

What Can I Eat Now?

30 Days on the GAPS[™] Introduction Diet

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites very and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

What Can I Eat Now?

30 Days on the GAPS™ Introduction Diet~ Meal Plans and Tips

A 30 day collection of recipes for the introduction portion of the diet; 5 days on each of the 6 stages.

Remember, if you get stuck on any stage, you can go back and repeat any of the recipes in the previous days for variety 😊

This meal plan is a guide for those who anticipate being able to go through the introduction portion of the GAPS diet quickly. If you have many digestive issues, you may need to spend more time on each stage than I give here. Your individual needs will vary, this is just a guide to help with meal planning.

GAPS™ and Gut and Psychology Syndrome™ are the trademark and copyright of Dr. Natasha Campbell-McBride. The right of Dr. Natasha Campbell-McBride to be identified as the author of this work has been asserted by her in accordance with the Copyright, Patent and Designs Act 1988.

Table of Contents

Required Reading	p 4
Sourcing Foods	p 5
Supplements on Intro.....	p 6
Kitchen Equipment.....	p 7
Potential ‘side effects’	p 8
Ordering and purchasing meat and fish.....	p 9
Toiletries and cosmetics.....	p 10
Start Fermented Vegetables.....	p 11
Make Chicken Stock.....	p 12
Bulk Food Preparation.....	p 13
Activities to do that don’t revolve around food.....	p 14
What Do I Tell _____	p 15-16
How to know when it’s time to move to the next stage.....	p 17
Stage 1	p 18-23
Stage 2.....	p 24-29
Stage 3.....	p 30-35
Stage 4.....	p 36-41
Stage 5.....	p 42-47
Stage 6.....	p 48-53
Introducing Dairy.....	p 54-55
Reaction and Progression Weekly Checklist.....	p 56
Transferring to the Full GAPS Diet.....	p 57
Index	p 58

2 Weeks Before

[Order Gut and Psychology Syndrome](#) book and begin reading. For the following recommendations we are using the January 2011 edition. I do recommend you read the entire book, but since I know not everyone will do so, these are ‘the bare minimums’ ☺

Required Reading:

- Chapters 1-7; pages 9-65
- Introduction Diet: pages 142-152
- Any specific condition you are dealing with- look in the index for things like eczema, ADD, epilepsy, constipation, diarrhea, etc. and read associated pages. You can note pages here
- _____
- _____
- _____
- _____
- _____

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

***** Appetites very and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet***

Source organic vegetables

- Cabbage
- Carrots
- Broccoli
- Onions
- Winter squash such as butternut
- Cauliflower

Source local grassfed meats, eggs, and possibly milk.

- Beef
- Lamb
- Wild caught whole fish, including trout
- Game meat
- Eggs

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

What Do I tell....

Starting a diet like GAPS, especially the more restrictive Intro GAPS can make for awkward conversations. I didn't realize how much of our every day 'small talk' revolved around food and health problems until we started going down the unconventional natural medicine path! I don't like to make waves, so I do try to minimize food talk as much as possible when I'm around people I know will not agree with what we're doing.

This is what I have come up with for situations that present as my family has been on a restricted diet.

Family and Friends

If we are planning a visit, be it for 20 minutes or 2 weeks, with family or friends, I do my best to warn them ahead of time that we're following a temporary diet change right now, so our family/the kids can't eat anything other than what I give them. If the people are interested, I explain as much as I think they'd like to hear- I love to talk about GAPS and natural health! If not, I talk minimally, but do try to get the point across that absolutely nothing can be eaten other than the food I have prepared. This helps avoid hurt feelings or embarrassment over offered food.

If people are concerned, I stress that it is a temporary diet and we will discontinue it either if it turns out to not be effective, and/or when it is no longer needed. I have

no problem calling the diet 'crazy' or 'ridiculous' as a way to take the pressure off the situation and laugh about it together.

Those who invite us to eat at their house

As kindly and graciously as possible, I tell friends that I would love to, but we are following a restricted diet right now for some health issues, so to enjoy their company I'd love to get together to do something not food related instead, or meet for a bring-your-own-food picnic.

I try not to go into what we can or cannot eat, if a well-meaning friend prepares a meal that contains illegal ingredients (the GAPS protocols can be hard for someone not familiar with the diet to follow!) that would be harder to deal with than avoiding the food altogether.

Some fun family friendly alternatives: Card games, visiting a park, swimming in a lake, fishing, hiking, bowling, going to the movies, taking a class, are all fun activities that others can join.

At social functions

At church, scout meetings, class parties, etc, food is nearly always present! To avoid mishaps, I personally don't leave my children, even with people who appear to understand the dietary restrictions. People forget or don't understand the instructions- I have caught people at church about to hand

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

Day 7

Egg yolks make for very creamy nutrient rich soups and are introduced today!

Recipes:

Morning Mineral Water

Upon waking, drink 1 cup of mineral or filtered water. Allow to rest before eating.

Zucchini casserole

2 pounds chicken, cubed
4 zucchinis
1 teaspoon sea salt
½ cup stock

Cube chicken in bite sized pieces. Slice zucchini into ¼ inch rounds. Place chicken and stock in the bottom of a loaf pan, sprinkle with salt, and top with zucchini rounds. Cover with foil and bake at 350* for 45 minutes, or until chicken is cooked through and zucchini is soft.

Creamy Summer Squash Soup

2 quarts stock
1 quart filtered water
8 small summer squash ;crookneck, zucchini, patty pan, etc
1 tablespoon sea salt (adjust to taste)

Remove stems and blossom ends from squash, coarsely chop. Simmer all ingredients to make a soup. Puree with an immersion blender. Serve, allow to cool slightly and then add one raw egg yolk, carefully separated from the white. Stir gently with a fork and enjoy!

Re-ferment cabbage as needed

If you have used up the juice from your sauerkraut but are still using quite a bit, you can add 1 teaspoon of sea salt and 1 cup of water to your previously fermented sauerkraut, and allow to sit out on the counter again for 2-3 days to re-ferment.

Introduce:

Carefully separated egg yolk, one stirred into each bowl of soup

Detox Bath:

1 cup apple cider vinegar

Include:

- Fermented sauerkraut juice or vegetables
- Broth with every meal
- Soup at least one meal
- Egg yolks in soup
- Crushed garlic in soup at the end
- Detox Bath

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

Day 8

Recipes:

Morning Mineral Water

Upon waking, drink 1 cup of mineral or filtered water. Allow to rest before eating.

Smooth Carrot Soup with Squash and Garlic

5-10 large carrots, scrubbed
6 small to medium summer squash
4 cloves garlic, peeled and minced
2 quarts stock
1 tablespoon sea salt (to taste)
Filtered water

Chop carrots and squash and place in pot. Add stock, salt, and then add water to fill pot or crock pot. Simmer 2 hours on the stove or cook all day in the crockpot. Add garlic just before serving. Puree with immersion blender and add in meat chunks if desired after pureeing.

Boiled Meatballs with Garlic and Parsley

3 pounds hamburger
3 carrots and 1 cup cauliflower, shredded
3 cloves garlic, minced or crushed
3 sprigs fresh parsley, finely chopped
2 cups stock
½ teaspoon sea salt

Mix hamburger with vegetables, garlic, and parsley. Simmer in stock with added sea salt, gently turning as needed, until cooked through.

Introduce:

Fermented cod liver oil

Information on cod liver oil starts on page 277 in the GAPS book. The dose recommendation for adults is 1 teaspoon a day to start (go down to ½ teaspoon after a few weeks), ½ teaspoon for children (go down to ¼ teaspoon after a few weeks). Double the adult dose for pregnant or lactating women.

Detox Bath:

1 cup Seaweed Powder

Include:

- Fermented sauerkraut juice or vegetables
- Broth with every meal
- Soup at least one meal
- Cod liver oil
- Egg yolks in soup
- Crushed garlic in soup at the end
- Detox Bath

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites very and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

Day 9

Recipes:

Morning Mineral Water

Upon waking, drink 1 cup of mineral or filtered water. Allow to rest before eating.

Egg Drop Soup

6 leeks, sliced
1 quart fish stock
1 quart other stock
2 teaspoons sea salt
4 onions, sliced
4 egg yolks, beaten with a fork

Wash and slice the leeks up to where the leaves separate (use the light parts) and peel and slice the onions thinly. Simmer in stock with salt until soft, 1 hour. Raise heat to a rapid boil and gently drip in a thin stream of egg yolks, whisking with a fork as you pour them in to make 'noodles'. Remove from heat and serve.

Homemade ghee (*I buy my ghee from Pure Indian Foods, but here is directions for making your own if you wish, if you are wary of cow dairy, I have purchased goat milk butter before at our health food store- you may be able to ask yours to carry it too, and use that to make goat milk ghee*)

1 pound unsalted butter, or more as desired

Preheat oven to 140-250* Place butter in an oven proof dish or pan. Bake for 45-60 minutes, take out very carefully, and pour the golden fat from the top, being careful to leave the white milk solids in the pan. Keep in a glass jar and refrigerate. You can save the buttery milk solids for others who eat butter in the house, or discard.

Minute Steaks

8-12 'minute' or 'sandwich' thin steaks

Soup or water

Simmer thin steaks in soup for 10 minutes, or until cooked through. Serve.

Stuffed Peppers

6 bell peppers
1-2 pounds assorted vegetables (carrot, onion, broccoli, cauliflower), shredded
3 pounds ground meat, raw
½ teaspoon sea salt

Mix veggies, meat, and salt. Wash and cut tops off bell peppers, rinse out seeds. Stuff meat evenly into bell peppers. Place in a casserole dish with a lid, add ½ inch water to the bottom. Bake at 350* for one hour covered, or until meat is cooked through and peppers are soft. Serve.

Prepare:

Crispy Walnuts (we will dehydrate them tomorrow):

To soak nuts: Place 2-3 lbs raw nuts in a large bowl (they will swell, so only fill 2/3 full, using another bowl if needed). Add 2 tablespoons sea salt and cover the nuts with filtered water. Allow to soak overnight at room temperature (on the counter). No need to cover.

Detox Bath:

1 cup Epsom salt

Include:

- Fermented sauerkraut juice or vegetables
- Broth with every meal
- Soup at least one meal
- Cod liver oil
- Egg yolks in soup
- Crushed garlic in soup at the end
- Detox Bath

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

Stage 5

You can eat on Stage 5:

- Meat or fish stock
- Raw legal vegetables, peeled
- Squash, winter and summer
- Peeled, cooked apple, pureed
- Honey, up to a couple tablespoons a day
- Boiled, roasted, or grilled meat (not burned)
- Sea salt
- Fresh herbs
- Cold pressed olive oil
- Fermented vegetables; sauerkraut, kimchi, pickles, etc
- Fermented fish
- Eggs
- Homemade ghee
- Stews and casseroles made with meat and vegetables
- Ripe avocado mashed into soups, starting with 1-3 teaspoons a day
- Pancakes made with nutbutter, squash, and eggs- fried in fat or ghee
- Freshly pressed juices, carrot, mint, cabbage, lettuce, apple, pineapple, mango
- Bread made with nut flour, eggs, squash, tolerated fat, salt

Day 21

Recipes:

Freshly Pressed Carrot Juice

Juice:

3 carrots

4 sprigs of mint

Raw Intro Salad

1 English cucumber, peeled and sliced.

1 head soft butter lettuce, rinsed and torn

Herbed olive oil

Toss salad with herbed olive oil, sprinkle with salt if desired.

Cauliflower Soup

2 pounds cauliflower

1 quart stock

1 quart water

2 cloves garlic, crushed

1 teaspoon sea salt (to taste)

Simmer all ingredients, puree until smooth.

Drumsticks

8 Chicken drumsticks

6 summer squash

4 onions, peeled and quartered

Sea salt to taste

Bake drumsticks (or roast a whole chicken) surrounded by chopped squash and onions for 30 minutes, or until cooked through. Reserve bones for stock.

Roast Vegetables

1 pound cauliflower florets

3 large carrots

1 celery root, peeled and chopped (optional)

3 stalks of celery, chopped

1 pound asparagus, chopped (if in season)

¼ cup olive oil

½ teaspoon sea salt

2 tablespoons dried basil or other seasoning blend

Toss veggies with sea salt, olive oil, and seasoning. Place into a 9x13 " glass oven safe dish. Cook at 400 Degrees for 45 minutes

Make Chicken stock

Stock and Onion Gravy

By now you may be getting tired of the broth with every meal. This stock and onion gravy is a great way to sneak it in! Like the herbed olive oil, it's easy to spoon over meats and vegetables.

1 pot chicken stock

6 onions, peeled and sliced

1 teaspoon sea salt

Simmer onions in chicken stock, covered, until onions are soft. Add 1 teaspoon sea salt and puree with an immersion blender. Remove lid and reduce over low heat until desired consistency (reduced by half is good). Store in glass jars in the fridge and spoon over meats, add to scrambled eggs, and use to sauté veggies in.

Introduce:

Raw Cucumber and soft lettuce

Detox Bath:

1 cup Epsom salt

Include:

- Cultured vegetable with every meal
- Broth with every meal
- Soup at least one meal
- Olive Oil over every meal
- Cod liver oil
- Egg yolks in soup
- Crushed garlic in soup at the end
- Avocado mashed and added to soup
- Detox Bath
- Broth with every meal
- Freshly pressed juice

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

After the GAPS Intro

I hope by now you are feeling so much better!

Introducing more foods

After the GAPS introduction diet you can slowly add in the rest of the GAPS legal foods: Cultured dairy (if you haven't already), soaked beans, sprouted beans, more whole crispy nuts, seeds, dried fruit, and meat jerky.

Supplements you may find helpful

You may also wish to add in supplements that you think were helping you before going off them for the intro, being careful to introduce them one at a time and note any side effects to evaluate if they are something helpful or not.

Using the Regular Grain Free Meal Plan

If you have found this 30-day guide helpful, you also will find the [Grain Free Meal Plan](#) helpful- I plan out shopping lists, meals, and snacks for you so that you don't have to come up with dinner every night. It's also easy to just cross out and insert other meals if you want to substitute your family's favorites.

What Can I Eat Now? SAMPLE Copyright 2011 Healthhomehappy.com

*** Appetites vary and amounts of food may need to be adjusted. This is not medical advice, and cannot be taken as such. Please read the GAPS book before trying the Intro Diet*

Index

- Activities 14
- Apple 49, 52
- Avocado
 - Introduce 33
 - Guacamole 35
- Bacon
 - Purchasing 9
 - Crispy 44
- Bananas 51
- Beef
 - Purchasing 9
 - Patties, simmered 20
 - Steak, boiled 21
 - Stock 21
 - & Broccoli soup 22
 - Meatballs, boiled 23
 - & Squash casserole 25
 - Pulled Brisket 29
 - Sausage 37
 - Meatballs, baked 44
- Bread
 - Winter Squash 39
 - Zucchini 53
- Broccoli
 - Boiled 19
 - & Beef soup 22
- Bulk Prep 13
- Cabbage 11, 36, 45
- Carrots 21, 38
- Casseroles
 - Squash & Beef 25
 - Zucchini & Chicken 26
 - Stuffed peppers 28
 - Taco Salad 34
 - Chicken chili 38
 - Stuffed Tomatoes 40
 - Egg and Squash 47
- Cauliflower
 - Creamy 21
 - Soup 43
 - Roasted 43
- Celery root
 - & leek soup 33
- Chicken
 - Purchasing 9
 - Stock 12
 - Meat 19
 - With Squash 22
 - Chili 38
 - Drumsticks 43
 - Curry soup 50
 - Honey Mustard 52
- Cod Liver Oil (see oils)
- Coffee 6
- Cosmetics 10
- Crockpot (also see soups)
 - Onions 21
 - Brisket 29
- Dairy 28, 54-55
- Detox Bath 10
- Die Off 8
- Doctors 16
- Eggs
 - Introduce 26
 - Drop soup 28
 - Scrambled 40
 - & Squash bake 47
 - & Veggies 49
- Explanations 15, 16
- Fermented Vegetables 11
 - Sauerkraut juice 21
- Fish
 - Purchasing 9
 - Stock 21
 - Salmon patties 41
 - Baked Salmon 45
- Friends 14, 15, 16
- Garlic 13
- Ghee 28
- Gravy 43
- Green beans 34
- Herbs 34
- Honey 47
- Juice 38 and cont.
- Lamb
 - Chops, boiled 23
 - Chops, broiled 37
 - Stock 23
- Leeks
 - Onion-leek soup 20
- Liver
 - Purchasing 9
 - Soaking 39
 - Stuffed Tomatoes 40
 - Pate 47
- Meat, purchasing 5, 9
- Muffins (see breads)
- Nuts 28, 29
- Oils
 - Cod Liver Oil 27
 - Herb blend 37
 - Basil Dressing 44
- Olive oil (see oils)
- Onions
 - Sweet, whole 19
 - Leek soup 20
 - Soup 34
 - Gravy 43
- Pancakes 31, 32, 33
- Pears 50
- Peppers 28
- Produce, purchasing 5
- Reactions 8, 17, 56
- Reading, recommended 4
- Roast
 - Beef brisket 29
 - Lamb 41
- Vegetables 53
- Salad 43, 44, 49, 51, 52
- Salmon 41, 45
- Side effects (see reactions)
- Soups and Stews
 - Butternut 19
 - Onion Leek 20
 - Beef and Broccoli 22
 - Summer Squash 23
 - Carrot 27
 - Egg Drop Soup 28
 - Chunky Chicken 29
 - Lamb and onion 32
 - Celery root & Leek 33
 - French Onion 34
 - Veggie Stew 40
 - Cauliflower 43
 - Chicken Curry 50
 - Meatball 51
- Soap 10
- Squash, summer
 - Soup 23
 - Zucchini casserole 26
 - Pancakes 31, 32
- Squash, winter
 - Soup 19
 - & Chicken 22
 - & Beef Casserole 25
 - Pancakes 33
 - & Carrot soup 38
 - Bread 39
 - & Squash bake 47
- Stages
 - Moving between 17
 - One 18
 - Two 24
 - Three
 - Four
 - Five
 - Six 48
- Stock
 - Chicken 12
 - Beef 21
 - Fish 21
 - Lamb 23
 - Gravy 43
- Supplements 6
- Tallow
 - Purchasing 9
- Tea
 - Ginger 35
- Tomatoes
 - Stuffed 40
 - Slices with basil 45
- Tools and Equipment 7
- Water 19

I hope you have found this sample to be helpful! To purchase go to www.HealthHomeHappy.com/introebook

Thanks!

Cara