Italian
oil over medium heat. Add the red onion and kalamata olives in this recipe to
sauté 4 to 5 minutes. Add the bell pepper, gar-enhance the flavors. If you wish to add lic, and artichoke hearts. Continue to sauté for some cheese, fresh grated Parmesan
2 to 3 minutes more. Add the rosemary, pars-is best.
ley, and rice. Stir to mix all ingredients.
■ In a separate saucepan, heat the mushroom 2 tablespoons olive oil
broth to a boil. Slowly add, a ladleful at a 1 large red onion, chopped
time, to the rice mixture, stirring constantly 1 large red bell pepper, chopped
and making sure all of the liquid is absorbed 4 cloves garlic, minced
before adding more. Continue this process
1 (12-ounce) can artichoke
until all of the broth has been added and the hearts, drained, chopped
rice mixture is cooked through. Add the
5 teaspoon dried rosemary
olives, and salt and pepper, to taste. Serve 4 cup fresh parsley
immediately.
2 cups arborio rice
1 quart mushroom or chicken
nutritional analysis per serving
broth
383.66 calories; 10.10 g fat (23% calories from fat); 7.75 g protein; 64.76 g carbohydrate; 0 mg cholesterol; 5 cup olives, pitted and sliced
1051 mg sodium
5 teaspoon salt
4 teaspoon ground pepper
130 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 131
Bean and Mushroom Chili
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes preparation and 1 hour cooking time SERVE: Serves 8 to 10
If you are looking for a high-protein
■ Heat the olive oil in a Dutch oven over
meal this is it. The combination of the medium-high heat. Add the mustard seeds,
black beans and cannellini beans with
chile powder, cumin, and cardamom. Stir con-the mushrooms is delightful. The mus-
stantly until the seeds start to pop. Add the tard seeds really add a unique flavor to onion, garlic, mushrooms, and water. Reduce this dish. Feel free to adjust the amount the heat and cook for 10 minutes, covered.
of mustard to suit your taste. I like addi-Uncover and continue cooking until the liq-tional cilantro as a garnish. You can
uid is absorbed and veggies are lightly
also add a dollop of guacamole on top.
browned, stirring frequently. Add the beans, mushroom broth, and tomato paste, and stir to 1 tablespoon extra-virgin olive
blend well. Add the cilantro and cook over low oil
heat until heated through—about 1 hour.
1–2 tablespoons mustard seeds
■ This is wonderful served with yogurt and 1 tablespoon chile powder
additional cilantro.
15 teaspoons cumin seeds or
ground cumin
nutritional analysis per serving
5 teaspoon ground cardamom
323.13 calories; 5.33 g fat (14% calories from fat); 19.64 g protein; 52.72 g carbohydrate; 0 mg cholesterol; 1 large onion, chopped
658.96 mg sodium
3 cloves garlic, chopped
6 pound mushrooms, cleaned
and sliced
5 cup water
1 (14-ounce) can organic black
beans, drained
1 (145-ounce) can cannellini
beans (white kidney beans),
drained
3 cups mushroom or chicken
broth
1 (6-ounce) can tomato paste
5 cup fresh cilantro
Pasta, Rice and Beans
131
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 132
Bean and Quinoa Chili
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 60 to 70 minutes
SERVE: Serves 8
Quinoa is a light and fluffy seed, usu-
■ Combine the quinoa and water in a saucepan.
ally called a grain. It adapts well in Cover and bring to a boil over medium-high most recipes and adds a nice texture
heat. Lower the heat and cook until the liquid to this recipe.
is absorbed and the quinoa is light and fluffy, about 15 minutes. Remove from the heat and 1 cup quinoa, rinsed and drained
let stand 10 minutes.
2 cups water
■ Meanwhile, heat the oil in a large skillet and 1 tablespoon vegetable oil
add the onion, bell peppers, carrots, and
1 large onion, diced
jalapeño. Sauté for 5 to 6 minutes over
1 large green bell pepper,
medium heat. Stir in the beans, crushed toma-chopped finely
toes, and herbs. Cook for about 30 minutes 1 large red bell pepper, chopped
over low heat. Add the quinoa and heat
finely
through. Season with salt and pepper.
1 cup diced carrots
1 jalapeño pepper, seeded and
nutritional analysis per serving
chopped finely
228.51 calories; 2.82 g fat (8% calories from fat); 2 (14-ounce) cans kidney beans,
11.11 g protein; 43.29 g carbohydrate; 0 mg cholesterol; drained
614.87 mg sodium
1 (28-ounce) can crushed
tomatoes
1 tablespoon chile powder
1 teaspoon dried oregano
2 teaspoons ground cumin
5 teaspoon salt
4 teaspoon ground pepper
132 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 133
Bean Burgers
NO DAIRY OR NUTS
PREP TIME: 10 minutes to prepare and 10 to 15 minutes to cook SERVE: Serves 4 (2 patties per serving)
These burgers can be served on top
■ Finely chop the zucchini, mushrooms, garlic, of a large sliced tomato and a bed of
and onion. Place in a large bowl. Add the
lettuce, or with a salad and a veg-
egg, olive oil, herbs, garbanzo flour, salt, and etable for a quick, easy meal. For an
pepper. Mix until well blended.
egg-free patty, combine 3 tablespoons
■ In a large skillet, heat the vegetable oil over of water with 1 tablespoon of ground
medium-high heat. With a large spoon,
flaxseeds. Blend together until thick, scoop out the batter and drop onto the skillet and add to the mixture.
to form four to six patties about ½-inch thick.
Lower the temperature to medium after they 5 cup zucchini
start to brown, and cook slowly. They should 1 cup mushrooms
cook about 5 minutes on each side.
2 cloves garlic
nutritional analysis per serving
5 small onion
141.39 calories; 11.86 g fat (74% calories from fat); 1 egg
3.11 g protein; 6.46 g carbohydrate; 61.33 mg choles-2 tablespoons olive oil
terol; 314.52 mg sodium
1 teaspoon dried basil
1 teaspoon driedoregano
5 teaspoon dried parsley
1 cup garbanzo bean flour
5 teaspoon salt
4 teaspoon ground pepper
1 tablespoon vegetable oil, for
frying
Pasta, Rice and Beans
133
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 134
Bean Enchiladas
NO EGGS OR NUTS
PREP TIME: 20 minutes to prepare and about 20 minutes to cook SERVE: Serves 4
Corn tortillas often break while
■ Preheat the oven to 350°F.
rolling up with fillings. So why not try
■ Mash the beans in a bowl until smooth.
the crêpe recipe in place of the tor-
■ Sauté the onion and garlic in oil until they tillas? They won’t have an affect on the begin to brown. Add the spices, lime juice, flavor, and will help you keep the bur-and beans. Heat through.
ritos intact while you eat them.
■ Soften the corn tortillas by wrapping them in a damp towel and placing in the microwave
1 cup cooked kidney beans
for 30 seconds. You can also soften tortillas in 1 cup cooked black beans
a skillet over a mid-to-low heat. Place about 1 small onion, chopped
⅓ cup of the bean mixture and a small
2 cloves garlic, minced
amount of cheese on each tortilla and roll up.
2 tablespoons olive oil
Place seam side down in a casserole dish and 1 tablespoon chile powder
cover with salsa. Sprinkle with the remaining 1 teaspoon cumin
cheese. Bake for 15 to 20 minutes, or until the 1 tablespoon lime juice
sauce begins to bubble and the cheese is
8 corn tortillas
melted.
3 cups salsa
5 cup cheddar cheese, shredded
You can use nondairy Cheddar cheese if you (optional)
prefer.
nutritional analysis per serving
439.92 calories; 14.98 g fat (30% calories from fat); 17.71 g protein; 64.38 g carbohydrate; 17.33 mg cholesterol; 1195.73 mg sodium
134 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 135
Black Bean Burritos
NO NUTS
PREP TIME: 30 minutes to prepare, from start to finish SERVE: Serves 4
These are my son Rory’s favorite bur-
■ Preheat the oven to 350°F.
ritos. We like them with lots of cilantro
■ Heat the olive oil in a large skillet or Dutch and lime, but you can always cut it
oven and add the onion. Sauté over medium
down to suit your taste. We’ve also
heat for 3 to 4 minutes, or until soft, then add used yogurt in place of the sour
the green bell pepper, red bell pepper, jalapeño cream, and love to make homemade
pepper, and garlic; continue sautéing for 3
guacamole to go with this meal.
minutes, or until vegetables are tender. Add This only makes enough for 4 peo-the beans, corn, cilantro, lime juice, chile ple; if you want leftovers you really
powder, salt, cumin, and red pepper flakes.
should double the recipe. Be sure to
Remove from the heat and set aside. Place the soften the tortillas in a towel in the corn tortillas in a moist towel and place in the oven or use the crêpes found on page
microwave for a few seconds, or soften by
214.
steaming on the stove in a pan with a small amount of water.
1 tablespoon olive oil
■ Spoon half a cup of the bean mixture across 1 cup chopped red onion
the center of each softened tortilla. Top each 5 cup chopped green bell
with 2 to 4 tablespoons of cheese, and roll up.
pepper
Place burritos seam side down in a greased 9-6 cup chopped red bell pepper
inch square baking dish. Sprinkle a small
2 tablespoons finely chopped
jalapeño pepper
amount of cheese on top and bake for 15 to 20
2 cloves garlic, minced
minutes, or until heated all the way through.
1 (15-ounce) can black beans,
Serve with salsa and sour cream, if desired.
drained and mashed
nutritional analysis per serving
5 cup corn, fresh or frozen
482.93 calories; 20.87 g fat (38% calories from fat); 3 tablespoons chopped cilantro
23.41 g protein; 62.09 g carbohydrate; 44.06 mg choles-3 tablespoons lime juice, fresh if
terol; 767.36 mg sodium
possible
15 teaspoons chile powder
4 teaspoon salt
1 teaspoon ground cumin
Dash of red pepper flakes
4 corn tortillas (softened)
15 cups Monterey Jack cheese,
shredded
5 cup salsa
4 cup sour cream (optional)
Pasta, Rice and Beans
135
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 136
Creamy Pesto Pasta
NO EGGS OR NUTS
PREP/COOK TIME: 20 minutes
SERVE: Serves 6
Spaghetti squash is a great alterna-
■ Cook the noodles according to the package tive to traditional pasta. I like lentil directions. Drain.
pasta, too, as is higher in protein and
■ In a large skillet, sauté the onion and garlic in provides a richer flavor, but it is hard the olive oil until soft, about 4 to 5 minutes. Add to find. Ask your local grocer or health the cheese and lower the heat. Stir until the food store to order it for you. You won’t cheese melts. Do not let this mixture come to be disappointed.
a boil or burn. Stir in the chicken broth, wine, and basil. Stir until the mixture is well blended 8 ounces rice noodles
and the basil is wilted. Add water if it is too 1 large red onion, finely chopped
thick.
5 cloves garlic, minced
■ Pour over the rice noodles and season with salt 1 tablespoon olive oil
and pepper to taste. Sprinkle with Parmesan 8 ounces Neufchâtel cheese
cheese, if desired.
6 cup chicken broth
4 cup dry white wine
Try this recipe using spaghetti squash.
1 cup chopped fresh basil
Salt
nutritional analysis per serving
Pepper
196.35 calories; 10.35 g fat (46% of calories from fat); Parmesan cheese (optional)
6.72 g protein; 20.04 g carbohydrate; 28.73 mg cholesterol; 258.77 mg sodium
136 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 137
Indian-Style Lentils
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 1 hour. Can be made ahead and stored in the refrigerator SERVE: Serves 6
You’ll love the coconut milk in this
■ In a large skillet, heat the mustard seeds in recipe. This dish will warm you from
the oil. Cook until the seeds begin to pop; the inside out. Add more vegetables if add the onion. Continue cooking until the
you wish; cauliflower works well.
onion is soft, 4 to 5 minutes. Add the garlic Serve as a side dish, or for lunch as
and ginger, and continue cooking for 2 min-the main dish with a salad on the side.
utes. Add the turmeric and stir.
■ Add the lentils and cook, stirring frequently, 2 teaspoons mustard seeds
until the lentils begin to turn translucent, 4 tablespoons olive oil
about 3 minutes.
1 onion, chopped finely
■ Add the water, coconut milk, salt, and pep-3 cloves garlic, minced
per. Stir well. Bring to boil, then reduce the 1 tablespoon peeled and grated
heat and simmer 45 minutes, until done.
fresh ginger
1 teaspoon ground turmeric
nutritional analysis per serving
337.64 calories; 22.76 g fat (58% calories from fat); 1 cup red or yellow lentils
10.45 g protein; 26.53 g carbohydrate; 0 mg cholesterol; 4 cups water
402.27 mg sodium
14 cups light coconut milk
5–1 teaspoon salt
Freshly ground pepper, to taste
Pasta, Rice and Beans
137
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 138
Lentil Patties with Spinach
NO DAIRY OR EGGS (CONTAINS PEANUT OIL)
PREP/COOK TIME: 30 minutes (not including soaking time) SERVE: Serves 4
These patties are a great source of
■ Soak the lentils overnight in water. Drain and protein, and a wonderful lunch or
puree in a blender with the vegetable stock snack food. You can store them in the
until smooth.
refrigerator for several days, and they
■ In a large bowl, combine all of the ingredi-taste great with a dollop of hummus
ents except the peanut oil; mix well.
or peanut sauce on top.
■ Heat a large skillet over medium-high heat and pour in a tablespoon of peanut oil. Drop 6 cup red or pink lentils,
a tablespoon of the mixture onto the skillet washed
and flatten it with the back of a spoon. Do this 3 tablespoons vegetable stock,
with as many patties as you can fit into the skil-plus more if needed
let. Cook for 2 minutes on each side, or until 3 cups spinach, chopped
browned. Remove from the heat and place on 1 small serrano chile
a dish. Repeat with remaining lentil mixture, 2 tablespoons leeks, chopped
finely
heating extra oil between batches as necessary.
1 clove garlic
nutritional analysis per serving
5 teaspoon salt
54.00 calories; 5.90 g fat (34% calories from fat); 1 tablespoon chopped cilantro
5.24 g protein; 20.65 g carbohydrate; 0.06 mg cholesterol; 196.83 mg sodium
2 teaspoons brown rice flour
3 tablespoons peanut oil
138 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 139
Mushroom Risotto
NO EGGS OR NUTS
PREP/COOK TIME: 35 to 45 minutes
SERVE: Serves 6
Oh boy do I love this recipe. I highly
■ Sauté the mushrooms in 1 tablespoon of the recommend you use wild mushrooms
oil. Add the garlic and parsley once the juices in this recipe, such as chanterelles. It from the mushrooms begin to run. Remove
will really enhance the flavors. This
from the heat and cover. Set aside.
takes some time, as you have to keep
■ In a large skillet, sauté the onion in the rest of stirring the rice as it cooks, but it’s the oil over medium heat. Add the rice and worth it.
stir until it is coated with the oil and begins to pop. Add a ladleful of the hot vegetable broth 1 pound mushrooms, sliced
and stir the mixture until all of the liquid is 4 tablespoons olive oil
absorbed. Add another ladleful of broth, and 4 cloves garlic, minced
continue this process until all of the broth has 3 tablespoons chopped parsley
been added and the rice is cooked. Be sure to 1 small onion, chopped
stir continuously.
6 cup arborio rice
■ Remove from the heat and add the cheese and 6 cups vegetable broth, heated
tarragon. Add the mushrooms, salt, and pep-to boiling
per and serve.
6 ounces Swiss cheese, grated
1 tablespoon tarragon, fresh if
nutritional analysis per serving
possible
313.0 calories; 14.73 g fat (39% calories from fat); 11.23 g protein; 37.06 g carbohydrate; 15.18 mg choles-Salt and pepper, to taste
terol; 175.06 mg sodium
Pasta, Rice and Beans
139
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 140
Prosciutto and Egg Pasta
NO NUTS
PREP TIME: 30 minutes.
SERVE: Serves 4
My son prefers cured bacon in this
■ Heat a large skillet to medium-high and cook recipe, but prosciutto works just as
the prosciutto until it is crispy, 3 to 5 minutes.
well, and it’s what is used in this
Add the garlic and continue to cook until soft.
recipe in Italy. Mrs. Leepers rice noo-Drain off any excess fat and add the wine.
dles hold their shape well and are
Reduce the heat to medium and cook, allow-
found in most health food stores or
ing the mixture to reduce. Turn off the heat.
larger markets such as Wholefoods,
■ Meanwhile, cook the noodles according to the Fresh Fields, and Wild Oats. You can
package directions. When you drain the noo-also use a corn/quinoa pasta or
dles, immediately add the beaten eggs, and spaghetti squash.
toss quickly to allow the eggs to cook quickly.
Add the prosciutto mixture and parsley. Toss to 1 tablespoon olive oil
mix well.
5 pound prosciutto, chopped
■ Add the Parmesan cheese and toss well. Add 4 cloves garlic, chopped
pepper. Serve immediately.
4 cup red wine
1 pound rice noodles
Note: When adding the raw eggs to this recipe, 3 large eggs, beaten
be sure to add them immediately after drain-4 cup fresh parsley, or 1 table-
ing off the noodle water, so the noodles are spoons dried
very hot, and the eggs cook quickly. If they are runny, the noodles are not hot enough, and you 1 cup Parmesan cheese
will want to return the pan to the stove to heat 5 teaspoon freshly ground
through.
pepper
nutritional analysis per serving
426.52 calories; 17.46 g fat (37% calories from fat); 129.09 g protein; 31.09 g carbohydrate; 214.82 mg cholesterol; 1,800 mg sodium
140 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 141
Pumpkin Risotto
NO EGGS OR NUTS
PREP TIME: 5 minutes to prepare and 30 minutes to cook SERVE: Serves 6
This risotto is wonderful served with a
■ In a large skillet or Dutch oven heat the olive salad, vegetable, and salmon. It also
oil over medium-high heat. Add the onion and pares well with turkey, roast pork, or sauté until soft, 4 to 5 minutes. Add the garlic ham. Of course you don’t have to serve and sauté 1 to 2 minutes longer. Add the arbo-it with meat or fish; it is great all by rio rice, and stir to lightly brown.
itself.
■ Heat the chicken broth in a small saucepan until it boils. Keep it hot, and add one ladle-1 tablespoon olive oil
ful of broth to the rice mixture. Stir until the 1 large red onion, chopped finely
broth is absorbed, and then add another
1 teaspoon grated nutmeg
ladleful. Continue this process until all of the 4 cups chicken or vegetable
broth has been added and the rice is cooked broth
through.
5 cup white wine
■ Add the pumpkin and Parmesan cheese to
1 (14-ounce) can pureed
the mixture and stir until well blended. Add pumpkin
the red pepper flakes and ground pepper. (I 1 5 cups arborio rice
use a lot of ground pepper in this recipe.) 5 cup Parmesan cheese, grated
Also add the nutmeg and stir until blended.
2 cloves garlic, minced
Serve warm.
Dash of freshly ground pepper
Dash of red pepper flakes
nutritional analysis per serving
183.40 calories; 5.50 g fat (28.60% calories from fat); 8.30 g protein; 22.60 g carbohydrate; 9 mg cholesterol; 900 mg sodium
Pasta, Rice and Beans
141
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 142
Red Pepper
and Butternut Risotto
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 1 hour
SERVE: Serves 6
This risotto is great any time of year,
■ Steam or bake the butternut squash until soft.
but winter is my favorite time to serve Peel and cube.
it. I created this recipe using up what I
■ Sauté the onion in the olive oil. Add the gar-had in my refrigerator, so you can
lic and the peppers. Next, add the rice* and stray from the recipe to include your
stir until it is well coated with oil.
favorite vegetables, too. You can add
■ Heat the vegetable broth in a small pan and, up to 6 cup of grated Swiss cheese in
once it is very hot, begin adding a ladleful at a this recipe if you don’t mind dairy, and time to the rice mixture. Stir until all the mois-fresh Parmesan, too.
ture is absorbed, then add another ladleful of stock. Continue adding the stock a little at a 1 pound butternut squash
time. When all the stock has been added, or the 4 tablespoons olive oil
rice is cooked, stir in the cheese and fresh tar-1 large onion, chopped
ragon. Remove from the heat and add the but-2 cloves garlic, minced
ternut squash. Season to taste.
2 red bell peppers, sliced finely
1 yellow bell pepper, sliced finely
Lentil arborio rice can be found at most health 1 cup arborio rice
food stores and adds protein. It is a nice sub-5 cups vegetable broth
stitute for traditional arborio rice.
5 cup vegan Parmesan cheese
1 tablespoon tarragon, fresh if
nutritional analysis per serving
possible
307.05 calories; 10.42 g fat (28% calories from fat); Salt and pepper
5.74 g protein; 50.59 g carbohydrate; 0 mg cholesterol; 182.56 mg sodium
142 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 143
Refried Beans
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 2 hours, not counting the soaking time SERVE: Serves 8
This recipe is very basic. You can add
■ Soak the beans overnight. Drain the water and chiles, peppers, or other vegetables to add fresh water. Cook for about 1½ hours, or it, but I like to have a basic bean version until the beans are soft. Drain.
around that I can use as a base for
■ Heat the oil in a large skillet and add the other dishes. This can be served along onion. Sauté over medium heat until the onion with rice or a salad, or used in tacos or is soft, 5 to 8 minutes. Add the garlic and burritos.
cumin, and continue cooking for another 3 to 4 minutes.
2 cups dried pinto beans
■ Mash the beans in a large bowl and add to 3 tablespoons olive oil
the onion mixture (mash with a fork or potato 2 large onions, chopped
masher). Mix together well and heat through.
5 cloves garlic, chopped
Add the cayenne or freshly ground pepper
2 teaspoons ground cumin
and salt and serve.
4 teaspoon cayenne or freshly
ground black pepper
nutritional analysis per serving
108.63 calories; 5.69 g fat (5.69% calories from fat); 1 teaspoon salt
3.30 g protein; 11.81 g carbohydrate; 0 mg cholesterol; 469.07 mg sodium
Pasta, Rice and Beans
143
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 144
Spanish Rice
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and about 30 minutes to cook SERVE: Serves 10
With big boys to keep fed through the
■ Place the chopped onion, bell peppers, garlic, years, I found this recipe combined
and celery in a large mixing bowl. Add the with burritos a quick, hearty meal. I
herbs and spices, tomatoes, and tomato sauce.
love it by itself with guacamole on top Mix, add the chicken broth and stir. Set aside.
and some salsa. Combined with a
■ Heat a large skillet and heat the olive oil. Add salad, you have a quick lunch or dinner the rice and heat until the rice begins to pop.
that is not only good but easy to make.
Add the vegetables and water. Cook until
most of the liquid has evaporated. When the 5 large red onion, chopped
rice begins to stick to the skillet, turn off the finely
heat and cover. Let the skillet sit with the lid 5 large red bell pepper, chopped
on for 5 minutes. Stir the rice, then replace finely
the lid and steam-cook (with no heat) for
4 large green bell pepper,
chopped finely
another 15 minutes. Fluff and serve. Can be 2 cloves garlic, chopped finely
served with avocado and salsa
1 large stalk celery, chopped
nutritional analysis per serving
finely
161.60 calories; 1.60 g fat (9% calories from fat); 5 teaspoon ground cumin (can
4.10 g protein; 32.10 g carbohydrate; 0 mg cholesterol; use less if desired)
272 mg sodium
4 teaspoon dried oregano
4 teaspoon freshly ground black
pepper
4 teaspoon sea salt
5 cup diced tomatoes
5 cup tomato sauce
1 cup chicken or vegetable broth
1 tablespoon olive oil
2 cups basmati white rice
3 cups water
144 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 145
Spicy Indian Vegetable Pilaf
NO DAIRY OR EGGS (CONTAINS PEANUTS)
PREP TIME: About 70 minutes
SERVE: Serves 8
Brown rice is great, but adding veg-
■ Heat the oil in a Dutch oven on medium heat.
etables and spices to it really makes it Sauté the onion and red bell pepper until soft, delightful. If you have a peanut allergy, 4 to 5 minutes. Add the garlic, red bell pepper, substitute chopped cashews; it works
rice, cloves, cumin, cinnamon, and ginger.
just as well.
Cook over medium heat for 2 to 3 minutes.
Add the vegetable stock and stir well. Bring to 3 tablespoons olive oil
a boil, add the green beans, carrots, and zuc-1 large red onion, chopped finely
chini, and simmer for 45 to 55 minutes, or 1 large red bell pepper, diced
until the vegetables are tender and the rice is 4 cloves garlic, chopped finely
cooked. Add the peas and heat through, if
2 cups uncooked brown rice
using. If desired, top with chopped peanuts.
4 teaspoon ground cloves
Season to taste.
5 teaspoon groundcumin
nutritional analysis per serving
1 teaspoon ground cinnamon
395.0 calories; 15.0 g fat (33.3% calories from fat); 1 teaspoon peeled and grated
12.3 g protein; 55.20 g carbohydrate; 1.0 mg choles-fresh ginger
terol; 867.0 mg sodium
45 cups vegetable stock or
water
1 cup green beans, cut into bite-
size pieces
1 cup chopped carrots
1 cup chopped zucchini
6 cup green peas (optional)
6 cup peanuts, chopped
(optional)
4 teaspoon freshly ground
pepper
Dash of salt, to taste
Pasta, Rice and Beans
145
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 146
1569242933-text.qxd 2/13/08 2:35 PM Page 147
salads and
vegetables
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 148
Crab Louis
NO NUTS
PREP TIME: 20 minutes
SERVE: Serves 2
Nothing beats fresh dungeness crab.
■ In a large bowl, combine the crab and all It’s important to use fresh crab in this vegetables except the greens and avocado. In salad. Feel free to use another salad
a small bowl, mix together the dressing ingre-dressing if you prefer not to eat dairy, dients and add to the crab mixture. Toss to as there is sour cream in this dress-mix well. Cover and chill.
ing. You could use the tofu sour cream
■ Arrange the mixed greens on a plate and top in place of dairy.
with the salad ingredients. Place the sliced eggs and avocado on top, add the olives, if 1⁄3 pound cooked crab
desired, and serve.
2 green onions, minced
nutritional analysis per serving
1 stalk celery, finely chopped
473.78 calories; 29.75 g fat (54% of calories from fat); 1 small red bell pepper, finely
26.07 g protein; 32.59 g carbohydrate; 280.82 mg cho-chopped
lesterol; 934.68 mg sodium
2 cups mixed greens, rinsed and
drained
2 hard cooked eggs, shelled and
sliced
1 firm avocado, peeled, pitted,
and sliced thinly
Olives (optional)
Dressing:
4 cup sour cream
3 tablespoons apple cider
vinegar
3 tablespoons seafood sauce
1 tablespoon agave nectar or
fruit sweetener
Salt and pepper, to taste
148 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 149
Apple-Pear Coleslaw
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and 2 hours to chill SERVE: Serves 6
Walnuts work well in this salad, too.
■ Place the green and red cabbage, radicchio, If you don’t have any poppy seeds on
and carrots in a large bowl. Peel and chop the hand, toss in a handful of nuts instead.
apples and pears. Add the apples and pears This is a great snack salad for the kids to the cabbage mixture.
after school, or for a school lunch.
■ In a small bowl, combine the oil, vinegar, brown rice syrup, poppy seeds, salt, and
5 head green cabbage, chopped
pepper.
finely
■ Toss the dressing with the vegetables and 5 head red cabbage, chopped
fruit, and chill for at least 2 hours.
finely
5 cup radicchio, chopped finely
nutritional analysis per serving
3 small carrots, grated
118.17 calories; 4.80 g fat (36% calories from fat); 2.75 g protein; 19.31 g carbohydrate; 0 mg cholesterol; 2 large apples, peeled, cored,
219.31 mg sodium
and chopped
2 cups pears, peeled, cored, and
chopped
1⁄8 cup canola oil
1⁄8 cup cider vinegar
1 tablespoon brown rice syrup
2 teaspoons poppy seeds
Dash of salt
4 teaspoon freshly ground black
pepper
Salads and Vegetables
149
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 150
Apple Quinoa Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: About 30 minutes
SERVE: Serves 4
If you struggle about what to eat for
■ Combine quinoa and water in a 2-quart
lunch, or what to send to school with
saucepan. Bring to a boil over high heat. Once the kids for lunch, try this salad. It is the water boils, reduce the heat to low and sim-full of protein, complex carbohydrates, mer for 10 to 15 minutes, or until light and and tastes good. If the kids don’t like fluffy. Set aside to cool.
raw onions, leave them out and add
■ In a small bowl, combine the red bell pepper, some celery instead. Feel free to exper-red onion, grated carrot, parsley, cider vine-iment with this recipe. You can substi-gar, vegetable broth, salt, pepper, cinnamon, tute mint for the parsley, replace the and garlic.
vegetable broth with apple juice, and
■ Add to the cooled quinoa and stir to mix use pears instead of apples. Be cre-well. Add the chopped apples.
ative!
nutritional analysis per serving
134.30 calories; 1.80 g fat (11% calories from fat); 1 cup quinoa, well rinsed
4.20 g protein; 26.47 g carbohydrate; 0 mg cholesterol; 2 cups water
21.39 mg sodium
5 small red bell pepper,
chopped
1⁄3 cup red onion, chopped
5 cup carrot, grated
4 cup parsley, fresh, chopped
4 cup apple cider vinegar
2–3 tablespoons vegetable broth
Salt and pepper, to taste
4 teaspoon ground cinnamon
1 clove garlic, minced
1 large organic apple, chopped
150 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 151
Asian-Style Coleslaw
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes
SERVE: Serves 4
The rice vinegar in this recipe pro-
■ Combine the carrots and the red, green, and vides that Asian feel. This is a good
napa cabbage and place in a large bowl. Add salad to take to a potluck, as everyone the snow peas.
loves Chinese ramen salad, and this is
■ In a small bowl, combine the rest of the a healthier version of that salad.
ingredients, except the salt and pepper. Stir together well until the mustard and ginger 1 large carrot, peeled, and sliced
dissolve and the oils and vinegar are well thinly
blended. Before serving, combine the dress-1 cup red cabbage, sliced thinly
ing and slaw, and toss to coat. Season with 15 cups green cabbage, sliced
salt and pepper if desired.
thinly
1 cup Napa cabbage, sliced
thinly
This salad can be made ahead of time and
3 ounces snow peas, sliced
stored in the refrigerator.
thinly
2 tablespoons chopped green
nutritional analysis per serving
onions
119.52 calories; 8.42 g fat (62% of calories from fat); 3 teaspoons rice wine vinegar
2.45 g protein; 11.75 g carbohydrate; 0 mg cholesterol; 1 teaspoon dry mustard
223.99 mg sodium
5 teaspoon ground ginger
2 tablespoons vegetable oil
1 tablespoon Asian sesame oil
2 teaspoons wheat-free tamari
sauce
Salt and pepper, to taste
Salads and Vegetables
151
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 152
Black Bean, Red Pepper, Corn,
and Quinoa Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes
SERVE: Serves 6
The quinoa adds a nutty flavor and pro-
■ Combine the quinoa with the vegetable
tein to this salad. This recipe makes a broth in a saucepan. Bring to a boil and
lot, and the salad is very versatile. You reduce the heat. Cook until light and fluffy, can add other veggies to it, or toss in about 12 minutes. Cool.
some chopped mango for a bite of
■ In a large bowl, mix the remaining ingredi-sweetness.
ents together. Toss well. Add the quinoa and toss again to mix. Serve cold.
5 cup quinoa, rinsed
1 cup vegetable broth or water
This salad can be served over mixed greens. I 1 tablespoon olive oil
often serve it as a dip.
4 teaspoon ground cumin
4 teaspoon salt
nutritional analysis per serving
4 cup orange juice
213.82 calories; 4.30 g fat (18% calories from fat); 5 teaspoon freshly ground
8.96 g protein; 37.11 g carbohydrate; 0.41 mg choles-pepper
terol; 501 mg sodium
1 (14-ounce) can black beans,
drained
1 cup white corn (optional)
1 large tomato, chopped
1 large leek, chopped
3 tablespoons chopped cilantro
152 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 153
Black Bean and Rice Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 to 15 minutes to prepare and 1 hour or longer to chill SERVE: Serves 4
This salad is easy to make and provides
■ Mix the dressing ingredients together in a a healthy dose of protein and complex
glass jar and shake to mix well.
carbohydrates. It can be stored in the
■ Combine the beans, rice, celery and onions refrigerator for several days and is a in a bowl and add the dressing. Toss to mix great meal for a quick lunch.
well. Refrigerate to blend the flavors.
nutritional analysis per serving
1 (15-ounce) can black beans,
356.63 calories; 8.98 g fat (22% calories from fat); drained
11.98 g protein; 58.66 g carbohydrate; 0 mg cholesterol; 3 cups cooked brown rice
215.88 mg sodium
4 cup red onion, chopped finely
4 cup chopped celery
Dressing:
1 teaspoon ground coriander
1 teaspoon ground cumin
3 tablespoons chopped cilantro
4 cup orange juice
1 tablespoon balsamic vinegar
2 tablespoons olive oil
5 teaspoon ground cinnamon
Salt and pepper, to taste
Salads and Vegetables
153
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 154
Black Bean and Salsa Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 1 hour to chill SERVE: Serves 6
This salad is great for a party. It’s
■ Mix all the ingredients together in a large beautiful, keeps well in the fridge, and bowl. Cover and place in the refrigerator for can even be served as an appetizer
at least 1 hour. Stir well before serving.
with vegetables on the side.
nutritional analysis per serving
164.0 calories; 1.0 g fat (5.2% calories from fat); 1 (15-ounce) can black beans,
9.10 g protein; 32.40 g carbohydrate; 0 mg cholesterol; drained
16.0 mg sodium
1⁄3 cup frozen orange juice
concentrate
2 jalapeño chile peppers,
chopped
4 cup lime juice
5 cup chopped cilantro
2 cups tomato, chopped
5 cup red onion, chopped
1 medium-size red bell pepper,
chopped
1 medium-size green bell pep-
per, chopped
5 cup corn (optional)
1 large avocado, chopped
154 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 155
Fruity Chicken Salad
NO EGGS
PREP TIME: 15 to 20 minutes
SERVE: Serves 4
Feel free to use different fruits and
■ In a large bowl, combine the cubed chicken berries in this recipe. This salad can breast, blueberries, raspberries, kiwi, can-be a meal in itself. It tastes good,
taloupe, feta cheese, and almonds, and toss looks wonderful, and keeps well for
well to mix.
several days.
■ In a separate bowl, combine the dressing ingredients. Toss over the salad ingredients.
2 cups grilled, cubed chicken
Serve this salad heaped on top of the lettuce breasts
leaves placed on serving dishes.
1 cup blueberries
1 cup raspberries
nutritional analysis per serving
294.69 calories; 7.62 g fat (23% calories from fat); 1 cup kiwi, peeled and cut into
26.26 g protein; 35.03 g carbohydrate; 63.67 mg choles-bite-size pieces
terol; 149.77 mg sodium
5 cup cantaloupe, peeled and
cut into cubes
2 tablespoons feta cheese
3 tablespoons sliced or chopped
almonds
1 head romaine hearts or
organic mixed greens
Dressing:
2 tablespoons agave nectar
1⁄8 cup red wine vinegar
4 cup olive oil
4 cup fresh orange juice
4 teaspoon freshly ground black
pepper
Dash of salt
Salads and Vegetables
155
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 156
Curried Chicken Salad
with Greens
NO EGGS OR PEANUTS
PREP TIME: 20 minutes to prepare
SERVE: Serves 6
Tofu sour cream, which is made with
■ Place all ingredients except the greens in a soy, can replace the yogurt in this
large mixing bowl. Toss to blend.
recipe. I have also used 4 ounces each
■ Serve over mixed salad greens.
of the dairy sour cream and cream
nutritional analysis per serving
cheese for a richer, smoother dress-
436.0 calories; 12.39 g fat (25% of calories from fat); ing. This salad is a crowd-pleaser.
41.85 g protein; 36.87 g carbohydrate; 90.22 mg cholesterol; 598.60 mg sodium
1 stalk celery, sliced thinly
3 cups cooked and cubed
chicken breast
8 ounces plain yogurt or plain
soy yogurt
4 cup mango chutney
2 teaspoon curry powder
1 cup seedless red grapes
5 cup almonds, sliced thinly
5 medium-size apple, peeled
and chopped
5 cup feta cheese (optional)
Mixed salad greens
156 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 157
Greek Salad
NO EGGS OR NUTS
PREP TIME: 15 minutes
SERVE: Serves 4
We’ve all heard the Mediterranean
■ In a large bowl, combine the onion, cucum-diet is good for us, and this is a typical ber, kalamata olives, tomatoes, and bell pep-Mediterranean salad. Enjoy it without
per, if desired.
guilt. It offers plenty of healthy fats,
■ In a small bowl, combine the vinaigrette protein, and complex carbohydrates. To ingredients, mixing well. Add the dressing to boost your protein, and omega-3s, add
the salad ingredients and toss until well
some canned sardines to the salad.
blended. Crumble the feta cheese over the
salad and serve.
1 small red onion, sliced thinly
■ You can also serve this salad over mixed 1 medium-size cucumber, sliced
greens.
thinly
10 kalamata olives, pitted
nutritional analysis per serving
180.57 calories; 13.71 g fat (67% calories from fat); 3 medium-size tomatoes, cut
4.34 g protein; 11.93 g carbohydrate; 16.69 mg choles-into wedges
terol; 516.84 mg sodium
1 medium green bell pepper,
sliced thinly (optional)
5 cup feta cheese
Vinaigrette:
2 tablespoons olive oil
2 tablespoons red wine vinegar
5 teaspoon dried oregano
1 tablespoon chopped fresh flat-
leaf parsley
4 teaspoon salt
4 teaspoon freshly ground
pepper
1 clove garlic, minced
Salads and Vegetables
157
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 158
Jicama Fruit Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 to 15 minutes
SERVE: Serves 6
Jicama is a root vegetable and doesn’t
■ Place the orange, grapefruit, strawberries, get as much attention as it deserves.
cantaloupe, and jicama in a large bowl.
It adds a wonderful crunch to recipes,
■ In a glass jar, mix together the orange juice and its light flavor doesn’t overpower and agave nectar. Shake to blend. Add the
the other ingredients. It’s similar to mustard and sesame seeds. Shake. Add the
tofu in that it takes on the flavors it is canola oil and pepper. Shake together until blended with.
the mixture is well blended and slightly thick.
Pour a small amount of dressing over the
1 large orange, peeled, sec-
fruit mixture and toss well. Add more dress-tioned, and sections cut in
ing as needed.
half
1 medium-size grapefruit,
peeled, sectioned, and sec-
This dressing works well as a marinade for tions cut in half
chicken or other meats, too.
5 pint strawberries, washed,
hulled, and sliced
nutritional analysis per serving
1 cup sliced cantaloupe
181.03 calories; 10.83 g fat (52% calories from fat); 1 small jicama, peeled and
2.02 g protein; 21.74 g carbohydrate; 0 mg cholesterol; sliced thinly
19.43 mg sodium
Dressing:
3 tablespoons orange juice
1 tablespoon agave nectar
1 teaspoon Dijon mustard
1 tablespoon sesame seeds
4 cup canola oil
Dash of freshly ground black
pepper
158 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 159
Jimmy’s Potato Salad
NO DAIRY OR NUTS
PREP TIME: 30 minutes
SERVE: Serves 10
This is an old family recipe. It was
■ Chop six of the hard-boiled eggs and place in hard to get my father to provide exact a large salad bowl. Add the potatoes, olives, amounts of herbs, so please feel free
dill pickles, celery, and green onions, and toss to adjust the seasonings to your pref-to mix well.
erence. It is the best!
■ Add the mayonnaise, mustard, vinegar, and Salad Elegance, and mix well with the
7–8 large hard-boiled eggs,
potato mixture. Add salt and pepper to taste.
peeled
■ Slice the remaining eggs and arrange on top 7–8 large cooked potatoes,
of potato salad. Sprinkle with additional
cooled and diced
Salad Elegance, parsley, and paprika.
1 (4-ounce) can black olives,
sliced and drained
nutritional analysis per serving
3 large dill pickles, chopped
296.26 calories; 13.46 g fat (40% calories from fat); 4 stalks celery, chopped
8.74 g protein; 37.14 g carbohydrate; 174.91 mg cholesterol; 908.12 mg sodium
5 cup green onions, chopped
finely
1 cup mayonnaise
1 tablespoon dry mustard
2 tablespoons apple cider
vinegar
3 teaspoons Johnny’s Salad Ele-
gance seasoning (or salt,
paprika, and dried grated
Parmesan cheese)
2 teaspoons dried parsley
Dash of paprika
Salt and pepper, to taste
Salads and Vegetables
159
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 160
Mango Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 to 15 minutes
SERVE: Serves 4
What a great summertime salad.
■ Mix all the ingredients together in a large Fresh fruit and herbs are a wonderful
bowl and toss to coat evenly. Season to taste combination. Any berry will do in this with salt, if desired.
salad, so mix it up. Try adding raspber-nutritional analysis per serving
ries or blueberries, or use all three.
108.65 calories; 1.91 g fat (15% calories from fat); 1.75 g protein; 24.14 g carbohydrate; 0 mg cholesterol; 1 large mango, peeled and cut
4.61 mg sodium
into cubes
1 pint strawberries, washed and
hulled
1 tablespoon canola oil
2 tablespoons orange juice or
lime juice
4 teaspoon ground cumin
2 tablespoons chopped fresh
cilantro
4 cup red bell pepper, diced
2 tablespoons red onion, sliced
finely
4 teaspoon red pepper flakes
160 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 161
Nutty Fruit Salad
NO DAIRY, EGGS, OR PEANUTS
PREP TIME: 1 hour
SERVE: Serves 4
Butter leaf lettuce can be expensive,
■ Peel the oranges and remove the white pith.
so feel free to substitute organic
Separate into segments and place in a large romaine hearts. I often buy the
bowl. Add the apple and pear to the oranges.
organic hearts at either Trader Joe’s
Add the orange juice, the agave nectar, cin-or my local market.
namon, lime juice, and olive oil. Toss well with the fruit. Add the currants and toss.
4 large oranges
■ Wash the lettuce and endive, and toss together 1 large. apple, peeled, cored,
in a bowl with the mint leaves. When serving, and chopped
top the lettuce mixture with the fruit and gar-1 large pear, peeled, cored, and
nish with the nuts.
cubed
5 cup orange juice, fresh if
nutritional analysis per serving
possible
445.08 calories; 21.32 g fat (41% calories from fat); 2 tablespoons brown rice syrup
6.47 g protein; 67.74 g carbohydrate; 0 mg cholesterol; or agave nectar
50.03 mg sodium
5 teaspoon ground cinnamon
3 tablespoons lime juice
3 tablespoons olive oil
5 cup currants
1 head butter leaf lettuce or
romaine hearts
1 head Belgian endive
1 cup fresh mint leaves
5 cup spicy pecans or walnuts
(see recipe page 50)
Salads and Vegetables
161
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 162
Quinoa Tabbouleh Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 to 25 minutes
SERVE: Serves 8
Traditional tabbouleh is made with
■ Prepare the salad dressing by mixing together couscous and that is a wheat grain, so the lemon juice, oil, garlic, and mint.
this recipe replaces couscous with
■ Rinse the quinoa well and place in a sauce-quinoa. I think you will be pleasantly pan. Add the vegetable broth and bring to a surprised.
boil. Reduce the heat and simmer over low
heat for about 12 minutes, or until the broth is 1 cup quinoa
absorbed. Turn off the heat and let cool.
1 cup vegetable broth
■ Combine the carrots, celery, tomatoes, and 5 cup carrots, grated
cucumber in a large salad bowl and add the 1 stalk celery, chopped
quinoa and parsley. Pour the dressing over the 1 cup diced tomatoes
ingredients and toss well. Season with salt and 1 cup diced cucumber
pepper.
1 cup parsley, chopped
nutritional analysis per serving
Dressing:
196.10 calories; 6.97 g fat (31% calories from fat); 5.64 g protein; 29.26 g carbohydrate; 0.41 mg choles-4 cup lemon juice
terol; 488.71 mg sodium
1⁄8 cup olive oil
2 tablespoons minced garlic
2 tablespoons chopped fresh
mint (or 2 teaspoons dried)
Salt and pepper, to taste
162 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 163
Shrimp Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 to 15 minutes
SERVE: Serves 4
This salad is very refreshing. You can
■ Wash the endive and lettuce, and chop into jazz it up by adding in some sliced car-1-inch chunks.
rots, cucumbers, and tomatoes. This
■ Slice the avocados. In a large bowl, mix makes perfect leftovers for lunch. It
together the pepper, onions, and avocados.
stores well in the refrigerator for one
■ Add the shrimp and lettuce, and toss well. Set to three days.
aside.
■ In a small bowl, combine the oil, mustard, 6 pound medium-size shrimp,
tarragon, lemon juice, and pepper. Mix until deveined and cooked
the dressing is thick and smooth. Pour over 5 pound endive
the salad ingredients and toss until well
5 pound butter leaf lettuce
mixed. Season with salt, if desired.
2 firm avocados
1 small red bell pepper, chopped
nutritional analysis per serving
404.47 calories; 29.83 g fat (63% calories from fat); 4 cup finely chopped green
21.76 g protein; 17.37 g carbohydrate; 129.28 mg cho-onions
lesterol; 765.70 mg sodium
3 tablespoons olive oil
2 teaspoons Dijon mustard
1 tablespoon fresh tarragon
2 tablespoons lemon juice
5 teaspoon black pepper
Salt, to taste
Salads and Vegetables
163
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 164
Spinach and Pear Salad
NO EGGS
PREP TIME: 30 minutes
SERVE: Serves 6
I love this salad, but you can mix it up
■ Place the dressing ingredients into a glass jar by replacing the spinach with endive or and shake well to mix the ingredients together mixed greens. I use fresh pears when-evenly. Season to taste, adding salt or pepper ever possible but, when you can’t get
and mixing well.
them, canned will do. Always choose
■ Place the spinach in a large salad bowl. Add organic whenever possible.
the spicy walnuts, onion, pepper, and pears.
Toss to mix well. Pour on the dressing and 8 cups baby organic spinach,
toss to mix well. Add the crumbled cheese on washed and torn into pieces
top, and serve.
6 cup Spicy Walnuts (see recipe
page 51)
nutritional analysis per serving
1 small red onion, chopped finely
280.98 calories; 17.49 g fat (52.9% calories from fat); 11.51 g protein; 28.41 g carbohydrate; 19.16 mg choles-1 small red bell pepper, chopped
terol; 218.53 mg sodium
finely
12 ounces water-packed pears,
chopped into bite-size pieces,
or fresh pears (reserve liquid
for dressing)
3 ounces Gorgonzola cheese,
crumbled
Dressing:
2 teaspoons honey mustard or
plain mustard
4 cup juice from the canned
pears
1 teaspoon balsamic vinegar
1 tablespoon olive oil
Salt and pepper, to taste
164 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 165
Sweet and Sour
Broccoli Coleslaw
NO DAIRY OR EGGS
PREP TIME: 10 minutes to prepare and up to 2 hours to chill SERVE: Serves 4
If you like crunch, this salad is for you.
■ Mix together the dressing ingredients in a Between the broccoli and the jicama,
glass jar and shake well.
you’ll get a workout for your jaws. It is
■ Mix the salad ingredients together in a bowl a quick, easy salad to make and you
and pour the dressing over all. Toss together can add other vegetables if you have
and cover. Refrigerate for up to 2 hours. Toss some you would like to use up. Toss in again before serving.
some chopped red bell pepper or
nutritional analysis per serving
some celery. You can also add cooked
238.73 calories; 12.83 g fat (46% of calories from fat); bacon bits, if you wish.
5.93 g protein; 36.36 g carbohydrate; 0 mg cholesterol; 91.40 mg sodium
5 cup apple, peeled, cored, and
shredded
3 cups broccoli, chopped finely
5 cup red onion, sliced thinly
5 cup almonds, sliced
5 cup raisins
5 cup jicama, peeled and sliced
(optional)
Dressing:
4 cup rice wine vinegar
1 tablespoon sesame oil
1 tablespoon agave nectar or
fruit sweetener
1⁄8 teaspoon salt
Salads and Vegetables
165
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 166
Three-Bean Salad
NO DAIRY, EGGS, OR NUTS
PREP TIME: 30 minutes
SERVE: Serves 4
Bean salads are so good for you
■ Steam the green beans about 5 minutes, or because they offer fiber and protein,
until crisp-tender. Cool. Place in a large and really fill you up. This salad is no bowl. Add the chickpeas, kidney beans,
exception. Experiment by using other
onion, pepper, and tomato. Mix together.
beans, such as wax beans, soybeans,
■ In a glass jar, combine the oil, mustard, vine-and black beans. Feel free to serve
gar, basil, fruit sweetener, and pepper. Shake this as is, or on top of a bed of lettuce.
vigorously. Pour over the salad. Toss well. Let stand 20 minutes before serving.
2 cups fresh green beans
nutritional analysis per serving
1 cup cooked chickpeas (canned
163.50 calories; 1.49 g fat (8% calories from fat); are okay)
8.22 g protein; 31.54 g carbohydrate; 0 mg cholesterol; 1 cup cooked kidney beans
496.0 mg sodium
(canned are okay)
4 cup thinly sliced red onion
4 cup minced red bell pepper
1 large tomato, diced
2 tablespoons olive oil
2 tablespoons Dijon mustard
2 tablespoons vinegar
1 tablespoon chopped fresh
basil, or 15 teaspoons dried
1 teaspoon fruit sweetener or
agave nectar
4 teaspoon freshly ground black
pepper (or to taste)
Salt, to taste
166 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 167
Carrots with Ginger
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 20 to 25 minutes
SERVE: Serves 6
Steamed carrots are good, but these
■ Wash the carrots well and slice into ¼-inch are better! The orange and ginger
disks. Steam the carrots in a steamer or in a really provide a wonderful flavor. You saucepan with a small amount of water for
can also use real butter if you aren’t about 15 minutes, or until tender. Once the avoiding dairy products.
carrots are cooked, place the shortening in a skillet and stir in the agave nectar. Add the 1 pound carrots
orange juice and carrots and simmer for 5
2 tablespoons buttery vegan
minutes. Add the ginger, salt, and pepper and spread
cook until it is heated through and a nice 1 tablespoons agave nectar
glaze develops.
5 cup unsweetened orange juice
4 teaspoon peeled and grated
nutritional analysis per serving
fresh ginger
110.25 calories; 3.90 g fat (32% calories from fat); 1.28 g protein; 18.85 g carbohydrate; 0 mg cholesterol; 5 teaspoon salt
286.71 mg sodium
4 teaspoon freshly ground black
pepper
Salads and Vegetables
167
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 168
Cauliflower Curry
NO EGGS OR NUTS
PREP/COOK TIME: 40 minutes
SERVE: Serves 4
This recipe will make you like cauli-
■ Place the oil in a skillet or Dutch oven. Add flower if you don’t already. The curry in the ginger, onion, tomato, and bell pepper, this recipe is not overpowering, and if and sauté over medium heat for 4 minutes.
you want to try something different,
Reduce the heat and add the curry powder,
use coconut milk in place of the
cauliflower, and garlic, stirring well to coat yogurt. It will also make the recipe
the veggies. Cook for 1 minute. Add the
dairy free.
yogurt and bring to a boil. Turn the heat to low and cover. Cook for 25 minutes, or until 3 teaspoons olive oil
the cauliflower is cooked through. Add the 1 tablespoon peeled and finely
lemon juice, salt, and pepper.
chopped fresh ginger
1 large onion, chopped
nutritional analysis per serving
102.94 calories; 3.82 g fat (33% calories from fat); 1 cup chopped tomatoes
4.81 g protein; 13.93 g carbohydrate; 1.25 mg choles-1 large yellow bell pepper, sliced
terol; 351.56 mg sodium
2 tablespoons curry powder (see
box)
1 large head cauliflower, washed
Curry Powder:
and chopped coarsely
In a small bowl combine the following:
3 cloves garlic, minced
1 cup nonfat yogurt
5 teaspoon ground cardamom
1 tablespoon lemon juice
5 teaspoon ground cinnamon
1 teaspoon salt
5 teaspoon ground coriander
5 teaspoon freshly ground
4 teaspoon ground cloves
pepper
5 teaspoon ground cumin
4 teaspoon ground turmeric
4 teaspoon chile powder
168 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 169
Delicious Pan-Style Potatoes
NO DAIRY OR NUTS
PREP/COOK TIME: 30 minutes to prepare SERVE: Serves 4
These potatoes are very good as they
■ Cook the potatoes in boiling water for 4 to 5
are, but you can make a breakfast dish minutes until almost tender. Drain and cool by omitting the Worcestershire sauce
slightly. Heat the oil in a large skillet over and adding 1 cup of chopped zucchini
medium heat. Add the potatoes. Cook, stir-
and mushrooms to the skillet with the
ring often, for 12 to 15 minutes until the oil and potatoes. Season with the salt potatoes are golden brown and crisp. Add the and pepper and perhaps a pinch of
green onions, parsley, Worcestershire sauce, fresh rosemary.
and garlic. Cook until well blended, about 1
minute. Season with salt and pepper. Serve 4 medium-size red potatoes, cut
hot.
into 5-inch cubes
3 teaspoons oil
nutritional analysis per serving
219.25 calories; 10.31 g fat (42% of calories from fat); 5 teaspoon salt
3.59 g protein; 29.51 g carbohydrate; 0 mg cholesterol; 4 teaspoon black pepper
339.24 mg sodium
5 cup chopped green onions
2 tablespoons chopped fresh
parsley
1 tablespoon Worcestershire
sauce
1 tablespoon chopped garlic
Salads and Vegetables
169
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 170
Fried Plantains
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 10 minutes
SERVE: Serves 4
I have spent quite a bit of time in
■ Peel the plantains and slice lengthwise. In a Florida, and fried plantains are a
large skillet, heat the olive oil over medium-Cuban dish commonly found there. I
high heat. Add the plantains, and cook 3 to 4
loved them, and came home to create
minutes on each side. They should be lightly my own version. This recipe is very
browned and soft. Sprinkle with salt and pep-basic, but you can spice it up by adding per, and serve.
a dash of cayenne pepper and a tea-
nutritional analysis per serving
spoon of grated fresh ginger.
149.95 calories; 7.02 g fat (41% calories from fat); 0.96 g protein; 23.60 g carbohydrate; 0 mg cholesterol; 2 large plantains, ripe
148.51 mg sodium
2 tablespoons olive oil
4 teaspoon salt
Dash of freshly ground pepper
170 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 171
Garlic Mashed Potatoes
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 40 minutes to prepare SERVE: Serves 6
The garlic in this recipe adds such a
■ Preheat the oven to 325°F.
great flavor to these potatoes. You can
■ Melt 5 tablespoons of the shortening.
substitute yams for potatoes if you’d
■ Break up the head of garlic and place all of the like—yams are rated 25 on the gly-cloves, with their skins on, on a baking dish.
cemic index and white potatoes are
Drizzle with the melted buttery spread and roast rated 52.
in the oven for about 30 minutes, or until soft.
Remove from the oven and remove the skins.
25 pounds potatoes, washed
Mash the garlic with the remaining 2 table-and peeled
spoons of buttery spread in a skillet over 1 head garlic
medium heat. Add the flour and stir to thicken.
7 tablespoons buttery spread,
Slowly add the soy milk a little bit at a time, stir-melted
ring constantly, until the mixture is smooth and 2 tablespoons white rice flour
thick.
1 cup soy milk, heated to a boil
■ Meanwhile, boil the potatoes until done, Parsley
about 15 minutes. Mash them and add the
Salt and pepper, to taste
garlic mixture. Stir to mix well. Add additional soy milk if needed, and stir in the parsley, salt and pepper. Serve hot.
You can substitute butter for buttery spread if you prefer—but then it won’t be dairy free.
nutritional analysis per serving
336.62 calories; 14.20 g fat (39% of calories from fat); 5.49 g protein; 46.40 g carbohydrate; 0 mg cholesterol; 158.35 mg sodium
Salads and Vegetables
171
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 172
Grilled Portobello Mushrooms
NO DAIRY, EGGS, OR PEANUTS
PREP/COOK TIME: 15 minutes
SERVE: Serves 2
This is a quick, easy recipe that will
■ Heat the grill or broiler.
provide enough food for two. If you wish
■ To prepare the mushrooms, remove the stems to serve more, double the recipe. These and baste with olive oil or spray with vegetable mushrooms store well in the refrigera-oil. Sprinkle the mushrooms with salt and pep-tor and taste great as leftovers.
per, and grill on each side until tender, about 4
minutes. If using a broiler, keep a careful eye on 2 large portobello mushrooms
the mushrooms so they do not burn. Set aside.
Olive oil or vegetable oil spray
■ In a large skillet heat the olive oil over medium Salt
heat. Add the onions, garlic, spinach, and wal-Pepper
nuts and saute for 4 to 5 minutes, or until soft.
2 teaspoons olive oil
Add the herbs and wine, and continue cooking 1 cup finely chopped onions
until the liquid is absorbed. Place the mush-3 cloves garlic
rooms cap side down on a serving dish and fill 2 cups spinach, chopped
with the vegetable mixture. Season with more 4 cup chopped walnuts
salt and pepper, if desired.
5 teaspoon freshly ground
pepper
nutritional analysis per serving
246.43 calories; 14.67 g fat (51% calories from fat); 5 teaspoon dried marjoram
9.20 g protein; 23.35 g carbohydrate; 0 mg cholesterol; 5 teaspoon dried rosemary
40.36 mg sodium
2 tablespoons white wine
172 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 173
New Potatoes and Herbs
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 20 minutes to cook SERVE: Serves 8
Roasted new potatoes are a perfect
■ Wash the potatoes and then steam until ten-side dish to just about anything. I love der. Set aside. Heat the olive oil in a large skil-them served with salmon, but they are
let and sauté the onion until soft, about 4
great with any meat or fish. Use fresh minutes. Add the garlic and continue to cook herbs if possible.
for 1 minute. Add the potatoes and herbs, and toss well. Sauté for about 10 minutes, or until 3 pounds new potatoes
the potatoes are heated through. Season to 2 tablespoons olive oil
taste with salt and pepper, if desired.
1 small sweet onion
nutritional analysis per serving
1 tablespoon minced garlic
61.82 calories; 3.73 g fat (20% calories from fat); 1 tablespoon dried basil
3.55 g protein; 29.14 g carbohydrate; 0 mg cholesterol; 1 tablespoon dried oregano
12.10 mg sodium
1 tablespoon dried parsley
1 tablespoon dried rosemary
Salt and pepper, to taste
Salads and Vegetables
173
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 174
Quinoa Stuffing
NO DAIRY, EGGS, OR PEANUTS
PREP/COOK TIME: 30 minutes
SERVE: Serves 10
The ladies taking my cooking class all
■ Heat 3 tablespoons of the oil in a large skil-raved about this dish. I stuffed Cornish let. Sauté the onion, squash, pepper, garlic, game hens with this stuffing, and then apples, and mushrooms over medium heat
had enough left over to prepare a sep-
until the onion is soft and the squash is
arate casserole. Once you make this,
browned. Add the sage, salt, and pepper to you’ll want to make it again and again.
taste. Set aside.
You don’t have to use it as a stuffing; I
■ Bring 4 cups of water to a boil. Add the bay often serve it as a side dish. It’s beau-leaves and quinoa. After the water comes to a tiful to look at and tastes divine.
boil again, reduce the heat to low and cover.
Cook for about 20 minutes. Remove from
4 tablespoons olive oil
the heat and discard the bay leaves. Combine 1 medium-size red onion,
the sautéed vegetables and quinoa. Add the minced
remaining oil. Add the dried cranberries, fresh 1 small butternut squash,
parsley, lime juice, and pecans. Toss and serve.
peeled, seeded, and diced
1 small red bell pepper, chopped
nutritional analysis per serving
2 cloves garlic, minced
427.94 calories; 8.84 g fat (16% calories from fat); 6.08 g protein; 83.81 g carbohydrate; 0 mg cholesterol; 1 large apple, peeled, cored, and
72.27 mg sodium
chopped
1 cup mushrooms, sliced
1 tablespoon dried sage
Salt and freshly ground pepper
4 cups water
3 bay leaves
2 cups quinoa
1 cup dried cranberries
5 cup chopped fresh parsley
5 cup chopped pecans
Juice of 1 lime
174 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 175
Roasted Green Beans
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 15 to 20 minutes
SERVE: Serves 4
Fresh green beans in the summer are
■ Heat the oven to 450°F. Place all of the ingre-wonderful in this recipe. I can’t make dients except the balsamic vinegar in a shallow enough it seems, they are so popular.
baking pan and stir until blended well.
If you don’t have herbes de Provence,
■ Bake for about 12 minutes, or until the beans use a pinch of rosemary, thyme,
are tender. Stir once during cooking. Remove oregano, and marjoram.
from the oven and splash balsamic vinegar
on the beans just prior to serving.
1 pound green beans, trimmed
nutritional analysis per serving
2 teaspoons extra-virgin olive oil
88.19 calories; 2.79 g fat (28% calories from fat); 4 teaspoon freshly ground
3.61 g protein; 12.99 g carbohydrate; 0 mg cholesterol; pepper
5.88 mg sodium
1 teaspoon herbes de Provence
1 tablespoon balsamic vinegar
Salads and Vegetables
175
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 176
Roasted Squash with Herbs
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 30 minutes to bake SERVE: Serves 4
You can use any kind of squash in this
■ Preheat the oven to 425°F.
recipe. This dish is wonderful served
■ Lightly coat a 9 ϫ 11-inch baking dish with 1
with pork, chicken, or fish.
tablespoon of the olive oil. Place the squash cubes in the bottom of the dish. Add the gar-2 tablespoons olive oil
lic, onions, peppers, mushrooms, salt, pepper, 6 cups butternut squash, peeled,
and herbes de Provence. Bake for 30 minutes, seeded, and cubed
or until browned and tender. Whenever you
2 cloves garlic, chopped
roast vegetables, it is important to turn or stir 2 large onions, quartered
them occasionally. Be sure to do this halfway 1 large red bell pepper, chopped
through the cooking time.
5 pound mushrooms, sliced
5 teaspoon salt
nutritional analysis per serving
189.06 calories; 7.25 g fat (34% calories from fat); 5 teaspoon pepper
4.49 g protein; 31.71 g carbohydrate; 0 mg cholesterol; 2 teaspoons herbes de Provence
303.35 mg sodium
176 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 177
Roasted Vegetables
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 1 hours to roast/bake SERVE: Serves 6
This recipe is a definite crowd-pleaser.
■ Preheat the oven to 325°F.
I have taken it to many a Thanksgiving
■ Wash all the vegetables and cut or quarter dinner and potluck and it’s very popular.
them into pieces of equal size. Leave the cloves I love the vegetable combination given of garlic whole.
here, but I have friends who have called
■ Drizzle a small amount of olive oil in the botto tell me how good it is with other veg-tom of a 9 ϫ 11-inch baking dish, and layer the etables, too. So try this, and then in the veggies on the bottom. Sprinkle the herbs, salt, summer when you have an abundance
and pepper on top of the veggies, and drizzle of vegetables at your disposal, try
a little more olive oil on top.
adding others to the mix.
■ Bake for up to 1 hour, or until tender. About halfway through the cooking time, stir the 1 large sweet potato
veggies so they do not dry out, making sure 1 large yam
they are covered with oil. Keep an eye on
2 large onions
them; you want them to be soft and crunchy, 5 pound mushrooms
not dry. Cooking time may vary.
1 large red bell pepper
nutritional analysis per serving
4 large carrots
174.81 calories; 7.38 g fat (37% calories from fat); 4 cloves garlic, peeled
3.67 g protein; 26.30 g carbohydrate; 0 mg cholesterol; Olive oil
165.08 mg sodium
2 teaspoons fresh or dried
oregano
2 teaspoons chopped fresh
parsley
4 cup fresh chopped basil
5 teaspoon pepper
4 teaspoon salt
Salads and Vegetables
177
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 178
Sautéed Green Beans
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes
SERVE: Serves 4
This vegetable dish is quick and easy
■ Steam the beans for about 8 minutes, or until to make and is a good side dish for the crisp-tender. In a wok or large skillet, heat the Basil Chicken Curry on page 83 or the
oil and vegetable stock. Add the beans, mush-Shrimp Curry on page 119. It has an
rooms, garlic, and fresh ginger. Sauté for 2 to 3
Asian flavor.
minutes or until the mixture is heated through.
Add the tamari sauce and continue to cook
2 pounds fresh green beans,
until the mixture thickens and the vegetables washed and trimmed
are tender.
1 tablespoon sesame oil
2 tablespoons vegetable stock
nutritional analysis per serving
125.86 calories; 3.92 g fat (27% calories from fat); 5 pound mushrooms, sliced
6.39 g protein; 20.94 g carbohydrate; 0 mg cholesterol; thinly
104.69 mg sodium
2 cloves garlic
2 teaspoons peeled and grated
fresh ginger
1 teaspoon wheat-free tamari
sauce
178 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 179
Sautéed Spinach
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes to prepare and about 10 minutes to cook SERVE: Serves 4
This green vegetable is good for you,
■ Wash the spinach thoroughly and steam until and takes only a few minutes to make.
wilted, about 5 minutes.
It’s best made with fresh spinach, but
■ In a small skillet, sauté the onion, garlic, and you can use frozen. If you use frozen
mushrooms. Add the spinach to the mixture
though, be sure to drain out the
and then splash with the balsamic vinegar.
excess water before sautéing.
nutritional analysis per serving
103.62 calories; 7.22 g fat (61% calories from fat); 4 cups fresh spinach, chopped
3.26 g protein; 8.63 g carbohydrate; 0 mg cholesterol; (or 10 ounces frozen)
27.43 mg sodium
2 tablespoons olive oil
1 large red onion, chopped
3 cloves garlic, chopped
5 pound mushrooms, chopped
2 teaspoons balsamic vinegar
Salads and Vegetables
179
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 180
Scalloped Potatoes
NO EGGS OR NUTS
PREP TIME: 10 minutes to prepare and 60 minutes to bake SERVE: Serves 8
Just like grandma used to make, only
■ Preheat the oven to 375°F.
I’ve left out the ham. If you want to add
■ In a saucepan, heat the olive oil over
more protein, add chopped cooked
medium-high heat and add the arrowroot.
ham or cooked prosciutto. It takes a
Whisk together and cook for 1 minute.
while to bake, but it’s worth the wait.
Slowly add the soy milk, stirring constantly to Coat the baking dish with a vegetable
keep the mixture from sticking to the pan.
oil spray to avoid sticking.
Add more soy milk if needed. When the mix-
ture has thickened, add the herbs and cheese.
2 tablespoons olive oil
■ Cook for 1 to 2 minutes, or until the cheese 15–2 tablespoons arrowroot
has melted. Remove from heat and add the
24 cups soy milk
salt and pepper.
5 teaspoon fresh or dried thyme
■ Cover a 9 ϫ 13-inch glass baking dish with a 5 teaspoon fresh rosemary
layer of the sliced potatoes. Add a layer of 6 cup Gorgonzola cheese
onion and roasted garlic. Pour some of the 5 teaspoon sea salt
cheese mixture on top, and add another layer 4 teaspoon freshly ground
of potatoes. Continue until you end with the pepper
last of the cheese mixture. Sprinkle some
3 pounds potatoes, washed,
parmesan cheese on top, if desired, and bake peeled, and sliced thin
for 30 minutes, covered. Uncover the baking 5 large onion, chopped finely
dish and cook for another 30 minutes, or
4 cloves roasted garlic, sliced
until the potatoes are tender when tested with Parmesan cheese, if desired
a fork.
■ You can also add cooked ham or Canadian
bacon to this recipe.
nutritional analysis per serving
208.56 calories; 5.54 g fat (23% calories from fat); 6.49 g protein; 34.76 g carbohydrate; 2.37 mg cholesterol; 229.78 mg sodium
180 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 181
Stuffed Squash with Yam Puree
NO EGGS OR NUTS, AND MAY BE MADE DAIRY FREE
PREP/COOK TIME: 2 hours including baking time SERVES: 8 to 10 (5 acorn squash per person)
This puree is great by itself, served
■ To make the puree, bake or boil the yams (if during the holidays when everyone
you bake them, wash and poke with fork in
else is preparing their yams with
several places. Place directly on oven rack marshmallows and tons of brown
and bake in a preheated 350°F oven until
sugar! I have made this using butter-
soft, about 1 hour.
nut squash and it was very good. Cut
■ Once the yams have cooled, peel them and the squash in half, as you would the
place them in a food processor or large bowl.
acorn kind, scoop out the seeds, and
If using a food processor, beat until smooth.
then roast.
If using an electric mixer, mix on low until the mixture becomes easy to work with.
Increase speed and continue to mix until
Yam Puree:
smooth. Add the agave nectar, herbs, butter, 3 pounds yams (about 6–7
average-size red yams)
ginger, orange peel, and salt. Continue to 2–3 tablespoons butter or dairy-mix until well blended.
free shortening
1⁄3 cup agave cactus nectar or
To prepare the squash, do the following:
honey
■ Preheat the oven to 400°F.
4 teaspoon sea salt
■ Cut each squash in half and scoop out the 5–6 teaspoon ground cinnamon
seeds and pulp. Place on a baking sheet. In a 1⁄8 teaspoon grated nutmeg,
small bowl, mix together the butter, agave fresh if possible
nectar, orange zest, and ground ginger. Driz-2 teaspoons crystallized ginger,
zle this mixture over each squash half, and or fresh, peeled and finely
chopped
then place one sage leaf on each half. Bake 1 teaspoon orange peel
for 30 to 40 minutes, or until soft. Remove from the oven and discard the sage leaves.
Squash:
Put a scoopful of the yam puree in each
4–5 acorn squashes
squash half and bake at 400°F until heated 4 cup agave cactus nectar
through, about 20 minutes.
Zest of 2 oranges
1 teaspoon ground ginger
nutritional analysis per serving
2 tablespoons butter or dairy-
310.74 calories; 6.12 g fat (17% calories from fat); free shortening, melted
3.48 g protein; 63.69 g carbohydrate; 15.05 mg cholesterol; 56.37 mg sodium
Fresh sage leaves
Salads and Vegetables
181
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 182
Sweet Potato Fries
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 minutes
SERVE: Serves 4
Oh boy—French fries that you don’t
■ Preheat the oven to 450°F.
have to feel guilty about. I love these!
■ Scrub the yams and cut into quarters, then So do my kids. They are baked, not
again into wedges. Place in a single layer on a fried, and they are yams, not white
cookie sheet that has been sprayed with a veg-potatoes. Need I say more?
etable cooking spray or olive oil. Combine the salt, pepper, nutmeg, and olive oil. Brush on the 4 small yams
potatoes and bake for about 20 minutes, or Olive oil or vegetable oil spray
until they are browned and crunchy.
4 teaspoon salt
nutritional analysis per serving
1⁄8 teaspoon freshly ground
208.97 calories; 3.82 g fat (16% calories from fat); pepper
2.31 g protein; 41.90 g carbohydrate; 0 mg cholesterol; 1⁄8 teaspoon grated nutmeg
158.98 mg sodium
1 tablespoon olive oil
182 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 183
Veggies with Herbes de Provence
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 40 to 50 minutes to bake SERVE: Serves 4
I happen to love butternut squash, but
■ Preheat the oven to 400°F.
there are many other squashes to
■ Prepare an 11 ϫ 13-inch baking dish by lightly choose from, and they will all work well coating it with 1 tablespoon of the oil. Place the in this recipe. Toss in some carrots for mushrooms, garlic, peppers, squash, and
color and a really beautiful dish.
onions in the dish, and drizzle with the rest of the olive oil. Sprinkle with the herbes de 2 tablespoons olive oil
Provence, salt, and pepper. Bake for 40 to 50
5 pound mushrooms, cut in half
minutes or until the vegetables are tender and 2–4 cloves garlic, cut in half
browned. Be sure to stir the vegetables
1 large red bell pepper, sliced
occasionally.
6 cups butternut squash,
seeded, peeled, and cut into
nutritional analysis per serving
cubes
189.06 calories; 7.25 g fat (34% of calories from fat); 4.49 g protein; 31.71 g carbohydrate; 0 mg cholesterol; 2 large onions, quartered
303.35 mg sodium
2 teaspoons herbes de Provence
5 teaspoon salt
5 teaspoon freshly ground
pepper
Salads and Vegetables
183
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 184
1569242933-text.qxd 2/13/08 2:35 PM Page 185
sauces
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 186
Barbecue Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 5–10 minutes
SERVE: Serves 4
I use this sauce for the Barbequed
■ Mix all the ingredients together in a large Spareribs found on page 82. To use for bowl. Use immediately or refrigerate for use chicken, cut the water to 5 cup so it
later. This sauce is great on spareribs. It can will be thicker and then baste the
also be used for chicken. I usually double the chicken before putting in the oven, and recipe and add sliced onions.
baste again two to three times while it nutritional analysis per serving
roasts.
42.76 calories; 0.15 g fat (3% calories from fat); 0.57 g protein; 11.46 g carbohydrate; 0 mg cholesterol; 6 cup ketchup
768.33 mg sodium
1 teaspoon salt
5 teaspoon Dijon mustard
1 cup water
1 tablespoon brown rice syrup
4 teaspoon Tabasco
4 teaspoon chile powder
186 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 187
Basil-Tomato Vinaigrette
NO DAIRY, EGGS, OR NUTS
PREP TIME: 5 to 6 minutes ■ SERVE: Serves 18
Here’s a tip about basil: I buy it in the
■ Place all the ingredients in a blender and summer at the farmers' market, or
process for 1 minute, or until the mixture is grow it myself and then freeze it in zip-well blended. Keep in the refrigerator.
top bags for future use. Any time a
nutritional analysis per serving
recipe calls for fresh basil, I simply pull 42.57 calories; 4.53 g fat (94% calories from fat); the bag from the freezer, and crush the 0.12 g protein; 0.73 g carbohydrate; 0 mg cholesterol; frozen herb into the measuring cup. It 65.28 mg sodium
works wonderfully.
8–10 fresh basil leaves
6 tablespoons olive oil
4 tablespoons white balsamic
vinegar
1 clove garlic, minced
2 large tomatoes, crushed
5 teaspoon salt
Berry Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes ■ SERVE: Serves 16
This sauce is wonderful over the
■ Place the berries and fruit sweetener in a crêpes/blintzes. It’s also great served heavy saucepan. Bring to boil.
over the almond torte and over the
■ Mix together the water and arrowroot in a brown rice pudding. Go for it!
bowl and slowly whisk it into the berry mixture as it boils. Stir constantly. After the mix-35 cups frozen blueberries
ture comes to a boil again, turn the heat
1 cup frozen strawberries
down to low and simmer for 5 to 7 minutes.
1⁄3 cup fruit sweetener or agave
Remove from the heat, sprinkle with cinna-
nectar
mon, and serve warm or refrigerate. Keeps
5 cup water
up to 3 weeks in the refrigerator.
2 tablespoons arrowroot
1 teaspoon ground cinnamon, if
nutritional analysis per serving
desired
40.19 calories; 0.14 g fat (3% calories from fat); 0.31 g protein; 11.27 g carbohydrate; 0 mg cholesterol; 0.62 mg sodium
Sauces
187
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 188
Caper Sauce
NO EGGS OR NUTS
PREP TIME: 15 minutes ■ SERVE: Serves 6
This recipe came from my father, who
■ Melt the butter in a saucepan and add the serves this sauce over leg of lamb
flour. Cook until thick. Slowly add the milk, (page 114). It’s also a great sauce for stirring constantly. Simmer on low for several Roast Pork Tenderloins (page 115),
minutes, adding more milk if it becomes too and works over the potato scones on
thick. Add the capers and heat through. Sea-page 37. Prepare with margarine and
son with salt and pepper.
soy milk for a dairy0free version.
nutritional analysis per serving
111.24 calories; 8.39 g fat (68% calories from fat); 4 cup butter or buttery spread
1.64 g protein; 7.33 g carbohydrate; 0 mg cholesterol; 1 tablespoon brown rice flour or
213.25 mg sodium
arrowroot
1 cup soy milk or milk
3 tablespoons capers
Dash of salt
4 teaspoon freshly ground black
pepper
Falafel Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes ■ SERVE: Serves 8, 4 cup per serving
Tradionally falafel sauce is made with
■ Place all of the ingredients in a blender or yogurt. I left it out, but you can certainly food processor, and process until smooth.
add it back: reduce the amount of
Serve over falafels.
water, or replace it altogether with
plain yogurt.
nutritional analysis per serving
183.15 calories; 15.91 g fat (73% calories from fat); Feel free to add some grated cucum-5.35 g protein; 8.14 g carbohydrate; 0 mg cholesterol; bers, too; they are very refreshing.
47.48 mg sodium
5 cup water
1 cup sesame tahini
3 cloves garlic, minced
5 cup lemon juice
1 tablespoon chopped parsley
Dash of freshly ground pepper
188 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 189
O’Brien Family Spaghetti Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 20 minutes to prepare and 1 to 2 hours to cook SERVE: Serves 12
This is an old family favorite. My
■ Sauté the meat in a skillet over medium-high father adds pork sausage to his ver-heat until cooked through. Drain and set
sion, but I prefer this healthier ver-
aside.
sion. I like to simmer this for at least 2
■ Chop all the veggies and sauté in the olive oil hours, if not longer, on the lowest set-in a large skillet over a medium heat for 3 to ting possible. The flavors really meld 4 minutes. Add meat, tomato sauce, tomato
together after a few hours. Serve over paste, whole tomatoes, herbs, and chicken
spaghetti squash or your favorite rice stock. Reduce the heat and simmer for 1 to 2
noodles.
hours. Add the wine and continue simmering until the sauce is thick and flavorful. Season 1 pound ground turkey or extra-with salt and pepper, and serve over noodles.
lean beef
Top with Parmesan cheese if desired.
2 tablespoons olive oil
1 large onion, chopped
I like to simmer this sauce all day to blend the 2 stalks celery, chopped
flavors fully.
2 celery tops, chopped
3 cloves garlic, minced
nutritional analysis per serving
1 (14-ounce) can tomato sauce
137.80 calories; 9.90 g fat (57.7% calories from fat); 1 (6-ounce) can tomato paste
8.30 g protein; 6.60 g carbohydrate; 26.0 mg choles-1 pound whole tomatoes,
terol; 642.2 mg sodium
chopped
1 tablespoon basil, fresh if
possible
2 teaspoons dried oregano
3 bay leaves
1 tablespoon dried parsley
1 cup chicken stock
5 cup white or red wine
Salt and pepper
Parmesan cheese, if desired
Sauces
189
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 190
Peach Salsa
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 1 hour to chill SERVE: Serves 6
This salsa works well with chicken,
■ In a medium-size bowl combine the peach, pork, salmon, and halibut. I like it
onion, bell pepper, avocado, ginger, and
served over barbequed chicken with a
cilantro.
side of sweet potato fries.
■ In a small bowl whisk together the oil, lime juice, brown rice syrup, and ground pepper.
2 large peaches, chopped
Pour over the peach mixture and toss to coat.
5 small red onion, chopped
Refrigerate for 1 hour before serving. Season finely
with salt, if desired.
5 cup red bell pepper, chopped
1 large avocado, peeled, pitted,
nutritional analysis per serving
and chopped
172.51 calories; 10.60 g fat (52% calories from fat); 1.36 g protein; 20.40 g carbohydrate; 0 mg cholesterol; 1 teaspoon peeled and grated
11.54 mg sodium
fresh ginger (more to taste)
2 tablespoons cilantro, chopped
2 tablespoons olive oil
3 tablespoons lime juice
1 tablespoon brown rice syrup
4 teaspoon freshly ground
pepper
190 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 191
Spicy Peanut Sauce
NO DAIRY OR EGGS
PREP TIME: 10 minutes
SERVE: Serves 6
I love peanut sauce served over rice
■ Put the sesame butter and peanut butter in a noodles, but it also tastes great served bowl and mix together. Add the tamari sauce, with grilled prawns, veggie kabobs, or lime juice, brown rice syrup, and coconut
chicken sauté. If you prefer a stronger milk, and stir to blend together. Add the gin-peanut flavor, cut back on the sesame
ger, garlic, and black pepper, and stir to mix butter and increase the peanut butter.
well.
■ Reheat this sauce and serve it with grilled 4 cup sesame or almond butter
vegetables, or serve it with fish, over noodles, 4 cup peanut butter
with chicken satay, etc.
1⁄8 teaspoon tamari sauce
nutritional analysis per serving
3 tablespoons lime juice
170.99 calories; 13.48 g fat (66% calories from fat); 1 teaspoon brown rice syrup
3.87 g protein; 11.14 g carbohydrate; 0 mg cholesterol; 3 tablespoons light coconut milk
229.18 mg sodium
1 teaspoon peeled and finely
minced fresh ginger
1 clove garlic, minced
Black pepper, to taste
Sauces
191
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 192
Strawberry Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 to 15 minutes ■ SERVE: Serves 8
I love this over a bowl of hot steel cut
■ Combine all ingredients in a saucepan and oats with a handful of chopped wal-heat to boiling. Reduce the heat and continue nuts—it’s a great way to start the day.
cooking until the mixture thickens, about 10
This also tastes delicious served
minutes. Remove from heat. Serve over any
over yogurt, rice pudding, or cheese
dessert.
blintzes.
nutritional analysis per serving
40.11 calories; 0.12 g fat (2% calories from fat); 2 cups strawberries
0.26 g protein; 11.42 g carbohydrate; 0 mg cholesterol; 4 cup agave nectar
0.59 mg sodium
4 cup water
2 tablespoons arrowroot
5 teaspoon ground cinnamon
Tofu Mayonnaise
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes ■ SERVE: Makes 15 cups
You may need to experiment with this
■ Slice the tofu into 1-inch slices and drain on recipe, adjusting the amounts of liq-paper towels for about 20 minutes, pressing out uids to ensure the correct texture. Add the moisture halfway through the draining
the oil slowly and, if you prefer a
process. Press again at the end of the 20 min-thicker mayonnaise, use less water.
utes. Place a few of the tofu slices in a blender with the lemon juice, cider vinegar, salt, and 5 pound extra-firm tofu, drained
mustard. Mix until smooth, then add the rest of 1 tablespoon lemon juice
the tofu and the oil. When the mixture is well 1 teaspoon cider vinegar
blended, add the agave nectar and stir.
5 teaspoon salt
■ Keep this mayo in the fridge. It will only last 4 teaspoon Dijon mustard
a week.
4 cup canola oil
1 tablespoon agave nectar
nutritional analysis per serving
41.83 calories; 3.81 g fat (80% of calories from fat); 1.32 g protein; 1.17 g carbohydrate; 0 mg cholesterol; 66.74 mg sodium
192 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 193
Tofu Pesto
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes ■ SERVE: Serves 6
Tofu is a good source of protein, but it
■ Combine all ingredients in a blender and yields little flavor of its own. The basil process until smooth.
and garlic really spice up this pesto.
■ Serve over rice noodles, polenta, or veggies.
Be courageous and use it as a salad
nutritional analysis per serving
dressing or spread with vegetables in
146.46 calories; 9.01 g fat (54% of calories from fat); a lettuce wrap. I encourage you to be
5.79 g protein; 16.75 g carbohydrate; 0.05 mg choles-creative in the kitchen.
terol; 47.23 mg sodium
4 ounces firm tofu
2 tablespoons vegetable broth
2 cups fresh basil
2 cloves garlic
2 tablespoons lemon juice
3 tablespoons olive oil
5 cup fresh parsley
5 teaspoon ground pepper
Tofu Sour Cream
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes ■ SERVE: Makes 5 cup
For those who are looking for an
■ Put all ingredients in the blender and puree alternative to dairy, this sour cream
until smooth. If it is too thick, add a small recipe will fit the bill. You can also buy amount of water to the mixture and blend.
commercially prepared tofu sour
■ Keep in the refrigerator. Will last up to 2
cream in your local market if you don’t weeks.
have the time to whip this up.
nutritional analysis per serving
73.11 calories; 5.23 g fat (56% of calories from fat); 15 cups firm silken tofu
1.19 g protein; 6.51 g carbohydrate; 0 mg cholesterol; 1 tablespoons lemon juice
199.94 mg sodium
1 tablespoon canola oil
1 teaspoon brown rice syrup
5 teaspoon salt
2 teaspoons cider vinegar
Water as needed
Sauces
193
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 194
Vegetarian Spaghetti Sauce
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 to 2 hours
SERVE: Serves 6
This is one of my favorite sauces. It
■ Over medium heat, sauté all vegetables until does lack protein, but you can add
soft, about 10 minutes. Add the tomato
some tofu to the sauce and that will
sauce, tomato paste, sun-dried tomatoes, veg-increase your protein. Fresh spinach
etable broth, pepper, and herbs. Simmer for in this sauce tastes great, too, and if 1 hour. Remove bay leaves.
you serve it over lentil pasta, you will
■ Serve over rice or noodles.
balance your complex carbs with the
protein.
I prefer to cook this sauce longer so the flavors blend together well.
1 large red onion, chopped
1 large red bell pepper, chopped
nutritional analysis per serving
1 large zucchini, chopped
75.36 calories; .85 g fat (10% of calories from fat); 3 cloves garlic, minced
2.73 g protein; 15.03 g carbohydrate; 0.21 mg cholesterol; 428.90 mg sodium
2 stalks celery, chopped
1 small eggplant, chopped
1 (14-ounce) can tomato sauce
1 (6-ounce) can tomato paste
8 ounces sun-dried tomatoes,
chopped
5 cup vegetable broth
5 teaspoon freshly ground
pepper
2 bay leaves
1 tablespoon fresh basil
2 teaspoons dried oregano
194 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 195
drinks
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 196
Chai Tea
NO DAIRY, EGGS, OR NUTS
PREP TIME: 15 minutes ■ SERVE: Serves 4
I recommend you double this recipe if
■ Combine the first seven ingredients in a sauce-you like chai tea as much as I do. If you pan and heat until the milk almost boils. Turn prefer cow’s milk to soy, you can eas-the heat to low and simmer for 10 to 15 minily substitute it. I wouldn’t use rice utes. Strain the mixture before serving. You milk though, as it changes the flavor
can add grated nutmeg or cinnamon on top if too much.
you wish. You can also add a bit of agave or brown rice syrup, if you want it sweeter.
5 teaspoon vanilla extract
nutritional analysis per serving
4 cups soy milk
180.07 calories; 5.98 g fat (272% calories from fat); 3 black tea bags
9.40 g protein; 29.97 g carbohydrate; 0 mg cholesterol; 5 cinnamon sticks
38.41 mg sodium
1 teaspoon fennel seeds
6 cardamom pods
15 whole cloves
1 teaspoon ground coriander
grated nutmeg or ground cinna-
mon (optional)
agave nectar or brown rice syrup
to sweeten (optional)
5-inch slice fresh ginger, grated
Fancy Fruit Juice
NO DAIRY, EGGS, OR NUTS
PREP TIME: 5 minutes ■ SERVE: Serves 2
This is a quick, easy fruit juice that you
■ Combine juice and mineral water. Pour into can mix up by using different juices.
ice-filled glasses and serve.
Try grape and apple, or pineapple and
mango juice, in place of the cran-
nutritional analysis per serving
34.30 calories; 0.06 g fat (1% calories from fat); raspberry juice.
0.12 g protein; 8.57 g carbohydrate; 0 mg cholesterol; 3.62 mg sodium
15 cups sparkling water
5 cup cran-raspberry juice,
unsweetened
196 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 197
Lemonade
NO DAIRY, EGGS, OR NUTS
PREP TIME: 5 minutes ■ SERVE: Serves 4
Who doesn’t love fresh lemonade on
■ Mix all ingredients together in a juice con-a hot summer day? Feel free to adjust
tainer and whisk together. Serve in iced
the amount of sweetener in this
glasses.
recipe. Why not toss in some fresh
■ To make strawberry or raspberry lemonade, strawberries and whirl in the blender?
process the ingredients plus fresh berries in a Raspberries? Sounds heavenly.
blender for a special drink!
■ If agave nectar congeals, heat the water and 4 cup agave nectar
stir well until blended, then cool.
35 cups water
nutritional analysis per serving
5 cup lemon juice
55.64 calories; 0 g fat (0% calories from fat); 0.12 g protein; 17.64 g carbohydrate; 0 mg cholesterol; 4.45 mg sodium
Smoothie
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes ■ SERVE: Serves 4
To add more fiber to your diet, add 2 or
■ Mix all ingredients in a blender and whirl 3 dried figs (ends removed) and 6 or 7
until smooth. Serve with a frozen strawberry whole almonds. Bend until smooth.
or raspberry on top.
This smoothie is a quick breakfast
drink or a midafternoon pick-me-up.
Note: Feel free to substitute fruit nectar for It's also good before working out, or as the orange juice, or to add yogurt, mango, or an afterschool pick-me-up for the kids.
peaches.
1⁄3 cup frozen orange juice
nutritional analysis per serving
concentrate
111.99 calories; 2.98 g fat (20% calories from fat); 1⁄3 cup soy milk or rice milk
3.47 g protein; 19.44 g carbohydrate; 0 mg cholesterol; 5 ice cubes
6.35 mg sodium
5 cup tofu
5 banana, mashed
4 teaspoon vanilla extract
6 strawberries, blueberries. or
raspberries, plus 4 extra
berries, for garnish
2 tablespoons flaxseeds
Drinks
197
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 198
1569242933-text.qxd 2/13/08 2:35 PM Page 199
desserts
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 200
Almond Meal Piecrust
NO EGGS OR PEANUTS
PREP TIME: 10 minutes to prepare, and than 30 minutes to bake SERVE: Makes 2 piecrusts
I use this crust for pies that call for
■ In a large bowl, combine the almond meal and only a bottom crust. You can use it for arrowroot. Add the baking powder, xanthan
a quiche crust, too, if you like. It has a gum, and salt, and mix well. Add the butter and nutty flavor and adds texture without a mix with a fork/pastry cutter until the mixture lot of carbohydrates.
is crumbly. Slowly add the water a little at a time, until the mixture forms a ball. Divide 2 cups almond meal
into 2 balls of equal size. Cover and chill. This 1⁄3 cup arrowroot
dough tears easily, so use caution when rolling 1 teaspoon baking powder
out. Roll out each ball between two sheets of 5 teaspoon xanthan gum
waxed paper. Carefully transfer to a pie dish.
1 teaspoon salt
If you are not adding a filling first, be sure to 1⁄3 cup butter
prick the bottom of the crust so it will not bub-1⁄3 cup water
ble up. Bake in a preheated 350°F oven for 30
minutes after you add the pie filling. Makes two crusts.
For a nondairy alternative use buttery spread or organic shortening instead of butter.
nutritional analysis per serving
224.44 calories; 19.70 g fat (75% calories from fat); 5.15 g protein; 9.55 g carbohydrate; 20.34 mg cholesterol; 353.22 mg sodium
200 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 201
Almond Torte
NO DAIRY, EGGS, OR PEANUTS
PREP TIME: 30 minutes to prepare and about 1 hour to bake SERVE: Serves 16
I was asked several years ago at a con-
■ In a large bowl, mix together the oil and agave ference for health professionals to pre-nectar until thick and creamy. Be sure the oil pare a dessert that was not only sugar and sweetener are at room temperature to
and gluten free, but also dairy and egg avoid curdling. Add the applesauce, soy milk, free. I tried several things before I came apple juice, vanilla, and almond extract.
up with this dessert, and it was a huge
■ Mix together the flour, baking powder, and salt hit. Be sure to serve it with the Berry in a large bowl. Add the almonds. Add the liq-Sauce on page 187. Can also be served
uid ingredients to the dry ingredients and stir with lemon curd. Hazelnuts work very
until they are blended. Do not over-mix.
well in place of the almonds, too.
■ Spray the bottoms of two 10-inch cake pans or one 9 ϫ 13-inch rectangular pan with veg-5 cup oil
etable oil spray.
6 cup agave nectar
■ Preheat the oven to 350°F.
14 cups unsweetened
■ Pour the batter into the prepared pan(s) and applesauce
bake for 45 to 55 minutes for the rounds, or 50
14 cups soy milk
to 60 minutes for the rectangle, until the torte 15 cups unsweetened apple
is lightly browned and a toothpick comes out juice
clean when inserted into the middle of the 1 teaspoon vanilla extract
cake.
1 teaspoon almond extract
■ Cool on a wire rack before you remove the 4 cups brown rice flour
torte from the pan(s). Do not cut into layers 2 tablespoons baking powder
until completely cooled.
5 teaspoon salt
2 cups finely chopped or ground
nutritional analysis per serving
almonds
373.90 calories; 16.92 g fat (39% calories from fat); 6.93 g protein; 52.26 g carbohydrate; 0 mg cholesterol; 204.0 mg sodium
Desserts
201
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 202
Apple and Berry Crisp
NO DAIRY OR EGGS
PREP TIME: 15 minutes to prepare and 65 to 75 minutes to bake SERVE: Serves 10
Another crowd-pleaser, this versatile
■ Preheat oven to 350°F.
recipe can be prepared as is, or with
■ In a large bowl, combine the fruit, cinnamon, blueberries or other fruits. If your fam-nutmeg, and arrowroot. Squeeze the orange
ily doesn’t care for nuts or has a nut juice over the fruit and toss again. Place the allergy, replace the nuts with your
fruit in a 9 ϫ 13-inch pan that has been lightly favorite seeds or leave the nuts out—
sprayed with vegetable oil.
their omission won’t change the con-
■ Cover with foil and bake for about 45 min-sistency of the dish.
utes, until hot and the fruit is beginning to bubble.
■ While the fruit is baking, mix together the
Fruit:
agave nectar, oats, flour, cinnamon, allspice, 4 cups apples, peeled, cored,
and sliced
and walnuts. Cut in the buttery spread until 5 cups strawberries, fresh or
the mixture is crumbly.
frozen, hulled
■ Remove the pan of fruit from the oven and 3 cups raspberries, fresh or
spread the topping over the fruit. Return the frozen
pan to the oven and continue baking, uncov-5 teaspoon ground cinnamon
ered, for another 20 to 30 minutes, or until 4 teaspoon grated nutmeg
the topping is browned.
2 tablespoons arrowroot
■ Serve hot or at room temperature. The crisp 1 tablespoon orange juice, fresh
will thicken as it cools.
if possible
Topping:
You may substitute cornstarch for the arrow-6 tablespoons agave nectar
root, if you prefer. Rice flakes can be used in 2 cups oats or rice flakes
place of the oats.
5 cup brown rice flour
2 teaspoons ground cinnamon
nutritional analysis per serving
5 teaspoon ground allspice
332.51 calories; 18.11 g fat (48% calories from fat); 5.50 g protein; 42.28 g carbohydrate; 0 mg cholesterol; 1 cup walnuts, chopped
99.07 mg sodium
5 cup buttery spread or non-
dairy margarine
202 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 203
Apple Cake
NO DAIRY OR NUTS
PREP TIME: 15 minutes to prepare and about 35 minutes to bake SERVE: Serves 10
When you are looking for a cake to
■ Preheat the oven to 350°F. In a large mixing serve at a birthday party, or to use up bowl, combine the agave nectar and ⅓ cup
apples in the fall, this is a great option.
of the shortening. Beat well. Add the eggs and applesauce. and beat again. Add the
5 cup agave nectar
vanilla and soy milk.
1⁄3 cup plus 2 tablespoons
■ In a small bowl, sift the flour and potato shortening
starch together with the baking powder, 1
4 cup unsweetened applesauce
teaspoon of the cinnamon, and the salt. Add 2 eggs
this mixture to the egg mixture and beat until 1 teaspoon vanilla extract
smooth.
5 cup soy milk
■ Grease an 8- to 9-inch springform pan with 16 cups brown rice flour
cooking oil and dust lightly with brown rice 5 cup potato starch
flour. Pour the batter into the pan. Peel, core, 1 tablespoon baking powder
and slice the apples into equal-sized slices, and 14 teaspoon ground cinnamon
place them evenly around the perimeter of the 5 teaspoon salt
cake.
2 large apples
■ In a small bowl, combine the remaining 2
1 tablespoon brown rice syrup
tablespoons of shortening, the brown rice
syrup, and the remaining ¼ teaspoon of cinnamon. Drizzle over the apples and bake for 30 to 35 minutes, or until a cake tester comes out clean.
nutritional analysis per serving
201.76 calories; 8.46 g fat (38% calories from fat); 6.5 g protein; 34 g carbohydrate; 3.83 mg cholesterol; 281.56 mg sodium
Desserts
203
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 204
Apple Pie
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes and 50 to 60 minutes to bake SERVE: Serves 8
If you really want a delicious pie, and
■ Preheat the oven to 350°F.
you don’t mind the addition of dairy,
■ Toss all ingredients together and place in pre-dot a few pats of butter over the
pared piecrust (see page 223 for basic 2-crust apples before adding the top crust. If piecrust). Bake for 50 to 60 minutes or until you prefer to keep this dessert dairy
crust is browned.
free, it tastes just fine as it is.
■ Variations: To add berries to the recipe, decrease the amount of apples to 4 cups and 5 cups apples, peeled, cored,
add 1 cup of either blueberries, strawberries, and sliced
or raspberries.
1 teaspoon ground cinnamon
■ If you apples are really juicy, you will need 2–3 tablespoons arrowroot
the larger amount of arrowroot. If they are 5–6 cup agave or fruit
not too juicy, only use 2 tablespoons arrow-sweetener
root. You can also adjust the sweetness to your liking, taking into account that ½ cup agave will be less sweet.
nutritional analysis per serving
134. calories; 0.25 g fat (2% calories from fat); 0.53 g protein; 38.0 g carbohydrate; 0 mg cholesterol; 1.14 mg sodium
204 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 205
Baked Apples
NO EGGS OR PEANUTS
PREP TIME: 15 minutes to prepare and about 35 minutes to bake SERVE: Serves 4
To make this dessert dairy free,
■ Preheat the oven to 450°F. Wash the apples instead of using the ricotta cheese,
and level the bottoms by slicing off ¼-inch or mash one block of firm tofu with a
so, to allow the apples to sit flat in the baking fork. Add a little lemon juice, salt, and dish. Core them, and place them in a baking nutmeg to taste. If you prefer it
dish. Spoon 1 tablespoon of shortening, 1
sweeter, add a small amount of agave
tablespoon of chopped walnuts, a pinch of
nectar and stir to blend.
fresh ginger, and 1 cinnamon stick into each cored apple. Top with the fruit sweetener.
4 medium-size apples
Place a small amount of water in the bottom 4 tablespoons shortening
of the baking dish and bake in the oven for 4 tablespoons walnuts, chopped
30 to 35 minutes. Remove from the oven and 6 teaspoon peeled and grated
cool slightly.
fresh ginger
■ Place the ricotta (or tofu if you wish it to be 4 cinnamon sticks
dairy-free—see note at left) in a blender and 5 tablespoons fruit sweetener or
puree until smooth. Add 1 tablespoon of the agave nectar
sweetener and the remaining ginger. Blend
Water as needed
until mixed and place 1 to 2 tablespoons on 6 cup ricotta cheese (for a nondairy cheese, see above note)
top of each baked apple. Serve warm.
You may use other nuts in this recipe in place of the walnuts.
nutritional analysis per serving
363.15 calories; 20.63 g fat (49% calories from fat); 7.34 g protein; 47.11 g carbohydrate; 44.83 mg cholesterol; 63 mg sodium
Desserts
205
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 206
Banana Bars
NO DAIRY
PREP TIME: 20 minutes to prepare and about 25 minutes to bake SERVE: Serves 24 (1 bar per serving)
There are many gluten-free flours to
■ Preheat the oven to 350°F. Be sure your
choose from for this recipe. See sec-
sweetener and shortening are at room tem-
tion on flours (page7). Betcha can’t eat perature. Cream together the shortening and just one!
fruit sweetener until thick. Add the egg and vanilla, and mix until blended. Stir in the 6 cup shortening
mashed banana. In a small bowl, combine
2⁄3 cup fruit sweetener or agave
the flour, baking powder, xanthan gum, and nectar
salt. Add to the liquid mixture and beat until 2 eggs
just combined. Add the pecans.
1 teaspoon vanilla extract
■ Spoon evenly into a greased 9 ϫ 11-inch bak-2 medium-size ripe bananas,
ing pan.
mashed
■ Bake for 25 minutes or until done. Cool and 2 cups sorghum flour or rice
flour
cut into 24 squares.
1 tablespoon baking powder
4 teaspoon salt
These store well in an airtight container at 5 teaspoon xanthan gum
room temperature, or can be frozen.
5 cup pecans or walnuts,
chopped
nutritional analysis per serving
141.67 calories; 6.10 g fat (39% calories from fat); 1.31 g protein; 21.70 g carbohydrate; 17.91 mg cholesterol; 114.69 mg sodium
206 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 207
Blackberry Cobbler
NO DAIRY OR NUTS
PREP TIME: 15 minutes to prepare and about 30 minutes to bake.
SERVE: Serves 8
Stoneyfield Farms makes a good-
■ Preheat the oven to 400°F.
tasting soy yogurt. If you don’t want to
■ Combine the blackberries, agave, 2 table-use soy yogurt, you can use nonfat
spoons of the brown rice flour, orange peel, 1
yogurt and butter, but it will no longer of the orange juice, and 1 teaspoon of the be dairy free.
vanilla. Mix well. Pour this mixture into a greased 9 ϫ 11-inch pan.
5 cups fresh blackberries,
■ In a small bowl, combine the yogurt, ½ tea-washed and drained
spoon vanilla, and egg whites. Beat together 5 cup agave nectar or fruit
well. Add the melted buttery spread and the sweetener
remaining tablespoon of orange juice. Mix
1 cup plus 2 tablespoons brown
rice flour
well. Set aside.
1 teaspoon grated orange zest
■ In a small bowl, combine the remaining 1
2 tablespoons fresh orange juice
cup of brown rice flour with the baking pow-15 teaspoons vanilla extract
der. Mix well and add to the yogurt mixture.
5 cup soy yogurt
Stir together, but don’t overmix. Dollop this 2 egg whites, beaten
mixture on top of the blackberry mixture
2 tablespoons buttery spread,
and bake for 30 to 35 minutes, or until lightly melted
browned and bubbly.
1 cup brown rice flour
nutritional analysis per serving
2 teaspoon baking powder
189.51 calories; 3.44 g fat (16% calories from fat); 3.69 g protein; 39.33 g carbohydrate; 0.31 mg cholesterol; 70.97 mg sodium
Desserts
207
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 208
Brown Rice Pudding
NO DAIRY, EGGS, OR NUTS
PREP TIME: 1 hour
SERVE: Serves 4
A delightful replacement for part or
■ Place the milk, rice, and agave nectar in a all of the milk in this recipe is coconut saucepan and bring to a boil. As soon as it milk. It gives the rice pudding a
begins to boil, reduce the heat to medium
smooth, creamy texture. Feel free to
low and cover. Simmer for 50 to 60 minutes, add mangoes or bananas, too. It’s a
or until the rice is cooked but not dry.
great snack or good start to any day,
Remove from the heat and add the vanilla,
served along with fresh fruits or juices.
nutmeg and cinnamon.
3 cups soy milk (or rice milk,
To prepare this for breakfast, add more pro-coconut milk or almond milk)
tein, such as nuts or yogurt. I also add dates or 1 cup brown rice
raisins.
3 tablespoons agave nectar or
fruit sweetener (or brown rice
syrup)
nutritional analysis per serving
281.93 calories; 4.52 g fat (14% calories from fat); 5 teaspoon vanilla extract
8.26 g protein; 58.25 g carbohydrate; 0 mg cholesterol; Dash of grated nutmeg
97.58 mg sodium
5 teaspoon ground cinnamon
208 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 209
Cashew Butter Cookies
NO DAIRY
PREP TIME: 10 minutes to prepare and about 30 minutes to bake SERVE: Serves 18
Here’s another good egg substitution
■ Preheat the oven to 350°F.
that works well in cookies: Mix 3 table-
■ Combine the shortening and the agave nec-spoons of water with 1 tablespoon of
tar in a large mixing bowl. Be sure both
ground flaxseeds. Use in place of 1
ingredients are at room temperature to avoid egg. Using an egg substitute will
curdling. Beat until creamed and fluffy. Add reduce your cholesterol and calories.
the cashew butter. Blend well. Add the eggs, one at a time, and then the vanilla. Beat well.
1 cup shortening
■ Mix together in a small bowl the bean flour, 6 cup agave nectar or fruit
cornflakes, almonds, arrowroot, baking soda, sweetener
xanthan gum, and salt. Add to the liquid
2 eggs or Ener-G egg substitute
ingredients and mix until well blended. Drop (see note)
by teaspoons onto ungreased cookie sheets.
1 teaspoon vanilla extract
■ Bake 12 to 15 minutes. Makes 6 dozen 3-inch 1 cup cashew butter
cookies.
1 cup garbanzo bean flour
1 cup crushed cornflakes
nutritional analysis per serving
1 cup cashews or other nuts,
273.19 calories; 20.14 g fat (64% calories from fat); chopped
4.48 g protein; 21.74 g carbohydrate; 27.26 mg cholesterol; 472.85 mg sodium
6 cup arrowroot
2 teaspoons baking soda
5 teaspoon xanthan gum
1 teaspoon salt
Desserts
209
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 210
Chai Rice Pudding
NO DAIRY, EGGS, OR NUTS
PREP TIME: 50 minutes
SERVE: Serves 6
Here is another rice pudding that
■ Combine soy milk, rice, and agave nectar in coconut milk really enhances. It
a saucepan. Bring to a boil and then reduce stores well in the refrigerator and can the heat and simmer, uncovered, for 45 to 50
be served warm or cold.
minutes, or until the rice is tender. Stir occasionally and add the spices just before
4 cups soy milk
serving.
1 cup arborio or long-grain rice
nutritional analysis per serving
1⁄3 cup agave nectar
173.46 calories; 3.37 g fat (12% calories from fat); 5 teaspoon ground ginger
7.12 g protein; 36.02 g carbohydrate; 0 mg cholesterol; 6 teaspoon ground cinnamon
99.20 mg sodium
5 teaspoon ground cardamom
5 teaspoon ground allspice
210 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 211
Cheese Blintzes
NO EGGS OR NUTS
PREP TIME: 10 minutes to prepare plus chilling time SERVE: Serves 8
To make the best gluten-free, sugar-
■ To make the cheese filling, place the cottage free dessert you have ever made, pre-cheese in a blender and puree until smooth.
pare the Crêpes found on page 214
Add the rest of the ingredients and continue and fill with this recipe. Serve with the to puree until they are well mixed and smooth.
Berry Sauce found on page 187 and
Place the cheese filling in a bowl, cover, and you’ll have a very hard time resisting refrigerate until ready to use. This mixture these blintzes!
stores in the refrigerator for several days.
■ Prepare crêpes as directed, and fill.
1 cup fresh ricotta cheese or
cottage cheese
The best gluten-free, sugar-free dessert.
1 teaspoon vanilla extract
4 cup agave nectar
5 cup cream cheese
nutritional analysis per serving
118.98 calories; 6.30 g fat (46% calories from fat); 1 recipe Crêpes
6.32 g protein; 10.85 g carbohydrate; 17.08 mg cholesterol; 163.17 mg sodium
Desserts
211
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 212
Chocolate Pudding
NO DAIRY, EGGS, OR NUTS
PREP TIME: 5 minutes to prepare and 1 to 2 hours to chill SERVE: Serves 4
Your kids will love this recipe. It’s easy
■ Place the tofu in a blender and puree until to make and you won’t feel guilty about smooth. Add the vanilla. Blend.
eating it, as it is quite good for you.
■ In a separate bowl, combine the agave nectar and the cocoa powder. Stir to mix well. Add 2 (12-ounce) packages firm
to the tofu mixture and blend until well
silken tofu
mixed. Pour into serving dishes and refriger-2 teaspoons vanilla extract
ate for a few hours.
6 cup agave nectar
5 cup cocoa powder
nutritional analysis per serving
197.82 calories; 2.61 g fat (6% of calories from fat); 4.12 g protein; 52.34 g carbohydrate; 0 mg cholesterol; 4.55 mg sodium
212 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 213
Coconut Sorbet
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare; follow manufacturer’s recommendations for freezing times
SERVE: Serves 6
If you like coconut, you’ll love this
■ In a large bowl, combine all the ingredients sorbet. You must have an ice cream or
except the toasted coconut. Mix well and
frozen yogurt machine to make it. It is place in the refrigerator to chill.
wonderful with grated fresh ginger as
■ To make the sorbet, use an ice-cream
a garnish. This can be made a day
machine. Follow the instructions for making ahead if needed.
sorbet as provided by the manufacturer.
nutritional analysis per serving
2 cups water
314.68 calories; 19.72 g fat (52% of calories from fat); 1 cup coconut milk
2.01 g protein; 36.69 g carbohydrate; 0 mg cholesterol; 2 tablespoons agave nectar or
175.95 mg sodium
fruit sweetener
4 cup toasted coconut or peeled
and grated fresh ginger
Desserts
213
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 214
Crêpes
NO DAIRY OR NUTS
PREP TIME: About 30 minutes
SERVE: Serves 6 (2 crêpes apiece)
Nobody will ever know these crêpes
■ In a large bowl, beat the eggs until fluffy. Add are made without wheat flour. These
the soy milk, arrowroot, oil, baking powder, crêpes are very versatile—they can be
and salt. Beat until well blended.
used for the Cheese Blintzes found on
■ Spray an 8-inch skillet with vegetable oil page 211, or they can be used as din-spray and place over medium-low heat. Add
ner crêpes, filled with the Black Bean about 2 tablespoons of the milk mixture to Burrito mixture found on page 135, or
the skillet and tilt the pan so the mixture as a dessert filling with fresh fruit.
spreads evenly over the entire surface. You Make and store them in the refrigera-must spread the mixture quickly because
tor between waxed paper in an airtight these cook fast. When the crêpe is lightly container for future use.
browned, carefully turn it over. Be careful not to overcook the crêpe, which will cause it to 2 large eggs
stick to the skillet. Transfer to a plate and 6 cup soy milk
cool. Repeat with remaining batter. Makes
6 tablespoons arrowroot
about 12 crêpes (if you want thicker crêpes, 1 tablespoon canola oil
add more mixture to the skillet and you will 1 teaspoon baking powder
end up with about 8 crêpes instead of 12).
4 teaspoon salt
When cool, place each crêpe between waxed
Vegetable oil spray
paper or serve immediately.
nutritional analysis per serving
90.41 calories; 4.71 g fat (46% of calories from fat); 3.13 g protein; 8.82 g carbohydrate; 72.94 mg cholesterol; 215.99 mg sodium
214 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 215
Granola Piecrust
NO DAIRY OR EGGS
PREP TIME: 10 minutes to prepare and 15 to 20 minutes to bake SERVE: Makes 1 crust
This piecrust can only be used for an
■ In a large bowl, stir together the oats, oat open-top pie. It works well for Tofu
flour, chopped nuts, sesame seeds, sunflower Cheesecake (page 231) as it adds a
seeds, and cinnamon. Cut in the shortening a great nutty taste. It would be great for little at a time until the mixture resembles a pumpkin pie or apple torte as well.
coarse peas. Drizzle the agave nectar on top, and stir well to combine. The mixture needs 14 cup oats
to be well mixed to hold together well in the 5 cup oat flour or brown rice
pie shell.
flour
■ Press this mixture into a greased pie shell and 1 cup chopped nuts (I favor wal-bake in a preheated 350°F oven for 15 to 20
nuts)
minutes, or fill with your favorite pie filling 4 cup sesame seeds
and bake according to the directions.
3 tablespoons sunflower or
pumpkin seeds, chopped
nutritional analysis per serving
1 teaspoon ground cinnamon
396.31 calories; 23.67 g fat (51% calories from fat); 7 tablespoons shortening
5.78 g protein; 42.32 g carbohydrate; 6.27 mg cholesterol; 40.55 mg sodium
4 cup agave nectar, fruit sweet-
ener, or brown rice syrup
Desserts
215
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 216
Healthy Candy
NO DAIRY, EGGS, OR PEANUTS
PREP TIME: 20 minutes
SERVE: Serves 10 (2 pieces each serving)
If nuts are a problem for you, try
■ Heat the brown rice syrup and almond but-sesame butter or pumpkin seed but-
ter in a medium-size saucepan, making sure ter, and use seeds in place of the nuts.
to stir the mixture constantly, as otherwise it There is no set rule on this recipe.
will burn. Bring to a boil, then reduce heat to Replace the currants with dates or
low and continue to cook for another 5 min-dried cranberries, or live large and
utes. Be sure to continue stirring to avoid add carob chips.
burning.
■ Remove from heat and add the remaining
1 cup brown rice syrup
ingredients.
1 cup almond butter
■ Mix until well blended. Drop onto parch-
4 teaspoon vanilla extract
ment paper and refrigerate.
4 cup chopped walnuts
nutritional analysis per serving
2 tablespoons flaxseeds
207.83 calories; 17.51 g fat (70% calories from fat); 3 tablespoons currants
4.89 g protein; 11.63 g carbohydrate; 0 mg cholesterol; 116.59 mg sodium
216 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 217
The Ladies’ Favorite Meringue
NO DAIRY OR NUTS
PREP/COOK TIME: 30 to 40 minutes
SERVE: Serves 10
This recipe received
its name
■ Preheat the oven to 375°F.
because all of my lady friends loved it.
■ Place the strawberries, blueberries, orange They argued over who got to take
juice, and vanilla in a saucepan. Stir well and home the leftovers when I made it for
bring to a boil. Add the arrowroot to the mix-one of my “taster’s parties.” It serves ture slowly, whisking constantly until dis-many, so it is great for a potluck or
solved. Reduce the heat and simmer until the large gathering when a light, low calo-mixture begins to thicken, 3 to 4 minutes. Stir rie dessert is preferred.
often so the mixture does not burn. Once the mixture has thickened and has a shiny sur-3 cups frozen strawberries,
face, remove from the heat and pour into a thawed and sliced
bowl to cool.
2 cups frozen blueberries,
■ Meanwhile, beat the egg whites until they are thawed
stiff. Fold gently into the cooled berry mixture.
4 cup orange juice
■ Pour into a 9 ϫ 13-inch baking dish and
1 teaspoon vanilla extract
place it in a larger pan. Fill that pan with hot 1 tablespoon arrowroot
water until it is about halfway up the sides.
6 egg whites
Carefully place in the oven and bake for 20
minutes. Watch the baking time, as oven heat varies. Remove the baking dish from the pan with water and return it to the oven for
another 3 minutes. The meringue should be
lightly browned.
■ Let cool for 20 to 30 minutes before serving.
May be served warm or cold.
nutritional analysis per serving
49.22 calories; 0.28 g fat (5% of calories of fat); 2.72 g protein; 9.49 g carbohydrate; 0 mg cholesterol; 34.27 mg sodium
Desserts
217
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 218
Lavender and Berry Crisp
NO EGGS
PREP TIME: 14 hours
SERVE: Serves 8
I love lavender and grow it in my gar-
■ Preheat the oven to 350°F.
den so I have it available all year to use
■ Sift or grind the lavender buds and place in a in my recipes. I like having some of the large mixing bowl. (I throw many of the buds lavender buds in crisp, but you don't
into the bowl whole, but you can also grind all have to use them. If you sift the buds, the buds if you prefer). Add the agave nectar, only the essence will come through.
berries, juice, cinnamon, and arrowroot. Stir Lavender pairs very well with lemon,
together well and pour this mixture into a pears, and peaches, too, so feel free to greased 9-inch square baking dish. Set aside.
use other fruits in this recipe.
■ In a small bowl, combine the butter, oats, and brown rice flour. Cut with a fork or pastry 1 tablespoon Provence culinary-cutter until the mixture resembles small peas.
grade lavender buds
Add the walnuts and mix together. Sprinkle 6 cup agave nectar
this mixture over the berries and bake for 1
4 cups blueberries
hour. Cool completely before serving.
4 cups raspberries or any other
berry
nutritional analysis per serving
1 tablespoon orange or lemon
340.89 calories; 8.84 g fat (20% calories from fat); juice
3.14 g protein; 67.46 g carbohydrate; 30.50 mg cholesterol; 4.14 mg sodium
1 teaspoon ground cinnamon
2 tablespoons arrowroot
4 cup butter or shortening
5 cup oats or rice flakes
1 cup brown rice flour
6 cup walnuts, chopped
218 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 219
Mango Mousse
NO EGGS OR NUTS
PREP TIME: 65 minutes to prepare and 60 minutes to chill SERVE: Serves 4
I like this dessert best in summer, but
■ Place the mangoes in a blender and puree.
if you have access to fresh mangoes any Once the mixture is blended, add enough
time of year, it is a great light and fluffy water to create 2 cups of puree. Pour into a dessert. Serve it following an Indian or saucepan and bring to a boil over a medium-Asian meal, or simply by itself.
high heat.
■ In a small bowl combine the arrowroot and 2 ripe mangoes, pitted, peeled
agave nectar. Stir until well blended. Add to Water (to add to mango mixture)
the mango mixture and stir until mixed. Add 1 tablespoon arrowroot
the orange juice and place in a large bowl.
1 tablespoon agave nectar
Place this mixture in the freezer for about 1
1 tablespoon fresh orange juice
hour.
or lemon juice
■ Remove from the freezer and beat with a
2 cups fresh whipped cream
mixer for 2 to 3 minutes, or until the mixture becomes thick and creamy.
■ In a small bowl whip the cream until light and fluffy. Fold into the mango mixture and transfer to individual serving dishes. Cover with plastic wrap and refrigerate until set.
You can substitute peaches or other fruits or berries for the mangoes.
nutritional analysis per serving
153.35 calories; 6.91 g fat (40% calories from fat); 1.44 g protein; 24.09 g carbohydrate; 22.80 mg cholesterol; 40.77 mg sodium
Desserts
219
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 220
Marionberry Bars
NO DAIRY
PREP TIME: 10 minutes to prepare and 35 to 45 to bake SERVE: Serves 12
Have no fear. If you don’t have Marion-
■ Preheat the oven to 350°F.
berry jam at your local market, this
■ Combine the agave nectar and shortening in recipe is very versatile and can be
a large mixing bowl and beat until light and made with any sugar-free jam. My
fluffy. Be sure the agave and shortening are favorite is Marionberry, but after that, both at room temperature to avoid curdling.
I love raspberry, strawberry, and blue-
■ Add the egg, flour, and nuts. Beat at low speed berry. They all taste great in this
until well mixed. Set aside 1 to 1½ cups of recipe.
the mixture to use for the topping. Press the remaining mixture into the bottom of an 8-5 cup agave nectar or fruit
inch square pan that has been sprayed lightly sweetener, at room
with vegetable oil spray. Spread the jam on top temperature
to within half an inch of the edge. Dollop the 1 cup shortening, at room
temperature
reserved mixture over the top.
1 large egg, lightly beaten
■ Bake for 35 to 45 minutes or until browned.
21⁄
Do not over-bake. Cool and cut into bars.
8 cups brown rice flour or
sorghum
1 cup walnuts or pecans,
The buttery spread used in this recipe is a chopped finely
vegan spread and contains no saturated fats.
vegetable oil spray
1 (10-ounce) jar all-fruit jam
(Marionberry, if possible)
nutritional analysis per serving
380.53 calories; 22.58 g fat (51% calories from fat); 3.92 g protein; 44.36 g carbohydrate; 61.12 mg cholesterol; 9.04 mg sodium
220 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 221
Oat Scones
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 30 minutes
SERVE: 8 (makes 16, 2 scones per serving)
I made these oat scones for my cook-
■ Preheat the oven to 325°F.
ing class, and they really enjoyed
■ In a 3-quart saucepan, combine the oil, agave them. I served them warm with butter,
nectar, water, and lemon juice, and heat until but you can replace the butter with a
the agave nectar is combined with the oil and soy margarine or just serve with an
water. Remove from heat.
all-fruit jam. They keep for about a
■ In a small bowl, mix together the oat flour week if stored in an airtight container.
and baking soda. Stir into the oil mixture.
Add the currants. Beat with a wooden spoon 1⁄3 cup oil
until mixed well.
2 tablespoons agave nectar
■ Add additional oat flour until you can form a 2 tablespoons warm water
ball. The dough should not be real sticky.
1 tablespoon lemon juice
Split the dough into two equal parts.
(optional)
■ Place about ¼ cup of rolled oats on the board 5 cup oat flour (or more as
where you are working. Roll one of the balls needed)
upon the oats and then press it flat until it 5 teaspoon baking soda
becomes a 5-inch circle about ½ inch thick.
1⁄3 cup currants or raisins
Place on an ungreased cookie sheet that has 1⁄3 cup rolled oats
been lightly covered with rolled oats. Do the same for the other ball. Bake for 20 to 25 minutes, or until lightly browned.
■ Cool on a wire rack and serve.
nutritional analysis
125.884 calories; 9.20 g fat (64% calories from fat); 1.23 g protein; 10.51 g carbohydrate; 0 mg cholesterol; 155 mg sodium
Desserts
221
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 222
Pear Torte
NO PEANUTS
PREP TIME: 10 to 15 minutes to prepare and 30 minutes to bake SERVE: Serves 12
I teach cooking classes, and this
■ Preheat the oven to 350°F.
recipe is by far the favorite with my
■ To prepare the crust, mix together the but-students. Double the recipe for par-
tery spread and ⅓ cup of the agave nectar.
ties; I guarantee it’ll be a big hit.
Be sure both ingredients are at room temper-Organic pears are the best, but use
ature. Blend until light and fluffy. Add the canned when fresh are out of season.
vanilla, flour, and nuts. Press these ingredi-Don’t overbake this torte; it should be ents into the bottom of a 9-inch square pan set but not browned on top.
and bake for 10 minutes, or until set. Let cool for a few minutes.
5 cup buttery spread or butter
■ For the filling: Mix the cream cheese and 1⁄3 cup + 1⁄8 cup agave nectar or
remaining ⅛ cup of the agave nectar until fruit sweetener
thoroughly mixed and fluffy. Add the egg and 4 teaspoon vanilla extract
vanilla. Beat until smooth. Pour over the
6 cup brown rice flour
crust. Arrange the fresh pear slices on top of 2⁄3 cup pecans or walnuts,
the filling. (If using canned pears, drain thor-chopped finely
oughly and arrange on top of the filling.) 8 ounces cream cheese,
softened
■ Sprinkle lots of cinnamon on top and bake 1 egg
for 30 minutes at 350°F. If your oven tends to 5 teaspoon vanilla extract
be hot, reduce the heat to 325°F. When you 1 pound pears, fresh if possible,
test for doneness, the filling should be set but peeled, seeded, and sliced
not browned.
Ground cinnamon, for sprinkling
nutritional analysis per serving
259.77 calories; 19.10 g fat (65% calories from fat); 3.28 g protein; 21.24 g carbohydrate; 41.71 mg cholesterol; 144.22 mg sodium
222 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 223
Piecrust
NO DAIRY OR NUTS
PREP TIME: 15 minutes
SERVE: Serves 8
This is a great piecrust recipe, but it
■ In a large bowl, sift together the flour, potato takes patience and practice to make.
starch, salt, and arrowroot. Add the xanthan Roll out carefully as it is a bit fragile gum. Stir to mix. Cut in the shortening with (no gluten to hold it together). It is cer-a pastry cutter until the mixture resembles tainly worth the effort.
small peas. Set aside.
■ In a separate bowl, combine the egg, water, 15 cups brown rice flour
and vinegar, and add to the flour mixture.
5 cup potato starch flour
Mix until well blended and the mixture
5 teaspoon salt
comes together in a large ball.
1 teaspoon xanthan gum
■ Place a piece of waxed paper on a flat surface 4 cup arrowroot
and cut the large ball into two smaller ones.
6 cup shortening
Place one ball on the waxed paper and cover 1 large egg, beaten
it with another piece of waxed paper of the 2 tablespoons water
same size. Carefully roll out the dough.
1 tablespoon white vinegar
■ Grease a pie dish and carefully flip the pie dough from the waxed paper into the dish.
Fill with the pie ingredients. Roll out the second ball of dough, place atop the filling, and crimp the edges to seal.
■ Cut slits in the crust before baking, and watch to be sure the crust does not brown too much around the edges while baking. If it does, cover with aluminum foil for the remainder of the baking time.
■ Bake in a preheated 375°F oven or follow the directions for baking temperature for your desired filling.
nutritional analysis per serving
206.60 calories; 17.32 g fat (76% calories from fat); 0.80 g protein; 11.64 g carbohydrate; 26.44 mg cholesterol; 190.01 mg sodium
Desserts
223
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 224
Pumpkin Bars
NO DAIRY
PREP/COOK TIME: 40–45 minutes
SERVE: 24
These pumpkin bars are great for the
■ Preheat the oven to 350°F.
kids to take to school, or to have as an
■ In a medium-size bowl, stir together the flour, afternoon snack. Heck, forget about
baking powder, cinnamon, salt, and baking
the kids; they are great for adults, too!
soda. In a large bowl, beat together the agave I have people tell me all the time they nectar and oil until smooth. Add the eggs, don’t believe these are sugar and
pumpkin, and applesauce. Add the flour mix-gluten free.
ture to the liquid ingredients. Beat until combined. Stir in the nuts.
2 cups sorghum flour
■ Spread the batter in an ungreased 9 ϫ 11 bak-2 teaspoons baking powder
ing pan. Bake for 25 to 35 minutes, or until a 2 teaspoons ground cinnamon
toothpick comes out clean. Cool on a wire
1 teaspoon baking soda
rack. Cut into 24 squares.
4 teaspoon salt
nutritional analysis
4 eggs
149.41.74 calories; 6.00 g fat (35.5% calories from fat); 1 (14-ounce) can pureed
2.93 g protein; 21.65 g carbohydrate; 35.25 mg choles-pumpkin
terol; 12.72 mg sodium
6 cup agave nectar
6 cup unsweetened applesauce
4 cup canola oil
6 cup chopped walnuts or
pecans (optional)
224 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 5/1/08 4:58 PM Page 225
Pumpkin Tofu Cookies
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 30 to 45 minutes to bake SERVE: Serves 12
These cookies must be stored in the
■ Preheat the oven to 375°F.
refrigerator. They are great for anyone
■ In a coffee grinder or blender, grind the with food allergies, as there are no
flaxseeds and mix with the water. Set aside.
nuts, eggs, or dairy, nor gluten or
You will use this to replace egg in this recipe.
sugar. I think you will be pleasantly
In a mixing bowl, combine the oil and agave surprised at how good these taste.
nectar. Mix until well blended and smooth.
Add the flaxseed mixture, vanilla, tofu, and 1 tablespoons ground flaxseeds
pumpkin. Mix together well. In a medium-
3 tablespoons water
size bowl, combine the flour, baking powder, 1⁄3 cup canola oil
baking soda, nutmeg, cinnamon, and salt.
5 cup agave nectar
Stir together and slowly add this mixture to 1 teaspoon vanilla extract
the pumpkin mixture, stirring to mix well.
2 tablespoons extra-firm tofu,
Add the pumpkin seeds and chopped dates.
mashed
■ Drop by tablespoons onto a baking sheet.
1 cup canned pureed pumpkin
Flatten slightly and bake at 375°F for 12 to 15 cups garbanzo bean flour
15 minutes. Be sure to check on the cookies, 1 teaspoon baking powder
as heat varies from oven to oven. Cool on
5 teaspoon baking soda
wire racks. Makes 3 dozen.
5 teaspoon grated nutmeg
1 teaspoon ground cinnamon
nutritional analysis per serving
149.72 calories; 8.03 g fat (47% calories from fat); 5 teaspoon salt
2.84 g protein; 20.09 g carbohydrate; 0 mg cholesterol; 5 cup pumpkin seeds, chopped
159.91 mg sodium
5 cup chopped dates or raisins
Desserts
225
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 226
Raspberry Mousse
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 1 hour to chill SERVE: Serves 4
I love desserts that take little effort
■ Place the tofu in a blender and puree until and have few calories. This mousse is
smooth. Add the raspberries, orange juice, light and easy to make. If you don’t eat pineapple juice, and arrowroot. Blend until it all in one evening, cover and store in smooth. You can add more juice or less
the refrigerator.
depending on how you like it.
■ Spoon into serving dishes. Keep refrigerated 5 pound extra-firm tofu
until served.
1 cup raspberries
nutritional analysis per serving
3 tablespoons frozen orange
66.70 calories; 0.96 g fat (12% calories from fat); juice concentrate
2.05 g protein; 13.50 g carbohydrate; 0 mg cholesterol; 2 tablespoons frozen pineapple
2.45 mg sodium
or apple juice concentrate
1 tablespoon arrowroot
226 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 227
Roasted Pears
NO DAIRY, EGGS, OR NUTS
PREP/COOK TIME: 25 minutes
SERVE: Serves 4
This is a very light, refreshing dessert
■ Preheat the oven to 350°F.
that can also be made with other
■ Place the pears in an 8-inch square baking fruits, such as peaches, nectarines, or dish. In a small bowl, combine the agave nec-apples. It’s easy to make and offers
tar, cinnamon, cardamom, and nutmeg, then
few calories.
pour over the pears. Cover and bake for 25
minutes. Check at 20 minutes; if they are
3 large pears, cored, peeled, and
tender and bubbly, they are done! Baste with quartered
the juices.
4 cup agave nectar
5 teaspoon ground cinnamon
nutritional analysis per serving
80.20 calories; 0.18 g fat (2% of calories from fat); 4 teaspoon ground cardamom
0.50 g protein; 21.26 g carbohydrate; 0 mg cholesterol; 4 teaspoon grated nutmeg
1.80 mg sodium
Desserts
227
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 228
Sesame Candy
NO DAIRY OR EGGS
PREP TIME: 10 minutes to prepare and 1 hour to chill SERVE: Serves 10
This candy can be made nut free by
■ Mix all ingredients together in a large bowl.
simply replacing the almond butter
Drop by spoonfuls onto a cookie sheet lined with sesame butter. It is gooey, and
with parchment paper and place in the
the kids will love it. It tends to stick to refrigerator. Makes 20 pieces.
the parchment paper, so you may
nutritional analysis per serving
want to spray the parchment with oil
175.81 calories; 14.54 g fat (69% calories from fat); lightly before dropping the candy onto 4.47 g protein; 9.63 g carbohydrate; 0 mg cholesterol; the cookie sheet.
58.65 mg sodium
4 cup brown rice syrup
5 cup almond butter
1 cup sesame seeds
4 cup arrowroot or quinoa flour
228 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 229
Strawberry Shortcake
NO NUTS AND MAY BE MADE WITHOUT DAIRY
PREP TIME: 10 minutes to prepare and 15 minutes to bake SERVE: Serves 6
This is “strawberry” shortcake, but
■ Preheat the oven to 400°F.
you can use this shortcake for any
■ In a medium-size bowl, beat the eggs and fresh fruit. It stores well in the
add the yogurt and brown rice syrup. Stir
refrigerator.
until well blended. Set aside.
■ In a large bowl, sift the flours and baking 3 large eggs
powder together. Cut in the butter until it 5 tablespoons nonfat yogurt or
resembles small peas. Add the yogurt mixture soy yogurt
to the dry ingredients and stir until well 1 tablespoon brown rice syrup
blended.
6 cup brown rice flour
■ Press into a pie dish or a square baking pan 2⁄3 cup sorghum flour
and bake at 400°F for 15 minutes, or until 1 tablespoon baking powder
lightly browned around the edges. Do not
4 cup butter or non-dairy but-
overbake.
tery spread
■ Serve with fresh strawberries and a nondairy topping or whipped cream.
nutritional analysis per serving
147.86 calories; 10.06 g fat (61% calories from fat); 4.38 g protein; 13.55 g carbohydrate; 106.01 mg cholesterol; 470.72 mg sodium
Desserts
229
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 230
Strawberry Sorbet
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes
SERVE: Serves 4
This dessert doesn’t go into the
■ Place all of the ingredients in a blender and freezer or ice-cream maker before
process until smooth. If the mixture is too serving. You simply place all of the
dry, add more orange juice concentrate.
frozen ingredients together in a
■ You can also use frozen pineapple juice, blender and whirl. It’s also good with a mango juice, etc. Be creative! Serve with
banana or, for some extra protein, add whipped topping or fresh mint.
some tofu. The kids will never know
nutritional analysis per serving
it’s good for them.
101.43 calories; 0.42 g fat (3% calories from fat); 1.63 g protein; 24.64 g carbohydrate; 0 mg cholesterol; 2 cups frozen strawberries
2.19 mg sodium
1 cup frozen blueberries
5 cup frozen orange juice
230 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 231
Tofu Cheesecake
NO DAIRY OR NUTS
PREP TIME: 10 minutes to prepare and 50 to 60 minutes to bake SERVE: Serves 8
You may be surprised to find that
■ Preheat the oven to 350°F.
there’s no hint of tofu when you taste
■ Prepare the granola piecrust and bake it for this cheesecake. Tofu tends to absorb
15 minutes. Let cool.
the flavors around it, and the lime,
■ In a blender, combine the eggs and agave bananas, and pineapple mask its exis-nectar and blend until well mixed. Add the tence quite well. Enjoy.
lime juice, peel, and vanilla. Blend to mix.
Break off chunks of the bananas and add to 1 Granola Piecrust (see page
the mixture, mixing well. Add chunks of the 215)
tofu and continue to blend. Keep adding the 2 large eggs
tofu and bananas alternately until the mix-5 cup agave nectar or fruit
ture is smooth and well mixed.
sweetener
■ Pour into a large bowl and add the pineapple.
2 tablespoons lime juice
Pour into the cooled pie shell. Lower the
1 teaspoon lime peel
oven temperature to 325°F and bake for 50
1 teaspoon vanilla extract
to 60 minutes, or until the center of the
2 medium-size bananas
cheesecake is set.
1 pound firm tofu
■ Cool on a wire rack. Keep in the refrigerator.
8 ounces crushed unsweetened
pineapple, drained
■ Top with fresh strawberries, blueberries, or Seasonal fruits or berries
whatever is in season.
nutritional analysis per serving
182.58 calories; 4.98 g fat (23% of calories of fat); 8.23 g protein; 31.86 g carbohydrate; 52.88 mg cholesterol; 24.11 mg sodium
Desserts
231
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 232
Tofu Pumpkin Pie
NO DAIRY, EGGS, OR NUTS
PREP TIME: 10 minutes to prepare and 60 minutes to bake SERVE: Serves 8
I worked for a very long time to come
■ Preheat the oven to 400°F.
up with a dairy-free, egg-free pump-
■ Prepare the piecrust but do not bake.
kin pie. You can also use either the
■ Drain the tofu on paper towels, then process Granola Piecrust (215) or the Almond
in a blender until smooth. Add the rest of the Meal Piecrust (page 200) for this pie.
ingredients and continue to blend until all of the ingredients are mixed together. Scrape 1 (9-inch) pie crust
the sides of the blender often and make sure 1 pound extra-firm tofu
the mixture is smooth before adding to the 2⁄3–1 cup agave nectar
pie shell.
3 cups pureed pumpkin
■ Pour into a piecrust and bake at 400°F for 2 tablespoons molasses
about 1 hour, or until the center is set. Cool 2 teaspoons ground cinnamon
on a wire rack.
15 teaspoons ground ginger
nutritional analysis per serving
1 teaspoon grated nutmeg
232.33 calories; 4.95 g fat (18% of calories from fat); 5 teaspoon ground allspice
7.18 g protein; 45.13 g carbohydrate; 0 mg cholesterol; 1 tablespoon vanilla extract
231.73 mg sodium
3 tablespoons brown rice flour
2 teaspoons sesame tahini
232 Gluten-Free, Sugar-Free Cooking
1569242933-text.qxd 2/13/08 2:35 PM Page 233
Acknowledgments
I would like to thank the following people for their support. Carol Dudley, my old-est and dearest friend, who is a beacon of light and love in my life. My agent, Judy Hansen, the folks at Marlowe & Company, Mike Burkhart, Stephanie Ann, Marcia Doran, Barb Schiltz, Sheila Quinn, Dara Morgan, Connie Harrington, Bruce and the gang at Wholefoods Market in Gig Harbor, Daniel Roso, who tasted every recipe and provided excellent suggestions, the taste testers at the Functional Medicine Research Center, my CME colleagues Margaret Dicolli, Steve Passin, and Judy Sweetnam. A special thanks to all of my family, especially my brother Terry. Lastly, and most importantly, a very heartfelt thank you to my sons, Jeff and Rory, for your unending love and support.
Acknowledgments
233
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 234
1569242933-text.qxd 2/13/08 2:35 PM Page 235
Index
Index
235
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 236
236 Index
1569242933-text.qxd 2/13/08 2:35 PM Page 237
Index
237
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 238
238 Index
1569242933-text.qxd 2/13/08 2:35 PM Page 239
Index
239
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 240
240 Index
1569242933-text.qxd 2/13/08 2:35 PM Page 241
Index
241
Openmirrors.com
1569242933-text.qxd 2/13/08 2:35 PM Page 242
242 Index
Document Outline