

GLUTEN FREE • DAIRY FREE • CORN FREE
LOW GLYCEMIC • KOSHER

Gluten-Free GOES GOURMET

VICKY PEARL

Gluten-Free GOES GOURMET

Applying The Healthy Way

As my mother

always taught me, “There are no coincidences,” and, accordingly, Vicky showed up in my life exactly when I was ready for her. In 2006, I was faced with the daunting task of figuring out how to provide a gluten-free diet for my sixteen-year-old daughter, who was less than thrilled by this prospect. Vicky was able to guide me through the world of nutritional therapy, and she changed my daughter’s life.

The very thought of elimination diets and supplements was overwhelming, but Vicky guided me though slowly and carefully, making sure I was never lost along the way. The attention that I received so lovingly is embodied in the following pages.

With this cookbook, it is no longer difficult to navigate the waters of eating in a healthy, delicious, allergy-free way. This is an invaluable resource for anyone who suffers from food allergies or sensitivities.

I cannot begin to say how grateful I am to have Vicky in my life. She is an upbeat, wonderful teacher, and she works tirelessly to educate the world about holistic living.

I have seen the difference that an allergy (or sensitivity) free diet can make, and my life is better for it. It is no coincidence that Vicky and her incredible cookbook have shown up in your life.

DR. AIMEE LEVIN WEINER, AUD

I: 64 rugelach
II: 128 or 256
Yield rugelach

Mini, medium, or large,
this rugelach recipe re-
ceived the “gold medal
award.”

Rugelach

Ingredients

- 2 CUPS POTATO STARCH
- 1½ CUPS TAPIOCA FLOUR
- 1¼ CUPS SWEET RICE FLOUR
- 1 CUP BROWN RICE FLOUR
- 5 TSP XANTHAN GUM
- 4 TSP BAKING POWDER
- 2 LARGE EGGS
- 2 CUPS TRANS-FAT-FREE MARGARINE, *room temperature* (4 sticks)
- ½ CUP RICE, ALMOND, OR SOY MILK
- ½ CUP AGAVE OR GRANULATED SUGAR
- CONFECTIONERS’ SUGAR, *for brushing*

Chocolate Filling

- ½ CUP CONFECTIONERS’ SUGAR
- ½ CUP XYLITOL OR GRANULATED SUGAR
- ¼ CUP COCOA POWDER, *sifted*
- ¼ TSP CINNAMON

Cinnamon Filling

- ¼ CUP CINNAMON
- ¼ CUP CONFECTIONERS’ SUGAR
- 1 CUP XYLITOL OR GRANULATED SUGAR

Directions

- 1 Preheat oven to 350°.
- 2 In a bowl, mix together starch, flours, xanthan gum, and baking powder; set aside.
- 3 In the bowl of an electric mixer, mix together eggs, margarine, milk, and agave for 2 minutes.
- 4 Add dry ingredients slowly to bowl, mixing well to form a dough, about 5 minutes, adding an additional ¼ cup potato starch if dough is too sticky.

Version I

- 1 Divide dough in half. Roll out each half until ⅛ inch thick. Invert a dinner plate onto dough; using a small sharp knife, cut around perimeter of dinner plate to create a circle of dough. Remove plate.

Rugelach *come in many different forms, sizes, shapes, and flavors. Tender and soft, flaky and slight crispy, rolled up, sliced, large or miniature. These rugelach, based on an original recipe that contained coffee creamer, fall more into the flaky camp. The agave and milk helps keep them soft, so I’ve coined a new phrase, “tender flaky rugelach,” in their honor. Rugelach will freeze well with or without the sugar.*

- 2 Place $\frac{1}{2}$ of chosen filling into center of dough. Using the back of a spoon, spread the filling in a circular motion up to $\frac{1}{2}$ inch from ends.
- 3 Using a knife or pizza wheel, cut dough into 8 wedges, then into 16 wedges and finally into 32. Roll each wedge from the wider ends to the center, jelly-roll style. Transfer rugelach to parchment-paper-lined baking sheet, placing fairly closely together.
- 4 Bake for 20 to 22 minutes or until lightly golden. Remove pan

to rack to cool completely, then sprinkle with confectioners' sugar.

Version II

- 1 Divide dough into 8 equal-sized pieces. Roll out each piece until $\frac{1}{8}$ inch thick. Cut a 7-inch circle out of each piece of dough. (I use a small Corelle soup bowl as a guide.)
- 2 Place $\frac{1}{8}$ of chosen filling into center of dough. Using the back of a spoon, spread the filling in circular motion up to $\frac{1}{4}$ inch from ends.
- 3 For a total of 128 rugelach, cut

dough into 8 wedges, then again into 16.

- 4 For a total of 256 rugelach, cut dough once more into 32 wedges. This mini version might be a little difficult to work with.
- 5 Roll each wedge from the wider ends to the center, jelly-roll style. Transfer rugelach to parchment-paper-lined baking sheet, placing fairly closely together.
- 6 Bake for 16 to 18 minutes or until lightly golden. Allow rugelach to cool, then sprinkle with confectioners' sugar.

Two-Tone Vegetable Kugel

Yield 6 to 8 servings

It's this simple to serve a nutritious gourmet side dish. The orange of the sweet potato layer contrasts beautifully with the deep green of the broccoli layer.

Ingredients

- 2 LARGE SWEET POTATOES
- 1½ LB FROZEN BROCCOLI FLORETS
- 2 LARGE EGGS
- 2–3 TBSP (heaping) MAYONNAISE, divided
- 2 TBSP POTATO STARCH, divided
- 2 TSP KOSHER SALT, divided
- ⅛ TSP GARLIC POWDER
- ⅛ TSP ONION POWDER

Directions

- 1 Preheat oven to 350°. Grease or line a 9-inch round or square baking pan or dish.
- 2 Peel and cut sweet potato into large chunks. Place chunks in a large pot filled with water set over high heat. Bring to boil. Add a pinch of salt. Reduce heat; simmer, covered, for 20 minutes or until potatoes are soft. Drain potatoes; return to pot and mash with a potato masher. Stir in 1 of the eggs, 1 Tbsp of the mayonnaise, 1 Tbsp of the potato starch, and half of the salt, mixing well.
- 3 In a separate large pot, bring water to a rolling boil. Add a pinch of salt. Add broccoli and cook over high heat, uncovered, for 10 minutes.
- 4 Drain broccoli; return to the pot and mash with a potato masher. Stir in remaining egg, 1 to 2 heaping tablespoons of mayonnaise, remaining potato starch and salt, and garlic and onion powders, mixing well.
- 5 Spoon broccoli mixture evenly into bottom of prepared pan, smoothing surface. Top with sweet potato mixture, spreading evenly.
- 6 Bake in center of preheated oven for 1 hour or until the top is golden.

Freezes well for up to 3 months.

To create a third tier, boil 1½ lb of chopped cauliflower (fresh or frozen) in lightly salted boiling water. Mash and add 1 egg, 1 heaping Tbsp mayonnaise, a pinch of salt, and onion and garlic powders. Spread on top of broccoli layer. Bake as directed.

Yield 8 to 10 servings

*A bright and tasty salad
that is high in fiber to
boot!*

Full-Of-Color Pasta Salad

Ingredients

1 BAG (16 oz) TRI-COLORED
BROWN RICE SPIRAL
PASTA

1 RED ONION, *diced*

1 RED PEPPER, *diced*

1 YELLOW PEPPER,
diced

1 CARROT, *diced*

2 STALKS CELERY, *diced*

Dressing

½ CUP AGAVE, XYLITOL, OR
GRANULATED SUGAR

⅓ CUP VINEGAR

⅓ CUP OIL

2 TSP KOSHER SALT

½ TSP FRESHLY GROUND
BLACK PEPPER

Directions

1 Bring a large pot of water set over high heat to just under a boil, just to the point where small bubbles form. Sprinkle in some salt. Add pasta to pot. Cook uncovered, stirring occasionally, for 12 minutes. Drain pasta well; rinse under cold water to stop the cooking process.

2 Place pasta in a large bowl. Add vegetables and mix well.

3 In a small bowl, mix together dressing ingredients. Pour dressing over pasta and vegetables, tossing gently until well coated.

4 For best results, cover with plastic wrap and refrigerate for up to 3 hours. Bring to room temperature before serving.

Wherever *they are arranged on the rainbow, peppers contain high levels of carotene, antioxidants including vitamins C and E, and lutein, and are a great source of B6 and folate. The brighter the color, the richer the source of nutrients.*

Index

A

agave nectar, 17–18

almond flour, 14–15

ALMONDS. *See* nuts

ANGEL HAIR PASTA. *See* pasta

APPLES

Apple-Blueberry Oat
Muffins, 224

Apple-Blueberry Pie, 202

Apple-Cherry Compote, 204

Apple Muffins, 286

Baked Apples, 206

nutritional
information, 212

Purple Applesauce, 208

storage, 212

Winter Fruit Salad, 212

AVOCADOS

choosing, 42

Guacamole, 194

Lettuce-Avocado Salad, 42

nutritional information, 42

ripening, 42

storage, 42

B

Baked Salmon in
Marinade, 126

Baked Sole, 130

BAKING SODA

usage, 226, 248

BANANAS

Strawberry-Banana
Ice Cream, 220

BEANS

Cholent, 88

nutritional information, 88

See also chickpeas

BEEF. *See* meat

BEETS

Beet Salad, 44

nutritional information, 44

BILKELACH. *See* rolls

BLINTZES

Cheese Blintz Pie, 146

Mock Cheese Blintzes, 138

preparation, 138

BLUEBERRIES

Apple-Blueberry
Oat Muffins, 224

Apple-Blueberry Pie, 202

Baked Apples, 206

Blueberry Spritz, 34

Lemon Sorbet, 216

nutritional
information, 224

Bonbons, 234

BREADS

Dinner Rolls, 192
Fluffy Oat Challah, 190
White Rolls, 192
Wraps, 194

Brisket and Chicken Rollups, 86

BROCCOLI

Broccoli and
Carrot Salad, 46

Cream of Broccoli Soup, 74

Marinated
Vegetable Salad, 62

nutritional information, 46

Two-Tone Vegetable
Kugel, 160

BROWNIES

Cheesecake and Brownie
Squares, 150

Rich and Healthy
Brownies, 252

butter, **vegan**, 19–20

C

CABBAGE

Cabbage and Angel-Hair
Pasta Salad, 48

Cabbage and Noodles, 178

Coleslaw, 54

nutritional
information, 48, 178

storage, 48

Caesar Salad, 50

CAKES

Cheesecake, 148

Cheesecake and Brownie
Squares, 150

Chocolate Cake, 242

Log Cake, 246

Moist Honey Cake, 248

Nut, Coffee, and Chocolate
Squares, 250

Rich and Healthy
Brownies, 252

Roll Cake, 244

Rugelach, 236

canola oil, 18–19

CARROTS

Broccoli and Carrot
Salad, 46

Marinated Vegetable
Salad, 62

nutritional
information, 184

Sweet Carrots, 184

Vegetable Soup, 82

CAULIFLOWER

Cream of Broccoli Soup, 74

Pepper Steak, 114

Two-Tone Vegetable
Kugel, 160

Challah, Fluffy Oat, 190

CHEESE. See *mock dairy*

CHERRIES

Apple-Cherry Compote, 204

Summer Fruit Soup, 214

CHICKEN

Brisket and Chicken
Rollups, 86

Chicken à la Chasseur, 110

Chicken Soup, 68

Cornish Hens over
Wild Rice, 90

Crispy Chicken on
Skewers, 92

Grilled Chicken Cutlets, 96

Grilled Patties, 98

Grilled Stuffed Peppers, 122

Homemade Schwarma, 116

Honey-Glazed Chicken, 100

Meatballs and Spaghetti in
Tomato Sauce, 104

Meatballs in Pepper
Sauce, 108

nutritional information, 84

preparation, 100

Sautéed Liver, 102

Spiced Baked Chicken, 120

storage, 100

CHICKPEAS

Falafel Balls, 26

Hummus, 29

nutritional information, 29

CHOCOLATE

Bonbons, 234

Cheesecake and Brownie

Squares, 150
Chocolate Cake, 242
Chocolate Chip
Cookies, 228
Log Cake, 246
Nut, Coffee, and Chocolate
Squares, 250
Oatmeal Chocolate Chip
Cookies, 230
Peanut Chews, 232
Rich and Healthy
Brownies, 252
Roll Cake, 244
Rugelach, 236
Special Chocolate
Mousse, 222

Cholent, 88

COCONUT

Coconut Pecan Cookies, 228
Coconut String Beans, 180
toasting, 180

COFFEE

Nut, Coffee, and Chocolate
Squares, 250

Compote, Apple-Cherry, 204

COOKIES

Bonbons, 234
Chocolate Chip
Cookies, 228
Coconut Pecan Cookies, 228
Hamentashen, 238
Oatmeal Chocolate Chip
Cookies, 230

Peanut Chews, 232
Rugelach, 236
Shaped Jelly Cookies, 240

Cornish Hens over Wild Rice, 90

CRACKERS

Almond Crackers, 198
Crispy Crackers, 196

Cucumber Salad, 55

D

DESSERTS

Apple-Blueberry Oat
Muffins, 224
Apple-Blueberry Pie, 202
Apple-Cherry Compote, 204
Baked Apples, 206
Lemon Sorbet, 216
Northern Tropical
Blend, 210
Purple Applesauce, 208
Special Chocolate
Mousse, 222
Strawberry-Banana Ice
Cream, 220
Strawberry or Mango
Sorbet, 218
Summer Fruit Soup, 214
Winter Fruit Salad, 224
See also cakes; cookies

Dinner Rolls, 192

DIPS

Creamy Eggplant Dip, 24
Garlic Dip, 32
Guacamole, 194
Homemade Mayonnaise, 33
Hummus, 29
Olive Dip, 30
Pickle Dip, 30
Tehina, 28
Tomato Dip, 30

DRINKS

Blueberry Spritz, 34
Mango and Pomegranate
Drink, 36
Refreshing Summer
Drink, 38

E

EGGPLANT

choosing, 24
Creamy Eggplant Dip, 24
Eggplant and Sole
Envelopes, 132
Eggplant Salad, 56

EGGS

Layered Potatoes and
Eggs, 140
nutritional
information, 140
purchasing, 20
Zucchini-Mushroom

Frittata, 182

F

Falafel Balls, 26

FILBERTS. *See* nuts

FISH

*Baked Salmon in
Marinade*, 126

Baked Sole, 130

*Eggplant and Sole
Envelopes*, 132

Gefilte Fish, 128

Herring I, 134

Herring II, 134

nutritional information,
124, 126, 134

purchasing, 128

French Roast, 94

FRUIT

*Northern Tropical
Blend*, 210

nutritional information, 38

*Refreshing Summer
Drink*, 38

Summer Fruit Soup, 214

Winter Fruit Salad, 212

See also apples; blueberries;
cherries; grapes; mangos;
peaches; plums; pineapple;
pomegranates; strawberries

Full-of-Color Pasta Salad, 58

G

GARBANZO BEANS.

See chickpeas

GARLIC

Garlic Dip, 32

storage, 32

Gefilte Fish, 128

granulated sugar, 17–18

GRAPES

*nutritional
information*, 208

Purple Applesauce, 208

GREEN BEANS. *See* string beans

Guacamole, 194

H

Hamentashen, 238

Hearts of Palm Salad, 60

HERRING

Herring I, 134

Herring II, 134

nutritional information,
134

HONEY

Honey-Glazed Chicken, 100

Moist Honey Cake, 248

nutritional information, 18

Hummus, 29

I

ICE CREAM

Special Chocolate Mousse,
222

*Strawberry Banana
Ice Cream*, 220

See also sorbet

K

kitchen equipment, 20–21

Knaidlach, 68

Knishes, Potato, 168

Kreplach, 70

KUGELS

Lukshen Kugel, 156

Potato Kugel, 162

*Two-Tone Vegetable
Kugel*, 160

Yerushalmi Kugel, 158

L

LATKES

Mock Cheese Latkes, 142

Potato Latkes, 170

Lemon Sorbet, 216

LETTUCE

Caesar Salad, 50

Lettuce-Avocado Salad, 42

nutritional information, 50

LIVER

*nutritional
information, 102*
Sautéed Liver, 102

Log Cake, 246

Lukshen Kugel, 156

M

MANGOES

choosing, 216
Lemon Sorbet, 216
*Mango and Pomegranate
Drink, 36*
*nutritional information, 36,
38, 216*
*Refreshing Summer
Drink, 38*
ripening, 36
*Strawberry or Mango
Sorbet, 218*

margarine, trans-fat-free, 19

MARINADES

*Baked Salmon in
Marinade, 126*
*Crispy Chicken on Skewers,
92*
function, 120
Grilled Chicken Cutlets, 96
Homemade Schwarma, 116
Honey-Glazed Chicken, 100
Spiced Baked Chicken, 120
variations, 96

Mayonnaise, Homemade, 33

MEAT

*Brisket and Chicken
Rollups, 86*
Cholent, 88
French Roast, 94
Grilled Stuffed Peppers, 122
*Meatballs and Spaghetti in
Tomato Sauce, 104*
*Meatballs in Pepper
Sauce, 108*
nutritional information, 84
Pepper Steak, 114
preparation, 95, 118, 120
Sautéed Liver, 102
Shoulder Steak, 118

MEATBALLS

*Meatballs and Spaghetti in
Tomato Sauce, 104*
*Meatballs in Pepper
Sauce, 108*
preparation, 104

MOCK DAIRY

Cheese Blintz Pie, 146
Cheesecake, 148
*Cheesecake and Brownie
Squares, 150*
Cream of Broccoli Soup, 74
Cream of Zucchini Soup, 76
*Dairy-Free Cheese
Snacks, 152*
*Layered Potatoes and
Eggs, 140*

Mock Cheese Blintzes, 138

Mock Cheese Latkes, 142

Pancakes, 144

MUFFINS

*Apple-Blueberry Oat
Muffins, 224*
Apple Muffins, 186

MUSHROOMS

Chicken à la Chasseur, 110
Mushroom Sauce, 132
preparation, 110
*Zucchini-Mushroom
Frittata, 182*

N

NOODLES. *See pasta*

Northern Tropical Blend, 210

NUTS

Almond Crackers, 198
Coconut Pecan Cookies, 228
grinding, 251
*Nut, Coffee, and Chocolate
Squares, 250*
*nutritional
information, 126*

O

oat flour, 15

OATS

Apple-Blueberry Oat

Muffins, 224

Oatmeal Chocolate Chip
Cookies, 230

Olive Dip, 30

olive oil, extra-virgin, 19

ONIONS

Onion Soup, 72
storage, 72

P

PANCAKES

Pancakes, 144
See also latkes

paprika, 166

Paprikash Potatoes, 166

PASTA

Cabbage and Angel-Hair
Pasta Salad, 48
Cabbage and Noodles, 178
Full-of-Color Pasta
Salad, 58
function, 40
Lukshen Kugel, 156
Meatballs and Spaghetti in
Tomato Sauce, 104
preparation, 64, 156
Quick and Easy Pasta
Salad, 64
Spinach in Shells, 176
Yerushalmi Kugel, 158

PEACHES

Northern Tropical
Blend, 210
nutritional information, 38
Refreshing Summer
Drink, 38
Summer Fruit Soup, 214

PEANUTS

nutritional information,
232
Peanut Chews, 232

PEAS. See split peas

PECANS. See nuts

PEPPERS

Grilled Stuffed Peppers, 122
Marinated Vegetable
Salad, 62
Meatballs in Pepper
Sauce, 108
nutritional information,
58, 174
Pepper Steak, 114
Sautéed Vegetables, 174
storage, 108

Pickle Dip, 30

PIES

Apple-Blueberry Pie, 202
Cheese Blintz Pie, 146

PINEAPPLE

Northern Tropical
Blend, 210
nutritional
information, 210

PLUMS

Apple-Blueberry Pie, 202
nutritional information,
214
Summer Fruit Soup, 214

POMEGRANATES

Mango and Pomegranate
Drink, 316

POULTRY. See chicken; turkey

potato starch, 16

POTATOES

Cholent, 88
freezing, 168
Layered Potatoes and
Eggs, 140
nutritional
information, 172
One-Pot Turkey Meal, 112
Paprikash Potatoes, 166
Potato Knishes, 168
Potato Kugel, 162
Potato Latkes, 170
Potato Salad, 52
Potato Soup, 78
Rosemary Potatoes, 172
Spiced Baked Chicken, 120
storage, 70, 78
Tortia, 164

Q

QUINOA

*Meatballs in Pepper Sauce
with Quinoa, 108*
nutritional information, 107
Quinoa, 107

R

RICE. *See wild rice*

rice flour, 15–16

RICE PASTA. *See pasta*

ROAST. *See meat*

Roll Cake, 244

ROLLS

Dinner Rolls, 192

Fluffy Oat Challah, 190

White Rolls, 192

ROOT VEGETABLES

One-Pot Turkey Meal, 112

Pepper Steak, 114

*See also carrots; potatoes;
sweet potatoes*

Rosemary Potatoes, 172

S

SALADS

Beet Salad, 44

*Broccoli and Carrot
Salad, 46*

*Cabbage and Angel-Hair
Pasta Salad, 48*

Caesar Salad, 50

Cucumber Salad, 55

Eggplant Salad, 56

*Full-of-Color Pasta
Salad, 58*

Hearts of Palm Salad, 60

Lettuce-Avocado Salad, 42

*Marinated Vegetable
Salad, 62*

Potato Salad, 52

*Quick and Easy Pasta
Salad, 64*

Winter Fruit Salad, 212

SALMON. *See fish*

Schwarma, Homemade, 116

SIDE DISHES

Apple Muffins, 186

Cabbage and Noodles, 178

Coconut String Beans, 180

Lukshen Kugel, 156

Paprikash Potatoes, 166

Potato Knishes, 168

Potato Kugel, 162

Potato Latkes, 170

Quinoa, 107

Rosemary Potatoes, 172

Sautéed Vegetables, 174

Spinach in Shells, 176

Sweet Carrots, 184

Tortia, 164

*Two-Tone Vegetable
Kugel, 160*

Yerushalmi Kugel, 158

*Zucchini-Mushroom
Frittata, 182*

SOLE. *See fish*

SORBET

Lemon Sorbet, 216

*Strawberry or Mango
Sorbet, 218*

SOUP ACCOMPANIMENTS

Dumplings, 80

Knaidlach, 68

Kreplach, 70

SOUPS

*Chicken Soup and
Knaidlach, 68*

Cream of Broccoli Soup, 74

Cream of Zucchini Soup, 76

Onion Soup, 72

Potato Soup, 78

*Split Pea Soup with
Dumplings, 80*

Summer Fruit Soup, 214

Vegetable Soup, 82

SPAGHETTI. *See pasta*

SPINACH

*nutritional
information, 176*

Spinach in Shells, 176

SPLIT PEAS

*nutritional
information, 80, 82*

*Split Pea Soup with
Dumplings, 80*

Vegetable Soup, 82

SQUASH. *See zucchini*

STEAK. *See meat*

STRAWBERRIES

nutritional information, 38

*Refreshing Summer
Drink, 38*

*Strawberry Banana Ice
Cream, 220*

*Strawberry or Mango
Sorbet, 218*

Strawberry Sauce, 146

STRING BEANS

Coconut String Beans, 180
preparation, 180

SWEET POTATOES

nutritional information, 82

One-Pot Turkey Meal, 112

Paprikash Potatoes, 166

Pepper Steak, 114

Spiced Baked Chicken, 120

*Two-Tone Vegetable
Kugel, 160*

Vegetable Soup, 82

T

tapioca flour, 16–17

Tehina, 28

TOMATOES

choosing, 30

Hearts of Palm Salad, 60

*Homemade Tomato
Sauce, 106*

*Meatballs and Spaghetti in
Tomato Sauce, 104*

*nutritional
information, 174*

Tomato Dip, 30

Tortia, 164

TURKEY

Cholent, 88

Grilled Patties, 98

*Meatballs and Spaghetti in
Tomato Sauce, 104*

*Meatballs in Pepper
Sauce, 108*

nutritional information, 84

One-Pot Turkey Meal, 112

Two-Tone

Vegetable Kugel, 160

V

VEAL

Grilled Patties, 98

VEGETABLES

*Marinated Vegetable Salad,
62*

Sautéed Vegetables, 174

*Two-Tone Vegetable
Kugel, 160*

Vegetable Soup, 82

*See also broccoli; cabbage;
carrots; cauliflower;
eggplant; lettuce;*

*mushrooms; root vegetables;
spinach; string beans;
tomatoes; zucchini*

W

WALNUTS. *See nuts*

White Rolls, 192

WILD RICE

*Cornish Hens over Wild
Rice, 90*

nutritional information, 90

Wraps, 194

X

xanthan gum, 16–17

xylitol, 17–18

Y

Yerushalmi Kugel, 158

Z

ZUCCHINI

Cream of Zucchini Soup, 76

*Marinated Vegetable
Salad, 62*

nutritional information, 76

Sautéed Vegetables, 174

Vegetable Soup, 82

*Zucchini-Mushroom
Frittata, 182*

Over **100**
wholesome
easy recipes

Each recipe
accompanied with
its own full color
PHOTO

Numerous tips on
NUTRITIONAL
value of
specific foods

USEFUL GUIDE
to help you chose
among different grains
and gluten free flours

“YOU only need to read the dessert section of this cookbook to see that Vicky Pearl has enabled those with gluten intolerances to never feel deprived. So many Jewish favorites are now gluten-free!”

Leah Schapira

CookKosher.com

Author of *Fresh & Easy Kosher Cooking* and
co-author of the *Made Easy* cookbook series

“Who knew gluten-free foods could look this good? With beautiful pictures and delicious recipes, this book is a breakthrough for anyone with special dietary concerns. Vicky brings years of professional experience and a genuine caring heart to this book, ensuring the perfect combination of trustworthy and tasty food for the whole family.”

Ester Kafa

Kosherscoop.com

Author of *Spice It Right!* and *Cooking with Color*

“FOR those whose health depends on the elimination of certain ingredients, Vicky presents a unique, wholesome collection. Nothing is sacrificed to provide the look, texture, flavor, and aroma of tradition that reminds us of special times and people... These recipes will help people learn to love living gluten-free.”

Mary Schluckebler, BS, MA

Executive Director, Celiac Sprue Association

“Vicky's cookbook is one huge step in the right direction in the worldwide movement to help stop the growth of childhood obesity and type 2 diabetes. All of Vicky's recipes use real food, without gimmicks of any kind, in real recipes that are doable in your home kitchen and that you will be proud to serve.”

Nechama Cohen

Nutritional Consultant and Naturopath

Founder and Director, Jewish Diabetes Association

Author of *Enlightened Kosher Cooking*

Cover design by RachelAdlerDesign.com

gluten free by
Vicky Pearl[™]
GFbyVickyPearl.com