


30 Days to a Gluten-Free Diet

Let Your Body Thank You

BY

Nadia Santa

Copyright 2021 Nadia Santa

[image: ]


License Notes

This book may not be reproduced in part or whole without the express written permission from the author. Whether for commercial or personal use, possession and distribution of this book by any means without permission are prohibited by law.

The content of this material is strictly for entertainment purposes and the reader accepts all responsibility for any damages caused by following the content.

[image: ]


Free and Discounted Books on Me!


[image: A picture containing text, businesscard, vector graphics Description automatically generated]


When you subscribe, you will receive the e-books that are not only discounted but also free delivered right into your inbox. You will get reminders, so you never miss a great deal, and you can build your e-book library from the comfort of your own living room.

Nothing is better than a good book and a great deal!

Fill out the box above to get started on this amazing offer right away!


https://santa.subscribemenow.com


[image: ]


Table of Contents


Introduction


Breakfasts


Blueberry Waffles


Almond Butter Bread


Vegan Chickpea Bread


Banana Mini Pancakes


No Grain Cereal


No-Fuss Egg Muffins


Nutritious Chocolate Smoothie


Revitalizing Detox Smoothie


Hummus


Tofu and Eggs in Coconut Wraps


Main Courses


Protein Burst: Baked Chicken with Chickpeas


Ginger Sesame Chicken


Chicken in Almond Sauce


Creamy Chicken Potato Casserole (Momma)


Kafta Kabobs


Zucchini Lasagna


Portuguese Chicken Roast


Beef and Lentil Patties


Hearty Healthy Pizza


Filling Flat Bread


Desserts


Easy-breezy Cashew Fudge


Brownies


Four Ingredient Date Cookies


Walnut and Almond Halva


Pineapple Upside Down Cake


Chewy Coconut Cookies


Raisin and Peanut Butter Bites


Quick-mix Almond Marble Cake


Coconut Lemon Bars


Showstopper Delish Chocolate Cake


Conclusion


Author's Afterthoughts


About the Author


Introduction

[image: ]


Do you know what gluten does to your body? It causes your digestive system to work more overtime, and no one and nothing loves doing extra work overtime without any reward! Yes, that’s precisely what you are doing to your system when you gulp down sugar, bread, pasta and a variety of other complex carbs. And what one must do when they have to work more overtime with no perks? Protest! That’s right! That is exactly what your body has been doing, but the good news right now is that you are trying to make a change, right?! We are here to help you! So, congratulations on starting your gluten-free journey! Undoubtedly, you are doing a great service to your immune system and your body by putting in the right food. 


Breakfasts


Blueberry Waffles

[image: ]


Chewy and soft from the inside and crunchy from the outside, these waffles are just what you need to energize yourself on a crisp Monday morning. Give your day a good start by filling yourself up with the healthiest choice available to you.


Servings:
 4


Prep Time:
 20 minutes


Cook Time:
 10 minutes


Total Time:
 30 minutes 

Ingredients:


	
1 ½ cups almond flour


	
4 eggs


	
½ tsp vanilla extract


	
¼ tsp salt


	
¼ tsp baking soda


	
½ cup blueberries


	
2 bananas, mashed


	
Coconut oil


	
Fresh fruit


Instructions:

Preheat the waffle iron.

Whisk together the eggs, then add the vanilla extract, salt, almond flour, baking soda, blueberries and bananas.

Spray or brush coconut oil on the warmed-up waffle iron plate.

Pour the batter on the waffle plate and cook thoroughly till crisp and golden.

Top with fresh fruit.


Almond Butter Bread

[image: ]


Do you worry about healthy alternatives for your morning white bread sandwich? Try this 5 ingredient low-carb bread that is great for sandwiches, toasts and spreads. Have a delicious breakfast without having to worry about bad carbs. Good Day!


Servings:
 15-16


Prep Time:
 15 minutes


Cook Time:
 40 minutes


Total Time:
 55 minutes

Ingredients:


	
1 cup almond butter


	
4 eggs


	
¼ tsp salt


	
1 tsp apple cider vinegar


	
1 tsp flax seeds


	
1 tsp baking powder


	
Toppings of your choice


Instructions:

Preheat the oven to 320° F.

With parchment paper, grease an 8x4-inch loaf tin.

Separate the yolks from the whites and beat the whites until light and fluffy.

In a mixing bowl, combine the almond butter with the yolks. Beat for half a minute.

Pour in the baking powder, flax seeds, egg whites, apple cider vinegar and salt. Then, beat till well blended.

Pour the batter into the loaf tin. Bake for 40 minutes or until a toothpick comes out clean.

Spread your favourite toppings and enjoy.


Vegan Chickpea Bread

[image: ]


This hearty, healthy and appetizing bread made with chickpea flour will make you fall in love and occupy a permanent place both in your heart and on your breakfast dish! Chickpea flour is affordable and ticks all the right boxes for those embarking on a gluten-free journey. Low in carbohydrates and calories but high on protein and fiber, with a delicious nutty flavor, it is a win-win for sure.


Servings:
 24


Prep Time:
 10 minutes


Cook Time:
 1 hour


Total Time:
 1 hour 10 minutes

Ingredients:


	
3 1/2 cups chickpea flour


	
1 ½ cups hummus (store-bought or homemade)


	
2 eggs


	
½ tsp salt


	
¼ tsp black pepper


	
1 lemon, juiced


	
2 tsp baking soda


	
1/3 cup flax seeds


	
Water as required


	
Sunflower seeds for garnishing


Instructions:

Mix together the chickpea flour, hummus, eggs, salt, black pepper, lemon juice, baking soda and flax seeds in a bowl. Add water and with the help of a spatula and combine everything together till you have a dough-like consistency.

Then, transfer the dough to a baking pan lined with parchment paper.

Sprinkle sunflower seeds on top and cover the pan with aluminum foil

Bake at 405°F for 60 minutes or until a toothpick comes out clean.

Tip: If you are using homemade hummus, save the brine water that is left behind after boiling the chickpeas and use it in the dough for extra flavor.


Banana Mini Pancakes

[image: ]


These banana pancakes are oozing with nutrients from almond milk, oats and eggs. Every bite of them is packed with magnesium, zinc and protein and will give you the energy to start your day on a healthy note.


Servings:
 5-6


Prep Time:
 10 minutes


Cook Time:
 10 minutes


Total Time:
 20 minutes

Ingredients:


	
½ cup oats (gluten-free)


	
¼ cup almond milk


	
1 egg


	
2 drops vanilla extract


	
1 banana


	
Dark chocolate chips (optional)


	
Avocado oil or butter for greasing


Instructions:

Place the oats in a grinder and mash into powder form.

Now, in a blender, add the almond milk, egg, vanilla extract, banana and powdered oats and blend in a smooth liquid.

Pour in a bowl and add dark chocolate chips if required.

Grease a frying pan with avocado oil or butter and pour dollops of the batter into it.

Fry at low heat till nice golden brown from both sides.


No Grain Cereal

[image: ]


This power-packed cereal will give you the most energizing start for your day. The seeds boost the immune system, lower inflammation and are rich in antioxidants. Enjoy the wholesomeness topped with almond milk or have it with yoghurt and fresh berries. For extra indulgence, sprinkle dark chocolate chips on it and give yourself a morning treat.


Servings:
 10


Prep Time:
 5-10 minutes


Cook Time:
 20 minutes


Total Time:
 25-30 minutes

Ingredients:


	
1 cup pumpkin seeds


	
1 cup raw sunflower seeds


	
1 cup flax seeds


	
1 cup coconut flakes (unsweetened)


	
1 cup almonds, slivered


	
1 cup cashew pieces


	
4 tbsp coconut oil


	
2 tsp cinnamon


	
Stevia to taste


Instructions:

Preheat the oven to 325°F.

In a large bowl, mix all of the ingredients together.

Add stevia as desired. (Do remember that 1 cup of sugar equals 1 tsp of stevia. So, add

carefully).

Transfer to a greased baking tray. Bake till golden.


No-Fuss Egg Muffins

[image: ]


These super healthy, super delicious and super easy egg muffins can be prepared in just 30 minutes. For variations, add broccoli, bell pepper or anything; their options are unlimited! Here, we are keeping the recipe literally no-fuss! You can always double it and make it in a large batch. Store them in an airtight container in the refrigerator for up to a week.


Servings:
 6


Prep Time:
 10 minutes


Cook Time:
 20 minutes


Total Time:
 30 minutes

Ingredients:


	
6 eggs (free-range)


	
¼ cup onions, chopped


	
¼ cup mozzarella cheese


	
1/2 tsp salt


	
¼ tsp pepper


	
2 tbsp butter 


Instructions:

Whisk together all of the ingredients.

Bake at 350o F in well-greased muffin tins until a knife comes out clean and the muffins are

slightly brown.

Enjoy piping hot!


Nutritious Chocolate Smoothie

[image: ]


This wholesome and rich smoothie bursts with antioxidants, and the decadence of chocolate in every sip of it is the best start to your day. In the recipe, the dates and stevia combine to make up for missing sugar, while the nut butter gives a healthy kick of good fats.


Servings:
 2


Prep Time:
 5 minutes


Cook Time:
 0 minute


Total Time:
 6 minutes

Ingredients:


	
4 dates


	
2 tbsp nut butter


	
3 cups almond milk


	
1 tbsp cocoa powder (unsweetened)


	
Ice


	
Stevia/honey to taste (1 cup of sugar equals 1 tsp of stevia, so use very less)


	
A handful of frozen greens (optional)


Instructions:

Add all of the ingredients to a blender and puree till creamy and smooth.


Revitalizing Detox Smoothie

[image: ]


Once in a while, it is important to give your body a much-needed cleansing. Greens are a perfect way to clear your body from toxins giving it a fresh new start and making you feel much better instantly. So, revitalize and give yourself a ‘spa treatment’ with this super refreshing and cleansing smoothie.


Servings:
 2


Prep Time:
 5 minutes


Cook Time:
 1 minute


Total Time:
 6 minutes

Ingredients:


	
2 apples


	
2 celery stalks


	
1 cucumber


	
1 cup spinach


	
1 ½ cups almond milk


	
2 tbsp flax seed


	
1 lemon, juiced


	
⅛ tsp stevia


	
Ice, crushed


Instructions:

Place all of the ingredients in a blender until pureed, pausing a few times to stir in if required.

Taste and adjust as your taste.

Happy Detoxing!


Hummus

[image: ]


This is a stunning vegan and gluten-free dip that you can prepare instantly. The middle eastern delight is packed with vitamins and minerals and gives you a perfect start for an energetic day.


Servings:
 4


Prep Time:
 5 minutes


Cook Time:
 1 minute


Total Time:
 6 minutes

Ingredients:


	
1 cup chickpeas (boiled or canned)


	
2 garlic cloves


	
1 cup olives, pitted (plus a few more for garnishing)


	
1 lemon, juiced


	
½ cup sesame seeds


	
½ cup olive oil


	
½ tsp salt


	
½ tsp black pepper


	
Toasted almond bread


	
Celery, carrots or broccoli


Instructions:

Blend everything together and process till creamy.

Garnish with olives.

Spread on toasted almond bread or eat as a dip with celery, carrots or broccoli.


Tofu and Eggs in Coconut Wraps

[image: ]


These cottage cheese and egg burritos wrapped in soft and fluffy coconut wraps are super easy to make and taste incredibly delicious. With a scrumptious filling of eggs, mushrooms, tofu and bell peppers, this one is sure to become a super-hit on a lazy Sunday morning.


Servings:
 6


Prep Time:
 20 minutes


Cook Time:
 25 minutes


Total Time:
 45 minutes

Ingredients:

For the Filling


	
3 eggs


	
1 1/4 tsp salt


	
1/2 tsp red chilli flakes


	
1 tsp black pepper


	
¼ tsp turmeric powder


	
½ tsp coriander powder


	
Olive oil for frying


	
2 garlic cloves, mashed


	
1 big onion, diced


	
1 tsp cumin


	
1 big tomato


	
1 cup mushrooms, chopped


	
Bell peppers, optional


	
1 cup tofu, crumbled


For the Wraps


	
1 cup coconut flour


	
4 tbsp psyllium husk


	
¼ tsp salt


	
1 cup water or as required


Instructions:

Whisk the eggs, salt, red chilli flakes, pepper, turmeric and coriander powders together and set aside.

Sauté the garlic and onion in olive oil.

Add the cumin, tomato, mushrooms and bell peppers and fry for 5 minutes over medium heat.

Add the tofu and fry for another 2 minutes.

Now, pour in the egg mixture. The burrito filling is ready.

For the wraps, knead all of the wrap ingredients together and form a smooth ball.

Cut the dough into equal parts and shape each piece into a small ball. If the dough is too moist, add more psyllium husk powder.

Now, take wax paper, plastic wrap or parchment paper and roll out the dough in the shape of a circle.

Carefully peel off the top sheet. If it sticks, put it into the freezer for 5 minutes, and it will come off easily.

Grease a nonstick pan and put the tortilla dough side down, then peel off the second layer of paper.

Cook for 2-3 minutes till puffed up and golden brown on both sides.


Main Courses


Protein Burst: Baked Chicken with Chickpeas

[image: ]


This protein-packed delight is a winning combination of chickpeas and chicken baked in garlic tomato sauce that's full of flavor and bursting with the goodness of protein. Enjoy with a serving of salad on the side or with our hot straight-off-the-pan gluten-free flatbread (the recipe included).


Servings:
 4


Prep Time:
 15 minutes


Cook Time:
 35 minutes


Total Time:
 50 minutes

Ingredients:


	
8 chicken drumsticks


	
1 can (15 oz) or 1 ½ cups boiled chickpeas


	
¼ cup olive oil


	
Salt to taste


	
1 tsp black pepper


	
1 tsp red chilli flakes


	
2 garlic clove, crushed


	
1 onion, finely chopped


	
4 tomatoes, pureed


	
Cilantro, chopped, for garnishing


Instructions:

Preheat the oven to 350°F.

Heat the olive oil over medium heat.

Add the chicken, salt, pepper and red chilli flakes.

Cook for 10 minutes while stirring.

Transfer to a baking tray and add the chickpeas.

In the remaining oil, cook the garlic for 3 minutes till it gets aromatic.

Add the onion. Then, fry till light brown.

Add the tomatoes, salt and pepper.

Simmer while occasionally stirring till it's slightly thickened.

Pour the sauce over the chicken, coating it gently, cover with foil and bake for 35 minutes.

Garnish with cilantro.[image: 1sa]


Ginger Sesame Chicken

[image: ]


These crunchy and tender chicken pieces tossed in a mouth-watering tangy sauce make for the perfect Monday quickie. Packed with flavors, they are guaranteed to tickle your taste buds and satisfy your cravings without the guilt of consuming hidden sugars or MSG. Enjoy them with cauliflower rice, fried veggies or any side dishes.


Servings:
 4


Prep Time:
 10 minutes


Cook Time:
 20 minutes


Total Time:
 30 minutes

Ingredients:

For the Marination


	
16 oz or 1 lb. boneless chicken, cubed


	
½ tsp salt


	
½ tsp pepper


	
2 tbsp arrowroot


	
2 tbsp coconut aminos or gluten-free tamari


	
2 tbsp avocado oil


For the Sauce


	
4 tbsp coconut aminos or gluten-free tamari


	
2 tbsp rice vinegar


	
2 tbsp honey


	
¼ tsp red pepper flakes


	
2 garlic cloves


	
½ tsp ginger, minced


	
1 tbsp arrowroot


	
1 cup and 4 tbsp water


	
2 tsp sesame oil, toasted


	
1 tbsp sesame seeds (plus more for garnishing)


Instructions:

Mix together 2 tbsp of the tamari, the salt, pepper and arrowroot in a medium bowl. Add the chicken and coat well.

In a skillet, heat the avocado oil over medium heat.

Add the chicken and cook for 4 minutes. Flip and cook for 5-6 minutes more till it is completely done from the inside. Take out on a plate and keep aside.

Whisk together the cornstarch with the arrowroot and 4 tbsp of the water until all of the lumps are dissolved.

Combine all the other sauce ingredients in a bowl.

Add the arrowroot slurry to the sauce mixture and whisk to blend all of the ingredients.

Transfer the sauce mixture to the pan and cook for 5-7 minutes or till the sauce has thickened.

Add the cooked chicken to the pan. Then, coat uniformly with the sauce.

Garnish with sesame seeds.


Chicken in Almond Sauce

[image: ]


This is an easy to cook and no-hassle recipe that will come to rescue you on your busy Tuesday evening. The very easy yet flavorful dish with its special almond hint is sure to become a keeper. Enjoy mouthfuls of the almond sauce cooked in butter and seasoned with black pepper and green chilies giving a tantalizing zest to the chicken.


Servings:
 4


Prep Time:
 5 minutes


Cook Time:
 20 minutes


Total Time:
 25 minutes

Ingredients:


	
1 kg or 2.2 pounds chicken, cut into 12-16 pieces


	
100 g butter (gluten-free)


	
5 whole red button chilies


	
2 cups thick Greek yoghurt, whisked


	
1 tsp salt or to taste


	
1 tsp black pepper


	
20 almonds, finely ground


	
4 green chilies, chopped


	
Cilantro for garnishing


Instructions:

Melt the butter in a medium-size cooking pot.

Add the red button chilies, yoghurt, salt and black pepper and fry for 1 minute.

Add the chicken and ground almonds. Stir everything, then cover and cook for 20 minutes stirring occasionally.

Turn off the heat when the sauce has thickened and the chicken is cooked thoroughly.

Sprinkle the green chilies and some cilantro.


Creamy Chicken Potato Casserole (Momma)

[image: ]


What could be more indulging than a bubbling dish of creamy chicken and potatoes? An instant family hit! The number 1 comfort food is now in a healthy version with good fats and clean ingredients.


Servings:
 7-8


Prep Time:
 20 minutes


Cook Time:
 30 minutes


Total Time:
 50 minutes

Ingredients:


	
3 lb. chicken


	
2 lb. potatoes, peeled and thinly sliced


	
4 garlic cloves, grated


	
1 tbsp olive oil


	
3 oz butter


	
1 big onion, chopped


	
2 tsp fresh thyme leaves


	
2 carrots, diced


	
8 oz mushrooms, sliced


	
3 tbsp arrowroot flour


	
1 ½ cups chicken bone broth


	
1 cup coconut milk (full fat)


	
1 tbsp mustard


	
Sea salt and black pepper to taste


Instructions:

Preheat the oven to 425° F.

Spread a casserole dish with the potatoes, olive oil, 2 cloves of the garlic, salt and pepper.

Bake for 40 minutes or until soft. Lower the oven temperature to 375° F.

Cut the chicken into bite-sized pieces.

In a skillet, melt the butter.

Add the onion to the butter in the skillet and sauté till fragrant and transparent.

Add 2 cloves of the garlic and the thyme and sauté for one more minute.

Now, it's time to add the chicken, carrots and mushrooms and cook for 20 minutes till the chicken is fully cooked and the carrots are softened.

Add in the arrowroot and cook for about half a minute.

Add the coconut milk, mustard and broth while stirring.

Adjust salt and pepper as desired.

Now, pour the sauce into the casserole dish over the potatoes and coat them gently.

Bake for 15 minutes.


Kafta Kabobs

[image: ]


Try these kafta kabobs for a healthy game night snacking or for kids' lunch boxes. An absolute crowd-pleaser, they are melt-in-the-mouth goodness that will satisfy your cravings and become a huge hit with everyone!


Servings:
 20-22


Prep Time:
 15 minutes


Cook Time:
 30 minutes


Total Time:
 45 minutes

Ingredients:


	
2 pounds beef, minced


	
1 big onion


	
1 tsp red chilli powder or cayenne pepper


	
1 tsp salt


	
1/2 tsp cinnamon


	
3 tbsp gram flour, roasted


	
½ tsp pomegranate seeds (optional)


	
1 tsp cumin, roasted


	
1 tsp parsley 


	
1 bunch fresh cilantro


	
Extra virgin olive oil/clarified butter/coconut oil or avocado oil for frying


	
A handful of mint leaves


	
Onion rings for garnishing


Instructions:

Pulse all of the ingredients in a food processor.

Make a kabob shape with the help of the handle of a wooden spoon.

Bake for 40 minutes depending on your oven or shallow fry in extra virgin olive oil/clarified butter/coconut oil or avocado oil.

Garnish with onion rings and mint leaves.

Note: You can replace the beef with lamb or chicken. If baking, add in 1 tbsp of olive oil before making the shape.


Zucchini Lasagna

[image: ]


This rich and appetizing lasagna loaded with the goodness of veggies and satisfaction of gluten-free, is sure to keep you asking for more! The best replacement for traditional lasagna cravings, it is light and healthy to digest with an absolutely irresistible taste.


Servings:
 6


Prep Time:
 40 minutes


Cook Time:
 35 minutes


Total Time:
 1 hour 15 minutes

Ingredients:

For the Pasta Sauce


	
1 medium onion, chopped


	
¼ cup olive oil


	
2 garlic cloves, roughly chopped


	
1 can (14.5 oz) crushed tomatoes or 5-6 fresh tomatoes


	
2 tbsp tomato paste (low-sodium)


	
1 tsp salt


	
1 tsp pepper


	
1 tsp basil (dried)


	
1 tsp oregano (dried)


For the Bolognese Sauce


	
4 zucchinis (large)


	
2 pounds beef, ground


	
Salt and pepper to taste


	
1 tsp red chilli flakes


	
2 cups ricotta cheese


	
1 cup parmesan cheese, shredded


	
1 ½ cups mozzarella cheese


	
1 egg


	
A small handful of fresh parsley and basil, chopped


Instructions:

Step 1: Prepare the Pasta Sauce

Prepare the pasta sauce by frying the chopped onion and garlic in the olive oil till the onion is transparent.

Add the tomatoes, tomato paste, salt, pepper, basil and oregano and stir till combined.

When it comes to boil, reduce the heat and simmer for 7-8 minutes stirring occasionally.

Step 2: Prepare the Bolognese Sauce and Zucchini

Preheat the oven to 375oF.

In a large pan, add the beef and break down any lumps and add the 
red chilli flakes and salt. Cook until browned.

Stir in the prepared pasta sauce (step 1). Your Bolognese sauce is ready.

Slice the zucchini lengthwise into thin slices. Sprinkle some salt and leave for 15 minutes to make it less watery. Then, drain the water and dry with a paper towel.

Grill the zucchini for 1-2 minutes on both sides to make it drier.

In a small bowl, mix the parmesan cheese, ricotta cheese, egg, salt and pepper.

Step 3: Assembling

Spread some prepared Bolognese sauce (step 2) onto the bottom of a casserole dish.

Place a layer of the grilled zucchini slices.

Add the Bolognese sauce on top and spread half of the parmesan ricotta mix over it.

Top with the grated mozzarella cheese, parsley and basil.

Repeat the layers one more time. Then, place in the oven for about 35 minutes.

Bake for 3 minutes or till the top is golden brown.

Garnish with whole basil leaves and serve!


Portuguese Chicken Roast

[image: ]


We promise that this chicken roast will soon become your signature dish, and anybody whom you serve it will keep asking for more! It’s super delicious and finger-licking with the spicy and tangy flavor that everyone will find irresistible! For the tenderness and moistness, collect the marinade from the baking tray in a small bowl and keep brushing it on the chicken every 15 minutes to make it absolutely flavorful, moist and finger licking! Serve the roast with grilled veggies of your choice.


Servings:
5-7


Prep Time:
 10 minutes


Cook Time:
 50 minutes


Total Time:

 1 hour

Ingredients:


	
1 whole chicken with skin


	
6 tbsp olive oil


	
6 tbsp vinegar or 8-10 pickled jalapenos


	
8 garlic cloves


	
4 green chilies


	
1 tsp salt


	
1 tbsp red chilli flakes


	
4 tbsp chilli sauce (gluten free)


	
1 big lemon, juice


Instructions:

Preheat the oven at 400oF.

Wash the chicken thoroughly and pat dry.

Make cuts on the chicken a way that marination gets absorbed, then use a fork to pierce the chicken.

Put all of the marination ingredients in a blender and blend till a thick paste is formed.

Coat the chicken with the blended paste and bake at high temperature for 10 minutes to lock in the moisture. Then, lower down the temperature and let it cook till done. The chicken will take 45-60 minutes depending on your oven’s temperature.


Beef and Lentil Patties

[image: ]


These beef and lentil patties dipped in a succulent mint and yogurt herb sauce are a party in the mouth! Make them in a large batch and freeze for the whole month.


Servings:
 32-35


Prep Time:
 30 minutes


Cook Time:
 20-40 minutes


Total Time:
 2 hours

Ingredients:


	
4 cups water


	
1 kg boneless beef cubes


	
1 ½ cups chickpeas, washed and split


	
2 tsp salt


	
8-10 cloves


	
12-14 whole black peppercorns


	
2 tsp cumin seeds


	
7-8 red button chilies


	
2 cinnamon sticks (3-4 inches)


	
3 black cardamoms


	
3 green cardamoms


	
1 ginger piece (2’’), peeled


	
1 whole garlic pod, washed


	
2 large onions


	
1 bunch mint leaves


	
1 bunch cilantro


	
4 green chilies


	
2 eggs


For the Dip (optional)


	
Yoghurt


	
Few chopped leaves of mint


	
Salt and pepper to taste


Instructions:

In a big pot, add the water, beef, chickpeas, salt, cloves, peppercorns, cumin, red button chilies, cinnamon, black cardamoms, green cardamoms, ginger, garlic and one onion.

Bring it to boil and cook for 40-45 minutes.

If you are using a pressure cooker, cook for 20 minutes.

Cook till the water dries and let it cool a bit.

Discard the ginger, garlic and cinnamon.

Transfer to a food processor, add in the remaining onion, mint, cilantro and green chilies and grind finely.

Make patties and shallow fry till crisp and brown.

Enjoy them on the go or whip up some yoghurt with few chopped leaves of mint, salt and pepper to taste as a dip to serve with them.


Hearty Healthy Pizza

[image: ]


Here comes a perfect, hearty and healthy pizza recipe that you can enjoy as the best alternative to traditional pizza. The crust is crispy on the outside and soft and chewy on the inside, and the flavor is unbelievably close to the real one! When pizza cravings come to strike you, you don't need to worry about giving in to the original version; just go ahead and cook up the delicious recipe to satisfy your appetite.


Servings:
 3-4 (12-inch pizza)


Prep Time:

 1 hour


Cook Time:
 20 minutes


Total Time:
 1 hour 20 minutes

Ingredients:


	
1 cup almond flour, blanched (plus more for dusting)


	
1 ¾ cups tapioca flour


	
2 tsp yeast (instant)


	
½ tsp salt


	
½ cup water (warm)


	
4 tbsp olive oil (plus more for brushing)


	
1 tbsp honey


	
1 large egg, beaten


	
Pizza toppings as desired


Instructions:

Place the almond flour, tapioca flour and yeast in a large bowl and mix together using a whisk.

Add the salt and whisk again.

Next, add in the water, olive oil, honey and egg and whisk till a sticky batter is formed.

Now, dust your hands with tapioca flour and knead the dough, then press it in the shape of a ball.

Cover with plastic wrap. Then, leave for 45 minutes or till it is almost double the size.

Preheat the oven to 375oF.

Spread parchment paper on countertop and dust with tapioca flour.

Roll the dough in a round shape.

Brush the dough with olive oil and transfer the parchment into a 
pizza baking pan.

Bake for 10 minutes.

Remove the dough from the oven. Then, add your desired toppings such as garlic, sausages, artichokes, ricotta & mozzarella cheeses or any toppings of your choice.


Filling Flat Bread

[image: ]


This zero gluten flatbread is a delicious alternative to wheat based chapatis or flatbreads. It helps in lowering inflammation in your body and is easily digestible. Serve it hot with curries or kabobs, or use it as a wrap.


Servings:
 15


Prep Time:
 10 minutes


Cook Time:
 15 minutes


Total Time:
 25 minutes

Ingredients:


	
2 cups arrowroot flour


	
½ cup almond flour


	
1 cup coconut milk or water


	
2 eggs


	
Olive or coconut oil for frying


Instructions:

Whisk together the arrowroot flour, almond, flour, coconut milk/water and eggs in a thin liquid paste.

Heat some oil in a frying pan (preferably ceramic).

Pour a thin layer of the batter and spread it to make it even and round.

Let it cook till nice and brown from both sides.


Desserts


Easy-breezy Cashew Fudge

[image: ]


These naturally sweetened and rich in taste cashew bars are a decadent dairy-free treat that is so easy to make and promises delicious results. Cashews are the best source of fiber and plant protein. Loaded with copper, magnesium and heart-healthy fats, they are good for your immunity and brain function. Make them in a large batch and freeze, then dig into the gooey goodness whenever you like!


Servings:
 20


Prep Time:
 5 minutes


Cook Time:
 0 minutes


Total Time:
 2 hours or until frozen

Ingredients:


	
1 ½ cups cashew butter


	
1 cup maple syrup


	
4 tbsp coconut oil


	
A handful of raw cashews for an extra crunch


Instructions:

Mix together all of the ingredients till smooth.

Line a square pan with parchment paper. Then, pour in the batter.

Sprinkle raw cashews on top.

Freeze until solid.


Brownies

[image: ]


What's better than a no-guilt brownie tasting as good as sugar loaded one? These indulgent and gooey pieces of chocolates will melt in your mouth and make your heart flutter with the happiness of finding the perfect alternative to the unhealthy version.


Servings:
 20


Prep Time:
 10 minutes


Cook Time:
 30 minutes


Total Time:
 40 minutes

Ingredients:


	
1 cup cocoa powder (unsweetened)


	
1 ½ cups almond flour


	
4 tbsp coconut flour


	
1/2 tsp baking soda


	
A pinch of salt


	
1 cup honey


	
1 cup butter, softened


	
2-3 drops vanilla extract


	
4 eggs  


	
½ cup walnuts


Instructions:

Preheat the oven to 350o F.

Sieve together the dry ingredients; cocoa powder, coconut flour, almond flour, baking soda and salt, and set aside.

In another bowl, mix together the honey and butter at high speed for 2 minutes.

Add in the eggs and vanilla and beat until smooth.

Now, transfer the dry ingredients to the butter mixture and mix with a spatula till everything is well-blended.

Add in the walnuts.

Transfer to a baking pan. Bake until a toothpick comes out clean.


Four Ingredient Date Cookies

[image: ]


These ‘abracadabra’ date cookies will come to rescue you whenever you are struggling with sweet cravings. Super easy and super quick, the sweet, chewy and buttery flavor will make you fall in love without compromising over health. Dates are great for aiding in digestion, thanks to their high fiber content. They also make the cookies a super hit. Read on to see how to convert the fruit into the dessert made with just only 4 ingredients!


Servings:
 10


Prep Time:
 10 minutes


Cook Time:
 10 minutes


Total Time:
 20 minutes

Ingredients:


	
2 cups almond flour


	
16 dates, pitted (soaked in hot water and drained)


	
1 egg


	
Few drops of vanilla extract


Instructions:

Preheat the oven to 250o F.

Place all of the ingredients in a food processor. Then, mix till a dough is formed. If the mixture is crumbly, process more till it sticks together.

Scoot out the dough, form small balls and flatten into cookie shapes.

Bake for 10 minutes.


Walnut and Almond Halva

[image: ]


Halva, from the Arabic word ‘sweet,’ is a popular middle eastern confection. Here is a very healthy and mouthwatering halva recipe that will completely satisfy your sweet tooth cravings making you feel hale and hearty! Packed with the goodness of walnuts, the dessert is rich in antioxidants and supports a healthy gut and weight control.


Servings:
 4-6


Prep Time:
 10 minutes


Cook Time:
 15 minutes


Total Time:
 25 minutes

Ingredients:


	
1 cup ghee/clarified butter


	
2 green cardamoms (seeds only)


	
1 cup walnuts, ground


	
2 cups almond flour


	
½ cup honey or 1 tsp stevia powder


	
Water or almond milk as desired


	
A handful of raisins


Instructions:

Warm up the ghee/clarified butter and add the green cardamom seeds. Cook till aromatic.

Turn down the heat to low and add the walnuts and cook for a few minutes stirring continuously.

Add the almond flour, then cook till it starts to brown. The heat should still be very low.

Add a little water or almond milk to make it the consistency of a paste.

Mix in the honey or stevia. Adjust the sweetness as per your taste.

Mix and stir raisins

The hot and delicious halva is ready.


Pineapple Upside Down Cake

[image: ]


A moist and delectable combination of tangy, sweet and citrusy, this dense nutrition cake uses all the right ingredients to make your afternoon tea party a great hit!


Servings:
 8-10


Prep Time:
 30 minutes


Cook Time:
 35 minutes


Total Time:
 1 hour 5 minutes

Ingredients:


	
2 cups almond flour


	
1/2 cup tapioca flour


	
1/2 cup coconut  flour


	
1/2 cup coconut oil


	
1/2 tsp baking soda


	
1 tsp baking powder (gluten-free)


	
1/4 tsp salt


	
5 eggs


Few drops of vanilla


	
½ cup juice of canned pineapple (100%)


	
3 tbsp butter (unsalted), melted


	
1/2 cup and 3 tbsp honey


	
8–10 pineapple slices


	
Sliced red fruits for decorating within the pineapple circles


Instructions:

Preheat the oven to 350o F.

Grease a 9 inch pan, then dust with the tapioca flour and line with unbleached parchment paper.

Prepare the topping. Pour the melted butter into the pan and drizzle 3 tbsp of the honey on top. Then, place the pineapple slices on it with raspberries or cherries placed in the middle of the pineapple circles. Refrigerate.

Combine all of the wet ingredients in a mixing bowl and blend for 1 minute at medium speed.

In another mixing bowl, sift all of the dry ingredients.

Pour the wet ingredients into the dry ingredients. Then, blend for another minute.

Pour the batter over the topping and bake for 30-35 minutes or until a toothpick comes out clean.

Let it cool for 15 minutes before removing from the springform.


Chewy Coconut Cookies

[image: ]


Chewy, crispy and flooding with the freshness of coconut in every bite, these morsels of goodness will promise to keep your sugar cravings in check yet give the most satisfying flavor that will remind you of a vacation on a Hawaiian beach!


Servings:
 20


Prep Time:
 10 minutes


Cook Time:
 20 minutes


Total Time:
 30 minutes

Ingredients:


	
2 cups almond flour


	
2 cups coconut (unsweetened), finely shredded


	
½ cup coconut oil 


	
½ cup honey


	
1-2 drops vanilla extract


	
A pinch of sea salt


Instructions:

Preheat the oven to 325o F.

In a mixing bowl, combine all of the ingredients with a spatula.

Scoop out the batter using a tablespoon and place it onto a prepared pan.

Flatten slightly to form a cookie shape.

Bake for 20 minutes or till golden.


Raisin and Peanut Butter Bites

[image: ]


A delightful combination of raisins and peanut butter, these melt-in-the-mouth bars with their sweet and savory taste are perfect for tea time and snacks.


Servings:
 20-25


Prep Time:
 10 minutes


Cook Time:
 20 minutes


Total Time:
 30 minutes

Ingredients:


	
3 cups almond flour


	
½ cup peanut butter


	
½ cup honey


	
6 eggs


	
1 tsp baking soda


	
¼ cup raisins


Instructions:

Preheat the oven to 350oF.

Beat together almond flour, peanut butter, honey and baking soda until smooth.

Add raising and mix with a spatula.

Pour the mixture in a baking dish.

Bake for 20 minutes.


Quick-mix Almond Marble Cake

[image: ]


This basic almond marble cake gets done with minimal effort and is a great fix to your sugar cravings with its light and airy texture. It comes in handy as a healthy snack for packing in lunch boxes or impromptu tea parties.


Servings:
 20


Prep Time:
 10 minutes


Cook Time:
 20 minutes


Total Time:
 30 minutes

Ingredients:


	
3 cups almond flour


	
6 eggs


	
1-2 drops vanilla extract


	
½ cup honey


	
½ cup ghee/avocado oil/coconut oil


	
1 tsp baking soda


	
1 tbsp cocoa powder (raw)


Instructions:

Preheat the oven to 350o F.

In a large mixing bowl, whisk the eggs and vanilla.

Add in the honey, oil, almond flour and baking soda till smooth.

Pour the mixture into a prepared pan. Then, save about ½ cup of the batter.

Mix the cocoa powder in the saved batter and drop it on the pan at different spots. Use a fork in an ‘S’ pattern to create a marble effect.

Bake for 20 minutes.


Coconut Lemon Bars

[image: ]


Can anything be more refreshing and indulging in delicious coconut lemon bars on a hot summer day? Made with easily available ingredients and simple to follow instructions, these rejuvenating bars, oozing with the aroma of lemon, will give a much needed lift on a scorching summer afternoon.


Servings:
 24


Prep Time:
 20 minutes


Cook Time:
 35 minutes


Total Time:
 55 minutes

Ingredients:

For the Crust


	
½ cup coconut flour


	
3 cups almond flour


	
⅔ cup coconut oil


	
½ cup maple syrup


	
¼ tsp salt


For the Filling


	
6 eggs


	
2 drops vanilla extract


	
5 tbsp lemon juice


	
½ tsp lemon zest


	
1 cup maple syrup


	
2 tbsp coconut flour


Instructions:

Preheat the oven to 350F and prepare a baking dish with parchment paper or greasing spray.

For the crust, whisk together the coconut flour, almond flour, coconut oil, maple syrup and salt.

Press the mixture in the baking dish and bake for 15 minutes.

Meanwhile, using an electric beater, mix together the filling ingredients, eggs, vanilla, lemon juice, lemon zest, maple syrup and coconut flour, till smooth and silky. Make sure to beat the filling ingredients really well.

Take the crust out of the oven. Then, pour the filling immediately on top. Then, bake at 325 F for another 20 minutes or until set.


Showstopper Delish Chocolate Cake

[image: ]


So, we all need a decadent chocolate cake recipe in our lives, right? This healthy cake is the stuff of dreams, and with its unbelievably soft, delicious and decadent texture, it will satisfy all your chocolate cake cravings without getting you off-track from your gluten-free journey.


Servings:
 20


Prep Time:
 30 minutes


Cook Time:
 45 minutes


Total Time:
 1 hour 15 minutes

Ingredients:

For the Chocolate Cake


	
3 cups almond flour


	
¼ cup coconut flour


	
1 cup tapioca flour


	
1 ½ cups cocoa powder (raw)


	
2 tsp baking soda


	
¼ tsp salt


	
4 eggs


	
2 cups maple syrup


	
1 ½ cups coconut milk


	
½ cup coconut oil


	
4 drops vanilla extract


For the Frosting


	
1 can coconut cream


	
1 ½ cups chocolate chips (gluten-free)


	
A pinch of salt


Instructions:

Chocolate Buttercream Frosting

Begin by preparing the frosting. Add the coconut cream, chocolate chips and salt in a double boiler and cook over low heat.

Transfer to a bowl and cover with food wrap. Freeze for 1 hour

Preheat the oven to 350oF.

Take the hardened frosting out of the freezer, and with an electric beater, beat till it's creamy and fluffy. Use immediately.

Grease 2 9-inch round cake pans with butter.

Sift together the dry ingredients.

In a separate bowl, add the wet ingredients. Then, beat at high speed for 1 minute.

Pour the wet ingredients into the dry ingredients and beat for another 2 minutes.

Divide the batter between 3 baking pans. Bake for 30 minutes or 
until a toothpick comes out clean.


Conclusion

Congratulations! You have learned how to make the 30 new gluten-free recipes that are healthy and wholesome and can be prepared easily in your kitchen. Hopefully, now, you are confident enough to gear up towards a gluten-free lifestyle and know it wasn’t as difficult as you’d thought! So, what’s next? You should stock up your pantry with the commonly used ingredients mentioned throughout this cookbook, so you cannot give your hardworking body any more excuses for not eating clean! As a beginner, try eating gluten-free for a week and observe yourself. Detox often and watch the effects it has on your mood and energy. Remember! You are what you eat, so optimize your lifestyle and heal yourself from the inside out. Good Luck with your gluten-free journey!


Author's Afterthoughts

[image: A picture containing text, clipart Description automatically generated]


Thank you for taking the time to read my work and buy my book. Readers like you are what makes my work so rewarding and I deeply appreciate it.

With so many books out there, I am elated that you picked mine! With all of those options, I am grateful you found the content of my book above and beyond.

I only ask one thing, please let me know what you thought of the book. Leave a review on Amazon.com and express your opinions, ideas, and criticisms. This type of feedback only makes me better and I would greatly appreciate it.

My sincerest thanks,

Nadia Santa


About the Author

Nadia Santa is a successful chef, business-owner and e-book author living in the San Fernando Valley in sunny California. As a young woman, Nadia headed off to Stanbridge University and planned on becoming a nurse like her mother. She didn’t have enough money for tuition, so she got a part-time job in a restaurant in the kitchen. Starting off as a server, Nadia’s interest in learning the ropes of the kitchen led to a serendipitous stint as an assistant chef and she fell in love! Fortunately, she wasn’t too far into her studies and was able to transfer to the Institute of Culinary Education to study the culinary arts.

Nadia brought her exceptional talent with flavours and textures to the same restaurant she worked at and eventually became the head chef. Her skills increased the customer base and earned several awards for the restaurant.

Today, Nadia Santa still lives in California with her family and her love of cooking. She is busy writing e-books, running her restaurant and making delicious dishes for friends and family.

Keep a lookout for more from this dynamic, successful chef when she releases several new e-books in the future. She may not be a nurse, but her tasty food heals the hunger of thousands of her fans.

[image: ]


OEBPS/image_rsrc1KY.jpg


OEBPS/image_rsrc1KZ.jpg


OEBPS/image_rsrc1KX.jpg


OEBPS/image_rsrc1KV.jpg


OEBPS/image_rsrc1KW.jpg


OEBPS/image_rsrc1KT.jpg


OEBPS/image_rsrc1KU.jpg


OEBPS/image_rsrc1KR.jpg


OEBPS/image_rsrc1KS.jpg


OEBPS/image_rsrc1KN.jpg


OEBPS/image_rsrc1KP.jpg


OEBPS/image_rsrc1KK.jpg


OEBPS/image_rsrc1KM.jpg


OEBPS/1sa.PNG
https://sanet.st/|


OEBPS/image_rsrc1KG.jpg


OEBPS/image_rsrc1KH.jpg


OEBPS/image_rsrc1KE.jpg


OEBPS/image_rsrc1K2.jpg
30 DAYS T0 A

GLUTEN-FREES


OEBPS/image_rsrc1KF.jpg


OEBPS/image_rsrc1KC.jpg


OEBPS/image_rsrc1KD.jpg


OEBPS/image_rsrc1KA.jpg


OEBPS/image_rsrc1KB.jpg


OEBPS/image_rsrc1KJ.jpg


OEBPS/image_rsrc1K9.jpg


OEBPS/image_rsrc1K5.jpg


OEBPS/image_rsrc1K6.jpg


OEBPS/image_rsrc1K3.jpg


OEBPS/image_rsrc1K4.jpg
SUBSCRIBE


OEBPS/image_rsrc1K7.jpg


OEBPS/image_rsrc1K8.jpg


OEBPS/image_rsrc1M2.jpg


OEBPS/image_rsrc1M3.jpg


OEBPS/image_rsrc1M0.jpg


OEBPS/image_rsrc1M1.jpg


