
        
            
                
            
        

     
   
    
 
    
 
    
 
   Ketogenic Diet: 365 Days of Keto, Low-Carb Recipes for Rapid Weight Loss
 
    
 
    
 
   By
 
   Sarah Peterson
 
   


 
   
  
 


 
   Copyright © 2015 KMT Publishers, Inc. 
 
   This document is geared towards providing exact and reliable information in regards to the topic and issue covered. The publication is sold with the idea that the publisher is not required to render accounting, officially permitted, or otherwise, qualified services. If advice is necessary, legal or professional, a practiced individual in the profession should be ordered. 
 
   From a Declaration of Principles which was accepted and approved equally by a Committee of the American Bar Association and a Committee of Publishers and Associations. 
 
   In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or in printed format. Recording of this publication is strictly prohibited and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved. 
 
   The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly. 
 
   Respective authors own all copyrights not held by the publisher. 
 
   The information herein is offered for informational purposes solely, and is universal as so. The presentation of the information is without contract or any type of guarantee assurance. 
 
   The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. All trademarks and brands within this book are for clarifying purposes only and are the owned by the owners themselves, not affiliated with this document.  


 
   
  
 


 
   As a "Thank You" for purchasing this book, I want to give you a gift absolutely 100% Free
 
   [image: ]
 
   ** Follow the instructions at the end of this book to receive Keto Holiday Recipes FREE **


 
   
  
 


 
   Table of Contents
 
   Introduction
 
   What is the Ketogenic Diet? (Keto Diet)
 
   Why Choose the Ketogenic Diet?
 
   BENEFITS OF A KETO DIET
 
   365 Keto Recipes
 
   Keto Breakfast Recipes
 
   Keto Snacks & Appetizers
 
   Keto Side Dishes
 
   Keto Lunch Recipes
 
   Keto Dinner Recipes
 
   Keto Desserts
 
   Keto Drinks/Smoothies
 
    
 
   


 
   
  
 

Introduction
 
   Congratulations and Thank You!
 
   I want to start by thanking you for downloading the book, "Ketogenic Diet: 365 Days of Keto Recipes" I am honored to be helping you on this journey to create easy, healthy Keto recipes! 
 
                 Whether you are taking the first steps of your New Year's resolution or simply looking to modify your food intake and get healthy, the Ketogenic Diet is certainly a great choice for you no matter what time of the year. Throughout this e-book, you will be introduced to some of the most mouth-watering recipes that are easy to prepare, and before you know it, the Ketogenic Diet will cease to be a diet; it will become a way of life. As you will discover, a Ketogenic regiment is all about high fat, low carbohydrates, and a healthy amount of protein, allowing your body to rely on the fats as energy instead of burning up the carbohydrates. You'll therefore feel more energetic the more time you spend on the regimen. 
 
                 As you begin the Ketogenic Diet, however, the important thing to remember is consistency. Of course, you may find it hard not to indulge in the occasional cheat meal when the opportunity presents itself, such as during the holidays or on an outing with friends. Though your body will absolutely be able to bounce back once you return to the diet, it is essential to stick as closely to it as possible so that you body can maintain the high metabolic rate. 
 
                 That said, congratulations on making this life-changing decision! You are joining the countless people who, like you, have decided to choose a healthier lifestyle and will therefore reap all of the benefits that the Ketogenic Diet has to offer.    
 
   This book contains proven recipes and tips on how you can make quick, easy Keto recipes. It will provide you with everything you need to know from tools, ingredients, and recipes to storage. It doesn't just offer the standard Keto recipes, it contains 365 recipes help make sticking to the Keto diet a piece of cake!
 
   Thanks again for downloading this book, I Hope You Enjoy It


 
   
  
 

What is the Ketogenic Diet? (Keto Diet)
 
                 Despite the many different kinds of diets that you have no doubt heard about in your life, there is bound to be a few that are new to you. One of these in particular might be the Ketogenic Diet, also known as the Keto Diet, which is a high-fat, low-carbohydrate regimen. The theory behind the high-fat, low-carbohydrate ratio is that the body will rely on fat for energy instead of on carbohydrates, and therefore the body will become more lean as a result of having less fat stored in the body. Ideally, the Keto Diet will allow the body to go into ketosis, or a metabolic state where ketones - which are fats - are burned for energy instead of glucose - the carbohydrates. Those that follow the Keto Diet also consume just the right amount of protein that the body needs on a daily basis. Contrary to some of the other diets that are in existence, the Keto Diet does not focus on counting calories. The focus is instead centered on the fat, carbohydrate, and protein make-up of the food as well as on the weight of the portions.
 
                 But what led to the creation of the Keto Diet? Back in 1924, a Mayo Clinic doctor by the name of Russell Wilder developed the Ketogenic Diet in hopes of finding a treatment for epilepsy. Many people who suffer from epilepsy and other illnesses have reported a noticeable decrease in their symptoms after going on this diet. This practice dates back to Ancient Greece when doctors would change their patients' diets and even have them fast to force their body into starvation mode. The Ketogenic Diet is a much easier means of getting the body to go into the fasting mode without actually depriving the body of food. To this day, however, no one knows exactly why the Ketogenic Diet is so effective in helping those that suffer from epilepsy, autism, and other known illnesses.  
 
                 A typical meal for someone on the Ketogenic Diet would feature the high-fat, low-carbohydrate ratio, and might include a healthy serving of a protein such as chicken, some fruit or a protein-rich vegetable, and a high-fat component, which might be butter. The high-fat component on this diet usually comes from the ingredients which go into making the food; this could include heavy cream, butter, or buttermilk, and also might feature creamy dressings such as Ranch. 
 
   
  
 

Why Choose the Ketogenic Diet?
 
                 Over the years, researchers have found that there are many benefits to choosing the Ketogenic Diet. There was initial speculation that the diet would cause a cholesterol build-up in the body, therefore leading to heart disease due to the high-fat content of the foods that people on the diet could consume. However, as more and more experts have looked into the diet, they have found that there are inherent advantages for beginning this type of diet. For one, the body is able to utilize fat instead of carbohydrates for energy. The body will therefore not rely on carbohydrates since there is such a low amount entering the body, and will thus be able to store ketones - the fats - for later energy use. 
 
                 Another benefit is the fact that the body will not be as hungry, and people on the Keto Diet therefore are at a lower risk of falling off their regiment by snacking. Because the Keto Diet encourages the consumption of various protein-rich foods which work to curb hunger. The body goes into the state of ketosis - which is common among those who fast regularly - and therefore does not require a lot of food to keep it going. What better than to be on a healthy diet and not have constant hunger pangs? 
 
                 Finally, the health benefits offered by the Keto Diet are remarkable. People who follow the Keto Diet completely eliminate starchy carbohydrates, such as breads and pastas, and substitute them with non-starch vegetables such as broccoli, asparagus, carrots, and many others. These kinds of vegetables are packed with vitamins and nutrients that support a healthy body, and are also much lower in calories. The Keto Diet, in addition to aiding those who suffer from illnesses such as epilepsy, is also recommended for cancer patients. As research has shown, cancer cells flourish in areas of the body where there is a lot of glucose, which is what carbohydrates become. If the body consumes less carbohydrates, there will therefore be less glucose, and subsequently the cancer cells will not be able to grow and thrive. 
 
   
  
 

BENEFITS OF A KETO DIET
 
   •Cholesterol. A Keto diet has shown to improve triglyceride levels and cholesterol levels most associated with arterial buildup.
 
   •Weight Loss. As your body is burning fat as the main source of energy, you will essentially be using your fat stores as an energy source while in a fasting state.
 
   •Blood Sugar. Many studies show the decrease of LDL cholesterol over time and have shown to eliminate ailments such as type 2 diabetes.
 
   •Energy. By giving your body a better and more reliable energy source, you will feel more energized during the day. Fats are shown to be the most effective molecule to burn as fuel.
 
   •Hunger. Fat is naturally more satisfying and ends up leaving us in a satiated (“full”) state for longer.
 
   •Acne. Recent studies have shown a drop in acne lesions and skin inflammation over 12 weeks.
 
   


 
   
  
 

 [image: ] 
 
   365 Keto Recipes
 
   Here you will find fun and easy Keto Recipes Have Fun!!
 
    
 
   


 
   
  
 

 
 
    
 
    
 
   Keto Breakfast Recipes
 
    [image: ]


 
   
  
 


 
   Keto Cream Cheese Pancakes
 
   INGREDIENTS:
 
   2 oz. cream cheese
 
   2 eggs
 
   ½ teaspoon cinnamon
 
   1 tablespoon coconut flour
 
   1/2  to 1 packet of Stevia in the Raw 
 
   INSTRUCTIONS:
 
   •Mix together all of the ingredients until smooth.
 
   •Heat up a non-stick pan or skillet with butter or coconut oil on medium-high. 
 
   •Make them just like you would normal pancakes. 
 
   •Try to cook it most of the way on one side and then flip!
 
   •Top with butter and/or a sugar-free maple syrup 
 
   


 
   
  
 


 
   Keto Breakfast Mix
 
   INGREDIENTS:
 
   5 tablespoon Coconut flakes, unsweetened
 
   7 tablespoon Hemp seeds
 
   5 tablespoon Flaxseed, ground
 
   2 tablespoon Sesame, ground
 
   2 tablespoon Cocoa, dark, unsweetened
 
   2 tablespoon Psyllium husk
 
   INSTRUCTIONS:
 
   •Grind the flaxseed and the sesame. Make sure you only grind the sesame seeds for a very short 
 
   •Mix all ingredients in a jar and shake it well. 
 
   •Keep refrigerated, until ready to eat
 
   •Serve softened with black coffee or even with still water, and add coconut oil if you want to increase the fats intake. It also blends well with cream or with mascarpone cheese.
 
   


 
   
  
 


 
   Pumpkin Pie Keto Spiced Latte
 
   INGREDIENTS:
 
   2 cups coffee, strong and freshly brewed
 
   1 cup Coconut Milk 
 
   1/4 cup Pumpkin Puree
 
   2 teaspoon Pumpkin Pie Spice Blend 
 
   1/2 teaspoon Cinnamon
 
   1 teaspoon Vanilla Extract
 
   2 tablespoon Heavy Whipping Cream
 
   2 tablespoon Butter
 
   15 drops Liquid Stevia
 
   INSTRUCTIONS:
 
   •Over medium-low heat, cook pumpkin, milk, butter, and spices 
 
   •Once bubbling, add 2 cups of strong coffee and mix together 
 
   •Remove from stove, add cream and stevia, then use an immersion blender to mix together. 
 
   •Top with whipped cream and enjoy.
 
   


 
   
  
 


 
   Keto Fall Pumpkin Spiced French Toast
 
   INGREDIENTS:
 
   4 slices Pumpkin Bread
 
   1 large Egg
 
   2 tablespoon Cream
 
   1/2 teaspoon Vanilla Extract
 
   1/8 teaspoon Orange Extract
 
   1/4 teaspoon Pumpkin Pie Spice
 
   2 tablespoon Butter
 
   INSTRUCTIONS:
 
   •Leave the bread out overnight in open air after you have sliced it to dry out. 
 
   •Beat together egg, extracts, and pumpkin pie spice. 
 
   •Place bread in mixture and let it soak on both sides. 
 
   •Heat butter in pan until almost browned, then add bread slices. 
 
   •Flip when browned and continue to cook until browned on both sides. 
 
   


 
   
  
 


 
   Loaf of Keto Pumpkin Bread 
 
   INGREDIENTS:
 
   1 1/2 cup Almond Flour
 
   3 large Egg Whites
 
   1/2 cup Pumpkin Puree
 
   1/2 cup Coconut Milk (from the carton)
 
   1/4 cup Psyllium Husk Powder
 
   1/4 cup Swerve Sweetener
 
   2 teaspoon Baking Powder
 
   1 1/2 teaspoon Pumpkin Pie Spice 
 
   1/2 teaspoon Kosher Salt
 
   INSTRUCTIONS:
 
   •Preheat oven to 350F 
 
   •In a medium bowl sift all dry ingredients 
 
   •Put a container with 1 cup of water on the bottom rack of oven. 
 
   •Mix in pumpkin and coconut milk into dry ingredients and mix well. 
 
   •Whisk up egg whites until stiff. Slowly fold egg whites into dough. 
 
   •Place dough into a well greased loaf pan, then place into the oven and bake for 75 minutes. 
 
   •Let cool, then slice and serve!
 
   


 
   
  
 


 
   Keto Cauliflower Breakfast Waffles
 
   INGREDIENTS:
 
   1 - 1 1/2 cup Grated Raw Cauliflower
 
   1/2 cup Mozzarella Cheese
 
   1/4 Parmesan Cheese
 
   1/2 cup Cheddar Cheese 
 
   3 Large Eggs
 
   3 tablespoon Chives, chopped
 
   1/2 teaspoon Onion Powder
 
   1/2 teaspoon Garlic Powder
 
   1/4 teaspoon Red Pepper Flakes
 
   Salt and Pepper to taste
 
   INSTRUCTIONS:
 
   •Slice cauliflower into florets.
 
   •Using a food processer feed through grating attachment 
 
   •Then feed cheese through grating 
 
   •Add eggs and spices and mix together. 
 
   •Pour ½ of the mixture into a  waffle maker, cook and flip 
 
   •Remove from waffle maker and repeat with rest of mixture. 
 
   •Top with your choice of toppings.
 
   Enjoy
 
   


 
   
  
 


 
   Scrumptous Keto Breakfast Muffins
 
   INGREDIENTS:
 
   1 medium Egg
 
   1/4 cup Heavy Cream
 
   1 slice cooked Bacon (Cured, Pan-Fried, Cooked)
 
   1 oz. Cheddar Cheese
 
   Salt & Black Pepper(to taste)
 
   INSTRUCTIONS:
 
   •Preheat oven to 350 F 
 
   •In a bowl, whisk the eggs with the cream and salt and pepper. 
 
   •Spread into pam sprayed muffin tins, and fill the cups 1/2 full. 
 
   •Place 1 slice crumbled bacon to each muffin and then 1/2 oz cheese on top of each muffin. 
 
   •Bake for about 15-20 minutes or until slightly browned.
 
   •Add another 1/2 oz of cheese onto each muffin and broil until cheese is slightly browned. Enjoy!
 
   


 
   
  
 


 
   Keto Egg Porridge
 
   INGREDIENTS:
 
   2 organic free-range eggs
1/3 cup organic heavy cream without food additives
2 packages NuStevia OR your preferred sweetener to taste
2 tablespoons grass-fed butter
ground organic cinnamon to taste 
 
   INSTRUCTIONS:
 
   •In a small bowl add together eggs, cream and the sweetener and whisk together
 
   •Melt the butter in a medium saucepan over medium-high heat. Lower the heat to the minimum once the butter is melted.
 
   •Combine together the egg and cream mixture. 
 
   •Cook, all the time mixing along the bottom until the mixture thickens and starts curdling.
 
   •When you see the first signs of curdling, remove the saucepan immediately from the heat. 
 
   •Pour the porridge in a serving bowl. Sprinkle plenty of cinnamon on top and serve immediately.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Eggs Florentine
 
   INGREDIENTS:
 
   1 cup washed, fresh spinach leaves 
 
   2 tablespoons freshly grated parmesan cheese
 
   Sea salt and pepper to taste 
 
   1 tablespoon white vinegar 
 
   2 eggs  
 
   INSTRUCTIONS:
 
   •Cook spinach in a microwave safe bowl in microwave or steam until wilted 
 
   •Sprinkle with parmesan cheese and season to taste. 
 
   •Slice into bite size pieces and place on a plate. 
 
   •Heat a pan of simmering water, adding the vinegar and stir with wooden spoon to create a whirl pool. 
 
   •Break an egg into the center, turn of the heat and leave covered until set (3-4 minutes). Repeat with second egg. 
 
   •Place eggs on spinach and serve. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Quick & Easy Keto Spanish Omelette 
 
   INGREDIENTS:
 
   3 eggs 
 
   Cayenne or black pepper
 
   ½ cup finely chopped vegetables e.g. olives, onions, chives, capsicum, parsley, spinach, zucchini.   
 
   INSTRUCTIONS:
 
   •In a medium pan lightly stir-fry vegetables in extra virgin olive oil and remove 
 
   •Cook eggs with one tablespoon of water and pinch of pepper. 
 
   •When almost cooked top with vegetables and flip to heat through. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Fetta, Zucchini and Red Capsicum Fritata
 
   INGREDIENTS:
 
   2 cups coarsely chopped vegetables 
 
   Pumpkin
 
   Zucchini
 
   Red capsicum
 
   120 g fetta crumbled 
 
   3 eggs
 
   ¼ cup cream 
 
   2 tablespoons of olive oil   
 
   INSTRUCTIONS:
 
   •Cut and steam vegetables until tender, set aside. 
 
   •Beat eggs with cream, set aside. 
 
   •Add oil to a thick base fry pan and place on a very low heat. 
 
   •Mix in half of egg mixture to pan, put vegetables and crumbled fetta in pan and cover with remaining egg mixture. 
 
   •Cover with lid and cook on very low heat until cooked through. 
 
   •Place uncovered fry pan under grill until top of frittata turns golden brown.
 
   


 
   
  
 


 
   Kristy's Ketogen Pancakes
 
   INGREDIENTS:
 
   1 scoop of KetogenX Vanilla
 
   1 tablespoon of almond or hazelnut meal
 
   2 tablespoons water
 
   1 egg
 
   INSTRUCTIONS:
 
   •Add together ingredients in a bowl. 
 
   •In a non-stick pan, cook on moderate heat for approx 2 to 3 minutes on each side.(Watch carefully as it may burn quickly.)
 
   •Serve buttered with a handful of mixed berries 
 
   


 
   
  
 


 
   Keto Morning Breakfast Tea
 
   INGREDIENTS:
 
   16 ounces water
 
   2 tea bags
 
   1 tablespoon ghee
 
   1 tablespoon coconut oil
 
   1/2 teaspoon vanilla extract
 
   no carb artificial sweetener
 
   INSTRUCTIONS:
 
   •Make the tea, set aside. 
 
   •In a different container melt the ghee 
 
   •Add coconut oil and vanilla to the melted ghee.
 
   •Pour tea from mug into the magic bullet cup. 
 
   •Screw bottom on and blend until mixed thoroughly.
 
   


 
   
  
 


 
   Spinach Feta Keto Muffins
 
   INGREDIENTS:
 
   6 eggs
 
   3 slices bacon, cooked
 
   2 cups raw spinach
 
   1 cup crumbled feta cheese
 
   1/2 cup cheddar cheese
 
   salt and pepper to taste
 
   INSTRUCTIONS:
 
   •Preheat oven to 350.  
 
   •Wash the spinach, drain and place in a microwave safe bowl.  
 
   •Microwave the spinach on high for 1 minute. 
 
   •Set aside to cool. 
 
   •Cook bacon until it’s how you like it.  Set aside to cool. 
 
   •In a medium mixing bowl, beat the eggs together until frothy. 
 
   •Mix in the crumbled feta cheese and the grated cheddar cheese.  
 
   •Once the spinach and bacon are cooled enough, add them to the bowl and mix until combined. 
 
   •Divide the mixture evenly among the 6 muffin cups.  Bake for 30-35 minutes until muffins are firm.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Coconut Waffles/Pancakes
 
   INGREDIENTS:
 
   1 cup Raisins
 
   1 Tbsp ground Cinnamon
 
   1 Tbsp Coconut Milk
 
   1/4 cup Coconut Flour
 
   1/4 tsp Baking Soda
 
   1/4 tsp ground Nutmeg
 
   4 Pastured Eggs
 
   INSTRUCTIONS:
 
   •Blend all ingredients with a hand mixer in a medium-sized mixing bowl,. 
 
   •Preheat waffle iron to medium-high heat. 
 
   •Place batter into center of waffle iron to cover about 3/4 of area for about 3–5 minutes. For the topping:
 
   •Heat coconut oil in a nonstick frying pan on medium heat. Slice banana and add to frying pan.
 
   •Cook banana slices until brown and crispy on the bottom side, then flip. 
 
   •Add pecans to frying pan and lightly toast with the seared banana slices. 
 
   •Top over waffles or pancakes and serve.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Breakfast Quiche Lorraine
 
   INGREDIENTS:
 
   CRUST:
1 1/2 cups blanched almond flour
1 1/2 cups freshly grated Parmesan cheese
1/4 teaspoon Celtic sea salt
1 egg
 
   SWISS SAUCE:
1 Tablespoon butter
1/2 cup chicken/beef broth
1 cup grated Swiss cheese
4 ounce cream cheese
1 teaspoon Celtic sea salt
 
   FILLING:
12 slices bacon
Cheese Sauce (from above)
1/3 cup minced leeks 
4 eggs, beaten
3/4 teaspoon sea salt
1/8 teaspoon cayenne pepper
 
   INSTRUCTIONS:
 
   Preheat the oven to 325 degrees F. 
 
   For the tart shell:
 
   •Add together the flour, cheese and salt and mix well. 
 
   •Combine the egg and mix until the dough is well combined and stiff. 
 
   •Press pie crust into pie dish or tart pan. 
 
   •Bake the crust for 12-15 minutes, or until it starts to lightly brown. 
 
   To make the Cheese Sauce: 
 
   •Melt butter in a medium saucepan over medium heat. 
 
   •Add in the rest of the ingredients and mix; season with the salt and pepper. 
 
   •Meanwhile, place bacon in a large skillet, and fry over medium-high heat until crisp. •Drain on paper towels, then slice coarsely. 
 
   •Spread bacon, into pastry shell.
 
   •In a medium bowl, whisk together cheese sauce, leeks, eggs, salt and cayenne pepper. •Pour mixture into pastry shell. 
 
   •Bake 15 minutes in the preheated oven. Reduce heat to 300 degrees F and bake an additional 30 minutes, or until a knife inserted 1 inch from edge comes out clean. 
 
   •Let cool and enjoy!
 
   


 
   
  
 


 
   Keto Fluffy Coconut Flour Pancakes 
 
   INGREDIENTS:
 
   1/2 cup coconut flour
 
   3 tablespoon granulated erythritol
 
   1/2 teaspoon baking powder
 
   1/2 teaspoon salt
 
   6 large eggs, lightly beaten
 
   1/4 cup butter, melted
 
   1 cup almond milk
 
   1/2 teaspoon vanilla extract
 
   Additional butter or oil for the pan
 
   INSTRUCTIONS:
 
   •Preheat oven to 200F. 
 
   •In a large bowl, beat together coconut flour, erythritol, baking powder, and salt. 
 
   •In a medium bowl, beat together eggs, melted butter, almond milk and vanilla extract. •Combine the egg mixture to the coconut flour mixture and mix well 
 
   •Heat a large skillet over medium high heat and brush with vegetable oil or melted butter. 
 
   •Pour two heaping tablespoons of batter onto skillet and spread into a 3 to 4 inch circle. Repeat until you can't fit any more pancakes into the skillet 
 
   •Cook until bottom is golden brown and top is set around the edges. 
 
   •Flip carefully and continue to cook until second side is golden brown. 
 
   •Remove from pan and serve warm
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Ham and Swiss Frittatas
 
   INGREDIENTS:
 
   1/2 lb. ham, cubed
 
   1/2 lb. swiss cheese, cubed
 
   1 Tablespoon Fresh rosemary, chopped
 
   4 large whole eggs
 
   1 1/4 cups cream, heavy whipping
 
   2 Tablespoon  dijon mustard, whole grain
 
   Salt and fresh cracked pepper, to taste
 
   INSTRUCTIONS:
 
   •Pre-heat oven to 400 F. 
 
   •In a mixing bowl, stir together your bacon, ham, swiss cheese and chopped rosemary. 
 
   •Spray Non stick spray on muffin pan and then divide the mixture evenly among the muffin cups.
 
   •In the same mixing bowl, beat together your eggs, cream, mustard and a small amount of salt and pepper.
 
   •Evenly pour the egg mixture into each cup. 
 
   •Bake for about 20 minutes, or until puffy and golden brown. 
 
   •Remove from oven and let rest for 5 minutes. 
 
   


 
   
  
 


 
   Keto Egg, Cheese and Bacon Biscuits 
 
   INGREDIENTS:
 
   1 cup almond flour 
 
   4 egg whites
 
   1/3 cup grass-fed butter 
 
   1 t baking powder
 
   1/2 t salt 
 
   4 pieces of speck, prosciutto, pancetta, bacon or sausage patties, cooked crispy
 
   4 eggs, fried
 
   4 slices raw, grass-fed sharp cheddar cheese
 
   4 tablespoon of your favorite jam 
 
   INSTRUCTIONS:
 
   •Biscuits: In a mixer (or with a fork) add together the butter and almond flour and mix until you have small broken up bits of butter.  
 
    •Add the egg whites, salt, and baking powder and mix well. 
 
   •On a greased or lined baking sheet, scoop the batter into 4 even portions 
 
   •Bake at 350F for about 20 minutes, until slightly golden.
 
   To Assemble:
•Cut the biscuits in half, spread jam on the top or bottom 
 
   •Put the egg, then the cheese followed by whichever meat you’ve crisped up. 
 
   •Place the half of the biscuit on top and enjoy! 
 
   


 
   
  
 


 
   Keto Breakfast Sausage Casserole
 
   INGREDIENTS:
 
   8 eggs, beaten
 
   1 head of chopped cauliflower 
 
   1 lb. sausage, cooked and crumbled
 
   2 cups heavy whipping cream
 
   1 cup sharp cheddar cheese, grated
 
   1 teaspoon salt
 
   1 teaspoon dry mustard 
 
   INSTRUCTIONS:
 
   •Cook sausage 
 
   •In a medium bowl add together sausage, heavy whipping cream, chopped cauliflower, cheese, eggs, salt and mustard and mix well.
 
   •Pour into a 9×13 casserole dish that has been sprayed with Non-stick spray. 
 
   •Cook for 45 minutes at 350 degrees F or until firm
 
   •Remove and top with more cheese 
 
   •Enjoy!


 
   
  
 


 
   Cheesy Buffalo Scrambled Mug Eggs 
 
   INGREDIENTS:
 
   Coffee Mug
 
   2 eggs
 
   Salt and pepper
 
   Shredded cheese 
 
   Your favorite buffalo wing sauce 
 
    
 
   INSTRUCTIONS:
 
   •Crack eggs into a coffee mug, whisk eggs with fork
 
   •Put the mug into your microwave and cook for 1.5 – 2 minutes, depending on the power of your microwave. 
 
   •Remove the mug from the microwave.(carefeul, may be hot) 
 
   •Sprinkle with salt and pepper. 
 
   •Then, add on your desired amount of cheese. 
 
   •Using a fork, mix everything together. 
 
   •Then add your buffalo or hot sauce and mix again
 
   •Enjoy!
 
   


 
   
  
 


 
   Breakfast Keto Hash
 
   INGREDIENTS:
 
   1 medium zucchini (6.9 oz)
 
   2 slices bacon 
 
   ½ small white onion or 1 clove garlic
 
   1 tablespoon ghee or coconut oil
 
   1 tablespoon freshly chopped parsley or chives
 
   ¼ teaspoon salt 
 
   1 large egg, free-range or organic on top 
 
   ½ avocado
 
   INSTRUCTIONS:
 
   •Finely chop the onion (or garlic) and cut the bacon. 
 
   •Cook the onion over medium heat and add the bacon, cook until lightly browned.
 
   •Meanwhile, dice the zucchini into medium pieces. 
 
   •Add the zucchini to the pan and cook for 10-15 minutes. 
 
   •Remove and add chopped parsley. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Breakfast Banana Chia Seed Pudding
 
   INGREDIENTS:
 
   1 Can Coconut Milk full fat
 
   1 Medium or small size banana, ripe
 
   1/2 teaspoon Cinnamon
 
   1/2 teaspoon Salt
 
   1 teaspoon Vanilla Extract
 
   1/4 cup Chia Seeds
 
   INSTRUCTIONS:
 
   •In a medium size bowl mash the banana until soft 
 
   •Combine the rest of the ingredients and mix until combined. 
 
   •Cover and place in the refridgerator overnight (or at least 2 hours)
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Cinnamon “Oatmeal”
 
   INGREDIENTS:
 
   1 cup Crushed Pecans
 
   1/3 cup Flax Seed
 
   1/3 cup Chia Seed
 
   1/2 cup Cauliflower, riced
 
   3 1/2 cups Coconut Milk
 
   1/4 cup Heavy Cream
 
   3 ounce Cream Cheese
 
   3 tablespoon Butter
 
   1 1/2 teaspoon Cinnamon
 
   1 teaspoon. Maple Flavor
 
   1/2 teaspoon Vanilla
 
   1/4 teaspoon. Nutmeg
 
   1/4 teaspoon. Allspice
 
   3 tablespoon Erythritol, powdered
 
   10-15 drops Liquid Stevia
 
   1/8 teaspoon Xanthan Gum (optional)
 
   INSTRUCTIONS:
 
   •In a food processor, rice cauliflower and set aside. 
 
   • In a pan over medium heat, add coconut milk
 
   • In a different pan, crush pecans and cook over low heat to toast.
 
   •Add cauliflower to coconut milk, bring to a boil, then reduce to simmer. 
 
   •Add in spices and mix together.
 
   •Grind erythritol and add to the pan along with the stevia, flax, and chia seeds. Mix well
 
   •Combine cream, butter, and cream cheese to the pan and mix again. 
 
   •Add xanthan gum (optionally) if you want it a bit thicker.
 
   


 
   
  
 


 
   Keto Strawberry Rhubarb Parfait
 
   INGREDIENTS:
 
   1 package crème fraîche or sour cream or plain full fat yogurt (8.5 oz.)
 
   2 tbsp. toasted almond flakes
 
   2 tbsp. toasted coconut flakes
 
   6 tbsp. Home-made Strawberry & Rhubarb Jam (4.25 oz.)
 
   INSTRUCTIONS:
 
   •Add the jam into a dessert bowl (3 tbsp. per serving). 
 
   •Add crème fraîche and garnish with toasted almond and coconut flakes. 
 
   •ENJOY!


 
   
  
 


 
   Keto Pepper Eggs with Braised Spinach
 
   INGREDIENTS:
 
   2 large eggs (free range or organic)
 
   2 rings of large green pepper, approx. 1 inch thick 
 
   ½ small red onion 
 
   1 cup fresh baby spinach 
 
   ¼ cup sliced organic bacon 
 
   1 tbsp. ghee (or unsalted organic butter)
 
   salt and pepper to taste
 
   INSTRUCTIONS:
 
   •Cut peppers into two thick 1 inch slices. 
 
   •Grease a non-stick pan with half of the ghee or butter and add the pepper rings to the pan. 
 
   •Cook on one side for about 3 minutes. 
 
   •Crack an egg into each of the bell pepper rings. 
 
   •Sprinkle with salt and ground black pepper and cook until the egg white becomes firm. •When done, set aside. 
 
   •In a different pan, warm the remaining of the ghee or butter and add finely chopped red onion. Cook until slightly brown. 
 
   •Add sliced bacon and cook shortly. 
 
   •Add baby spinach and cook for another minute. 
 
   •Remove and enjoy!


 
   
  
 


 
   Keto Pork Meat Bagel
 
   INGREDIENTS:
 
   1 ½ onions, finely diced
 
   1 tablespoon of butter/grass fed ghee/bacon fat etc.
 
   2 lbs of ground pork
 
   2 large eggs
 
   2/3 cup tomato sauce
 
   1 teaspoon. paprika
 
   1 teaspoon salt
 
   ½ teaspoon ground pepper
 
   INSTRUCTIONS:
 
   •Preheat the oven to 400 degrees F. 
 
   •Line a baking dish with parchment paper.
 
   •In a pan over medium heat, cook the onions with some butter (other substitute) until translucent. 
 
   •Let the onions cool before adding them to the meat. 
 
   •In a bowl, combine all of the ingredients including the cooked onions and mix well. 
 
   •Seperate the meat into six portions. 
 
   •Using your hands, roll a portion into a ball and then indent the middle, and flatten slightly to form the appearance of a bagel. 
 
   •Put the meat bagel in the baking dish and repeat with each of the portions of meat. 
 
   •Cook for 40 minutes or until the meat is fully cooked. 
 
   •Allow the meat bagels to cool. 
 
   


 
   
  
 


 
   Keto Raspberry Brie Waffles
 
   INGREDIENTS:
 
   The Waffles
 
   1/2 cup Almond Flour
 
   2 tablespoon Flaxseed Meal
 
   1/3 cup Coconut Milk
 
   1 teaspoon Vanilla Extract
 
   1 teaspoon Baking Powder
 
   2 large Eggs
 
   2 tablespoon Swerve
 
   7 drops Liquid Stevia
 
   The Filling
 
   1/2 cup Raspberries
 
   Zest of 1/2 Lemon
 
   1 tablespoon Lemon Juice
 
   2 tablespoon Butter
 
   1 tablespoon Swerve
 
   3 oz. Double Cream Brie
 
   INSTRUCTIONS:
 
   •Add together all waffle ingredients and mix well. 
 
   •Then cook on a waffle iron. 
 
   •Remove from waffle iron and place slices of brie across waffles. 
 
   •In a pan, heat butter and swerve. 
 
   •Once browning, add raspberries and lemon juice/zest. 
 
   •Let this cook until bubbling and jam-like. 
 
   •Place waffle sides with brie under a broiler until brie is soft and waffle is slightly crisp. •Assemble waffle with brie and raspberry compote. "Grill" in a pan over medium heat for •1-2 minutes per side.
 
   


 
   
  
 


 
   Keto Bacon Avocado Muffins
 
   INGREDIENTS:
 
   5 large Eggs
 
   5 Slices Bacon
 
   2 tablespoon Butter
 
   1/2 cup Almond Flour
 
   1/4 cup Flaxseed Meal
 
   1 1/2 tablespoon Psyllium Husk Powder
 
   2 medium Avocados
 
   4.5 oz. Colby Jack Cheese
 
   3 medium Spring Onions
 
   1 teaspoon Minced Garlic
 
   1 teaspoon Dried Cilantro
 
   1 teaspoon Dried Chives
 
   1/4 teaspoon Red Chili Flakes
 
   Salt and Pepper to Taste
 
   1 1/2 cup Coconut Milk (from the carton)
 
   1 1/2 tablespoon Lemon Juice
 
   1 teaspoon Baking Powder
 
   INSTRUCTIONS:
 
   •In a medium bowl mix together almond flour, flax, psyllium, spices, coconut milk and lemon juice. 
 
   •Cook bacon over medium-low heat, and once crisp add butter to the pan. 
 
   •Cut avocado into cubes and add the remaining ingredients to the mixture. 
 
   •Preheat oven to 350F
 
   •Divide the batter between 12 greased cupcake molds, and bake for 24-26 minutes. 
 
   •Once finished, cook leftover batter into 4 muffins. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Strawberry Crepes
 
   INGREDIENTS:
 
   Butter 
 
   3 large eggs
 
   2/3 cup heavy cream
 
   3 tablespoons Dr. Atkins Bake Mix
 
   4 tablespoons sugar substitute
 
   1/8 teaspoon almond extract
 
   1/4 teaspoon vanilla extract
 
   Strawberry filling:
 
   2 cups strawberries, washed, hulled and sliced
 
   6 tablespoons Sugar Twin sugar substitute
 
   INSTRUCTIONS:
 
   •Prepare 8 inch skillet or crepe pan with heated butter. 
 
   •In a mixing bowl beat all crepe ingredients together.
 
   •Pour 1/6 crepe mixture into skillet and cook until bottom is browned and top is set. 
 
   •Flip the crepe and brown the other side. 
 
   •Once done, transfer to a paper towel. 
 
   •Repeat until all batter is gone.
 
   •Next, make your filling by adding together strawberries with sugar substitute and spoon about ¼ of mixture on each crepe. 
 
   •Add light whipped cream to taste and garnish with remaining strawberries. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Sausage Egg Muffins
 
   INGREDIENTS:
 
   6 oz. Ital. sausage
 
   6 eggs
 
   1/8 cup heavy cream
 
   3 oz. cheese
 
   INSTRUCTIONS:
 
   •Preheat oven to 350. 
 
   •Grease or spray muffin pan with non stick cooking spray. 
 
   •Slice sausage links and place them 2 to a tin. 
 
   •Beat eggs with cream, salt and pepper. 
 
   •Pour into tins over sausage. 
 
   •Sprinkle with ½ cheese, layer on remaining egg mixture and top off with cheese again. •Cook for 20 minutes or until eggs are done. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Festa Mexican Breakfast
 
   INGREDIENTS:
 
   4 eggs, poached
 
   1/4 cup chunky salsa
 
   1/3 cup cheddar cheese, shredded
 
   1/3 cup avocado, cut into chunks
 
   2 Tbs. sour cream
 
   2 Tbs. olives, sliced
 
   2 Tbs. fresh cilantro, finely chopped
 
   INSTRUCTIONS:
 
   •Cook eggs by poaching method. 
 
   •In a microwave safe bowl, heat salsa in microwave 
 
   •Put the poached eggs on serving plate and top with salsa, sour cream, olives, cheese, •avocado and parsley. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Breakfast Salmon Omelet
 
   INGREDIENTS:
 
   3 eggs
 
   1 smoked salmon
 
   3 links pork sausage
 
   ¼ cup onions
 
   ¼ cup provolone cheese
 
   INSTRUCTIONS:
 
   •Whisk eggs and place into skillet. 
 
   •Follow standard omelet method, adding onions, salmon and cheese before turning omelet over. 
 
   •Sprinkle finished omelet with extra cheese and serve sausage links on the side.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Egg Parmesan Breakfast Casserole
 
   INGREDIENTS:
 
   5 eggs
 
   3 Tablespoons chunky tomato sauce
 
   2 Tablespoons heavy cream
 
   2 Tablespoons grated parmesan cheese
 
   INSTRUCTIONS:
 
   •Preheat oven to 350. 
 
   •Add together eggs and cream in mixing bowl. 
 
   •Mix in tomato sauce and add the cheese. 
 
   •Spread into a glass baking dish and bake for 25 -35 minutes or when a toothpick inserted in the middle comes out clean. 
 
   •Top off with extra cheese and allow to melt.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Pancake Breakfast Rolls
 
   INGREDIENTS:
 
   5 eggs
 
   2 Tablespoons Atkins pancake mix
 
   2 Tablespoons heavy cream
 
   1 package sugar substitute
 
   ½ Teaspoon cinnamon
 
   ½ Teaspoon vanilla extract
 
   Filling
 
   4 oz. cream cheese
 
   ¼ Teaspoon cinnamon
 
   1 package sugar substitute
 
   INSTRUCTIONS:
 
   •To make the filling, soften cream cheese in microwave and mix with sugar substitute and cinnamon. 
 
   •Whisk eggs with cream and mix in pancake mix, sugar substitute, vanilla extract and cinnamon. 
 
   •Pour in ¼ pancake mixture onto a buttered, nonstick skillet at medium high heat 
 
   •Cook until done on both sides. 
 
   •Repeat process to make 4 thin pancakes. 
 
   •Spread filling on one side of pancake and roll up to eat.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Upside-Down Breakfast Soufflé
 
   INGREDIENTS:
 
   1/2 cup egg whites
 
   3 Tablespoons unsalted butter
 
   ½ cup thinly sliced mushrooms
 
   ½ medium tomato, thinly sliced
 
   Salt and pepper to taste
 
   ½ cup crumbled fresh goat cheese, or cheese of your choice
 
   INSTRUCTIONS:
 
   •Preheat oven to 400 degrees. 
 
   •Combine together salt and pepper to egg whites and whip into soft peaks. 
 
   •In oven safe frying pan or cast iron skillet, heat the butter over high heat and sauté mushrooms until soft. 
 
   •Put tomato slices over mushroom. 
 
   •Quickly fold cheese into egg white mixture and pour on top of mushroom/tomato mixture. 
 
   •Put pan in oven and bake for approximately 8 minutes. 
 
   •Remove from oven and flip soufflé over onto serving plate.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Cauliflower Hash Browns
 
   INGREDIENTS:
 
   12 oz. grated fresh cauliflower (about ½ medium head)
 
   4 slices bacon – chopped
 
   3 oz. chopped onion
 
   1 Tablespoon butter, softened
 
   Salt, pepper
 
   INSTRUCTIONS:
 
   •In a medium skillet saute bacon and onion until brown. 
 
   •Add in cauliflower and stir until tender and browned all over, adding butter throughout cooking. 
 
   •Season to taste with salt and pepper.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Buffalo Omelette 
 
   INGREDIENTS:
 
   2 oz. cream cheese, softened
 
   1 Tablespoon blue cheese
 
   1.5 teaspoon hot sauce  
 
   For the omelette
 
   3 eggs
 
   1 tablespoon water
 
   2 Tablespoon butter
 
   INSTRUCTIONS:
 
   •In a small bowl, heat the cream cheese, blue cheese, and hot sauce in the microwave for about 15 seconds. 
 
   •Mix until full combined and smooth. 
 
   •In another small bowl, whisk the three eggs and the water together until smooth. 
 
   •Add the 2 Tbsp of butter in a nonstick pan on low to medium heat. 
 
   •Pour the egg mixture into the pan. 
 
   •Place the softened filling mixture by spoonfuls onto one half of the eggs. 
 
   •When the eggs have firmed enough, fold the empty half of the egg mixture over the half with the filling on it. 
 
   •Cover with a lid to keep the heat inside and cook on low heat for another minute or until the eggs have cooked through. 
 
   •Remove carefully from the pan and serve warm.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Breakfast Bacon Cups
 
   INGREDIENTS:
 
   2 Eggs
 
   1 Slice of Tomato
 
   3 Slices of Bacon
 
   2 Slices of Ham
 
   2 teaspoon Grated Parmesan Cheese (I used the 3 cheese blend of parmesan, asiago and romano cheeses)
 
   INSTRUCTIONS:
 
   • Preheat oven to 375 degrees.
 
   •Cook bacon for ½ of the directed time so that it is limp but not fully cooked. 
 
   •Slice bacon strips in half and line 2 greased muffin tins with 3 half strips of bacon
 
   •Put one slice of ham and half of a slice of tomato in each muffin tin on top of the bacon
 
   •Crack one egg on top of the tomato in each muffin tin and sprinkle each with 1/2 tsp of grated parmesan cheese. 
 
   •Put muffin tin in the oven and bake for 20 minutes. 
 
   •Remove from oven. let cool, and enjoy!
 
    
 
   


 
   
  
 


 
   Keto Mexican Scrambled Eggs
 
   INGREDIENTS:
 
   6 large eggs
1/4 cup of chopped onions
1/4 cup of chopped green pepper
4 slice deli ham
1 cup Kraft Tex Mix Cheese
2 tablespoon butter
salt pepper to taste
 
   INSTRUCTIONS:
 
   •In a medium pan, add butter first, then onions and pepper cook for 4 minutes. 
 
   •Add the ham cook 2 minutes. 
 
   •Add the eggs and scramble.
 
   •Remove from heat and add cheese.
 
   •Enjoy!
 
   


 
   
  
 


 
   Kids Keto Suji Toast 
 
   INGREDIENTS:
 
   1 cup roasted suji
 
   1 cup malai/milk cream fresh
 
   1 carrot grated
 
   1 onion finely chopped
 
   1/2 capsicum finely chopped
 
   Salt
 
   Black pepper powder
 
   Ghee to grease the tawa
 
   Bread slices
 
   INSTRUCTIONS:
 
   •Mix all the ingredients except bread and ghee. 
 
   •Spread a little mixture on a bread slice. 
 
   •Heat a tawa and grease it with little ghee. 
 
   •Place the slice on the tawa with the mixture side down. 
 
   •Cook from both sides till Brown.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Strata Breakfast Recipe
 
   INGREDIENTS:
 
   2 lbs. bulk pork sausage
 
   ½ cup diced onions
 
   1 cup diced sweet peppers
 
   1 lb. sliced mushrooms
 
   1 teaspoon dried oregano
 
   1 lb. Italian bread sliced and cubed
 
   6 eggs, lightly beaten
 
   2 ½ cups milk
 
   2 cups shredded fontina cheese
 
   INSTRUCTIONS:
 
   •In a large skillet, cook pork sausage over medium heat until crumbled and browned. 
 
   •Move sausage to a bowl, drain any grease and return skillet to pan. 
 
   •Add onions to drippings in pan. 
 
   •Cook for 7-9 minutes or until tender. Stir in mushrooms, peppers and oregano. 
 
   •Cook just until vegetables are tender, about 5 minutes. 
 
   •Remove from heat and stir in pork. 
 
   •Lightly grease a 9x13 pan. Spread half of the bread cubes in your pan. 
 
   •Spoon half of the meat mixture over bread. 
 
   •Top with 1 cup of shredded cheese, repeat layers. 
 
   •In a bowl, stir together milk and eggs. 
 
   •Pour egg mixture over layers. 
 
   •Bake strata in a 325 degree oven, covered with foil for 30 minutes. 
 
   •Remove foil and bake an additional 30-45 minutes or until an instant read thermometer inserted in the center reads 170 degrees. 
 
   •Let stand 5 minutes before serving.
 
   


 
   
  
 


 
   Keto Spinach Eggs and Cheese
 
   INGREDIENTS:
 
   3 Whole eggs
 
   3 oz Cottage cheese
 
   3-4 oz. Chopped spinach
 
   ¼ Cup Parmesan cheese
 
   1/4 Cup of milk
 
   INSTRUCTIONS:
 
   •Preheat the oven to 375°F 
 
   •Whisk the egg, cottage cheese, most of the parmesan and milk in a bowl. 
 
   •Mix in the spinach. 
 
   •Transfer to a small, greased oven-safe dish 
 
   •Sprinkle the rest of the cheese on the top. 
 
   •Bake for 25-30 min. Let cool for 5 minutes
 
   


 
   
  
 


 
   Keto Krunchy Breakfast Granola(Grain Free)
 
   INGREDIENTS:
 
   8 oz. unsalted mixed nuts
1/3 cup erythritol crystals
1/4 teaspoon unrefined sea salt
1/2 teaspoon ground organic cinnamon
1 white from organic extra large egg
 
   INSTRUCTIONS:
 
   •Preheat the oven to 350 °F 
 
   •Line a baking sheet with parchment paper.
 
   •Put the mixed nuts in a food processor. Process until the mixture resembles very coarse meal.
 
   •Remove the blade or transfer the mixture to another bowl. 
 
   •Mix together the erythritol, salt and cinnamon. 
 
   •Add the egg white and again mix until well mixed. 
 
   •Transfer the mixture on the baking sheet lined with parchment paper. 
 
   •Spread the mixture evenly with spoon. 
 
   •Bake for 8–12 minutes or until the mixture has got some color. 
 
   •Remove the baking sheet from the oven. 
 
   •Let it cool completely before touching it 
 
   •Break the granola into tiny pieces with clean hands. Store in a cool and dry place.
 
   •Enjoy!
 
   


 
   
  
 


 
   Healthy Trail Mix Keto Cereal
 
   INGREDIENTS:
 
   1 package of Bob’s Red Mill Flaked Coconut
 
   1 large strawberry
 
   8-10 Emerald Nuts dark chocolate cocoa roast almonds
 
   unsweetened almond milk 
 
   INSTRUCTIONS:
 
   •Preheat oven to 350 degrees. 
 
   •Line a cookie sheet with parchment paper or grease it with coconut oil. 
 
   •Spread the coconut flakes onto the cookie sheet
 
   •Cook in the oven for 5 minutes
 
   •Toss the flakes around and keep cooking until they’re all a little tan and lightly toasted. •Take out the flakes. Sprinkle lightly with cinnamon. 
 
   •In a small bowl, mix together ½ cup Keto cereal with strawberry slices, nuts and almond milk.  Enjoy!
 
   


 
   
  
 


 
   Cripsy-Crunchy Keto Coconut 
 
   INGREDIENTS:
 
   1 package of Bob’s Red Mill Flaked Coconut
 
   Ground cinnamon
 
   Stevia (optional)
 
   Unsweetened almond milk
 
   2 medium-sized strawberries
 
   Parchment paper / coconut oil
 
   INSTRUCTIONS:
 
   •Preheat oven to 350 degrees. 
 
   •Line a cookie sheet with parchment paper or grease it with coconut oil. 
 
   •Spread the coconut flakes onto the cookie 
 
   •Cook in the oven for five minutes
 
   •Toss the flakes around and keep cooking until they’re all a little tan and lightly toasted. •Take out the flakes. Sprinkle lightly with cinnamon. 
 
   


 
   
  
 


 
   Keto Radish Egg Scramble
 
   INGREDIENTS:
 
   8 Oz Flank Steak
 
   6 Oz. Radishes
 
   2 Oz Cubetti Pancetta
 
   4 Oz Cheddar Cheese
 
   4 Eggs
 
   Salt and Pepper to taste
 
   INSTRUCTIONS:
 
   •Preheat oven to 450 degrees
 
   •Pan fry the flank steak for 3-4 minutes
 
   •Slice the ends of the radishes and quarter
 
   •Pan fry the radishes and pancetta for about 5-6 minutes or until the radishes turn golden brown
 
   •Cut the flank steak and add into the pan
 
   •Add the cheese and break the eggs, season to taste and cook for a minute 
 
   •Place in the oven and cook for 8 minutes, broiling for an additional 4 minutes or until the eggs are set to the desired level 


 
   
  
 


 
   Keto Deep Fryed Eggs
 
   INGREDIENTS:
 
   2 Eggs
 
   3 Slices Bacon
 
   INSTRUCTIONS:
 
   •Heat some oil in a deep fryer to 375 degrees
 
   •Fry bacon
 
   •In a small bowl, add 2 eggs 
 
   •Quickly add the egg into the center of the fryer,(don’t drop, try to slip them near surface) 
 
   •Using two spatulas, form the egg into a ball while frying.  
 
   •Fry until it stops bubbling, 2-3 minutes
 
   •Place on paper towel and let drain.
 
   •Enjoy


 
   
  
 


 
   Keto Squash Spaghetti Pancakes
 
   INGREDIENTS:
 
   4 Slices Thick Cut Bacon
 
   2 Eggs
 
   10 oz. Cooked Spaghetti Squash
 
   1 tsp. Garlic Powder
 
   1 tsp. Salt
 
   1 tsp. Pepper
 
   1 tsp. Onion Powder
 
   1 oz. Parmesan Cheese
 
   INSTRUCTIONS:
 
   •Prepare the Spaghetti Squash 
 
   •Cook the bacon until crispy and crumble in small bowl
 
   •Combine together the eggs, Spaghetti Squash, spices and cheese to a bowl and stir
 
   •Add crumbled bacon to the mixture
 
   •Heat some bacon grease in a skillet until shimmering
 
   •Transfer the mixture into the bacon grease into four piles and use a spatula to press the piles flat
 
   •After the bottoms begin to brown, flip
 
   •Enjoy


 
   
  
 


 
   Keto Breakfast Egg Tacos
 
   INGREDIENTS:
 
   2 Romaine Lettuce Leafs
 
   4 Large Eggs
 
   2 tablespoon Heavy Cream
 
   4-6 slices Bacon
 
   2 tablespoon Shredded Cheddar
 
   2 slices Cheddar Cheese
 
   To Taste Salt, Pepper, Onion Powder
 
   INSTRUCTIONS:
 
   •Cook the bacon 
 
   •Add together eggs, cream and seasonings and whisk well
 
   •Scramble eggs and add in cheese at the end
 
   •Add Eggs, Bacon and Cheese into Lettuce and form taco
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Scotch Eggs
 
   INGREDIENTS:
 
   4 Large Eggs
 
   1 pkg Jimmy Dean's Pork Sausage (12 oz.)
 
   8 slices Thick Cut Bacon
 
   4 Toothpicks
 
   INSTRUCTIONS:
 
   •Hard Boil the eggs, peel shells and let cool
 
   •Slice the sausage into four equal parts, place each part into a large circle
 
   •Put an egg into each circle and wrap it with the sausage
 
   •Place in refrigerator for 30-60 minutes
 
   •Make a cross with two pieces of thick cut bacon
 
   •Place a wrapped egg in the center, fold the bacon over top of the egg, secure with a skewer
 
   •Cook in oven at 450 F for 20 minutes. 
 
   •Enjoy


 
   
  
 

Keto Snacks & Appetizers
 
    [image: ]


 
   
  
 


 
   JOESPH’S KETO PITA PIZZA
 
   INGREDIENTS:
 
   1 Joseph's Low Carb Pita
 
   ½ Cup Rao's Homemade Tomato Basil Marinara Sauce
 
   2 Oz Cheddar Cheese
 
   1 Oz Roasted Red Peppers
 
   14 slices Pepperoni
 
   INSTRUCTIONS:
 
   Place half of the Low Carb Pita on a foil lined sheet
 
   Rub with some olive oil and crisp it by toasting for 1-2 minutes at 450F
 
   Spread the sauce over the Pita bread then cover with cheese and toppings
 
   Cook for another five minutes to melt the cheese
 
   


 
   
  
 


 
    
 
   ROASTED BRUSSELS SPROUTS AND PROSCIUTTO BITES
 
   INGREDIENTS:
 
   1 pound small Brussels sprouts, rinsed of any dirt
 
   2 tablespoons extra-virgin olive oil              
 
   1/4 pound thinly sliced prosciutto
 
   1 pinch coarse salt and freshly ground pepper
 
   INSTRUCTIONS:
 
   •Preheat the oven to 400F
 
   •Slice the Brussels sprouts into half, lengthwise (do not trim the ends as they will hold together better with them)
 
   •Toss the sprouts on a rimmed baking sheet with oil and sprinkle with salt and pepper
 
   •Bake for up to 40 minutes, but begin checking at around the 25th minute mark, you can toss them around too
 
   •Chop the prosciutto into small chunks
 
   •Heat a medium-sized skillet over medium to high heat
 
   •Add the prosciutto and sauté for about 5 minutes, or until nice and crispy, then set aside
 
   •Remove the sprouts from the oven and allow them to cool for about 5 minutes, or until you can handle them
 
   •Use a toothpick to slide on a sprout into two halves, followed by a slice or 3 of the ham, then bookend it with another sprout half
 
   •Continue this way until you have about 32 mini skewers.
 
   •Arrange on a platter and serve immediately
 
    
 
   


 
   
  
 


 
    
 
   HOMEMADE DILL DIP
 
   INGREDIENTS:
 
   1 cup reduced fat sour cream
 
   1/2 cup reduced fat mayonnaise
 
   2 tablespoons finely chopped Vidalia onion
 
   2 tablespoons finely chopped fresh Italian parsley
 
   1 tablespoon finely chopped dill weed
 
   1 teaspoon seasoned salt
 
   freshly ground pepper to taste
 
   INSTRUCTIONS:
 
   Combine all ingredients in a medium bowl
 
   Season to taste with salt and pepper
 
   Refrigerate until well chilled
 
    
 
   


 
   
  
 


 
   KETO BROCCOLI CHEESE PIE
 
   INGREDIENTS:
 
   1 average broccoli (8.8 oz.)
 
   1 cup grated parmesan cheese (2.1 oz.)
 
   3 large eggs (free range or organic)
 
   4 tbsp. fresh full-fat cream
 
   6 anchovies
 
   2 tbsp. extra virgin olive oil
 
   salt and pepper to taste
 
   ½ cup micro greens for garnish
 
   INSTRUCTIONS:
 
   •Preheat the oven to 300F
 
   •Cut the washed broccoli into florets
 
   •Transfer them into a steamer for about 5-8 minutes or until the stalks are slightly tender
 
   •When done, transfer them into a bowl and blend until smooth
 
   •Add grated parmesan cheese, eggs and cream then mix well as you season with salt and pepper
 
   •Spoon the mixture into silicone forms equally(Note that silicone forms are the best I tried for the recipe: nothing gets stuck on them and you can easily empty them. It is advisable to bake them in a water bath as this prevents the top part from drying and cracking)
 
   •Place the silicone forms on a baking tray and add 2 cm or 1 inch of water into the tray
 
   •Place in the oven and bake it for 40 minutes, when this is done, set aside and let them cool
 
   •Finely chop the anchovies and mix them with olive oil
 
   •Remove the cakes from the forms once they are chilled, spoon anchovies on the top and garnish with micro greens. Enjoy your meal now.
 
    
 
   


 
   
  
 


 
    
 
   CHOCOLATE COCONUT CANDIES
 
   INGREDIENTS:
 
   1 cup extra virgin coconut oil (7 oz.)
 
   1 cup raw cocoa powder (3.5 oz.)
 
   1 tsp. pure vanilla bean extract (1-2 vanilla beans)
 
   ¼ cup Erythritol, powdered or other healthy low-carb sweetener from this list
 
   10-15 drops Stevia extract (Clear / Coconut)
 
   pinch salt
 
   ¼ cup homemade coconut & pecan butter, chilled (1.7 oz.)
 
   INSTRUCTIONS:
 
   •Place the extra virgin coconut oil in a small bowl and melt it in a microwave oven on low heat for about 1 minute
 
   •Add raw cocoa powder, vanilla extract, stevia and Erythritol (Note that Erythritol doesn’t dissolve easily unless heated up, you can also blend it to obtain a smoother texture)
 
   •Mix everything well, ensuring there are no clumps
 
   •Spoon the chocolate mixture into the silicone about 1/3 of the way full 
 
   •Refrigerate the molds for about 15-30 minutes, or until the chocolate mixture solidifies
 
   •Add ½ a teaspoon of homemade coconut and pecan butter into the mold (the best results are achieved when the butter is chilled)
 
   •Top with the remaining chocolate mixture and return to the fridge for another 30-60 minutes or until firm. 
 
   •Once this is done, keep the molds refrigerated since coconut oil gets very soft at room temperature
 
   


 
   
  
 


 
   KETO CHERRY DANISH
 
   INGREDIENTS:
 
   PASTRY:
 
   3 extra large eggs, separated (reserving ½ of the yolks for filling)
 
   ¼ teaspoon cream of tartar
 
   ¼ cup Swerve (or 1 tsp. stevia glycerite)
 
   1 teaspoon cherry extract
 
   3 Tablespoon sour cream (or coconut cream if dairy free)
 
   ¼ cup Jay Robb Strawberry OR Vanilla Egg White Protein or Whey Protein
 
   FILLING:
 
   4 oz. cream cheese, softened (or coconut cream if dairy allergy)
 
   ½ of the egg yolks from above
 
   ¼ cup Swerve (or ½ tsp. stevia glycerite)
 
   1 tsp. cherry extract (or other like lemon/strawberry/blueberry/almond/raspberry)
 
   DRIZZLE:
 
   1 oz. cream cheese, softened
 
   1 TBS Swerve confectioners (or a drop of stevia glycerite)
 
   ¼ tsp. cherry extract (or other extract)
 
   INSTRUCTIONS:
 
   Pastry Directions:
 
   •Separate the egg white from the yolks, putting the egg white in a large bowl and the yolks in a relatively smaller bowl
 
   •Put half of the yolk in a little dish, reserve this for filling
 
   •Use an electric beater to whip the egg white and tartar cream until very stiff, then add protein powder
 
   •To the other half of yolks, add sour cream and natural sweetener and beat well until smooth
 
   •Using a big spatula, fold the yolk mixture into the egg whites gently, being careful to get it well blended
 
   •Grease a cookie sheet and plop 6 equal mounds of butter to make 6 Danish
 
   •Make an indent on each mound and fill with filling
 
   Filling directions:
 
   •Soften cream cheese and add the remaining half of egg yolks, sweeteners, extract and flavoring
 
   •Fill the pastries and bake for about 20-30 minutes at 300F or until golden brown
 
   •Remove and allow to cool
 
   Directions to make the drizzle: 
 
   Warm the cream cheese and stir in the natural sweetener and extract.  Place the resulting mixture in a piping bag( or let it cool and use a small ziplock and cut a tiny hole into the corner) then drizzle over cooled Danish


 
   
  
 


 
   KETO CHIPOTLE JICAMA HASH
 
   INGREDIENTS:
 
   4 slices bacon, chopped coarsely
 
   12 oz. jicama, peeled and diced small
 
   4 oz. purple onion, chopped
 
   1 oz. green bell pepper (or poblano), seeded & chopped
 
   4 T. my Chipotle Mayonnaise
 
   INSTRUCTIONS:
 
   •Using a non-stick skillet, brown the bacon over high heat
 
   •Remove solid to paper toweling to drain
 
   •Use the remaining bacon grease to stir fry the onions and jicama until the onion is tender and brown, and the jicama is brown as well and somewhat crunchy
 
   •When almost ready, add the bell pepper and cook the hash until the bell pepper is tender
 
   •Transfer the hash onto two plates and serve each plate dabbed with 2 T. Chipotle mayonnaise (If more mayo is needed, recalculate the figures above to include the additional mayo)
 
   


 
   
  
 


 
    
 
   KETO CAULIFLOWER CASSEROLE
 
   INGREDIENTS:
 
   2 lb. raw cauliflower, trimmed of leaves and lower stalk
 
   4 ounces chopped white onion
 
   1 tablespoon butter
 
   2 ounces chicken broth
 
   4 oz. heavy cream
 
   4 oz. cream cheese
 
   2 cups shredded Colby jack or cheddar
 
   INSTRUCTIONS:
 
   •Cut the cauliflower into small pieces, including the core
 
   •Heat a large pan of lightly salted water to boil
 
   •Add the cauliflower and cook over medium heat until completely tender (in case you have a steaming pan combo set, it would be advisable that you steam the cauliflower instead of boiling)
 
   •Use a colander to drain the cauliflower, and set them aside
 
   •Set the heat to medium, then use a large skillet to melt the butter and sauté the onions until soft and translucent
 
   •Add all the cauliflower and use a spatula to break them into smaller pieces while mixing them with the onions
 
   •Further reduce the heat to medium low and add the chicken broth and heavy cream while stirring
 
   •Add cream cheese and stir until the cheese melts (you can add a little chicken broth if the mixture appears to be too thick)
 
   •Lastly, add shredded cheese and stir until it melts and a creamy source is created
 
   (You can choose to turn it into a baking dish and cover with more cheese, then bake for 15-20 minutes at 325F, or just serve and enjoy)
 
   


 
   
  
 


 
   KETO DEVILISH EGGS
 
   INGREDIENTS:
 
   12 large eggs
 
   1/2 cup mayonnaise
 
   2 tablespoons of melted butter
 
   1/2 teaspoon yellow mustard
 
   1/4 cup finely minced white onion
 
   1/2 teaspoon white pepper
 
   1 teaspoon salt
 
   INSTRUCTIONS:
 
   •Put the eggs in a large pot filled with cold water, heat it to boiling and let it cook for ten minutes
 
   •Remove the pot from the heat and let it sit for another 3 minutes (pour out as much of the hot water as you can, without dumping the eggs out,  then add cold water)
 
   •Let the eggs stay in the cold water for between 5-10 minutes
 
   •Remove the eggs, pat them dry and peel them
 
   •After peeling, use a long, thin knife to cut the eggs lengthwise
 
   •Remove the cooked yolks and set them in a separate glass bowl
 
   •Place the white shells on a plate or a deviled egg holder and set aside
 
   •Use a fork to break up the yolks until they are finely crumbled
 
   •To the crumbled yolks, add the mayonnaise and the other ingredients, and mix them well (you may taste and adjust seasoning to your liking)
 
   •Use a teaspoon to fill the egg white cavities with the yolk mixture
 
   (Tip: fill the cavities just up to the edge, you can add more of the mixture later if you will have enough left, this will ensure that you have each white eggshell filled)                                                                                                         
 
   Cover and refrigerate until ready to serve
 
   


 
   
  
 


 
   5-LAYER KETO DIP
 
   INGREDIENTS:
 
   20 Oz Guacamole
 
   4 Oz Cream cheese
 
   4 Oz Mayonnaise
 
   8 Oz Sour Cream
 
   2 Tablespoons Taco Seasoning
 
   16 Oz Salsa
 
   10 Oz Cheddar Cheese, Shredded
 
   4 Oz Green Onions, Diced
 
   INSTRUCTIONS:
 
   Begin by mixing the cream cheese, sour cream, mayonnaise and seasoning until you obtain a smooth mixture
 
   Chop the green onions
 
   Use a medium sized casserole dish to spread out the guacamole at the bottom, this will form the first layer
 
   Take the sour cream mixture and spread it carefully on top of the guacamole to form the second layer
 
   Then spread the salsa over the sour cream mixture, this should form the third layer
 
   Add the cheese evenly to form the fourth layer
 
   Lastly, spread the green onions on top
 
   (It is best served if let to stay in the refrigerator for between 1-24 hours to give adequate time for the flavors to blend well)
 
   


 
   
  
 


 
    
 
   KETO LAYERED FRIED QUESO BLANCO
 
   INGREDIENTS:
 
   5 oz. Queso Blanco
 
   1 1/2 tbsp. Olive Oil
 
   2 oz. Olives
 
   Pinch Red Pepper Flakes
 
   INSTRUCTIONS:
 
   Freeze chopped cubes of cheese
 
   Place oil on a skillet and heat to boil over medium to hot temperature
 
   Add cheese cubes on all sides and heat till brown
 
   Lump the cheese together using a spatula and flatten
 
   Heat the cheese on both sides, flipping regularly as you see fit
 
   While flipping, fold it into itself so that crisped layers are formed
 
   Use a spatula to roll it into a block
 
   Remove it from the pan, allow it to cool, cut it into small cubes then serve.
 
   


 
   
  
 


 
    
 
   KETO GOAT CHEESE TOMATO TARTS
 
   INGREDIENTS:
 
   Roasted Tomatoes
 
   2 medium Tomatoes Cut into 1/4" Slices
 
   1/4 cup Olive Oil
 
   Salt & Pepper to Taste
 
   Tart Base
 
   1/2 cup Almond Flour
 
   1 tbsp. Psyllium Husk
 
   2 tbsp. Coconut Flour
 
   5 tbsp. Cold Butter, Cubed
 
   1/4 tsp. Salt
 
   Tart Filling
 
   1/2 medium Onion, Sliced Thin
 
   3 oz. Goat Cheese
 
   2 tbsp. Olive Oil
 
   2 tsp. Minced Garlic
 
   3 tsp. fresh Thyme
 
   INSTRUCTIONS:
 
   •Preheat oven to 435F
 
   •Cut the tomatoes into ¼ “ slices and sprinkle with olive oil
 
   •Add salt and pepper to taste
 
   •Heat the tomatoes for approximately 30-40 minutes (to minimize heating effect, use a toothpick to poke small holes on the tomatoes)
 
   •Now preheat the oven to 350F
 
   •Make a dough by slowly pulsing the combined tart base ingredients in a food processor
 
   •With the use of silicone cupcake molds, press the dough into thin layers of about 1/4” to 1/2”, about 12 of them in total
 
   •Bake the dough for between 17-20 minutes, or until it’s fairly hardened, then allow to completely cool
 
   •Remove the tart from the mold by tapping the lower part of the silicone cupcake
 
   •Put 2 tablespoon of olive oil in a preheated pan, then fry the onions and garlic till brown
 
   •Put together the tarts and tomato, the fried onions and garlic, fresh thyme, and crumbled goat cheese on top
 
   •Bake the tarts at 350F for between 5-6 minutes or until the cheese starts to melt,
 
   •Remove and serve


 
   
  
 


 
   KETO CHIA SEED CRACKERS
 
   INGREDIENTS:
 
   1/2 cup Chia Seeds, ground
 
   3 oz. Shredded Cheddar Cheese
 
   1 1/4 cup Ice Water
 
   2 tbsp. Psyllium Husk Powder
 
   2 tbsp. Olive Oil
 
   1/4 tsp. Xanthan Gum
 
   1/4 tsp. Garlic Powder
 
   1/4 tsp. Onion Powder
 
   1/4 tsp. Oregano
 
   1/4 tsp. Paprika
 
   1/4 tsp. Salt
 
   1/4 tsp. Pepper
 
   INSTRUCTIONS:
 
   Grind all the Chia seeds in a spice grinder, then together with the other dry ingredients, add them into a bowl
 
   Preheat your oven to 375F
 
   To the bowl, add olive oil and mix with the dry ingredients, to give a wet sand consistency
 
   Add water and stir to mix properly (this may take while since we want to form a solid dough)
 
   Add the solid cheddar and mix the dough well using your hands
 
   Set the resulting dough on a silpat and let it sit for a few minutes
 
   Roll the dough to the size of the silpat, ensuring it is thin enough
 
   Bake for 30-35 minutes, remove from the oven and cut into individual crackers
 
   Return to the oven and grill for 5-7 minutes or until crisped crackers appear on top
 
   Allow it to cool then serve
 
   


 
   
  
 


 
   Grilled Halloumi With Strawberry & Cucumber Salsa
 
   INGREDIENTS:
 
   2 packages Halloumi cheese 
 
   1 cup strawberries 
 
   ½ large cucumber 
 
   1 jalapeño pepper 
 
   juice from 1 lime
 
   1 clove garlic
 
   1 Tablespoon mint, chopped
 
   2 Tablespoon basil, chopped
 
   2 Tablespoon extra virgin olive oil
 
   1 Tablespoon balsamic vinegar
 
   1 Tablespoon ghee or butter
 
   ¼ teaspoon salt or more to taste
 
   freshly ground black pepper
 
   INSTRUCTIONS:
 
   Peel and chop the cucumber and chop the strawberries. 
 
   Deseed and thinly slice the jalapeño pepper.
 
   Chop the herbs, peel and mash the garlic and mix with the extra virgin olive oil, balsamic vinegar and fresh lime juice.
 
   In a bowl add everything together and season with salt and pepper and set aside.
 
   Slice the Halloumi cheese into about ½ inch / 1 cm slices and cook on both sides on a skillet greased with ghee or butter. You can use a regular or grill skillet like I did. Cook for 2-3 minutes on each side. Do not turn before the side gets brown and crispy.
 
   Place on a serving plate and top with the strawberry & cucumber salsa.
 
   


 
   
  
 

Keto Side Dishes
 
    [image: ]


 
   
  
 


 
   Spinach with Bacon and Shallots
 
   INGREDIENTS:
 
   16 ounces raw spinach
 
   1/2 cup chopped white onion
 
   1/2 cup chopped shallot
 
   1/2 pound raw bacon slices
 
   2 tablespoons butter
 
   INSTRUCTIONS:
 
   Begin by slicing the bacon strips into small narrow pieces.
 
   In a large skillet heat butter and add chopped onion, shallots and bacon. 
 
   Sauté for 15 -20 minutes or until the onions have started to caramelize and the bacon is cooked.
 
   Add spinach and sauté on medium heat, stirring occasionally ensure all sides of the leaves touch the pan while cooking.
 
   Cover skillet and let steam for around 5 minutes, stir and continue until wilted.
 
   


 
   
  
 


 
    
 
   Bacon Wrapped Sausage Skewers
 
   INGREDIENTS:
 
   5 Italian Chicken Sausages
 
   10 Slices Bacon
 
   INSTRUCTIONS:
 
   Preheat deep fryer to 370. 
 
   Cut each piece of sausage into four pieces.
 
   Slice the bacon in half.
 
   Wrap the bacon over the sausage. 
 
   Skewer the sausage.
 
   Fry for 3-4 minutes or until it is golden brown.
 
   


 
   
  
 


 
    
 
   Creamy Deviled Eggs
 
   INGREDIENTS:
 
   12 large eggs
 
   1/2 cup mayonnaise
 
   2 tablespoons of melted butter
 
   1/2 teaspoon yellow mustard
 
   1/4 cup finely minced white onion
 
   1/2 teaspoon white pepper
 
   1 teaspoon salt
 
   INSTRUCTIONS:
 
   In a large pot fill with cold water and eggs.
 
   Bring to a boil and cook for 10 minutes.
 
   Remove pot from heat and let eggs rest for 3 minutes.
 
   Remove hot water out of the pot and refill with cold water and let eggs sit 5-10 minutes.
 
   Remove eggs, pat dry and peel.
 
   Slice eggs in half lengthwise.
 
   Remove the yolk and put in a separate dish. 
 
   Arrange egg whites on a plate or deviled egg holder set aside. 
 
   Break up egg yolks with a fork until finely crumbled.
 
   Add mayonnaise and the rest of your ingredients. 
 
   Adjust to taste.
 
   Fill egg whites with a teaspoon. 
 
   Cover and refrigerate until ready. 
 
   


 
   
  
 


 
   Roasted Brussels Sprouts and Bacon
 
   INGREDIENTS:
 
   24 Oz Brussels Sprouts
 
   ¼ Cup Fish Sauce
 
   ¼ Cup Bacon Grease (Can substitute any oil)
 
   6 Strips Bacon (Optional)
 
   To Taste Pepper
 
   INSTRUCTIONS:
 
   De-stem and quarter your brussels sprouts. 
 
   Mix brussel sprouts with bacon grease and fish sauce. 
 
   Cut bacon into small strips and cook.
 
   Add bacon and pepper to brussels sprouts.
 
   Spread onto greased pan and cook at 450 degrees for 40 minutes.
 
   Stir every 10 minutes.
 
   Broil finished product for a few more minutes. 
 
   


 
   
  
 


 
   Sautéed Kale and Roasted Spaghetti Squash 
 
   INGREDIENTS:
 
   1 whole Spaghetti Squash
 
   Olive Oil
 
   Salt And Pepper
 
   2 bunches Kale, Stalks Removed and torn into Pieces
 
   1/2 whole Onion, Diced
 
   1/2 teaspoon Chili Powder
 
   1 teaspoon Balsamic Vinegar
 
   Preparation Instructions
 
   Preheat the oven to 350 degrees
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Using a sharp knife, carefully cut the squash in half lengthwise.
 
   Remove pulp and seeds.
 
   Place squash on a baking sheet, flesh side up and rub with olive oil.
 
   Cook for 1 hour or until you can easily place a fork into the squash.
 
   Over medium high heat, in a large skillet add 1 tablespoon of olive oil.
 
   Add the onion.
 
   Cook for 3-4 minutes or until they change color. 
 
   Add the kale and a sprinkle of salt and pepper. 
 
   Sauté until onions are golden and kale is slightly cooked.
 
   Set aside.
 
   Once cooked, scrape out the squash and put into a bowl.
 
   Mix together 1 tablespoon olive oil and the balsamic vinegar and drizzle over the squash.
 
   Add a sprinkle of salt and pepper and the chili pepper.
 
   Toss together.
 
   In individual bowls add the squash and top with sautéed kale.
 
   


 
   
  
 


 
    
 
   Ham and Cheese Rolls
 
   INGREDIENTS:
 
   18 Slices of Ham
 
   1 Package Chive and Onion Cream Cheese (8 Oz)
 
   18 Slices of Thin Swiss cheese
 
   INSTRUCTIONS:
 
   Place ham on cutting board and dry spice with paper towel.
 
   Using 2 tsp. of cream cheese, thinly spread over each slice of ham leaving a 1/2 inch of ham clean.
 
   To the clean section of ham add a slice of cheese 1/2 inch size.
 
   Beginning at the cheese side, fold the ham over the cheese and tightly roll up.
 
   Leave as is, or slice into smaller rolls.
 
   


 
   
  
 


 
    
 
   Keto Sprout Gratin
 
   INGREDIENTS:
 
   Brussels Sprouts:
 
   6 oz. Brussels Sprouts
 
   1.8 oz. Onion
 
   1 tsp. Minced Garlic
 
   2 tbsp. Butter
 
   1 tbsp. Soy Sauce
 
   1/2 tsp. Liquid Smoke
 
   1/4 tsp. Pepper
 
   Cheese Sauce:
 
   1 tbsp. Butter
 
   1/2 cup Heavy Cream
 
   2.5 oz. Cheddar Cheese, grated
 
   1/4 tsp. Paprika
 
   1/4 tsp. Turmeric
 
   1/4 tsp. Pepper
 
   1/8 tsp. Xanthan Gum
 
   Pork Rind Crust:
 
   0.5 oz. Pork Rinds
 
   3 tbsp. Parmesan Cheese
 
   1/2 tsp. Paprika
 
   INSTRUCTIONS:
 
   Preheat oven to 375F. 
 
   De- stem and halve brussels sprouts.
 
    Add butter to pan over high heat and cook Brussels sprouts and pepper. 
 
   After 2-3 minutes, add onion and garlic until softened.
 
   Add soy sauce and liquid smoke.
 
   Remove from heat and set aside.
 
   In a saucepan, all sauce ingredients until creamy.
 
   Mix sauce and brussels sprouts.
 
   Disperse into 4 ramekins. 
 
   Grind pork rind crust ingredients by hand or grinder and load onto ramekins.
 
   Bake for 17-20 minutes until crisp.
 
   


 
   
  
 


 
    
 
   Spinach and Cheese Dip
 
   INGREDIENTS:
 
   30 Oz Frozen Spinach
 
   2 Cups Sour Cream
 
   4 Oz Cheddar Cheese, shredded
 
   4 Oz Colby Jack Cheese, shredded
 
   ½ Lipton Onion Soup Packet
 
   INSTRUCTIONS:
 
   In a microwave, defrost spinach and strain.
 
   To spinach add the sour cream, cheese and 1/2 of the soup packet.
 
   Mix.
 
   Add to greased casserole dish.
 
   Sprinkle with extra cheese.
 
   Bake at 375 degrees for 35 minutes.
 
    
 
   


 
   
  
 


 
   Hillbilly Cheese and Broccoli
 
   INGREDIENTS:
 
   4 cups broccoli florets
 
   1/4 cup ranch dressing
 
   1/2 cup sharp cheddar cheese, shredded
 
   1/4 cup heavy whipping cream (you can substitute milk if you prefer)
 
   Kosher salt and pepper to taste
 
   INSTRUCTIONS:
 
   Preheat oven to 375 degrees.
 
   In a medium sized bowl mix together all ingredients until broccoli is well covered.
 
   In an 8x8 ovenproof casserole dish, spread out broccoli mixture.
 
   Bake for 30 minutes.
 
   Remove from oven and mix.
 
   If florets are not tender enough, bake for additional 5-10 minutes or until tender.
 
   Serve hot.
 
   


 
   
  
 


 
    
 
   Zesty Mashed Cauliflower
 
   INGREDIENTS:
 
   4 cups cauliflower florets
 
   1/3 cup mayonnaise
 
   1 clove garlic, peeled
 
   1 Tbsp. water
 
   1/2 tsp. kosher salt
 
   1/8 tsp. black pepper
 
   1/4 tsp. lemon juice
 
   1/2 tsp. lemon (or lime) zest
 
   1 Tbsp. fresh chives, chopped
 
   INSTRUCTIONS:
 
   In a large microwave safe bowl, mix together the cauliflower, mayonnaise, garlic, salt and pepper.
 
   Microwave for 12-15 minutes on high heat or soft.
 
   Add cooked mixture to food processor and purée until smooth.
 
   Add lemon zest, lemon juice and chives.
 
   Pulse until combined.
 
   Serve warm.
 
   


 
   
  
 


 
    
 
   Bright Roasted Broccoli Florets 
 
   INGREDIENTS:
 
   1 1/2 lb. Broccoli Florets
 
   1/3 cup Parmesan Cheese
 
   1/4 cup Olive Oil
 
   2 tbsp. Fresh Basil, Chopped
 
   3 tsp. Minced Garlic
 
   1/2 - 3/4 tsp. Kosher Salt
 
   1/2 tsp. Red Chili Flakes
 
   Zest of 1/2 Lemon
 
   Juice of 1/2 Lemon
 
   INSTRUCTIONS:
 
   Preheat your oven to 425 degrees. 
 
   Place broccoli onto a parchment paper covered baking sheet.
 
   Season broccoli with 1/4 cup olive oil, 2 tbsp. fresh chopped basil, 3 tsp. minced garlic, 3/4 tsp. kosher salt, 1/2 tsp. red chili flakes, zest from 1/2 lemon, juice of 1/2 lemon.
 
   Sprinkle over the broccoli 1/3 cup parmesan cheese.
 
   Place in oven for 20-25 minutes.
 
   Serve hot.
 
    
 
   


 
   
  
 


 
    
 
   Caramelized Onion and Roasted Tomato Tarts
 
   INGREDIENTS:
 
   Roasted Tomatoes:
 
   2 medium Tomatoes, Cut into 1/4" Slices
 
   1/4 cup Olive Oil
 
   Salt & Pepper to Taste
 
   Tart Base:
 
   1/2 cup Almond Flour
 
   1 tbsp. Psyllium Husk
 
   2 tbsp. Coconut Flour
 
   5 tbsp. Cold Butter, Cubed
 
   1/4 tsp. Salt
 
   Tart Filling:
 
   1/2 medium Onion, Sliced Thin
 
   3 oz. Goat Cheese
 
   2 tbsp. Olive Oil
 
   2 tsp. Minced Garlic
 
   3 tsp. fresh Thyme
 
   INSTRUCTIONS:
 
   •Preheat oven to 435 degrees.
 
   •Slice tomatoes into 1/4 inch thick slices and drizzle with olive oil and sprinkle with salt and pepper.
 
   •Poke holes in tomatoes to reduce steaming.
 
   •Roast tomatoes in oven for 30-40 minutes. 
 
   •Preheat oven to 350 degrees.
 
   In a food processor, pulse together slowly, all of the tart base ingredients until a dough forms.
 
   Using silicone cupcake molds, press dough into 1/4-1/2 inch thick layers. Total of 12 tarts.
 
   Bake until hardened about 17-20 minutes.
 
   Remove from oven and let cool completely.
 
   In a pan, caramelize onions and garlic with 2 tbsp. of olive oil over high heat.
 
   Put together tarts, with tomato, caramelized onions and garlic along with fresh thyme and crumbled goat cheese.
 
   Bake for an additional 5-6 minutes at 350 degrees. 
 
   Serve hot.
 
   


 
   
  
 


 
    
 
   Bacon and Asparagus Embrace
 
   INGREDIENTS:
 
   Bacon Wrapped Asparagus
 
   1 lb. Asparagus
 
   6 slices Bacon
 
   2 tbsp. Olive Oil
 
   Kosher Salt
 
   Cracked Black Pepper
 
   Red Chili Flakes
 
   Simple Garlic Aioli
 
   2 tsp. Minced Garlic
 
   1/4 tsp. Kosher Salt
 
   1/4 cup Mayonnaise
 
   1 large Egg Yolk
 
   2 tsp. Fresh Lemon Juice
 
   Rendered Bacon Fat & Olive Oil
 
   INSTRUCTIONS:
 
   Preheat oven to 400 degrees.
 
   Put asparagus into 6 bundles, roughly 12 stalks.
 
   Cut 1 inch off bottoms if needed.
 
   Using one piece of bacon, wrap each bundle starting from the bottom and working your way up.
 
   Place each wrapped bundle onto a foil covered baking sheet. 
 
   Season with olive oil, red chili flakes and salt and pepper.
 
   Bake for 20-22 minutes.
 
   Broil for additional 2-5 minutes.
 
   To form aioli, combine garlic, mayonnaise, egg yolk, salt, lemon juice and rendered fat.
 
   Mix until smooth.
 
   


 
   
  
 


 
    
 
   Crispy Keto Cauliflower Cakes
 
   INGREDIENTS:
 
   16 oz. Cauliflower Florets
 
   3 medium Stalks Spring Onion
 
   3 oz. Shredded White Cheddar
 
   1/2 cup Ground Pork Rinds
 
   1/2 tsp. Salt
 
   3/4 tsp. Pepper
 
   1/2 tsp. Red Pepper Flakes
 
   1/2 tsp. Tarragon, Dried
 
   1/4 tsp. Garlic Powder
 
   3 tbsp. Olive Oil
 
   1 large Egg
 
   2 tsp. Psyllium Husk
 
   INSTRUCTIONS:
 
   Cut cauliflower into florets.
 
   Add olive oil, salt, and 1/2 tsp. pepper to Ziploc type baggie, large enough to hold the cauliflower.
 
   Add the florets and shake until cauliflower is coated.
 
   Empty cauliflower onto foil covered baking sheet.
 
   Bake at 400F for 35 minutes. 
 
   Combine in a food processor, cooked cauliflower with chopped green onion, egg, cheese, and other spices.
 
   Form into patties and dredge in ground pork rinds
 
   Bake at 400F for 25 minutes.
 
   


 
   
  
 


 
    
 
    Keto Pie Crust Alternative
 
   INGREDIENTS:
 
   1/2 cup Almond Flour
 
   1/2 cup Coconut Flour
 
   2 tbsp. Psyllium Husk Powder
 
   2 tbsp. Coconut Oil
 
   2 large Eggs
 
   5 tbsp. Ice Cold Water
 
   1/4 tsp. Salt
 
   INSTRUCTIONS:
 
   Mix all dry ingredients together into a bowl. 
 
   Add coconut oil and mix until a grainy formation.
 
   Add beaten egg and water 
 
   Knead dough into and divide into 4-5 chunks. 
 
   Form dough into tart pans.
 
   When a thin layer coats the entire 5 pans, pre bake for 12-15 minutes at 350F.
 
   Fill.
 
   Bake 20-30 minutes. 
 
   


 
   
  
 


 
   Cheesy Vegetable Macaroni 
 
   INGREDIENTS:
 
   2.5 cups of Heavy Whipping Cream
 
   1 tbsp. butter
 
   Head of cauliflower, cut up
 
   1.5 cup chopped red bell pepper
 
   8oz Mushrooms, sliced 
 
   3.5 cups of eggplant, cubed
 
   7oz cheddar cheese
 
   4oz Pepper Jack Cheese
 
   2oz Swiss cheese
 
   1oz Monterey Jack Cheese
 
   1/2 package of Monterey Jack, Mozzarella and Cheddar cheese blend 
 
   Paprica
 
   Cayenne Pepper
 
   Salt and Pepper
 
   INSTRUCTIONS:
 
   Preheat oven to 400 degrees.
 
   In a large pot, bring to a simmer the heavy whipping cream. Do not boil.
 
   Add cauliflower and let cook for 6-7 minutes.
 
   Add mushrooms and cook for 2-3 minutes.
 
   Add peppers and cook 2-3 minutes.
 
   Add eggplant and cook until vegetables are soft.
 
   Reduce to low heat and your cheese a little bit at a time, letting it melt bedding more.
 
   Season with paprika, cayenne pepper, and salt and pepper.
 
   Place in baking dish and bake for 10 minutes at 400 degrees.
 
   


 
   
  
 


 
   Parmesan and Garlic Cauliflower
 
   INGREDIENTS:
 
   3/4 C. Cauliflower Florets
 
   2 Tablespoons butter
 
   1 clove garlic, sliced thinly
 
   2 Tbsp. shredded parmesan
 
   Pinch of salt
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees. 
 
   Over low heat, melt butter with the garlic for 5-10 minutes.
 
   Strain garlic.
 
   Add cauliflower, parmesan and salt.
 
   Bake for 15 minutes or until golden, at 350 degrees.
 
   


 
   
  
 


 
    
 
    Bacon and Cheese Explosions
 
   INGREDIENTS:
 
   8 oz. Mozzarella Cheese
 
   4 tbsp. Almond Flour
 
   4 tbsp. Butter, melted
 
   3 tbsp. Psyllium Husk Powder
 
   1 large Egg
 
   1/4 tsp. Salt
 
   1/4 tsp. Fresh Ground Black pepper
 
   1/8 tsp. Garlic Powder
 
   1/8 tsp. Onion Powder
 
   10 slices Bacon
 
   1 cup Oil, Lard or Tallow (for frying)
 
   INSTRUCTIONS:
 
   For 40-50 seconds microwave half of your cheese until melted.
 
   Microwave butter for 15 -20 seconds until melted.
 
   Add to cheese.
 
   Add egg.
 
   Mix together and add Psyllium husk, almond flour and spices.
 
   Mix well.
 
   Pour dough onto a Silat.
 
   Roll into a rectangle.
 
   Place rest of cheese on top.
 
   Fold in half horizontally and then another half vertically and crimp edges to form into a rectangle.
 
   Cut into 20 squares.
 
   Wrap each piece in bacon.
 
   Secure with a toothpick. 
 
   Heat oil to 350-375 degrees.
 
   Fry each for 1-3 minutes.
 
   Remove and let cool.
 
   


 
   
  
 


 
    
 
   Bella Mushrooms
 
   INGREDIENTS:
 
   16 oz. baby bella mushrooms
 
   4 tbsp. butter
 
   For the Ranch Seasoning:
 
   3 tbsp. dried onion
 
   3 tbsp. parsley flakes
 
   1 tsp. garlic powder
 
   1 tsp. sea salt
 
   INSTRUCTIONS:
 
   Preheat the oven to 300 degrees.
 
   Mix together dried onion, parsley, garlic powder and sea salt.
 
   Set aside.
 
   In the microwave for 30 seconds melt the butter.
 
   Clean and remove stems of mushrooms.
 
   Pour butter over mushrooms and toss to fully cover.
 
   Gently mix in the ranch. 
 
   Slightly spray an 8x8 glass baking dish and add the mushrooms.
 
   Bake for 30 minutes until fully cooked and slightly roasted.
 
   


 
   
  
 


 
    
 
   Fried Shirataki Noodle and Cucumber Salad
 
   INGREDIENTS:
 
   3/4 large Cucumber
 
   1 packet Shiritaki Noodles
 
   2 tbsp. Coconut Oil
 
   1 medium Spring Onion
 
   1/4 tsp. Red Pepper Flakes
 
   1 tbsp. Sesame Oil
 
   1 tbsp. Rice Vinegar
 
   1 tsp. Sesame Seeds
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:
 
   Rinse shiitake noodles.
 
   Place on paper towel to dry.
 
   In pan, add 2 tbsp. coconut oil and heat on medium high heat.
 
   Once hot, fry noodles for 5-7 minutes.
 
   Remove from pan and cool on paper towel.
 
   Thinly slice cucumber and arrange on plate.
 
   Top with remaining ingredients and chill 30 minutes.
 
   Sprinkle noodles on top. 
 
   


 
   
  
 


 
    
 
   Rich and Cheesy Brussels Sprouts 
 
   INGREDIENTS:
 
   1.5lbs (24oz) fresh Brussels sprouts
 
   8oz cream cheese
 
   1/2c full fat mayonnaise
 
   3/4c shredded parmesan cheese
 
   1/2c yellow onion, diced
 
   To Taste:
 
   Salt
 
   Pepper
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Wash brussels sprouts and remove stems.
 
   Chop brussel sprouts into bite sized pieces.
 
   Dice onion.
 
   Soften cream cheese for 40 seconds in the microwave.
 
   Add mayo, Parmesan, onion, salt and pepper.
 
   Spray baking dish and evenly spread mixture into dish.
 
   Bake uncovered, 45 minutes.
 
   Broil 3 minutes.


 
   
  
 


 
   Curried Flax Tortillas
 
   INGREDIENTS:
 
   1 cup Golden Flax Seed Meal
 
   2 tbsp. Psyllium Husk Powder
 
   2 tsp. Olive Oil
 
   1/4 tsp. Xanthan Gum
 
   1/2 tsp. Curry Powder 
 
   1 cup + 2 tbsp. Filtered Water
 
   1 tsp. Olive Oil per Tortilla 
 
   1/2 tsp. Coconut Flour per Tortilla 
 
   INSTRUCTIONS:
 
   Mix dry ingredients.
 
   Add water and 2 tsp. of oil.
 
   Mix until mixture becomes a light dough.
 
   Let rest uncovered for 1 hour.
 
   Divide into 5 pieces for tortilla press.
 
   Divide into 3 pieces if rolling by hand.
 
   Roll out thin 
 
   Dust with coconut flour.
 
   Cut out the tortillas.
 
   Heat 1 tsp. oil for each tortilla in a pan over medium high heat.
 
   Fry until desired brownness.
 
   


 
   
  
 


 
    
 
   Spicy Cheese and Bacon Biscuits
 
   INGREDIENTS:
 
   4 tbsp. cream cheese, softened
 
   1 large egg
 
   1c shredded cheddar cheese
 
   ½ cup shredded pepper jack cheese
 
   ¼ cup heavy cream
 
   1 tbsp. cold water
 
   ¾ cup almond flour
 
   2 slices bacon, cooked and crumbled
 
   2 medium fresh jalapeños, finely diced
 
   Optional: Red pepper flakes to taste
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees. 
 
   Spray a jumbo sized muffin tin with non-stick spray.
 
   In a microwave soften cream cheese for 30 seconds.
 
   Add the egg and mix thoroughly.
 
   If desired, add red pepper flakes.
 
   Mix in shredded pepper jack and cheddar cheese.
 
   Cook and crumble bacon, and mix in along with jalapenos.
 
   Evenly distribute dough to muffin tin.


 
   
  
 


 
   Easy Microwave Baked Bun
 
   INGREDIENTS:
 
   1 large Egg
 
   1 tbsp. Almond Flour
 
   1 tbsp. Psyllium Husk
 
   1/4 tsp. Baking Powder
 
   1/4 tsp. Cream of Tartar
 
   1 tbsp. Chicken Broth
 
   1 tbsp. Melted Butter
 
   INSTRUCTIONS:
 
   Into a mug crack an egg and pour in melted butter. 
 
   Stir until lighter in color. 
 
   Add the remaining ingredients.
 
   Mix well to a doughy consistency.
 
   Microwave for 60-75 seconds.
 
   Slice in half and sauté in butter.
 
   


 
   
  
 


 
    
 
   Zucchini Frites
 
   INGREDIENTS:
 
   For the Fries:
 
   1 medium zucchini, sliced into fries
 
   1 egg
 
   1 serving (about 9 pieces) traditional pork rinds
 
   3tblsp shredded parmesan cheese
 
   1tsp Italian herbs seasoning
 
   For the Sauce:
 
   1tblsp ranch dressing 
 
   1tblsp buffalo sauce 
 
   INSTRUCTIONS:
 
   Preheat oven to 425.
 
   Line a baking sheet with foil and spray with a non-stick spray.
 
   In a food processor mix pork rinds, parmesan cheese and Italian seasoning. 
 
   Put in separate bowl.
 
   Beat the egg until fully mixed.
 
   Cut zucchini into strips.
 
   Dip in egg wash.
 
   Dip in breading.
 
   Place on baking sheet.
 
   Bake for 25 minutes.
 
   


 
   
  
 


 
    
 
   Zesty Jalapeño Guacamole
 
   INGREDIENTS:
 
   2 Haas avocados, ripe
 
   1/4 red onion
 
   1 jalapeno
 
   1tblsp fresh lime juice
 
   Sea salt
 
   INSTRUCTIONS:
 
   Spoon avocado meat into a bowl.
 
   Dice jalapeño and onion.
 
   Mash avocado to desired consistency. 
 
   And onion, jalapeño and lime juice.
 
   Season with salt.
 
   


 
   
  
 


 
    
 
   Prosciutto Blackberry Shrimp
 
   INGREDIENTS:
 
   10 Oz Pre-Cooked Shrimp
 
   11 Slices Prosciutto
 
   1/3 cup Blackberries, Ground
 
   1/3 cup Red Wine
 
   2 tbsp. Olive Oil
 
   1 tbsp. Mint Leaves, Chopped
 
   1-2 Tbsp. Erythritol (to taste)
 
   INSTRUCTIONS:
 
   Preheat oven to 425 degrees.
 
   Slice each piece of prosciutto in half depending on size of shrimp.
 
   Wrap prosciutto around shrimp starting from tale up.
 
   Place on baking sheet and drizzle with olive oil.
 
   Bake for 15 minutes.
 
   In a pan, add ground blackberries, mint leaves and erythritol.
 
   Cook for 2-3 minutes.
 
   Mix in red wine and reduce while shrimp cooks.
 
   Strain if desired.
 
   


 
   
  
 


 
    
 
   Cauliflower with Parmesan and Garlic
 
   INGREDIENTS:
 
   2 tablespoons minced garlic
 
   3 tablespoons olive oil
 
   1 large head cauliflower, separated into florets
 
   1/3 cup grated Parmesan cheese
 
   salt and black pepper to taste
 
   1 tablespoon chopped fresh parsley
 
   INSTRUCTIONS:
 
   Preheat oven to 450 degrees.
 
   Grease a large casserole dish. 
 
   In a large repeatable bag, place olive oil , garlic and cauliflower 
 
   Shake.
 
   Put in dish.
 
   Season with salt and pepper.
 
   Bake 25 minutes. 
 
   Stir halfway through cooking time.
 
   Sprinkle top with Parmesan and parsley.
 
   Broil until golden brown about 3-5 minutes.
 
    
 
   


 
   
  
 


 
    
 
   Delightful Coleslaw
 
   INGREDIENTS:
 
   1/4 Head Savoy Cabbage
 
   1/3 Cup Mayonnaise
 
   1 Tbsp. Lemon Juice
 
   1 tsp. Dijon Mustard
 
   1/4 tsp. Garlic Powder
 
   1/4 tsp. Onion Powder
 
   1/4 tsp. Pepper
 
   1/8 tsp. Paprika
 
   Pinch Salt
 
   INSTRUCTIONS:
 
   Chop cabbage into long strips.
 
   Combine all ingredients.
 
   Mix well.
 
   Refrigerate 3-12 hours.
 
   


 
   
  
 


 
    
 
   Coated Green Beans
 
   INGREDIENTS:
 
   1 pound fresh green beans, washed and trimmed
 
   1/2 cup water
 
   1/4 cup Italian-style seasoned bread crumbs
 
   1/4 cup olive oil
 
   salt and pepper to taste
 
   1/4 teaspoon garlic powder
 
   1/4 teaspoon dried oregano
 
   1/4 teaspoon dried basil
 
   INSTRUCTIONS:
 
   Bring to a boil 1/2 cup water and beans in a medium pot.
 
   Reduce heat to medium and cook covered for 10 minutes.
 
   Drain.
 
   In a medium serving bowl mix beans with bread crumbs, olive oil, salt, pepper, garlic powder, oregano and basil.
 
   Ensure beans are well coated.
 
   Sprinkle with Parmesan cheese.
 
   Serve.
 
   


 
   
  
 


 
    
 
   Cauliflower Waffles
 
   INGREDIENTS:
 
   1/2 Head Cauliflower, Riced
 
   1 Cup Finely Shredded Mozzarella Cheese
 
   1 Cup Collard Greens, Packed
 
   1/3 Cup Parmesan Cheese
 
   2 Large Eggs
 
   2 Stalks Green Onion
 
   1 Tbsp. Sesame Seed
 
   1 Tbsp. Olive Oil
 
   2 tsp. Fresh Chopped Thyme
 
   1 tsp. Garlic Powder
 
   1/2 tsp. Ground Black Pepper
 
   1/2 tsp. Salt
 
   INSTRUCTIONS:
 
   Rice the cauliflower in food processor until crumbly.
 
   Add collard greens, onion and thyme.
 
   Pulse until well mixed.
 
   Put into mixing bowl and add rest of ingredients.
 
   Spoon onto waffle iron.
 
   Cook.
 
    
 
   


 
   
  
 


 
    
 
   Bacon and Green Beans
 
   INGREDIENTS:
 
   6 thick slices bacon, chopped
 
   1/2 cup onions, minced
 
   1 teaspoon minced garlic
 
   1 pound fresh green beans, trimmed
 
   1 cup water
 
   1/8 teaspoon salt
 
   1 pinch ground black pepper
 
   INSTRUCTIONS:
 
   In a deep skillet, cook bacon over medium heat until fat has rendered.
 
   Stir in onion and garlic.
 
   Cook for 1 minute.
 
   Mix in beans and water.
 
   Cook until tender and water has evaporated.
 
   Add more water if not tender.
 
   Season with salt and pepper.
 
   


 
   
  
 


 
    
 
   Zesty and Nutty Green Beans
 
   INGREDIENTS:
 
   1 lb. Green Beans
 
   1/4 Cup Olive Oil
 
   1/2 Cup Chopped Pecans
 
   1/4 Cup Parmesan Cheese
 
   1 Lemon’s Zest
 
   2 tsp. Minced Garlic
 
   1 tsp. Red Pepper Flakes
 
   INSTRUCTIONS:
 
   Preheat oven to 450 degrees.
 
   Grind 1/4 Cup Pecans in a food processor keeping variety in size of pecan pieces.
 
   In a large mixing bowl combine green beans, pecans, olive oil, and parmesan, zest of 1 lemon, garlic and red pepper flakes.
 
   Place on foil covered baking sheet.
 
   Roast for 20-25 minutes.
 
   Let cool 4-5 minutes.


 
   
  
 


 
   Lemony Green Beans and Almonds
 
   INGREDIENTS:
 
   1 pound fresh green beans, rinsed and trimmed
 
   2 tablespoons butter
 
   1/4 cup sliced almonds
 
   2 teaspoons lemon pepper
 
   INSTRUCTIONS:
 
   Steam green beans until tender about 10 minutes.
 
   Drain.
 
   Over medium heat, melt butter in a skillet.
 
   Sauté almonds until slightly brown.
 
   Season with salt and pepper.
 
   Mix in green beans.
 
   


 
   
  
 


 
    
 
   Sugar Snap Bacon
 
   INGREDIENTS:
 
   3 Cups Sugar Snap Peas 
 
   1/2 Lemon Juice
 
   3 Tbsp. Bacon Fat
 
   2 tsp. Garlic
 
   1/2 tsp. Red Pepper Flakes
 
   INSTRUCTIONS:
 
   Bring 3 Tbsp. of bacon fat to its smoking point.
 
   Add garlic and cook 1-2 minutes.
 
   Add sugar peas and lemon juice.
 
   Cook 1-2 minutes.
 
   Remove and garnish with red pepper flakes and lemon zest.
 
   


 
   
  
 


 
   Keto Broccoli Cheddar Biscuits
 
   INGREDIENTS:
 
   1 1/2 Cup Hoenyville Almond Flour
 
   4 Cups Raw Broccoli Florets (10 Oz.)
 
   2 Cups Cheddar Cheese (4.5 Oz)
 
   1/4 Cup Coconut Oil (or melted butter)
 
   2 Large Eggs
 
   1 tsp. Salt
 
   1 tsp. Paprika
 
   1 tsp. Garlic Powder
 
   1/2 tsp. Pepper
 
   1/2 tsp. Baking Soda
 
   1/2 tsp. Apple Cider Vinegar
 
   INSTRUCTIONS:
 
   Preheat oven to 375F. 
 
   Pulse broccoli until finely chopped.
 
   Mix almond flour and spices together.
 
   Add your eggs, vinegar, and coconut oil and mix until a dough forms.
 
   Add broccoli and shredded cheese and mix well.
 
   Measure out 12 patties.
 
   Bake 12-15 minutes.
 
   Patties may have to be reformed.
 
   Broil 4-5 minutes. 
 
   Cool for 3-4 minutes, before removing from the silpat. 
 
   


 
   
  
 


 
    
 
   Lemony Almonds and Broccoli
 
   INGREDIENTS:
 
   1 head fresh broccoli, cut into florets
 
   1/4 cup butter, melted
 
   2 tablespoons lemon juice
 
   1 teaspoon lemon zest
 
   1/4 cup blanched slivered almonds
 
   INSTRUCTIONS:
 
   Steam or boil broccoli 4-8 minutes until tender.
 
   Drain.
 
   Over medium heat, melt butter in small saucepan.
 
   Remove from heat.
 
   Stir in lemon juice, lemon zest, and almonds.
 
   Pour over broccoli.
 
    
 
   


 
   
  
 


 
   Keto Flax Cheese Chips
 
   INGREDIENTS:
 
   1 1/2 Cup Cheddar Cheese
 
   3 Tbsp. Ground Flaxseed Meal
 
   Seasonings of Your Choice
 
   INSTRUCTIONS:
 
   Preheat your oven to 425F.
 
   Spoon 2 Tbsp. cheddar cheese, into mounds, on a silicone non-stick pad. 
 
   Spread out a pinch of flax seed over each chip.
 
   Seasoning as desired.
 
   Bake for 10 minutes.
 
   


 
   
  
 


 
    
 
   Country Style Chard
 
   INGREDIENTS:
 
   4 slices bacon, chopped
 
   2 tablespoons butter
 
   3 tablespoons fresh lemon juice
 
   1/2 teaspoon garlic paste
 
   1 bunch Swiss chard, stems removed, leaves cut into 1-inch pieces
 
   Salt and pepper to taste
 
   INSTRUCTIONS:
 
   Over medium heat, cook bacon in a skillet until fat renders.
 
   Melt butter in skillet, and add lemon juice and garlic paste.
 
   Add chard leaves and once leaves begin to wilt, cover and increase heat to medium high.
 
   Cook for 4 minutes.
 
   Mix fully.
 
   Season with salt and pepper.
 
   


 
   
  
 


 
   .
 
   Alternative Focaccia Bread
 
   INGREDIENTS:
 
   1 Cup Blanched Almond Flour
 
   1 Cup Flaxseed Meal (Regular or Golden)
 
   7 Large Eggs
 
   1/4 Cup Olive Oil
 
   1 1/2 Tbsp. Baking Powder
 
   2 tsp. Minced Garlic
 
   1 tsp. Salt
 
   1 tsp. Rosemary
 
   1 tsp. Red Chili Flakes
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Combine all dry ingredients.
 
   Add garlic.
 
   Eggs 2 at a time.
 
   Mix until doughy.
 
   Add olive oil.
 
   Mix well.
 
   Place in greased 9x9 pan.
 
   Bake 25 minutes.
 
   Let cool 10 minutes.
 
   


 
   
  
 


 
    
 
   Nutty Green Beans
 
   INGREDIENTS:
 
   2 pounds fresh green beans, washed and trimmed
 
   2 tablespoons butter
 
   Salt to taste
 
   1 cup chopped walnuts
 
   2 tablespoons walnut oil
 
   2 tablespoons minced fresh parsley
 
   ground black pepper to taste
 
   INSTRUCTIONS:
 
   At 350 bake walnuts on ungreased baking sheet for 5-8 minutes.
 
   Boil beans in salted water until tender about 5 minutes.
 
   Drain and rinse with cold water.
 
   Let sit at room temperature.
 
   Melt butter with oil over high heat.
 
   Add beans and heat through 4 minutes.
 
   Season with salt and pepper.
 
    Add walnuts and parsley.
 
   


 
   
  
 


 
    
 
   Kale Crisps
 
   INGREDIENTS:
 
   1 Large Bunch Kale
 
   2 Tbsp. Olive Oil
 
   1 Tbsp. Seasoned Salt
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   De-stem, wash and dry kale.
 
   In a Ziploc bag, add kale and shake with oil.
 
   Place kale on baking sheet.
 
   Bake 12 minutes.
 
   Remove and season with salt.
 
   


 
   
  
 


 
    
 
   Cheesy Cauliflower Patties
 
   INGREDIENTS:
 
   1 Head Cauliflower, Riced
 
   1 1/2 Cup Shredded Cheddar Cheese
 
   3 Large Eggs
 
   2 tsp. Paprika
 
   1 tsp. Turmeric
 
   3/4 tsp. Rosemary
 
   INSTRUCTIONS:
 
   In a food processor, rice cauliflower.
 
   Cook for 5 minutes in microwave. 
 
   Wring in paper towels. 
 
   To cauliflower add eggs, one at a time, cheese and spices.
 
   Mix together.
 
   On high heat, heat olive oil and coconut oil in a pan.
 
   Form small patties and fry until crisp.
 
   


 
   
  
 


 
    
 
   Country Cayenne Deviled Eggs
 
   INGREDIENTS:
 
   5 Large Eggs (Hard boiled)
 
   1/4 Cup Mayonnaise
 
   2 Slices Bacon
 
   1 Tbsp. Bacon Fat (All fat rendered)
 
   1 tsp. Dijon Mustard
 
   1/4 tsp. Cayenne Pepper
 
   1/2 tsp. Rosemary
 
   INSTRUCTIONS:
 
   Slice bacon into thin strips.
 
   Cook bacon over medium heat.
 
   Remove bacon and let rest on paper towels.
 
   Slice hard boiled eggs in half and remove yolks.
 
   In bowl, add yolks, mayonnaise, Dijon, cayenne, bacon fat and HALF of 1/4 tsp. rosemary. 
 
   Mix together.
 
   Add to piping bag or Ziploc bag with the corner cut off.
 
   Pipe into egg whites.
 
   Garnish with bacon and rest of the Rosemary.
 
    
 
    
 
   


 
   
  
 


 
    
 
   Sesame Styled Broccoli
 
   INGREDIENTS:
 
   1 tablespoon sesame oil
 
   2 cups chopped broccoli
 
   1 tablespoon sesame seeds
 
   1 green bell pepper, sliced
 
   INSTRUCTIONS:
 
   In a large skillet heat oil over medium high heat.
 
   Sauté broccoli and sesame seeds for 2 minutes.
 
   Add peppers.
 
   Cook for 2-3 minutes until tender and still crisp.
 
    
 
   


 
   
  
 


 
    
 
   Garlic and Bacon Brussel Sprouts
 
   INGREDIENTS:
 
   1 lb. Brussels Sprouts
 
   6-7 Slices of Bacon
 
   1/3 Medium Onion
 
   1/2 Cup Chicken Broth
 
   1 Tbsp. Olive Oil
 
   1 Tbsp. Butter
 
   2 tsp. Minced Garlic
 
   Pinch Salt
 
   Pinch Pepper
 
   INSTRUCTIONS:
 
   Cut brussel sprouts in half.
 
   Finley dice onion.
 
   Cut bacon into squares.
 
   Over medium high heat, heat oil.
 
   When oil begins to smoke, add bacon.
 
   Cook until fat has rendered.
 
   Remove bacon, let rest on paper towel.
 
   Add butter to previously used pan and start to brown it.
 
   Once browned, add garlic.
 
   Cook 30 seconds.
 
   Add onion.
 
   Cook until semi translucent.
 
   Add brussel sprouts, salt and pepper.
 
   Mix well.
 
   Cook 4-5 minutes until they start to brown.
 
   Add chicken stock, mix well.
 
   Cover and cook ten minutes until liquid is absorbed.
 
   Add bacon.
 
   Serve.
 
    
 
   


 
   
  
 


 
    
 
   Baked Cauliflower Tortillas
 
    
 
   INGREDIENTS:
 
   1 Large Head of Cauliflower (Cut into florets)
 
   4 Large Eggs
 
   2 Garlic Cloves (Minced)
 
   1 1/2 tsp. Herbs (Whatever your favorite is - basil, oregano, thyme)
 
   1 tsp. salt
 
   INSTRUCTIONS:
 
   Preheat oven to 375 degrees.
 
   Cover two baking sheets with parchment paper.
 
   Rice cauliflower in a food processor. 
 
   Add to saucepan 1/4 cup water and riced cauliflower. 
 
   Cook on medium high heat until tender 8-10 minutes.
 
   Drain.
 
   Wring out with clean kitchen towel.
 
   Mix cauliflower, eggs, garlic, herbs and salt.
 
   Form 4 thin circles on parchment paper.
 
   Bake until dry and pliable 15-20 minutes.
 
   Let cool on wire rack.
 
   


 
   
  
 


 
    
 
   Mashed Cauliflower 
 
   INGREDIENTS:
 
   1 head of cauliflower
 
   3 tbsp. milk
 
   1 tbsp. butter
 
   2 tbsp. sour cream
 
   ¼ tsp. garlic salt
 
   1 pinch freshly ground black pepper
 
   Optional
 
   Chives
 
   Cheese
 
   Bacon bits
 
   INSTRUCTIONS:
 
   Over medium heat bring to a simmer 1 cup water. 
 
   Separate florets while saving the core.
 
   Dice core.
 
   Add all cauliflower to pot.
 
   Cover. 
 
   Cook 12-15 minutes.
 
   Drain.
 
   Add milk, butter, sour cream, salt and pepper.
 
   Mash together. 
 
   


 
   
  
 


 
    
 
   Keto Grilled Vegetables
 
   INGREDIENTS:
 
   1 small eggplant, cut into 3/4 inch thick slices
 
   2 small red bell peppers, seeded and cut into wide strips
 
   3 zucchinis, sliced
 
   6 fresh mushrooms, stems removed
 
   1/4 cup olive oil
 
   1/4 cup lemon juice
 
   1/4 cup coarsely chopped fresh basil
 
   2 cloves garlic, peeled and minced
 
   INSTRUCTIONS:
 
   Put vegetables, in a medium sized bowl.
 
   In another bowl, whisk olive oil, lemon juice basil and garlic.
 
   Pour over vegetables.
 
   Cover and refrigerate for 1 hour.
 
   Preheat BBQ to high heat.
 
   Cook 2-3 minutes per side.
 
   Frequently brush with marinade. 
 
   


 
   
  
 

Keto Lunch Recipes[image: ]
 
   


 
   
  
 


 
   Quick & Easy Keto Tuna Fish Salad
 
   INGREDIENTS:
 
   2 cups mixed greens
 
   1 large tomato, diced
 
   ¼ cup fresh parsley, chopped
 
   ¼ cup fresh mint, chopped
 
   10 large kalamata olives, pitted
 
   1 small zucchini, sliced lengthwise
 
   ½ avocado, diced
 
   1 green onion, sliced
 
   1 can chunk light tuna in water, drained
 
   1 tablespoon extra-virgin olive oil
 
   1 tablespoon balsamic vinegar
 
   ¼ teaspoon Himalayan or fine sea salt
 
   ¾ teaspoon freshly cracked black pepper
 
   INSTRUCTIONS:
 
   • In a sizzling hot cast iron skillet grill pan, grill the zucchini slices on both sides (or on a very hot grill). 
 
   •Remove from pan and let cool for a few minutes. 
 
   •Slice into bite size pieces.
 
   •Add all the ingredients in a large mixing bowl and mix until well combined.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Barbeque Chicken Soup
 
   INGREDIENTS:
 
   The Base:
 
   3 medium Chicken Thighs
 
   2 teaspoon Chili Seasoning
 
   Salt and Pepper to Taste
 
   2 tablespoon Chicken Fat or Olive Oil
 
   1 1/2 cup Chicken Broth
 
   1 1/2 cup Beef Broth
 
   Salt and Pepper to Taste
 
   BBQ Sauce:
 
   1/4 Cup Reduced Sugar Ketchup
 
   1/4 cup Tomato Paste
 
   2 tablespoon Dijon Mustard
 
   1 tablespoon Soy Sauce
 
   1 tablespoon  hot sauce
 
   2 1/2 teaspoon Liquid Smoke
 
   1 teaspoon Worcestershire Sauce
 
   1 1/2 teaspoon Garlic Powder
 
   1 teaspoon Onion Powder
 
   1 teaspoon Chili Powder
 
   1 teaspoon Red Chili Flakes
 
   1 teaspoon Cumin
 
   1/4 cup Butter
 
   INSTRUCTIONS:
 
   •Preheat oven to 400F. 
 
   •De-bone chicken thighs, set bones aside, and season well with your favorite chili seasoning. 
 
   •Line a cookie sheet with foil and bake for 50 minutes. 
 
   •While that is cooking, add 2 tablespoons of Chicken Fat or Olive Oil in a pot. 
 
   •Heat this to a medium high heat and once hot, add chicken bones.
 
   •Let these cook for at least 5 minutes and then add broths. 
 
   •Season with salt and pepper to taste. 
 
   •Once the chicken is done, remove the skins and set aside. 
 
   •Add all of the fat from the chicken thighs into the broth and stir. 
 
   •Make the BBQ sauce by combining all ingredients above. 
 
   •Add barbeque sauce to the pot and stir together. 
 
   •Let this simmer in a pot for 20-30 minutes. 
 
   •Use an immersion blender to emulsify all of the fats and liquids together.
 
   •Then, shred chicken thighs and add to the soup. You can optionally add spring onion or bell pepper here. 
 
   •Simmer for another 10-20 minutes. 
 
   •Serve with yellow bell pepper, spring onion, or cheddar cheese and the crispy chicken skins!
 
   


 
   
  
 


 
   Keto Lunch Jambalaya
 
   INGREDIENTS:
 
   1 medium cauliflower 
1 green pepper, coarsely chopped 
2 stalks celery, coarsely chopped 
1 small onion, diced 
2 cloves garlic, minced 
2-3 boneless chicken breasts, cubed 
8 ounces smoked sausage, sliced 
8 ounces ham, cubed 
14.5 ounce can diced tomatoes, undrained 
8 ounce can tomato sauce
3 teaspoons Cajun Seasoning 
Salt and pepper, to taste 
Cooking oil
 
   INSTRUCTIONS:
 
   •In a 8-quart Dutch oven or pot, heat 2 tablespoons oil. 
 
   •Sauté the peppers, celery, onion, garlic, chicken and Cajun seasoning, on medium-high heat, until the chicken is nearly done. 
 
   •Add the sausage, ham and cauliflower. Mix well. 
 
   •Mix in the tomatoes and tomato sauce. Bring to a boil, turn down to low. 
 
   •Cover and simmer about 20 minutes until the cauliflower is tender, but not mushy. 
 
   •Season to taste with salt and pepper.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Slow Cooker Buffalo Chicken Soup
 
   INGREDIENTS:
 
   3 Chicken Thighs, deboned and sliced 
 
   1 teaspoon Onion Powder
 
   1 teaspoon Garlic Powder
 
   1/2 teaspoon Celery Seed
 
   1/4 cup Butter
 
   1/3 - 1/2 cup Frank's Hot Sauce 3 cups Beef Broth
 
   1 cup Heavy Cream
 
   2 oz. Cream Cheese
 
   1/4 teaspoon Xanthan Gum
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:
 
   •Start by de-boning the chicken thighs, cut the chicken into chunks and place in the crockpot with the rest of the ingredients to the slow cooker except for cream, cheese, and xanthan gum.
 
   •Set slow cooker  on low for 6 hours (or high for 3 hours) and let cook completely. 
 
   •Once everything is cooked, remove the chicken from the slow cooker and shred using a fork. 
 
   •Add cream, cheese, and xanthan gum to the slow cooker. Mix everything together
 
   •Place the chicken back into the slow cooker and mix together. 
 
   •Taste and season with extra salt, pepper, and hot sauce 
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Jarlsberg Lunch Omelet
 
   INGREDIENTS:
 
   4 medium mushrooms, sliced, 2 ounces 
1 green onion, sliced 
1 tablespoon butter 
2 eggs, beaten 
1 ounce Jarlsberg or Swiss cheese, shredded 
1 ounce ham, diced 
Salt, to taste
 
   INSTRUCTIONS:
 
   •In a large nonstick skillet, cook the mushrooms and green onion in half of the butter until the mushrooms are tender. 
 
   •Season lightly with salt. Remove and set aside. 
 
   •Melt the rest of the butter over medium heat. 
 
   •Add in the eggs until the entire bottom is coated with egg. 
 
   •Sprinkle with salt and top with the mushroom mixture, the cheese and the ham, placing the filling ingredients on one side of the omelet. 
 
   •When the egg is nearly set, fold the plain side of the omelet over the filled side. 
 
   •Turn off the heat and let stand until the cheese has melted.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Roasted Pepper and Cauliflower
 
   INGREDIENTS:
 
   2 Red Bell Peppers, cut in half and de-seeded
 
   1/2 head Cauliflower, cut into florets
 
   2 tablespoon Duck Fat
 
   3 medium Green Onions, diced
 
   3 cups Chicken Broth
 
   1/2 cup Heavy Cream
 
   4 tablespoon Duck Fat
 
   Salt and Pepper to Taste
 
   1 teaspoon Garlic Powder
 
   1 teaspoon Dried Thyme
 
   1 teaspoon Smoked Paprika
 
   1/4 teaspoon Red Pepper Flakes
 
   4 oz. Goat Cheese, crumbled (to top)
 
   INSTRUCTIONS:
 
   •Preheat oven to 400 F
 
   •Wash, de-seed and slice peppers in half 
 
   •Broil for 10-15 minutes or until skin is charred and blackened. 
 
   •Once done, place in container with lid to steam while cauliflower cooks. 
 
   •Slice cauliflower into florets and sprinkle with 2 tablespoon melted duck fat, salt, and pepper. •Cook cauliflower oven for 30-35 minutes. 
 
   •Take off the skins from the peppers by peeling it off carefully. 
 
   •In a pot, bring 4 tablespoon duck fat to heat and add diced green onion. 
 
   •Add seasonings into the pan to toast, then add chicken broth, red pepper, and cauliflower to the pan. 
 
   •Let this simmer for 10-20 minutes. 
 
   •Take an immersion blender to the mixture. Make sure that all fats are emulsified. 
 
   •Then add cream and mix. 
 
   •Serve with some crispy bacon and goats cheese. Garnish with extra thyme and green onion.
 
   


 
   
  
 


 
   Keto Shaiitake Mushroom Pork Meatballs
 
   INGREDIENTS:
 
   5 dried shiitake mushrooms 
1 1/4 pound ground pork 
1 tablespoon soy sauce 
1/2 teaspoon salt 
1/4 teaspoon pepper 
1/4 teaspoon garlic powder 
1/2 teaspoon granular Splenda 
2 tablespoons green onions, chopped 
1/2 teaspoon sesame oil 
1 egg
 
   INSTRUCTIONS:
 
   •In a large pot, place mushrooms in boiling water for 30 minutes or until soft. 
 
   •Squeeze out the water and remove any tough stems. 
 
   •Mince the mushrooms. 
 
   •Add all ingredients with your hands until the mixture starts to hold together. 
 
   •Bring a large pot of water to a boil. 
 
   •Form the pork mixture into about 34-36 little meatballs, using 2 teaspoons mixture for each. 
 
   •Drop them into boiling water. 
 
   •When the water returns to a boil, cover the pot and simmer 10 minutes or until the meatballs are cooked all the way through.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Crock Pot Southwestern Pork Stew
 
   INGREDIENTS:
 
   1 teaspoon Paprika
 
   1 teaspoon Oregano
 
   1/4 teaspoon Cinnamon
 
   2 Bay Leafs
 
   6 oz. Button Mushrooms
 
   1/2 sliced Jalapeno
 
   1 lb. Cooked Pork Shoulder, sliced 
 
   2 teaspoon Chili Powder
 
   2 teaspoon Cumin
 
   1 teaspoon Minced Garlic
 
   1/2 teaspoon Salt
 
   1/2 teaspoon Pepper
 
   1/2 medium Onion
 
   1/2 Green Bell Pepper, sliced
 
   1/2 Red Bell Pepper, sliced
 
   Juice 1/2 Lime (to finish)
 
   2 cups Gelatinous Bone Broth
 
   2 cup Chicken Broth
 
   1/2 cup Strong Coffee
 
   1/4 cup Tomato Paste
 
   INSTRUCTIONS:
 
   •Slice vegetables and cook in a pan over high heat with the olive oil. Remove from the heat once cooked.
 
   •Slice pork and add to crock pot along with mushrooms, bone broth, chicken broth, and coffee. 
 
   •Add spices and other vegetables to the crock pot and mix together. 
 
   •Replace lid and cook on low for 4-10 hours.
 
   


 
   
  
 


 
   Keto Mu Shu Lunch Pork
 
   INGREDIENTS:
 
   1 tablespoon oil 
4 cups coleslaw mix with carrots
 
   1 small onion, sliced thin
 
   1 pound cooked roast pork, cut in 1/2" cubes 
2 tablespoons hoisin sauce 
2 tablespoons soy sauce
 
   INSTRUCTIONS:
 
   •In a large nonstick skillet, heat the oil over medium-high heat.
 
   •Stir-fry the cabbage and onion for four minutes  or until tender. 
 
   •Add the pork, hoisin and soy sauce; heat through.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Thai Pork Barbeque Salad
 
   INGREDIENTS:
 
   The Salad:
 
   10 oz. Pulled Pork 
 
   2 cups Romaine Lettuce
 
   1/4 cup Cilantro, chopped
 
   1/4 medium Red Bell Pepper, chopped
 
   The Sauce:
 
   2 tablespoon Tomato Paste
 
   2 tablespoon + 2 teaspoon Soy Sauce 
 
   1 tablespoon Creamy Peanut Butter
 
   2 tablespoon Cilantro, chopped
 
   Juice & Zest of 1/2 Lime
 
   1 teaspoon Five Spice
 
   1 teaspoon Red Curry Paste
 
   1 tablespoon + 1 teaspoon Rice Wine Vinegar
 
   1/4 teaspoon Red Pepper Flakes
 
   1 teaspoon Fish Sauce
 
   10 drops Liquid Stevia
 
   1/2 teaspoon Mango Extract
 
   INSTRUCTIONS:
 
   •Cut cilantro and zest 1/2 lime. 
 
   •In a medium bowl, add together all the sauce ingredients together.
 
   •Stir the Thai barbeque sauce together well, and then set aside. 
 
   •Pull apart the pork. Assemble the salad and glaze over the pork with some sauce.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Chicken Enchilada Soup
 
   INGREDIENTS:
 
   6 oz. Chicken, shredded
 
   2 teaspoon Cumin
 
   1 teaspoon Oregano
 
   1 teaspoon Chili Powder
 
   1/2 teaspoon Cayenne Pepper
 
   1/2 cup Cilantro, chopped
 
   1/2 medium Lime, juiced
 
   3 Tablespoon Olive Oil
 
   3 stalks Celery, diced
 
   1 medium Red Bell Pepper, diced
 
   2 teaspoon Garlic, minced
 
   4 cups Chicken Broth
 
   1 cup Diced Tomatoes
 
   8 oz. Cream Cheese
 
   INSTRUCTIONS:
 
   •In a pan heat oil and add celery, and pepper. Once celery is soft, add tomatoes and let cook for 2-3 minutes. 
 
   •Add spices to pan and stir together well. 
 
   •Add in the chicken broth and cilantro, bring to a boil, and then lower to low to simmer for 20 minutes. 
 
   •Then add cream cheese and bring to a boil again. Once boiling, lower heat to low and simmer for 25 minutes.
 
   •Shred the chicken and add to the pot, then juice 1/2 lime over the top. 
 
   •Mix everything together. 
 
   •Serve with an additional sprinkling of cilantro, shredded cheese, or sour cream!
 
   


 
   
  
 


 
   Keto Pumpkin Spiced Soup
 
   INGREDIENTS:
 
   1/4 teaspoon Cinnamon
 
   1/4 teaspoon Coriander
 
   1/8 teaspoon Nutmeg
 
   1 Bay Leaf
 
   1/2 cup Heavy Cream
 
   4 slices Bacon
 
   3 tablespoon Bacon Grease (from the bacon)
 
   1 1/2 cups Chicken Broth
 
   1 cup Pumpkin Puree
 
   4 tablespoon Butter
 
   1/4 medium Onion, chopped
 
   2 cloves Roasted Garlic, minced 
 
   1/2 teaspoon Salt
 
   1/2 teaspoon Pepper
 
   1/2 teaspoon Freshly Minced Ginger
 
   INSTRUCTIONS:
 
   •In a saucepan over medium-low heat, brown butter. 
 
   •Then add onions, garlic, and ginger to the pan. Let cook for 2-3 minutes or until onions are translucent
 
   •Add spices and mix in well. 
 
   •Cook for 1-2 minutes, then add pumpkin and chicken broth into the pa and mix in well. 
 
   •Bring to boil, then reduce to low and allow to simmer for 20 minutes. 
 
   •After 20 minutes, use immersion blender to puree everything smooth. 
 
   •Let simmer for an additional 20 minutes. 
 
   •In the mean time, cook 4 slices of bacon. Once the soup is done, add heavy cream and bacon grease and mix in well. 
 
   •Spread crumbled bacon over the top 
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Curry Peanut Shrimp 
 
   INGREDIENTS:
 
   2 tablespoon Green Curry Paste
 
   1 cup Vegetable Stock
 
   1 cup Coconut Milk
 
   6 oz. Pre-cooked Shrimp
 
   5 oz. Broccoli Florets
 
   3 tablespoon Cilantro, chopped
 
   2 tablespoon Coconut Oil
 
   1 tablespoon Peanut Butter
 
   1 tablespoon Soy Sauce (or coconut aminos)
 
   Juice of 1/2 Lime
 
   1 medium Spring Onion, chopped
 
   1 teaspoon Crushed Roasted Garlic
 
   1 teaspoon Minced Ginger
 
   1 teaspoon Fish Sauce
 
   1/2 teaspoon Tumeric
 
   1/4 teaspoon Xanthan Gum
 
   1/2 cup Sour Cream (for topping)
 
   INSTRUCTIONS:
 
   •Add 2 tablespoon coconut oil to a pan over medium heat. 
 
   •Once hot, add ginger, garlic, and chopped spring onion. 
 
   •Allow for the ingredients to cook, then add 1 tablespoon green curry paste, turmeric, soy sauce, fish sauce, and peanut butter. 
 
   •Stir together well, then add vegetable broth and coconut milk. 
 
   •Add 1/4 teaspoon xanthan gum and mix together well. 
 
   •Once curry thickens slightly, add broccoli and stir in well. 
 
   •Chop cilantro and add to the pan. 
 
   •Last, add shrimp and stir everything together. 
 
   •Let cook for a few minutes, then serve with a scoop of sour cream over the top!
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Grilled Cheese Lunch
 
   INGREDIENTS:
 
   Bun:
 
   2 large Eggs
 
   2 tablespoon Almond Flour
 
   1 1/2 tablespoon Psyllium Husk Powder
 
   1/2 teaspoon Baking Powder
 
   2 tablespoon Soft Butter
 
   Fillings & Extras:
 
   2 Oz. Cheddar Cheese (or white cheddar)
 
   1 tablespoon Butter, for frying
 
   INSTRUCTIONS:
 
   •In a bowl stir all of the bun ingredients together. Keep mixing until it thickens up. 
 
   •Spread mixture into a square bowl or container and level it off. Clean sides if needed. 
 
   •Microwave for 90 seconds and check if it's done. If not, continue in increments of 15 seconds. •Once cooked, remove break from container and slice in half. 
 
   •Put cheese between bun, heat butter in a pan over medium heat, and fry the grilled cheese until you are happy with the texture.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Pepper Basil Pizza
 
   INGREDIENTS:
 
   Pizza Base:
 
   6 oz. Mozzarella Cheese
 
   1/2 cup Almond Flour
 
   2 tablespoon Psyllium Husk
 
   2 tablespoon Cream Cheese
 
   2 tablespoon Fresh Parmesan Cheese
 
   1 large Egg
 
   1 teaspoon Italian Seasoning
 
   1/2 teaspoon Salt
 
   1/2 teaspoon Pepper
 
   Toppings:
 
   4 oz. Shredded Cheddar Cheese
 
   1 medium Vine Tomato
 
   1/4 cup Rao's Tomato Sauce
 
   2/3 medium Bell Pepper
 
   2-3 tablespoon Fresh Chopped Basil
 
   INSTRUCTIONS:
 
   •Preheat oven to 400F. 
 
   •In a microwave safe bowl, microwave mozzarella cheese for 40-50 seconds or until completely melted
 
   •Add the rest of the pizza ingredients (EXCEPT for toppings) to the cheese and mix together well with your hands. 
 
   •Using your hands or a rolling pin, flatten the dough and form a circle. 
 
   •Place dough circles on greased baking sheet and bake for 10 minutes, and remove pizza from the oven. 
 
   •Top the pizza with the toppings and bake for another 8-10 minutes. 
 
   •Remove pizza from the oven and let cool.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Fiery Jalapeno Poppers
 
   INGREDIENTS:
 
   5 oz. Cream Cheese
 
   1/4 cup Mozzarella Cheese
 
   8 medium Jalapeno Peppers
 
   1/4 teaspoon Salt
 
   1/4 teaspoon Pepper
 
   1/2 teaspoon Mrs. Dash Table Blend
 
   8 slices Bacon
 
   INSTRUCTIONS:
 
   •Preheat oven to 400F. 
 
   •Cut all jalapenos in half, then use a spoon to scrape out the insides of the peppers. 
 
   •In a bowl, add together cream cheese, mozzarella cheese, and spices of your choice.
 
   •Pack cream cheese mixture into peppers and place other half of pepper on top to close peppers up again. 
 
   •Wrap each pepper in 1 slice of bacon, starting from the bottom and working up.
 
   •Bake for 20-25 minutes, then broil for an additional 2-3 minutes.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Moroccan Style Meatballs
 
   INGREDIENTS:
 
   Moroccan Meatballs:
 
   1 pound ground lamb
 
   1 tablespoon Finely Chopped Fresh Mint
 
   1 tablespoon Finely Chopped Fresh Cilantro
 
   2 teaspoon Fresh Thyme
 
   1 teaspoon Minced Garlic
 
   1 teaspoon Ground Coriander
 
   1 teaspoon Kosher Salt
 
   1 teaspoon Ground Cumin
 
   1/2 teaspoon Onion Powder
 
   1/2 teaspoon Allspice
 
   1/4 teaspoon Paprika
 
   1/4 teaspoon Oregano
 
   1/4 teaspoon Curry Powder
 
   1/4 teaspoon Freshly Ground Black Pepper
 
   Faux Yogurt Sauce:
 
   1/2 cup Coconut Cream
 
   2 tablespoon Coconut Water
 
   1 1/4 teaspoon Cumin
 
   1 tablespoon Finely Chopped Fresh Cilantro
 
   1 tablespoon Finely Chopped Fresh Mint
 
   Zest 1/2 Lemon
 
   1 teaspoon Lemon Juice
 
   1/4 teaspoon Salt
 
   INSTRUCTIONS:
 
   •Preheat oven to 350F. 
 
   •Add together all of the ingredients for the meatballs and mix together thoroughly. 
 
   •Form meatballs and place on a foiled baking sheet. 
 
   •Cook for 15 minutes or until the center is no longer pink.
 
   •Meanwhile, add together all ingredients for the yogurt sauce and mix thoroughly. 
 
   •Optional: Add runoff fat from meatballs into yogurt sauce and mix well. Serve with yogurt sauce on the side.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Buffalo Chicken Salad 
 
   INGREDIENTS:
 
   1 heart of Romaine lettuce, diced
 
   1 celery stalk, diced
 
   1/4 cup matchstick carrots
 
   3/4 cup buffalo shredded chicken
 
   1/3 cup crumbled Kerrygold Cashel Blue
 
    
 
   Dressing:
 
   2 tbsp. low fat mayo
 
   1/4 cup low-fat buttermilk
 
   1/4 cup plain Greek yogurt
 
   1 tbsp. white vinegar
 
   1/2 tsp. sugar
 
   1/3 cup crumbled Kerrygold Cashel Blue
 
   Salt and freshly ground pepper
 
   INSTRUCTIONS:
 
   •Add together romaine, celery, and carrots in a large bowl 
 
   •Add shredded buffalo chicken and crumbled Kerrygold Cashel Blue cheese. Set aside.
 
   •In a separate bowl, beat together mayo, buttermilk, Greek yogurt, white vinegar and sugar. 
 
   •Fold in crumbled Kerrygold Cahel Blue Cheese 
 
   •Season to taste with salt and pepper.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Personal Portobello Pizzas
 
   INGREDIENTS:
 
   4 large Portobello Mushroom Caps
 
   1 medium Vine Tomato
 
   4 oz. Fresh Mozzarella Cheese
 
   1/4 cup Fresh Chopped Basil
 
   6 tablespoon Olive Oil
 
   20 slices Pepperoni
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:
 
   •Spoon out the insides of the mushrooms until you are left with just the mushroom shell. 
 
   •Turn oven to broil and coat tops of all mushrooms with about 3 tablespoon olive oil. 
 
   •Rub the oil in and season with salt and pepper. 
 
   •Broil mushrooms for about 4-5 minutes, flip them over, and repeat the process. 
 
   •Slice tomato thin 
 
   •Lay tomato on to mushrooms and add fresh basil on top. 
 
   •Put pepperoni and cubed mozzarella cheese on to each pizza. 
 
   •Broil again for 2-4 minutes, or until cheese has melted and starts to brown. 
 
   •Remove and let cool.
 
   


 
   
  
 


 
   Keto Seared Skirt 
 
   INGREDIENTS:
 
   Cilantro-Lime Steak Marinade:
 
   1 lb. Skirt Steak
 
   1/4 cup Soy Sauce
 
   1/4 cup Olive Oil
 
   1 medium Lime, juiced
 
   1 teaspoon Minced Garlic
 
   1 small Handful Cilantro
 
   1/4 teaspoon Red Pepper Flakes
 
   Cilantro Paste:
 
   1 teaspoon Minced Garlic
 
   1/2 teaspoon Salt
 
   1 cup Fresh Cilantro, lightly packed
 
   1/4 cup Olive Oil
 
   1/2 medium Lemon, juiced
 
   1 medium Jalapeno, seeded
 
   1/2 teaspoon Cumin
 
   1/2 teaspoon Coriander
 
   INSTRUCTIONS:
 
   •Remove silver skin from the skirt steak (if not already removed) and add all of the Cilantro-Lime Steak Marinade ingredients to a plastic bag. 
 
   •Marinate for at least 45 minutes in the refrigerator. 
 
   •To make the sauce, add all of the Cilantro Paste ingredients to a food processor and pulse until well blended. 
 
   •To cook the steak, heat a cast iron skillet to medium-high heat.
 
   •Once hot, add steak to pan and cook on each side. 
 
   •You only need the cook it for about 2-3 minutes per side, depending on thickness.
 
   


 
   
  
 


 
   Keto Vegetarian Coconut Curry
 
   INGREDIENTS:
 
   1 teaspoon Minced Garlic
 
   1 teaspoon Minced Ginger
 
   2 teaspoon Red Boat Fish Sauce
 
   2 teaspoon Soy Sauce
 
   1 tablespoon Red Curry Paste
 
   1 cup Broccoli Florets
 
   1 large Handful of Spinach
 
   4 tablespoon Coconut Oil
 
   1/4 medium Onion
 
   1/2 cup Coconut Cream (or coconut milk)
 
   INSTRUCTIONS:
 
   •Slice onions and minced garlic. 
 
   •Add 2 tablespoon Coconut Oil to a pan and bring to medium-high heat and add onions and cook until semi-translucent. 
 
   •Then add garlic to the pan until brown. 
 
   •Turn heat down to medium-low and add broccoli to the pan. 
 
   •Stir everything together well. 
 
   •Once broccoli is partially cooked, move vegetables to the side of the pan and add curry paste. •Let this cook for 45-60 seconds. Add spinach on top of the broccoli and once it begins to wilt, add the coconut cream and the rest of the coconut oil. Stir together and add soy sauce, fish sauce, and ginger. 
 
   •Let simmer for 5-10 minutes, depending on the thickness you want.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Pork Shiitake Stir Fry 
 
   INGREDIENTS:
 
   Quick Kimchi:
 
   3 cups Purple Cabbage
 
   3 tablespoon Rice Vinegar
 
   1 tablespoon Minced Garlic
 
   2 teaspoon Minced Ginger
 
   1 1/2 tablespoon Red Boat Fish Sauce
 
   2 teaspoon Red Pepper Flakes
 
   1/3 medium Daikon Radish
 
   1 large Scallion
 
   1 medium Red Chili
 
   1 tablespoon Red Curry Paste
 
   1 1/2 tablespoon Soy Sauce (or Coconut Aminos)
 
   Stir Fry Ingredients:
 
   1 lb. Pork Tenderloin
 
   3 tablespoon Coconut Oil
 
   3 1/2 oz. Shiitake Mushrooms
 
   1 large Scallion
 
   2 tablespoon White Wine
 
   1 tablespoon NOW Erythritol
 
   1 tablespoon Sesame Oil
 
   Salt and Pepper to taste
 
   INSTRUCTIONS:
 
   •Slice cabbage and chili into thin strips. 
 
   •Slice daikon radish into matchsticks. 
 
   •Combine all "quick kimchi" ingredients in a bowl and mix well.
 
   •Set aside while you cook the pork. Slice pork loin into thin (about 1/4" thick) medallions. 
 
   •Add 1 tablespoon coconut oil to pan to and cook half of the pork on both sides until brown spots appear. 
 
   •Remove pork and set aside, then do the second batch with 1 tablespoon more coconut oil. 
 
   •Add the last the wine, 1 tablespoon coconut oil with the sesame oil and sauté chopped scallion and shiitake mushrooms for about 4-5 minutes. 
 
   •Add "kimchi" to the pan and let it boil the juices out for 4-5 more minutes. 
 
   •Add pork back in (with oil) and stir well, allowing to cook for a few minutes more.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Mozzarella Red Pepper & Bacon Lunch Frittata
 
   INGREDIENTS:
 
   7 slices Bacon
 
   1 tablespoon Olive Oil
 
   4 large Bella Mushroom Caps
 
   2 tablespoon Fresh Parsley (Garnish)
 
   1/2 cup Chopped Fresh Basil
 
   4 oz. Fresh Mozzarella Cheese, Cubed
 
   2 oz. Goat Cheese, Grated
 
   1 medium Red Bell Pepper
 
   8-9 large Eggs
 
   1/4 cup Heavy Cream
 
   1/4 cup Parmesan Cheese, Grated
 
   Salt and Pepper to taste
 
   INSTRUCTIONS:
 
   •Preheat oven to 350F. 
 
   •Prep all vegetables. 
 
   •Chop basil, red pepper, mushrooms and  bacon. 
 
   •Slice mozzarella into cubes and set aside. 
 
   •In a hot pan, add olive oil 
 
   •Once oil is hot, add your bacon and cook until browned, then add red pepper. 
 
   •Let the pepper cook in the bacon fat until soft. 
 
   •While red peppers are cooking, add 9 eggs, 1/4 cup heavy cream, 1/4 cup parmesan cheese, and fresh ground black pepper to a container. Mix well using whisk.
 
   •Add the mushrooms to the pan once the red pepper is soft and stir in well. 
 
   •Add fresh basil to pan and let it cook for a moment, then add cubed mozzarella cheese on top. •Spread eggs over everything and use a spoon to lift up the ingredients at the bottom of the pan. •Grate 2 oz. goat cheese over the top and put it in the oven for 6-8 minutes. 
 
   •Then, turn the broiler on and broil the top for an additional 4-6 minutes. 
 
   •Take out of the oven and using your spoon, pry the edges of the frittata away from the pan. 
 
   •Once done, flip the frittata out of the pan. Slice and serve!
 
   


 
   
  
 


 
   Keto Sesame Ginger Glazed Salmon
 
   INGREDIENTS:
 
   10 oz. Salmon Filet
 
   2 Tablespoon Soy Sauce 
 
   2 teaspoon Sesame Oil
 
   1 Tablespoon Rice Vinegar
 
   1 teaspoon Minced Ginger
 
   2 teaspoon Minced Garlic
 
   1 tablespoon Red Boat Fish Sauce
 
   1 tablespoon Sugar Free Ketchup
 
   2 tablespoon White Wine
 
   INSTRUCTIONS:
 
   •In a bowl, add all of the ingredients except for sesame oil, ketchup and white wine. Let sit for about 10-15 minutes. 
 
   •Bring a pan to high heat and add sesame oil. 
 
   •Once you see the first wisp of smoke, add fish skin side down. 
 
   •Let fish cook and skin crisp, then flip and cook on the other side 
 
   •Add all marinate liquids that have been sitting into the pan and let it boil with the fish when you flip it.
 
   •Remove fish from pan and set aside. 
 
   •Add ketchup, and white wine to marinate liquids. 
 
   •Let simmer for 5 minutes to reduce. Serve on the side.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Tilapia Fish Tacos
 
   INGREDIENTS:
 
   Blackened Tilapia:
 
   1/2 lb. Tilapia
 
   1/2 teaspoon Chili Powder
 
   1/2 teaspoon Paprika
 
   Salt and Pepper
 
   Cabbage Slaw:
 
   1/2 cup Red Cabbage
 
   1 tablespoon Olive Oil
 
   1 tablespoon Lime Juice
 
   1 teaspoon Apple Cider Vinegar
 
   Tortillas:
 
   1/2 cup Coconut Flour
 
   Spices of your choice
 
   2 tablespoon Psyllium Husk Powder
 
   1 cup Chicken Broth
 
   1/4 cup Butter
 
   2 tablespoon Olive Oil to fry fish and tortillas
 
   4 tablespoon Guac
 
   INSTRUCTIONS:
 
   •Start by making the tacos by mixing dry ingredients and hot broth with butter. 
 
   •Shape into a ball and roll out as thin as you can. 
 
   •Using a circular tool to cut out dough into circles. 
 
   •Heat oil in a cast iron skillet and fry tortillas on both sides until solid and browned. 
 
   •Cut red cabbage thin and mix with olive oil, lime juice, and apple cider vinegar. 
 
   Season fish to your liking on both sides and fry for about 3 minutes per side until blackened and cooked through. 
 
   •Arrange tortillas with fish, cabbage, guacamole, and lettuce if you'd like. 
 
   •Squeeze fresh lime juice over the top.
 
   


 
   
  
 


 
   Keto Sweet Chili Lime Meatballs
 
   INGREDIENTS:
 
   Meatballs:
 
   1 lb. Ground Pork
 
   1 lb. Ground Beef
 
   4 stalks Spring Onions (chopped)
 
   1 teaspoon Salt
 
   1 teaspoon Garlic Powder
 
   1 teaspoon Ginger Powder
 
   3 medium Red Chili Peppers (chopped, about 70g)
 
   2 tablespoon Gluten Free Soy Sauce
 
   1/4 cup Honeyville Almond Flour
 
   1 1/2 tablespoon Olive Oil (for frying)
 
   1 1/2 tablespoon Sesame Oil (for frying)
 
   6 Tablespoon Sesame Seeds (Optional - will add carbs)
 
   Sweet Chili Lime Sauce:
 
   1/3 cup Sugar Free Apricot Preserves
 
   1/4 cup Water
 
   1/4 teaspoon Red Pepper Flakes
 
   2 tablespoon Lime Juice
 
   INSTRUCTIONS:
 
   •Add all of the meatball ingredients (except oil) in a bowl and mix until a sticky mixture is formed. 
 
   •Form meatballs to size of your choice
 
   •In a cast iron skillet, heat oil to medium high heat. Once hot, add meatballs
 
   •Cook for about 3-4 minutes on each size, flipping as needed and placing a lid over the pan. 
 
   •Add together all sauce ingredients in a pan and bring to rapid boil. 
 
   •Lower heat and continue to mix every so often. 
 
   •Once all meatballs are cooked, add all pan drippings into sauce and stir in well. 
 
   •Optional: Roll meatballs in sesame seeds until fully covered. Enjoy!
 
   


 
   
  
 


 
   Easy Keto Skirt Steak Fajitas
 
   INGREDIENTS:
 
   Filling:
 
   1 small Onion
 
   1 medium Bell Pepper
 
   3 medium Jalapenos
 
   1 small Red Chili Pepper
 
   2 lbs. Skirt Steak
 
   2 teaspoon Cumin
 
   1/2 can Whole Tomatoes
 
   1 tablespoon Apple Cider Vinegar
 
   3 tablespoon Ketchup
 
   1 teaspoon Liquid Smoke
 
   1 teaspoon Minced Garlic
 
   Salt & Pepper
 
   Tortillas:
 
   1/4 cup Coconut Flour
 
   1 tablespoon Ground Psyllium Husk
 
   2 tablespoon Butter
 
   1/2 cup Chicken or Beef Broth
 
   1 pinch Garlic Powder
 
   1 pinch Seasoning Salt
 
   INSTRUCTIONS:
 
   •Remove silver skin from skirt steak if your butcher missed any. 
 
   •Cut up all vegetables into bite-size pieces. 
 
   •Remove seeds from jalapenos and red chili if you don't like much spice. 
 
   •Combine all ingredients to the crock pot 
 
   •Cook on low for 6-8 hours. 
 
   •When you're ready, make your tortillas by boiling the broth and then mixing it into the other ingredients.
 
   •Form a dough and cut small circles out. 
 
   •Fry each circle in a pan on the stove (medium-low heat) until they have browned. Add fillings of your choice. Enjoy!
 
   


 
   
  
 


 
   Keto Turkey Meatballs
 
   INGREDIENTS:
 
   10 slices Bacon
 
   2 lbs. Ground Turkey
 
   3 small Red Chilis
 
   1/2 medium Green Pepper
 
   1 small Onion
 
   1/2 teaspoon Salt
 
   1/2 teaspoon Pepper
 
   2 large Handful spinach
 
   3 sprigs Thyme
 
   2 large Eggs
 
   1 oz. Pork Rinds
 
   INSTRUCTIONS:
 
   •Preheat the oven to 400F. 
 
   •Line a baking sheet with foil and add your bacon. 
 
   •Cook for 30 minutes or until crisp. 
 
   •Meanwhile, prep all ingredients by adding to food processor and dicing. 
 
   •Add all ingredients (except bacon) to the ground turkey and mix well. 
 
   •Once bacon is cooked, set bacon aside and drain fat into separate container. 
 
   •Make 20 meatballs and lay over the same sheet the bacon cooked on.
 
   •Cook meatballs for 15-20 minutes or until juices run clear, then skewer 2-3 pieces of bacon to each meatball. 
 
   •In the food processor, combine spinach, bacon fat, and seasonings of your choosing, create "stick" of butter and serve under meatballs.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Bacon & Chicken Patties
 
   INGREDIENTS:
 
   1 12 Oz Can Chicken Breast
 
   4 Slices Bacon
 
   2 Medium Bell Peppers
 
   1/4 Cup Sun Dried Tomato Pesto
 
   1/4 Cup Parmesan Cheese
 
   1 Large Egg
 
   3 Tablespoon Coconut Flour
 
   INSTRUCTIONS:
 
   •Cook bacon until crispy. 
 
   •In a food processor, finely chop 2 bell peppers and then scoop mixture into a bowl. 
 
   •Remove any excess moisture out with paper towels. 
 
   •Chop chicken and bacon together in food processor until almost smooth. 
 
   •Add to pepper mixture. 
 
   •Add parmesan, egg, coconut flour and tomato pesto into the mixture and mix everything together. 
 
   •Make patties with hand and fry on medium heat in a pan with some oil. 
 
   •Once browned, flip over, continue cooking, and remove to paper towels when finished.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Chicken Satay
 
   INGREDIENTS:
 
   1 lb. Ground Chicken
 
   4 Tablespoon Soy Sauce
 
   3 Tablespoon Peanut Butter
 
   2 Spring Onions
 
   1/3 Yellow Pepper
 
   1 Tablespoon Erythritol
 
   1 Tablespoon Rice Vinegar
 
   2 teaspoon Sesame Oil
 
   2 teaspoon Chili Paste
 
   1 teaspoon Minced Garlic
 
   1/4 teaspoon Cayenne
 
   1/4 teaspoon Paprika
 
   Juice of 1/2 Lime
 
   INSTRUCTIONS:
 
   •Heat 2 teaspoons sesame oil on medium-high heat in a pan. 
 
   •Add chicken to the pan and cook until brown.
 
   •Once chicken is cooked, add all other ingredients. 
 
   •Stir well and continue cooking. 
 
   •Once everything is cooked, add 2 chopped spring onions and 1/3 sliced yellow pepper.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Low Carb Cumin Crusted Pork Chops
 
   INGREDIENTS:
 
   Crust:
 
   1 1/2 lb. Pork Chops
 
   1/4 Cup Golden Flaxseed
 
   3 Tablespoon Coconut Oil (For Frying)
 
   2 teaspoon Cumin
 
   1 teaspoon Coriander
 
   1 teaspoon Cardamom
 
   Salt, Pepper
 
   Vegetables:
 
   1 Orange Pepper
 
   1/2 Onion
 
   2 Stalks Celery
 
   1/4 Cup White Wine
 
   Salt, Pepper
 
   INSTRUCTIONS:
 
   •Season outside of pork chops with salt and pepper. 
 
   •Add together all crust ingredients. 
 
   •Dip pork chops into the flax and spices, fully covering pork chops
 
   •In a cast iron skillet, bring 3 Tablespoon to temperature, add pork chops to pan.
 
   •Let them crisp on one side, then flip and reduce heat to medium-low. 
 
   •Continue cooking until internal temperature of 145F. 
 
   •Take off pork chops from pan and rest in foil. 
 
   •With remaining pan juices, add all vegetables and season with salt and pepper. 
 
   •Add White Wine and cook vegetables until soft. Serve with extra juices.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Cauliflower and Curry Shrimp 
 
   INGREDIENTS:
 
   24 Oz. Shrimp
 
   5 Cups Raw Spinach
 
   4 Cups Chicken Stock
 
   1 Medium Onion
 
   1 teaspoon Onion powder
 
   1 teaspoon Cayenne
 
   1 teaspoon Paprika
 
   1/2 teaspoon Ginger (ground, dried)
 
   1/2 teaspoon Coriander
 
   1/2 teaspoon Turmeric
 
   1/2 teaspoon Pepper
 
   1/4 teaspoon Cardamom
 
   1/4 teaspoon Cinnamon
 
   1/4 teaspoon Xanthan Gum
 
   Salt + Pepper to taste
 
   1/2 Head Medium Cauliflower
 
   1 Cup Unsweetened Coconut Milk
 
   1/4 Cup Butter
 
   1/4 Cup Heavy Cream
 
   3 Tablespoon Olive Oil
 
   2 Tablespoon Curry Powder
 
   1 Tablespoon Coconut Flour
 
   1 Tablespoon Cumin
 
   2 teaspoon Garlic Powder
 
   1 teaspoon Chili Powder
 
   INSTRUCTIONS:
 
   •Stir all spices together(except xanthan and coconut flour), set aside. 
 
   •Slice 1 medium onion into slices.
 
   •Bring 3 tablespoon olive oil to hot heat in a pan. Add onion, cook onion till soft.
 
   •Add butter, heavy cream 1/8 teaspoon xanthan and spices, mix well. 
 
   •After about 1-2 mins of the spices sweating, add 4 cups chicken broth, and 1 cup coconut milk. •Mix well and cover.
 
   •Cook for 30 minutes
 
   •Meanwhile, chop cauliflower into small florets then add to curry. 
 
   •Cook for another 15 minutes, covered. 
 
   •Add shrimp to the curry. Cook for an additional 10-20 minutes with the lid off. 
 
   •Add coconut flour and 1/8 teaspoon xanthan gum and mix well into curry.
 
   •Let cook for 5 minutes. After 5 minutes, add spinach and mix it in well. 
 
   •Cook for an addition 5-10 minutes with the lid off.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Bacon & Chicken Sausage Stir Fry
 
   INGREDIENTS:
 
   4 Cheddar & Bacon Chicken Sausages
 
   3 Cups Broccoli Florets
 
   3 Cups Spinach
 
   1/2 Cup Parmesan Cheese
 
   1/2 Cup Rao’s Tomato Sauce
 
   1/4 Cup Red Wine (Merlot)
 
   2 Tablespoon Salted Butter
 
   2 teaspoon Minced Garlic
 
   1/2 teaspoon Pepper
 
   1/2 teaspoon Red Pepper Flakes
 
   1/2 teaspoon Kosher Salt
 
   INSTRUCTIONS:
 
   •Cut the sausages into slices. 
 
   •Start to boil water on the stove. 
 
   •Meanwhile, add your sausage to a pan on high heat. 
 
   •Add your broccoli to the boiling water and cook for 3-5 minutes.
 
   •Cook your sausages until they brown on both sides. Transfer your sausages to one side of the pan, then add the butter. Put your garlic in the butter and let it cook for 1 minute. 
 
   •Add everything together and then add your broccoli. 
 
   •Pour in the tomato sauce, red wine, and add red pepper flakes. 
 
   •Stir together, add your spinach with salt and pepper and let it cook down. 
 
   •Simmer this for 5-10 minutes.
 
   •Enjoy!


 
   
  
 


 
   Keto Fiery Buffalo Strips
 
   INGREDIENTS:
 
   5 Chicken Breasts Pounded to 1/2" Thickness
 
   3/4 Cup Almond Flour
 
   1/2 Cup Hot Sauce
 
   1/4 Cup Olive Oil
 
   3 Tablespoon Butter
 
   3 Tablespoon Blue Cheese Crumbles
 
   2 Large Eggs
 
   1 Tablespoon Paprika
 
   1 Tablespoon Chili powder
 
   2 teaspoon Salt
 
   2 teaspoon Pepper
 
   1 teaspoon Garlic Powder
 
   1 teaspoon Onion Powder
 
   INSTRUCTIONS:
 
   •Preheat oven to 400F. 
 
   •In a ramekin, combine paprika, chili powder, salt, pepper, garlic powder, and onion powder. •Pound out chicken breasts to 1/2" thickness, then cut the chicken breasts in half. 
 
   •Spread 1/3 of the spice mix over the chicken breast, then flip them over and do the same with 1/3 of the spice mix. 
 
   •In a bowl, add together almond flour and 1/3 of the spice mix. In another container, crack 2 eggs and whisk them. 
 
   •Dip each piece of seasoned chicken into the spice mix and then into the almond flour. (coating well)
 
   •Place each piece on a cooling rack on top of a foiled baking sheet. 
 
   •Cook the chicken for 15 minutes. 
 
   •Take the chicken out of the oven and turn your oven to broil. 
 
   •Drizzle 2 Tablespoon Olive Oil over the chicken. 
 
   •Broil for 5 minutes, flip the breasts, drizzle with remaining olive oil, and broil again for 5 minutes. 
 
   •In a sauce pan, combined 1/2 Cup of hot sauce with 3 Tablespoon Butter. 
 
   Serve chicken with slathering of hot sauce and blue cheese crumbles.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Roasted Rosemary Chicken Thighs
 
   INGREDIENTS:
 
   7 Skinless, Boneless Chicken Thigh
 
   1 Tablespoon Minced Garlic
 
   3 Tablespoon Olive Oil
 
   2 Large Lemons
 
   2 Tablespoon Fresh Thyme
 
   3 teaspoon Kosher Salt
 
   1 1/2 teaspoon Dried Rosemary
 
   1 1/2 teaspoon Dried Ground Sage
 
   1/2 teaspoon Ground Black Pepper
 
   INSTRUCTIONS:
 
   •In a mortar, add garlic and 2 teaspoons kosher salt
 
   •Grind the garlic and salt together with a pestle, creating a paste.
 
   •Slowly add your oil, grinding and mixing the paste into an allioli.
 
   •Once the alloli is finished, dry your chicken off and put it into a bag with the allioli. Coat the chicken well.
 
   •Marinate the chicken for anywhere from 2-10 hours.
 
   •Preheat your oven to 425F.
 
   •Slice 2 lemons thin and arrange the slices on the bottom of a baking pan.
 
   •Lay your chicken on top of the lemons.
 
   •Remove the thyme leaves from the stem and add your thyme, rosemary, sage, pepper, and remaining salt to the chicken.
 
   •Bake for 25-30 minutes, or until the juices run clear.
 
   •Remove the chicken from the pan and add all the pan drippings to a saucepan.
 
   •Bring the sauce to a boil while stirring well.
 
   •Turn the heat down to medium-low while continuing to stir the sauce. Let it reduce.
 
   •Spoon the sauce over the chicken, enjoy!


 
   
  
 


 
   Keto Cheddar Bacon Burst
 
   INGREDIENTS:
 
   30 Slices of Bacon
 
   2 1/2 Cups Cheddar Cheese
 
   4-5 Cups Raw Spinach
 
   1-2 Tablespoon Tones Southwest Chipotle Seasoning
 
   2 teaspoon Mrs. Dash Table Seasoning
 
   INSTRUCTIONS:
 
   •Preheat your oven to 375F 
 
   •Weave the bacon, 15 pieces that are vertical, 12 pieces horizontal, and the extra 3 cut in half to •fill in rest, horizontally. 
 
   •Season your bacon with your favorite seasoning mix. 
 
   •Add your cheese to the bacon, leaving about 1 1/2 inch gaps between the edges. 
 
   •Add your spinach and press down on it to compress it some. 
 
   •Roll your weave slowly, making sure it stays tight and not too much falls through. 
 
   •Line a baking sheet with foil and add plenty of salt to it. 
 
   •Put your bacon on top of a cooling rack and put that on top of your baking sheet. 
 
   •Bake for 60-70 minutes
 
   •Let cool for 10-15 minutes before trying to take it off the cooling rack. 
 
   •Slice into pieces, and serve!
 
   


 
   
  
 


 
   Keto Mozzarella Bacon Meatballs
 
   INGREDIENTS:
 
   1/3 Cup Crushed Pork Rinds
 
   2 Large Eggs
 
   1 teaspoon Pepper
 
   1 1/2 lb. Ground Beef
 
   4 Slices Bacon
 
   1 Cup Mozzarella Cheese
 
   3/4 Cup Pesto Sauce
 
   2 teaspoon Minced Garlic
 
   1/2 teaspoon Onion Powder
 
   1/2 teaspoon Kosher Salt
 
   INSTRUCTIONS:
 
   •Preheat oven to 350F. 
 
   •Cut your bacon into small pieces 
 
   •Add together ground beef, ground pork rinds, spices, cheese, and eggs to the bacon. 
 
   •Mix everything together well until you can form meatballs. 
 
   •Roll your meatballs out into circles and place them in a foiled baking tray. 
 
   •Bake in the oven for 40-45 minutes, or until bacon is cooked. 
 
   •Scoop out 1/2 Tablespoon pesto sauce per meatball and serve.
 
   


 
   
  
 


 
   Keto Pepper jack Sausage & Meatballs
 
   INGREDIENTS:
 
   1 1/2 lb. Ground Beef
 
   1 1/2 Hot Italian Sausages
 
   1 Cup Alfredo Sauce
 
   1/3 Cup Crushed Pork Rinds
 
   5 Slices Pepper jack Cheese
 
   2 Large Eggs
 
   1 teaspoon Oregano
 
   1 teaspoon Italian Seasoning
 
   1 teaspoon Kosher Salt
 
   INSTRUCTIONS:
 
   •Preheat oven to 350F. 
 
   •Crumble sausage into small pieces.
 
   •Add together your ground beef, ground pork rinds, spices, and eggs to the sausage. Mix well
 
   •Form 2/3 the amount of meat you want for each meatball and form it into a meatball. 
 
   •Put your pepper jack in the middle and top it with some the rest of the ground beef to seal it up. •Bake in the oven for 35-45 minutes depending on their size. 
 
   •Scoop Alfredo sauce over the meatballs and serve.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Spicy Sausage Pepper Soup
 
   INGREDIENTS:
 
   1.4 lb. Hot Italian Sausage
 
   6 Cups Raw Spinach
 
   1 Green Bell Pepper
 
   1 Red Bell Pepper
 
   1/2 Medium Onion
 
   1 Can Tomatoes w/ Jalapenos
 
   2 Cups Beef Stock
 
   2 teaspoon Chili powder
 
   2 teaspoon Cumin
 
   2 teaspoon Minced Garlic
 
   1 teaspoon Italian Seasoning
 
   1/2 teaspoon Kosher Salt
 
   INSTRUCTIONS:
 
   •Cut sausage into chunks and cook it all the way through. 
 
   •Add sliced peppers, tomatoes, beef stock, and spices to slow cooker. 
 
   •Put sausage on top and stir it well. 
 
   •Sauté onions and garlic, add to crock pot when translucent. 
 
   •Add bed of spinach on top, let cook for 3 hours on high.
 
   •Stir after 3 hours, set to low and cook for additional 2 hours.
 
   


 
   
  
 


 
   Keto Grilled Ham & Cheese
 
   INGREDIENTS:
 
   3 Low Carb Buns
 
   4 Slices Medium Cut Deli Ham
 
   1 Tablespoon Salted Butter
 
   2 Slices Cheddar Cheese
 
   2 Slices Muenster Cheese
 
   INSTRUCTIONS:
 
   Bread:
 
    •Preheat oven to 350F
 
   •Add together almond flour, salt, and baking powder and mix well
 
   •Add butter and coconut oil in a small bowl
 
   •Melt for 20 seconds and add to other bowl. 
 
   •Mix into dough. Scramble two eggs and add to dough mixture. 
 
   •Add 1 tablespoon coconut flour to thicken, and evenly into a cupcake tray. 
 
   •Fill about ¾ inch. 
 
   •Bake for 18-20 minutes or until golden brown. 
 
   •Allow to cool 10-15 minutes before removing from cupcake pan. Cut each in half for buns.
 
   Sandwich: 
 
   •Fry deli meat in a hot pan. 
 
   •Place cheese in alternating pattern and cut into quarters. 
 
   •Place ham and cheese between buns. 
 
   •Heat butter on medium high. 
 
   •When brown, turn to medium low and add sandwiches to pan. 
 
   •Press down with a weight until you smell burning, then flip to crisp both sides. 
 
   •Enjoy!
 
   


 
   
  
 


 
   No Bean- Keto Chili Con Carne
 
   INGREDIENTS:
 
   1 lb. Ground Beef
 
   1 lb. Hot Italian Sausage
 
   1 Large Green Pepper
 
   1 Large Yellow Pepper
 
   1 Medium White Onion
 
   1 Can Tomato Sauce 
 
   2 Tablespoon Curry Powder
 
   2 Tablespoon Chili Powder
 
   2 Tablespoon Cumin
 
   1 Tablespoon Minced Garlic
 
   1 Tablespoon Organic Coconut Oil
 
   1 Tablespoon Butter
 
   1 teaspoon Onion Powder
 
   1 teaspoon Salt
 
   1 teaspoon Freshly Ground Black Pepper
 
   INSTRUCTIONS:
 
   •Chop onions, peppers, and mince garlic. 
 
   •Add the butter and coconut oil to a pan to medium-high. Once melted, add the peppers, onions, and garlic. 
 
   •Add the sausage and ground beef to a pot to medium heat. Cook until browned, adding salt and pepper to taste. 
 
   •Add together the onion, peppers, and garlic with your meat mixture. 
 
   •Add tomato sauce, onion powder, and chili powder. 
 
   •Cook for 20 minutes. 
 
   •Add curry powder and cumin and let cook for another 10 minutes, stirring often. 
 
   •Let simmer for 45 minutes to 2 hours, depending on how thick you want it to be.
 
   


 
   
  
 


 
   Keto Avocado Chicken Casserole
 
   INGREDIENTS:
 
   8 Boneless Chicken Thighs, cooked
 
   4 Small Avocados
 
   1 Medium Onion
 
   1 Medium Pepper
 
   8 Oz. Sour Cream
 
   8 Oz. Cheddar Cheese
 
   1 Tablespoon Frank's Red Hot
 
   Salt and Pepper to taste
 
   INSTRUCTIONS:
 
   •Preheat oven to 350 F. 
 
   •Bake chicken thighs for 1.5 hours covered with some water or cube and pan fry until juices are clear. 
 
   •Peel avocados, cut in half, and slice into thin strips. 
 
   •Line the bottom of a greased baking dish with avocado slices, save any extra. 
 
   •Slice the peppers and onions into strips and pan-fry until caramelized. 
 
   •Add the chicken into a large bowl and flake apart. 
 
   •Add remaining ingredients, including any extra avocado, and mix.
 
   •Spread the mixture over the avocado slices. 
 
   •Bake for 20 minutes.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Low Carb Creamy Ham and Potato Casserole
 
   INGREDIENTS:
 
   2 pounds frozen cauliflower 
8 ounces cream cheese 
1/4 cup sour cream 
1 1/2 ounces green onion, chopped, 1 bunch 
1/4 teaspoon salt 
1/4 teaspoon pepper 
8 ounces sharp cheddar cheese, shredded 
12 ounces ham, diced, about 2 cups 
 
   Paprika or Spicy Seasoning Salt for garnish.
 
   INSTRUCTIONS:
 
   •Preheat oven to 350 F
 
   •Cook the cauliflower until very tender; drain well. 
 
   •Slice the cauliflower into small chunky pieces 
 
   •Place cauliflower in a greased 2 1/2-3 quart casserole with a lid. 
 
   Blend in the cream cheese, then mix in the sour cream, green onion, salt, pepper, cheese and ham. Mix well.
 
   •Sprinkle the top with paprika or Spicy Seasoning Salt. 
 
   •Cover and bake for 30 minutes. 
 
   •Uncover and cook another 15-20 minutes until browned 
 
   •Enjoy.
 
   


 
   
  
 


 
   Keto Prosciutto Spinach Salad
 
   INGREDIENTS:
 
   2 cups baby spinach
 
   1/3 lb. prosciutto
 
   1 cantaloupe
 
   1 avocado
 
   1/4 cup diced red onion
 
   handful of raw, unsalted walnuts
 
   INSTRUCTIONS:
 
   •Place a cup of spinach on each plate.
 
   •Top with diced prosciutto, cubes of balls of melon, slices of avocado, a sprinkling of red onion, and a few walnuts.
 
   •Add some freshly ground pepper, if you like.
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Riced Cauliflower & Curry Chicken 
 
   INGREDIENTS:
 
   2 Lbs. of Chicken (4 breasts)
 
   1 packet of Curry Paste
 
   1 Cup Water
 
   3 Tablespoons Ghee (can substitute butter)
 
   ½ Cup Heavy Cream
 
   1 Head Cauliflower (around 1 kg)
 
   INSTRUCTIONS:
 
   •In a large pot, melt the Ghee 
 
   •Add the curry paste and mix to combine
 
   •Once combined, add the water and simmer for an additional 5 minutes
 
   •Add the chicken, cover, and simmer for 20 minutes. 
 
   •Meanwhile, chop up a head of cauliflower into florets and pulse in the food processor to make riced cauliflower, (cauliflower doesn't need to be cooked)
 
   •Once the chicken is cooked, uncover, add the cream, and cook for an additional 5 minutes. 
 
   •Enjoy
 
   


 
   
  
 


 
   Keto Cheese Basil Torta with Pepper Strips and Nuts
 
   Note: This recipe requires chilling, so make in advance
 
    
 
   INGREDIENTS:
 
   1/2 lb. cream cheese, softened
 
   4 Tbsp. butter, softened
 
   3/4 cup basil pesto
 
   1/2 lb. Provolone, thinly sliced
 
   1/4 cup pine nuts, toasted
 
   1 red bell pepper, roasted, peeled, seeded, and cut into 3” x 3/8” strips
 
   1 small jar sun-dried tomatoes (packed in olive oil)
 
   Fresh basil for garnish
 
   INSTRUCTIONS:
 
   •Mash cream cheese and butter together with a fork. 
 
   •Add pesto and stir well. 
 
   •Line a bowl with plastic wrap and arrange a think layer of provolone slices. 
 
   •Layer 1/3 pesto over cheese and place a few tomatoes, pepper strips and about one Tbsp. of pine nuts. 
 
   •Repeat layering until all ingredients are used. Chill overnight.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Tandoori Chicken Wings
 
   INGREDIENTS:
 
   2-1/2 lbs. chicken wings, trimmed and separated
 
   1 cup Homemade Yogurt*
 
   2 tbsp. ginger
 
   6 cloves garlic, minced
 
   1-1/2 tsp. curry powder
 
   ¼ tsp. turmeric
 
   ½ tsp. cumin
 
   ½ tsp. dry mustard
 
   2 tsp. red pepper flakes
 
   1 lemon, juiced
 
   3 tbsp. vegetable oil
 
   Salt, pepper
 
   INSTRUCTIONS:
 
   •Add all ingredients in a a bowl and mix well
 
   •Marinade for at least two hours at room temperature. (saving marinade)
 
   •Place wings on broiling rack and broil until browned, about 20 minutes
 
   •Baste wings with marinade about every 10 minutes. 
 
   •Transfer to platter and serve.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Mashed Garlic Turnips
 
   INGREDIENTS:
 
   3 cups diced turnip
 
   2 cloves garlic, minced
 
   1/4 cup heavy cream
 
   3 Tablespoon melted butter
 
   salt, pepper to taste
 
   INSTRUCTIONS:
 
   •Boil turnips until tender. 
 
   •Drain and mash turnips as you would for mashed potatoes. 
 
   •Add in heavy cream, butter, salt, pepper and garlic and mix well. 
 
   •Enjoy!
 
   


 
   
  
 


 
   Shrimp and Nori Rolls
 
   INGREDIENTS:
 
   1 cup shrimp
 
   1 tbsp. Mayonnaise
 
   1 thinly sliced green onion
 
   2 sheets Nori
 
   ¼ cucumber diced and seeded
 
   1 tbsp. toasted Sesame seeds
 
   INSTRUCTIONS:
 
   •Wash and drain shrimp. 
 
   •Add together shrimp with Mayonnaise and green onions. 
 
   •Place Nori on flat surface and spoon on the shrimp and green onion mixture. 
 
   •Dust with cucumber and sesame seeds. 
 
   •Roll tightly and cut into bite size pieces.
 
   •Enjoy!
 
   


 
   
  
 


 
   Keto Shrimp Thai Salad
 
   INGREDIENTS:
 
   6 Tablespoon extra-virgin olive oil, divided
 
   2 Tablespoon. soy sauce
 
   1 teaspoon fish sauce
 
   1 teaspoon sambal oelek 
 
   1 Tablespoon brown sugar
 
   3 Tablespoon lime juice
 
   1 Tablespoon minced red pepper 
 
   1/2 pound shrimp, peeled and deveined
 
   1 cup sugar snap peas, blanched and cooled in an ice bath
 
   2 bundles vermicelli noodles, boiled and rinsed under cool water (you can use the same water you boiled the snap peas in)
 
   4 cups shredded romaine lettuce
 
   1/2 cup cherry tomatoes, halved
 
   1/2 cup thinly sliced sweet peppers
 
   cilantro, mint leaves and crushed peanuts for garnish
 
   coarse salt and freshly ground peanuts to taste
 
   INSTRUCTIONS:
 
   Dressing:
 
   •In a medium bowl, beat together 4 tablespoons of oil, soy sauce, fish sauce, sambal oelek, sugar, lime juice and the minced red pepper. 
 
   •Heat the remaining oil in a large skillet over medium-high. 
 
   •Add the shrimp, season with salt and pepper and sear on one side for 2 minutes. 
 
   •Flip and sear another minute.
 
   Salad Assembly:
 
   •In 2 bowls add romaine lettuce 
 
   •Add some vermicelli noodles, the snow peas, peppers, tomatoes, shrimp, cilantro, mint, and some good crushed peanuts. 
 
   •Shake up (or whisk) your dressing and then drizzle it over the salads.
 
   •Enjoy!
 
   


 
   
  
 

Keto Dinner Recipes
 
    [image: ] 
 
   


 
   
  
 


 
    
 
   Stuffed Philly Peppers
 
   INGREDIENTS:
 
   Four green peppers
 
   1 tablespoon butter
 
   1/4 cup onions chopped
 
   1 teaspoon minced garlic
 
   1/4 cup green peppers 
 
   1lb shaved steak
 
   Montreal steak seasoning 
 
   2 tablespoons of mayonnaise
 
   7 slices of pepper jack cheese
 
   INSTRUCTIONS:
 
   Cut tops off green peppers and place them in 400 degree oven.
 
   In frying pan, add onions, garlic, butter and green peppers (chopped from left over tops of the green peppers). 
 
   Cook in med heat until they’re soft. 
 
   Add shaved steak to the pan and seasoning as desired.
 
   Cook through.
 
   Remove green peppers from oven soft but fillable, retain juices in pan. 
 
   Melt a slice of cheese to the cooked steak and mix.
 
   Remove from heat.
 
   Add a half a slice of cheese in the bottom of each green pepper. 
 
   Mix in two tablespoons of mayonnaise to the steak and Spoon the meat mixture into the green pepper shells.
 
   Cover each prepared pepper with remaining cheese.
 
   Return to oven for approximately five minutes or until the cheese is bubbling.
 
   


 
   
  
 


 
   .
 
   Lasagna Style Spaghetti Squash
 
   INGREDIENTS:
 
   30 Slices Mozzarella Cheese
 
   1 large jar (40 Oz) Rao's Marinara sauce
 
   32 Oz Whole Milk Ricotta Cheese
 
   1.25 kg Spaghetti Squash, cooked (2 large Spaghetti Squash)
 
   3 Lbs. Ground Beef
 
   INSTRUCTIONS:
 
   Preheat oven to 375.
 
   Slice Spaghetti Squash and set face down on large glass dish.
 
   Fill with water until the flesh of the squash is covered.
 
   Bake for 45 minutes or until the skin can pierces easily. 
 
   Brown meat.
 
   In a large saucepan combine on med heat the browned meat and marinara sauce and set aside when warmed through.
 
    Scrape the flesh of the cooked squash to resemble strands of spaghetti.
 
   Begin layering the lasagna in a large greased pan by alternating layers of Spaghetti Squash, meat sauce, mozzarella, ricotta and repeat until ingredients is complete finished.
 
   Bake for an additional 35 minutes or until golden brown.
 
   


 
   
  
 


 
    
 
   Buffalo Blue Cheese Chicken Wedges
 
   INGREDIENTS:
 
   One head of lettuce
 
   Bleu cheese dressing
 
   2 tbsp. crumbled blue cheese
 
   4 strips of bacon 
 
   2 chicken breasts (boneless)
 
   3/4 cup of your favorite buffalo sauce 
 
   INSTRUCTIONS:
 
   Bring a large pot of salted water to a boil. 
 
   Add two chicken breasts to water and let cook 30 minutes or the chicken reaches 180 degrees internally. 
 
   Let chicken cool rest 10 minutes.
 
   Using a fork, pull apart the chicken into strips.
 
   Cook and cool bacon strips, reserve for crumble
 
   Over med heat combine the pulled chicken and buffalo sauce, and stir until hot. 
 
   Cut lettuce into wedges and top with desired amount of blue cheese dressing.
 
   Add blue cheese crumbles.
 
   Add buffalo pulled chicken.
 
   Top with some more blue cheese crumbles and cooked bacon crumble.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Chicken Chorizo Crockpot
 
   INGREDIENTS:
 
   4 Lbs. Boneless Skinless Chicken Thighs
 
   1 Lb. Chorizo
 
   4 Cups Chicken Stock
 
   1 Cup Heavy Cream
 
   1 Can Stewed Tomatoes
 
   2 Tbsp. Minced Garlic
 
   2 Tbsp. Worcestershire Sauce
 
   2 Tbsp. Frank's Red Hot Sauce
 
   Garnish with Shaved Parmesan and Sour Cream
 
   INSTRUCTIONS:
 
   Brown chorizo in a pan.
 
   In the crockpot, add raw chicken thighs and cooked chorizo.
 
   Add remaining ingredients.
 
   Cook 3 hours on the high setting.
 
   Remove the thighs, break thighs apart, and return to crockpot.
 
   Cook on low for an extra 30 min.
 
   Garnish with sour cream and parmesan.
 
   


 
   
  
 


 
    
 
   Lamb Meatballs on Zucchini Noodles
 
   INGREDIENTS:
 
   1 lb. 2 oz. Zucchini
 
   16 Oz. Pasta Sauce
 
   1 Lb. Ground Lamb
 
   2 Shallots
 
   1 Yolk
 
   1 tsp. Cinnamon
 
   1 tsp. Cumin
 
   Cayenne Pepper to taste
 
   Salt and Pepper to taste
 
   Red Pepper flakes to taste
 
   INSTRUCTIONS:  
 
   Preheat oven to 450 degrees.
 
   Julienne zucchini with a slicer. Halt before you reach seeded portion of the zucchini flesh.
 
   Prepare meatballs by mixing together the rest of the ingredients minus the pasta sauce and form them into approximately 16 1 Oz Meatballs. 
 
   Cook the prepared meatballs for 12 minutes.
 
   In a sauce pan, combine pasta sauce and the prepared zucchini noodles and cook 3 to 4 min.
 
   Serve with meatballs.
 
   


 
   
  
 


 
    
 
   Cauliflower No Bread Garlic sticks
 
   INGREDIENTS:
 
   2 cups cauliflower rice
 
   1 tbsp. organic butter
 
   3 tsp. minced garlic
 
   1/4 tsp. red pepper flakes
 
   1/2 tsp. Italian seasoning
 
   1/8 tsp. kosher salt
 
   1 cup shredded mozzarella cheese
 
   1 egg
 
   Parmesan cheese (the powdered / grated kind)
 
   INSTRUCTIONS:  
 
   Preheat oven to 350 degrees.
 
   Melt butter in a small pan on low heat a sauté the garlic and red pepper flakes 2 to 3 min and add to a bowl of cooked cauliflower. 
 
   Mix in Italian seasoning and salt.
 
   Refrigerate immediately for 10 minutes
 
   When slightly cooled, add the egg and mozzarella cheese to your cauliflower mixture.
 
   Smooth mixture in a thin layer on a lightly greased 9×9 baking dish lined with parchment paper.
 
   Bake 30 minutes. 
 
   Remove from oven, top with some more mozzarella cheese and parmesan.
 
   Return to oven and cook for an additional 8 minutes.
 
   Remove from oven and cut into desired sized sticks.
 
   


 
   
  
 


 
    
 
   Radish No Potato Hash Browns
 
   INGREDIENTS:
 
   1 lb. Radishes
 
   2 Shallots
 
   ¼ tsp. Paprika
 
   ¼ tsp. Thyme
 
   ¼ tsp. Salt
 
   ¼ tsp. Pepper
 
   1 whole egg + 1 yolk
 
   1 Tbsp. Coconut Flour
 
   2 Oz Cheddar Cheese
 
   1 Tbsp. Bacon Grease
 
   1 Tbsp. Butter
 
   INSTRUCTIONS:  
 
   Shred washed radishes.
 
   Peel and slice shallots.
 
   Combine all of the ingredients into a bowl except the butter and bacon grease. 
 
   Heat the bacon grease and butter in a skillet. 
 
   Scoop mixture into pan and fry until golden brown on both sides.
 
   


 
   
  
 


 
    
 
   Tossed Brussel Sprout Salad
 
   INGREDIENTS:
 
   6 Brussels sprouts
 
   1/2 tsp. apple cider vinegar
 
   1tsp olive / grape seed oil
 
   2 grinds of salt
 
   2 grinds of pepper
 
   1 tbsp. of freshly grated parmesan 
 
   INSTRUCTIONS:  
 
   Cut clean brussel sprouts in half lengthwise, root on, than proceed to cut thin slices in the opposite direction across.
 
   Once sliced, cut roots and discard.
 
   Toss together with apple cider, oil, salt and pepper. 
 
   Sprinkle with your parmesan cheese, combine and serve.
 
   


 
   
  
 


 
    
 
   I Love Bacon
 
   INGREDIENTS:
 
   29 slices Thick cut bacon
 
   14 oz. Steak
 
   10 oz. Pork Sausage
 
   4 oz. cheddar cheese, shredded
 
   INSTRUCTIONS:  
 
   Layout 5x6 slices of bacon in a woven pattern and bake at 400 degrees for 15-20 minutes until near crisp.
 
   Create meat mixture by grinding steak, bacon and sausage. 
 
   Layout meat in a rectangle the same size as the prepared bacon weave. 
 
   Season meat if desired and place bacon weave on meat.
 
   Place cheese in center of bacon. 
 
   Roll meat into a tight roll and refrigerate. 
 
   Make 7x7 bacon weave and roll bacon weave over meat, diagonally.
 
    Bake at 400 degrees for 50-60 minutes or 165 degrees internally. 
 
   Let rest 10 minutes before slicing.
 
   


 
   
  
 


 
    
 
   Tender Flank Steak Sous Vide 
 
   INGREDIENTS:
 
   2.5 Lbs. Flank Steak
 
   ½ Cup Bacon Grease (or Vegetable Oil)
 
   ⅓ Cup Soy Sauce
 
   2 Tbsp. Balsamic Vinegar
 
   2 Tbsp. Lemon Juice
 
   2 Tbsp. Worcestershire Sauce
 
   1 Tbsp. Dijon Mustard
 
   2 Tbsp. Minced Garlic
 
   1 tsp. Black Pepper
 
   INSTRUCTIONS:  
 
   Set Sous Vide machine to 56.5C for medium rare or 60C for medium.
 
   Cut flank steak in half and place in vacuum seal bag.
 
   Mix marinade and pour into bag.
 
   Seal the bag and place into Sous Vide machine 24 hours.
 
   Upon serving, remove meat and create a char sear with a blow torch. 
 
    
 
   


 
   
  
 


 
    
 
    
 
   Lemon Dill Trout
 
   INGREDIENTS:
 
   2 pounds pan-dressed trout (or other small fish), fresh or frozen
 
   1 1/2 Teaspoons salt
 
   1/4 Teaspoon pepper
 
   1/2 cup butter or margarine
 
   2 Tablespoons dill weed
 
   3 Tablespoons lemon juice
 
   INSTRUCTIONS:  
 
   Cut fish lengthwise and season interior with salt and pepper. 
 
   Prepare a fry pan with melted butter and dill weed. 
 
   Fry fish flesh side down 2-3 minutes per side. 
 
   Remove fish.
 
   Add lemon juice to butter and dill to create sauce.
 
   Serve fish with sauce.


 
   
  
 


 
    
 
   Stuffed Cheesy Chops
 
   INGREDIENTS:
 
   4 Thick Cut Pork Chops (3.67 lbs. 2" thick)
 
   3 Slices Bacon
 
   3 Oz. Bleu Cheese
 
   3 Oz. Feta Cheese
 
   60 g Green Onion
 
   2 Oz. Cream Cheese
 
   Salt, pepper and garlic powder to taste
 
   INSTRUCTIONS:  
 
   Cook the bacon in a skillet, reserve the grease.
 
   Combine the Blue cheese and feta in a bowl. 
 
   Mix in bacon and green onions.
 
   Add cream cheese and combine. 
 
   Slice open the non-fat side of the pork chops. 
 
   Stuff with cheese mixture and secure closed with tooth picks.
 
   Season with salt, pepper and garlic powder.
 
   Over high heat, sear both sides for 1.5 minutes in reserved bacon grease.
 
   Transfer to a prepared pan and cook at 350 degrees for 55 minutes.
 
   Rest 3 minutes before serving.
 
   


 
   
  
 


 
    
 
   Forget the Potato Shepherd’s Pie
 
   INGREDIENTS:
 
   1lb. lean ground beef
 
   2 tablespoons onion or garlic salt
 
   8 ounces low carb mushroom soup or sauce mix
 
   ¼ cup ketchup
 
   1lb. package of frozen, mixed vegetables
 
   1lb Aitkin’s low carb bake mix or equivalent
 
   INSTRUCTIONS:  
 
   Pre-heat oven to 375.
 
   Prepare low carb bake mix as per package instructions and roll into a circle the same dimensions of your skillet.
 
   Cut dough into equal sized triangles.
 
   Roll each triangle one time from base to tip and set aside.
 
   Brown ground beef with onion salt.
 
   Stir in mushroom soup/sauce, ketchup and mixed vegetables. 
 
   Bring mixture to a boil, then reduce heat to medium, cover and simmer until vegetables are tender. 
 
   Remove from heat and arrange the previously prepared dough triangles on top of mixture, tips should point towards the center.
 
   Bake at 375, 20 minutes or until golden brown.


 
   
  
 


 
   Easy Slider
 
   INGREDIENTS:
 
   1 lb. 6 oz. Ground Beef
 
   1 Egg
 
   Garlic / Salt / Pepper / Onion Powder to taste
 
   Several dashes of Worcestershire Sauce
 
   8 oz. Cheddar Cheese (1/2 oz. per patty)
 
   INSTRUCTIONS:  
 
   Mix the beef, eggs and the spices together.
 
   Divide the meat into 1.5 oz. patties.
 
   Add ½ oz. of cheese to each patty and combine two patties to make one burger, like a sandwich.
 
   Heat oil on high and fry the burgers until desired doneness.
 
   Serve.
 
   


 
   
  
 


 
    
 
   Sage N Orange Breast of Duck
 
   INGREDIENTS:
 
   1 Duck Breast (~6 oz.)
 
   2 tbsp. Butter
 
   1 tbsp. Heavy Cream
 
   1 tbsp. Swerve
 
   1/2 tsp. Orange Extract
 
   1/4 tsp. Sage
 
   1 cup Spinach
 
   INSTRUCTIONS:  
 
   Score the duck skin on top of the breast and season with salt and pepper. 
 
   In a pan over medium-low heat, brown butter and swerve. 
 
   Add sage and orange extract and cook until deep amber in color. 
 
   Sear duck breasts for few minutes until nicely crisp.
 
   Flip the duck breast.
 
   Add heavy cream to the orange and sage butter and pour this over the duck.
 
   Cook until done.
 
   Add spinach to the pan you used to make the sauce and serve with duck.
 
   


 
   
  
 


 
    
 
   Dijon Halibut Steak
 
   INGREDIENTS:
 
   1 6 ounce fresh or thawed halibut steak
 
   1 Tablespoon butter
 
   1 Tablespoon lemon juice
 
   ½Tablespoon Dijon mustard
 
   1 Teaspoon fresh basil
 
   INSTRUCTIONS:  
 
   Heat butter, basil, lemon juice and mustard in a small saucepan to create glazing liquid.
 
   Brush both sides of halibut steak with mixture. 
 
   Grill fish 8 to 12 min over med heat until tender and flakey.
 
   


 
   
  
 


 
    
 
   Hamburger Patties with Luscious Gravy
 
   INGREDIENTS:
 
   For the Patties:
 
   3 tablespoons of cooking oil (canola, vegetable)
 
   1-1/2 pounds of 80/20 ground chuck
 
   3/4 cup of onion, finely chopped
 
   1 large egg
 
   1 teaspoon Tiger Sauce, or hot pepper sauce, or to taste, optional
 
   1 teaspoon of seasoned salt
 
   1/2 teaspoon garlic powder
 
   1/4 to 1/2 teaspoons freshly cracked black pepper
 
   About 1/3 cup of all purpose flour, for dipping the patties
 
   For the Gravy:
 
   1 large onion, halved and sliced (about 3 cups sliced)
 
   1 cup of beef broth
 
   1 cup of water
 
   1/4 cup of all-purpose flour
 
   1/4 teaspoon of seasoned salt, or to taste
 
   1/4 teaspoon of freshly ground black pepper, or to taste
 
   1/2 tablespoon of Worcestershire sauce, optional
 
   1 teaspoon of browning & seasoning sauce (like Kitchen Bouquet), optional
 
   2 cups of sliced mushrooms, optional
 
   INSTRUCTIONS:  
 
   In a Large skillet heat cooking oil over medium heat.
 
   In a medium size bowl add in chopped onion, egg, hot sauce, and ground chuck along with seasoned salt, garlic powder and pepper.
 
   Form mixture into 4-6 patties and cover with flour.
 
   Pan fry until brown and set aside.
 
   Over medium heat add sliced onions to the previously used pan and caramelize.
 
   In a separate bowl whisk broth, water, ¼ cup flour, seasoned salt, pepper and Worcestershire Sauce.
 
   Pour into onions and constantly stir until thickened.
 
   Add the patties to the pan and ensure coverage of sauce (add sliced mushrooms if desired).
 
   Reduce heat and let simmer covered for 20 minutes.
 
   


 
   
  
 


 
   Garlic Fillets 
 
   INGREDIENTS:
 
   1/2 cup mayonnaise
 
   1/2 Teaspoon dried marjoram leaves
 
   1/2 Teaspoon dried thyme leaves
 
   1/2 Teaspoon garlic powder
 
   1/4 Teaspoon ground celery seed
 
   1 pound fish fillets
 
   INSTRUCTIONS:  
 
   Combine and mix all ingredients except for the fish.
 
   Brush ½ sauce on one side of fish.
 
   Broil fish for 5-8 minutes.
 
   Turn fish and brush with remaining sauce.
 
   Broil for additional 5-8 minutes.
 
   


 
   
  
 


 
    
 
   Asian Stir Fried Beef
 
   INGREDIENTS:
 
   1 pound sirloin steak, cut into 1/8-inch strips
 
   2 Splenda packets
 
   3 Tablespoons cooking oil, divided
 
   2 Tablespoons soy sauce
 
   1/4 Teaspoon pepper
 
   3 green onions, thinly sliced
 
   2 garlic cloves, minced
 
   Tablespoon sesame seeds
 
   INSTRUCTIONS:  
 
   In a dish, place meat.
 
   In a bowl combine sugar, oil, seasoning, soy sauce and sesame seeds.
 
   Pour mixture over meat and mix ensuring that meat is fully covered.
 
   Marinate for 15 minutes.
 
   In a wok over high heat stir fry the beef.
 
   


 
   
  
 


 
    
 
   Parmesan Crusted Pork Loin Stuffed with Spinach + Havarti
 
   INGREDIENTS:
 
   1/2 cup grated parmesan cheese 
 
   1 tbsp. Victoria Taylor’s Tuscan Seasoning 
 
   2 tsp. minced garlic
 
   1/4 cup olive oil
 
   1 cup of fresh spinach
 
   A block of garlic and herb Havarti cheese
 
   1 tbsp. Dijon mustard *optional
 
   INSTRUCTIONS:  
 
   Preheat oven to 400 degrees.
 
   Butterfly the pork.
 
   Prepare a large Ziploc bag filled with parmesan cheese, Tuscan seasoning, garlic and olive oil.
 
   Add butterflied pork loin to the bag until it’s completely covered inside and out. 
 
   Add pork loin to a butter-greased baking dish, and squeeze any remaining “batter” on top of the loin, spreading around until even. 
 
   Add the spinach to the inside of the pork loin, and top with Havarti cheese.
 
   Close the pork loin so the spinach and cheese is inside like a sandwich and secure with toothpicks.
 
   Bake 45 minutes or until the pork reaches 145 degrees internally.  
 
   Rest 5 minutes, slice and serve.
 
   


 
   
  
 


 
    
 
   Decadent Duck Fat Salmon with Cream Sauce
 
   INGREDIENTS:
 
   Salmon Filets:
 
   1 1/2 lb. Salmon Filet
 
   3/4-1 tsp. Dried Tarragon
 
   3/4-1 tsp. Dried Dill Weed
 
   1 tbsp. Duck Fat
 
   Salt and Pepper to Taste
 
   Cream Sauce:
 
   2 tbsp. Butter
 
   1/4 cup Heavy Cream
 
   1/2 tsp. Dried Tarragon
 
   1/2 tsp. Dried Dill Weed
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:  
 
   Slice the salmon in half resulting in 2 filets.
 
   Season flesh with spices and skin with salt and pepper. 
 
   Heat over med heat, 1 tbsp. duck fat (preferred ceramic cast iron skillet).
 
   Add salmon when oil is hot.
 
   Crisp skin side 4-6 minutes.
 
   Reduce heat to low and flip salmon.
 
   Cook salmon until preferred wellness, approximately 7-15 minutes.
 
   Remove salmon from the pan to rest and reserve juices for sauce mixture.
 
   Lightly brown butter and spices in the pan with reserve juices.
 
   Mix in cream mix.
 
   Serve sauce over salmon.
 
   


 
   
  
 


 
    
 
    Ensalada De Taco
 
   INGREDIENTS:
 
   1 pound ground beef 
1 1/2 tablespoons Taco Seasoning 
1-2 tablespoons Taco Bell taco sauce, optional 
12 ounces iceberg lettuce, chopped 
1 small tomato, diced, 3 ounces 
3 ounces cheddar cheese, shredded 
6 tablespoons sour cream 
6 tablespoons salsa (1 tablespoon per serving) 
3/4 cup guacamole (2 tablespoons per serving)
 
   INSTRUCTIONS:  
 
   Brown the ground beef and drain fat. 
 
   Stir in seasoning mix and Taco Bell taco sauce. If consistency is too thick, water can be added a small amount at a time until it’s too preferred consistency.
 
   Assemble ingredients on prepared salad, top with toppings and serve.
 
   Yields 6 servings.
 
   


 
   
  
 


 
    
 
   Green Curry Chicken and Veggie Bowl
 
   INGREDIENTS:
 
   200 g chicken breast (cooked weight) 
 
   1 tablespoon extra-virgin olive oil 
 
   Green curry paste (no added sugar) 
 
   1 medium onion 
 
   Finely chopped ginger to taste 
 
   165 ml can of coconut milk or cream 
 
   2 cups of lightly steamed broccoli, beans, and zucchini (cut length ways)
 
   INSTRUCTIONS:  
 
   Cut breast into strips.
 
   Add olive oil to a skillet and sauté chicken strips with ginger and sliced onions until chicken is just cooked.
 
   Add coconut milk and the green curry paste. 
 
   Simmer further for 5-10 minutes while chosen vegetables are steaming.
 
   Serve the curry chicken mixture with steamed vegetables. 


 
   
  
 


 
    
 
   Creamy Bacon Chicken Crock
 
   INGREDIENTS:
 
   8 bacon slices
 
   8 boneless, skinless chicken breasts
 
   2 (10 oz.) cans roasted garlic cream of mushroom soup
 
   1 cup sour cream
 
   ½ cup flour (all purpose or gluten free blend)
 
   Salt and pepper to taste
 
   INSTRUCTIONS:  
 
   Wrap one slice of bacon around each boneless chicken breast and place into crockpot. 
 
   In a medium sized bowl, mix both soups, sour cream, and flour.
 
   Pour mixture over chicken.
 
   Cover crockpot and cook on low for 6-8 hours/ internal temp should read 160 -170 degrees F.
 
   After chicken and bacon are thoroughly cooked, remove from pot.
 
   Beat the sauce with a wire whisk to create a velvety consistency to the sauce.
 
   Pour sauce over chicken. 
 
   


 
   
  
 


 
    
 
   Drunken Chicken
 
   INGREDIENTS:
 
   Marinade:
 
   1 Cup Water
 
   ¼ Cup Soy Sauce
 
   2 Tbsp. Lime Juice
 
   ½ tsp. Garlic Powder
 
   ½ tsp. Liquid Smoke
 
   ½ tsp. Salt
 
   50 mL Tequila (1 Shot)
 
   6 Chicken Breasts
 
   Sauce:
 
   ¼ Cup Mayonnaise
 
   ¼ Cup Sour Cream
 
   ¼ Cup Tomato Sauce (or Salsa)
 
   1 Tbsp. Heavy Cream
 
   ¼ tsp. Dried Parsley
 
   ¼ tsp. Frank's Hot Sauce
 
   ¼ tsp. Salt
 
   ¼ tsp. Dried Dill
 
   ¼ tsp. Paprika
 
   ¼ tsp. Cayenne Pepper
 
   ¼ tsp. Ground Cumin
 
   ¼ tsp. Chili Powder
 
   ¼ tsp. Black Pepper
 
   6 Oz. Cheddar Cheese, shredded
 
   INSTRUCTIONS:  
 
   Combine marinade ingredients. 
 
   Add chicken to marinade and let rest in fridge for 2-3 hours. 
 
   Broil 20 minutes, flipping at half way point.
 
   Cook to an internal temperature of 165 degrees. 
 
   Place meat in a casserole dish and dress with sauce and cheese. 
 
   Broil 3 minutes to brown cheese and serve.
 
   


 
   
  
 


 
    
 
   Pork in an Iceberg
 
   INGREDIENTS:
 
   200 g pork fillet, minced (cooked weight) 
 
   1 cup sliced water chestnuts, drained 
 
   1 tablespoon sliced ginger 
 
   1 tablespoon chilli sauce 
 
   2 tablespoons sherry 
 
   1 tablespoons tamari or soy sauce 
 
   Iceberg lettuce leaves cut carefully into cups  
 
   INSTRUCTIONS:  
 
   Sauté ginger lightly and add minced pork.
 
   Brown the meat.
 
   Add sherry and sauces.
 
   Add water chestnuts and a small amount of water to simmer for 5 min.
 
   Spoon mix into lettuce cups made from iceberg lettuce.
 
   Serve and enjoy.


 
   
  
 


 
   Roast of Chicken and Lemon Cream Pancetta 
 
   INGREDIENTS:
 
   12 oz. bag of Brussels sprouts
 
   1/2 cup chicken broth
 
   1 1/2 cups heavy cream
 
   1 teaspoon minced garlic
 
   1 lemon, quartered and seeded
 
   4 oz. thick pancetta cut into 1/2 inch pieces
 
   2 lbs. chicken tenderloins 
 
   INSTRUCTIONS:  
 
   Preheat the oven to 400 degrees.
 
   Cut brussel sprouts lengthwise through the root and boil 5 minutes, let rest in strainer.
 
   In a medium-sized frying pan, pour in 1/2 cup chicken broth and bring to a boil on medium heat.
 
   Add heavy cream, minced garlic and lemon.
 
   Simmer gently 5-10 minutes, stirring often until reduced in half. 
 
   Heat some oil in an extra-large skillet and add chicken.
 
   Cook on medium high until almost cooked through, then add pancetta.
 
   Continue cooking chicken until the internal temperature reaches 180 degrees. 
 
   Prepare a 9x9 casserole dish with a layer of brussel sprouts.
 
   Add a layer of chicken followed by a layer of pancetta.
 
   Top with lemon cream sauce.
 
   Discard lemon quarters and any seeds.
 
   Bake in the oven for 20 minutes.
 
   Serve and enjoy.
 
    
 
   


 
   
  
 


 
    
 
   Low Carb Chicken and Gravy
 
   INGREDIENTS:
 
   2 tsp. black pepper
1 tsp. of onion powder
2 tsp. of garlic powder
1 tsp. of season salt
 
   3-4 Bone-in Chicken Breasts
3-4 Tbsp. of butter (softened) 
6 whole cloves of garlic (optional) 
1 cup of low sodium chicken broth 
2 Tbsp. of almond flour (or flour of your choice)
 
   INSTRUCTIONS:  
 
   Preheat the oven to 400 F. 
 
   In a small bowl, mix together the ingredients for the spice mixture.  
 
   Grease a baking dish and set in chicken breasts.
 
   Gently make an opening between the skin and the flesh 
 
   Sprinkle the seasoning in the opening, and the exterior breasts.
 
   Dollop the inside of the openings with a 1/2 Tbsp. of butter and three garlic cloves. 
 
   With 1/2 Tbsp. of butter, grease outside of the chicken breasts and seasoning mixture.
 
   Bake uncovered 25 minutes. 
 
   Cover the pan with foil and cook an additional 20 minutes or until thoroughly cooked.
 
   


 
   
  
 


 
    
 
   Cast Iron Cheesy Chicken 
 
   INGREDIENTS:
 
   4 Chicken Breasts
 
   4 Bacon Strips
 
   1 Oz. Soy Sauce
 
   4 Oz. Ranch Dressing
 
   3 Green Onions
 
   4 Oz. Cheddar Cheese
 
   INSTRUCTIONS:  
 
   Heat cast iron pan with some cooking oil on high heat.
 
   Add chicken breasts and fry both sides until internal temperature reads 165.
 
   Prepare bacon bits by frying bacon, cool and then crumble into bits. 
 
   Chop 3 green onions.
 
   Set chicken in a baking dish, top with soy sauce followed by ranch, bacon, green onions and then top with cheese. 
 
   Broil until the cheese is bubbly and golden brown, roughly about 3-4 minutes.
 
   Serve and enjoy.
 
    
 
   


 
   
  
 


 
    
 
   Hearty Meadow Meatloaf
 
   INGREDIENTS:
 
   Herb Sauce:
 
   1/4 cup olive oil
 
   8 ounces fresh mushrooms, chopped
 
   1 large onion, finely chopped
 
   1 garlic clove, minced
 
   1 (28 ounce) can crushed tomatoes
 
   1 (6 ounce) can tomato paste
 
   Teaspoon salt
 
   1/8 teaspoon pepper
 
   2 Splenda packets
 
   1 cup water
 
   1 bay leaf
 
   2 tablespoons fresh basil (or 2 teaspoons dried, chopped)
 
   Meatloaf:
 
   2 lbs. ground beef or combination of ground beef, pork and veal
 
   1 cup pork rinds, crushed
 
   2 eggs, beaten
 
   INSTRUCTIONS:  
 
   Heat oil in skillet on high heat.
 
   Add mushrooms, onions and garlic and sauté in oil.
 
   Add tomatoes, tomato paste, salt, pepper and Splenda to the sautéed mushrooms.
 
   Remove approx. 1-1/2 cups of sauce mixture and set aside.
 
   Add water, bay leaf and basil to skillet with remaining mixture
 
   Bring to a boil.
 
   When boiling, cover, reduce heat, and simmer gently 45 minutes. 
 
   Combine meat, eggs and pork rinds with the previously reserved herb sauce. 
 
   Press into loaf pan and bake in a 350 degree oven for 45 minutes. 
 
   Remove loaf from oven and drain liquid.
 
   Spread ½ cup herb sauce over loaf.
 
   Return to bake in oven for another 15 minutes. 
 
   Discard bay leaf and top with any remaining sauce.
 
   


 
   
  
 


 
    
 
   Teriyaki Wings
 
   INGREDIENTS:
 
   1 1/2 lb. chicken drumettes/wings
2-3 Tbsp. oil
Salt, to taste
Black pepper, to taste
6 Tbsp. coconut aminos (a soy free version of soy sauce)
2 Tbsp. equivalent sweetener 
2 tsp. ground ginger
1 tsp. garlic powder
1/2 cup chicken broth
 
   INSTRUCTIONS:  
 
   Set the oven broiler on high.  
 
   Toss wings in oil, salt and pepper.
 
   Place skin side down onto a baking sheet lined with foil.
 
   Broil for 10 minutes.
 
   Flip wings and broil an additional 20-25 minutes or until cooked.
 
   Combine the remaining ingredients in a pot and bring to a boil for 5-7 minutes, stir often until the liquid is reduced and thickened.
 
   Remove from heat and pour prepared sauce over cooked wings and serve.
 
    
 
   


 
   
  
 


 
    
 
    Cauliflower Rice Chicken Curry
 
   INGREDIENTS:
 
   2 Lbs. of Chicken (4 breasts)
 
   1 packet of Curry Paste
 
   1 Cup Water
 
   3 Tablespoons Ghee (can substitute butter)
 
   ½ Cup Heavy Cream
 
   1 Head Cauliflower (around 1 kg)
 
   INSTRUCTIONS:  
 
   Melt Ghee in a large lidded pot. 
 
   Stir in curry paste.
 
   Add water and simmer 5 minutes. 
 
   Add chicken, cover, and simmer gently for 20 minutes or until chicken is cooked.
 
   Chop head of fresh cauliflower and pulse in a food processor to resemble rice.
 
   Once the chicken is cooked, uncover, and incorporate cream.
 
   Cook for an additional 5 minutes and serve  over the riced cauliflower 
 
   


 
   
  
 


 
    
 
   Citrus Steak
 
   INGREDIENTS:
 
   1 pound steak, your choice of cuts
 
   1 Teaspoon finely shredded lemon peel
 
   1/2 cup lemon juice
 
   1/3 cup cooking oil
 
   2 Tablespoons sliced green onion
 
   4 Teaspoons Splenda
 
   1 1/2 Teaspoons salt
 
   1 Teaspoon Worcestershire sauce
 
   1 Teaspoon prepared mustard
 
   1/8 Teaspoon pepper
 
   1/2 teaspoon orange zest grated
 
   INSTRUCTIONS:  
 
   Score any fat on the meat and place in a shallow baking dish. 
 
   Combine all ingredients to make the citrus marinade and pour in pan over steak and let rest at least 4 hours.
 
   Grill steak and add any remaining marinade during cooking process.


 
   
  
 


 
    
 
   Grandmas Best Meat Loaf
 
   INGREDIENTS:
 
   160 g of minced lean beef (cooked weight) 
 
   2 eggs 
 
   1 cup mixture of tomato, onion, mushrooms, capsicum finely chopped 
 
   2 tablespoons Worcestershire sauce 
 
   Onion salt and cracked pepper to taste 
 
   1 tablespoon mixed herbs 
 
   1 tablespoon sweet paprika 
 
   Freshly chopped Italian parsley and chives 
 
   Olive oil   
 
   INSTRUCTIONS:  
 
   In a large bowl, add beef, egg, and Worcestershire sauce, a dash of onion salt, pepper, paprika and herbs and mix together well.
 
   Mold into loaf shape and place either in a baking tin or wrap formed loaf in foil. 
 
   Bake at 375 degrees until cooked through. 
 
   When loaf is ready, Sauté onion, mushrooms, tomato and capsicum in olive oil and top loaf with mixture.
 
   Garnish with freshly chopped Italian parsley and chives. 


 
   
  
 


 
    
 
   Soy Bean Low Carb Chicken Chili
 
   INGREDIENTS:
 
   2 boneless, skinless chicken breasts
 
   1 onion
 
   2 cloves of garlic
 
   1 8-oz can of tomato sauce
 
   1 10-oz can of diced tomatoes and green chilies
 
   2 15-oz cans of black soy beans
 
   2 tbsp. butter
 
   1 tbsp. olive oil
 
   Ground red cayenne pepper
 
   Chili powder
 
   Salt
 
   Pepper
 
   Shredded cheese of your choice
 
   Sour cream
 
   INSTRUCTIONS:  
 
   Heat 2 tbsp. butter in a large pot over medium heat and sauté minced onion and garlic until tender.
 
   Cut chicken into small, 1-inch size pieces and put in pot with 1 tbsp. of olive oil.
 
   Season with salt and pepper.
 
   Cook until meat is lightly browned. 
 
   Add 8-oz can of tomato sauce to the pot and bring to a gentle boil.
 
   Add diced tomatoes, green chilies and black soy beans. 
 
   Season with ground red cayenne pepper, chili powder, and salt. 
 
   Stir and cover the pot.
 
   Cook 45 minutes to 1 hour. 
 
   Upon serving top with shredded cheese and sour cream. 


 
   
  
 


 
    
 
    Brussel n Bacon Chops
 
   INGREDIENTS:
 
   2 pork chops (I prefer bone-in, but boneless chops work great as well)
 
   1 bag of shredded brussel sprouts
 
   4 slices of bacon
 
   Salt & Pepper
 
   Worcestershire sauce
 
   Lemon juice (optional)
 
   INSTRUCTIONS:  
 
   Toss pork chops with Worcestershire sauce, salt and pepper and rest them on baking sheet them for 15 min.
 
   Place pork chops on a preheated grill for 5 min than turn over and continue cooking for an additional 4 min to an internal temperature of 145 degrees. 
 
   Rest cooked chops.
 
   Cook chopped bacon in a large pan until lightly brown
 
   Add shredded brussel sprouts cook together.
 
   Stir the brussel sprouts in with the bacon and grease and cook 3-4 minutes or until the bacon is crisp.  
 
   


 
   
  
 


 
    
 
   Spiced Tortilla Pork
 
   INGREDIENTS:
 
   4 pound boneless pork butt, fat trimmed and cut into 2 inch cubes
1 1/2 tsp. salt
3/4 tsp. pepper
1 tsp. ground cumin
1 onion, peeled and halved
2 bay leaves
1 tsp. dried oregano
2 Tb fresh lime juice
2 C water
1 medium orange, juiced and keep the drained halves
 
   INSTRUCTIONS:  
 
   Preheat oven to 300 degrees. 
 
   In a large Dutch oven add all the ingredients, including the drained orange pieces and juice and bring to a gentle boil, uncovered.
 
   Once at a simmer point, cover pot and transfer it onto the medium rack in oven.
 
   Cook approximately 2 hours until the meat falls apart.
 
   Remove the pot from the oven and with a slotted utensil, remove the meat from the pan and place it on a large foil-lined jelly roll pan prepared for broiling.
 
   Remove and discard everything from pot but reserve cooking liquid. 
 
   Place pot over high heat and bring to a boil until thick, roughly 20 minutes.  
 
   Break up pork and gently fold into the syrupy liquid.   
 
   Spread the pork back onto the foil lined pan and broil until browned and edges are slightly crisp, about 5 to 8 minutes. 
 
   Turn over meat and broil the other side the same.
 
   Serve immediately in a tortilla and enhance with any desired toppings.
 
   


 
   
  
 


 
    
 
    Eastern Paneer Chicken 
 
   INGREDIENTS:
 
   3lbs Chicken Thighs (with bone in)
 
   7 Oz Paneer Packet
 
   1 Cup Water
 
   1 Cup Crushed Tomatoes
 
   1/2 Cup Heavy Whipping Cream
 
   4 Tbsp. Butter
 
   1 Tbsp. Olive Oil
 
   2 tsp. Coconut Oil
 
   1 1/2 tsp. Garlic Paste
 
   1 1/2 tsp. Ginger Paste
 
   1 tsp. Coriander Powder
 
   1 tsp. Garam Masala
 
   1 tsp. Salt
 
   1 tsp. Freshly Ground Black Pepper
 
   1/2 tsp. Paprika
 
   1/2 tsp. Kashmiri Mirch
 
   1/2 tsp. Red Chili Powder
 
   5 Sprigs Cilantro
 
   INSTRUCTIONS:  
 
   Preheat oven to 375 F.
 
   Rub thighs with olive oil and season as desired.
 
   Roast 25 minutes. 
 
   Lightly brown butter and coconut oil in a pan over med heat.
 
   Add ginger and garlic paste and sauté for 2 minutes. 
 
   Incorporated crushed tomato, coriander powder, garam masala, paprika, red chili powder and salt to the ginger and garlic.
 
   Simmer until the oil is noticeable on the surface of pot.
 
   Gently mix in cubed paneer and add water.
 
   Simmer 5 minutes. 
 
   Reduce heat and add cream, stir and simmer to boiling
 
   Remove almost cooked chicken from oven and separate it from the bone.
 
   Mix chicken to the sauce and simmer for at least 5 more minutes until chicken is cooked.
 
   Garnish with cilantro. 
 
   


 
   
  
 


 
    
 
   Zesty Low Carb Meat Loaf
 
   INGREDIENTS:
 
   2 lb. ground beef  
1 lb. mild pork sausage 
1 c crushed plain pork rinds 
4 oz. diced mild green chilies 
1 med onion chopped 
8 oz. Monterey Jack shredded 
3/4 c mild salsa 
1 egg 
3 cloves garlic, crushed 
1 T dried oregano 
1 T ground cumin 
1 tsp. salt 
 
   INSTRUCTIONS:  
 
   Mix all ingredients together. 
 
   Pour into a 9x13 pan, lined with tin foil and form into a loaf. 
 
   Bake at 350º for 1 1/2 hours.  
 
   


 
   
  
 


 
    
 
   Santé Fe Skillet
 
   INGREDIENTS:
 
   2 Tablespoons sliced almonds
 
   1 yellow sweet pepper, cut into bite sized strips
 
   1 fresh jalapeno, seeded and chopped
 
   1 Tablespoon olive oil or cooking oil
 
   4 medium tomatoes, peeled and chopped
 
   1 -1 and 1/2 Teaspoons chili powder
 
   ½ Teaspoon ground cumin
 
   ¼ Teaspoon salt
 
   4 eggs
 
   1 medium ripe avocado, seeded and peeled (optional)
 
   INSTRUCTIONS:  
 
   In large skillet on med heat, toast almonds than remove from pan and set aside.
 
   In the skillet heat cooking oil.
 
   Add sweet pepper and jalapeno and cook until softened.
 
   Stir in chili powder, cumin, tomatoes and salt and bring to a boil.
 
   Reduce heat, cover and simmer 5 minutes. 
 
   Gently crack eggs into an easy pour vessel and carefully slide it into the mixture. One egg at a time.
 
   Cover and allow eggs to poach for approximately 5 minutes or until whites are set. 
 
   Serve garnished with toasted almonds and avocado slices.


 
   
  
 


 
    
 
   Nutty Fish & Greens
 
   INGREDIENTS:
 
   2 tablespoons extra virgin olive oil 
 
   2 tablespoons unsalted butter 
 
   1/3 cup finely chopped nuts 
 
   1 teaspoon Celtic sea salt 
 
   Black pepper to taste 
 
   2 pieces of boneless fish, any type will do (120 g cooked weight each) 
 
   2 teaspoons fresh chopped parsley (optional) 
 
   2 cups salad greens 
 
   1 lemon
 
   INSTRUCTIONS:  
 
   Preheat oven to 220oC. 
 
   Melt olive oil and butter in a pan. 
 
   Remove from heat and let cool. 
 
   Mix chopped nuts with seasoning and put on a flat plate.
 
   First dredge fish in oil mixture and then press in nut mixture.
 
   Bake fish on a pre-greased baking sheet, until cooked through. 
 
   Serve with fresh parsley, a lemon wedge and a bed of salad greens lightly dressed with olive oil.


 
   
  
 


 
   A Bacon Lovers Low Carb Meatloaf
 
   INGREDIENTS:
 
   1 lb. ground beef
 
   14-18 slices bacon (regular thickness)
 
   1 cup almond meal
 
   1 cup cheddar cheese (add more if you want it extra cheesy)
 
   ½ cup diced canned mushrooms
 
   1 diced shallot
 
   1 large egg
 
   2 tsp. fresh thyme
 
   1 Tbsp. salt
 
   1 tsp. mustard powder
 
   ½ tsp. Worcestershire sauce
 
   ½ tsp. pepper
 
   INSTRUCTIONS:  
 
   Weave the bacon into a baking pan. 
 
   Mix all of the other ingredients gently.
 
   Layer meat, cheese, add more meat over bacon weave.
 
   Secure edges of the bacon weave over the meatloaf and add another strip of bacon down the middle. 
 
   Cover with foil and chill 30 minutes.
 
   Turn the loaf out of the pan and onto a grill sheet and rub with desired seasoning.
 
   Bake in a preheated 300 degree oven for 1 hour.
 
   Increase heat to 350 degrees and cook an additional 10 minutes, internal temperature should register 160 F. 
 
   Rest 10 minutes, slice and serve.
 
   


 
   
  
 


 
    
 
    Chicken in a Crispy Bacon Blanket
 
   INGREDIENTS:
 
   3 boneless chicken breasts
 
   1 package bacon
 
   1 8 ounce package cream cheese
 
   3 jalapeno peppers
 
   Salt, pepper, garlic powder or other seasonings 
 
   INSTRUCTIONS:  
 
   Cut each chicken breast in half lengthwise to make two thin pieces.
 
   Cut each jalapeno in half lengthwise and remove seeds.
 
    Dress each breast with 1/2 inch slice of cream cheese and 1/2 slice of a jalapeno.
 
   Sprinkle with a garlic powder, salt, and pepper and adjust as desired.
 
   Roll chicken and wrap 2 to 3 pieces of bacon around it, secure with toothpicks. 
 
   Season roll with Montreal Steak Seasoning or any preferred seasoning.
 
    Bake in a preheated 375 degree oven for 45 minutes and ensure chicken is cooked through and the bacon is crisp.
 
    
 
   


 
   
  
 


 
    
 
    
 
   Low Carb Cajun Ranch Chicken 
 
   INGREDIENTS:
 
   5 lbs. chicken parts (legs or thighs are best)
 
   2 Tablespoon olive oil
 
   1/4 cup Cajun seasoning 
 
   Ranch dressing for serving (optional)
 
   For the Cajun Seasoning Blend:
 
   2 tsp. kosher salt
 
   1 Tablespoon garlic powder
 
   1 tsp. black pepper
 
   1 1/2 tsp. onion powder
 
   1 tsp. cayenne pepper
 
   1 1/2 tsp. dried oregano
 
   1 tsp. dried thyme
 
   INSTRUCTIONS:  
 
   Rub the chicken with olive oil and smoother with Cajun seasoning.
 
   Place on cookie sheets with at least an inch apart.
 
   Bake on middle rack in a preheated 400 degree oven for roughly 40- 50 minutes until skin is golden and crispy, and the juices are clear.
 
   


 
   
  
 


 
    
 
    
 
   Heaven Stuffed Chicken Rolls
 
   INGREDIENTS:
 
   4 boneless, skinless chicken breasts
 
   8 oz. cream cheese
 
   1/4 cup green onions, chopped
 
   4 slices bacon, partially cooked
 
   INSTRUCTIONS:  
 
   Partially cook your strips of bacon, about 5 minutes on each side and set aside. 
 
   Pound breasts to 1/4 inch thick. 
 
   Mix cream cheese and green onion together.
 
   Spread 2 tablespoons of mixture onto each of breast.
 
   Roll, wrap them with the strip of bacon and secure with a toothpick.
 
   Place the chicken on a baking sheet and bake in a preheated 375 degree oven for 30 minutes until fully cooked.
 
   Broil 5 minutes to crisp the bacon.
 
   Serve.
 
   


 
   
  
 


 
    
 
   Creamy Butter Thai Battered Shrimp
 
   INGREDIENTS:
 
   BATTERED SHRIMP:
 
   1/2 oz. Parmigianino Reggiano, grated
 
   2 tbsp. Almond Flour
 
   1/2 tsp. Baking Powder
 
   1/4 tsp. Curry Powder (optional)
 
   1 tbsp. Water
 
   1 large Egg
 
   12 medium Shrimp
 
   3 tbsp. Coconut Oil
 
   CREAMY BUTTER SAUCE:
 
   2 tbsp. Unsalted Butter
 
   1/2 small Onion, diced
 
   1 clove Garlic, finely chopped
 
   2 small Thai Chilies, sliced (remove seeds if you are not a fan of spice)
 
   2 tbsp. Curry Leaves
 
   1/2 cup Heavy Cream
 
   1/3 oz. Mature Cheddar (optional)
 
   Salt and Pepper to Taste
 
   1/8 tsp. Sesame Seeds (garnish)
 
   INSTRUCTIONS:  
 
   Remove the shells of the shrimps, devein and clean.
 
   Pat the cleaned shrimps dry with paper towels.
 
   In a bowl, mix together 0.5 oz. grated Parmigianino Reggiano, 2 tbsp. almond flour, 1/2 tsp. baking powder and 1/4 tsp. curry powder.
 
   Add 1 egg and 1 tbsp. water and mix well until smooth. 
 
   In  a pan, heat 3 tbsp. coconut oil on medium heat
 
   Coat shrimps well with the batter and pan-fry the shrimps until the shrimps turn golden brown.
 
   Remove them from pan and set on a rack to cool.
 
   In a pre-heated pan on medium-low heat, melt 2 tbsp. unsalted butter then add 1/2 chopped onion.
 
   Cook until onion is translucent.
 
   Incorporate in finely chopped garlic, sliced chilies and 2 tbsp. of curry leaves cook until slightly softened.
 
   Reduce heat to low and gently stir in 1/2 cup Heavy Cream with 0.3 oz. of cheddar.
 
   Add battered shrimp to thickened sauce and coat well.
 
   Dress with sesame seeds.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Flaquita Taquitos
 
   INGREDIENTS:
 
   2 cups cooked and shredded chicken (rotisserie worked great)
 
   4 oz. ⅓ less fat cream cheese
 
   ¼ cup plain Greek yogurt
 
   ⅓ cup salsa
 
   ½ teaspoon cumin
 
   1 teaspoon chili powder
 
   1 teaspoon garlic powder
 
   ¼ teaspoon salt
 
   1 Tablespoon green onion, finely chopped
 
   2 Tablespoons Cilantro, finely chopped
 
   1 Tablespoon Lime Juice
 
   1 Cup Colby Jack Cheese
 
   8-10 small wheat flour tortillas
 
   INSTRUCTIONS:  
 
   Preheat oven to 425. 
 
   Soften the cream cheese and combine with Greek yogurt, salsa, cumin, chili powder, garlic powder, lime citrus juice, and salt. 
 
   Add cooked shredded chicken, jack cheese, green onions, and cilantro and combine well.
 
   Add 3 Tablespoons of the mixture about 1 inch from the edge a flour tortillas and roll to form.
 
   Set rolls seam side down on a greased and lined baking sheet 1 inch apart.
 
   Bake for 15-20 minutes and lightly browned around the edges. 
 
   Serve with choice of condiments.
 
   


 
   
  
 


 
    
 
   Jalapeno Popping Buffalo Chicken Bake
 
   INGREDIENTS:
 
   6 small Chicken Thighs
 
   6 slices Bacon
 
   3 medium Jalapenos (De-seed if you aren't a fan of spicy)
 
   12 oz. Cream Cheese
 
   1/4 cup Mayonnaise
 
   4 oz. Shredded Cheddar
 
   2 oz. Shredded Mozzarella Cheese
 
   1/4 cup Frank's Red Hot
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:  
 
   Pre-heat oven to 400F. 
 
   Season deboned chicken thighs with salt and pepper.
 
   Place on a rack over a cooking tray wrapped in foil and bake chicken 40 minutes.
 
   Crisp 6 slices of chopped bacon over medium heat.
 
   Add jalapenos and cook until soft.
 
   Mix in cream cheese, mayo, and  hot sauce  
 
   Remove chicken from the oven when cooked through and let rest until cool enough to handle.
 
   Remove skins from the chicken and lay chicken into a casserole dish.
 
   Top evenly with cream cheese mixture.
 
   Cover with cheddar and mozzarella cheese.
 
   Bake in 400 degree oven for 10-15 minutes then turn to oven to broil 3-5 minutes to melt and brown cheese.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Duck Fat Ribeye
 
   INGREDIENTS:
 
   1 16 oz. Ribeye Steak (1 - 1 1/4 inch thick)
 
   1 tbsp. Duck Fat (or other high smoke point oil like Peanut Oil)
 
   1 tbsp. Butter
 
   1/2 tsp. Thyme, chopped
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:  
 
   Preheat a cast iron skillet in oven at 400 degrees.
 
   Dress steaks with oil and salt and pepper. 
 
   Carefully remove pan from oven once pre-heated.
 
   Set on the stove top burner at medium heat and add oil.
 
   Sear steak for 1 1/2 to 2 minutes. 
 
   Turn over steak and place in oven for 4-6 minutes. 
 
   Remove steak and place back on the burner but on low.
 
   Add in butter and thyme and baste steak for 2-4 minutes. 
 
   Allow to rest 5 minutes and serve.
 
   


 
   
  
 


 
    
 
   Spinach Chicken Pie Skillet
 
   INGREDIENTS:
 
   The Filling:
 
   6 Chicken Thighs, De-boned and de-skinned
 
   5 slices Bacon
 
   1 tsp. Onion Powder
 
   1 tsp. Garlic Powder
 
   3/4 tsp. Celery Seed
 
   8 oz. Cream Cheese
 
   4 oz. Cheddar Cheese
 
   6 cups Spinach
 
   1/4 cup Chicken Broth
 
   Salt and Pepper to Taste
 
    
 
   The Crust:
 
   1/3 cup Almond Flour
 
   3 tbsp. Psyllium Husk Powder
 
   3 tbsp. Butter
 
   1 large Egg
 
   1/4 cup Cream Cheese (~2 oz.)
 
   1/4 cup Cheddar Cheese
 
   1/2 tsp. Paprika
 
   1/4 tsp. Garlic Powder
 
   1/4 tsp. Onion Powder
 
   Salt and Pepper to Taste
 
   INSTRUCTIONS:  
 
   Cube and season chicken thighs.
 
   Brown in an oven safe pan.
 
   Add chopped bacon and crisp. 
 
   De-glaze pan with chicken broth, then stir in cream cheese and cheddar cheese.
 
   Add spinach, let wilt and combine.
 
   Put all dry ingredients for crust into one bowl.
 
   Put cream cheese and cheddar in a separate bowl and microwave until melted. 
 
   Add the egg and cheese to the dry bowl and mix well. 
 
   Combine all crust ingredients.
 
   Form into a circle on a non-stick baking mat. 
 
   Mix all ingredients in the pan together, then carefully invert the mat over the pan and slide mat off. 
 
   Put pan in the oven for 15 minutes at 375F. 
 
   


 
   
  
 


 
    
 
   Caribbean Barbacoa
 
   INGREDIENTS:
 
   3 lbs. chuck roast (fat trimmed), cut into 2-inch chunks
 
   4 cloves garlic, minced
 
   2 chipotles in adobo sauce, chopped 
 
   1 small white onion, finely chopped (about 1 cup)
 
   1/4 cup fresh lime juice
 
   2 tablespoons apple cider vinegar
 
   3 bay leaves
 
   1 Tablespoon ground cumin
 
   1 Tablespoon dried Mexican oregano (or regular oregano)
 
   2 teaspoons salt
 
   1 teaspoon black pepper
 
   1/4 tsp. ground cloves
 
   1/2 cup beef broth or water
 
   INSTRUCTIONS:  
 
   Combine all ingredients in slow cooker. 
 
   Cover and cook on low for 6-8 hours or until the beef falls apart.
 
   Shred the beef into bite-sized pieces while still inside slow cooker. 
 
   Toss with the juices, cover and steep in juices for 10 minutes.
 
   Serve and enjoy.
 
    
 
   


 
   
  
 


 
   Sun-Dried Tomato and Goat Cheese Chicken
 
   INGREDIENTS:
 
   1/3 C sun-dried tomatoes, packed without oil, finely chopped
2 tsp. olive oil, divided
1/2 C chopped shallots, divided
1 tsp. Splenda
3 garlic cloves, minced
2 1/2 Tablespoon balsamic vinegar, divided
1/2 C (2 oz.) crumbled goat cheese - to cut down on the fat, find the lowest-fat variety
2 Tablespoon chopped fresh basil
3/4 tsp. salt, divided
4 (6-oz) skinless, boneless chicken breast halves
1/8 tsp. freshly ground black pepper
3/4 C fat-free, less-sodium chicken broth
1/4 tsp. dried thyme
 
   INSTRUCTIONS:  
 
   Heat 1 tsp. oil in a large non-stick skillet over medium heat.
 
   Add 1/3 cup shallots, Splenda, and garlic.
 
   Cook 4 minutes or until golden brown, stirring often. 
 
   Spoon into a mixing bowl and stir in 1 1/2 tsp. vinegar.
 
   Incorporate chopped tomatoes, shallot mixture, cheese, basil, and 1/4 tsp. salt together and mix well.
 
   Cut a horizontal slit through each chicken breast half.
 
   Stuff 2 Tbsps. cheese mixture into each newly formed pocket. 
 
   Season with 1/2 tsp. salt and black pepper. 
 
   Heat 1 tsp. oil in pan over medium-high heat and add stuffed chicken.
 
   Cook approximately 6 minutes on each side or until juices run clear. 
 
   Remove chicken from pan and add broth, remaining shallots, 2 Tbsps. vinegar, and thyme.
 
   Bring to a boil and stir until thickened.
 
   Serve over chicken.
 
   


 
   
  
 


 
    
 
   Easy Bake Chicken 
 
   INGREDIENTS:
 
   1 lb. boneless skinless chicken breast
2 Tbsp. Extra Virgin Olive Oil
3 Tbsp. I Can't Believe It's Not Butter! Light Spread
2 tsp. salt
2 tsp. pepper
2 tsp. garlic powder
2 Tbsp. dry basil
1 Tbsp. ground oregano
 
   INSTRUCTIONS:  
 
   Preheat oven to 350 degrees. 
 
   Place breasts in baking dish and cover with olive oil and butter.
 
   Rub entire breasts with spices. 
 
   Bake 25-35 minutes until thoroughly cooked.
 
   


 
   
  
 


 
    
 
   Fancy Pepper Shrimp Salad
 
   INGREDIENTS:
 
   8 oz. cooked shrimp
1/2 cup green peppers, chopped
1/2 cup red peppers, chopped
1/2 cup yellow peppers, chopped
1/2 cup onions, chopped
1 tbsp. olive oil
1 tbsp. cider vinegar
1 tsp. fancy Dijon mustard
1/4 cup parmesan cheese, grated
 
   INSTRUCTIONS:  
 
   In a bowl chop peppers and onion and add cooked shrimp.
 
   Toss with a dressing olive oil, vinegar, and Dijon mustard. 
 
   Dress with parmesan cheese and serve.
 
   


 
   
  
 


 
    
 
   Easy Zoodles and Turkey balls
 
   INGREDIENTS:
 
   1 zucchini cut into spirals
 
   1 can vodka pasta sauce
 
   1 package of frozen Armour Turkey meatballs
 
   INSTRUCTIONS:  
 
   Cook meatballs and sauce on medium heat for 22-25 minutes and stir occasionally.
 
   Clean zucchini and put through a vegetable spiral maker. 
 
   Boil water and blanch raw zoodles 45 seconds.
 
   Remove and drain.
 
   Combine zoodles and prepared saucy meatballs.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Franks Best Chicken Strips
 
   INGREDIENTS:
 
   12 chicken breast tenderloins
 
   1/4 cup Frank’s hot sauce
 
   6 tablespoons butter
 
   1 clove of garlic, minced
 
   1/4 teaspoon salt
 
   1 grind of fresh pepper
 
   INSTRUCTIONS:  
 
   Melt 2 tbsps. Butter in a large frying pan on medium high heat.
 
   Add tenderloins and cook 9 minutes, turn over half way through. 
 
   Heat garlic and 4 tabs butter in the microwave.
 
   Mix in salt and pepper and Frank’s hot sauce.
 
   When your tenders are cooked, toss with sauce and cook about 30 seconds more. 
 
   Save a little sauce for dipping.
 
   


 
   
  
 


 
    
 
   Low Carb Spicy Sausage and Cheddar 
 
   INGREDIENTS:
 
   1 recipe Cheesy Skillet Bread
 
   1 pound spicy Italian sausage
 
   1 cup diced celery
 
   1/2 cup diced onion
 
   2 garlic cloves, minced
 
   1 teaspoon dried sage
 
   1/2 teaspoon kosher salt
 
   1/4 teaspoon black pepper
 
   1/2 cup low sodium chicken broth
 
   2 large eggs
 
   1/4 cup heavy cream
 
   INSTRUCTIONS:  
 
   Prebake skillet bread and cube into 1/2 inch pieces. 
 
   Preheat oven to 200F.
 
   Spread bread cubes on a large baking sheet and slowly bake 2 to 3 hours, until dry and crisp.
 
   Let rest overnight to continue to dry. 
 
   Heat a large skillet over medium heat and sauté sausage until cooked through, about 6 minutes and break into large pieces with cooking.
 
   Transfer sausage to a large bowl. 
 
   Sauté celery, onion, garlic, sage, salt and pepper in a pan until tender, roughly 5 minutes.
 
   Add into bowl of sausage.
 
   Preheat oven to 350F and butter a large baking dish.
 
   Combine cubed bread to sausage mixture and chicken broth.
 
   In a medium bowl, whisk eggs with cream and pour over mixture. 
 
   Toss well and transfer to prepared baking dish. 
 
   Bake 35 minutes, uncovered, until top is golden brown.
 
   


 
   
  
 


 
    
 
   Gluten Free Chevre Lasagne 
 
   INGREDIENTS:
 
   1 head garlic
 
   1 teaspoon extra-virgin olive oil
 
   ½ cup raw cashews pieces (2.25 ounces)
 
   ¾ cup filtered water
 
   1 egg
 
   4 ounces chevre or fresh goat cheese
 
   1 tablespoon chopped mixed fresh herbs such as thyme, rosemary and sage
 
   ¾ teaspoon salt
 
   ¼ teaspoon Freshly ground pepper
 
   2 medium zucchini, stem cut off (1.5 pounds)
 
   1 small eggplant, stem cut off (1.25 pounds)
 
   1 small sweet onion, peeled and cored
 
   1 medium tomato, cored and thinly sliced
 
   ½ cup shredded Parmesan Reggiano or Hard Aged Goat Cheese
 
   Fresh basil for garnish
 
   INSTRUCTIONS:  
 
   •Preheat oven to 350 degrees. 
 
   •Cut ends of garlic head off and place root-side down on a double layer of baking foil.
 
   •Drizzle olive oil over the exposed garlic clove ends and wrap foil into a packet.
 
   •Roast garlic packet in oven 45 minutes to 1 hour, until soft.
 
   •Remove from oven and open packet to allow steam to escape and garlic to cool. 
 
   •Puree cashew pieces with water until completely smooth.
 
   •Squeeze garlic out of skins into the cashew mixture and discard skins. 
 
   •Add egg, chevre or fresh goat cheese, chopped mixed herbs, salt and pepper.
 
   •Puree mixture until creamy.
 
   •Cut zucchini, eggplant and onion lengthwise as thinly as possible to resemble lasagna sheets.
 
   •Spoon about ¼ cup chevre sauce onto bottom of a lined 9x9 baking dish. 
 
   •Layer 1/3 of the zucchini, eggplant and onion into the bottom of the dish. 
 
   •Add a layer of ½ cup chevre sauce. 
 
   •Top with layer of vegetables and sauce. 
 
   •Top with a final layer of vegetables, tomatoes, and any remaining chevre sauce until all ingredients are exhausted.
 
   •Cover with a layer of parchment paper and foil.
 
   •Bake until completely vegetables are tender, approximately 1 hr.
 
    •Remove foil and top with the Parmesan or aged goat cheese. 
 
   •Broil until cheese is melted, 8 to 10 minutes. 
 
   •Remove from oven, rest to cool 15 minutes, dress with basil.
 
   


 
   
  
 


 
 
   Great Balls of Sausage
 
   INGREDIENTS:
 
   12 oz. Jimmy Dean's Sausage
 
   6 oz. Shredded Cheddar cheese
 
   12 Cubes Cheddar (Optional)
 
   INSTRUCTIONS:  
 
   Mix shredded cheese and sausage and divide into 12 equal parts to be stuffed.
 
   Add a cube of cheese to the center of divided sausage and roll into balls. 
 
   Fry at 375 degrees until crispy.
 
   


 
   
  
 


 
   Zesty Breaded Pork Chop
 
   INGREDIENTS:
 
   1 large bone-in pork chop.
 
   2 medium eggs.
 
   1 bag of pork rinds (3 oz.) ( I used Mac’s)
 
   1/4 cup grated Parmesan cheese.
 
   1 tsp. minced onion. (Dried kind you get in the spices section.)
 
   1/2 tsp. garlic powder.
 
   Pinch of salt.
 
   1 tsp. black pepper.
 
   1/2 stick of butter.
 
   1/4 cup of olive oil.
 
   INSTRUCTIONS:  
 
   Beat eggs in a medium size bowl and set aside.
 
   In a food processor, grind the 3 oz. of pork rinds, parmesan and all seasonings and pour into a baking pan.
 
   Melt butter and olive oil in a skillet over medium high heat to it. 
 
   Dip your pork chop into the egg than dredge in pork rind mixture.
 
   Put the chop into the skillet and cook on both sides until golden brown and an internal temperature of 145-155.
 
   Remove from pan and let rest for 3 minutes. 
 
   Serve.


 
   
  
 


 
   Pulled Adobo Chicken
 
   INGREDIENTS:
 
   2-3lb chicken tenderloins
 
   1/2 stick of organic butter
 
   1 tablespoon lemon pepper
 
   1 tbsp. minced garlic cloves
 
   2 tablespoons grape seed / olive oil
 
   1 tablespoon Paleo adobo seasoned salt
 
   1 teaspoon dried thyme
 
   cheddar cheese slices
 
   Dijon mustard
 
   wrap of your choice 
 
   INSTRUCTIONS:  
 
   In a crockpot add the butter, lemon pepper, garlic cloves, oil, seasoned salt and thyme and melt on high.
 
   Add chicken and cook on low 6 hours until chicken falls apart easily.
 
   Shred inside the crockpot and mix with the juice in the pot.
 
   Let rest on low. 
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Bright Salsa Pork Chops
 
   INGREDIENTS:
 
   2 x Pork Loins 
75g Salsa 
3 Tablespoon Lime Juice 
½ tsp. Ground Cumin
½ tsp. Garlic Powder
½ tsp. Salt
½ tsp. Ground Black Pepper
Calorie Free Cooking Spray 
 
   INSTRUCTIONS:  
 
   In a small bowl combine cumin, garlic powder, salt and pepper and rub the spice mixture into pork chops. 
 
   Brown chops 5 minutes each side on a medium heat.
 
   Spray the insides of your slow cooker cooking spray and add the pork chops.
 
   Add the salsa and lime mixture.
 
   Slow cook on low for 8 hours.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Crispy Fish Sticks with Caper Dill Sauce
 
   INGREDIENTS:
 
   1 lb. white fish fillets 
 
   1 cup grated parmesan
 
   1 cup almond meal/flour
 
   1/4 tsp. chili powder
 
   1/2 tsp. dried parsley
 
   1/4 tsp. salt
 
   pinch of pepper
 
   2 tbsp. mayo
 
   1 egg
 
   coconut oil for frying
 
    
 
   Caper  Dill Tartar Sauce
 
   1/2 cup mayo
 
   1/2 cup sour cream
 
   1 1/2 tbsp. capers (including the caper juice)
 
   2 medium dill/garlic pickles, diced
 
   2 tbsp. chopped fresh dill
 
   2 tsp. lemon juice
 
   INSTRUCTIONS:  
 
   Combine the dry ingredients, put in shallow dish and set aside.
 
   Whisk together the egg and mayo.
 
   Prepare tartar sauce by combining all ingredients cover and refrigerate until the fish is ready. 
 
   Cut the fillets to desired size. Dip the fish into the egg mixture and dredge in the breading mixture.
 
   Heat 1/2-inch oil in a medium skillet and drop 2 fish sticks at a time for consistent cooking.
 
   Cook for 1-2 minutes on each side, until golden. 
 
   Remove and drain on paper-towel.
 
   Serve with tartar sauce.
 
   


 
   
  
 


 
    
 
   Creamy Italian Chicken Scampi
 
   INGREDIENTS:
 
   1 1/2 lbs. Chicken Breast – Cut into tenders sized pieces
 
   6 Large Cloves garlic – Minced
 
   6 Tbsp. Butter – Divided
 
   1 Cup Chicken Stock
 
   1 Cup Heavy Cream
 
   1/4 Cup Parmesan Cheese – Grated
 
   6 oz. Mixed Bell Peppers – Sliced 
 
   A Few Slices Red Onion
 
   1 tsp.  Italian Seasoning
 
   1/2 tsp. Red Pepper Flakes 
 
   Salt and Pepper – To Taste
 
   INSTRUCTIONS:  
 
   •In a large sauté pan, over medium-high heat, pan-sear seasoned chicken in 4 Tbsp. butter. 
 
   •Sear on both sides until golden brown approximately 3-4 minutes each side. 
 
   •Remove chicken from pan and set aside.  
 
    •Using the same pan, reduce heat to medium and brown remaining 2 Tbs. butter, and minced garlic about 1-2 minutes. 
 
   •Add sliced red onion and sauté until transparent.
 
   •De-glaze the pan with chicken stock.  And add Italian seasoning and red pepper flakes. 
 
   •Bring to a boil over medium heat and reduce to low.  
 
   •Let simmer 2-3 minutes.
 
   •Add heavy cream and continue to simmer and thicken 5-10 minutes.
 
   •Mix in Parmesan cheese and salt and pepper to taste.
 
   •Stir in peppers and add chicken.
 
   •Simmer on low until chicken is fully cooked. 
 
   


 
   
  
 


 
    
 
    
 
   Bacon Scallops Packages
 
   INGREDIENTS:
 
   12 Scallops
 
   12 Thin Bacon Slices 
 
   12 Toothpicks
 
   Salt and Pepper to taste
 
   1 Tbsp. oil
 
   INSTRUCTIONS:  
 
   Heat skillet over high heat with 1 Tbsp. of oil. 
 
   Wrap each scallop with a piece of thinly sliced bacon, secure with a toothpick.
 
   Season as desired.
 
   Cook for 2.5 minutes per side or until done.
 
   


 
   
  
 


 
    
 
   Creamy shrimp and mushroom skillet
 
   INGREDIENTS:
 
   4 slices organic uncured bacon
 
   1 cup sliced mushrooms
 
   4 oz. smoked salmon
 
   4 oz. raw shelled shrimp (I used TJ's Argentinian wild)
 
   ½ cup heavy whipping cream OR coconut cream for a dairy free option
 
   1 pinch Celtic Sea Salt
 
   freshly ground black pepper
 
   INSTRUCTIONS:  
 
   Cut the bacon in 1 inch pieces and cook over medium heat.
 
   Add sliced mushrooms and cook for 5 minutes.
 
   Add strips of smoked salmon and cook for 2 to 3 minutes. 
 
   Add the shrimp and sauté on a high for 2 minutes. 
 
   Stir in cream and salt.
 
   Lower heat and let cook for 1 minute until thick and creamy.
 
   Serve.
 
    
 
   


 
   
  
 


 
    
 
   Crispy Chicken Pot 
 
   INGREDIENTS:
 
   2 whole chicken legs (skin on & bone in)
 
   1 stalk of Brussels sprouts, stemmed and chopped
 
   1 generous tbs. of coconut oil
 
   salt, pepper & granulated garlic
 
   1 tbs. olive oil, for sprouts
 
   Juice of 1 lemon
 
   1/4 cup chicken stock
 
   Pecorino or Parmesan cheese to garnish (optional)
 
   INSTRUCTIONS:  
 
   Preheat your oven to 425 degrees.
 
   Wash, de-stem and slice Brussels sprouts into halves.
 
   Toss with olive oil, salt, pepper and granulated garlic. 
 
   Season legs and set aside. 
 
   Heat coconut oil in cast iron skillet until hot and add your chicken legs to the pan face. down to crisp 6 -8 min than flip and sear other side
 
   Stir in Brussels sprouts, chicken broth and lemon juice. 
 
   Bake for 30 minutes until the chicken is cooked through and the juices run clear. 
 
   Garnish with Parmesan cheese if desired.


 
   
  
 


 
    
 
   Seared Scallops with Pancetta and Brussels Sprouts
 
   INGREDIENTS:
 
   2 tablespoons olive oil, divided
 
   ¼ pound pancetta, cut into ½-inch cubes
 
   1 medium shallot, thinly sliced (about 1/4 cup)
 
   1 pound Brussels sprouts, roughly chopped 
 
   Kosher salt and freshly ground black pepper
 
   2 tablespoons rice wine vinegar
 
   1 tablespoon unsalted butter
 
   12 large scallops
 
   INSTRUCTIONS:  
 
   Heat 1 tablespoon oil in a 12-inch skillet over medium-high heat.
 
   Add pancetta and crisp, about 2 minutes. 
 
   Add shallots, Brussels sprouts and seasoning and brown, about 6 minutes. 
 
   Stir in vinegar, transfer to a plate and set aside. 
 
   Wipe out skillet with a paper towel. 
 
   Pat the scallops dry and season with salt and pepper. 
 
   Return skillet to medium-high heat and melt butter. 
 
   Add scallops and cook undisturbed until golden brown on one side, 2 to 3 minutes.
 
   Flip, re-introduce brussels sprouts mixture continue cooking about 2 minutes longer. 
 
   Serve.
 
   


 
   
  
 


 
    
 
    
 
   Spicy Tomato Coconut Chorizo with Slaw
 
   INGREDIENTS:
 
   1 tbsp. coconut oil
 
   1 spicy chorizo sausage link (3-4 ounces) cut into small pieces with scissors
 
   2 cups basic coleslaw mix
 
   1 tbsp. tomato paste or low carb ketchup or salsa
 
   INSTRUCTIONS:  
 
   Melt coconut oil in a non-stick pan and slightly brown sausage pieces. 
 
   Stir in coleslaw mix and continue cooking until cabbage is soft and the sausage is completely cooked. 
 
   Stir in the tablespoon tomato paste or ketchup. 
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
    Yogurt Beef Bake
 
   INGREDIENTS:
 
   6 Tablespoons vegetable oil
 
   2 pounds beef stew meat
 
   3 onions, minced
 
   6 garlic cloves
 
   1/2 Teaspoon ginger
 
   1/2 Teaspoon cayenne
 
   1 Tablespoon paprika
 
   2 Teaspoons salt
 
   1/2 Tablespoon pepper
 
   1 1/4 cups plain yogurt, beaten lightly
 
   INSTRUCTIONS:  
 
   Preheat oven to 350. 
 
   Heat oil in a large stockpot over medium high heat.
 
   Brown the meat, transfer to bowl and let rest to absorb the cooking juices.
 
   Add onions and garlic to pot and sauté until brown. 
 
   Return browned meat, stir in ginger, cayenne, paprika, salt and pepper. 
 
   Add in yogurt and gently simmer. 
 
   Cover pot with aluminum foil and lid. 
 
   Place in oven and bake 1-1/2 hours. 
 
   Serve and enjoy.
 
    
 
   


 
   
  
 


 
    
 
   Veal Mexicana Sausages 
 
   INGREDIENTS:
 
   1 1/2 pounds ground veal
 
   2 green onions, finely chopped (1/3 cup)
 
   2 tablespoons fresh cilantro, chopped
 
   2 tablespoons green or red salsa
 
   1/2 teaspoon ground cumin
 
   1/2 teaspoon salt
 
   1/4 teaspoon freshly ground black pepper
 
   2 tablespoons olive oil
 
   1/4 cup green or red salsa for garnish
 
   1/4 cup sour cream for garnish
 
   1 lime, cut into slices or wedges, for garnish
 
   INSTRUCTIONS:  
 
   Combine all ingredients in a mixing bowl and mash together. 
 
   Shape mixture into 4 sausage links. 
 
   Heat oil in a non-stick skillet on high heat and brown sausage 8-10 minutes.
 
   Serve.


 
   
  
 


 
    
 
   Chorizo Patties 
 
   INGREDIENTS:
 
   1 lb. ground chorizo sausage
 
   1 lb. ground beef (70/30)
 
   1 large egg
 
   1/2 medium yellow onion, diced
 
   3 cloves garlic, diced
 
   2 tbsp. Worcestershire sauce
 
   3 tbsp. smoked sea salt (or kosher salt)
 
   3 tbsp. ground black peppercorns
 
   For the toppings:
 
   2 large leaves kale
 
   1 slice roma tomato
 
   1 strip bacon
 
   1 tsp. mayo
 
   3 tbsp. shredded cheese
 
   INSTRUCTIONS:  
 
   Preheat boiler 
 
   Place the patty ingredients into a bowl and mash together.
 
   Divide mixture into 8 quarter-pound patties. 
 
   Place the patties onto a roasting rack with tray.
 
   Broil 3" away from the heating element 3 minutes on each side.
 
   Let rest when cooked.
 
   Place patty on a bed of kale, top with mayo, tomato, bacon, and cheese.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Cauliflower Gluten Free Gratin Recipe
 
   INGREDIENTS:
 
   4 cups raw cauliflower florets
 
   4 Tbsp. butter
 
   1/3 cup heavy whipping cream
 
   salt and pepper to taste
 
   6 deli slices pepper jack cheese
 
   INSTRUCTIONS:  
 
   Combine cauliflower, butter, cream, salt and pepper and Microwave on high 25 minutes, or until tender. 
 
   Mash with a fork. 
 
   Season to taste.
 
   Lay the slices of cheese across the top of the cauliflower and put in microwave an additional 2- 3 minutes or until the cheese has melted. 


 
   
  
 


 
    
 
   Turkey Thyme Feta Meat bites (Low Carb & Gluten Free)
 
   INGREDIENTS:
 
   1 lb. ground turkey
 
   1/4 cup crumbled feta cheese
 
   2 Tablespoon. (.5 oz.) sundried tomatoes, chopped
 
   1 Tablespoon fresh thyme leaves (or 1/2 tsp. dried thyme)
 
   1 egg
 
   1/2 tsp. garlic powder
 
   1/4 cup almond flour
 
   2 Tablespoon. water
 
   olive oil for frying
 
   INSTRUCTIONS:  
 
   Combine all of the ingredients in a medium bowl.
 
   Form mixture into 16 one inch meatballs.
 
   Fry balls in olive oil about 3 – 4 minutes, on each side until brown.
 
   Remove from pan and drain on paper towel-lined plate.
 
   Serve and enjoy.


 
   
  
 


 
    
 
   Cuban Chuck
 
   INGREDIENTS:
 
   2.5 – 3 lb. boneless chuck roast
 
   1/2 cup salsa verde
 
   1/2 cup canned chopped green chilis
 
   1 cup diced tomatoes
 
   2 Tbsp. dried onion flakes
 
   1 tsp. garlic powder
 
   1/2 cup red and yellow peppers cut into strips
 
   1 tsp. salt
 
   2 Tbsp. ground cumin
 
   1 Tbsp. ground coriander
 
   1 tsp. dried oregano
 
   1 Tbsp. chili powder
 
   1/2 tsp. black pepper
 
   2 Tbsp. apple cider vinegar
 
   INSTRUCTIONS:  
 
   Sear seasoned roast in a hot pan until browned on all sides. 
 
   Place the meat in the bottom of a crock pot.
 
   Add Salsa Verde, chilies, and tomatoes and bring to a boil. 
 
   Pour over the meat. 
 
   Stir in onion flakes, garlic, peppers, salt, cumin, coriander, oregano, chili powder, black pepper, and apple cider vinegar.
 
   Cook for 4hrs on high or until the meat is tender.
 
   Shred the meat.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Zippy Fiesta Chicken
 
   INGREDIENTS:
 
   1 Small Yellow Onion, sliced
 
   1 Bell Pepper, sliced
 
   3 Limes
 
   3-4 pounds of chicken (boneless, skinless thighs)
 
   4 Tbsp. taco seasoning 
 
   1/4 cup chicken bone broth or stock
 
   1/4 cup cilantro
 
   INSTRUCTIONS:  
 
   Thinly slice the onion and bell pepper and place in slow cooker. 
 
   Cut limes in halves and squeeze in juice.
 
   Add cilantro.
 
   Place in chicken.
 
   Add two tablespoons of taco seasoning. 
 
   Turn the chicken over and sprinkle the remaining seasoning on them. 
 
   Add the chicken broth.
 
   Cover and cook on high for four hours. 
 
   


 
   
  
 


 
   Keto No Bean-Pumpkin Chili
 
   INGREDIENTS:
 
   2 lbs. ground beef
 
   1 yellow onion
 
   1 red bell pepper
 
   32oz of 100% tomato juice 
 
   28oz can of tomatoes, diced in tomato juice
 
   15oz can pure 100% pumpkin
 
   1 tablespoon pumpkin pie spice
 
   1 Tablespoon chili powder
 
   2 teaspoon cayenne pepper
 
   2 teaspoon cumin
 
   INSTRUCTIONS:
 
   In a large pot over medium heat brown meat.  Strain and then put back in the pot. 
 
   Slice the onion and pepper and add to pot
 
   Cook onions until they become translucent (3-5 minutes) 
 
   Lower heat and add in the rest of the ingredients and let simmer for 30 minutes. 
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Buffalo Style Wings
 
   INGREDIENTS:
 
   12 chicken wings
 
   4 tablespoons butter
 
   1/4 cup hot sauce 
 
   1 clove of garlic, minced
 
   1/4 tsp. paprika
 
   1/4 teaspoon cayenne pepper (for the non-mild version)
 
   1/4 teaspoon salt
 
   1 grind of fresh pepper
 
   INSTRUCTIONS:  
 
   Start by baking your chicken wings.  
 
   While your chicken wings are baking, add your garlic and butter to a microwave-safe bowl and melt in microwave.
 
   Once melted, add the rest of the ingredients and mix together.
 
   When your wings are cooked, toss them all in a bowl together until coated.
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Quick & Easy Buffalo Chicken Salad
 
   INGREDIENTS:
 
   2-3 cups salad of your choice (I prefer sweet butter lettuce)
 
   1 chicken breast
 
   1/2 cup shredded cheese of your choice
 
   Buffalo wing sauce of your choice
 
   Ranch or Blue Cheese dressing
 
   INSTRUCTIONS:  
 
   Preheat oven to 400 F
 
   Just douse the chicken breast in the buffalo wing sauce and bake for 20-25 minutes. 
 
   For the last 5 minutes, scatter cheese on wings and let it melt all over the chicken. 
 
   Once cooked, remove  from oven and cut in pieces and place on a bed of lettuce. 
 
   Pour salad dressing of your choice on top
 
   Enjoy! 
 
   


 
   
  
 


 
   Keto Lemon Garlic Squash Pasta 
 
   INGREDIENTS:
 
   3 summer squash
 
   lemon pepper seasoning (to taste)
 
   2 tablespoons extra virgin olive oil
 
   1 clove of garlic, or a teaspoon of minced garlic
 
   1/2 cup fresh parsley
 
   1/3 cup  slivered / chopped almonds
 
   salt (to taste)
 
   1/2 lemon
 
   INSTRUCTIONS:  
 
   Cut the ends off and peel the summer squash
 
   Use a vegetable peeler to peel long, full strips from the beginning to end of each squash. 
 
   In a bowl, add the squash strips a few shakes of lemon pepper seasoning. 
 
   Add olive oil to a pan and put it on medium-high heat for a few minutes 
 
   While the cast iron pan is heating, chop garlic, parsley and almonds on the same cutting board and throw them in a bowl. 
 
   Toss the squash into the cast iron skillet for about two minutes until they are al dente. Turn off the heat and toss in the garlic, parsley, almond and salt. 
 
   Toss in the pan. 
 
   Squeeze the half lemon over the Keto pasta dish, careful not to drop in any seedlings. Taste and salt as necessary
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Sweet & Sour Chicken
 
   INGREDIENTS:
 
   Chicken:
 
   3-4 boneless chicken breasts (About 1.5-2lbs total)
 
   salt + pepper
 
   1 cup coconut flour
 
   2 eggs, beaten
 
   1/4 cup olive oil
 
   Sweet & Sour Sauce:
 
   1tsp liquid stevia (or 1/2 cup granulated sugar sub, like Splenda)
 
   4 TBSP reduced sugar ketchup
 
   1/2 cup distilled white vinegar
 
   1 TBSP soy sauce
 
   1 tsp. garlic powder
 
   INSTRUCTIONS:  
 
   Preheat oven to 325 F
 
   Wash your chicken breasts in water and then chop into cubes. 
 
   Season with salt and pepper to taste. 
 
   Dip chicken into the egg to coat then the coconut flour to cover. 
 
   In a large skillet, heat 1/4 cup and cook your chicken until browned but not cooked through. 
 
   Put the chicken in a 9x13 greased baking dish. 
 
   Stir all of your sweet and sour sauce ingredients in a bowl and then pour evenly over the chicken 
 
   Bake for 30-45 minutes turning the chicken midway through to make sure both sides get the sauce.
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Meatloaf Cheesy Poppers
 
   INGREDIENTS:
 
   1lb Ground Beef 
 
   3 Slices of Bacon, cut into 1-inch size pieces
 
   1 Egg
 
   3/4 Cup Almond Flour
 
   1/3 Cup Shredded Cheese 
 
   1/3 Cup Half-n-Half
 
   2 teaspoon Salt
 
   1 teaspoon Pepper
 
   1 teaspoon Onion Powder
 
   INSTRUCTIONS:  
 
   Preheat your oven to 350F. 
 
   Put all of the above ingredients into a large mixing bowl. 
 
   Using your hands, mix the ingredients together until combined well. 
 
   Form meatloaf mixture into small balls 
 
   Spray a cupcake/muffin tin with non-stick cooking spray. 
 
   Place the balls into a cupcake/muffin tin
 
   Bake for 30 minutes. 
 
   Let the poppers sit for 5-10 minutes before serving. Enjoy!
 
   


 
   
  
 


 
   Ultimate Keto Low Carb Meatballs
 
    
 
   INGREDIENTS:
 
   1 lb. ground beef (or 1/2lb beef, 1/2lb pork
 
   1/2 cup grated parmesan cheese
 
   1 tbsp. minced garlic (or paste)
 
   1/2 cup mozzarella cheese
 
   1 tsp. freshly ground pepper
 
   INSTRUCTIONS:  
 
   Preheat oven to 400F
 
   In a large bowl mix together all ingredients
 
   Roll meat mixture into about 5 large meatballs. 
 
   Bake in oven for about 20 minutes until they were cooked to 170 degrees. 
 
   When they were done, add them to a pot of sauce, cooking for a few minutes. Enjoy!
 
   


 
   
  
 


 
    
 
   Warm-up Keto Chicken Soup Recipe 
 
   INGREDIENTS:
 
   3-4 chicken breast halves
 
   3.5 quarts of water
 
   1 onion, peeled and diced
 
   2 tsp. Italian seasoning
 
   1/2 lemon sliced (or two packets of True Lemon)
 
   3 garlic cloves minced
 
   2 bay leaves
 
   4 chicken bouillon cubes
 
   Kosher salt & pepper
 
   3 tbsp. parsley chopped
 
   2/3 cup Chardonnay
 
   2 tsp. rosemary, chopped
 
   1 cup grated parmesan cheese
 
   3/4 cup heavy cream
 
   INSTRUCTIONS:  
 
   In a pot add all the ingredients up until the Kosher salt and pepper. 
 
   Cook the chicken in the mixture until the chicken is fully cooked and reaches 180 degrees (about 30-45 minutes). 
 
   Remove the chicken from the water, let cool, and shred it / pull it apart with a fork
 
   Meanwhile, strain the broth through a colander into a large bowl and throw away the solids
 
   Pour broth back into pot. 
 
   Add remaining ingredients (except chicken) into a bowl. 
 
   Add mixture to broth in pot, mix and cook for 10 minutes on low. 
 
   Add shredded chicken to the pot and cook for an additional 5 minutes
 
   Enjoy!


 
   
  
 


 
    
 
   Keto Stuffed Meatloaf 
 
   INGREDIENTS:
 
   2lbs fatty ground beef 
 
   2 whole eggs
 
   3 scallions (chopped)
 
   1 large yellow onion (chopped)
 
   3 cloves garlic (minced)
 
   handful of raw spinach
 
   3-4 oz. of che’vre goat cheese 
 
   2 T tomato paste
 
   Seasonings:
 
   4 shakes of cayenne pepper
 
   3 finger pinch of oregano
 
   2 three-finger pinches of salt
 
   6 course grinds of pepper
 
   1 sprigs of rosemary
 
   INSTRUCTIONS:  
 
   Preheat oven to 425 degrees F. 
 
   In a mixing bowl add 2lbs of meat and 2 eggs 
 
   Add finely sliced scallions, garlic and onions. Stir it up together. 
 
   Add cayenne, oregano, salt, pepper and mix up again. 
 
   Place plastic wrap on the counter and then roll out your meat on top of it. Flatten it out and create a rectangle and then add the spinach and goat cheese to the middle.
 
   Using one side of the plastic wrap flap one side into the middle, and then do the same to the other, so they create a roll.
 
   Dress up the top with your tomato paste (or leave it dry to make it more Keto friendly), Sprinkle some rosemary on top.
 
   Cook about 50-60 minutes until the middle hits about 150 degrees.
 
   Enjoy
 
   


 
   
  
 


 
   Asian Style Keto Pork Chops
 
   INGREDIENTS:
 
   4 Boneless Pork Chops
 
   1 Medium Star Anise
 
   1 Stalk Lemongrass (Peeled and diced)
 
   4 Halved Garlic Cloves
 
   1 tablespoon Fish Sauce
 
   1 tablespoon Almond Flour
 
   1/2 tablespoon Sugar Free Ketchup
 
   1/2 tablespoon Sambal Chili Paste
 
   1 1/2 teaspoon. Soy Sauce
 
   1 tsp. Sesame Oil
 
   1/2 teaspoon Five Spice
 
   1/2 teaspoon Peppercorns
 
   INSTRUCTIONS:  
 
   Put the pork chops on a flat work surface and using a rolling pin wrapped in wax paper, pound to 1/2-inch thick. 
 
   Half your garlic cloves and set aside
 
   Grind the peppercorns and star anise to a fine powder in a blender 
 
   Add the lemongrass and garlic, and pound or blend until a puree forms. 
 
   Add the fish sauce, soy sauce, sesame oil, and five-spice powder and mix well. 
 
   Put the pork chops on a tray, add the marinade, and turn to coat. 
 
   Cover and marinate at room temperature for 1-2 hours. 
 
   Heat a pan to high and lightly coat your pork chops with almond flour. 
 
   Add the chops to the pan and let them sear on both sides, turning once. 
 
   Transfer to a cutting board and cut each chop into several strips. 
 
   To create a sauce, stir together the Sambal chili paste and sugar free ketchup. 
 
   Enjoy!


 
   
  
 


 
   Keto Apple Cider Pork Burger 
 
   INGREDIENTS:
 
   1 Tablespoon olive oil
 
   1/2 lb. brussels sprouts
 
   4 Tablespoon of apple cider (divided)
 
   3/4 ground pork
 
   1/2 teaspoon ground cumin
 
   1/2 teaspoon ground coriander
 
   1/8 teaspoon cayenne pepper
 
   2 slices cheddar cheese
 
   1/4 yellow onion
 
   1/4 granny smith apple
 
   salt + pepper
 
   INSTRUCTIONS:  
 
   Slice the brussel sprouts in 1/4 inch slivers. 
 
   In a bowl add 1 tbsp. olive oil and 1 tbsp. apple cider. 
 
   Add a little salt and pepper and let marinate on the counter.
 
   In a bowl, mix together the pork, cumin, coriander, cayenne and 1 tbsp. apple cider.
 
   Form them into two patties
 
   In a skillet add a tablespoon of olive oil and add burgers. 
 
   Cook them for 6-7 minutes on each side or until the pork is fully cooked to 160 degrees. 
 
   Place a slice of cheese on top, then cover on a plate and set aside 
 
   Slice 1/4 onion and 1/4 granny smith apple. Keep separate. 
 
   Use the burger pan to cook the onions, a few minutes until they’re soft and translucent. Add in the apples and cook for about two minutes until they’re a little soft 
 
   Then, add in 2 tbsp. of apple cider and let everything cook together for about a minute. Cover each burger with half of your onion + apple mixture. Surround with the brussels sprout salad. Enjoy!
 
   


 
   
  
 


 
   Keto Spicy Crispy Chicken Tenders
 
   INGREDIENTS:
 
   3 boneless, skinless chicken breasts (thawed)
 
   1  4-oz bag of spicy pork rinds/chicharrones 
 
   2 eggs
 
   INSTRUCTIONS:  
 
   Preheat your oven to 400F. 
 
   Blend the entire bag of pork rinds until they look like bread crumbs. 
 
   Once the pork rinds are blended, place them onto a plate. 
 
   In a small bowl, crack the eggs and whisk the eggs until they are completely mixed. 
 
   Slice the chicken breasts into slices that are about 1 inch wide and 2-3 inches long. 
 
   One at a time, begin to dip the chicken strips into the egg mixture. 
 
   After fully coating the chicken strip in egg, place the chicken strip on top of the crushed pork rinds and roll the strip around until it is completely covered in the pork rind coating. 
 
   Put the coated chicken strips into an oven-safe baking dish and bake for 30 minutes.
 
   Enjoy!


 
   
  
 


 
   Easiest Keto Chicken
 
   INGREDIENTS:
 
   2 Chicken Breasts
 
   4 oz. Cheddar Cheese
 
   2 oz. Jalapeno Slices (Optional)
 
   To Taste Salt and Pepper
 
   4 slices Bacon
 
   INSTRUCTIONS:  
 
   Preheat oven to 350 F
 
   Season 2 thawed chicken breasts and season with salt and pepper. 
 
   Cover with cheese
 
   Add Jalapenos (Optional) 
 
   Cut the bacon in half and place over the chicken. 
 
   Add to a foil-lined pan and bake for 30-45 minutes or until done. 
 
   Enjoy


 
   
  
 


 
   Keto Chicken & Grilled Shrimp
 
   INGREDIENTS:
 
   1/4 tsp. poultry seasoning
 
   1/8 to 1/4 teaspoon cayenne pepper
 
   1/8 tsp. white pepper
 
   1/8 tsp. onion powder
 
   1 Tbsp. garlic powder
 
   2 Tbsp. butter
 
   1/2 pint heavy cream
 
   1/2 cup chicken broth
 
   1 Tbsp. olive oil
 
   1/2 cup white wine
 
   4 skinless, boneless chicken breasts
 
   8 ounces shrimp
 
   Grated Romano cheese for garnish
 
   INSTRUCTIONS:  
 
   In a small bowl add together the poultry seasoning, cayenne pepper, white pepper, onion powder and garlic powder, then divide in half. 
 
   In a skillet, melt butter over low heat and add cream, broth and ½ spice mixture. 
 
   Stir well and allow to thicken into sauce
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Crispy Fried Chicken
 
   INGREDIENTS:
 
   8 Chicken segments with skin
1 Egg
2 tablespoon Salt
2 tablespoon Hungarian paprika
2 teaspoon Garlic powder
1 teaspoon Cayenne pepper
1/2 cup Coconut flour, for dredging
Coconut oil (or your preferred cooking oil with a high smoking point)
 
   INSTRUCTIONS:  
 
   Preheat oven to 350°F. 
 
   Beat egg in a bowl. Set aside. 
 
   Add together salt, paprika, garlic powder and cayenne pepper in a bowl. Set aside 
 
   Add coconut flour to a mixing bowl. Set aside.
 
   Dip the chicken in the egg, shaking off excess. Sprinkle spice blend over chicken with spoon. 
 
   Add seasoned chicken to coconut flour and toss to coat.  Repeat with each segment.  
 
   Using a skillet on medium heat, add enough oil to cover 1/3 of an inch up the side of the skillet. 
 
   Shaking off excess coconut flour beforehand, add chicken segments to skillet skin side down (
 
   Fry for 7-8 minutes per side
 
   Transfer chicken to baking pan and bake in oven for 10 minutes.  Serve.
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Fat Bombs
 
   INGREDIENTS:
 
   1 cup coconut butter 
 
   1 cup coconut milk (full fat, canned) 
 
   1 teaspoon vanilla extract (gluten free)
 
   1/2 teaspoon nutmeg
 
   1/2 teaspoon cinnamon
 
   1 teaspoon stevia powder extract (or to your taste)
 
   1 cup coconut shreds
 
   INSTRUCTIONS:  
 
   Put a glass bowl over a saucepan with a few inches of water in it to create a double boiler. 
 
   Add all the ingredients except shredded coconut in a double boiler over medium heat. Stir the ingredients while waiting for them to melt.
 
   Remove from heat once all the ingredients are combined 
 
   Put the bowl in the fridge until it is hard enough to roll into balls, about 30 minutes. 
 
   Roll the mixture into one inch balls and roll them through the coconut shreds. 
 
   Place the balls on a plate and refrigerate for one hour. Serve and enjoy. 
 
   


 
   
  
 


 
   Keto Chicken Parm
 
   INGREDIENTS:
 
   Chicken:
 
   3 small chicken breasts
 
   1 cup mozzarella cheese
 
   Salt and pepper to taste
 
   Coating
 
   2.5 oz. pork rinds
 
   ¼ cup flaxseed meal
 
   ½ cup parmesan cheese
 
   1 tsp. oregano
 
   ½ tsp. salt
 
   ½ tsp. pepper
 
   ¼ tsp. red pepper flakes
 
   ½ tsp. garlic
 
   2 tsp. paprika
 
   1 large egg
 
   1½ tsp. chicken broth
 
   ¼ cup olive oil
 
   Sauce:
 
   ¼ cup olive oil
 
   1 cup Rao’s Tomato Sauce
 
   ½ tsp. garlic
 
   ½ tsp. oregano
 
   Salt and pepper to taste
 
   INSTRUCTIONS:  
 
   Preheat oven to 400 F
 
   In a food processor or blender add flaxseed meal, pork rinds, Parmesan cheese and the spices that you will use for the chicken's coating and mix well.  Set aside
 
   Cut chicken into as many pieces as you like, and then take them and pound them flat with a meat tenderizer. 
 
   Sprinkle each side with salt and pepper. 
 
   Pour the breading powder from your food processor into a bowl
 
   Get another bowl and crack your eggs into this bowl and whisk it with the chicken broth for a couple minutes
 
   Dump all the ingredients for the sauce into a saucepan and combine them until they are fully incorporated with each other. Cook at medium- low heat for 20 minutes stirring occasionally 
 
   Take your flattened chicken and dip them one at a time into the egg wash, and then roll them around in the breading until fully coated. 
 
   Put them on a baking sheet as you coat the others Once all the chicken breasts are coated, place them in a preheated pan of olive oil, frying them until they are browned/golden. 
 
   As you cook the chicken cutlets, place the completed ones into a casserole dish, and once they have all been completed, take the completed marinara sauce and pour it over the chicken breasts. Coat the sauced chicken with a generous coating of mozzarella cheese and place the whole dish in the oven for 10 minutes, or until the cheese is bubbling. 
 
   Enjoy!


 
   
  
 


 
   Keto Stuffed Pork Loin
 
   INGREDIENTS:
 
   16 cups cold maple brine from pork chop recipe 
 
   1 lb. fresh spinach leaves, washed and stems removed
 
   1 teaspoon cloves, ground
 
   2 Tablespoon fresh orange zest (peel)
 
   1/2 cup dried cranberries
 
   1 cup pecan halves, crumbled and toastes
 
   20 each fresh sage leaves
 
   2 Tablespoon. light olive oil
 
   salt and fresh cracked pepper, to taste
 
   INSTRUCTIONS:  
 
   Start by butterfly the pork loin, so that you have a large rectangular sheet of pork loin. 
 
   Immerse this in your brine for 6 - 18 hours. 
 
   Once the you’ve completed the 6 to 18 hours pre-heat oven to 450 F.
 
   In a medium pot, fill with water and bring to boil.  
 
   In a separate bowl add around 12 ice cubes and add 2 cups of water. 
 
   Once the water is boiling, add a little salt. 
 
   Add the spinach into the boiling water and stir for 20 to 30 seconds. 
 
   Then transfer the spinach and water into a colander, then pour the hot spinach into the ice water. 
 
   Stir the spinach and make sure that it is completely cold. 
 
   Take the spinach out of the icy water and SQUEEZE the spinach with your hands, until almost all the water has been squeezed out. 
 
   Tear clumps up into strands of spinach. Set aside. 
 
   Take the pork out of the brine and wash well in the sink. Throw out the brine. 
 
   After washing the pork, completely dry it with a towel and place on a cutting board, with the fat side down. 
 
   Season the pork with a little salt and pepper. Sprinkle the cloves and orange zest on the pork.
 
   Evenly spread the spinach over the surface of the pork, leaving 3 or 4 inch exposed pork section, without spinach. 
 
   Roll the pork tightly, like a jelly roll. Start at the end opposite the end with the exposed pork. Roll towards that end, keeping the roll as tight and even, as possible, while rolling it. Set it aside. 
 
   Tie the pork loin roast with butchers twine, using the method shown in the video, above. The roast should be even, and tight, so that it forms a nice round cylinder of pork. 
 
   Rub the pork roast with oil, then season with a bit of salt and pepper. 
 
   Place the pork on a baking tray and place in the oven for 10 minutes. 
 
   Lower the heat down to 325 F, after 10 minutes. 
 
   Roast the pork for about 45 minutes, or until the internal temperature is about 140 F. Remove the pork from the oven and cover with foil. Set in a warm place for about 15 minutes to relax. After 15 minutes, you may remove the twine, slice and serve.


 
   
  
 


 
   Kelly’s Keto Chicken Alfredo Pizza
 
   INGREDIENTS:
 
   Crust:
 
   8oz. Cream Cheese 
1 cup Parmesan Cheese
2 Large Eggs
1 teaspoon Garlic Powder 
Cooking Spray
 
   Chicken:
 
   2 large chicken breasts (boneless, skinless, chopped)
2 Tablespoon whole milk or heavy cream
1/2 stick of real butter
1/2 cup Ragu Roasted Garlic Alfredo sauce
1 tsp. lemon pepper seasoning
1 tsp. table salt
1 tsp. liquid smoke
1 tsp. minced garlic 
1- 1 1/2 cups shredded cheddar cheese
 
   INSTRUCTIONS:  
 
   Pre-heat oven to 350 F.
In a large mixing bowl add cream cheese, 1 cup of parmesan, two eggs, and garlic powder and mix with a fork, removing any large clumps with the fork until somewhat smooth. Spray a 9×13″ pan with non stick cooking spray and then pour the mixture into the pan and spread it evenly.
 
   Bake for 30 minutes until it is lightly browned. 
 
   While the crust is baking, In a large skillet over medium heat add in the butter and melt completely. 
 
   Add in chicken and mix, then increase heat slightly.  
 
   Turn up the burner just a bit. Add in the lemon pepper, salt, and minced garlic. When the chicken is almost done, add in the liquid smoke. Cook until chicken is done. 
 
   Add in the Ragu sauce and milk. Heat to a simmer, mixing often. 
 
   Cook the crust until it is firm and lightly browned and remove from the oven and let cool Cover the top of the crust with the chicken and sauce mixture. Then cover the chicken and sauce with the cheddar cheese. 
 
   Place it back in the oven, turn the oven off, and let it sit for about five to ten minutes until the cheese is melted. 
 
   Remove from oven and slice it into quarters and serve. 
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Broccoli Tuna Casserole 
 
   INGREDIENTS:
 
   1 small head of cauliflower, chopped to tiny pieces
1 small head of broccoli, chopped to bite-sized pieces
½  large onion (any kind), finely diced
2 cans (5oz. each) tuna, drained
1 can (10.75oz.) cream of celery soup
½  cup mayonnaise
salt, pepper, your favorite seasonings
1.5 cup shredded cheddar cheese
 
   INSTRUCTIONS:  
 
   Preheat Oven to 350 F
 
   In a large pot bring water to boil and add the cauliflower and broccoli. 
 
   Cover and reduce heat to simmer for 10 minutes 
 
   Drain the water. 
 
   Add all the ingredients (minus the separated 0.5 cups of cheese) together and spread in a large ungreased casserole dish. 
 
   Spread the cheese on top. 
 
   Bake for 30 minutes or until bubbling.
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Low Carb Pork Carnitas
 
   INGREDIENTS:
 
   4 pound boneless pork butt, fat trimmed and cut into 2 inch cubes
1 ½ teaspoon salt
3/4 teaspoon pepper
1 teaspoon ground cumin
1 onion, peeled and halved
2 bay leaves
1 teaspoon. dried oregano
2 Tablespoon fresh lime juice
2 cups water
1 medium orange, juiced and keep the spent halves
 
   INSTRUCTIONS:  
 
   Preheat oven to 300 F
 
   In a large Dutch Oven add together all the ingredients, including the spent orange halves and juice and let simmer over medium-high heat, uncovered.  
 
   Once it simmers, cover pot and place it in the oven.  
 
   Cook until the meat falls apart when prodded with a fork, about 2 hours. 
 
   Take the pot out of the oven and turn on the broiler.  
 
   Use a slotted spoon to remove the meat from the pan and place it on a large foil-lined jelly roll pan.  
 
   Remove and discard everything from the pot except for the cooking liquid.  
 
   Place pot over high heat on the stove and boil until thick and syrupy, about 20 minutes.  
 
   Meanwhile, use two forks to pull each cube of pork into three equal sized pieces.  
 
   Once the liquid has become a syrup, gently fold in the pieces of pork into the pot.  
 
   Place the pork back onto the foil lined pan and evenly spread the meat around so there is a single layer of meat.  
 
   Put the pan on the lower middle rack of the oven and broil for 5-10 minutes or until the top of the meat is well browned 
 
   Flip the pieces of meat and broil the other side until well browned and edges are slightly crisp.  
 
   Enjoy!
 
   


 
   
  
 


 
   Keto Fish Sticks
 
   INGREDIENTS:
 
   1/2 cup parmesan cheese 
 
   1 1/4 cup almond flour 
 
   1 Tablespoon paprika 
 
   1/2 Tablespoon salt 
 
   1 t. garlic powder 
 
   1/2 teaspoon pepper 
 
   2 eggs, beaten in a medium bowl and set aside 
 
   4-5 tilapia fillets 
 
   INSTRUCTIONS:  
 
   Preheat oven to 350 F. 
 
   Add together parmesan, almond flour, and seasonings in a medium bowl. Set aside.  
 
   Slice each tilapia fillet lengthwise in 4 strips or "sticks". 
 
   Individually dip and coat each fish stick in the bowl with the beaten eggs, then immediately dip and coat in the breading. 
 
   On an uncoated cookie sheet, put each breaded fish stick. 
 
   Repeat this step until all fish sticks are breaded. 
 
   Bake fish sticks for 10-12 minutes, until internal temperature is 145 degrees 
 
   Enjoy!


 
   
  
 


 
   Amazing Keto BBQ Pulled Chicken
 
   INGREDIENTS:
 
   6 Boneless, Skinless Chicken Thighs
 
   1/3 Cup Salted Butter
 
   1/4 Cup Erythritol
 
   1/4 Cup Red Wine Vinegar
 
   1/4 Cup Chicken Stock
 
   1/4 Cup Organic Tomato Paste
 
   2 Tablespoon Yellow Mustard
 
   2 Tablespoon Spicy Brown Mustard
 
   1 Tablespoon Liquid Smoke
 
   1 Tablespoon Soy Sauce
 
   2 teaspoon Chili Powder
 
   1 teaspoon  Cumin
 
   1 teaspoon Cayenne Pepper
 
   1 teaspoon Red Boat Fish Sauce
 
   INSTRUCTIONS:  
 
   In a bowl, add together all ingredients except for butter and chicken thighs. 
 
   Put frozen (or fresh) chicken thighs in crockpot and pour sauce over them. 
 
   If you AREN’T going to be home, turn your slow cooker to low, add butter and leave for 7-10 hours. 
 
   If you ARE going to be home, turn your slow cooker to low for 2 hours and add butter.  Then turn to high, and cook for an additional 3 hours. 
 
   Once your chicken has cooked down, shred the chicken with 2 forks. 
 
   Add sauce and mix well.  
 
   Turn slow cooker to high and cook for additional 45 minutes
 
   Enjoy!


 
   
  
 


Keto Cabbage & Beef Casserole
 
   INGREDIENTS:
 
   ½ lb. ground beef
 
   ½ cup chopped onion
 
   ½ bag cole slaw mix
 
   1-1/2 cups tomato sauce
 
   2 Tbsp. lemon juice
 
   INSTRUCTIONS:  
 
   In a skillet cook ground beef until brown and set aside. 
 
   Mix in onion and cabbage to skillet and sauté until soft. 
 
   Add ground beef back in along with tomato sauce and lemon juice. 
 
   Bring mixture to a boil, then cover and simmer for 30 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 

Keto Desserts[image: ]
 
   


 
   
  
 


 
   Salted Caramel Peanut Delight Milkshake
 
   INGREDIENTS:
 
   1 cup Coconut Milk 
 
   7 Ice Cubes
 
   2 tbsp. Peanut Butter
 
   2 tbsp. SF Torani Salted Caramel
 
   1 tbsp. MCT Oil
 
   1/4 tsp. Xanthan Gum
 
   INSTRUCTIONS:
 
   Add all ingredients to a blender.
 
   Blend 1-2 minutes.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Coconut Cocoa Shake
 
   INGREDIENTS:
 
   1 cup ice cubes 
 
   3/4 cup unsweetened coconut milk
 
   2 tbsp. crushed salted macadamia nuts 
 
   2 tbsp. ’Swerve’ or other sugar equivalent 
 
   1 tbsp. unsweetened cocoa powder 
 
   1/2 tsp. vanilla extract 
 
   1 dash salt 
 
   INSTRUCTIONS:
 
   Put ingredients in blender.
 
   Blend until smooth.
 
   Top with whipped coconut cream, toasted coconut and macadamia nuts.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Citrusy Cheesecake Cups
 
   INGREDIENTS:
 
   8 oz. cream cheese, softened
 
   2 oz. heavy cream
 
   1 teaspoon Stevia Glycerite
 
   1 teaspoon (packet) Splenda or other powdered or liquid low carb sweetener
 
   1 T lemon juice
 
   1 teaspoon of vanilla flavoring (Frontier Organic)
 
   INSTRUCTIONS:
 
   Mix together ingredients.
 
   Whip until pudding consistency.
 
   Put in cups.
 
   Refrigerate. 
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Nutty Cookie Butter
 
   INGREDIENTS:
 
   1 cup Raw Macadamias
 
   3/4 cup Raw Cashews
 
   1 tsp. Vanilla
 
   1/4 tsp. Cinnamon
 
   1/4 tsp. Ginger
 
   1/8 tsp. Nutmeg
 
   1/8 tsp. Cloves
 
   2 tbsp. Butter
 
   2 tbsp. Heavy Cream
 
   2 tbsp. Swerve, powdered
 
   Pinch Salt
 
   INSTRUCTIONS:
 
   In a food processor, blend together macadamia nuts and cashews until smooth.
 
   In a saucepan, begin to brown butter along with the Swerve.
 
   Once browned, mix in heavy cream.
 
   Remove from heat.
 
   To nut mixture, add vanilla and spices, cream and butter.
 
   Process again, ensuring no lumps.
 
   Add in caramel sauce and process until desired consistency is reached.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Coconut Strawberry Shake
 
   INGREDIENTS:
 
   3/4 cup Coconut Milk (from the carton)
 
   1/4 cup Heavy Cream
 
   7 Ice Cubes
 
   2 tbsp. Sugar-free Strawberry Torani
 
   1 tbsp. MCT Oil
 
   1/4 tsp. Xanthan Gum
 
   INSTRUCTIONS:
 
   Put all ingredients into blender.
 
   Blend 1-2 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Chocolate Chia Raspberry Pudding Surprise 
 
   INGREDIENTS:
 
   3 tablespoons Chia Seeds 
 
   1 cup Unsweetened Almond Milk 
 
   1 scoop Chocolate Protein Powder 
 
   1/4 cup Raspberries fresh or frozen 
 
   1 teaspoon Optional : Honey 
 
   INSTRUCTIONS:
 
   Mix together almond milk and protein powder.
 
   Mix in chia seeds.
 
   Let rest 5 minutes before stirring.
 
   Refrigerate 30 minutes.
 
   Top with raspberries.
 
   


 
   
  
 


 
   Lemon Coconut Vanilla Bean Dream
 
   INGREDIENTS:
 
   ½ cup extra virgin coconut oil, softened
 
   ½ cup coconut butter, softened
 
   zest and juice of one lemon
 
   seeds from ½ a vanilla bean
 
   INSTRUCTIONS:
 
   Whisk ingredients in an easy to pour cup.
 
   Pour into lined cupcake or loaf pan.
 
   Refrigerate 30 minutes.
 
   Top with lemon zest.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Caramel Chocolate Brownies
 
   INGREDIENTS:
 
   2 cups Almond Flour
 
   1/2 cup Unsweetened Cocoa Powder
 
   1/3 cup Erythritol
 
   1/4 cup Coconut Oil
 
   1/4 cup Maple Syrup 
 
   2 large Eggs
 
   1 tbsp. Psyllium Husk Powder
 
   2 tbsp. Torani Salted Caramel
 
   1 tsp. Baking Powder
 
   1/2 tsp. Salt
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   In a bowl, beat together wet ingredients.
 
   To the wet ingredients, slowly beat in dry ingredients.
 
   Bake in an 11x7 well-greased brownie pan for 20 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Extreme Frozen Dessert
 
   INGREDIENTS:
 
   ½ cup extra virgin coconut oil
 
   ½ cup butter, grass-fed
 
   6 large egg yolks, free range or organic
 
   2 large egg whites, free-range or organic
 
   ¼ cup Erythritol
 
   25-30 drops Stevia extract (Clear / Vanilla)
 
   1  cup coconut milk
 
   2 tbsp. home-made vanilla extract
 
   INSTRUCTIONS:
 
   Separate egg yolks and egg whites. 
 
   Soften butter and coconut oil.
 
   Whip egg whites until they form soft peaks
 
   Blend together, butter, coconut, vanilla, erythritol and Stevia.
 
   Add in egg yolk, one at a time.
 
   Blend until smooth.
 
   Blend it coconut milk.
 
   Incorporate egg whites.
 
   Put mixture in ice-cream maker.
 
   Halfway through, remove ice cream and blend.
 
   Return to ice-cream maker.
 
   Blend again if lumps are noticeable.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Decadent White Chocolate Summer Berry Cheesecake
 
   INGREDIENTS:
 
   8 oz. cream cheese, softened
 
   2 oz. heavy cream
 
   1 teaspoon Stevia Glycerite
 
   1 teaspoon low sugar raspberry preserves
 
   1 tablespoon Da Vinci Sugar Free Syrup, White Chocolate flavor
 
   INSTRUCTIONS:
 
   Whip together ingredients to a pudding consistency.
 
   Put in cups.
 
   Refrigerate. 
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Autumn Spice Scone Cookies
 
   INGREDIENTS:
 
   1 Sweet Lightning Winter Squash (or 1 1/4 cup Pumpkin Puree, strained)
 
   2 tsp. Cinnamon
 
   2 tsp. Garam Masala
 
   1 tbsp. Coconut Oil Cooking Spray
 
   2 large Eggs
 
   1 tsp. Vanilla Extract
 
   1 tsp. Baking Powder
 
   1 cup Almond Flour
 
   1/4 cup Butter
 
   1/4 cup Pumpkin Pie Spice 
 
   INSTRUCTIONS:
 
   Preheat oven to 400 degrees.
 
   Remove flesh from squash.
 
   Slice squash.
 
   Spray with coconut oil.
 
   Place on parchment paper
 
   Season with cinnamon and garam marsala.
 
   Bake until tender 30-35 minutes.
 
   Remove and place in food processor and process along with other ingredients.
 
   Bake at 350 degrees.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Coconut Pillow
 
   INGREDIENTS:
 
   1 Can unsweetened full fat coconut milk
 
   Berries of choice
 
   Dark chocolate (optional)
 
   INSTRUCTIONS:
 
   Refrigerate coconut milk 12-24 hours 
 
   Remove thickened coconut milk
 
   Whip 2-3 minutes 
 
   Fold in berries
 
   Garnish with chocolate shavings
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Keto Fiber Chocolate Cream Shake 
 
   INGREDIENTS:
 
   1 scoop Protein powder, low carb 
 
   100ml cooking cream 35% fat
 
   1 tsp. Dark cocoa powder, unsweetened
 
   1 tbsp. Sesame oil
 
   1 tsp. heaped Psyllium husk
 
   5 drops Liquid sweetener
 
   INSTRUCTIONS:
 
   Shake together ingredients except cream.
 
   Mix in cream.
 
   Drink within 30 minutes.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Chocolate Avocado Mousse Surprise
 
   INGREDIENTS:
 
   2 small very ripe avocados 
 
    1/4 cup water  
 
   3 tablespoons cocoa (9 grams)  
 
   6 tablespoons granular Splenda or equivalent liquid Splenda  
 
   1/2 teaspoon vanilla 
 
    Pinch salt
 
   INSTRUCTIONS:
 
   In a food processor, process ingredients for 4-5 minutes.
 
   Chill.
 
    
 
   


 
   
  
 


 
   Decadent Coconut Macaroons
 
   INGREDIENTS:
 
   4 large egg whites
 
   1 tsp. vanilla
 
   1/4 tsp. cream of tartar
 
   1/8 tsp. salt
 
   1  cup erythritol
 
   16 ounces finely shredded, unsweetened dried coconut
 
   8 ounces cream cheese, softened
 
   2 ounces heavy cream
 
   2 ounces Da Vinci Sugar Free White Chocolate Syrup
 
   2 ounces Enjoy Life Semi-Sweet Mini Chocolate Chips
 
   INSTRUCTIONS:
 
   Preheat oven to 325 degrees.
 
   Line 2 large baking sheets with parchment paper.
 
   In a large mixing bowl, on low, beat together egg whites, vanilla, cream of tartar and salt until soft peaks form.
 
   Add erythritol a tablespoon at a time.
 
   Beat until stiff peaks form.
 
   Fold in coconut.
 
   Beat together cream cheese and cream until smooth.
 
   Mix in syrup.
 
   Add in coconut mixture, a little at a time.
 
   Fold in chocolate chips.
 
   Using a small ice cream scoop, place mixture on baking sheet.
 
   Bake 20-25 minutes.
 
   Turn off oven leaving cookies in for 30 minutes.
 
   Move to wire rack.
 
   Let cool.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Raspberry Coconut Pancakes
 
   INGREDIENTS:
 
   Pancakes:
 
   2 large eggs 
 
   1 tbsp. fine coconut flour 
 
   2 tbsp. desiccated coconut (unsweetened)
 
   ¼ tsp. baking soda
 
   3 tbsp. coconut milk
 
   ½ tsp. pure vanilla bean extract
 
   1 tbsp. extra virgin coconut oil
 
   3-6 drops liquid Stevia extract 
 
   Topping:
 
   ½ cup plain organic yogurt
 
   ½ tsp. pure vanilla bean extract 
 
   ⅓ cup fresh raspberries
 
   1 tsp. desiccated coconut (unsweetened)
 
   INSTRUCTIONS:
 
   Beat eggs.
 
   In a separate bowl, combine coconut flour, coconut, vanilla bean extract and baking soda.
 
   Add to eggs.
 
   Add coconut a little at a time.
 
   Mix well.
 
   Add sweetener.
 
   In a separate bowl, mix the yogurt.
 
   Grease a pan with coconut oil and turn heat to low.
 
   Pour half a ladle of batter into the pan.
 
   Flip when bubbles form.
 
   Cook for 1 minute.
 
   Top with coconut.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Lemony Chia Frozen Coconut Ice Cream
 
   INGREDIENTS:
 
   3 cups homemade coconut milk 
1/4 cup chia seeds
1/3 cup lemon juice, freshly squeezed
1/2 cup honey 
1/4 cup coconut oil or ghee, melted
3 Tablespoon poppy seeds 
 
   INSTRUCTIONS:
 
   Blend together all ingredients.
 
   Chill.
 
   Put in ice-cream maker.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Coffee Surprise
 
   INGREDIENTS:
 
   2 heaped tbsp.  Flaxseed, ground
 
   100ml cooking cream 35% fat
 
   1 tsp. Cocoa powder, dark and unsweetened
 
   1 tbsp. Goji berries
 
   Freshly brewed coffee
 
   Liquid sweetener, a couple of drops
 
   INSTRUCTIONS:
 
   Mix together flaxseeds, cream and cocoa, sweetener and coffee.
 
   Garnish with goji berries.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   No Crust Chocolate Cheesecake
 
   INGREDIENTS:
 
   8 oz. cream cheese, softened
 
   2 oz. heavy cream
 
   1 teaspoon Stevia Glycerite
 
   1 teaspoon (packet) Splenda or other powdered or liquid low carb sweetener
 
   1 ounce Enjoy Life Mini chocolate chips
 
   INSTRUCTIONS:
 
   Whip together all ingredients except chocolate until a pudding consistency.
 
   Fold in chocolate chips.
 
   Refrigerate in serving cups.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Peanutty Frozen Dessert
 
   INGREDIENTS:
 
   1 Cup Cottage Cheese
 
   1 Scoop Protein Powder
 
   2 Tbsp. Peanut Butter
 
   2 Tbsp. Heavy Cream
 
   6 Drops Splenda
 
   1 Hand blender or food processor
 
   INSTRUCTIONS:
 
   In a food processor, blend together ingredients except protein powder.
 
   When smooth mix in protein powder, blend to remove chunks.
 
   Freeze for 40 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Chocolate Caramel Chip Individual Muffins
 
   INGREDIENTS:
 
   2 cups Almond Flour
 
   1/8 cup erythritol
 
   1/2 tsp. baking soda
 
   1/2 tsp. salt
 
   1/2 tsp. xanthan gum
 
   2 large eggs, lightly beaten
 
   1 cup sour cream
 
   2 T butter, melted, and slightly cooled
 
   1 tsp. stevia glycerite
 
   ½ cup of Walden Farms SF Caramel Dip
 
   ¾ cup Enjoy Life Semi-Sweet Chocolate Chips
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Using paper liners, line 45 muffin cups.
 
   In a medium sized bowl, whisk almond flour, erythritol, baking soda, salt and xanthan gum.   
 
   In a separate bowl, lightly beat eggs.
 
   Add sour cream, cooled butter and stevia
 
   Stir liquid into flour and mix well.
 
   Fill each muffin cup 3/4 full.
 
   Bake 20-25 minutes until tops are light brown and springs to touch.
 
   Let cool.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Cream Cheese Filled Chocolate Roll Cake
 
   INGREDIENTS:
 
   1 cup Almond Flour
 
   4 tbsp. Butter, melted
 
   3 large Eggs
 
   1/4 cup Psyllium Husk Powder
 
   1/4 cup Cocoa Powder
 
   1/4 cup Coconut Milk
 
   1/4 cup Sour Cream
 
   1/4 cup Erythritol
 
   1 tsp. Vanilla
 
   1 tsp. Baking Powder
 
   Cream Cheese Filling:
 
   8 oz. Cream Cheese
 
   8 tbsp. Butter
 
   1/4 cup Sour Cream
 
   1/4 cup Erythritol
 
   1/4 tsp. Stevia
 
   1 tsp. Vanilla
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Stir together dry ingredients.
 
   Slowly mix in wet ingredients.
 
   Spread dough on a baking sheet.
 
   Bake 12-15 minutes.
 
   Mix together cream cheese filling.
 
   Spread cream cheese filling over cake.
 
   Roll tightly.
 
    


 
   
  
 


 
   ChocoCherry No Bake Cheesecake
 
   INGREDIENTS:
 
   8 oz. cream cheese, softened
 
   2 oz. heavy cream
 
   1 teaspoon Stevia Glycerite
 
   1 tablespoon Dutch process cocoa powder
 
   1 tablespoon Da Vinci Sugar Free Syrup, Cherry flavor
 
   3-5 drops EZSweet liquid Splenda 
 
   INSTRUCTIONS:
 
   Whip together all ingredients except Ezsweet until a pudding consistency.
 
   Sweeten to taste with Ezsweet.
 
   Refrigerate in small cups.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Brown Butter Blackberry Cake
 
   INGREDIENTS:
 
   The Cake
 
   1 1/2 cups Almond Flour
 
   1/4 cup Erythritol, powdered
 
   2 tbsp. Psyllium Husk Powder
 
   1/2 cup Sour Cream
 
   1/3 cup Salted Butter
 
   2 large Eggs
 
   1 1/2 tsp. Baking Powder
 
   2 tbsp. Poppy Seeds
 
   Zest of 1 Lemon
 
   1 tsp. Vanilla Extract
 
   1/4 tsp. Liquid Stevia
 
   The Icing
 
   2 tbsp. Lemon Juice
 
   1/2 cup Erythritol, powdered
 
   1/2 cup Blackberries, strained
 
   1/4 cup Heavy Cream
 
   6 tbsp. Butter
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Over medium low heat, brown butter.
 
   Mix together all dry ingredients.
 
   In separate bowl, mix together all wet ingredients.
 
   Add brown butter to wet ingredients.
 
   Slowly mix in dry ingredients to wet ingredients 
 
   Mix until dough forms.
 
   Put dough into greased round cake pan.
 
   Bake 20-25 minutes.
 
   Let cool on cooling rack.
 
   In a food processor, purée blackberries.
 
   Strain.
 
   Mix with lemon and erythritol.
 
   Cream together, butter and heavy cream.
 
   Mix into blackberry purée.
 
   Ice the cake and refrigerate 20-30 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Keto Peanut Butter Cookies
 
   INGREDIENTS:
 
   4 ounces cream cheese, softened
 
   2 tablespoons butter, room temperature
 
   1 cup unsweetened natural peanut butter
 
   2/3 cup powdered erythritol 
 
   1/2 cup Brown Just Like Sugar
 
   1 teaspoon stevia glycerite
 
   5 drops EZSweet liquid Splenda
 
   2 large eggs
 
   2 teaspoons pure vanilla extract
 
   2 cups almond flour
 
   1/8 teaspoon xanthium gum
 
   1/4 teaspoon salt
 
   1 teaspoon baking soda
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Whisk together almond flour, xanthum gum, baking soda, and salt. 
 
   Line a baking sheet with parchment.
 
   Mix together cream cheese, butter and peanut butter until smooth.
 
   Add sweeteners and mix until fluffy.
 
   Mix in one egg at a time.
 
   Add Vanilla and flour mixture.
 
   Mix well.
 
   Roll in into balls 1 tablespoon of dough.
 
   Press lightly with fork.
 
   Bake 10-12 minutes.
 
   Enjoy!
 
   


 
   
  
 


 
    
 
   Dark Chocolate Peppermint Frozen Cream
 
   INGREDIENTS:
 
   1 Cup Heavy Cream
 
   ½ Cup Light Cream
 
   ½ tsp. Liquid Stevia Extract
 
   ½ tsp. Vanilla (Optional)
 
   Several Drops Peppermint Extract (Optional)
 
   1 Square Dark Chocolate (Optional)
 
   Several Drops Green food coloring (Optional)
 
   INSTRUCTIONS:
 
   Whisk together all ingredients except chocolate.
 
   Freeze for 5 minutes.
 
   Add to ice-cream maker.
 
   Add shavings before ice cream has set.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Keto Chocolate Chunk Avocado Ice Cream
 
   INGREDIENTS:
 
   2 ripe Hass Avocados
 
   1 cup Coconut Milk (from carton)
 
   1/2 cup Heavy Cream
 
   1/2 cup Cocoa Powder
 
   2 tsp. Vanilla Extract
 
   1/2 cup Erythritol, Powdered
 
   25 drops Liquid Stevia
 
   6 squares Unsweetened Baker's Chocolate
 
   INSTRUCTIONS:
 
   Scoop avocado into a bowl.
 
   Add coconut milk, cream, and vanilla extract.
 
   With an immersion blender, proceed to cream together.
 
   Add Erythritol, stevia, and cocoa powder to the avocado mixture and mix well.
 
   Add chop bakers chocolate.
 
   Chill 6-12 hours, then about 20 minutes before you're ready to serve, add mixture to ice cream machine as per manufacturer’s instructions.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Strawberry Banana Nutty Sandwiches
 
   INGREDIENTS:
 
   1 medium banana
 
   2 medium strawberries
 
   1 tbsp. organic peanut butter
 
   INSTRUCTIONS:
 
   Slice banana into 20 pieces.
 
   Slice strawberries into 10 slices.
 
   Stack together (banana, peanut butter, strawberry, peanut butter, and banana).
 
   Freeze.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Almond Flour Crust(Low Carb Pit Crust)
 
   INGREDIENTS:
 
   2 cups almond flour
 
   4 tablespoons melted butter
 
   2 large eggs
 
   1 teaspoon salt
 
   INSTRUCTIONS:
 
   Mix together almond flour and butter.
 
   Add in eggs and salt.
 
   Mix well.
 
   Dough should begin to form into a ball.
 
   If dough is too sticky add more flour.
 
   Place dough between parchment papers.
 
   Roll out to 10" by 16" and 1/4 inch thick.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
    
 
   Chocolate Peanut Butter Cups
 
   INGREDIENTS:
 
   1 stick unsalted butter 
 
   1 oz. / cube unsweetened chocolate
 
   5 packets Stevia in the Raw 
 
   2 tablespoons heavy cream
 
   4 tablespoons peanut butter
 
   INSTRUCTIONS: 
 
   In the microwave, melt butter and chocolate.
 
   Add Stevia.
 
   Stir in cream and peanut butter.
 
   Line muffin tins.
 
   Fill muffin cups.
 
   Freeze 30-60 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Keto Strawberry Cake
 
   INGREDIENTS:
 
   Cake Ingredients:
 
   2/3 cup Almond Flour
 
   1/2 cup Butter
 
   1 scoop Unflavored Protein Powder
 
   3 large Eggs
 
   1/3 cup Erythritol
 
   1 tsp. Vanilla Extract
 
   1/4 tsp. Salt
 
   1/4 tsp. Liquid Stevia
 
   2 tbsp. Psyllium Husk
 
   1/2 tsp. Baking Powder
 
   Filling/Topping Ingredients:
 
   3.5 oz. Strawberries
 
   1/4 cup Strawberry Chia Seed Jam
 
   1/2 cup Heavy Whipping Cream
 
   Erythritol and Liquid Stevia to Sweeten
 
   INSTRUCTIONS:
 
   Once eggs and butter are room temperature beat together until color lightens.
 
   Add eggs, erythritol, and Stevia.
 
   Beat until well mixed.
 
   Sift dry ingredients into wet.
 
   Mix well.
 
   Put batter in a 7 1/2" round baking dish.
 
   Smooth batter.
 
   Bake 25-30 minutes.
 
   Once cooled, slice cake into 2 layers.
 
   Slice strawberries and arrange over cake.
 
   Spread jam over each layer.
 
   Make the whipped cream and pipe onto cake.
 
   Place untouched cake layer on top.
 
   Pipe whipped cream onto top layer.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Raspberry Vodka Lemonade Popsicles
 
   INGREDIENTS:
 
   60 mL Heavy Cream
 
   25 mL Torani Sugar Free Raspberry Syrup
 
   10 mL Lemon Juice
 
   20 mL Vodka
 
   5 mL Vanilla
 
   INSTRUCTIONS:
 
   Freeze Zoku until fully frozen.
 
   Mix together above ingredients.
 
   Put in freezer.
 
   Pour liquid into Zoku.
 
   Put in Popsicle sticks.
 
   Wait 16 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Sugarless Orange Jell-O
 
   INGREDIENTS:
 
   1 box of sugar-free Jell-O
 
   1 cup boiling water
 
   1 cup cold water
 
   INSTRUCTIONS:
 
   Stir together mellow pack with boiling water.
 
   Once dissolved, still in cold water.
 
   Refrigerate 4 hours.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Easy No Crust Cheesecake
 
   INGREDIENTS:
 
   2 ounces cream cheese, softened 2 Tbsp. heavy cream 1 egg ½ tsp. lemon juice ¼ tsp. vanilla 2-4 Tbsp. sugar, erythritol or stevia 
 
   Whisk together all ingredients in a microwave-safe bowl
 
   Microwave for 90 seconds.
 
   Stir every 30 seconds.
 
   Refrigerate.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Keto Blackberry Pudding Delight
 
   INGREDIENTS:
 
   1/4 cup Coconut Flour
 
   1/4 tsp. Baking Powder
 
   5 large Egg Yolks
 
   2 tbsp. Coconut Oil
 
   2 tbsp. Butter
 
   2 tbsp. Heavy Cream
 
   2 tsp. Lemon Juice
 
   Zest 1 Lemon
 
   1/4 cup Blackberries
 
   2 tbsp. Erythritol
 
   10 drops Liquid Stevia
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Mix together dry ingredients.
 
   Add butter and coconut oil to a bowl
 
   Beat egg yolks until pale and add erythritol and Stevia.
 
   Beat until well mixed.
 
   Add heavy cream, lemon juice, lemon zest, coconut oil and butter and beat until fully mixed.
 
   Sift dry ingredients into wet and mix well.
 
   Put batter into two ramekins.
 
   Push in 2 tbsp. blackberries.
 
   Bake for 20-25 minutes.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
    
 
   Coconut Macaroons Bites
 
   INGREDIENTS:
 
   4 Egg Whites (1/2 Cup)
 
   1 tsp. Vanilla
 
   ½ tsp. EZ-Sweet (Or equivalent of 1 cup artificial sweetener)
 
   4½ tsp. Water
 
   2 Cups Unsweetened Coconut 
 
   INSTRUCTIONS:
 
   Pre-heat to 375 degrees.
 
   Mix together egg whites and liquids 
 
   Mix in coconut.
 
   Put into whoopee pie pan.
 
   Put in oven and reduce to 325 degrees.
 
   Bake 14 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Decadent Baked Keto Strawberry Cheesecake
 
   INGREDIENTS:
 
   Crust:
 
   ¾ Cup Pecans (84g)
 
   ¾ Cup Almond Flour
 
   4 Tbsp. Butter
 
   2 Tbsp. Splenda
 
   Filling:
 
   1½ lbs. Cream Cheese
 
   4 Eggs
 
   ½ Tbsp. Liquid Vanilla
 
   ½ Tbsp. Lemon Juice
 
   ½ tsp. EZ-Sweetz (Equivalent to 1 cup sugar, if Splenda, use 1 cup)
 
   ¼ Cup Sour Cream
 
   9 Strawberries
 
   INSTRUCTIONS:
 
   Preheat to oven to 400 degrees.
 
   Crush the pecans.
 
   In a saucepan, melt butter and add pecans, Splenda and flour.
 
   Mix for several minutes.
 
   Grease a 9" spring form pan and add the dough.
 
   Cook for 7 minutes until it starts to brown.
 
   Combine all ingredients at room temperature 
 
   Mix well.
 
   Slice and Place strawberries along the sides of the crust and fill with filling.
 
   Place in oven and lower heat to 250 degrees.
 
   Bake 60-90 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Creamy Chocoberry Fudge Sauce
 
   INGREDIENTS:
 
   4 ounces cream cheese, softened
1-3.5 ounce bar Lindt 90% chocolate, chopped
1/4 cup powdered erythritol 
1/4 cup of heavy cream﻿
2 tbsp. Monin sugar free Raspberry Syrup
 
   INSTRUCTIONS:
 
   Melt together cream cheese and chocolate.
 
   Once melted, stir in sweetener.
 
   Remove from heat and let cool.
 
   Once cool, mix in cream and syrup.
 
   Mix well.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Easy Choco-Coconut Pudding
 
   INGREDIENTS:
 
   1 cup coconut milk (full fat, canned)
 
   2 tbsp. cacao powder or organic cocoa
 
   1/2 tsp. stevia powder extract
 
   Or 2 Tbsp. honey or maple syrup
 
   1 Tbsp. quality gelatin 
 
   2 Tbsp. water
 
   INSTRUCTIONS:
 
   Over medium heat whisk together coconut milk, cocoa, and sweetener.
 
   In a separate bowl, mix the gelatin and water.
 
   Add to pan and stir until fully dissolved.
 
   Pour into small dishes and refrigerate 30-45 minutes.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Exotic Cupcakes 
 
   INGREDIENTS:
 
   Cupcakes:
1/2 cup coconut flour 
 
   1/2 cup granulated erythritol 
1/4 cup unsweetened cocoa
(optional)
1/4 teaspoon baking soda 
1/4 teaspoon sea salt
6 eggs
1/2 cup coconut oil, OR butter melted
1 tablespoon vanilla extract 
1 teaspoon Stevia glycerite 
 
   Filling:
1 cup heavy cream 
1 teaspoon Stevia glycerite, OR to taste 
Frosting:
8 oz. cream cheese, softened 
1/4 cup unsweetened vanilla almond milk 
1 teaspoon Stevia glycerite 
 
   Chocolate Stripes:
3 tablespoon granulated erythritol 
2 oz. unsweetened chocolate, chopped 
3 tablespoon unsweetened vanilla almond milk 
1 teaspoon vanilla extract 
1/4 teaspoon Stevia glycerite 
 
   INSTRUCTIONS:
 
   Preheat oven to 350 degrees.
 
   Sift together coconut flour, erythritol, cocoa, baking soda and salt. 
 
   In a separate bowl, beat eggs.
 
   Stir in coconut oil/butter, vanilla extract and Stevia.
 
   Slowly incorporate the wet ingredients into the dry ingredients.
 
   Mix until smooth.
 
   Pour into greased muffin tins 1/3 full.
 
   Bake 13-18 minutes.
 
   Once cool, cut cupcakes in half.
 
   Whip the cream and add the Stevia.
 
   Fill middle of cupcake with 2 tbsp. whipped cream.
 
   Put cupcakes back together and freeze for 2 hours.
 
   Mix together cream cheese, vanilla almond milk and Stevia.
 
   Dip frozen cupcakes in icing.
 
   Grind granulated erythritol into a powder 
 
   Melt together chocolate and almond milk. 
 
   Mix in the erythritol, vanilla extract and Stevia until smooth.
 
   Drizzle over cupcakes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
    
 
   Microwave Tiramisu
 
   INGREDIENTS:
 
   1 tbsp. eryrithol or any sweetener of choice
1/2 tsp. of LC sweet brown sugar without the carbs, you can omit this if you want
1 tbsp. of unsalted soften butter
3 tbsp. of almond flour (honeyville brand)
2 tbsp. of vanilla whey protein powder
1/4 tsp. of baking powder
1 tbsp. of almond milk
2 tbsp. of beaten egg or egg whites
 
   Coffee Mixture:
1 tbsp. of instant coffee
2 tbsp. of water
 
   Filling:
2 oz. cream cheese or if you have mascarpone cheese use it
2 tbsp. whipped cream or heavy cream
1 tsp. of eyrithol
 
   Garnish:
1 tsp. unsweetened cocoa powder
1 tsp. of unsweetened grated chocolate
 
   INSTRUCTIONS:
 
   First, mix together the sweetener and the softened butter.
 
   Next, mix in the rest of the ingredients.
 
   Divide into 2 ramekins.
 
   Wait 1 minute for baking powder to activate.
 
   Microwave for 1 minute.
 
   Melt cream cheese in microwave for 30 seconds and mix in cream and sweetener.
 
   Cut cake in half.
 
   Dip 2 pieces of cake into coffee.
 
   Layer the cake with the filling and sprinkle with cocoa and grated chocolate.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
    
 
    
 
   Strawberry Frozen Dessert
 
   INGREDIENTS:
 
   1/2 cup sugar-free or low-sugar Strawberry preserves
1/2 cup Stevia In the Raw Granulated Sweetener or Splenda
2 cups Fage Total 0% Greek Yogurt 
 
   Ice Cream Maker
 
   INSTRUCTIONS:
 
   In a food processor, purée strawberries and add strawberry preserves.
 
   Add Greek yogurt and fully mix.
 
   Put into ice cream maker for 25-30.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Lemony Coconut Bites
 
   INGREDIENTS:
 
   18oz package of cream cheese 
 
   2 or 3 packages of True Lemon Gluten Free
 
   3 packets Stevia to taste 
 
   1/4 cup unsweetened, shredded coconut
 
   INSTRUCTIONS:
 
   Blend together room temperature cream cheese, lemon and Stevia. 
 
   Refrigerate.
 
   Roll into 16 balls and cover in coconut.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
    
 
   Hazelnut Cheesecake Balls
 
   INGREDIENTS:
 
   8 oz. package cream cheese 
 
   1/4 cup cocoa powder
 
   Stevia to taste 
 
   1 or 2 tbsp. Sugar Free Hazelnut syrup
 
   1/4 cup ground hazelnuts 
 
   INSTRUCTIONS:
 
   Mix together all ingredients at room temperature except for the hazelnuts.
 
   Roll into 16 balls.
 
   Cover in hazelnuts.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Berry Layer Cake
 
    
 
   INGREDIENTS:
 
   1/4 of the lemon pound cake 
 
   1/4 cup of whipping cream
 
   1/2t Truvia
 
   1/8t orange flavor 
 
   Mixed berries
 
   INSTRUCTIONS:
 
   Cut lemon cake into small cubes.
 
   Cut strawberries into small pieces.
 
   Whip together whipping cream, Truvia, and orange flavor.
 
   Layer fruit, cake and cream in a clear cup.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Chocolate Power Pudding
 
   INGREDIENTS:
 
   3 tablespoons of Chia seeds
 
   1 cup of unsweetened almond milk
 
   1 scoop of chocolate protein powder (or cocoa powder)
 
   1/4 cup of fresh raspberries
 
   1 teaspoon of honey (optional)
 
   INSTRUCTIONS:
 
   Mix together all ingredients.
 
   Let rest 10 min, stirring at half way mark.
 
   Stir again and refrigerate 40 minutes.
 
   Garnish with raspberries.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
    
 
   Coconut Cream Macaroons
 
   INGREDIENTS:
 
   1 teaspoon vanilla 
 
   4 or 5 egg whites 
 
   1/4 teaspoon cream of tartar 
 
   9 ounces cream cheese 
 
   1 cup erythritol 
 
   3 ounces heavy cream 
 
   1/8 teaspoon salt 
 
   18 ounces dried coconut
 
   INSTRUCTIONS:
 
   Preheat oven to 325 degrees. 
 
   Whisk together egg whites, cream of tartar, vanilla and salt.
 
   Occasionally add erythritol.
 
   Add coconut.
 
   Whisk together cream cheese, heavy cream and chocolate syrup.
 
   Mix in egg mixture.
 
   Mix in chocolate.
 
   Scoop into baking sheet.
 
   Bake 25 minutes.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
    
 
   Rich Brownie Cheesecake 
 
   INGREDIENTS:
 
   Brownie:
 
   ½ cup Kerry Gold Butter
 
   2 oz. chopped unsweetened chocolate
 
   ½ cup almond flour
 
   ¼ cup cocoa powder
 
   ⅛ tsp. salt
 
   2 eggs
 
   ¾ cup sweetner equivalent to sugar (we used liquid Splenda)
 
   ¼ tsp. vanilla
 
   ¼ cup chopped Pecans
 
   Cheesecake:
 
   1 lb. softened Cream Cheese
 
   2 large Eggs
 
   ½ cup sweetener equivalent to sugar (again we used liquid Splenda)
 
   ¼ cup Organic Heavy Cream
 
   ½ tsp. Organic Vanilla Extract
 
   INSTRUCTIONS:
 
   Preheat oven to 325 degrees.
 
   Butter a pie pan.
 
   Melt butter and chocolate together in the microwave.
 
   In a bowl, mix almond flour, cocoa powder and salt.
 
   In separate bowl, mix eggs, sweetener and organic vanilla extract.
 
   Add in almond flour mix.
 
   Mix in melted butter and chocolate and pecans.
 
   Pour into pie pan.
 
   Spread out evenly.
 
   Bake 15 minutes.
 
   Cool 15 minutes.
 
   Reduce heat to 300. 
 
   Beat softened cream cheese 
 
   Add eggs, sweetener, cream, and vanilla extract.
 
   Mix well.
 
   Pour over brownie crust. 
 
   Bake around 40 minutes until center hardly jiggles.
 
   Drizzle chocolate sauce on top.
 
   


 
   
  
 


 
    
 
    
 
   Cranberry Cream Surprise 
 
   INGREDIENTS:
 
   1 cup mashed cranberries (fresh or frozen and thawed) 
 
   1/2 cup Confectioner’s Style Swerve   
 
   2 teaspoons natural cherry flavoring 
 
   2 teaspoons natural rum flavoring 
 
   1 cup organic heavy cream without food additives
 
   INSTRUCTIONS:
 
   Mix together mashed cranberries, sweetener, cherry flavoring and rum flavoring.
 
   Cover and refrigerate 30 minutes.
 
   Whip the heavy cream until soft peaks form.
 
   Layer whipped cream and cranberry mixture.
 
   Top with fresh cranberries, mint leaves or grated dark chocolate.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
    
 
   Creamy Lemony Mousse
 
   INGREDIENTS:
 
   1 cup heavy cream  1/4 cup granular Splenda or equivalent liquid Splenda  1 teaspoon lemon extract  2 drops yellow food coloring
 
   1 tablespoon sugar free instant vanilla or white chocolate pudding mix
 
   INSTRUCTIONS:
 
   Beat all ingredients on low until well combined.
 
   Beat on high until thick.
 
   Chill.
 
   Enjoy!
 
    
 
   


 
   
  
 

Keto Drinks/Smoothies
 
    [image: ] 
 
   


 
   
  
 


 
   Low Carb Creamy Chocolate Crush
 
   INGREDIENTS:
 
   16 ounces unsweetened almond milk
 
   1 packet artificial sweetener
 
   4 ounces heavy cream
 
   1 scoop Jay Robb Enterprises - Whey Chocolate Isolate powder
 
   1/2 cup crushed ice (optional)
 
   INSTRUCTIONS:
 
   This low carb smoothie recipe can be doubled.
 
   Combine all ingredients in a blender.
 
   Blend until smooth, or desired consistency.
 
   Enjoy.
 
   


 
   
  
 


 
    
 
    
 
   Keto Chocolate Mexican Vacation
 
   INGREDIENTS:
 
   ¼ cup coconut cream (80ml)
 
   2 tbsp. coconut oil
 
   1 tbsp. ground chia seeds
 
   2 tbsp. unsweetened cocoa powder
 
   ¼ tsp. organic vanilla extract
 
   ¼ tsp. cinnamon powder
 
   ¼ tsp. cayenne powder
 
   1 cup water
 
   ice as desired
 
   INSTRUCTIONS:
 
   Combine ingredients into a blender, including the spices.
 
   Blend for 1-minute on high speed.
 
    
 
   


 
   
  
 


 
   Blueberry Shaker Martini
 
   INGREDIENTS:
 
   6-7 good sized fresh blueberries
 
   1 teaspoon of low carb sugar syrup 
 
   2 ounces plain vodka
 
   2 ounces of blueberry flavored vodka
 
   INSTRUCTIONS:
 
   Put blueberries in cocktail shaker. 
 
   Add the sugar syrup.
 
   Mash contents in shaker.
 
   Add vodkas.
 
   Add ice. 
 
   Shake well.
 
   Strain and serve this 2 carb cocktail in a martini glass.
 
   Enjoy!
 
   


 
   
  
 


 
   Tropical Dream Cooler
 
   INGREDIENTS:
 
   16 ounces unsweetened almond milk
 
   1 packet artificial sweetener
 
   4 ounces heavy cream
 
   1 scoop Jay Robb Tropical Dreamsicle Whey powder
 
   1/2 cup crushed ice (optional)
 
   INSTRUCTIONS:
 
   Add all ingredients in blender.
 
   Blend until smooth or desired consistency.
 
   Recipe adapts well for two, so double as needed.
 
   Enjoy!
 
   


 
   
  
 


 
   Almond Blue Smoothie
 
   INGREDIENTS:
 
   16 ounces unsweetened almond milk
 
   1 packet artificial sweetener
 
   4 ounces heavy cream
 
   1/4 cup frozen unsweetened blueberries (more blueberries=more carbs)
 
   1 scoop Whey Vanilla Isolate powder powder
 
   INSTRUCTIONS:
 
   Add all ingredients in blender.
 
   Blend until smooth or desired consistency (if it is too thick, add water as needed).
 
   Enjoy!
 
   


 
   
  
 


 
   Autumn Pumpkin Smoothie
 
   INGREDIENTS:
 
   ¼ cup pumpkin purée, BPA-free
 
   ¼ cup almond milk, unsweetened
 
   1 scoop whey protein powder 
 
   ¼ cup crème fraîche / sour cream 
 
   ½ tsp. gingerbread spice mix 
 
   1 tsp. Erythritol  
 
   3-6 drops liquid Stevia extract 
 
   2 tbsp. whipped cream or coconut cream
 
   INSTRUCTIONS:
 
   Add ingredients in blender.
 
   Pulse ingredients smooth.
 
   Top with whipped cream. For an added treat top with or coconut cream and sprinkle with cinnamon. 
 
   Enjoy!
 
    
 
   


 
   
  
 


Chocoberry Almond Protein Drink
 
   INGREDIENTS:
 
   16 ounces unsweetened almond milk
 
   4 ounces heavy cream
 
   2 scoops Jay Robb Chocolate Whey Isolate powder
 
   1 tablespoon of DaVinci Sugar Free Raspberry Syrup
 
   1/2 cup crushed ice (optional)
 
   INSTRUCTIONS:
 
   Add ingredients to blender.
 
   Blend until smooth.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Blueberry Energy Smoothie
 
   INGREDIENTS:
 
   3 tbsp. Golden Flaxseed Meal
 
   1 tbsp. Chia Seeds
 
   2 cups Vanilla Unsweetened Coconut Milk
 
   10 drop Liquid Stevia
 
   1/4 cup Blueberries
 
   2 tbsp. MCT Oil
 
   1 1/2 tsp. Banana Extract
 
   1/4 tsp. Xanthan Gum
 
   INSTRUCTIONS:
 
   Add ingredients in blender. 
 
   Let sit a few minutes to allow the flax and chia seeds to absorb some moisture. 
 
   Blend for 1-2 minutes until incorporated well.
 
   Enjoy!
 
    
 
   


 
   
  
 


Strawberry Dream Smoothie
 
   INGREDIENTS:
 
   1 packet artificial sweetener
 
   4 ounces heavy cream
 
   16 ounces unsweetened almond milk
 
   1/4 cup frozen unsweetened strawberries(more berries=more carbs)
 
   1 scoop Whey Vanilla Isolate powder powder
 
   INSTRUCTIONS:
 
   Add ingredients to blender.
 
   Blend until smooth or desired consistency.
 
   Mint (Low Carb) Mojito
 
   INGREDIENTS:
 
   7-8 Mint leaves with stems attached
 
   1 tablespoon of low carb sugar syrup
 
   2.5 ounces light rum
 
   1 lime
 
   INSTRUCTIONS:
 
   In a tall glass, mix finely diced mint leaves with the low carb sugar syrup.
 
   Cut the lime in half to juice easily.
 
   Discard the seeds.
 
    Squeeze the juice from both halves of the sliced lime into the glass.
 
    Add rum and mix.
 
   Add ice (try club soda for a sparkling variation). Enjoy!
 
   


 
   
  
 


 
    
 
   Strawberry Rhubarb Compote Creamer
 
   INGREDIENTS:
 
   2-4 medium strawberries (1.4 oz.)
 
   1-2 medium rhubarb stalks (1.8 oz.)
 
   ¼ cup almonds or 1 tbsp. almond butter (1 oz.)
 
   1 large egg (free-range or organic)
 
   ½ cup almond milk, unsweetened (4 oz.)
 
   2 tbsp. full-fat cream or coconut milk
 
   1 tsp. freshly grated ginger root (or 1/2 tsp. ginger root powder)
 
   ½ tsp. pure vanilla bean extract (~ 1 vanilla bean)
 
   3-6 drops liquid Stevia extract
 
   INSTRUCTIONS:
 
   Add the entire ingredients to a blend.
 
   Blend until smooth.
 
   Enjoy!
 
   


 
   
  
 


 
    
 
   McKeto Strawberry Dairy Cream
 
   INGREDIENTS:
 
   3/4 cup Coconut Milk 
 
   1/4 cup Heavy Cream
 
   7 Ice Cubes
 
   2 tbsp. Sugar-free Strawberry Torani
 
   1 tbsp. MCT Oil
 
   1/4 tsp. Xanthan Gum
 
   INSTRUCTIONS:
 
   In a blender, add all the ingredients for the milkshake.
 
   Blend everything together for 1-2 minutes, until smooth.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Low Carb Crystal Crush Margarita
 
   INGREDIENTS:
 
   1.5 ounces of tequila
 
   2 ounces lime juice
 
   1/4 teaspoon of orange extract
 
   1/4 cup prepared lemon lime Crystal Light
 
   Crushed ice
 
   INSTRUCTIONS:
 
   Add entire ingredients to a blend.
 
   Blend with slushy.
 
   Garnish with a lime wedge.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Summer Fun Smoothie 
 
   INGREDIENTS:
 
   2-4 medium strawberries (1.4 oz.)
 
   1-2 medium rhubarb stalks (1.8 oz.)
 
   ¼ cup almonds or 1 tbsp. almond butter (1 oz.)
 
   1 large egg (free-range or organic)
 
   ½ cup almond milk, unsweetened (4 fl oz.)
 
   2 tbsp. full-fat cream or coconut milk
 
   1 tsp. freshly grated ginger root (or 1/2 tsp. ginger root powder)
 
   ½ tsp. pure vanilla bean extract (~ 1 vanilla bean)
 
   3-6 drops liquid liquid Stevia extract
 
   INSTRUCTIONS:
 
   Add all ingredients to blender.
 
   Pulse smooth or too a desired consistency.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Citrus Low Carb Margarita
 
   INGREDIENTS:
 
   1.5 ounces of tequila
 
   2 ounces lime juice
 
   1/4 teaspoon of orange extract
 
   1/4 cup prepared lemon lime Crystal Light
 
   Crushed ice
 
   INSTRUCTIONS:
 
   Add ingredients to blender.
 
   Crush to desired consistency.
 
   Serve and enjoy.
 
   Enjoy!
 
    
 
    
 
   


 
   
  
 


 
   Low Carb Fall Harvest Martini
 
   INGREDIENTS:
 
   Apple slice
 
   1 teaspoon of low carb sugar syrup 
 
   2 ounces plain vodka
 
   2 ounces of apple flavored vodka
 
   INSTRUCTIONS:
 
   Finely dice apple slice and set in cocktail shaker. 
 
   Add sugar syrup and mulch together.
 
   Add vodkas and ice. 
 
   Shake well and strain into a martini glass.
 
   Serve and enjoy.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Green Glory Smoothie
 
   INGREDIENTS:
 
   ½ average avocado (3.5 oz.)
 
   ¼ cup coconut milk, organic 
 
   ¼ cup fresh baby spinach
 
   ¼ cup fresh mint
 
   1 scoop vanilla whey protein powder 
 
   2 tbsp. pistachio nuts (unsalted) (0.7 oz.)
 
   1 vanilla bean (or ½ - 1 tsp. vanilla extract)
 
   3-6 drops liquid Stevia extract  
 
   ½ water
 
   Ice cubes (if needed)
 
   INSTRUCTIONS:
 
   Add washed mint and spinach to blender with peeled and sliced avocado.
 
   Add remaining ingredients and blend smooth.
 
   Serve and enjoy.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Low Carb Island Delight
 
   INGREDIENTS:
 
   3 ounces of rum
 
   2/3 cup coconut milk or cream 
 
   1/2 cup sugar-free pineapple syrup 
 
   2 cups crushed ice
 
   INSTRUCTIONS:
 
   Add all ingredients to blender.
 
   Crush until desired consistency.
 
   Serve and enjoy. 
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Fresh Hazelnut Liqueur
 
   INGREDIENTS:
 
   1 cup hazelnuts, whole (4.8 oz.)
 
   2 vanilla beans
 
   1 cup high-quality vodka (240 ml / 8.1 fl oz.)
 
   ¼ cup powdered Erythritol or 15-20 drops stevia 
 
   ¼ cup water
 
   INSTRUCTIONS:
 
   Step 1:
 
   Preheat the oven to 175 C / 350 F. 
 
   Toast hazelnuts 8-10 mins. 
 
   Cut vanilla beans lengthwise and remove seeds. 
 
   While the hazelnuts are still hot, place in glass jar and top with the vanilla seeds. 
 
   Add vodka and vanilla beans to the jar. 
 
   Infuse 2-4 weeks (the longer the infuse time, the bolder the flavor).
 
    
 
   Step 2:
 
   After the waiting period of 2-4 weeks, remove the vanilla beans and drain the hazelnuts and reserve the extract.
 
   Put the hazelnuts into a blender. 
 
   Pulse 3-4 times until coarsely chopped and place them into a pot with water and bring contents to boil for a minute. 
 
   Remove from heat and press hazelnuts through sieve to extract any residual fluid and mix with the rest of the extract. 
 
   Pour the extract through sieve to that no pieces have been left behind. 
 
   Toss out chopped hazelnuts. 
 
   Add any low-carb sweetener if desired and mix in well. 
 
   Pour hazelnut extract into a sterilized glass jar and seal closed.
 
   


 
   
  
 


 
   Citrus Dream Protein Crush
 
   INGREDIENTS:
 
   4 ounces heavy cream
 
   2 scoops Jay Robb Tropical Dreamsicle Whey Powder
 
   1 tablespoon of Da Vinci SUGAR FREE Coconut Syrup
 
   16 ounces unsweetened almond milk
 
   1/2 cup crushed ice (optional)
 
   INSTRUCTIONS:
 
   Add all ingredients to blender.
 
   Blend until smooth.
 
   Serve and enjoy
 
   


 
   
  
 


Keto Peanut Butter Cup
 
   INGREDIENTS:
 
   1 scoop of whey protein
1 cup of milk
1.5 Teaspoons of PB2[image: http://ir-na.amazon-adsystem.com/e/ir?t=warfieldfamil-20&l=as2&o=1&a=B002GJ9JWS]Â (or other nut butter of choice)
 
   INSTRUCTIONS:
 
   Combine all ingredients into a blender.
 
   Blend until ingredients are incorporated well.
 
   Add whip cream for a decadent twist.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
    
 
   Cucumber Cream Refresher
 
   INGREDIENTS:
 
   2 handfuls Spinach
 
   2.5 oz. Cucumber, peeled and cubed
 
   7 ice Cubes
 
   1 cup Coconut Milk
 
   12 drops Liquid Stevia
 
   1/4 tsp. Xanthan Gum
 
   1-2 tbsp. MCT Oil
 
   INSTRUCTIONS:
 
   Insert all ingredients to blender.
 
   Blend 1-2 minutes depending on the desired consistency.
 
   Serve and enjoy!
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Creamy White Chocolate Almond Power Drink
 
   INGREDIENTS:
 
   4 ounces heavy cream
 
   2 scoops Vanilla Whey Powder
 
   1 tablespoon of Da Vinci Sugar Free White Chocolate syrup
 
   1/2 cup crushed ice (optional)
 
   16 ounces unsweetened almond milk
 
   INSTRUCTIONS:
 
   Incorporate all ingredients in blender.
 
   Blend until smooth or the desired consistency.
 
   Enjoy!
 
    
 
   


 
   
  
 


 
   Low Carb ‘Hidden Greens’ Choco Peanut Butter Shake
 
   INGREDIENTS:
 
   1 Can of Coconut Milk
 
   2 Tablespoons Peanut Butter or other nut butter 
 
   4 Tablespoons of Cocoa/ Cacao or Carob Powder 
 
   1 Teaspoon Vanilla Extract
 
   1/2 Teaspoon Stevia 
 
   1/2 Avocado (Optional to make this smoothie thicker and creamier)
 
   2 Eggs (Optional)
 
   2 Cups Spinach or other mild greens (Optional)
 
   INSTRUCTIONS:
 
   Add all ingredients to blender.
 
   Blend until smooth.  
 
   Serve and enjoy
 
    
 
   


 
   
  
 


 
   Blackberry Cocoa Cream Shake
 
   INGREDIENTS:
 
   7 Ice Cubes
 
   1 cup Unsweetened Coconut Milk
 
   1/4 cup Blackberries
 
   2 tbsp. Cocoa Powder
 
   12 drops Liquid Stevia
 
   1/4 tsp. Xanthan Gum
 
   1-2 tbsp. MCT Oil
 
   INSTRUCTIONS:
 
   Add ingredients to blender. 
 
   Blend together for 1-2 minutes or until desired consistency is reached.  
 
   Serve and enjoy!
 
   


 
   
  
 


Keto Island Romance
 
   INGREDIENTS:
 
   7 Ice Cubes
 
   2 tbsp. Golden Flaxseed Meal
 
   3/4 cup Unsweetened Coconut Milk
 
   1/4 cup Sour Cream
 
   20 drops Liquid Stevia
 
   1 tbsp. MCT Oil
 
   1/2 tsp. Mango Extract
 
   1/4 tsp. Blueberry Extract
 
   1/4 tsp. Banana Extract
 
   INSTRUCTIONS:
 
   Add all ingredients together into a blender and let rest approximately 2 minutes for the flax to absorb some liquid.
 
   Blend for 1-2 minutes until well blended.
 
   Enjoy!
 
   


 
   
  
 


 
    
 
   Low Carb Avocado Energy Smoothie
 
   INGREDIENTS:
 
   1 cup milk or milk substitute 
 
   1/2 an avocado
 
   1 Tbsp. chia seeds
 
   1 scoop protein powder 
 
   1/2 Tbsp. gelatin (optional)              
 
   Sweetener to taste 
 
   1/2 - 1 Tbsp. coconut oil (liquefied)
 
   Ice to desired consistency (roughly 4-6 cubes)
 
   1.5 Tbsp. Cacao Nibs (for garnish)
 
   INSTRUCTIONS:
 
   Add chia seeds to milk and refrigerate overnight (or at least an hour or two). This will allow the seeds to absorb liquid and become the thickener for our shake. Stir a few times while it is resting.
 
   Pour chia seed milk, avocado, protein powder, gelatin (optional) into blender.
 
    Blend until smooth. 
 
   Add your liquefied coconut oil and continue blending.
 
   When fully incorporated, add ice.  (Ensure fully blended before adding the ice to prevent oil from clumping).  
 
   Blend to desired consistency and adjust to taste.
 
   Pour into a glass, decorate with cacao nibs and enjoy.
 
   


 
   
  
 


 
   Holiday Low-Carb Eggnog
 
   INGREDIENTS:
 
   1/2 pint heavy cream
 
   2 eggs (yolks and whites divided)*
 
   1/4 cup xylitol
 
   1/4 teaspoon pure stevia extract
 
   1 teaspoon nutmeg
 
   1/2 teaspoon vanilla
 
   dash of cloves
 
   dash of cinnamon
 
   INSTRUCTIONS:
 
   With mixer, beat egg yolks until they are light. 
 
   Add the xylitol, stevia, cream and the spices of nutmeg, vanilla, cloves, and cinnamon to the eggs.
 
   Beat well to combine ingredients.
 
   In a separate bowl (chilled), beat egg whites until soft peaks form. 
 
   Whisk the fluffy egg whites into the cream mixture. 
 
   Serve chilled.
 
   


 
   
  
 


 
    
 
    
 
   Keto Greek Island Smoothie
 
   INGREDIENTS:
 
   3/4 cup to 1 cup fresh blackberries
1 cup Greek yogurt
1/2 scoop Jay Robb strawberry-flavored whey protein powder
1 cup crushed ice
1/2 cup to 1 cup water
2 tbsp. flax oil
 
   INSTRUCTIONS:
 
   Add the entire ingredients to a blender.
 
   Blend until smooth.
 
   Adjust ice for desired thickness.
 
   


 
   
  
 


 
   Summer Field Smoothie
 
   INGREDIENTS:
 
   ½ cup blackcurrants 
 
   ¼ cup strawberries, 2-3 strawberries 
 
   ¼ cup coconut milk 
 
   ½ cup water 
 
   2 tbsp. chia seeds, whole or powdered 
 
   ½ vanilla bean or ½ tsp. sugar-free vanilla extract 
 
   optional: 5-7 drops liquid Stevia extract 
 
   INSTRUCTIONS:
 
   Put all ingredients into a blender.
 
   Pulse until smooth.
 
   Allow smoothie to rest 2-5 minutes. 
 
   Serve and enjoy!
 
   


 
   
  
 


 
   Sugar-Free Lemonade Stand
 
   INGREDIENTS:
 
   12 small lemons
 
   7 packets Truvia (about 5-1/4 tsp. Truvia or 4 2/3 Tbsp. sugar)
 
   1 quart water
 
   INSTRUCTIONS:
 
   Juice all the lemons. 
 
   Filter seeds and pulp and strain into a large container. 
 
   Add the Truvia. 
 
   Add I quart water, adjusting to your own preference.
 
   Serve iced or chilled.  
 
   


 
   
  
 


 
   Bulletproof Coconut n Green Tea Chiller
 
   INGREDIENTS:
 
   2-3 Teabags Organic Green Tea
 
   2 Tablespoon Grassfed Unsalted Butter
 
   2 Tablespoon Coconut Oil
 
   1 Tablespoon Heavy Cream
 
   3 Cups Ice Cubes
 
   INSTRUCTIONS:
 
   Brew your chosen cup of tea double strength and chill once brewed.
 
   Put coconut oil and butter in blender and blend until frothy. 
 
   Add ice cubes and your chilled double strength tea. 
 
   Blend for 3-5 minutes, until it is well blended.
 
   Serve and enjoy.
 
   


 
   
  
 


 
   Raspberry Ginger Cream Shake
 
   INGREDIENTS:
 
   2 scoops LOW CARB vanilla ice cream
 
   250ml diet ginger ale
 
   45ml thick cream
 
   1-2 teaspoons raspberry flavoring
 
   INSTRUCTIONS:
 
   Add ingredients to blender.
 
   Blend 1 minute at medium speed until thick, rich and smooth.
 
   Serve and enjoy.
 
   


 
   
  
 


 
    
 
   Ketogenic Dark Chocolate Dream
 
   INGREDIENTS:
 
   1 c. Grassfed 35% “whipping” cream
 
   1 tbsp. MCT oil
 
   4 squares of 85% high quality dark chocolate
 
   1/2 tbsp. Erythritol
 
   1/2 c. ice
 
   1 pastured egg yoke
 
   1 tsp. high quality vanilla powder 
 
   1/2 tbsp. grassfed butter or ghee
 
   INSTRUCTIONS:
 
   Add the entire ingredients into a blender.
 
   Process until smooth.
 
   


 
   
  
 


 
    
 
   Almond Cinnamon Protein Potion
 
   INGREDIENTS:
 
   2 scoops of vanilla whey protein powder
 
   1 cup of unsweetened almond milk
 
   1 Tbsp. of cinnamon
 
   1 tsp. of vanilla essence
 
   2 drops of liquid sweetener 
 
   A couple of ice cubes (optional)
 
   INSTRUCTIONS:
 
   Add ingredients to blender.
 
   Blend until smooth or desired consistency.
 
   Serve and enjoy.
 
   


 
   
  
 


 
   Watermelon Gold Crush
 
   INGREDIENTS:
 
   2 scoops Watermelon Sorbet 
 
   ¼ cup fresh strawberries 
 
   1 shot gold tequila
 
   Salt
 
   ½ cup ice
 
   Lime for garnish:
 
   Alternative (no watermelon sorbet)
 
   ¼ cup frozen strawberries 
 
   ½ cup watermelon, diced 
 
   ½ lime, juiced
 
   3-6 drops liquid Stevia extract  
 
   1 shot gold tequila
 
   Salt
 
   ½ cup ice
 
   Lime for garnish
 
   INSTRUCTIONS:
 
   Place slightly soften watermelon sorbet in a blender.
 
    Add the rest of the ingredients.
 
   Pulse until smooth. 
 
   Serve in a chilled rimmed glass and bedazzle with a garnish of lime. (To rim glass, wet glass rim with a lime wedge and dredge gently in salt).
 
    
 
   


 
   
  
 


 
   Simple Strawberry Protein Smoothie
 
   INGREDIENTS:
 
   1/2 cup water
1 cup ice
1 scoop strawberry protein powder
1 egg
1 splash cream (about 2 Tbsp.)
2 strawberries
 
   INSTRUCTIONS:
 
   Blend water and ice together.
 
   Add egg, powder and the 2 strawberries and continue to blend.
 
   Add cream.
 
   Blend again.
 
   Serve and enjoy.
 
   


 
   
  
 


Keto Banana Pudding Protein Shake
 
   INGREDIENTS:
 
   1 Scoop Elite Whey Vanilla Protein
1 Tbsp. Sugar-Free Banana Cream Pudding Mix
3 Tbsp. Unsweetened Shredded Coconut
1 Cup coconut Milk
1/2 Tbsp. Coconut Flavored Extract
 
   INSTRUCTIONS:
 
   Add the entire ingredients into a blender. 
 
   Add ice in intervals slowly to ensure that the desire consistency is reached.
 
   Top with whipped cream and some extra coconut for a decadent treat.
 
   


 
   
  
 


 
    
 
   Low Carb Lucky Protein Shakes
 
   INGREDIENTS:
 
   1/2 cup of half-and-half cream
1/2 cup of water
1 scoop of vanilla protein powder
1/4 teaspoon of mint extract
1/4 teaspoon of vanilla extract
3 ice cubes
2-3 drops of green food coloring (optional)
 
   INSTRUCTIONS:
 
   Add all ingredients into the blender. 
 
   Blend until smooth.
 
    You can sprinkle grated dark chocolate and enjoy this homemade Keto version of a McShamrock shake.
 
   


 
   
  
 


Keto Iced Strawberry and Greens
 
   INGREDIENTS:
 
   1/2 cup coconut water
1 cup ice
1 cup washed spinach
3 large strawberries 
Sweetener to taste 
 
   INSTRUCTIONS:
 
   Add all ingredients into a blender.
 
   Process well.
 
   Enjoy!
 
   


 
   
  
 


 
    
 
    
 
   Bright Morning Smoothie
 
   INGREDIENTS:
 
   2 Cups Washed Spinach
2 Large Strawberries
1/4 Cup Lemon Juice or Fresh Squeezed Orange Juice
2 Tablespoons Chia Seeds or Powder
1 Cup Green Tea 
1 Cup Ice
2-4 Tablespoons Sweetener of choice 
 
   INSTRUCTIONS:
 
   Put all ingredients in blender.
 
   Blend until smooth or to desired consistency.
 
   Rest 5-10 minutes, serve and enjoy.
 
   


 
   
  
 


 
   Body Pumping Smoothie
 
   INGREDIENTS:
 
   1 beetroot
 
   1 Apple (3/4th of the quantity of beetroot)
 
   3 tbsp. yogurt
 
   Handful of mint
 
   2 inch ginger
 
   1/2 tsp. of black salt or rock salt
 
   1 tsp. of honey/sugar
 
   1/4 cup of water
 
   INSTRUCTIONS:
 
   Wash peel and cut the beet.
 
   Cut medium size pieces of apple and discard seeds. 
 
   Add all ingredients to the blender.
 
   Add ice and continue to blend into a smooth paste.
 
   Add lemon juice. (Optional)
 
   Serve and enjoy.
 
   


 
   
  
 


Keto Fiber Field Cream
 
   INGREDIENTS:
 
   1 Cup Almond Milk
1 Scoop Vanilla Whey Protein
4 Large Strawberries
1 Cup Fresh Spinach, Washed
1 Tablespoon Psyllium Husk
2-4 Tablespoons Stevia or sweetener of your choice 
2 Tablespoons Chia Seeds or ground chia 
2 Cups Ice
2 Tablespoon sweetened Whipped Topping of your choice 
 
   INSTRUCTIONS:
 
   Add the entire ingredients to a blender, except the whipped cream.
 
   Blend until smooth.
 
   Pour half your smoothie into a tall glass. 
 
   Add a layer of whipped topping before pouring the remaining blended smoothie on top.
 
   Add more whipped topping and swirl gentle with a straw.
 
   Allow to sit several minutes for the chia seeds to absorb liquid.


 
   
  
 


 
   Keto Smart Banana Blender
 
   INGREDIENTS:
 
   1 cup Spinach
 
   1 cup Banana
 
   1/2 cup water+yogurt
 
   2 tbsp. Pomegranate
 
   2 tbsp. Almond meal/Almonds
 
   1 tsp. Cinnamon powder
 
   1 tsp. Vanilla sugar/Honey/Sugar+vanilla extract
 
   Ice
 
   INSTRUCTIONS:
 
   Coarsely chop clean spinach.
 
   Cut a medium sized banana in pieces.
 
   Mix 2-3 tbsp. of yogurt with water to make 1/2 cup of liquid. 
 
   Add all ingredients to a blender and process until smooth.
 
   Add ice while blending until the desire thickness is reached.


 
   
  
 


 
    
 
   Low-Carb Caribbean Cream
 
   INGREDIENTS:
 
   ½ cup unsweetened coconut milk 
 
   ¼ cup coconut water or water (iced)
 
   1 shot dark or white rum
 
   1 slice fresh pineapple 
 
   3-5 drops liquid Stevia extract
 
   INSTRUCTIONS:
 
   Freeze the coconut water for 1-2 hours in an ice cube tray. 
 
   Blend pineapple and coconut milk until smooth.
 
    In serving glass, add "coconut water ice cubes” and rum.
 
    Add blended mixture.
 
   Garnish with Pineapple and serve.
 
   Enjoy!
 
   


 
   
  
 


 
   Minted Iced Berry Sparkler 
 
   INGREDIENTS:
 
   1 cup mixed frozen berries 
 
   1 lime or lemon
 
   1 cup fresh mint
 
   15-20 drops liquid Stevia extract (Clear / Berry) 
 
   1 large bottle water, still or sparkling (4 cups)
 
   Ice
 
   INSTRUCTIONS:
 
   Wash mint.
 
   Cut lime into small wedges. 
 
   Place frozen berries, mint, lime or lemon wedges and remaining ingredients into everything into a container, using your choice of sparking or still water. 
 
   Let rest 15 minutes or more. The longer you leave it, the bolder the flavor. 
 
   Serve and enjoy.
 
   


 
   
  
 


 
   Mexican Comfort Cream
 
   INGREDIENTS:
 
   2 handfuls almonds blanched 
 
   1 cup almond milk (unsweetened) 
 
   1 large egg (free-range or organic)
 
   2 tbsp chia seeds, whole or ground 
 
   1 tbsp lime zest (fresh)
 
   1 tsp cinnamon (+ 1 piece of whole cinnamon stick)
 
   3 tbsp Erythritol (non-GMO) or other healthy low-carb sweetener 
 
   15-20 drops liquid Stevia extract (Clear / Cinnamon)
 
   2 cups warm water 
 
   INSTRUCTIONS:
 
   Place the blanched almonds, lime zest and cinnamon stick in a bowl and cover with 2 cups of warm water. 
 
   Let stand for eight hours or overnight.
 
   After almonds have been softened, remove cinnamon stick and lime zest and place in a small sauce pan. 
 
   Add almond milk.
 
   Puree until very smooth. 
 
   Heat the mixture until it starts to sizzle and add cinnamon and sweeteners. 
 
   Whisk egg and pour it slowly into the mixture while stirring constantly.
 
   Stir on heat for a minute or two. 
 
   Remove from heat and mix in the chia seeds.
 
   Rest to thicken.
 
   Pour in a glass and serve chilled.
 
   


 
   
  
 


 
    Kiwi Dream Blender
 
   INGREDIENTS:
 
   ¼ average avocado 
 
   ¼ cup coconut milk (or coconut cream or full-fat cream)
 
   1 small wedge of Galia melon (or Honeydew, Cantaloupe) 
 
   ¼ cup kiwi berries or kiwi fruit 
 
   1 scoop vanilla whey protein powder (vanilla or plain)
 
   powdered gelatin 
 
   1 tbsp. chia seeds (or psyllium) 
 
   3-6 drops liquid Stevia extract  
 
   ½ cup water
 
   ice (if needed)
 
   INSTRUCTIONS:
 
   Peel and slice avocado and place in a blender.
 
   Add peeled melon, kiwi and the remaining ingredients. 
 
   Blend until smooth. 
 
   Serve and enjoy.
 
   


 
   
  
 


 
   Strawberry Lime Ginger Punch
 
   INGREDIENTS:
 
   2 cups water
 
   2 Tbsp. ACV (raw apple cider vinegar)
 
   3 pkts NuStevia (or your sweetener of choice)
 
   juice of 1 lime
 
   1/2 tsp. ginger powder
 
   5 frozen strawberries
 
   INSTRUCTIONS:
 
   Add all ingredients in blender.
 
   Mix well.
 
   Serve chilled.
 
   


 
   
  
 


 
   Peppermint Patty 
 
   INGREDIENTS:
 
   ½ c. cottage cheese (2% Daisy is my fave)
 
   1½- 2 c. ice
 
   1 c. unsweetened almond milk
 
   2 T or ¼ c. cream or ½ & ½
 
   1½ tsp. vanilla extract
 
   ¼ tsp. peppermint extract or 1-2 drops food grade essential oil
 
   1-2 T Erythritol (or Xylitol or Truvia) + stevia extract to taste
 
   ⅛ t. gluccomannan or xanthan gum, optional
 
   ½ oz. 85% dark chocolate bar
 
   INSTRUCTIONS:
 
   To make garnish curls, warm chocolate to room temp, peel with a veggie peeler to make curls. 
 
   Chop chocolate bar into small bits and set aside. 
 
   Add remaining ingredients to blender.
 
   Blend until smooth. 
 
   Add chocolate bits and blend (results should be straw-sized bits). 
 
   Serve topped with whipped cream & chocolate curls.
 
   


 
   
  
 

Conclusion
 
   Thank you again for downloading this book!
 
   I hope this book was able to help you discover some amazing Keto Recipes. The next step is to get cooking!!!
 
    [image: Description: thank-you-dogs] 
 
   Finally, if you enjoyed this book, then I’d like to ask you for a favor, would you be kind enough to leave a review for this book on Amazon? It’d be greatly appreciated!
 
   Click here to leave a review for this book on Amazon!
 
   Thank you and good luck!
 
   


 
   
  
 

Check Out My Other Books
 
   Below you’ll find some of my other favorite books that are popular on Amazon and Kindle as well.  Simply click on the links below to check them out.  
 
   Ketogenic Recipes: 50 Low-Carb Breakfast Recipes for Health and Weight Loss
 
   25 Days of Paleo Desserts for Christmas: 25 Guilt-Free, Gluten-Free Paleo Recipes
 
   Holiday Body Butter Recipes: Simple Body Butter to Make and Give: Homemade Body Butters for Every Occasion
 
   Muffin Mixes: Simple, Delicious, Inexpensive Gifts in Jars Recipes
 
   Mason Jar Meals: 100 Quick & Easy Mason Jar Recipes For Meals on the G
 
   Natural Baby Product Recipes: Natural Homemade Alternatives to Common Baby Care Items(Baby Shampoo, Baby Soap, Baby Lotion) [image: https://images-na.ssl-images-amazon.com/images/G/01/associates/network/08-ui-elements/icon-offsite._V192207026_.gif]
 
   Gifts in Jars: Recipes for Easy, Inexpensive DIY Holiday Gifts to Make and Give: Homemade Gifts for Every Occasion
 
   Desserts in a Jar: Quick & Easy Mason Jar Dessert Recipes(cookie recipes, cake recipes, brownie &More 
 
   Cake in a Jar: Recipes for Quick, Easy, Delicious Cake in a Mason Jar Desserts
 
   Salad in a Jar: 50 Mason Jar Salad Recipes to Grab and Go
 
   If the links do not work, for whatever reason, you can simply search for these titles on the Amazon website to find them.
 
   


 
   
  
 

FREE Gift - Keto Holiday Recipes
 
   As a "thank you" for purchasing this book, I want to give you a gift absolutely 100% Free
 
   [image: ]
 
   Click Here to Download Keto Holiday Recipes 
 
   Or go to http://freebookbonus.com/keto-recipes/
 
    
 
  
  
 images/00007.jpeg


images/00001.jpeg


images/00004.jpeg


images/00010.gif


images/00008.jpeg


images/00005.jpeg


images/00013.jpeg
Sarah Péterso


images/00003.jpeg


images/00012.jpeg


images/00009.jpeg


images/00006.jpeg


images/00002.jpeg
a a«(‘iu"-‘ i


images/00011.jpeg


