

WELL FED

**PALEO
RECIPES**
FOR PEOPLE
WHO LOVE
TO EAT

BY MELISSA
JOULWAN

PHOTOGRAPHY BY
DAVID HUMPHREYS

FOREWORD BY
Melissa & Dallas Hartwig
Whole9

WELL FED

PALEO RECIPES FOR PEOPLE WHO LOVE TO EAT

BY MELISSA JOULWAN

Foreword by Melissa and Dallas Hartwig

Photos by David Humphreys

Design by Kathleen Shannon

ISBN

WELL FED: PALEO RECIPES FOR PEOPLE WHO LOVE TO EAT

Copyright ©2011 Melissa Joulwan. All rights reserved.

No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews.

WELL FED: PALEO RECIPES FOR PEOPLE WHO LOVE TO EAT

Author: Melissa Joulwan
Foreword: Melissa and Dallas Hartwig
Copy Editor: Alison Finney
Assistant Copy Editor: Walker Fenz
Photography: David Humphreys
Illustrations: David Humphreys
Design: Kathleen Shannon

ISBN 10: 0-615-57226-X
ISBN 13: 978-0-615-57226-0

Published by:
Smudge Publishing, LLC
405 El Paso Street
Austin, TX 78704
www.smudgepublishing.com

TO THE ENTIRE JOULWAN AND STRAMARA CLANS – AND THE SPIRIT
OF MY SITTI – FOR ALL THE FOOD AND LOVE, AND FOOD-LOVE

AND TO MY HUSBAND DAVE, WHO IS MY FAVORITE DINNER COMPANION

THANK YOU

To Bethany Benzur, for bringing us together with Kathleen Shannon

To Nathan Black, for taking the *Well Fed* team photos and making us all look so good

To Tannen Campbell, Cameron Siewert, and Blake Howard, for the generous contribution of their big brains and senses of humor to the book title brainstorm (and an additional hug of appreciation to Tannen for her one-of-a-kind bowls)

To Stefanie DiStefano, for her made-with-love pottery and magical energy

To Stacey Doyle, for being a voluntary recipe tester and playing “You Know How You Could Do That?” during our work lunches

To Walker Fenz, for detail-obsessed editing and proofing

To Alison Finney, for approaching her sharp-eyed copy editing with eagerness, then delivering her recommendations with a gentle touch

To Melissa and Dallas Hartwig, for showing us the way to love food again and for applying their giant brains to the cookbook manuscript

To Gray Luckett and Chris Lynn, for living without some of their bowls, plates, and cutlery for a few months so we had props for photos

To Cheryl McKay, for inspiring me with wild-caught salmon and for volunteering her legal eagle eyes at the eleventh hour

To Kathleen Shannon, for designing a cookbook that’s both a how-to guide and a love letter to cooking real food

And to all the readers of my blog The Clothes Make The Girl, for testing my recipes, asking questions, and sharing their enthusiasm for this project when I needed it most

FOREWORD

“YOU DON’T HAVE TO COOK FANCY OR COMPLICATED MASTERPIECES – JUST GOOD FOOD FROM FRESH INGREDIENTS.”

- Julia Child

We have a confession: Overall, we give our collective cooking skills a “B” grade at best. (Truthfully, one of us is pulling that average down, but we’re not saying which one.) We’re darn good nutritionists, but our background isn’t in the culinary arts. The good news? We don’t have to be Cordon Bleu-trained chefs, because we’ve got a well fed, dressed to kill, glossy haired, rock and roll, tart tongued secret weapon: our friend Mel.

First, she is a naturally gifted chef – but not the snooty kind who makes dishes better suited for an art gallery than a normal person’s kitchen. No, she’s the kind of chef who makes real food for real people, using simple, fresh ingredients designed to make you healthier. She’s the kind of chef you’d want as your best friend or your next-door neighbor, both for her style and for her food. And her star has never shined more brightly than within the pages of this cookbook.

Flip through *Well Fed*, and you’ll immediately see this isn’t some taking-itself-so-seriously cookbook full of pictures you’d barely recognize as food. Mel created these recipes in her kitchen, using the same basic tools and equipment you’ve got in your kitchen. And she developed and prepared these meals around her own busy schedule – in between work, exercise, family, friends, and looking after a house and a husband and a cat. (The lesson: if she’s got time to create them from scratch, you’ve got time to make them for dinner.) Because she knows that cooking is scary for lots of folks, she’s filled her recipes with extra details, helpful hints, and technique tips. (No Ph.D. required!)

In addition, *Well Fed* meals don’t demand fancy pants ingredients – it’s all stuff you can pick up at your average grocery store or health food market. (Don’t be intimidated by the spices, just polish your measuring spoons and dive on in.) Finally, Mel understands that

treats and sweets are a normal part of most peoples’ sustainable diet, but we don’t need yet another “healthy” brownie recipe. We need inspiration to make our *everyday* food new, fresh, and exciting. That’s why almost all of the *Well Fed* recipes are Whole30 approved, perfect for both our nutrition program and your everyday meals. (And when you decide to kick up your heels, there’s one sinful-looking dessert that should hit the spot, but won’t make you feel like you swallowed a brick.)

The best part about *Well Fed*? Mel stamps her irreverent brand onto every dish, combining simple, fresh ingredients in ways you’d never expect. It’s healthy eating like you’ve never seen it – a collision of flavors, textures, and colors designed to impress your eyes, stimulate your taste buds, and nourish your body.

We believe the purpose of a cookbook is not to cook for you or even to teach you how to cook. Instead, the right cookbook will inspire you to discover your own creativity and tastes, and establish your own experiences and traditions. *Well Fed* was written to do just that, and will effortlessly allow you to cultivate your own rock star inner chef.

Bon appétit!

Best,
Dallas & Melissa Hartwig
*Founders, Whole9
Creators of the Whole30 program*

TABLE OF CONTENTS

001	Welcome to <i>Well Fed</i>
002	What is Paleo?
003	The “No” List
004	The “Yes” List
005	My Paleo Story
007	You Know How You Could Do That?
008	About This Book
009	A Very Special Cookbook
010	About The Recipes
013	Better Than a Restaurant

THE PALEO KITCHEN

016	How To: The Weekly Cookup
021	Your Paleo Pantry
024	Essential Kitchen Tools

THE WEEKLY COOKUP

029	Grilled Chicken Thighs
031	Garlic-Browned Ground Meat
033	Steam-Sautéed Veggies
035	Hot Plates
038	Cool Salads

SAUCES & SEASONINGS

043	Olive Oil Mayo
045	Sunshine Sauce
047	Ras el Hanout
049	Italian Sausage Seasoning
049	Pizza Seasoning
051	Best Stir-Fry Sauce Ever
053	Basil and Walnut Pesto
053	Mediterranean Parsley-Mint Pesto
053	Mint Chutney
055	Moroccan Dipping Sauce
055	Chimichurri Sauce
057	Sri Lankan Curry Sauce
059	Creamy Italian Dressing
059	Southwest Cumin-Lime Dressing
059	Ranch Dressing
059	Middle Eastern Dressing
059	Sweet Mustard Dressing

PROTEIN

063	Pad Thai
065	Cinnamon Beef Stew with Orange Gremolata
067	Waldorf Tuna Salad
067	Mediterranean Tuna Salad
067	Middle Eastern Tuna Salad
067	Tex-Mex Tuna Salad
069	The Best Chicken You Will Ever Eat
071	Moroccan Meatballs
073	Chocolate Chili
075	Ginger-Lime Grilled Shrimp
077	Meatza Pie (LOTS OF VARIATIONS!)
079	Machacado and Eggs with Avocado Relish
081	Maki Rolls
081	Mango-Shrimp Rolls
081	Avocado-Salmon Rolls
083	Scotch Eggs (LOTS OF VARIATIONS!)

085	Rogan Josh
087	Egg Foo Yong
089	Czech Meatballs
091	Char Siu (Chinese BBQ Pork)
093	BBQ Pork Fried Rice
095	Citrus Carnitas
097	Shepherd's Pie
099	Bora Bora Fireballs
101	Italian Sausage and Eggplant Strata
103	Salmon a l'Afrique du Nord
105	Meat and Spinach Muffins (LOTS OF VARIATIONS!)
107	Blue Ribbon Country Captain Chicken

VEGGIES & SALADS

111	Creamy Spice Market Kale
113	Mashed Cauliflower
115	Cumin-Roasted Carrots
117	Greek Broccoli
119	Velvety Butternut Squash
121	Cauliflower Rice Pilaf
121	Basic Rice
121	Confetti Rice
121	Curry Rice
123	Roasted Spaghetti Squash
125	Coconut-Almond Green Beans
127	Cocoa-Toasted Cauliflower
129	Sesame-Garlic Nori Chips
129	Southwest Nori Chips
129	Toasted Onion Nori Chips
131	Jicama Home Fries
133	Zucchini Noodles Aglio et Olio
135	Roni's Creamy Cucumbers
135	French Onion Cucumbers
135	Middle Eastern Cucumbers
137	Jicama “Potato” Salad
139	Baba Ghanoush
141	Turkish Chopped Salad
141	French-ish Chopped Salad
141	Italian-ish Chopped Salad
143	El Minzah Orange Salad

FRUITS

147	Fried Apples with Bacon and Pecans
149	Berries and Whipped Coconut Cream
151	Peach Almond Crisp (LOTS OF VARIATIONS!)
153	Caramelized Coconut Chips (LOTS OF VARIATIONS!)

RESOURCES

156	Recommended Resources
157	Paleo Nutrition & Lifestyle Info
157	Free Ebook Code
158	The Well Fed Team
160	Index

First Week's Winners Share Their Recipes

completely out equally pes for soups re selected by Your-Recipe" winners for the the seventh t sponsored by CAN.

s, all of whom icipated in ests were Mrs. Joulwan of or her Italian ioppina," Mrs. Grickis of ille for her wder" and Mrs. h of Schuylkill r "Dilled Lamb

lwan, whose omas Joulwan the Country aurant, has a rest in recipes r association in ess. She chose ing one, a of fish, seafood complements, collection of and clippings sections of This is her first n the weekly ough last year an Honorable t to become a in the final he Necho Allen stand-in for one nners who could and earned top

preparation of a baby food to her menus in October, when she expects to increase her family. Her out-of-the-kitchen activities include membership in the Orwigsburg Woman's League.

Mrs. Grickis has an unbroken record for six years as a top winner in the weekly contest. This year her husband Timothy's enthusiasm for the "Cheesey Chowder" was the reason for its selection as her entry. His choise was apparently that of the judges for it kept her winning streak going. Mrs. Grickis, who prefers simplicity in a good recipe, added the cheese to a basic recipe she got from her mother, because her family likes cheese and the chowder is hearty enough for a complete meal. The family for which Mrs. Grickis makes a hobby of cooking, is comprised of three children, Timmy, Jr., aged seven, Tracy Jane, two years old, and Tarajane, eight months. A den mother for the Cub Scouts, an assistant Brownie leader, an officer in the Catholic Daughters, and a member of the Port Carbon St. Stephen's Church School Mothers Club, the winner still finds time for her first love, cooking.

try, with her recipe for "Tomato Aspic Salad", merited an Honorable Mention for her "Raspberry Parfait," and then won second place in the Cook-Off at the culmination of the contest.

Mrs. Windish, the grandmother of six, has one son Charles, living in Akron, Ohio. She is a widow who keeps interested in many things, including helping other people, doing things for her church, (Christ Lutheran in Schuylkill Haven) and keeping up with sports events. For relaxation, she crochets, and has completed a number of afghans and doilies.

Her winning recipes have come from a combination of recipes she has seen in cookbooks, and then using her own knowledge of food combinations, has added some of her favorite ingredients to come up with a "Special" dish that is all her own, until she shares it with the readers of the REPUBLICAN in the recipe contest.

The food-knowledgeable judges had a difficult task in selecting the ten Honorable Mention winners from the first week's tremendous response to the Soups and Stews category. There were 11 of equal merit in their opinions, and rather than eliminate one to keep the

MRS. VERONICA JOULWAN
Orwigsburg
Cioppina
(Italian Fish Stew)

Serves 8

INGREDIENTS

2 lbs. haddock or halibut fillets
8 oz. canned, fresh, or frozen shrimp
½ cup chopped green pepper
¼ cup minced onion
2 cloves garlic, minced
¼ cup olive oil or salad oil
1 — 28 oz. can tomatoes, cut up

WELCOME TO WELL FED

I was born into a restaurant family.

Before you get the wrong idea, you should know a few facts: We lived in rural Pennsylvania, it was the late sixties, and no one was yet treating chefs like rock stars.

My grandfather owned The Garfield, one of those shiny chrome diners, where you could sit at the counter, sip on a bottomless cup of coffee, and wisecrack with the waitresses and other regulars. My dad ran The Country Squire Restaurant, a combination coffee shop, formal dining room, and motel.

I grew up in these restaurants and took my place in an extended family of cooks.

As a teen and young adult, I ate for pleasure, without too much concern for nutrition. Soon, even though I loved to eat and food was a major binding agent in my family, food became the enemy. I grew fat and unhealthy because I knew food, but I didn't know how to eat.

Now, because I follow a paleo diet, cooking and eating have again become a source of joy. Visualizing the meal, buying the healthy ingredients, chopping and stirring and working the alchemy that transforms ingredients into love in the form of food — these are a few of my favorite things.

My goal with this book is to teach you what I know about how to run a paleo kitchen and how to combine ingredients to become something truly nourishing for your body and soul and for the important people in your life.

The two essential tricks for happy, healthy eating are being prepared and avoiding boredom. *Well Fed* explains how to enjoy a "cookup" once a week so that you have ready-to-go food for snacks and meals every day. It will also show you how to mix and match basic ingredients with spices and seasonings that take your taste buds on a world tour.

My dad at his first cooking job in the Poconos.

I've kept the recipes as simple as possible, without compromising taste, and I've tested the recipes extensively to minimize work and maximize flavor. Where it makes sense, I've explained how you can cut corners on technique and when you'll have the best results if you follow my instructions. Some of the dishes are "project recipes," so I've included prep and cooking time to indicate which are quick enough for weeknights and which are perfect for lazy Sunday afternoons.

I'm from a melting pot family: Lebanese on Dad's side, Italian and Slovak on Mom's. From the time I could shove food into my mouth, I ate kibbeh and eggplant parmesan, and while Mom taught me to cook pancakes on weekend mornings, I picked up my dad's tricks for making baba ghanoush at dinner. The recipes in this book reflect my affection for traditional ethnic cuisines and for foods with contrasting flavors and textures, so that your healthy food also includes the luscious contrasts of sweet savory and crispy chewy.

Ultimately, I hope this book will make you feel that paleo eating — too often defined by what we give up — is really about what we gain: health, vitality, a light heart, and memorable meals to be shared with the people we love.

WHAT IS PALEO? WE CALL IT DINO-CHOW

You’ve probably heard the paleo diet called a lot of things. Caveman Diet. Primal. Real Food. Paleo Lifestyle. Around our house we call it “Dino-Chow.” All of these terms refer to roughly the same way of eating that’s based on the idea that we feel our best – and are our healthiest, mentally and physically – when we mimic the nutrition of our hunter-gatherer ancestors.

I know it sounds a little groovy or like something from science fiction. But evolutionary biologists, chemists, and nutritionists are really onto something. When we remove inflammatory foods from our diets – foods that were not part of our ancestors’ daily meals – we reduce our risk for “diseases of civilization” like heart disease, diabetes, and cancers. Additionally, our energy levels are better, we look years younger, and we enjoy life more.

I know there were no dinosaurs in the Paleolithic Era, but dino-chow is a funny name, so just roll with the joke, please.

PALEO EXPERTS

To understand all of the science behind these nutritional guidelines, I recommend you turn to the same experts that educated me:

Whole9: Melissa and Dallas Hartwig are the big brains behind the wonderful Whole30 program that’s helped thousands of people slay their sugar demons and create a new, healthy relationship with real food. They consume and digest all the paleo research so that foodies like us can simply learn how to eat. Thanks to Melissa and Dallas, I can now enjoy my food without measuring every meal or recording every bite in a food journal.

Robb Wolf: The author of *The Paleo Solution* goes deep into the geeky science with a sense of humor that makes it all easily understood and relevant to daily life. Robb’s book broadened my understanding of the “why” behind the paleo lifestyle so it’s easier to do the right “what” on a daily basis.

Mark Sisson: The author of *The Primal Blueprint* presents a compelling case for living more primally in every aspect of life: nutrition, exercise, sleep, socializing, and sex! I love what Mark has to say about finding time to play and taking advantage of modern conveniences without feeling beholden to a thoroughly modern (unhealthy) lifestyle.

Nora Gedgaudas: The author of *Primal Body, Primal Mind* explains how blood sugar swings – from too many carbohydrates, and inadequate protein and fat – contribute to mental illness and general unhappiness.

The Resources section (p. 156) includes more details about these mentors, as well as a comprehensive list of the sources I turn to for inspiration and information.

PROCESSED FOODS, GRAINS, LEGUMES, SOY, SUGAR, DAIRY, ALCOHOL, THE “NO” LIST WHITE POTATOES, VEGETABLE OILS

Let’s get the bad news out of the way immediately: Paleo eating means avoiding many foods that top your list of favorites. Different paleo practitioners promote differing guidelines. I follow the standards outlined by Melissa and Dallas Hartwig of Whole9. The guidelines are fairly stringent, but they’re based on the compelling idea that we should eat the foods that make us healthiest, and I can’t argue with that.

My “No” List includes the following, and you won’t find any of these foods in *Well Fed* recipes.

PROCESSED FOODS: As a former Doritos aficionado, I know it can be hard to give up junk food. But anything found in the middle of the grocery store, housed inside brightly-colored plastic or cardboard, is not a healthy choice.

GRAINS: Despite conventional wisdom, even whole grains are not a good idea. Grains include wheat, corn, oats, rice, quinoa, barley, and millet. They’re to be avoided in all their devilish forms: bread, pasta, cereals, breading on fried foods, etc.

LEGUMES: All beans – including black, kidney, pinto, white, and chick peas – fall into this category, along with lentils, peas, and peanuts, including peanut butter. (I know! Sorry! I don’t make the rules; I just share them.)

SOY: Soy is a legume, but I’ve called it out separately because it’s insidious and can be found in unsuspected places, like cans of tuna. Soy is to be avoided in all its forms: edamame, tofu, meat substitutes, and food additives.

SUGAR: Sugar appears naturally in fruit, and you may eat fruit. Yay! But other natural sugars that are added to foods to sweeten them, like brown sugar, maple syrup, agave nectar, stevia, evaporated cane juice, and honey, are out. Also out are artificial sweeteners, like Splenda, Equal, Nutrasweet, and aspartame.

DAIRY: The source of milk doesn’t matter – cow, sheep, or goat. Milk and the creamy things made from it are off our plates, including cream, butter, cheese, yogurt, and sour cream. Some paleo people eat grass-fed, full-fat dairy; for me, the negatives outweigh the pleasure.

ALCOHOL: There is no argument anywhere that alcohol makes us healthier. Plus, you have a drink, then your drink has a drink, and soon, you’re face first in a pile of french fries with cheese sauce.

WHITE POTATOES: Some paleo people eat potatoes; I’m not one of them. The starch in white potatoes produces a strong insulin reaction and they have very little to offer nutritionally.

VEGETABLE OILS: This includes basic vegetable oil – which isn’t made from vegetables at all! – as well as peanut, canola, sunflower, safflower, soybean, and corn oils.

Each of the No foods has its own unique properties that put it on that infamous list. Generally, these foods are excluded because they either produce blood sugar spikes, cause systemic inflammation, or both. Yes, some are so bad they both wreak havoc on your insulin levels and fire up your immune system. We very strongly dislike them. (We’re looking at you, grains.)

So, there’s potentially a lot of bad news in that list. I understand.

But I’m going to make you feel better right now...

Take a deep breath and think of every kind of meat, seafood, vegetable, and fruit you can.

Now think of fat sources like coconuts and avocados and olives and nuts and seeds. Visualize your list. Looks great, right? That’s a lot of delicious food. And that is what makes up the paleo diet.

WE EAT REAL FOOD. THE "YES" LIST

When I tell people I don't eat grains, sugar, or dairy, they invariably look at me like I've got two heads or as if I'm speaking Swahili, then they ask The Question: "What do you eat?!"

Animals and plants.

Generally speaking, the paleo diet is made up of nutrient-dense foods that began with dirt, rain, and sunshine. They come from the earth and would be recognizable as food by a person from any time in human history.

We eat real food: animal-based protein, vegetables, fruits, and natural fat sources.

ELK BISON VENISON GOAT RABBIT LAMB CHICKEN EGGS APPLES
GOOSE TURKEY OSTRICH EMU SALMON HALIBUT DUCK
TUNA SHRIMP LOBSTER TILAPIA SOLE BASS TROUT YAMS
FLOUNDER SNAPPER MACKEREL SARDINES CASHEWS
ALMONDS PLUM BEEF COCONUT AVOCADO SUMMER
POMEGRANATE STRAWBERRIES PINE NUTS ARTICHOKES ARUGULA BELL PEPPER SQUASH
OLIVES ASPARAGUS BEETS ORANGES PAPAYA NECTARINES SPINACH
SPROUTS CARROTS CELERY BUTTERNUT SQUASH POTATO
CAULIFLOWER COLLARD GREENS JICAMA CHARD CUCUMBERS EGGPLANT TURNIP
GARLIC GREEN BEANS PORK FENNEL MUSTARD GREENS PARSNIPS
KALE LETTUCE RED ONION RADISHES PUMPKIN ONIONS VEAL DATES GREENS
SCALLIONS SHALLOTS CRANBERRIES SNAP PEAS SNOW PEAS BLACKBERRIES
SPAGHETTI SQUASH APRICOTS BANANAS LEMONS PEARS CHERRIES KIWI
ZUCCHINI CANTALOUPE WATER LIMES MELON
GRAPEFRUIT HONEYDEW RASPBERRIES MELON CRANBERRIES

MY PALEO STORY HOW I LEARNED TO JUST EAT

PAGE
005

I have excellent habits 95% of the time. I sleep eight hours per night to recover from and prepare for CrossFit training and lifting heavy barbells. I keep the house stocked with paleo ingredients and cook nutrient-infused food, so we can eat paleo food every day.

Then on rare occasions, I indulge. I become a temporary slug, and give in to the temptation of corn-based chip products, buttered popcorn, and an icy-cold glass of Prosecco. I might also occasionally sip on a glass of Ouzo and eat whipped cream.

These minor transgressions are possible because I make deposits in the good health bank the rest of the time. Every workout, every good night's sleep, every paleo meal is a deposit so that every once in a while, I can make withdrawals in the shape of a food treat.

This way of living started about two years ago when I made the switch to the paleo diet. Before then, I didn't have such excellent habits.

From grade school to the day I graduated from college, I was a chubby nerd and an easy target. My parents were both exceptionally good cooks – my dad owned a restaurant and my mom won almost every cooking contest she entered. I wore Sears "Pretty Plus" jeans because I really liked food, and I really didn't like to sweat. After a broken ankle and innumerable playground insults (At a bus stop, I was once unfavorably compared to a whale by one of the neighbor kids.), I stuck with reading and practicing the piano and roller skating to the library. I don't know how many gym classes I missed because I was "sick" or "forgot" my gym clothes. I do know that my P.E. attendance put my otherwise stellar grade point average in jeopardy.

Even though I avoided sports, I secretly admired the athletic kids. They walked taller than the rest of us. When I was in tenth grade, my dad took me to Annapolis to see the Navy band play a concert, and for about three weeks, I was determined to get in shape so I could apply to the Naval Academy. I abandoned that dream because I was incapable of doing pushups and situps – and I was

too embarrassed and overwhelmed to ask for help.

For most of my life, I was haunted by a deep desire to be different than I was. To be thin. To feel confident. To break the cycle of thinking of food – and my behavior – as "good" and "bad."

I joined Weight Watchers and became a Lifetime Member with a weight loss of more than 50 pounds. I signed up with a CrossFit gym and learned to love workouts that scared my socks off. But despite my successes, it was still my habit to celebrate and to grieve and to stress out and to relax with food.

Some day, I'd like to live in Prague. This is me, pretending to be a local, on our first visit to the Czech Republic in 2010.

Although I worked out regularly, I didn't feel as strong – inside or out – as I wanted to. I had insomnia and allergies and stomach aches. My body didn't feel like it belonged to me. Then in 2009, I learned I had a nodule on my thyroid. The risk of cancer was high, so I had the nodule surgically removed, and the doctor hoped that my remaining half-thyroid would continue to function. It held on for a few months, then stopped working. It was a very difficult time. It was like constantly having a case of the blues, and I was sluggish, foggy-headed, and desperately worried about re-gaining all the weight I'd worked so hard to lose.

Then I found Whole9.

It was surprisingly easy for me to give up grains, despite my deep affection for toast, but saying goodbye to my standard breakfast of blueberries with milk almost did me in. I did not approach the paleo rules with an open heart.

But I committed. I followed the eating guidelines. I made it a project to get eight hours of sleep **every night**. I worked with my doctor to find the right doses for my thyroid hormones. And finally, eventually, I got my body back.

I spent about three decades at war with my body, with my short legs and stocky frame and junk food cravings and emotional eating. In comparison, giving up grains and dairy was easy. And in return, I've forged a partnership with my body that uses good food as fuel.

Now I know when and how often I can indulge in non-paleo foods, and I enjoy those once-in-a-while treats like never before. The food tastes a lot better when it's savored and not followed by a chaser of self-recrimination. I finally know how to truly celebrate on special occasions, while I live clean and healthy the rest of the time.

Top: My husband Dave and I out for a run in Prague.

Bottom: The two of us at the Cowboy Breakfast, held every year before the opening of the rodeo in Austin, TX.

YOU KNOW HOW YOU COULD DO THAT?

Everyone in my family is a food lover. My dad is (mostly) Lebanese, and my mom is (mostly) Italian, with large families on both sides of the equation. Any gathering of the tribes included tables that buckled under the weight of homemade stuffed grape leaves and kibbeh on the Middle Eastern side – or homemade lasagna, meatballs, and cannoli at the Italian family reunions.

My family is happiest together in the kitchen. Cooking and the associated eating are the activities on which we all agree. We might go toe to toe on, say, the inherent value of my tattoos, but get us around a stove or a cutting board, and we are the very definition of collaboration. We move in a smooth rhythm, and the right ingredients seem to appear out of thin air. Suddenly, the clove of garlic I need has been perfectly minced, and somehow, the parsley is already chopped.

This harmony in the kitchen is the result of a lifetime of playing a game we call, “You Know How You Could Do That?”

It's generally played in a restaurant and goes like this:

The waiter places a gorgeous plate of food in front of someone – my mom, for example. I usually clap my hands with delight when the food arrives, and someone else – my dad, perhaps – says, “Oooh, that looks good.”

Then Mom takes a bite. She smiles and nods her head. “Oh, yeah. That *is* good,” she says.

The rest of us extend our forks and take a bite ourselves, nodding in agreement, making the appropriate, positive, nonverbal noises: *Mmmmm. Aaaaah. Ooooooh.*

Then my dad will pause, tilt his head to the side, and maybe squint his eyes a little.

“It's really good, but... you know how you could do that?”

And then he'll offer a suggestion for a different spice or, perhaps, an added garnish. His idea will spark my imagination, so I'll take another bite from Mom's plate and offer a few suggestions of my own. Soon we've created variations that transform the chef's dish into something else entirely.

In recent years, we've adapted the game to be played with recipes, too. We don't even give the original chef the honor of trying the recipe as written. Instead, we go right into You Know How You Could Do That? mode and create our own version of the recipe.

Throughout this book, I've played You Know How You Could Do That? with my recipes, and I invite you to do the same. Have fun! Use your imagination! Make these recipes your own.

The kitchen has been my favorite hangout for a long time.

THE

PALEO

KITCHEN

Here's all the info you'll need to minimize the hassle of grocery shopping, to prep food so you're well fed all week long, and to make cooking a creative pleasure.

HOW TO: THE WEEKLY COOKUP

The film *Food, Inc.* changed our lives. It vividly drove home the detrimental effects of factory farming on the environment, our individual health, and the fabric of families. My husband Dave and I had already been eating paleo for about two months, but seeing that film guaranteed we'd never return to our old habits. We left the theater and drove directly to the grocery store, then spent hours reading labels and re-thinking how we were going to shop.

We made lists of what we could buy at a regular grocery store (pantry items, eggs, and produce) and what would require a trip to a higher-end store like Whole Foods or Sprouts (grass-fed, organic meat). We researched which produce should be organic and which could be conventionally grown. Then we stocked up on coconut aminos and loaded the freezer with grass-fed protein, so we wouldn't need to visit two grocery stores every week. We also signed up with a CSA (Community Supported Agriculture) for a weekly delivery of organic produce to supplement our trips to the store.

I'm not going to lie to you: At first, it was a huge annoyance. I was bitter. I complained a lot. But we both stuck to our guns, and soon it became routine. Our kitchen is now habitually stocked with healthy food, and it's not much more work than our previous, lazy, more destructive ways.

As the new shopping habits took hold, it became painfully evident that if we were going to take our health and longevity seriously, restaurant meals were not going to cut it.

I was going to be spending a lot of time in the kitchen.

For the first few weeks, I did. I felt like I was on an endless loop of chop, cook, eat, wash, repeat. It was tedious.

But then I remembered the lessons of my dad's restaurant kitchen and came up with a plan to keep us stocked with food, without driving myself mad. Now, just one big, weekly shopping trip and one Weekly Cookup keeps us happily fed all week.

I muster up about 30 meals and snacks each week: I eat a homemade breakfast every day except Saturday, and I pack my lunch and snacks for day job sustenance every weekday. To forage all the ingredients for that food, my husband does one giant shopping trip on Friday afternoons, and I spend about two hours on Sunday cooking for the week. With most of our food already cooked, meal prep on an average day takes about 30 minutes total: 10 minutes to pack my food for work and 20 minutes to throw together a delicious dinner.

I'm going to show you how to plan your own Weekly Cookups, so cooking can become one of your favorite things, too.

1. RUN YOUR KITCHEN LIKE A RESTAURANT

Most neighborhood restaurants don't cook every part of your meal to order. If they did, they'd never get the food to the table fast enough. Instead, restaurants do prep work for cooked food that divides the process into three broad categories:

- tastes best when eaten immediately: broiled or grilled meats, delicate produce
- tastes best after a day or two: casseroles, braised meats, stews and soups, sauces
- tastes great when partially cooked then caramelized in fat: many vegetables, some meats

Well Fed includes recipes that represent all three of these categories, so you can enjoy a variety of grab-and-go foods and slow-simmered meals throughout the week.

2. FEEL THE DIFFERENCE BETWEEN "COOKING" AND "MAKING DINNER"

Cooking is art, love, experimentation, relaxation, and fun. It can be savored as an experience. Sing along to music you love, while losing yourself in the rhythm of chopping and the aroma of far off places.

Making dinner is more like, "If I don't get that food from its ingredient state, into dinner state, and into my mouth soon, I'm going to murder someone."

I like to separate the two as much as possible. Cooking on Sunday is creative "me" time so that the rest of the week, making breakfast, lunch, and dinner is as painless as possible.

3. YOU WILL NEED A LOT OF FOOD

The increase in the amount of protein, vegetables, and fat you need to make the transition to paleo can be shocking. I was amazed at the sheer volume of veggies and meat we needed once we jettisoned cheese, tortillas, toast, pasta, and rice. You know how you used to find wilted, moldy vegetables in the back of your crisper drawer? Those days are over; you are now a veggie-eating machine. Buy accordingly.

COOKING WOD

In CrossFit, the workout of the day (WOD) is always timed. The idea is that you do the movements as quickly and efficiently as possible, without sacrificing form and technique. It's very motivating and on many occasions, the clock inspires me to do things I don't think I can do.

One day, feeling unenthusiastic about the assembly line of meat and vegetable prep on my schedule, I decided to treat my Sunday Cookup like a WOD. Could I do all my food prep in one hour?

I set a stopwatch for 60:00 and got busy rattling some pots and pans. I bounced back and forth among the oven, the stove – where I had two pans going at once – and the gas grill outside the kitchen door. My iPod cranked out appropriate cooking tunes. (For me, that's Social Distortion, The Clash, and Duran Duran, with a little Barry Manilow thrown into the mix.) I set a second timer to beep at five-minute intervals so I wouldn't burn anything.

SUNDAY COOKING WOD

For time, 60-minute cutoff:

Steam-sauté a head of bok choy (p. 33)

Steam-sauté a head of Swiss chard

Roast a large spaghetti squash (p. 123)

Roast sweet potatoes

Chop cauliflower for pilaf (p. 121)

Grill 2 1/2 pounds chicken thighs (p. 29)

Grill 1 pound chicken sausage

Stew lamb for Rogan Josh (p. 85)

Brown 2 pounds ground beef (p. 31)

Boil 1 dozen eggs

Mix pork and seasonings for Scotch Eggs (p. 83)

My time: 61:00 / Cleanup time: 5:00

Think you don't have time to prepare food so you can eat clean all week? I call bull on that! One hour of chopping, steaming, stewing, mixing, and grilling netted me enough raw materials to build meals for at least five days. Granted, it wasn't one of those fun and leisurely cooking experiences, but every workout at the gym isn't an endorphin-laced funfest, either. Sometimes, for your own good, you've just got to get it done.

OUR WEEKLY HAUL

The list below is a pretty good representation of what we eat in a typical week. Keep these stats in mind as you read the list:

- 1. Dave is 6’5” and weighs about 250. I’m 5’4” and 150 pounds of fury. I eat between 1700-1800 calories a day: 40% fat, 30% protein, 30% carbs. Dave eats more than that!
- 2. We usually eat out in restaurants only once or twice a week. During the weekdays, we cook breakfast and dinner at home. I pack my lunch and snacks to take to work; Dave eats lunch at the house.
- 3. We shop at a regular grocery store and a natural foods store. We also get a weekly organic produce delivery and order grass-fed meat online or from a local meat share.

PROTEIN	FAT
2 pounds turkey sausage	3/4 jar coconut oil
3 pounds chicken thighs	1/2 bottle olive oil
2 pounds chicken breasts	1 pound cashews
2 pounds ground lamb	(Dave likes to snack on these a lot!)
3 dozen eggs	
2 pounds turkey bacon	
2 pounds ground beef	

PRODUCE	
3 pounds green beans	1 head red cabbage
4 green bell peppers	1 pound Brussels sprouts
1 pound okra	5 oranges
2 pints grape tomatoes	2 apples
4 carrots	2 pink grapefruits
2 pounds snap peas	4 sweet potatoes
8 cucumbers	1/2 pound baby carrots
2 eggplants	3 onions
3 heads cauliflower	2 heads garlic
1 head green cabbage	1 bunch flat-leaf parsley

4. YOU WILL NEED A LOT OF STORAGE CONTAINERS

Stock up on containers with tight-fitting lids in sizes ranging from small enough for a handful of snap peas to large enough for half a casserole. You are now in the business of making your own pack-aged food, and you need high-quality packaging.

5. BUILD A PROTEIN FOUNDATION

Protein is key, so build your meals from the protein up. I grill a few pounds of chicken, brown a few pounds of ground meat, and boil a dozen eggs every week, so we have the protein building blocks we need to create meals quickly.

Cooked meat can be served “diner style” with veggies on the side or diced for a stir-fry, simmered in a quick coconut milk curry, or turned into sautés with exotic seasonings. (I call these Hot Plates; see page 35.) Toss in an egg for extra protein, or construct a giant omelet.

Here’s a simple formula to help you calculate how much protein you need to buy for the week:

4 to 6 oz. per person X # of people you need to feed X # of meals

16 (ounces)

= number of pounds per week

Example:

4 ounces x Mel x 20 meals = 80 ounces / 16
= 5 pounds of protein + extra for snacks

6 ounces x Dave x 20 meals = 120 ounces / 16
= 7.5 pounds of protein + extra for snacks

So, Dave and I chow our way through the equivalent of approxi-mately 13 pounds of protein each week, just in our main meals.

6. PREP YOUR VEGETABLES

We eat a lot of fresh veggies every day, but I prepare most of them in advance. I chop and steam-sauté a variety of veggies (p. 33), like cabbage, broccoli, bell peppers, green beans, and leafy greens so they’re ready to be sautéed with seasonings and fat.

Heartier vegetables like Brussels sprouts and spaghetti squash are roasted in the oven for quick reheating when we’re ready to eat. Cauliflower is chopped in the food processor so it’s ready to be turned into Cauliflower Pilaf (p. 121), and veggies we like to eat raw – lettuce, bell peppers, snap peas, jicama, and cucumbers – are washed and stored in the fridge so they’re ready to be eaten.

I always have chopped, frozen broccoli, cauliflower, spinach, and collard greens in the freezer. They have the same nutrient profile as fresh (sometimes even better) and go from frozen to ready to eat in under 10 minutes.

Based on the idea that each of your meals will include at least two different vegetables and that your snacks will also include about one or two cups of veggies each, **you need about eight cups of veggies per person per week.** A cucumber yields about two cups, a red pepper is about one cup, and a handful of snap peas is about a cup. Fear not! You’ll get pretty good at eyeballing the right amounts at the store, and you cannot overeat vegeta-bles, so dig in.

7. RELY ON HOT PLATES

More than half of the meals we eat every week are Hot Plates (p. 35): Meals we build spontaneously from raw materials like grilled chicken, browned ground meat, steam-sautéed veggies, and sauces. Our pre-dinner conversation usually goes like this:

Me: *Are you in the mood for Chinese, Middle Eastern, Mexican, or Italian?*

Dave: *Mmmm... Mexican!*

Me: *Beef or chicken?*

Dave: *Beef!*

Then I pull the containers of ground beef and steam-sautéed peppers and cabbage from the fridge. While they’re warming up in the pan with a little fat, I turn homemade mayo into South-western Cumin-Lime Dressing (p. 59) to drizzle on top of our Mexican Hot Plate, and we’re eating dinner in about 10 minutes from fridge to table.

Hot Plates should make up the majority of your meals. They’re fast, they’re nutritious, and if you alternate them with “real

recipes,” you will naturally eat a balance of Omega-3 and Omega-6 fats, plenty of vegetables, a wide variety of protein sources, and your taste buds will never get bored. Find step-by-step instructions and tons of ideas for Hot Plates on page 35.

8. TRY A FEW RECIPES

Each week, in addition to the basics, I cook two or three “real recipes” that require me to follow instructions or invest a little more time. Things like Italian Sausage & Eggplant Strata (p. 101) or Shepherd’s Pie (p. 97) or Chocolate Chili (p. 73) are complete meals and taste better after a day or two in the fridge. They require no additional work beyond a reheat, so they’re the perfect cooking and “making dinner” experience.

To summarize, here’s a formula for your Weekly Cookup: **[raw materials for Hot Plates] + [2-3 recipes] + random snacks**

SUPER SNACK

Every week, I eat almost the same snacks every day. That way, when I go shopping, I know I need to buy a bunch of X.

For example, one of my favorite snacks is what I call an “Antipasto Snack Pack.” It’s composed of a handful of snap peas, half a red pepper cut into strips, and half a cucumber sliced into coins, plus a handful of black olives, a piece of cold grilled chicken, and a little dill pickle.

To make shopping easier, I calculate how much of the ingredients I need to make it every day for five days – two bags of snap peas, three red peppers, three cucumbers, two cans of olives – and auto-matically add those to my shopping list every week.

Sometimes I go a little crazy, and I do something daring like use green bell pepper instead of red or swap carrots for the snap peas. This limited spontaneity ensures that I don’t get bored, and the consistent veggies mean I don’t suffer a 6:00 a.m. realization that I don’t have food to pack for a work snack. The added bonus is that I also know I’m hitting good nutrition, because I’ve got a variety of veggies, solid protein, and quality fat in each snack pack.

THE WEEKLY COOKUP

These simple recipes and instructions
will help you create delicious,
international Hot Plates from simple,
nourishing, and tasty ingredients.

Taste the rainbow! Be sure to eat a variety of veggies every week and strive for a mix of bright green, red, purple, and orange.

STEAM-SAUTÉED VEGGIES

THE "NEVER RUN OUT" PLAN

PAGE
033

SERVES *a lot*

Most days, I eat vegetables at breakfast, lunch, dinner, and snacks. That's in the neighborhood of six or seven cups of veggies every day. Oh, there's so much chopping and cooking! So once a week, I turn into a Veg-O-Matic and make it my mission to clean and partially steam at least three different vegetables, so they're ready to be transformed into meals when I need them.

INGREDIENTS

your favorite vegetables
water

DIRECTIONS

Wash your veggies under running water, then, using a sharp knife, cut or slice into desired shape, depending on your mood and tastes. It's best if you keep the pieces roughly the same size, so they'll cook evenly.

Heat a large skillet over medium-high heat. Toss the still-wet-from-the-washing vegetable into the pan, cover with a lid, and allow the residual water to soften the veg a bit. Remove the lid, and stir vigorously with a wooden spoon until the vegetable is softened but not completely cooked. If the veg sticks to the pan or begins to brown, add a tablespoon of water to continue the steaming process.

Place each vegetable in its own container and store in the fridge. Be sure to pop the containers into the refrigerator while hot – cooling at room temperature allows bacteria to grow. I usually reserve the bottom shelf of my fridge for hot veggies.

When it's time to eat, heat about 1-2 teaspoons of coconut oil in your skillet, then toss in the partially-cooked veggies and seasonings. No fuss, no muss, no chopping right before dining!

This method works best for fibrous, sturdy vegetables. Tender veggies like snap peas, snow peas, fennel, asparagus, and spinach are best cooked "to order."

TASTY IDEAS PLATES, P. 35

YOU KNOW HOW YOU COULD DO THAT?

Need ideas? This is a short list of vegetables that are good choices to have around for everyday fortification – and they're hearty enough to stand up to this kind of pre-cooking:

BELL PEPPER, SLICED
BOK CHOY, CHOPPED
BRUSSELS SPROUTS, CUT IN HALF
BROCCOLI, BROKEN INTO FLORETS
CABBAGE (RED OR GREEN), SLICED OR CHOPPED
CARROTS, SLICED
CAULIFLOWER, BROKEN INTO FLORETS
CELERY, SLICED THIN
CHARD, CHOPPED
COLLARD GREENS, CHOPPED
EGGPLANT, SLICED OR CHOPPED
GREEN BEANS, WHOLE
KALE, CHOPPED
MUSTARD GREENS, CHOPPED
PARSNIPS, SLICED
TURNIP GREENS, CHOPPED
YELLOW SQUASH, SLICED
ZUCCHINI, SLICED

SAUCES

& SEASONINGS

There's no faster, easier, tastier way to add zip and zing to your meals than a pinch of spice blend or a drizzle of luscious dressing.

No EVOO here! Cheapo olive oil is best for mayo – and bottled lemon juice is better than fresh because of its reliable acid content.

YOU'LL NEVER CONSIDER STORE-BOUGHT AGAIN OLIVE OIL MAYO

MAKES 1 ½ cups

PREP	COOK
	N/A
05 MIN.	

Lemony, light, silky, and luxurious, this mayo makes just about everything better. Indulge with a dollop on grilled meat, transform it into creamy salad dressing in a flash, or stir it into a can of tuna for instant salad. Mix up a batch every week in the blender or food processor to rediscover creamy salads and sauces.

INGREDIENTS

- 1 large egg
- 2 tablespoons lemon juice
- 1/4 cup plus 1 cup light-tasting olive oil (not extra-virgin!)
- 1/2 teaspoon dry mustard
- 1/2 teaspoon salt

DIRECTIONS

Science! The magic of mayo is that it's an emulsion: The oil and egg plus lemon create a colloid. You don't need to understand all the physics, but you do need to bring all of your ingredients to room temperature.

In a blender or food processor, break the egg and add the lemon juice. Put the lid on your appliance and allow the egg and lemon juice to come to room temperature together, at least 30 minutes and up to 2 hours.

When the egg and lemon juice are room temp, add the mustard, salt, and 1/4 cup oil to the canister. Blend on medium until the ingredients are combined. Now the exciting part begins. Your mission is to incorporate the remaining 1 cup oil by pouring very, very slowly. You want the skinniest drizzle you can manage; this takes about 2 to 3 minutes. Breathe. Relax. Sing to yourself.

If you're using a blender, you'll hear the pitch change as the liquid begins to form the emulsion. Eventually, the substance inside the blender will resemble traditional mayonnaise, only far more beautiful. Do not lose your nerve and consider dumping! Continue to drizzle. Slowly.

When all of the oil is incorporated, revel in your triumph and transfer the mayo to a container with a lid. Mark a calendar with your egg expiration date – that's when your mayo expires, too.

NOTES The blender version is fluffier and thicker; the food processor version is thinner, but still creamy. Both versions will get thicker as they chill in the fridge. If you suffer a mayo "fail," don't despair! It can be used for salad dressing and also firms up a bit when cooled.

YOU KNOW HOW YOU COULD DO THAT?

- Use cider vinegar instead of lemon juice for a new twist.
- Stir in a few chopped, pickled jalapeños for a kick of heat.

TASTY IDEAS

- CREAMY SALAD DRESSINGS, P. 59
- TUNA SALADS, P. 67
- JICAMA "POTATO" SALAD, P. 137
- CUCUMBER SALADS, P. 135

PROTEIN

From slow-simmered stews to grilled meats and seafood to comforting casseroles, these recipes have your protein needs covered. Most of them include veggies, too, but their primary *raison d'être* is the protein punch!

“When I came across this recipe on your blog, I knew we had to try it. I am not sure whether I regret it, though, because my husband devoured more than half of it within two hours! Great flavor – cocoa really does something special.”
– Anichka, a blog reader

CHOCOLATE CHILI

YEAH, THAT'S RIGHT. CHOCOLATE.

SERVES 6 to 8

In sixth-grade English, our class read a story about a Native American tribe in the Southwest. I’ve forgotten all but one fascinating detail of that story: The family ate meat cooked with chocolate. Thanks to my dad’s rule that we must at least try everything once, I ate a lot of weird stuff as a kid – raw lamb in kibbeh, sweetbreads, capers – but this was something I simply couldn’t fathom. Chocolate! With meat! Now, I’m a sucker for anything that’s sweetly savory, and every time I reach for the cocoa, I smile at the memory of 11-year-old me. This chili is spicy, but not hot. Reminiscent of mole, the flavors are rich, mellow, and deep.

INGREDIENTS

- 2 tablespoons coconut oil
- 2 medium onions, diced (about 2 cups)
- 4 cloves garlic, minced (about 4 teaspoons)
- 2 pounds ground beef
- 1 teaspoon dried oregano leaves
- 2 tablespoons chili powder
- 2 tablespoons ground cumin
- 1 1/2 tablespoons unsweetened cocoa
- 1 teaspoon ground allspice
- 1 teaspoon salt
- 1 can (6 ounces) tomato paste
- 1 can (14.5 ounces) fire-roasted, chopped tomatoes
- 1 can (14.5 ounces) beef broth
- 1 cup water

Simmering is the magic time when the flavors meld and, like most tomato-based, slow-simmer foods, this tastes even better on the second (or third) day.

NOTES

DIRECTIONS

Heat a large, deep pot over medium-high heat, then add the coconut oil. When the oil is melted, add onions, stir with a wooden spoon and cook until they’re translucent, about 7 minutes. Add the garlic and as soon as it’s fragrant, about 30 seconds, crumble the ground meat into the pan with your hands, mixing with the wooden spoon to combine. Continue to cook the meat, stirring often, until it’s no longer pink.

In a small bowl, crush the oregano between your palms to release its flavor, then add the chili powder, cumin, cocoa, allspice, and salt. Combine with a fork, then add to the pot, stirring like you mean it. Add tomato paste and stir until combined, about 2 minutes.

Add the tomatoes with their juice, beef broth, and water to the pot. Stir well. Bring to a boil, then reduce the heat so the chili enjoys a gentle simmer. **Simmer for at least 2 hours. Do not skimp on the simmer!**

YOU KNOW HOW YOU COULD DO THAT?

- Try a meat combo by mixing ground beef with ground turkey, pork, or bison.
- Make a double batch and freeze half so you have chili-on-demand.
- Top with sliced olives, diced onions, and/or avocado slices.

TASTY IDEAS

PLACE A GENEROUS HELPING OF ROASTED SPAGHETTI SQUASH (P. 123), MASHED CAULIFLOWER (P. 113), OR A HANDFUL OF RAW BABY SPINACH LEAVES IN THE BOTTOM OF YOUR CHILI BOWL. VEGGIE POWER!

Do yourself a favor: read *Jane Eyre*, or at least watch the *Masterpiece Theater* adaptation on DVD. You might also want to get lost in British mysteries by Dick Francis or Elizabeth George.

SCOTCH EGGS

PERFECT FOR SUPPER OR TEA

SERVES 4 to 8

Jane Eyre is my favorite book, and I'm a sucker for any fog-shrouded British mystery. I can't get enough of the accents, the Queen's English, the tweed and wellies, the moody weather, and the fervent belief that a steaming cup of tea is a cure-all. Scotch eggs were invented at the London department store Fortnum & Mason and were packed in picnic baskets for members of Victorian high society on their way to Ascot races. These days, pre-packaged Scotch eggs are a staple at roadside service stations and are often eaten cold. Step it up a notch and serve these with a dollop of Olive Oil Mayo mixed with a little spicy mustard.

INGREDIENTS

- 2 pounds ground pork
- 2 teaspoons salt
- 1 teaspoon ground black pepper
- 1/2 teaspoon nutmeg
- pinch cinnamon
- pinch cloves
- 1 teaspoon dried tarragon leaves
- 1/4 cup fresh parsley leaves, minced (about 1 tablespoon)
- 1 tablespoon dried chives
- 2 cloves garlic, minced (about 2 teaspoons)
- 8 large eggs, hard-boiled and peeled
- 1 bag (2 ounces) fried pork rinds (optional)
- 2 large eggs, raw (optional)

DIRECTIONS

Preheat the oven to 375 F. Cover a baking sheet with parchment paper.

Place the ground pork in a large mixing bowl. Add salt, pepper, nutmeg, cinnamon, cloves, tarragon, parsley, chives, and garlic. Knead with your hands until well mixed.

Divide the pork mixture into 8 equal servings. Roll each piece into a ball, then flatten it in your palm into a pancake shape. Wrap the meat around a hard-boiled egg, rolling it between your palms until the egg is evenly covered. This is much easier than it sounds. If the meat sticks to your hands, moisten them with a little water. Place the meat wrapped eggs on the baking sheet.

If using the pork rinds, place them in the bowl of the food processor and process until they resemble bread crumbs; pour them onto a plate or in a shallow bowl. In another shallow bowl, beat the 2 raw eggs. Gently roll each meatball in pork rind crumbs; you want just a thin dusting. Then roll each meatball in the raw egg and roll a second time in the crushed pork rinds to evenly coat. Place on the baking sheet.

Bake for 25 minutes, then increase the temperature to 400 F and bake an additional 5-10 minutes, until the eggs are golden brown and crisp.

YOU KNOW HOW YOU COULD DO THAT?

Change the seasonings to take this very British snack around the world. Eliminate all the seasonings in the original recipe and make these substitutions:

ITALIAN! pork + 2 tablespoons Italian Sausage Seasoning or Pizza Seasoning (p. 49)

ASIAN! pork + 1 1/2 tablespoons Chinese five-spice powder + 2 tablespoons coconut aminos

INDIAN! lamb + 1 1/2 tablespoons curry powder

MOROCCAN! lamb + 1 1/2 tablespoons Ras el Hanout (p. 47)

TEX-MEX! beef + 1 tablespoon ground cumin + 1 tablespoon chili powder

TASTES GREAT WITH

- ROASTED SPAGHETTI SQUASH, P. 123
- ZUCCHINI NOODLES AGLIO ET OLIO, P. 133
- JICAMA "POTATO" SALAD, P. 137

Hard-boiled Eggs 101: Put eggs in a pan and cover with cold water. Bring to a boil, cover, turn off heat, and let eggs sit in the hot bath for 10 minutes. Drain the hot water and cover the eggs with ice water for 5 minutes. Drain and place in the fridge, until cold.

VEGGIES

& SALADS

A simple meal of meat and vegetables becomes something special with these recipes for surprising side dishes and cool salads.

DEDICATED TO THE MEAN LUNCH LADY
CUMIN-ROASTED CARROTS

PAGE
115

SERVES 2 to 4

05 MIN.

20 MIN.

“The Incident” in my elementary school cafeteria left me cooked-carrot averse. (Think mean lunch lady, waterlogged carrots from a can, tepid milk, and force feeding.) But my mom introduced me to the sweet goodness of roasted carrots and saved the day. These carrots are tender, not mushy, with lovely brown bits and a flirty whisper of cumin that’s brightened with a ping of mint. Take that, lunch lady!

INGREDIENTS

- 1 pound fresh carrots (about 10)
- 1/2 tablespoon ground cumin
- 1/4 teaspoon ground cinnamon
- 1/4 teaspoon salt
- 1/4 teaspoon ground black pepper
- 1 1/2 tablespoons coconut oil
- 1/2 fresh lemon (optional)
- a few leaves of fresh parsley and mint, minced,
for garnish (optional)

"These were so good, I had to stop myself from eating the entire batch in one sitting! Love, love, love them."

YOU KNOW HOW YOU COULD DO THAT?

- Try slicing the carrots into 1/4-inch thick coins; increase roasting time to 30 minutes.
- Swap parsnips for carrots, or roast a batch of both for a colorful combo.

TASTES GREAT WITH

CINNAMON BEEF STEW, P. 65
MOROCCAN MEATBALLS, P. 71
SALMON L'AFRIQUE DU NORD, P. 103

NOTES

Until the 15th century, carrots were only available in purple, yellow, and red varieties. Those rainbow hues are making a comeback, thanks to local farmers and heirloom seeds. Look for white, yellow, red, and purple, in addition to the standard orange.

[illegible]

DIRECTIONS

Preheat the oven to 400 F. Cover a large baking sheet with parchment paper.

Wash and peel the carrots, then cut them lengthwise into thin strips, about 1/4-inch wide. Toss them into a large bowl.

With a fork, mix the cumin, cinnamon, salt, and pepper in a small microwave-safe bowl. Add the coconut oil and microwave until melted, about 15-20 seconds.

Pour the seasoned coconut oil over the carrots and toss with two wooden spoons until the carrots are evenly coated. Sing a verse of your favorite song so you don't skimp on tossing time. Do a taste test and adjust the seasonings.

Spread the carrots in a single layer on the baking sheet and roast for 15-20 minutes, until tender and slightly browned. Remove from the oven and squeeze the fresh lemon juice over the top. Sprinkle with the chopped herbs.

A VERY SPECIAL RECIPE

COCONUT-ALMOND GREEN BEANS

SERVES 4

This could become the only green bean recipe you need. During the braising process, the sliced almonds almost melt into a rich coconut milk sauce that renders the elements indistinguishable from each other. And that's when you know the ingredients have fulfilled their destiny. Trust me: Make a double batch.

INGREDIENTS

- 1 tablespoon coconut oil
- 2 tablespoons sliced almonds
- 1/2 medium onion, finely diced (about 1/2 cup)
- 3 cloves garlic, minced (about 1 tablespoon)
- 1 teaspoon ground cumin
- 1 teaspoon ground coriander
- 1 teaspoon paprika
- 1/2 teaspoon red chili pepper flakes
- 3/4 teaspoon salt
- 1 cup coconut milk
- 1 pound green beans, trimmed
- 1 teaspoon lime juice
- 1/2 cup fresh cilantro leaves, minced (2 tablespoons) (optional)

DIRECTIONS

Heat the oil in a large sauté pan over medium heat. Add the almonds and cook until lightly browned. Keep an eye on them; they brown quickly! Transfer almonds to a plate for later. Resist the temptation to eat them!

In the same pan, sauté the onion, garlic, cumin, coriander, paprika, chili pepper flakes, and salt. Cook until the onion is soft and beginning to get brown bits, about 4-5 minutes.

Add the coconut milk to the pan and mix well, then add the green beans. Make sure everything is blended, then bring the pan to a boil, reduce the heat to a simmer, and cook covered until the beans are tender. The cooking time is a judgment call. If you like them crisp, it's about 6 minutes. If you like them softer, let them braise for about 8 minutes.

When the beans have reached the desired tenderness, remove the lid and let the sauce cook down until it thickens a bit. Remove the pan from the heat and stir in the almonds, lime juice, and cilantro (if using).

YOU KNOW HOW YOU COULD DO THAT?

Replace green beans with leafy greens like kale, collards, or chard and increase cooking time to 10-12 minutes.

TASTES GREAT WITH

- GRILLED CHICKEN THIGHS, P. 29
- GINGER-LIME GRILLED SHRIMP, P. 75
- CITRUS CARNITAS, P. 95

NOTES

Should you find yourself lucky enough to have leftovers, you could treat yourself well by tossing the beans with thin slices of cooked beef, pork, or chicken.

.....

.....

.....

.....

.....

.....

FRUITS

There is nothing wrong with a little something sweet from time to time.

Is a coconut a fruit, a nut, or a seed? It's all three. Botancially speaking, it's a drupe, a fruit with a stony covering that encloses the seed (like a peach).

And now, a coconut chip haiku:
Salty sweet and crisp
Not popcorn but paleo
Hail coconut chips

CARAMELIZED COCONUT CHIPS

MAKES 1 cup

Thursday nights in the Joulwan household, circa the 1980s, were “popcorn night.” In sixth grade, I wrote an ode to popcorn, such was my devotion to the salty snack. Even though it’s not on the paleo-approved menu, I still think of popcorn as my favorite food. These cinnamon-caramelized coconut chips do not taste like popcorn, but they do approximate the experience: the saltiness and mild sweetness, the blend of white and brown bits, and that ever-so-satisfying crunch.

INGREDIENTS

- 1/4 teaspoon salt
- 1/4 teaspoon cinnamon
- 1 cup unsweetened coconut flakes

DIRECTIONS

Mix the salt and cinnamon with a fork in a small ramekin and save for later. (The fun part!)

Heat a non-stick skillet over medium-high heat, about 2 minutes. Add the coconut flakes and distribute evenly, so they form a single layer in the bottom of the pan. Stir frequently. They begin to crisp and turn brown pretty quickly. This step takes only about 3 minutes, so pay attention! When the flakes have reached an appealing level of toastiness, remove the pan from the heat.

Sprinkle the hot coconut flakes with the salty cinnamon and toss until evenly seasoned. Transfer to a plate and allow them to cool in a single layer for maximum crunch. Store at room temp in an airtight container – if they last that long.

YOU KNOW HOW YOU COULD DO THAT?

Replace the cinnamon with one of these spices for international flair:

- INDIAN! 1/4 teaspoon curry powder
 - MOROCCAN! 1/4 teaspoon Ras el Hanout
 - GARLICKY! 1/4 teaspoon coarse (granulated) garlic powder
 - SOUTHWEST! 1/4 teaspoon chili powder + 1/4 teaspoon paprika
 - ASIAN! 1/4 teaspoon Chinese five-spice powder
- (Thanks for the tip, David “Chef” Wallach!)

TASTY IDEAS

Sprinkle the original flavor of coconut chips with abandon on other dishes:

- HOT PLATES, P. 35
- ROGAN JOSH, P. 85
- CAULIFLOWER RICE PILAF, P. 121
- COCONUT-ALMOND GREEN BEANS, P. 125
- BERRIES AND WHIPPED COCONUT CREAM, P. 149

NOTES

Enjoy a warming treat: Heat a cup of beef or chicken broth, add a crushed clove of garlic, and float a handful of Caramelized Coconut Chips on the top. Instant hug in a mug!

THE WELL FED TEAM

MELISSA JOULWAN
Well Fed Author

Surprisingly, Melissa Joulwan’s favorite vegetable is cabbage. Her favorite spice is cumin. Her favorite book is *Jane Eyre*. Her favorite city is Prague, and her favorite band is Social Distortion. You might have known all of that already if you follow her blog, The Clothes Make The Girl.

The Clothes Make the Girl is an unusual title for a blog that’s about her tales of triumph and failure in the gym, in the kitchen, in life. She admits to being a sucker for the perfect little black dress and stompy black boots and sparkly what-whats. She may have started the blog going one way and wound up in entirely another. She says that her desire to be fit and healthy is almost matched by her love of punk fashion and high glamour.

Well Fed is her second book. Her first is *Rollergirl: Totally True Tales from the Track*, a memoir of her experiences as one of the founders

of the Texas Rollergirls, the original Flat Track Roller Derby league. She has appeared on the Today Show and Good Morning America – in her roller skates and fishnets.

These days, she’s hung up her skates, and her workouts are just as likely to include yoga and meditation, as lifting heavy things and trying to stay ahead of the CrossFit stopwatch.

Her favorite *Well Fed* recipe is Bora Bora Fireballs because it came to her in a dream – but Olive Oil Mayo runs a close second because it’s so “spoonastically good.”

DAVID HUMPHREYS
Well Fed Photographer & Illustrator

David Humphreys has, at different times, been an editor, a programmer, a project manager, a people manager, an illustrator, a photographer, a musician, and a designer. And that was just during this *Well Fed* project.

Currently, Dave has 675 items on his Amazon wishlist, including books on creative writing, cartooning and visual storytelling, portrait photography, living abroad (particularly in Europe), music theory, poster design, religion, electronics, computer science, crime, and Keith Richards. He also reads fiction. Last novel read: *Galore* by Michael Crummey. (Which is fantastic; you should read it!)

He considers himself quite lucky to be living with celebrity chef and generally fantastic person, Melissa Joulwan, and the best cat in the round world, Smudge.

His favorite *Well Fed* recipe is the Chocolate Chili, which he swears he could eat every damn day.

ALISON FINNEY
Well Fed Copyeditor

Alison Finney is a writer, copyeditor, and content lover, who credits Essie’s many childhood tales of Toby the horse with her love of storytelling. Her work has appeared in *Texas Monthly*, *Austin Culture Map*, *Texas Tour and Meeting Guide*, and other Texas publications.

She grew up in the Texas Panhandle, where there were shootouts in the street every day at high noon and all food was served “plain and dry,” to her liking. But eventually, she made her way to Austin, and now calls the city home and asparagus a friend.

There’s an unbreakable tie between her two favorite *Well Fed* recipes: Peach Almond Crisp and Blue Ribbon Country Captain Chicken.

KATHLEEN SHANNON
Well Fed Graphic Designer

Kathleen Shannon is an ad agency senior art director turned freelancer turned brand consultant. She’s also a local-sustainable-square-foot-gardening foodie, with a lacy-layeredy-boyfriend-jean aesthetic and a style perspective that pervades everything from her clothes, to her home, to her food. She’ll follow a whim from the foothills of Mount Everest to a reality show audition just to have a good story to tell. Her approach to capturing, shaping and sharing overlaps her profession, her life and her blog at www.jeremyandkathleen.blogspot.com.

Kathleen is currently building a business with her sister called Braid Creative & Consulting, where they share their expertise on branding and being creative professionals with the world.

Her favorite *Well Fed* recipe is the Best Stir-Fry Sauce Ever. She loves it so much, she would like to marry it.

NATHAN BLACK
Well Fed Team Photographer

Nathan Black is a photographer, stunt man, door guy, and drifter. Since 2006, he has been collecting photos of knuckle tattoos – and the tall tales behind them – at www.knuckletattoos.com. He recently began a portrait project awkwardly titled [iwanttotakebeautifulpicturesofyou.com](http://www.iwanttotakebeautifulpicturesofyou.com). He lives in East Austin with his three cats and two house mates.

His favorite *Well Fed* recipe is Pad Thai.

STEFANIE DISTEFANO
Well Fed Potter & Mosaic Artist

Stefanie is a potter, mosaic artist, and, perhaps, the very best kind of witch. Everything she touches in her pink-infused studio, known as FlamingO Ranch (www.flamingoranch.com), shimmers, glitters, shines, and glows. Her mosaics transform the mundane to the magical, and her handcrafted pottery graces the pages of *Well Fed*, as well as hundreds of stylish tabletops around the world.

She was mentored by the greatest mosaic artist on the east coast – Isaiah Zagar – and like her mentor, she is absolutely committed to and immersed in her art. You can see Stef’s made-with-love pottery in the photos on these pages: 65, 99, 113, 121, 139.

After fulfilling the challenging role of neighbor and taste tester, Stef has determined that her favorite *Well Fed* recipe is Carmelized Coconut Chips.

RECIPE INDEX

A

Almond Meal

- peach almond crisp, 151
- zucchini noodles aglio et olio, 133

Almonds

- asian chicken salad, 38
- berries and whipped coconut cream, 149
- berry crisp, 151
- blue ribbon country captain chicken, 107
- coconut almond green beans, 125
- curry rice, 121
- pad thai, 63
- peach almond crisp, 151
- pear crisp, 151
- rogan josh, 85

American Cuisine

- all-american salad plate, 38
- berries and whipped coconut cream, 149
- blue ribbon country captain chicken, 107
- chocolate chili, 73
- deconstructed hamburger salad, 38
- fried apples with bacon and pecans, 147
- hot plates, 35
- jicama home fries, 131
- jicama “potato” salad, 137
- mashed cauliflower, 113
- meat and spinach muffins, 105
- peach almond crisp, 151
- ranch dressing, 59
- roni’s creamy cucumbers, 135
- sweet mustard dressing, 59
- toasted onion nori chips, 129
- waldorf tuna salad, 67

Apples

- apple crisp, 151
- fried apples with bacon and pecans, 147
- waldorf tuna salad, 67

Apricots, Dried

- cauliflower rice pilaf, 121

Avocado

- avocado relish, 79
- avocado-salmon maki rolls, 81

Asian Cabbage Slaw, 81

Asian Cuisine

- asian chicken salad, 38

asian cabbage slaw, 81

asian tuna salad, 38

bbq pork fried rice, 93

best stir-fry sauce ever, 51

caramelized coconut chips (*variation*), 153

char siu (chinese bbq pork), 91

egg foo yong, 87

hot plates, 35

maki rolls, 81

meat and spinach muffins (*variation*), 105

pad thai, 63

scotch eggs (*variation*), 83

secret spicy sauce, 87

sesame-garlic nori chips, 129

sunshine sauce, 45

thai salad platter, 38

B

Baba Ghanoush, 139

- meatza pie, 77

Bacon!

- blue ribbon country captain chicken, 107
- fried apples with bacon and pecans, 147
- jicama “potato” salad, 137

Basil

- basil and walnut pesto, 53
- italian sausage and eggplant strata, 101

Basil and Walnut Pesto, 53

BBQ Pork Fried Rice, 93

Beef, Ground

- beef and home fries hash, 131
- chocolate chili, 73
- deconstructed hamburger salad, 38
- garlic-browned ground meat, 31
- hot plates, 35
- meat and spinach muffins, 105
- meatza pie, 77
- shepherd’s pie, 97

Beef, Stew Meat

- cinnamon beef stew with orange gremolata, 65
- rogan josh, 85

Bell Pepper, Green or Red

- confetti rice, 121
- maki rolls, 81
- steam-sauteéd veggies, 33

turkish chopped salad, 141

Berries and Whipped Coconut Cream, 149

Berry Crisp, 151

Best Chicken You Will Ever Eat, 69

Best Stir-Fry Sauce Ever, 51

Blackberry Crisp, 151

Blue Ribbon Country Captain Chicken, 107

Blueberry Crisp, 151

Bok Choy

- steam-sauteéd veggies, 33

Bora Bora Fireballs, 99

British Cuisine

- scotch eggs, 83
- shepherd’s pie, 97

Brussels Sprouts

- steam-sauteéd veggies, 33

Broccoli

- greek broccoli, 117
- steam-sauteéd veggies, 33

C

Cabbage

- egg foo yong, 87
- steam-sauteéd veggies, 33

Caraway Seeds

- czech meatballs, 89
- meatza pie, 77

Caramelized Coconut Chips, 153

- berries and whipped coconut cream, 149

Carrots

- confetti rice, 121
- cumin-roasted carrots, 115
- sri lankan curry sauce, 57
- steam-sauteéd veggies, 33

Cashews

- pad thai, 63

Casseroles

- italian sausage and eggplant strata, 101
- shepherd’s pie, 97
- velvety butternut squash, 119

Cauliflower

- basic rice, 121
- cauliflower rice pilaf, 121
- cocoa-toasted cauliflower, 127
- confetti rice, 121

curry rice, 121

mashed cauliflower, 113

shepherd’s pie, 97

steam-sauteéd veggies, 33

Cauliflower Rice Pilaf, 121

Celery

- steam-sauteéd veggies, 33

Central European Cuisine

- czech meatballs, 89
- hot plates, 35

Chard

- steam-sauteéd veggies, 33

Char Siu (Chinese BBQ Pork), 91

bbq pork fried rice, 93

hot plates, 35

Cherry Crisp, 151

Chicken

- baked chicken thighs, 29
- best chicken you will ever eat, 69
- blue ribbon country captain chicken, 107
- egg foo yong, 87
- grilled chicken thighs, 29
- hot plates, 35
- pad thai, 63

Chili

- chocolate chili, 73

Chimichurri Sauce, 55

Chinese BBQ Pork (Char Siu), 91

Chinese Cuisine. *See Asian Cuisine.*

Chocolate!

- cocoa-toasted cauliflower, 127
- chocolate chili, 73

Chocolate Chili, 73

Cilantro

- moroccan dipping sauce, 55

Cinnamon Beef Stew with Orange Gremolata, 65

Citrus Carnitas, 95

Cocoa

- cocoa-toasted cauliflower, 127
- chocolate chili, 73

Cocoa-Toasted Cauliflower, 127

Coconut

- bora bora fireballs, 99
- caramelized coconut chips, 153
- sri lankan curry sauce, 57

Coconut-Almond Green Beans, 125

Coconut Milk

- berries and whipped coconut cream, 149
- coconut-almond green beans, 125
- creamy spice market kale, 111
- mashed cauliflower, 113
- rogan josh, 85
- sri lankan curry sauce, 57
- sunshine sauce, 45
- whipped coconut cream, 149

Collard Greens

- steam-sauteéd veggies, 33

Confetti Rice, 121

Cottage Pie, 97

Creamy Italian Dressing, 59

Creamy Spice Market Kale, 111

Cucumber

- french onion cucumbers, 135
- french-ish chopped salad, 141
- italian-ish chopped salad, 141
- maki rolls, 81
- middle eastern cucumbers, 135
- roni’s creamy cucumbers, 135
- turkish chopped salad, 141

Cumin-Roasted Carrots, 115

Curry

- curry rice, 121
- coconut-almond green beans, 125
- rogan josh, 85
- sri lankan curry sauce, 57

Czech Meatballs, 89

E

Eastern European Cuisine. *See Central European Cuisine.*

Egg Foo Yong, 87

Eggplant

- baba ghanoush, 139
- italian sausage and eggplant strata, 101
- steam-sauteéd veggies, 33

Eggs

- egg foo yong, 87
- jicama “potato” salad, 137
- machacado and eggs with avocado relish, 79
- meat and spinach muffins, 105
- olive oil mayo, 43

scotch eggs, 83

El Minzah Orange Salad, 143

F

Fennel

- el minzah orange salad, 143

French Cuisine

- french onion cucumbers, 135
- french-ish chopped salad, 141
- hot plates, 35

French Onion Cucumbers, 135

Fried Apples with Bacon and Pecans, 147

Fruit Crisp, 151

- apple crisp, 151
- berry crisp, 151
- cherry crisp, 151
- mango crisp, 151
- peach almond crisp, 151
- pear crisp, 151

G

Garlic-Browned Ground Meat, 31

Ginger-Lime Grilled Shrimp, 75

Greek Broccoli, 117

Greek Cuisine

- cinnamon beef stew with orange gremolata, 65
- greek broccoli, 117
- hot plates, 35
- meat and spinach muffins (*variation*), 105
- mediterranean parsley-mint pesto, 53

Green Beans

- coconut-almond green beans, 125
- steam-sauteéd veggies, 33

Grilled Chicken Thighs, 29

- egg foo yong, 87
- hot plates, 35
- pad thai, 63

H

Home Fries

- jicama home fries, 131
- beef and jicama home fries hash, 131

Hot Plates, 35

I

Indian Cuisine

- caramelized coconut chips, 153
- curry rice, 121
- hot plates, 35
- meat and spinach muffins (*variation*), 105
- mint chutney, 53
- rogan josh, 85
- scotch eggs (*variation*), 83
- shepherd’s pie (*variation*), 97
- sri lankan curry sauce, 57

Italian Cuisine

- basil and walnut pesto, 53
- creamy italian dressing, 59
- hot plates, 35
- italian salad platter, 38
- italian sausage and eggplant strata, 101
- italian sausage seasoning, 49
- italian-ish chopped salad, 141
- meat and spinach muffins (*variation*), 105
- meatza pie, 77
- pizza seasoning, 49
- scotch eggs (*variation*), 83
- shepherd’s pie (*variation*), 97
- zucchini noodles oglio et olio, 133
- Italian Sausage and Eggplant Strata, 101
- Italian Sausage Seasoning, 49**
 - hot plates, 35
 - meat and spinach muffins, 105
 - scotch eggs, 83

J

Japanese Cuisine. *See Asian Cuisine.*

Jicama

- jicama home fries, 131
- maki rolls, 81
- Jicama Home Fries, 131
- Jicama “Potato” Salad, 137

K

Kale

- basic kale, 111
- creamy spice market kale, 111
- steam-sauteéd veggies, 33

L

Lamb

- garlic-browned ground meat, 31
- hot plates, 35
- meat and spinach muffins, 105
- meatza pie, 77
- moroccan meatballs, 71
- rogan josh, 85
- shepherd’s pie, 97

Lemon Juice

- baba ghanoush, 139
- citrus carnitas, 95
- cumin-roasted carrots, 115
- moroccan dipping sauce, 55
- peach almond crisp, 151
- olive oil mayo, 43
- seasoning ideas, 38
- turkish chopped salad, 141

Lime Juice

- citrus carnitas, 95
- coconut-almond green beans, 125
- el minzah orange salad, 143
- ginger-lime grilled shrimp, 75
- pad thai, 63
- seasoning ideas, 38
- southwest cumin-lime dressing, 59
- sunshine sauce, 45

M

Macadamia Nuts

- mango crisp, 151
- Machacado and Eggs with Avocado Relish, 79

Maki Rolls, 81

- mango-shrimp rolls, 81
- avocado-salmon rolls, 81

Mango

- mango crisp, 151
- mango-shrimp maki rolls, 81

Mashed Cauliflower, 113

Mayonnaise

- creamy italian dressing, 59
- french onion cucumbers, 135
- jicama “potato” salad, 137
- mediterranean tuna salad, 67
- middle eastern cucumbers, 135
- middle eastern dressing, 59
- middle eastern tuna salad, 67
- olive oil mayo, 43

- ranch dressing, 59
- roni’s creamy cucumbers, 135
- secret spicy sauce, 87
- southwest cumin-lime dressing, 59
- sweet mustard dressing, 59
- tex-mex tuna salad, 67
- waldorf tuna salad, 67

Meat and Spinach Muffins, 105

Meatballs

- bora bora fireballs, 99
- czech meatballs, 89
- moroccan meatballs, 71

Meatza Pie, 77

Mediterranean Cuisine

- chimichurri sauce, 55
- cinnamon beef stew with orange gremolata, 65
- meat and spinach muffins (*variation*), 105
- mediterranean parsley-mint pesto, 53
- mediterranean tuna salad, 67
- turkish chopped salad, 141

Mediterranean Parsley-Mint Pesto, 53

Mediterranean Tuna Salad, 67

Middle Eastern Cuisine

- baba ghanoush, 139
- cauliflower rice pilaf, 121
- cumin-roasted carrots, 115
- hot plates, 35
- meat and spinach muffins (*variation*), 105
- middle eastern cucumbers, 135
- middle eastern dressing, 59
- middle eastern meze platter, 38
- middle eastern tuna salad, 67
- shepherd’s pie (*variation*), 97

Middle Eastern Cucumbers, 135

Middle Eastern Dressing, 59

Middle Eastern Tuna Salad, 67

Mint

- cumin-roasted carrots, 115
- el minzah orange salad, 143
- mediterranean parsley-mint pesto, 53
- mint chutney, 53

Mint Chutney, 53

Moroccan Cuisine

- best chicken you will ever eat, 69
- hot plates, 35
- meat and spinach muffins (*variation*), 105
- moroccan dipping sauce, 55
- moroccan meatballs, 71
- ras el hanout, 47

- salmon á l’afrique du nord, 103
- scotch eggs (*variation*), 83
- shepherd’s pie (*variation*), 97
- velvety butternut squash, 119

Moroccan Dipping Sauce, 55

Moroccan Meatballs, 71

Mustard

- czech meatballs, 89
- sweet mustard dressing, 59

Mustard Greens

- steam-sauteéd veggies, 33

N

Noodles

- roasted spaghetti squash, 123
- zucchini noodles aglio et olio, 133

Nori

- sesame-garlic nori chips, 129
- southwest nori chips, 129
- toasted onion nori chips, 129

Nuts. *See Almonds, Pecans, Macadamia Nuts, Pine Nuts, Pistachios, Walnuts.*

O

Olive Oil Mayo, 43

Olives

- el minzah orange salad, 143
- mediterranean tuna salad, 67
- turkish chopped salad, 141

Orange

- el minzah orange salad, 143
- orange gremolata, 65

Orange Juice

- best stir-fry sauce ever, 51
- salmon á l’afrique du nord, 103
- seasoning ideas, 38

P

Pad Thai, 63

Parsley

- chimichurri sauce, 55
- french onion cucumbers, 135
- greek broccoli, 117
- jicama home fries, 131
- magic of parsley, 38
- mediterranean parsley-mint pesto, 53
- middle eastern cucumbers, 135
- moroccan dipping sauce, 55

- orange gremolata, 65
- roni’s creamy cucumbers, 135
- turkish chopped salad, 141
- zucchini noodles aglio et olio, 133

Parsnips

- steam-sauteéd veggies, 33

Peach Almond Crisp, 151

Pear Crisp, 151

Pecans

- apple crisp, 151
- fried apples with bacon and pecans, 147
- strawberry crisp, 151
- velvety butternut squash, 119
- waldorf tuna salad, 67

Pepper, Bell, Green or Red. *See Bell Pepper.*

Pesto

- basil and walnut pesto, 53
- meatza pie, 77

Pineapple

- curry rice, 121
- bora bora fireballs, 99

Pine Nuts

- cauliflower rice pilaf, 121
- meatza pie, 77

Pizza Seasoning, 49

- hot plates, 35
- meat and spinach muffins, 105
- scotch eggs, 83

Pork

- bora bora fireballs, 99
- char siu (chinese bbq pork), 91
- citrus carnitas, 95
- czech meatballs, 89
- garlic-browned ground meat, 31
- hot plates, 35
- italian sausage and eggplant strata, 101
- meatza pie, 77

R

Radishes

- turkish chopped salad, 141

Ranch Dressing, 59

Ras El Hanout, 47

- caramelized coconut chips, 153
- creamy spice market kale, 111
- hot plates, 35
- meat and spinach muffins, 105
- scotch eggs, 83
- velvety butternut squash, 119

Raspberry Crisp, 151

Roasted Spaghetti Squash, 123

Rogan Josh, 85

Roni’s Creamy Cucumbers, 135

S

Salads

- all-american salad plate, 38
- asian cabbage slaw, 81
- asian chicken salad, 38
- asian tuna salad, 38
- cool salads, 38
- deconstructed hamburger salad, 38
- el minzah orange salad, 143
- italian antipasto platter, 38
- mediterranean tuna salad, 67
- middle eastern meze platter, 38
- middle eastern tuna salad, 67
- roni’s creamy cucumbers, 135
- tex-mex tuna salad, 67
- thai salad platter, 38
- turkish chopped salad, 141
- waldorf tuna salad, 67

Salad Dressings

- creamy italian dressing, 59
- middle eastern dressing, 59
- ranch dressing, 59
- southwest cumin-lime dressing, 59
- sweet mustard dressing, 59
- tahini dressing, 139

Salmon

- avocado-salmon maki rolls, 81
- salmon á l’afrique du nord, 103

Salmon á L’Afrique du Nord, 103

Sauces

- basil and walnut pesto, 53
- best stir-fry sauce ever, 51
- chimichurri sauce, 55
- creamy italian dressing, 59
- mediterranean parsley-mint pesto, 53
- middle eastern dressing, 59
- mint chutney, 53
- moroccan dipping sauce, 55
- ranch dressing, 59
- secret spicy sauce, 87
- southwest cumin-lime dressing, 59
- sri lankan curry sauce, 57
- sunshine sauce, 45
- sweet mustard dressing, 59

tahini dressing, 139

Scotch Eggs, 83

Seasonings

best chicken you will ever eat, 69

italian sausage seasoning, 49

pizza seasoning, 49

ras el hanout, 47

rogan josh spice blend, 85

Secret Spicy Sauce, 87

Sesame-Garlic Nori Chips, 129

Sesame Seeds

baba ghanoush, 139

bbq pork fried rice, 93

meatza pie, 77

sesame-garlic nori chips, 129

Sesame Oil

bbq pork fried rice, 93

sesame-garlic nori chips, 129

Shepherd’s Pie, 97

Shrimp

ginger-lime grilled shrimp, 75

mango-shrimp maki rolls, 81

Southwest Cuisine. *See Tex-Mex Cuisine.*

Southwest Cumin-Lime Dressing, 59

Southwest Nori Chips, 129

Snap Peas

pad thai, 63

Spinach

meat and spinach muffins, 105

Squash, Butternut

velvety butternut squash, 119

Squash, Spaghetti

pad thai, 63

roasted spaghetti squash, 123

Squash, Summer (Yellow)

steam-sauteéd veggies, 33

Sri Lankan Curry Sauce, 57

Steam-Sauteéd Veggies, 33

Stews

chocolate chili, 73

cinnamon beef stew with orange gremolata, 65

rogan josh, 85

Strawberry Crisp, 151

String Beans

steam-sauteéd veggies, 33

Sunbutter

pad thai, 63

sunshine sauce, 45

Sunshine Sauce, 45

meatza pie, 77

pad thai, 63

Sushi

mango-shrimp maki rolls, 81

avocado-salmon maki rolls, 81

Sweet Mustard Dressing, 59

T

Tahini

baba ghanoush, 139

tahini dressing, 139

Tahini Dressing, 139

Tex-Mex Cuisine

caramelized coconut chips (*variation*), 153

citrus carnitas, 95

meat and spinach muffins (*variation*), 105

ranch dressing, 59

scotch eggs (*variation*), 83

shepherd’s pie (*variation*), 97

southwest cumin-lime dressing, 59

southwest nori chips, 129

tex-mex tuna salad, 67

Tex-Mex Tuna Salad, 67

Thai Cuisine. *See Asian Cuisine.*

Toasted Onion Nori Chips, 129

Tomato Paste

char siu (chinese bbq pork), 91

chocolate chili, 73

meatza pie, 77

moroccan meatballs, 71

shepherd’s pie, 97

Tomatoes, canned

chocolate chili, 73

italian sausage and eggplant strata, 101

Tomatoes, fresh

greek broccoli, 117

turkish chopped salad, 141

Tropical Cuisine

bora bora fireballs, 99

caramelized coconut chips, 153

coconut-almond green beans, 125

ginger-lime grilled shrimp, 75

mango crisp, 151

Tuna

asian tuna salad, 38

mediterranean tuna salad, 67

middle eastern tuna salad, 67

tex-mex tuna salad, 67

waldorf tuna salad, 67

Turkey, Ground

garlic-browned ground meat, 31

hot plates, 35

Turkish Chopped Salad, 141

Turnip Greens

steam-sauteéd veggies, 33

V

Velvety Butternut Squash, 119

W

Waldorf Tuna Salad, 67

Walnuts

basil and walnut pesto, 53

pear crisp, 151

Z

Zucchini

steam-sauteéd veggies, 33

zucchini noodles aglio et olio, 133

Zucchini Noodles Aglio et Olio, 133

Most lamb in the U.S. comes from Australia. G'day, mate!

*This is what it looks
like to be Well Fed.*

WELL

FED

MORE PALEO RECIPES
FOR PEOPLE WHO LOVE TO EAT

by MELISSA JOULWAN

WELL FED

MORE PALEO RECIPES
FOR PEOPLE WHO LOVE TO EAT

BY MELISSA JOULWAN
Photos by David Humphreys
Foreword by Melissa and Dallas Hartwig
Design by Braid Creative

WELL FED 2: MORE PALEO RECIPES FOR PEOPLE WHO LOVE TO EAT

Copyright ©2013 Melissa Joulwan. All rights reserved.

No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews.

WELL FED 2: MORE PALEO RECIPES FOR PEOPLE WHO LOVE TO EAT

Author: Melissa Joulwan

Foreword: Melissa and Dallas Hartwig

Copy Editing: Walker Fenz, Alison Finney

Proofreading: Walker Fenz

Photography: David Humphreys

Illustrations: David Humphreys

Design: Braid Creative

ISBN 10: 0989487504

ISBN 13: 978-0989487504

Published by:

Smudge Publishing, LLC

405 El Paso Street

Austin, TX 78704

www.smudgepublishing.com

1st printing, October 2013

TO MY PARENTS WHO TAUGHT ME THAT THE KITCHEN IS THE HEART OF THE HOUSE

AND TO MY HUSBAND DAVE, MY PARTNER IN COOKING UP DELICIOUS SCHEMES

TO MY INTREPID AND HONEST TASTE-TESTERS

Stacey Doyle, Blake Howard, Weston Norton, Yoni Levin, Tannen Campbell, and Aimee Roberge for taking a bite and weighing in.

TO TANNEN CAMPBELL

for letting us raid your cabinets (again!) for plates, bowls, and linens that prove you have far better taste than we do.

TO STEFANIE DISTEFANO

for providing much-needed enthusiasm, beautiful pottery, photography locations, and on-demand taste-testing.

TO ALISON FINNEY AND WALKER FENZ

for unflagging enthusiasm and down-to-the-last-detail copyediting. You make us look much smarter than we are.

TO MICHELLE TAM AND HENRY FONG

for your unfailing generosity and friendship – and for helping us shut down just about every restaurant we visit.

TO MELISSA AND DALLAS HARTWIG

for continuing to show us how to live well and savor every bite on our plates.

TO ADDIE BROYLES

for breakfast tacos (*sans* tortillas, of course) and restorative conversation.

TO HILAH JOHNSON AND CHRISTOPHER SHARPE

for all the lively dinner conversation, big laughs, and willingness to test recipes on each other without judgment.

TO ROBIN "DHARAMPAL" BRUCE AND KIM SCHAEFER

yoga instructors of the highest caliber, for keeping us grounded through the book production process.

TO KATHLEEN SHANNON AND KRISTIN TATE OF BRAID CREATIVE

for proving that lightning can strike twice by making *Well Fed 2* sing just as loudly as the original.

TO EVERYONE AT SERVE GOURMET (BUT ESPECIALLY MAMIE!)

for letting us raid the store for props that made our food look so good.

TO BANG PRINTING AND GREENLEAF BOOK GROUP

for helping us get our books out in the world with first-rate customer service.

TO KRISTA CRAMER, MONA ALAUDHI, AND KRISTIN LUKOWSKI

for answering our frantic call for Arabic language newspapers.

TO MICKEY TRESCOTT

for scrutinizing the AIP-friendly recipe adaptations to ensure they're compliant as well as tasty.

TO STEVE WILLIAMS OF CHAMELEON COLD BREW

for damn fine coffee and the charming chameleon in the Lizard Sauce photo (p. 68).

AND TO ALL THE READERS OF THE CLOTHES MAKE THE GIRL

for reading the blog, testing the recipes, asking questions, and being super supportive of this book.

THANK YOU EVERYBODY!

A LOT HAS HAPPENED SINCE THE DEBUT OF WELL FED IN 2011.

First, author Melissa Joulwan said, “*Sayonara!*” to her corporate overlords, and now spends her days writing articles for her blog, developing new recipes, and connecting with her loyal fans. We have upgraded our cooking skills to a solid B+, due in no small part to the tips and tricks we learned in *Well Fed*. Most importantly, tens of thousands of people have improved their lives thanks to the heart, soul, and passion that Melissa poured into the *Well Fed* series.

YES, WE SAID “IMPROVED THEIR LIVES,” NOT “IMPROVED THEIR EATING HABITS.”

What Melissa has created both in *Well Fed* and here in *Well Fed 2* isn’t just about ingredients or recipes. It’s about living a better life through cooking delicious, healthy food. Since we wrote the foreword for the original *Well Fed*, we’ve heard from thousands of people reporting incredible life changes after following Melissa’s simple guidelines. They mention their weight loss and health improvements, sure, but then they invariably say...

“MY WHOLE LIFE IS BETTER NOW.”

They tell us they are happier. They spend more time with their families and friends. They have less anxiety and stress. They love to cook, they started to exercise, and they have a new sense of self-confidence. They *glow*. Others look at them and say, “What have you been doing?” The answer: Through *Well Fed*, they have made themselves healthier from the inside-out – mind, body, and soul.

All of this from a cookbook, you ask? Ah, but this is no ordinary cookbook. What Melissa has magically woven into the recipes and stories here in *Well Fed 2* is the idea that changing your diet is not the end goal – it’s just the first spark in a series of healthy chain-reactions.

By following her recommendations, you are spending more time with your food and with those you love. You feel good about your kitchen accomplishments, whether you’re whipping up a batch of homemade mayo or grilling your first steak – and that translates to confidence in the rest of your life. Because you are consistently eating Good Food, you *feel* healthier, you *are* healthier – which gives you the momentum to start other healthy pursuits and unburdens you from the frustrations and self-doubts that have been holding you back from trying new things.

What you’ll find in this book is *so much more* than just food (although the food is mouthwatering). As you read and cook, you’ll also find yourself embracing a happier, healthier life, and reaping a myriad of benefits that follow the ignition of the Good Food spark.

For those of you who have already begun to live a better life thanks to the first *Well Fed*, welcome back. Here, you’ll find enough recipe variations, inspiration, and excitement to propel you even further down your own individual path of health and happiness. For those who are starting with *Well Fed 2*, you are about to embark upon a journey. Trust us when we say these are not just recipes, and this is not just a cookbook. The information contained here will help you change your life the way it’s helped so many others.

Are you as excited as we are? (With recipes like the SB&J Burger, Roasted Pizza Veggies, and Bacon-Pear Bites, of course you are.) So turn the page, immerse yourself in *Well Fed 2*’s world of Good Food, and get ready to embrace the best version of you.

We wish you the best in health.

MELISSA & DALLAS HARTWIG

Creators of the original Whole30® program

New York Times bestselling authors of *It Starts With Food*

001 Welcome to *Well Fed 2*
003 What is Paleo?
007 My Paleo Story
009 The Best Version of You
010 The Whole30
011 30 Reasons to Whole30
014 How to be a Paleo Social Butterfly
015 Emotional Appetite vs. True Hunger
017 About This Book
019 The Recipe Pages
021 About The Recipes

THE PALEO KITCHEN

025 Essential Kitchen Tools
027 Your Paleo Pantry
029 Always In My Kitchen
031 Spice It Up!
033 Tasty Terminology

QUICK MEALS

039 Keep It Simple, Sweetie
040 Snacks in Seconds
042 What’s the Big Deal About Breakfast?!
043 Burger Toppers
045 Dress Up Your Broccoli
047 Stuff to Put On Eggs
049 Paleo Flavor Boosters

SAUCES & SEASONINGS

053 Olive Oil Mayo
054 Mayo Variations
056 BBQ Sauce
058 Almost Amba
060 Better Butter
062 Hoisin Sauce
064 Kickass Ketchup
066 Go-To Vinaigrette
068 Lizard Sauce
070 Romesco Sauce
072 Zingy Ginger Dressing
074 Tahini Dressing
076 Magic Dust
078 Sunrise Spice
080 Merguez Sausage Seasoning
082 Jerk Seasoning
084 Lebanese Seven-Spice Blend

PROTEIN

087 Burgers, Balls & Bangers
(LOTS OF VARIATIONS!)
094 Old School Italian Meat Sauce
096 Piña Colada Chicken
098 Reuben Rollups
100 Thyme-Braised Short Ribs
102 Buffalo Chicken Salad
104 Cincinnati Chili
106 Crispy Chicken Livers
(LOTS OF VARIATIONS!)
108 Sunrise Scramble
110 Taj Mahal Chicken
112 Thai Basil Beef
114 Shrimp Scampi
(LOTS OF VARIATIONS!)
116 BBQ Beef “Waffle” Sandwich
118 Deli Tuna Salad
120 Fiesta Pork Chops
122 Beef Stew Provençal
124 Chicken Nanking
126 Deconstructed Gyro
128 Chinese Five-Spice Pork Ribs
(LOTS OF VARIATIONS!)
130 Faux Pho
132 Italian Pork Roast
(LOTS OF VARIATIONS!)
134 Perfect Steak
136 Semi Sabich
138 Oven-Fried Salmon Cakes
(LOTS OF VARIATIONS!)

140 Tropical Chopped Salad
142 Lemon Lamb Tagine
144 Moo Shu Pork
146 Plantain Nachos
148 Stuffed Grape Leaves
150 Mulligatawny Stew
152 SB&J Burger
154 Scheherazade Omelet
(LOTS OF VARIATIONS!)
156 Tod Mun Chicken Cakes
158 Pan-Fried Sardines
(LOTS OF VARIATIONS!)
160 West African Chicken Stew
162 Vietnamese Chicken Salad

VEGGIES & SALADS

166 Steam-Sautéed Veggies
167 Basic Cauliflower Rice
167 Mashed Cauliflower
168 Roasted Spaghetti Squash
168 Zucchini Noodles
170 Simple Lemon Spinach
172 Tabbouleh
174 Balsamic Grilled Butternut
176 Casablanca Carrots
178 Classic Cole Slaw / Asian Slaw
180 Golden Cauliflower Soup
182 Mustard-Garlic Brussels Sprouts
184 Pan-Fried Plantains
186 Belly Dance Beet Salad
188 Citrus Cauliflower Rice
190 Roasted Cabbage Roses
192 Sesame Cucumber Noodles
194 Pizza Veggies
196 Herb Salad
198 Crisp-Sweet Collards
200 Sweet and Salty Broccoli Salad
202 Coconut Cauliflower Rice
204 Green Beans with Sizzled Garlic
206 Silky Gingered Zucchini Soup
208 Spring Chopped Salad
210 Sweet Potato Soup with Bacon
212 Thai Pink Grapefruit Salad
214 Garlic Creamed Spinach
216 Spaghetti Squash Fritters

FRUITS

220 Pear and Bacon Bites
222 Sunny Day Strawberries
224 Banana Pecan Ice Cream
226 Spiced Fruit Sticks

RESOURCES

229 Recommended Resources
231 AIP Adaptations
236 \$1 eBook Code
237 Metric Conversions
238 Recipe Credits
239 The *Well Fed 2* Team
242 *Well Fed...* The Original
243 Recipe Index

In case you're new to my writing and recipes, here are a few things you should know about me, my cookbooks, and my approach to food. (Spoiler: I really love to eat.)

THIS IS THE FOOD I EAT EVERY DAY.

When I wrote the original *Well Fed* in 2011, it was based on the way I'd been running my kitchen for the previous two years. Since then, I've been cooking up new, paleo-approved recipes... stuff I was craving, like favorite dishes from my college days, gyros and Italian food, take-out Indian and Chinese, and – thanks to an experiment with the autoimmune protocol (AIP) of the paleo diet – a handful of AIP-approved dishes.

Well Fed 2 is the result of my recent kitchen adventures, and the recipes in this book are the things I cook regularly in my kitchen in Austin, Texas.

I GREW UP IN THE KITCHEN.

I'm from a melting pot family: Lebanese on Dad's side, Italian and Slovak on Mom's. That means as soon as I could reach the stove, I was learning how to make Lebanese Stuffed Grape Leaves (p. 148) and Italian Meat Sauce (p. 94). But my parents also knew how to find the best restaurants, so I fell hard for dishes like Moo Shu Pork (p. 144) and Shrimp Scampi (p. 114).

My grandfather owned a diner, and my dad ran The Country Squire Restaurant, a combination coffee shop, formal dining room, and motel. I learned my way around a spice rack at the same time I learned the alphabet. My family ate stuff, like plantains (p. 184), that none of my friends had ever tried, and “international cuisine” was our home cooking.

Which is a long way to say that I love food, and I know the best way to enjoy it is to share it with others.

PALEO DOESN'T HAVE TO BE COMPLICATED AND TIME-CONSUMING.

It can be overwhelming to adopt new eating habits and to realize, suddenly, that you're going to be cooking at home. A lot. I've kept these recipes as simple as possible, without sacrificing flavor, and for those times you just really need to eat *right now*, I've included quick meal ideas that fancy up basic ingredients, no recipe required. There are also 15 varieties of sausage-inspired meatballs that come together in less than an hour and can be made in bulk. (Make friends with your freezer!) And because that time between work and dinner can be a dark valley fraught with danger, I've included plenty of meals you can throw together in less than an hour on a weeknight. For lazy weekends when you want to putter in the kitchen, there are satisfying “project” recipes that take more time, but reward you with deliciousness that lasts for days.

My goal with this book is to teach you what I know about how to run a paleo kitchen and how to combine ingredients to make food that's truly nourishing.

LET'S HAVE FUN WHILE WE COOK.

Some of the times I've laughed the longest and smiled the hardest have been when I was in the kitchen, cooking and eating something delicious – or even something disastrous – with my family and friends. I take my good health (and your good health) very seriously, but I also think that chopping and mixing and stirring up something you'll want to eat can be a rip-roaring good time. You might not have spent as much time in the kitchen as I have, but that doesn't mean you need to be intimidated by food prep. Here's a secret that should give you confidence: You really can't mess it up. The worst that will happen is that you might burn the bottom of a stew or learn that you don't like a particular spice. How awesome is it to learn new things about yourself?!

I hope my recipes will help you find playfulness in the kitchen – a way to celebrate real food without feeling like you're stuck in “good health jail.” To help you along your way, I've included lots of ideas for how you can make my recipes *your* recipes – and sprinkled throughout the book, you'll find silly trivia that makes me laugh. I hope it will remind you that a light-hearted approach might be the best one of all.

PREPARING QUALITY FOOD IS AMONG THE MOST CARING THINGS WE CAN DO FOR OURSELVES AND THE PEOPLE WE LOVE.

FAVORITE RECIPES

I'm often asked to name my favorite recipes – which feels next to impossible because if I don't love a recipe, it's not included in the book. There are no B-sides here, my friends! They're all keepers. But there are some recipes that I rely on almost every week. If you're not sure where to start, you might give these a go.

BETTER BUTTER, P. 60
ZINGY GINGER DRESSING, P. 72
ITALIAN PORK ROAST, P. 132
OVEN-FRIED SALMON CAKES, P. 138
PLANTAIN NACHOS, P. 146
TOD MUN CHICKEN CAKES, P. 156
CRISP-SWEET COLLARDS, P. 198
SPRING CHOPPED SALAD, P. 208
SILKY GINGERED ZUCCHINI SOUP, P. 206

And for ultimate comfort food that lasts:
OLD SCHOOL ITALIAN MEAT SAUCE, P. 94

*I should also mention something else: You won't find paleo-ized desserts in my cookbooks. I'm more interested in helping you eat well every day (which is why you **will** find a few fruit recipes that are great for dessert – or breakfast or a snack).*

HEADS UP! NEW CONTENT

*The next few pages cover the basics of paleo and other information that will be helpful for navigating this book. If you're one of the people who bought my first book **Well Fed** (thank you!), you might think you know all of this info already. But heads up! It's been updated a bit, so you might not want to skip it. Or... you might want to skip it now to jump ahead to the recipes because you're excited – and I'm glad! – but then come back here to read the fine print.*

LET'S
JUST
CALL
ITTHE ★
BEST
FOOD
YOU
★ CAN★
EATYOU'VE PROBABLY HEARD THE PALEO DIET CALLED
A LOT OF THINGS.

Just eat real food (#JERF). The Caveman Diet. Going primal. Living the paleo lifestyle. Around our house we call it “dino-chow.” All of these terms refer to roughly the same way of eating. They're based on the idea that we are healthier – both mentally and physically – when we remove inflammatory foods from our diet.

What's an inflammatory food? The inflamers are foods that were not part of our hunter-gatherer ancestors' daily meals but appeared later in history, after agriculture took root. Edibles like grains, dairy, added sugars, and processed foods are the big bullies of the food world, and they're linked to the “diseases of civilization,” nasty stuff including heart disease, diabetes, and cancers.

When we stop eating those problematic ingredients, we not only fight disease, everything in our lives improves. I know that's a bold claim, but it's true! What we put in our bodies forms the foundation for our moods, our energy, our creativity, and our vitality. When we nourish our bodies with paleo-approved foods, our energy levels are better, we look years younger, and we enjoy life more.

Let's get the bad news out of the way immediately: Eating paleo is probably going to mean eliminating many foods that may top your list of favorites. Different paleo practitioners promote varying guidelines. I follow the standards outlined by Melissa and Dallas Hartwig in their *New York Times* bestselling book *It Starts With Food* and their Whole30® program. The guidelines are fairly stringent but extremely practical, and they're based on the idea that we should eat the foods that make us the healthiest.

PROCESSED FOODS

As a former Doritos diehard, I know it can be hard to give up junk food. But anything found in the middle of the grocery store and sold to you inside brightly colored plastic or cardboard is not a healthy choice.

ADDED SUGAR

All forms of added sugar – even “natural” sugars, like brown sugar, maple syrup, agave nectar, stevia, evaporated cane juice, and honey – are out. Also out are artificial sweeteners like Splenda, Equal, Nutrasweet, and aspartame.

ALCOHOL

Alcohol has no redeeming nutritional qualities. It's essentially sugar with a flirtatious attitude. Plus, you have a drink, then your drink has a drink, and soon, you're face first in a pile of french fries with cheese sauce.

GRAINS

Despite conventional wisdom, even whole grains are not a good idea. Grains include wheat, rye, bulgur, buckwheat, amaranth, sprouted grains, corn, oats, rice, quinoa, barley, and millet. Avoid them in all their devilish forms: bread, tortillas, pasta, breading on fried foods, and “healthy” cereals, including oatmeal and granola.

LEGUMES

Beans – including black, kidney, pinto, white, and chickpeas – fall into this category, along with lentils, peas, and peanuts, including peanut butter. Legumes like green beans, snap peas, and snow peas are given a green light because they're more pod than bean.

Each of the “No” foods has its own unique properties that ensure its place on this infamous list. Generally, these foods are excluded because they either negatively affect your metabolism, cause systemic inflammation, or both. Some are so bad that they both wreak havoc on your metabolism and fire up your immune system. We eschew them. (We're looking at you, grains. We eschew you!)

FOR AN OVERVIEW OF THE WHOLE30 AND
30 REASONS WHY IT'S A GREAT IDEA, SEE PAGE 10.

SOY

Soy is a legume, but I've called it out separately because it's insidious and can be found in unexpected places, like cans of tuna. Avoid soy in all its forms: edamame, soy milk, tofu, meat substitutes, and food additives like soy lecithin. Read your labels!

DAIRY

The source doesn't matter – cow, sheep, or goat – milk and the creamy things made from it are off our plates, including cream, butter, cheese, yogurt, and sour cream. Some primal people eat grass-fed, full-fat dairy; for me, the negatives, like bloating and blood sugar spikes, outweigh the pleasure. One exception is organic, grass-fed butter, but it must be clarified before you eat it. See page 60 for instructions.

WHITE POTATOES

Some paleo people eat potatoes; I'm not one of them. White potatoes are carb-dense, and they can be a trigger food for some people – especially when you consider that they're so often eaten in the form of french fries. The good news is that we've got two fantastic, nutrient-dense replacements in sweet potatoes and yams.

VEGETABLE OILS

Basic vegetable oil isn't made from vegetables at all! It's off the eating list, along with peanut, canola, sunflower, safflower, soybean, and corn oils. These oils are thugs that beat up on your immune system and promote inflammation.

When I tell people I don't eat grains, sugar, or dairy, they invariably look at me like I've got a jailhouse tattoo of Barry Manilow over my heart. Then they ask The Question: "What do you eat?!"

ANIMALS AND PLANTS.

Generally speaking, the paleo diet is made up of nutrient-dense foods that began with dirt, rain, and sunshine. They come from the earth, and a person from any time in history would recognize them as food.

It's just real food: animal-based protein, vegetables, fruits, and natural fat sources.

If all you remember about paleo eating is the “Yes” and “No” lists, you’ll have all you need to eat well for the rest of your life. To understand the science behind these nutritional guidelines, I recommend you turn to the experts who educated me.

WHOLE9

To learn both the theoretical and practical information you need to develop healthy, happy eating habits, my number one recommendation is Melissa and Dallas Hartwig. Begin with their book *It Starts With Food: Discover the Whole30 and Change Your Life in Unexpected Ways* – or you can commit to their life-changing Whole30 program by visiting their web site. Melissa and Dallas consume and digest all the new paleo and nutrition research so that foodies like us can simply learn how to eat. Thanks to their guidance, I can enjoy my food without measuring every meal or recording every bite in a food journal. The Whole9 site is an excellent resource for knowledge and community support. If you've never experienced a full 30 days without a "cheat or treat," I recommend that you participate in a complete Whole30 at least once to see how your body and attitudes respond. www.whole9life.com

ROBB WOLF

The author of *The Paleo Solution* goes deep into the geeky science with a sense of humor that makes the information easy to understand and relevant to daily life. Wolf's book broadened my understanding of the "why" behind a paleo lifestyle, so it's easier to make the best food choices on a daily basis. His podcast addresses reader questions with charm and solid information.

www.robbwolf.com

MARK SISSON

The author of *The Primal Blueprint* presents the case for more primal living in every aspect of life: nutrition, exercise, sleep, socializing, and sex (!). I like what he has to say about finding time to play. His eating guidelines allow some foods on my “No” list, but he is worth reading for new ideas. His most recent book *The Primal Connection: Follow Your Genetic Blueprint to Health and Happiness*, goes beyond the food to examine the other lifestyle factors that affect our well-being.

www.marksdailyapple.com

CHRIS KRESSER

As an acupuncturist and practitioner of integrative medicine, Chris Kresser's perspective is very helpful for anyone who follows the paleo diet to manage serious health issues like hypothyroidism, heart disease, diabetes, and depression. His web site offers a deep archive of information and recommendations that can help you educate yourself for conversations with your own doctor.

www.chriskresser.com

The Resources section (p. 229) includes more details about these mentors, as well as a comprehensive list of the other sources I turn to for inspiration and information.

I have excellent habits 95 percent of the time. I sleep eight to nine hours per night to recover from and prepare for lifting heavy barbells, occasional sprints, and plenty of yoga and walking. I keep the house stocked with paleo ingredients and cook nutrient-dense meals so my husband Dave and I can eat real food every day.

Then on rare occasions, I indulge. I become a temporary slug and give in to the temptation of corn-based chip products, buttered popcorn, an icy-cold glass of Prosecco, or a shot of Ouzo. I should mention that I have a known whipped cream problem.

These minor transgressions are possible because I make deposits in the good health bank the rest of the time. Every workout, every good night's sleep, every paleo meal is a deposit, so that every once in a while, I can make withdrawals for a food treat.

This way of living started about five years ago when I made the switch to the paleo diet. Before then, I didn't have such excellent habits.

FROM GRADE SCHOOL TO THE DAY I GRADUATED FROM COLLEGE, I WAS A CHUBBY NERD.

My parents are both exceptionally good cooks – my dad brought his restaurant training home and my mom won almost every cooking contest that she entered. By the time I was about eight, I was wearing Sears “Pretty Plus” jeans, mostly because I really liked food, but also because I really didn't like to sweat. After a broken ankle and vicious playground taunts, I stuck with reading, practicing the piano, and roller-skating to the library. I don't know how many gym classes I missed because I was “sick” or “forgot” my gym clothes. I do know that my P.E. attendance put my otherwise stellar grade point average in jeopardy.

Even though I avoided sports, I secretly admired the athletic kids; they walked taller than the rest of us. When I was in tenth grade, my dad took me to Annapolis to see the Navy band play a concert, and for about three weeks, I was determined to get in shape so that I could apply to the Naval Academy. I abandoned that dream because I was incapable of doing pushups and situps – and I was too embarrassed and overwhelmed to ask for help.

For most of my life, I was haunted by a deep desire to be different than I was. To be thin. To feel confident. To break the cycle of thinking of food – and my behavior – as “good” and “bad.”

I joined Weight Watchers and eventually became a Lifetime Member with a weight loss of more than 50 pounds. I joined a CrossFit gym and learned to love being scared by my workouts. I developed a deep affection for lifting barbells. But despite my successes, it was still my habit to celebrate and to grieve and to stress out and to relax with food. Although I worked out regularly, I didn't feel as strong – inside or out – as I wanted to. I had insomnia, allergies, and stomach aches. My body didn't feel like it belonged to me.

IN 2008, I LEARNED I HAD A NODULE ON MY THYROID.

The risk of cancer was high, so I had the nodule surgically removed, and the doctor hoped that the remaining half of my thyroid would continue to function. It held on for a few months, but then stopped working. That was a very difficult time. It was

like constantly having a case of the blues. I was sluggish, foggy-headed, and desperately worried about re-gaining all the weight that I'd worked so hard to lose.

Then I found Whole9 and the Whole30.

It was surprisingly easy for me to give up grains, despite my deep affection for toast, but saying goodbye to my standard breakfast of blueberries with milk almost pushed me to the edge. I did not approach the paleo rules with an open heart. But I committed. I followed the eating guidelines. I made it a project to get eight hours of sleep every night. I worked with my doctor to try to find the right doses for my thyroid hormones. I was on track with my nutrition, but my training was all wrong for a girl with no thyroid. The constant physical stress of my sometimes twice-a-day workouts and beat-the-clock CrossFit – without restorative activities like yoga, meditation, and walking to balance it out – took its toll. I was diagnosed with adrenal fatigue.

SO I STARTED OVER... AGAIN.

My new routine now includes daily meditation, gentle yoga classes, walking, strength training, and occasional sprints and high-intensity workouts of short (but killer) duration. What's never wavered is my commitment to and affection for my paleo diet. I've been through a lot of self-experimentation in the last half decade to get back to optimal health. The solid foundation provided by the paleo diet makes it possible to measure other health and quality-of-life markers and to tinker with them. After five years, I'm more convinced than ever that this is the healthiest way for me to feed my body and mind – and it is sustainable in a way that no other “diet” has ever been.

I spent the first 30 years of my life at war with my body – with my short legs and stocky frame, with junk food cravings and emotional eating. Banishing grains and dairy, in comparison to three decades of negative self-talk and shame, has been easy. And in return for giving up grains, dairy, and sugar, I've gained a partnership with my body that uses good food as fuel.

Now I know when and how often I can indulge in non-paleo foods, and I enjoy those “once in a while” treats like never before. The food tastes a lot better when it's savored and is not followed by a chaser of self-recrimination. I finally know how to truly celebrate on special occasions, while I live healthfully and happily.

My husband Dave and I have been eating paleo since 2009. It's helped us sleep more soundly. weather some ailments, and recover from life's curveballs with grace. It's also given us the opportunity to eat lots and lots of great food and to meet many wonderful people in the paleo club.

THIS ISN'T A DIET BOOK OR A HEALTH BOOK.

I know the word “paleo” in the title is probably what compelled you to choose this cookbook over others, which means you probably care about your health. Good for you! But my mission isn't to clobber you with the healthfulness of the recipes in this book. My mission is to inspire you with stories and tempt you with recipes that will make you want to smash in your face with joy.

I also want you to be healthy, so all of the recipes are free of gluten, grains, legumes, dairy, added sugars, and alcohol – and I've paid attention to things like Omega-6 and Omega-3 fatty acid ratios. I've worried about the somewhat annoying nutritional details so that you can just eat.

I want you to savor flavorful foods every time you eat, every single day. The majority of these recipes rely on meats, vegetables, fats, and spices to make your taste buds sing. When I've used calorie-dense foods like nuts or dried fruit, they act as condiments rather than primary ingredients.

JUST EAT.

There's no nutritional information included with the recipes. If we eat real food, in quantities that are satiating, there's really no need to niggle over how many calories we ate and what percentage of them came from fat or carbohydrates. The recipes, however, don't go overboard, either. Fat is an essential nutrient for health and an important component for flavor, so my recipes include just enough fat to make them work, without being overindulgent. My approach to the paleo framework is to eat protein, fat, and carbohydrates in fairly equal proportions. I'm not high fat, high protein, or low carb; I'm moderate (although I am kind of a veggie-holic). My recipes reflect this balance and don't require over-analysis of macronutrients to keep you healthy.

WHOLE30 APPROVED.

Every recipe in this book is Whole30 approved except for the Banana-Pecan Ice Cream (p. 224) and Sweet Potato “Waffle” (p. 116). While the ingredients in those recipes are paleo, the way they come together undermines the spirit of the Whole30. (If you're unfamiliar with the Whole30, see page 10.)

AUTOIMMUNE PROTOCOL (AIP) COMPLIANCE.

Some of my recipes are compliant with the Autoimmune Protocol of paleo. In addition, you'll find AIP adaptations of recipes, where possible, on page 231.

HOW TO USE THIS BOOK.

If you're new to paleo and aren't familiar with my recipes and style of cooking, you'll probably want to start with The Recipe Pages (p. 19) and the details in The Paleo Kitchen (p. 23). These sections explain how my recipes are put together, as well as ingredients, tools, and techniques that come up a lot.

When you're ready to dig into the recipes, you'll find they're divided by their primary ingredient, rather than meal type.

QUICK MEALS

This section is packed with ideas for satisfying paleo foods you can eat without following a detailed recipe, including ways to make basics like burgers, broccoli, and eggs more exciting.

SAUCES & SEASONINGS

This section features flavor boosters that transform simple, cooked ingredients, like protein and veggies, into luscious meals. From easy-to-make spice blends to sauces that can be whipped up in just a few minutes, these recipes add pizzazz.

PROTEIN

Many of these recipes, like stews and main-dish salads, also include vegetables, but the recipes in this section are primarily protein, which should form the basis of your paleo meals.

VEGGIES & SALADS

Savory side dishes can make even something as simple as a grilled chicken breast seem like a feast. The veggie recipes in this section range from simple to unexpected and include paleo basics like cauliflower rice and veggie noodles.

FRUIT

You can call them desserts, but why not enjoy these fruit recipes anytime? Snack, appetizer, dessert, side dish – they're welcome at any paleo meal.

THE CLOTHES MAKE THE GIRL

*Some of the recipes in **Well Fed 2** debuted on my blog *The Clothes Make The Girl*. I started my blog in 2008 to write about my triumphs and failures in the gym, in the kitchen, and in life. In addition to recipes for new dishes I'm working into our menus at home, you'll find stories about the wacky things I do in kundalini yoga, photos of my ridiculously cute cat Smudge, bragging about how much weight I put on the barbell at the gym, and, potentially, whining about how my workout didn't go as planned. I also write occasionally about other things that inspire me like books, music, art, and other bloggers.*

I've made a special page on my blog with goodies to supplement the recipes in this book, including how-to videos, menu suggestions, photos, links to my favorite blog posts, and other tasty stuff that I think you'll find helpful.

VISIT WWW.THECLOTHESMAKETHEGIRL.COM/WELLFED2

Some of my favorite and most popular posts include:

NOTHING MATTERS. EVERYTHING MATTERS.

An essay on what I've learned on my travels.

THE EGG FOO YONG STORY

The surprising history of this American-Chinese dish.

BEING COMFORTABLE WITH BEING UNCOMFORTABLE

Kind of about front squats but really about life.

ZOMBIE ATTACK PREPAREDNESS (ZAP) WORKOUT

A fun workout to prepare you for the zombie apocalypse.

WHY I LIFT HEAVY THINGS

A love note to strength training and its positive impact on my life.

YOU NEVER KNOW IF TODAY IS THE DAY

The true story of the day I learned to do a handstand.

WALKING YOUR PATH

A reminder that sometimes we just need to follow our feet.

KUNDALINI CONTINUES TO BE WEIRD

A silly recap of my adventures in yoga.

**WELL FED: PALEO RECIPES
FOR PEOPLE WHO LOVE TO EAT**

*My first cookbook is packed with Whole30-approved recipes for dishes that you can eat every day, along with easy tips to make sure it takes as little time as possible to get you from “What the *\$&^@ am I going to eat?” to stuffing healthy, irresistible food into your well-deserving mouth. In addition to 100+ paleo recipes, it includes detailed instructions for a Weekly Cookup and Hot Plates that show you how you can spend a few hours cooking on the weekend, then get dinner on the table in under 20 minutes during the week. You can download a free, 30-page preview of **Well Fed** at www.theclothesmakethegirl.com/wellfed2.*

The recipe pages are packed with lots of details and descriptions so it feels like we're in your kitchen, cooking together – probably gossiping about somebody and drinking a Mediteranean Fizz (p. 14).

It's always a good idea to read through the entire recipe before you start cooking, and although I might seem bossy in my instructions, I encourage you to experiment and make these recipes your own.

1. SERVES / MAKES

Serving sizes are based on an estimate of about 4-6 ounces of protein per person and/or 1 cup of vegetables per person. Keep this in mind if you're cooking for a giant, muscle-bound man or wee ones and adjust your quantity accordingly.

2. PREP / COOK TIME

Prep time is based on how long it takes me to prepare the ingredients, with a little padding added because I'm fast in the kitchen. Cooking time is an estimation of total time that heat is involved. Note that prep and cook time do not include the time necessary to make recipes within recipes; see #4 below.

3. INGREDIENTS

The ingredients are listed in the order they're used in the recipe and include as many details as possible to make sure you know exactly what you need. When substitutions can be made, they're usually listed at the end of the recipe. Keep an eye out for listings like "1 tablespoon plus 1 tablespoon coconut oil." This means you need 2 tablespoons of coconut oil, but you'll need them separate from each other, to use at different times in the cooking process.

4. RECIPE WITHIN RECIPE

Some of my recipes require you to make another recipe in advance, especially where spice blends or condiments like ketchup and mayo are in the ingredients list. Look for the note that says, "Heads up! This recipe requires you to do something in advance; plan prep time accordingly." Note that the prep time for the recipes does not include the time needed to prepare those ingredients.

5. DIRECTIONS

I've cooked all of the recipes in this book at least a half dozen times, so the directions I recommend are based on plenty of trial and error. Where I used tricks my dad taught me, I erred on the side of over explanation so you can learn from my dad, too.

6. YOU KNOW HOW YOU COULD DO THAT?

This is a game I play with my family. We eat a chef's restaurant creation or read a recipe, mull it over for a moment, then say, "You know how you could do that?" and come up with variations. Now you can play, too!

7. TASTY IDEAS / TASTES GREAT WITH

"Tasty Ideas" is found in the "Sauces & Seasonings" section. It tells you how to use the sauce or spice blend in your cooking. "Tastes Great With" lists other recipes in the book that turn a single dish into a complete meal.

8. CALLOUTS

These are usually fun facts and tips that aren't essential to the recipe but make kitchen time more fun and allow you to drop some boss trivia on your dining companions.

QUICK MEALS

Oh, the bunless burger! It's the safe refuge of the paleo eater in a non-paleo world. From low-rent burger joints to high-end restaurants, you can almost always find a variation of meat-and-veg in the shape of a burger without a bun.

A humble meat patty can save you from a meal-related meltdown at home, too. (And all of these ideas taste pretty darned great on a grilled boneless, skinless chicken breast, too.)

As you can see in the Burgers, Balls & Bangers section (p. 87), there are all kinds of ways to flavor the meat itself to make the burgers special, but this list isn't about that. This list is about the simplest, fastest, easiest way to make a plain burger taste good: piling interesting stuff on top of it.

For all of these ideas, you can either load up the rest of the plate with cooked veggies (steam-sauté (p. 166) them then toss with crushed garlic, crushed red pepper flakes, salt, pepper, and olive oil) or piles of fresh, raw veggies for what we always called, "sporty supper" when I was a kid. Done and delicious!

1. ALL-AMERICAN

This one is a "no duh" but it must be included because it's the classic. Pile the following on top of the burger: a thick slice of red onion, a slab of organic tomato, a bunch of your favorite pickles, and a healthy dollop of Awesome Sauce or Russian Dressing (p. 54). If you're a bacon person – and who isn't? – add a slice and revel in the smokiness.

2. PESTO

I love classic basil pesto, but you can experiment with other herbs, too: parsley, mint, and oregano are all fun. Or go big! Spinach, kale, and collards all mellow in a lovely way when whirled with olive oil, nuts, and garlic. Just purée the following in a food processor or blender: 2 cups of herb leaves, a clove of garlic, 1/4 cup extra-virgin olive oil, 1/4 cup walnuts, and a few shakes of salt and pepper. Spread on a hot burger and be transported.

3. AN EGG

Eggs rule. Put a fried egg on top of a burger and both are transformed from their ho-hum natural state to humdinger! Then turn the yum up to the nth power and top the egg with ideas from Stuff To Put On Eggs (p. 47).

4. GO-TO VINAIGRETTE (P. 66)

The sweet, tangy taste of this dressing adds panache to the burger, but you can also play around with your own take on vinaigrette. This simple equation is all you need: extra-virgin olive oil + acid + herbs = lip-licking flavor. Whisk a few tablespoons of citrus juice or vinegar with an equal amount of olive oil, then add crushed, dried herbs or minced, fresh herbs, salt, and pepper. If you want to put in another minute of work, you can add a crushed garlic clove. Good combos include: lemon + oregano, orange + rosemary, lime + cilantro, vinegar + parsley.

5. VEGETABLE RELISH

You cannot go wrong here. Pick out some raw veggies you like – cucumbers, zucchini, carrots, tomatoes, radishes, scallions, bell peppers – and dice them very fine. Throw them in a bowl with a little acid (citrus juice or vinegar), extra-virgin olive oil, salt, and pepper. Let sit for ten minutes, then pile on top of the burger. Bonus points if you add a small dollop of Olive Oil Mayo (p. 53) on top of that.

6. SEASONED FATS

Even a small amount of fat is a major flavor booster. Top your burger with a little seasoned fat and you will be so happy. (By "a little," I really mean a little. Even just 1/2 teaspoon makes all the difference.) Try Better Butter (p. 60), coconut oil, or extra-virgin olive oil – plain or mixed with a favorite spice or blend like Lebanese Seven-Spice Blend (p. 84) or Jerk Seasoning (p. 82). Sesame oil is particularly nice with a crushed garlic clove and instantly makes any meat burger (pork, turkey, beef, chicken) taste Asian. And don't forget all the Mayo Variations (p. 54).

7. FRUIT SALSA

Summer is a great time to mix the sweetness of fresh fruit with some savory goodness; berries, cherries, and stone fruits are all good choices. (In colder months, use defrosted frozen fruit.) You can eat fruit salsa hot or cold. Just mince the fruit, toss with a little lemon juice or vinegar (wine, pomegranate, raspberry, and cider are all nice), and a pinch each of ginger and salt. Let flavors meld at room temp or cook for 3-5 minutes over medium-high heat, then spoon onto a hot burger.

8. GRAVY

Bet you thought paleo meant no gravy! Think again. Mix 1 teaspoon arrowroot powder with a little cool water until smooth. Heat 1 cup of beef broth in a saucepan over medium-high heat until boiling. Drizzle in the arrowroot and whisk until smooth. Season with salt, pepper, and 1/2 teaspoon dried thyme. Simmer until thickened to a consistency you like and drizzle over your burger. Make it a diner dinner with Mashed Cauliflower (p. 167) on the side.

9. QUICK WARM ASIAN SLAW

Julienne these veggies: cabbage, red bell pepper, zucchini, carrots, and scallions. Quickly stir-fry in coconut oil until tender, then toss with a dash of coconut aminos, a pinch of ginger, and a crushed garlic clove. Pile on the burger. Earn bonus points if you serve the slaw-topped burger on a bed of Basic Cauliflower Rice (p. 167).

10. THAI CURRY SAUCE

Stir-fry a tablespoon of green or red curry paste in a teaspoon of coconut oil over medium-high heat for 30 seconds. Add 1/2 cup coconut milk, bring to a boil, and simmer 5 minutes. Drizzle over burger and top with minced cilantro.

TURN IT UP TO 11: MORE PROTEIN

I once ate a "sushi" burger in Venice Beach, California, that just about blew my mind. Top a hot burger with shredded lettuce, avocado slices, and a salad made of shredded crab, scallions, celery, and parsley tossed with Wasabi Mayo (p. 54).

BEYOND BEEF

If you're American, a "burger" usually means 100% beef, but ground lamb, pork, and poultry are also worth grilling. Here are some guidelines to help you choose meat for your burgers; see the Resources section (p. 227) for shopping recommendations.

BEEF: *Your best bet is grass-fed beef, preferably organic.*

PORK: *Look for pastured pork or wild boar to avoid the hazards of the omega-6 fatty acids found in factory-farmed pork.*

LAMB: *Pastured lamb is the healthiest choice.*

POULTRY: *Look for organic, pastured chicken and turkey that's also free of antibiotics.*

GAME MEATS: *Look for pastured, organic, antibiotic-free elk, bison, rabbit, and more.*

If your budget doesn't allow you to buy grass-fed, do not despair! Choose leaner cuts of conventionally-grown protein, then remove excess fat before cooking and drain excess fat after cooking.

SAUCES

& SEASONINGS

A glass bottle of olive oil, partially filled with a golden liquid, sits on a wooden surface. The bottle is surrounded by fresh vegetables: a green bell pepper to the left, a red onion to the right, and a head of purple cabbage in the background. A small green olive lies on the wooden surface near the bottle's base.

Every cook needs a signature salad dressing, and I encourage you to make this one yours. It combines elements of a sweet French dressing and a standard oil-and-vinegar to become its own thing. It's a little tangy, with the light taste of chives and the sweetness of homemade ketchup to balance the slight acidity of the lemon.

PAGE
066

COOK

10 MIN.

N/A

Heads up! This recipe requires you to do something in advance; plan prep time accordingly.

- 1 shallot, finely minced
- 1/3 cup lemon juice
- 2 tablespoons Kickass Ketchup (p. 64)
- 2 tablespoons water
- 1 teaspoon salt
- 2 tablespoons dried (or fresh) chives
- 1/2 teaspoon dry mustard
- 1/2 teaspoon dried oregano leaves
- 1/2 teaspoon paprika
- 1/4 teaspoon hot sauce
- 2/3 cup extra-virgin olive oil

In a medium bowl, whisk all ingredients except olive oil.

While whisking continuously, drizzle the olive oil into the bowl in a slow, steady stream until combined.

Allow the flavors to meld about 10 minutes before eating.
Store covered in the refrigerator for up to a week.

Adding 1-2 tablespoons of poppy seeds is not a bad idea.

DRIZZLE WITH ABANDON! *Salads, steamed veggies, or cooked meats – it's your go-to, your wing-man, your bestie in the kitchen.*

MERGUEZ SAUSAGE SEASONING

WEARING A FEZ IS OPTIONAL

MAKES 1/3 cup

PREP	COOK
5 MIN.	N/A

Merguez is a spicy lamb sausage popular in North Africa. During their colonial rule of Morocco, the French appropriated the spicy links, and they're now considered part of France's national cuisine. Merguez sausages can be purchased from street vendors and specialty markets from Paris, France to Fes, Morocco. They're fragrant with paprika, cumin, coriander, and fennel. This blend is less fiery than the harissa-spiced original, but it's guaranteed to transport you to the cobbled, winding alleys of an old city. Use it as a rub for meats or sausage-on-demand by mixing into ground meat.

INGREDIENTS

- 2 tablespoons paprika
- 1 tablespoon ground fennel seeds
- 1 tablespoon ground cumin
- 1 tablespoon salt
- 1/2 tablespoon ground coriander
- 1/2 teaspoon ground cinnamon
- 1/2 teaspoon cayenne pepper
- 1/2 teaspoon ground black pepper

DIRECTIONS

Measure all of the spices into a medium bowl and mix with a fork until combined.

Transfer the spice blend to an airtight container and bust it out whenever you need to be whisked away to a Moroccan marketplace.

YOU KNOW HOW YOU COULD DO THAT?

Want it fiery like the hot, desert winds known as sirocco?
Add an additional 1/4 teaspoon cayenne.

TASTY IDEAS

- MERGUEZ BURGERS/BALLS/BANGERS, P. 90
- PORK RIBS, P. 128
- PORK ROAST, P. 132
- DECONSTRUCTED GYRO, P. 126

NOTES With a population of one million, Fes is the second largest city in Morocco and is known as the "Athens of Africa."

PROTEIN

- TASTES GREAT WITH
- ZUCCHINI NOODLES, P. 168

ROASTED SPAGHETTI SQUASH, P. 168

MASHED CAULIFLOWER, P. 167

PIZZA VEGGIES, P. 194

CRISP-SWEET COLLARDS, P. 198

SIMPLE LEMON SPINACH, P. 170

OLD SCHOOL ITALIAN MEAT SAUCE

SUNDAY GRAVY, PALEO STYLE

SERVES 8 to 12

PREP	COOK	SIMMER
10 MIN.	40 MIN.	2 1/2 HRS.

In the Italian households I knew growing up, Saturday was sauce and meatball day: You made the sauce in the afternoon so it could simmer all evening. Meanwhile, on Saturday night, you fried up meatballs and put them on the back porch to cool until they were dropped into the sauce on Sunday morning. In addition to quality tomatoes, garlic, and extra-virgin olive oil, a respectable “Sunday Gravy” also included a hefty dose of red wine (both in the sauce and in the cook). But for our good health and happiness, we’re replacing pasta with veggie nooodles and wine with balsamic vinegar.

INGREDIENTS

MEAT:

- 1 teaspoon coconut oil
- 1 1/2 pounds pork chops (bone in or boneless)
- salt and ground black pepper
- 1 pound Italian sausage (chicken, turkey, or pork)

SAUCE:

- 2 medium onions, diced (about 2 cups)
- 1/2 tablespoon dried oregano
- 3 tablespoons tomato paste
- 1 tablespoon unsweetened cocoa powder
- 6 cloves garlic, minced (about 2 tablespoons)
- 1/4 cup balsamic vinegar
- 2/3 cup beef broth
- 2 (28 ounce) cans crushed tomatoes
- 1/4 cup fresh basil leaves, slivered

MEATBALLS:

- 2 tablespoons warm water
- 1/4 teaspoon baking soda
- 1/2 teaspoon cream of tartar
- 1/2 pound ground beef
- 1/2 pound ground pork or turkey
- 2 cloves garlic, minced (about 2 teaspoons)
- 1 tablespoon tomato paste
- 1 tablespoon balsamic vinegar
- 1/2 cup fresh parsley leaves, minced (about 2 tablespoons)
- 1 teaspoon salt
- 1/2 teaspoon Italian herb blend
- 1/4 teaspoon crushed red pepper flakes

DIRECTIONS

Brown the meats. Heat coconut oil in a large, deep pot. Sprinkle the pork chops with salt and pepper, then brown them on both sides, about 10 minutes. Remove the chops from the pot and place in a bowl to catch the juices. Brown the whole sausage links in the same pot, about 10 minutes, and place in the bowl with the pork chops.

Make the sauce. You’re going to make the sauce in the same pot, so add a little coconut oil if there’s no fat left in the pan. Cook the onions with the oregano until they’re very soft, about 7-10 minutes. Add the tomato paste and cocoa. Sauté until beginning to brown, about 3 minutes. Add the garlic and cook until fragrant, about 30 seconds.

Add the balsamic vinegar and stir, about 1 minute. Add the broth and crushed tomatoes; stir to combine. Nestle the pork chops and sausage into the sauce. Bring to a robust bubble, then cover and simmer, 2 hours. Meanwhile...

Prep the meatballs. Preheat the oven to 400F and cover a large baking sheet with parchment paper or foil. In a small bowl, mix the water, baking soda and cream of tartar with a fork until combined. Crumble the beef and pork into a large bowl, then add the garlic, tomato paste, vinegar, parsley, salt, Italian herb blend, red pepper flakes, and water/baking soda. Mix well with your hands (or if you want it very smooth, with a food processor or mixer) until combined.

Cook the meatballs. Measure 1 tablespoon of the meat and roll into a ball. Line up the meatballs on the baking sheet, then bake 20 minutes, until browned.

The final steps. When the sauce has reached its 2-hour simmer deadline, add the meatballs to the sauce and simmer an additional 15 minutes, uncovered. Remove the sauce from the heat and toss in the fresh basil, then taste and add salt and pepper, if necessary.

If you used bone-in pork chops, the meat could fall right off the bones; you might need to liberate them from the sauce (lest you choke a dining companion). Ladle the sauce over a pile of Zucchini Noodles or Roasted Spaghetti Squash (p. 168) and top with a little of each kind of meat. Mange!

DECONSTRUCTED GYRO

OPA! OPA! OPA!

PAGE
126

SERVES 6 to 8

PREP

5 MIN.

COOK

2 HRS.

ALERT

15 MIN.

This recipe requires very little effort but the cooking technique creates lovely caramelized bits, and caramelized bits are one of the best things on the planet. Plus it uses cumin. What else could you possibly need? How about mint to add the right bite and lemon juice to slyly tenderize the meat while you go about your business? This deconstructed salad delivers all the flavor of a gyro by keeping just the good stuff: fresh veggies, succulent lamb, creamy dressing, while dumping the dairy and gluten. Heads up! This recipe requires you to do something in advance; plan prep time accordingly.

INGREDIENTS

LAMB:

1 tablespoon dried mint leaves
1/2 tablespoon dried oregano leaves
1 tablespoon ground cumin
1 teaspoon Aleppo pepper or crushed red pepper flakes
1/2 tablespoon coarse (granulated) garlic powder
1 teaspoon salt
1 teaspoon ground black pepper
2 pounds lamb stew meat (Shoulder is nice!)
1/3 cup lemon juice
water

SALAD:

shredded lettuce: romaine, leaf, and iceberg are all good!
diced tomatoes, red onion, and cucumber
fresh parsley or mint (or both!), coarsely chopped
black olives

DRESSING:

Gyro/Kebab Sauce (p. 54)

DIRECTIONS

In a small bowl, rub the mint and oregano leaves between your palms to crush them. Add the cumin, Aleppo pepper, garlic powder, salt, and black pepper; mix with a fork until blended. Add the spice blend to a large plastic storage bag, add the lamb cubes, zip it closed, and shake with conviction until all the lamb pieces are coated with the spices. Place the lamb in a large, deep pot. Pour the lemon juice into the bottom of the pot, then add water to just cover the meat.

Place the pot on high heat and bring the water to a rip-roaring boil. When it's rolling, reduce the heat to keep a steady, strong simmer with the pan uncovered. The liquid should bubble a fair amount, but should not be a vigorous boil. While it's cooking, it will probably look like gray soup straight out of Dickens. Keep heart! As the water evaporates, the acid in the lemon juice tenderizes and flavors the meat.

At about the 2-hour mark, check the pot. The water should be much lower and maybe even almost gone. Allow all the water to cook out of the pot and watch as the meat fries and caramelizes in the fat and fruit juice.

Carefully turn the hunks of meat to brown all sides, then remove the hunks to a plate and let them rest for 5 minutes before eating. Arrange the salad on the plate, add the lamb, drizzle with the Gyro/Kebab Sauce, and sprinkle with minced, fresh herbs.

TASTES GREAT WITH

CITRUS CAULIFLOWER RICE, P. 188
STUFFED GRAPE LEAVES, P. 148
TABBOULEH, P. 172

YOU KNOW HOW YOU COULD DO THAT?

Serve the lamb with Herb Salad (p. 196); try Tahini Dressing (p. 74) or Almost Amba (p. 58) instead of Gyro/Kebab Sauce.

HEAD TO MOROCCO! Replace mint, oregano, and cumin with 1 tablespoon Merguez Sausage Seasoning (p. 80).

VEGGIES

& SALADS

BALSAMIC-GRILLED BUTTERNUT

WHO KNEW A HUMBLE PUMPKIN COULD BE SO ALLURING?!

SERVES 2 to 4

PREP	MARINATE	COOK
10 MIN.	1 HR.	25 MIN.

For the longest time, butternut squash made me go “Meh [shrug]” until my pal Stacey told me she likes to cook hers on the grill. Hmmm... sweet butternut squash + intense heat = caramelization... and caramelization is just about the best thing that can happen to food. Marinating the butternut starts the tenderizing process and the focused heat of the grill finishes it, sealing in the citrusy, garlic flavors. This tastes great straight off the grill and leftovers can be reheated in a skillet alone, or chopped and mixed into other can't-wait-to-eat-it things.

INGREDIENTS

- 1 butternut squash (about 3 pounds)
- 1 tablespoon coconut oil, melted
- 2 tablespoons balsamic vinegar
- 1 teaspoon dried thyme
- 3 cloves garlic, minced (about 1 tablespoon)
- zest from 1/2 orange (about 2 teaspoons)
- salt and ground black pepper, to taste

DIRECTIONS

Cut squash in half crosswise, then in half lengthwise. Cut into slices, about 1/4 inch thick. Mix with melted coconut oil, vinegar, thyme, garlic, and zest. Marinate 1 hour at room temperature.

Remove squash from marinade and save marinade. Preheat grill on high until hot, about 10 minutes. Place squash on the grill, close lid, and grill 5 minutes per side to brown. Reduce heat to medium high and continue to grill until tender, about 5-10 minutes. (You'll need to check it periodically to see when it's reached your desired level of bite.) Toss the cooked squash in the reserved marinade and season with salt and pepper. Let it rest 10 minutes then dig in.

NOTES Butternut squash is a solid source of manganese, magnesium, and potassium, as well as vitamins C, A, and E. Style and substance!

YOU KNOW HOW YOU COULD DO THAT?

- Replace thyme with rosemary
- Replace orange zest with lemon zest

TASTES GREAT WITH

- PERFECT STEAK, P. 134
- ITALIAN PORK ROAST, P. 132
- OVEN-FRIED SALMON CAKES, P. 138

BELLY DANCE BEET SALAD

MAKES YOU WIGGLY, IN A GOOD WAY

PAGE
186

SERVES 4

PREP

COOK

The Western form of belly dancing – with gauzy costumes and jangling jewelry – is based on the Ghawazi dancers of Egypt. The Arabic word “ghawazi” means “conqueror,” a reference to the way the dancer conquered the heart of her audience. It makes me wonder: If the way to a man’s heart is through the stomach, doesn’t Belly Dance Beet Salad double our heart-winning powers? This salad is exotic, but not fussy or too challenging. The flavors make sense but are also magically unexpected. I like to eat it at room temperature, but you can dance with it the way you like.

INGREDIENTS

- 2 bunches beets (about 2 pounds)
- 1 tablespoon coconut oil, melted
- 1/3 cup shelled pistachios
- juice of 1/2 large orange (about 2 tablespoons)
- 1 tablespoon red wine vinegar
- 1/8 teaspoon ground cumin
- 1/8 teaspoon ground coriander
- 1/8 teaspoon ground cinnamon
- 1 clove garlic, minced (about 1 teaspoon)
- 1/8 teaspoon salt
- a few shakes of ground black pepper
- 1 tablespoon extra-virgin olive oil
- 3 scallions, white and green, thinly sliced (about 1/2 cup)

YOU KNOW HOW YOU COULD DO THAT?

SHORTCUT! Use 2 (14.5 oz.) cans of beets if instead of fresh and toast the pistachios in a skillet over medium-high heat for 2-3 minutes.

TASTES GREAT WITH

- STUFFED GRAPE LEAVES, P. 148
- SEMI SABICH, P. 136
- PAN-FRIED SARDINES, P. 158
- SCHEHERAZADE OMELET, P. 154
- CASABLANCA CARROTS, P. 176

DIRECTIONS

Preheat the oven to 375F. Cover two large baking sheets with parchment paper.

Wash the beets, and cut off the stem and root ends – no need to peel them! Cut the beets in half and toss with melted coconut oil. Roast for about 45-60 minutes, until tender.

To toast the pistachios, spread them in a single layer on the other baking sheet and add to the oven during the last 7-10 minutes of roasting the beets. Allow them to cool, then coarsely chop them.

While the beets and pistachios are roasting, whisk the orange juice, vinegar, cumin, coriander, cinnamon, garlic, salt, and pepper in a small bowl. Whisking continuously, drizzle in the olive oil and set the dressing aside.

When the beets are done, allow them to cool enough to handle and cut into 1/2-inch cubes. (**PRO TIP:** Use the parchment paper from the baking sheet on top of your cutting board for easier cleanup.)

Place the beets in a large bowl and toss with the dressing. Add the scallions and pistachios and toss well with two wooden spoons. Allow to cool to room temperature before eating. Taste and add more salt and pepper, if necessary.

EAT YOUR BEET GREENS! Wash thoroughly to remove grit, then chop and throw in a pan with a little water and steam ’til tender. Toss with Better Butter (p. 60), salt, pepper, and a clove of crushed garlic. Eat under the room temp beet salad!

FRUITS

PEAR AND BACON BITES

A STUDY IN CONTRASTS

PAGE
220

SERVES 2 to 4

PREP

5 MIN.

COOK

5 MIN.

This recipe might sound crazy, if by “crazy,” you mean “crazy-good.” There’s alchemy in the play of contrasts: sweet and salty, cool and hot, crisp and chewy. Each little tidbit is a burst of flavor on your tongue. Whether you’re throwing a party or celebrating a random Thursday night, these are super quick to make and guaranteed crowd pleasers. Now who’s crazy?!

INGREDIENTS

4 slices sugar-free, nitrate-free bacon
2 just-ripe pears
paprika
ground cinnamon
salt

*Find Whole30-friendly
bacon at US Wellness Meats.*

NOTES *In the Odyssey, Homer called pears a “gift from the Gods.”*

DIRECTIONS

Preheat oven to 375F. Cover a large, rimmed baking sheet with aluminum foil.

Cut bacon strips into 1-inch pieces and place on the baking sheet. Bake for 15 minutes, or until just crisp. Using a slotted spoon, transfer the bacon to a plate lined with paper towels to drain excess fat.

Cut each pear into 1/2-inch slices, then into 1-inch pieces. Lay them out on a cutting board and sprinkle VERY lightly with paprika, cinnamon, and salt. So pretty!

Top each piece of pear with a square of bacon and spear with a toothpick. Pop into your mouth. Enjoy.

YOU KNOW HOW YOU COULD DO THAT?

SKIP THE BACON. *Pears spiced with paprika, cinnamon, and salt are a great anytime treat.*

Replace the cinnamon with cardamom – or swap apples for the pears.

RESOURCES

I like what I like, and once I've found something I love, I don't usually experiment too much. That's why this is not a lengthy, comprehensive list of all the paleo resources out there. Instead, it's my personal list of bests; I use all of these myself, and I think they're top notch. You'll also find all of these links at www.theclothesmakethegirl.com/wellfed2.

THE CLOTHES MAKE THE GIRL

www.theclothesmakethegirl.com

I update my site at least several times every week with daring tales of my workouts, kitchen adventures (and disasters), useful bits of information to help you find motivation and inspiration in all areas of your life, and sometimes really good pictures of my cat, Smudge.

SHOPPING MY AMAZON STORE

www.theclothesmakethegirl.com/store

I'm a big fan of Amazon, because they have so many of the things I love. This store is my curated collection of "Good Stuff You Can Buy From Amazon," including essential kitchen tools that I use every day, the paleo books I read, "take me away" fiction, and other things that catch my fancy.

SPICES

These are my trusted suppliers for the spicy substances that turn ingredients into meals. Both are owned by real people, not giant corporations, and have offline stores as well as online sales.

PENZEYS SPICES – MY FAVORITE!

www.penzeys.com

SAVORY SPICE SHOP

www.savoryspiceshop.com

GRASS-FED/PASTURED MEAT

All of these sites offer delicious, nutrition-packed meat, a wide variety of other healthy products, and reasonable prices (with deals for ordering in larger quantities). They are all staffed by real people, who seem to genuinely care about their products and the people who eat them. They are also wildly supportive and active in the paleo community.

LAVA LAKE LAMB

www.lavalakelamb.com

The tastiest, sweetest pastured, grass-fed lamb and grass-fed beef. Top-notch environmental practices. Lively blog with plenty of paleo-friendly recipes.

ROCKY MOUNTAIN ORGANIC MEATS

www.rockymtncuts.com

Extremely flavorful organic, grass-fed beef. The best ground beef I've ever eaten.

TENDERGRASS FARMS

www.grassfedbeef.org

Tasty grass-fed beef and pastured chicken, pork, and turkey. A marketplace for local farmers to sell their wares online. Very friendly people behind the company and excellent customer service.

TX BAR ORGANICS

www.txbarorganics.com

Organic, grass-fed, grass-finished Black Angus beef. Family-owned ranch in northern California. Excellent specials.

U.S. WELLNESS MEATS

www.grasslandbeef.com

Wide variety of products like grass-fed dairy, wild-caught seafood, snacks, and pet food, in addition to grass-fed beef, lamb, poultry, bison, pork, and rabbit. Plus, Whole30-approved bacon!

PALEO NUTRITION & LIFESTYLE

You'll find everything you need to develop healthy, happy eating habits at the Whole9 site. But if and when you're ready to learn more about different approaches to paleo eating, sink your teeth into these sites.

WHOLE9

www.whole9life.com

Authors of the *New York Times* bestseller *It Starts With Food*. Don't miss the incredibly active and helpful online forum (free!), their well-written and inspirational blog, and the Whole30 Daily email subscription service that provides support during your Whole30.

ROBB WOLF

www.robbwolf.com

Author of *The Paleo Solution*. Active blog with guest posts from experts in the field. Plenty of reports on the latest research.

MARK SISSON

www.marksdailyapple.com

Author of *The Primal Blueprint* and *The Primal Connection*. New blog posts every day with in-depth investigations into the lifestyle factors that go beyond the food we eat. Very active forum.

PALEO DIGEST

www.paleodigest.com

This site aggregates posts from a wide variety of paleo and primal blogs.

CHRIS KRESSER

www.chriskresser.com

Licensed acupuncturist and practitioner of integrative medicine. Expert advice for special challenges, including hypothyroidism, heart disease, obesity and diabetes, heartburn, depression, and skin health.

PALEO MOM

www.thepaleomom.com

Author of the *The Paleo Approach: Reverse Autoimmune Disease, Heal Your Body*. Medical researcher with a Ph.D. who lost 120 pounds with low-carb and paleo diets. Excellent resource for information about the autoimmune protocol (AIP) of paleo and how to deal with autoimmune health issues.

AUTOIMMUNE PALEO

www.autoimmune-paleo.com

Author of *The Autoimmune Paleo Cookbook*. Personal chef and Nutritional Therapy Practitioner who manages both Celiac and Hashimotos disease with real food and the autoimmune protocol. Another solid resource for AIP-friendly recipes and tips for managing autoimmune conditions.

MELISSA JOULWAN

Well Fed Author

Melissa Joulwan is the author of the cookbook *Well Fed: Paleo Recipes For People Who Love To Eat, Living Paleo for Dummies*, and the blog *The Clothes Make The Girl*, where she writes every day about her triumphs and failures in the gym, in the kitchen, in life.

After a lifetime of yo-yo dieting and food as the enemy, Melissa found the paleo diet in 2009 and has been happily, healthily following it ever since. That year, she also underwent a thyroidectomy. In the aftermath of the surgery and recovery, she became particularly interested in how diet affects hormones, body composition, mood, and motivation. These days, Melissa's workouts are just as likely to include yoga and meditation as lifting heavy things and trying to stay ahead of her stopwatch.

In 2012, her blog won the Homie Award from The Kitchn.com for "Best Healthy Cooking Blog," and two recipes from *Well Fed* were honored by the *Paleo Magazine* Awards (Chocolate Chili and Peach Almond Crisp). She contributed the recipes for the "Meal Map" in the *New York Times* bestselling book *It Starts With Food*. In 2012 and 2013, she participated in a food bloggers' panel and was a featured chef at the PaleoFX Conference. She was also a keynote speaker at "Do It Better: A Practical Guide to Paleo" (Estes Park, CO; 2012). A Community Ambassador for Experience Life magazine, Melissa has also been a featured chef for U.S. Wellness Meats and Lava Lake Lamb, as well as an instructor at Whole Foods Culinary Center in Austin, Texas.

She lives in Austin with her husband Dave and their cat Smudge, but she daydreams of moving to Prague as soon as possible. Her favorite *Well Fed 2* recipe is Zingy Ginger Dressing, although the SB&J Burger runs a close second.

DAVID HUMPHREYS

Well Fed Photographer & Illustrator

David Humphreys is mostly a photographer, illustrator, and business manager these days.

Since shooting the recipes in *Well Fed*, he's contributed to *The New York Times*

best seller *It Starts With Food*, and trained at the Austin School of Photography and the Center for Cartoon Studies in White River Junction, Vermont. He's been to Croatia and Slovenia with his wife and two friends. He's also seen his Amazon wish list balloon to 1,234 items. The best book he read this year is *Cartooning: Philosophy and Practice* by Ivan Brunetti.

He still considers himself quite lucky to be living with celebrity chef and first-rate person Melissa Joulwan, and the best cat in the entire world, Smudge.

His favorite *Well Fed 2* recipe is Chinese Five-Spice Pork Ribs – or maybe West African Chicken Stew.

SMUDGE

Well Fed Mascot & CEO

Smudge was foisted upon the authors in 2009 by a white witch. Small and unassuming, she seemed to be a benevolent cat, so she was allowed to stay. By 2001, she was appointed CEO of Smudge Publishing, LLC – she is

better than some and worse than others – although she displayed an unerring apathy to food photography and copyediting.

She is best known for sneak attacks from behind dining room chairs, the patented "Barrel Roll of Joy," and her soft belly, widely recognized as the mushiest spot on Earth. Smudge's favorite *Well Fed 2* recipe is Pan-Fried Sardines.

WALKER FENZ

Well Fed Copyeditor & Proofreader

A multi-certified CrossFit Trainer and athlete at Fit & Finish in Austin, Texas, Walker is a former gymnast who makes pull ups and handstands look as easy as walking. She's been a contributor to the Reebok CrossFit Games web site

and *WOD Talk* magazine.

When she's not lifting and lowering barbells, Walker is most likely stuffing her face with real food: pre-workout, post-workout, and in between. The only thing she likes more than eating recipes is editing them. Walker was on the first *Well Fed team* and is profoundly responsible for the consistency of spelling, phrasing, and hyphenation; form is just as important in writing as in Olympic lifting.

Walker's favorite *Well Fed 2* recipes are the Burgers, Balls & Bangers. (Balls!)

ALISON FINNEY

Well Fed Copyeditor

Alison Finney is a writer, copyeditor, and content lover. Her work has appeared in *Texas Monthly*, *Austin Culture Map*, *Texas Tour and Meeting Guide*, and other Texas publications.

Ali grew up in the Texas Panhandle, where there were shootouts in the street every day at high noon and all food was served "plain and dry," to her liking. Eventually, she made her way to Austin, and currently, New York City. She's now a copywriter at a fancy-schmancy New York agency.

The original *Well Fed* introduced Ali's taste buds to the merit of green vegetables and spices, and her favorite *Well Fed 2* recipe is the Spring Chopped Salad. (*Editor's note:* That's a lie. It's actually the Banana Pecan Ice Cream.)

KATHLEEN SHANNON,

BRAID CREATIVE

Well Fed Creative Director

Kathleen Shannon is the cofounder and creative director of *Braid Creative & Consulting*, branding and visioning for creative entrepreneurs.

Her personal blog, AndKathleen.com, is where her work, life and adventure overlap as a working creative, a dream job creator, a risk taker, a good food eater and a booty shaker.

Kathleen thrives in the overlap between personal and professional. She built her business with her sister, where they share their brand and business know-how with creatives around the world at BraidCreative.com. She loves being able to work with other creative experts, like Melissa and Dave, helping them share their creative genius with the world, too.

Kathleen's favorite *Well Fed 2* recipe is Oven-Fried Salmon Cakes.

KRISTIN TATE, BRAID CREATIVE

Well Fed Graphic Designer

Kristin Tate is a graphic designer who loves what she does and is grateful she gets to do it for a living. Kristin works with *Braid Creative & Consulting* and Kathleen Shannon's team, to help other creatives, designers, developers, authors, and artists shine through their design.

Kristin has an affinity for all things quirky, and all things catty, including her hairless cat Zissou, which she sometimes shares online (the perfect place for cat pictures!) at KristinTate.blogspot.com. Kristin was born and raised in the midwest but is packing it up and moving to Brooklyn, NY and should be living there snugly by the time *Well Fed 2* hits the streets and kitchens everywhere.

Kristin's favorite *Well Fed 2* recipe is the Banana Pecan Ice Cream (even though, sadly, it is not Whole30 approved).

STEFANIE DISTEFANO**Well Fed Potter & Mosaic Artist**

Stefanie is a potter, mosaic artist, and perhaps, the very best kind of witch. Everything she touches in her pink-infused studio, known as Flamingo Ranch (www.flamingoranch.com), shimmers, glitters, shines, and glows.

Her mosaics transform the mundane to the magical, and her handcrafted pottery graces the pages of *Well Fed 2*, as well as hundreds of stylish tabletops around the world.

She was mentored by Isaiah Zagar, the greatest mosaic artist on the East coast and like her mentor, she is absolutely committed to and immersed in her art. You can see Stef's made-with-love pottery and snippets of Flamingo Ranch on these pages: 112, 142, and 186.

Stef's favorite *Well Fed 2* recipe is the Romesco Sauce, calling it "the best thing Melissa has ever made."

HAVE FUN IN THE KITCHEN

WELL FED

THE ORIGINAL

Hungry for more luscious paleo recipes you can eat every day? Take a bite of *Well Fed: Paleo Recipes For People Who Love To Eat*. Published in 2011, the original *Well Fed* is packed with 115+ recipes that are free of grains, legumes, soy, sugar, dairy, and alcohol – and all but one are Whole30 approved. (We're looking at you, Peach Almond Crisp!)

In addition to the recipes, you'll learn how to do a Weekly Cookup and make Hot Plates that will keep you and your family happily fed, without you spending all of your free time in the kitchen.

Find *Well Fed: Paleo Recipes For People Who Love To Eat* at booksellers online and offline, or at *The Clothes Make The Girl* (www.theclothesmakethegirl.com/shop).

SOME OF THE RECIPES

YOU'LL FIND INSIDE

Chocolate Chili

(winner of the Paleo Magazine Award for Best Savory Recipe)

Pad Thai**The Best Chicken You Will Ever Eat****Sunshine Sauce****Ranch Dressing****Meatza Pie****Scotch Eggs****Rogan Josh****Shepherd's Pie****Bora Bora Fireballs****Coconut-Almond Green Beans****Cumin-Roasted Carrots****Cocoa-Toasted Cauliflower****Jicama Home Fries****Velvety Butternut Squash****Peach Almond Crisp**

(winner of the Paleo Magazine Award for Best Treat Recipe)

PEOPLE ARE TALKING ABOUT WELL FED (MAYBE EVEN WITH THEIR MOUTHS FULL!)

"I am a bad cook. However, I used your recipe for the Creamy Spice Market Kale and it tasted like something that someone else made. That is one of the highest compliments that I can write. GREAT flavor!"

"Not only my best paleo cookbook, this is my best cookbook period!"

"I ended up reading the whole thing, cover to cover. It is JUST. THAT. GOOD."

"If the pictures, beautiful design, and wonderfully warm and witty voice don't capture you, the endless amount of recipe inspiration the author provides will."

"It's one thing to write a cookbook for foodies. It's another thing to write a cookbook that can appeal to both experienced cooks AND novices. I highly recommend this cookbook. It's a life changer."

A

- African Cuisine**
- better butter, 60
 - shrimp scampi (*variation*), 114
 - west african chicken stew, 160
- African Shrimp Scampi, 114**
- All-American Joe Omelet, 154**
- Almond Flour (Almond Meal)**
- oven-fried salmon cakes, 138
 - spaghetti squash fritters, 216
- Almonds**
- cuban burgers, balls & bangers, 92
 - magic dust, 76
 - moroccan chicken and apricot burgers, balls & bangers, 91
 - mulligatawny stew, 150
 - romesco sauce, 70
- Almost Amba, 58**
- American Cuisine**
- all-american joe omelet (*variation*), 154
 - balsamic-grilled butternut, 174
 - bbq beef “waffle” sandwich, 116
 - bbq sauce, 56
 - bbq pork ribs (*variation*), 128
 - bbq pork roast (*variation*), 132
 - buffalo chicken salad, 102
 - citrus cauliflower rice, 188
 - classic cole slaw, 178
 - crisp-sweet collards, 198
 - crispy chicken livers (*variation*), 106
 - garlic-creamed spinach, 214
 - garlic mayo, 54
 - golden cauliflower soup, 180
 - go-to vinaigrette, 66
 - green beans with sizzled garlic, 204
 - green goddess dressing, 54
 - herb salad, 196
 - kickass ketchup, 64
 - olive oil mayo, 53
 - mashed cauliflower, 167
 - mustard-garlic brussels sprouts, 182
 - perfect steak, 134
 - remoulade, 54
 - reuben rollups, 98
 - russian dressing, 54
 - sb&j burger, 152

- silky gingered zucchini soup, 206
- spaghetti squash fritters, 216
- spring chopped salad, 208
- sunrise scramble, 108
- sweet and salty broccoli salad, 200
- sweet potato soup with bacon, 210
- tartar sauce, 54
- thyme-braised short ribs, 100
- turkey and cranberry burgers, balls & bangers, 89

- Appetizers**
- crispy chicken livers, 106
 - magic dust, 76
 - plantain nachos, 146
 - shrimp scampi, 114
 - stuffed grape leaves, 148
- Apple**
- mulligatawny stew, 150
 - sunrise scramble, 108

- Apple Sauce**
- bbq sauce, 56
 - chicken nanking, 124
 - taj mahal chicken, 110
- Arrowroot Powder**
- crispy chicken livers, 106
 - fiesta pork chops, 120
 - pan-fried sardines, 158

- Apricots, Dried**
- moroccan chicken and apricot burgers, balls & bangers, 91

- Avocado**
- tropical chopped salad, 140

- Asian Cuisine**
- asian slaw, 178
 - bahn mi burgers, balls & bangers, 91
 - crispy chicken livers (*variation*), 106
 - chicken nanking, 124
 - chinese five-spice pork ribs, 128
 - chinese omelet (*variation*), 154
 - coconut cauliflower rice, 202
 - faux pho, 130
 - hoisin sauce, 62
 - japanese gyoza burgers, balls & bangers, 91
 - moo shu pork, 144
 - oven-fried salmon cakes (*variation*), 138
 - quick curry sauce, 91
 - sesame cucumber noodles, 192
 - shrimp scampi (*variation*), 114

- thai basil beef, 112
- thai green curry burgers, balls & bangers, 90
- thai omelet (*variation*), 154
- thai pink grapefruit salad, 212
- tod mun chicken cakes, 156
- vietnamese chicken salad, 162
- wasabi mayo, 54
- zingy ginger dressing, 72

Asian Oven-Fried Salmon Cakes, 138

Asian Shrimp Scampi, 114

Awesome Sauce, 54

B

- Bacon!**
- pear and bacon bites, 220
 - sweet and salty broccoli salad, 200
 - sweet potato soup with bacon, 210

Bahn Mi Burgers, Balls & Bangers, 91

Balsamic-Grilled Butternut, 174

- Balsamic Vinegar**
- balsamic-grilled butternut, 174
 - old school italian meat sauce, 94
 - pizza veggies, 194
 - thyme-braised short ribs, 100

- Banana**
- banana pecan ice cream, 224

Banana Pecan Ice Cream, 224

Basic Cauliflower Rice, 167

Zucchini Noodles, 168

- Basil**
- asian slaw, 178
 - old school italian meat sauce, 94
 - thai basil beef, 112
 - vietnamese chicken salad, 162

BBQ Beef “Waffle” Sandwich, 116

BBQ Crispy Chicken Livers, 106

BBQ Pork Ribs, 128

BBQ Pork Roast, 132

BBQ Sauce, 56

- Beef, Ground**
- burgers, balls & bangers, 89
 - burger toppers, 43
 - chorizon burgers, balls & bangers (*variation*), 90
 - cincinnati chili, 104
 - cuban burgers, balls & bangers, 92
 - italian burgers, balls & bangers, 92

- lebanese burgers, balls & bangers, 90
- merguez sausage burgers, balls & bangers (*variation*), 90
- moorish burgers, balls & bangers (*variation*), 92
- old school italian meat sauce, 94
- plantain nachos, 146
- romanian burgers, balls & bangers, 89
- sb&j burger, 152
- semi sabich, 136
- thai green curry burgers, balls & bangers, 90

- Beef, Short Ribs**
- thyme-braised short ribs, 100

- Beef, Steak**
- perfect steak, 134
 - thai basil beef, 112

- Beef, Stew Meat**
- bbq beef “waffle” sandwich, 116
 - beef stew provençal, 122
 - deconstructed gyro (*variation*), 126

Beef Stew Provençal, 122

- Beets**
- belly dance beet salad, 186

- Bell Pepper, Green**
- piña colada chicken, 96

- Bell Pepper, Red**
- asian slaw, 178
 - lizard sauce, 68
 - piña colada chicken, 96
 - romesco sauce, 70
 - taj mahal chicken, 110
 - thai basil beef, 112
 - steam-sautéed veggies, 166
 - tropical chopped salad, 140
 - vietnamese chicken salad, 162

Belly Dance Beet Salad, 186

Better Butter, 60

- Bok Choy**
- faux pho, 130
 - steam-sautéed veggies, 166

- Broccoli**
- dress up your broccoli, 45
 - pizza veggies, 194
 - steam-sautéed veggies, 166
 - sweet and salty broccoli salad, 200

- Broth, Beef**
- beef stew provençal, 122
 - faux pho, 130
 - golden cauliflower soup, 180
 - old school italian meat sauce, 94

- Broth, Chicken**
- buffalo chicken salad, 102
 - chicken nanking, 124
 - faux pho, 130
 - fiesta pork chops, 120
 - lemon lamb tagine, 142
 - mulligatawny stew, 150
 - plantain nachos, 146
 - sweet potato soup with bacon, 210

- Brussels Sprouts**
- mustard-garlic brussels sprouts, 182
 - steam-sautéed veggies, 166

Buffalo Chicken Salad, 102

Burgers, Balls & Bangers, 87

- bahn mi, 91
- chorizo, 90
- classic pork, 89
- cuban, 92
- greek, 89
- italian, 92
- japanese gyoza, 91
- lebanese, 90
- moorish, 92
- moroccan chicken and apricot, 91
- merguez sausage, 90
- romanian, 89
- thai green curry, 90
- turkey and cranberry, 89
- turkish doner kebab, 89

- Butternut Squash**
- balsamic-grilled butternut, 174

C

- Cabbage**
- asian slaw, 178
 - classic cole slaw, 178
 - lemon lamb tagine, 142
 - moo shu pork, 144
 - roasted cabbage roses, 190
 - steam-sautéed veggies, 166

- Cantaloupe**
- spiced fruit sticks, 226
- Caraway Seed**
- classic cole slaw (*variation*), 178
 - moorish burgers, balls & bangers, 92

- Carrot**
- asian slaw, 178
 - casablanca carrots, 176
 - classic cole slaw, 178
 - lemon lamb tagine, 142
 - mulligatawny stew, 150
 - steam-sautéed veggies, 166
 - vietnamese chicken salad, 162
 - zingy ginger dressing, 72

Casablanca Carrots, 176

- Cashew**
- cucumber relish, 156
 - magic dust, 76
 - thai pink grapefruit salad, 212
 - vietnamese chicken salad, 162

- Cauliflower**
- basic cauliflower rice, 167
 - citrus cauliflower rice, 188
 - coconut cauliflower rice, 202
 - golden cauliflower soup, 180
 - mashed cauliflower, 167
 - pizza veggies, 194
 - steam-sautéed veggies, 166
 - stuffed grape leaves, 148

- Cauliflower Rice**
- basic cauliflower rice, 167
 - citrus cauliflower rice, 188
 - coconut cauliflower rice, 202

- Central European Cuisine**
- classic pork burgers, balls & bangers, 89
 - oven-fried salmon cakes, 138
 - mustard-garlic brussels sprouts (*variation*), 182
 - pork ribs (*variation*), 128
 - pork roast (*variation*), 132
 - roasted cabbage roses, 190
 - romanian burgers, balls & bangers, 89
 - sunrise spice, 78

- Chard**
- faux pho (*variation*), 130
 - steam-sautéed veggies, 166

Chives

- deli tuna salad, 118
- garlic mayo, 54
- go-to-vinaigrette, 66
- green goddess dressing, 54
- herb salad, 196
- japanese gyoza burgers, balls & bangers, 91
- mashed cauliflower, 167
- perfect steak, 134
- tartar sauce, 54
- tod mun chicken cakes, 156
- shrimp scampi (*variation*), 114

Chicken, Breast

- buffalo chicken salad, 102
- mulligatawny stew (*variation*), 150
- piña colada chicken, 96
- tod mun chicken cakes, 156
- vietnamese chicken salad, 162

Chicken, Ground

- bahn mi burgers, balls & bangers, 91
- classic pork burgers, balls & bangers (*variation*), 89
- greek burgers, balls & bangers (*variation*), 89
- japanese gyoza burgers, balls & bangers (*variation*), 91
- moroccan chicken and apricot burgers, balls & bangers, 91
- sb&cj burger (*variation*), 152
- thai green curry burgers, balls & bangers (*variation*), 90
- turkey and cranberry burgers, balls & bangers (*variation*), 89

Chicken, Livers

- bbq chicken livers (*variation*), 106
- classic fried chicken livers (*variation*), 106
- chinese chicken livers (*variation*), 106
- crispy chicken livers, 106
- jamaican chicken livers (*variation*), 106
- middle eastern chicken livers (*variation*), 106

Chicken Nanking, 124

Chicken, Thigh

- chicken nanking, 124
- mulligatawny stew, 150
- piña colada chicken, 96
- taj mahal chicken, 110
- tod mun chicken cakes, 156
- west african chicken stew, 160

Chili

- cincinnati chili, 104

Chinese Crispy Chicken Livers, 106

Chinese Cuisine. *See Asian Cuisine.*

Chinese Five-Spice Pork Ribs, 128

- bbq (*variation*), 128
- faux pho, 130
- jamaican (*variation*), 128
- middle eastern (*variation*), 128
- moroccan (*variation*), 128
- spicy-sweet (*variation*), 128

Chinese Omelet, 154

Chocolate! (er... cocoa)

- cincinnati chili, 104

Chorizo Burgers, Balls & Bangers, 90

Cilantro

- asian slaw, 178
- bahn mi burgers, balls & bangers, 91
- faux pho, 130
- fiesta pork chops, 120
- lemon lamb tagine, 142
- merguez sausage burgers, balls & bangers, 90
- moroccan chicken and apricot burgers, balls & bangers, 91
- moorish chicken and apricot burgers, balls & bangers, 92
- scherehazade omelet, 154
- spring chopped salad, 208
- tod mun chicken cakes, 156
- tropical chopped salad, 140

Cincinnati Chili, 104

Citrus Cauliflower Rice, 188

Classic Cole Slaw, 178

Classic Fried Chicken Livers, 106

Classic Pan-Fried Sardines, 158

Classic Pork Burgers, Balls & Bangers, 89

Cocoa

- cincinnati chili, 104

Coconut

- magic dust, 76
- mulligatawny stew, 150
- sunny day strawberries, 222

Coconut Aminos

- bbq beef “waffle” sandwich, 116
- awesome sauce, 54
- bbq sauce, 56
- chicken nanking, 124
- chinese five-spice pork ribs, 128
- gyoza sauce, 91
- hoisin sauce, 62

- japanese gyoza burgers, balls & bangers, 91

- moo shu pork, 144

- remoulade, 54

- russian dressing, 54

- sesame cucumber noodles, 192

- thai basil beef, 112

- tod mun chicken cakes, 156

- vietnamese chicken salad, 162

- wasabi mayo, 54

- zingy ginger dressing, 72

Coconut Cauliflower Rice, 202

Coconut Flour

- crispy chicken livers, 106

Coconut Milk

- banana pecan ice cream, 224
- coconut cauliflower rice, 202
- crispy chicken livers, 106
- faux pho (*variation*), 130
- golden cauliflower soup, 180
- mashed cauliflower, 167
- mulligatawny stew, 150
- piña colada chicken, 96
- quick curry sauce, 91
- taj mahal chicken, 110
- thai green curry burgers, balls & bangers, 90

Cole Slaw

- classic cole slaw, 178

Collard Greens

- crisp-sweet collards, 198
- faux pho (*variation*), 130
- steam-sautéed veggies, 166

Cranberries, Dried

- crisp-sweet collards, 198
- turkey and cranberry burgers, balls & bangers, 89

Crisp-Sweet Collards, 198

Crispy Chicken Livers, 106

- bbq (*variation*), 106
- classic fried (*variation*), 106
- chinese (*variation*), 106
- jamaican (*variation*), 106
- middle eastern (*variation*), 106

Cuban Burgers, Balls & Bangers, 92

Cucumber

- cucumber relish, 156
- deconstructed gyro, 126
- semi sabich, 136
- sesame cucumber noodles, 192
- spring chopped salad, 208
- tabbouleh, 172

- spring chopped salad, 208

- tabbouleh, 172

Cucumber Relish, 156

Curry

- mulligatawny stew, 150
- quick curry sauce, 91
- taj mahal chicken, 110

D

Deconstructed Gyro, 126

Deli Tuna Salad, 118

Dips

- almost amba, 58
- awesome sauce, 54
- bbq sauce, 56
- garlic mayo, 54
- go-to vinaigrette, 66
- green goddess dressing, 54
- gyoza sauce, 91
- gyro/kebab sauce, 54
- hoisin sauce, 62
- kickass ketchup, 64
- lizard sauce, 68
- olive oil mayo, 53
- remoulade, 54
- romesco sauce, 70
- russian dressing, 54
- spicy coconut mayo, 54
- tahini dressing, 74
- tartar sauce, 54
- wasabi mayo, 54
- zingy ginger dressing, 72

E

Eastern European Cuisine. *See Central European Cuisine.*

Egg

- faux pho, 130
- moo shu pork, 144
- olive oil mayo, 53
- oven-fried salmon cakes, 138
- scheherazade omelet, 154
- semi sabich, 136
- spaghetti squash fritters, 216
- stuff to put on eggs, 47

- stuffed grape leaves, 148

- sunrise scramble, 108

- tod mun chicken cakes, 156

Eggplant

- semi sabich, 136
- steam-sautéed veggies, 166

Elvis Burger, 152

F

Faux Pho, 130

Fiesta Pork Chops, 120

Fig, Dried

- perfect steak, 134

Fish

- deli tuna salad, 118
 - oven-fried salmon cakes, 138
 - pan-fried sardines, 158
 - west african chicken stew (*variation*), 160
- Fish Sauce**
- asian slaw, 178
 - bahn mi burgers, balls & bangers, 91
 - scheherazade omelet (*variation*), 154
 - thai basil beef, 112
 - thai green curry burgers, balls & bangers, 90
 - thai pink grapefruit salad, 212
 - tod mun chicken cakes, 156
 - vietnamese chicken salad, 162

French Cuisine

- beef stew provençal, 122

G

Garlic-Creamed Spinach, 214

Garlic Mayo, 54

Ginger

- better butter, 60
- faux pho, 130
- west african chicken stew, 160
- zingy ginger dressing, 72

Golden Cauliflower Soup, 180

Grapefruit

- thai pink grapefruit salad, 212

Gravy, 43

Greek Cuisine

- deconstructed gyro, 126
- greek burgers, balls & bangers, 89

- gyro/kebab sauce, 54

Greek Burgers, Balls & Bangers, 89

Green Beans

- chicken nanking, 124
- green beans with sizzled garlic, 204
- steam-sautéed veggies, 166
- thai basil beef, 112

Green Beans with Sizzled Garlic, 204

Green Pepper. *See Bell Pepper.*

Green Goddess Dressing, 54

Gyro

- deconstructed gyro, 126

Gyro/Kebab Sauce, 54

H

Herb Salad, 196

Hoisin Sauce, 62

Honeydew Melon

- spiced fruit sticks, 226

I

Indian Cuisine

- mulligatawny stew, 150
- oven-fried salmon cakes (*variation*), 138
- taj mahal chicken, 110

Indian Oven-Fried Salmon Cakes, 138

Italian Burgers, Balls & Bangers, 92

Italian Cuisine

- italian burgers, balls & bangers, 92
- italian omelet (*variation*), 154
- italian pork roast, 132
- old school italian meat sauce, 94
- pizza veggies, 194
- shrimp scampi (*variation*), 114
- simple lemon spinach, 170

Italian Omelet, 154

Italian Pork Roast, 132

- bbq (*variation*), 132
- jamaican (*variation*), 132
- middle eastern (*variation*), 132
- moroccan (*variation*), 132
- spicy-sweet (*variation*), 132

J

Jamaican Crispy Chicken Livers, 106

Jamaican Pan-Fried Sardines, 158

Jamaican Pork Ribs, 128

Jamaican Pork Roast, 132

Japanese Cuisine. *See Asian Cuisine.*

Japanese Gyoza Burgers, Balls & Bangers, 91

Jerk Seasoning, 82

crispy chicken livers (*variation*), 106

magic dust (*variation*), 76

oven-fried salmon cakes (*variation*), 138

pan-fried plantains (*variation*), 184

pan-fried sardines (*variation*), 158

piña colada chicken, 96

pork roast (*variation*), 132

pork ribs (*variation*), 128

shrimp scampi (*variation*), 114

spicy coconut mayo, 54

sweet potato soup with bacon, 210

tropical chopped salad, 140

Jerky Oven-Fried Salmon Cakes, 138

Jicama

vietnamese chicken salad, 162

K

Kale

crisp-sweet collards (*variation*), 198

pho faux (*variation*), 130

steam-sauteéd veggies, 166

Kickass Ketchup, 64

awesome sauce, 54

chicken nanking, 124

go-to vinaigrette, 66

russian dressing, 54

L

Lamb, Ground

greek burgers, balls & bangers, 89

lebanese burgers, balls & bangers, 90

merguez burgers, balls & bangers, 90

moorish burgers, balls & bangers, 92

moroccan chicken and apricot burgers, balls & bangers (*variation*), 91

romanian burgers, balls & bangers, 89

scheherazade omelet, 154

semi sabich, 136

stuffed grape leaves, 148

turkish doner kebab burgers, balls & bangers, 89

Lamb, Stew Meat

beef stew provençal (*variation*), 122

deconstructed gyro, 126

lemon lamb tagine, 142

Lebanese Burgers, Balls & Bangers, 90

Lebanese Seven-Spice Blend, 84

crispy chicken livers, 106

lebanese burgers, balls & bangers, 90

lebanese nine-spice blend, 84

magic dust (*variation*), 76

oven-fried salmon cakes (*variation*), 138

pan-fried plantains (*variation*), 184

pan-fried sardines (*variation*), 158

pork ribs (*variation*), 128

pork roast (*variation*), 132

scheherezade omelet, 154

sweet potato soup with bacon (*variation*), 210

tabbouleh, 172

Lemon

casablanca carrots, 176

citrus cauliflower rice, 188

deconstructed gyro, 126

green beans with sizzled garlic, 204

lemon lamb tagine, 142

oven-fried salmon cakes, 138

semi sabich, 136

shrimp scampi, 114

simple lemon spinach, 170

spring chopped salad, 208

stuffed grape leaves, 148

tabbouleh, 172

Lemon Lamb Tagine, 142

Lettuce

deconstructed gyro, 126

herb salad, 196

scheherazade omelet, 154

Lizard Sauce, 68

M

Magic Dust, 76

Mango

almost amba, 58

tropical chopped salad, 140

Mashed Cauliflower, 167

Mayonnaise

awesome sauce, 54

deli tuna salad, 118

garlic mayo, 54

garlic creamed spinach, 214

green goddess dressing, 54

gyro/kebab sauce, 54

olive oil mayo, 53

remoulade, 54

russian dressing, 54

spicy coconut mayo, 54

tartar sauce, 54

wasabi mayo, 54

Meatballs

chorizo, 90

classic pork, 89

cuban, 92

greek, 89

italian, 92

japanese gyoza, 91

lebanese, 90

moorish, 92

moroccan chicken and apricot, 91

merguez sausage, 90

romanian, 89

thai green curry, 90

turkey and cranberry, 89

turkish doner kebab, 89

Mediterranean Cuisine

beef stew provençal, 122

chorizo burgers, balls & bangers, 90

deconstructed gyro, 126

greek burgers, balls & bangers, 89

mediterranean oven-fried salmon cakes (*variation*), 138

merguez burgers, balls & bangers, 90

oven-fried salmon cakes, 138

romesco sauce, 70

turkish doner kebab burgers, balls & bangers, 89

Mediterranean Oven-Fried Salmon Cakes, 138

Merguez Sausage Burgers, Balls & Bangers, 90

Merguez Sausage Seasoning, 80

merguez burgers, balls & bangers, 90

pork ribs (*variation*), 128

pork roast (*variation*), 132

deconstructed gyro (*variation*), 126

Middle Eastern Cuisine

almost amba, 58

belly dance beet salad, 186

crispy chicken livers (*variation*), 106

gyro/kebab sauce, 54

lebanese burgers, balls & bangers, 90

oven-fried salmon cakes (*variation*), 138

pan-fried sardines, 158

pork ribs (*variation*), 128

pork roast (*variation*), 132

scheherazade omelet, 154

semi sabich, 136

stuffed grape leaves, 148

tabbouleh, 172

tahini dressing, 74

turkish doner kebab burgers, balls & bangers, 89

Middle Eastern Crispy Chicken Livers, 106

Middle Eastern Oven-Fried Salmon Cakes, 138

Middle Eastern Pan-Fried Sardines, 158

Middle Eastern Pork Ribs, 128

Middle Eastern Pork Roast, 132

Mint

crispy chicken livers, 106

deconstructed gyro, 126

herb salad, 196

semi sabich, 136

spiced fruit sticks, 226

tabbouleh, 172

thai pink grapefruit salad, 212

vietnamese chicken salad, 162

Moorish Burgers, Balls & Bangers, 92

Moo Shu Pork, 144

Moroccan Chicken and Apricot Burgers, Balls & Bangers, 91

Moroccan Cuisine

casablanca carrots, 176

lemon lamb tagine, 142

merguez burgers, balls & bangers, 90

merguez sausage seasoning, 80

moroccan chicken and apricot burgers, balls & bangers, 91

oven-fried salmon cakes (*variation*), 138

pork ribs (*variation*), 128

pork roast (*variation*), 132

Moroccan Oven-Fried Salmon Cakes, 138

italian omelet, 154

tex-mex omelet, 154

scheherazade omelet, 154

thai omelet, 154

Moroccan Pork Ribs, 128

Moroccan Pork Roast, 132

Mulligatawny Stew, 150

Mushrooms

japanese gyoza burgers, balls & bangers, 91

moo shu pork, 144

thyme-braised short ribs, 100

Mustard

mustard-garlic brussels sprouts, 182

Mustard-Garlic Brussels Sprouts, 182

Mustard Greens

steam-sauteéd veggies, 166

N

“Noodles”

zucchini noodles, 168

roasted spaghetti squash, 168

sesame cucumber noodles, 192

Nuts. *See Almonds, Cashews, Pecans, Macadamia, Pine Nuts, Pistachios, Walnuts.*

O

Old School Italian Meat Sauce, 94

Olive Oil Mayo, 53

awesome sauce, 54

deli tuna salad, 118

garlic mayo, 54

green goddess dressing, 54

gyro/kebab sauce, 54

remoulade, 54

russian dressing, 54

spicy coconut mayo, 54

sweet and salty broccoli salad, 200

tartar sauce, 54

wasabi mayo, 54

Olives, Black

beef stew provençal, 122

deconstructed gyro, 126

pizza veggies, 194

Olives, Green

cuban burgers, balls & bangers, 92

lemon lamb tagine, 142

Omelet

all-american joe, 154

chinese omelet, 154

italian omelet, 154

tex-mex omelet, 154

scheherazade omelet, 154

thai omelet, 154

Orange

beef stew provençal, 122

belly dance beet salad, 186

thai pink grapefruit salad, 212

Oven-fried Salmon Cakes, 138

asian salmon cakes (*variation*), 138

indian salmon cakes (*variation*), 138

jerky salmon cakes (*variation*), 138

middle eastern salmon cakes (*variation*), 138

mediterranean salmon cakes (*variation*), 138

moroccan salmon cakes (*variation*), 138

spicy-sweet salmon cakes (*variation*), 138

tex-mex salmon cakes (*variation*), 138

tropical salmon cakes (*variation*), 138

P

Pan-Fried Plantains, 184

Pan-Fried Sardines, 158

better butter (*variation*), 158

classic seafood (*variation*), 158

jamaican (*variation*), 158

middle eastern (*variation*), 158

spanish (*variation*), 158

Parsley

buffalo chicken salad, 102

casablanca carrots, 176

citrus cauliflower rice, 188

classic cole slaw, 178

classic pork burgers, balls & bangers, 89

deli tuna salad, 118

herb salad, 196

italian burgers, balls & bangers, 92

merguez sausage burgers, balls & bangers, 90

moroccan chicken and apricot burgers, balls & bangers, 91

old school italian meat sauce, 94

oven-fried salmon cakes, 138

pan-fried sardines, 158

semi sabich, 136

scheherazade omelet, 154

spring chopped salad, 208

stuffed grape leaves, 148

tabbouleh, 172

Pear

pear and bacon bites, 220

Pear and Bacon Bites, 220

Pecans

banana pecan ice cream, 224

crisp-sweet collards, 198

sweet and salty broccoli salad, 200

Pepper, Bell, Green or Red. *See Bell Pepper.*

Perfect Steak, 134

Pesto, 43

Piña Colada Chicken, 96

Pineapple

classic cole slaw *(variation)*, 178

piña colada chicken, 96

Pine Nuts

lebanese burgers, balls & bangers, 90

simple lemon spinach, 170

stuffed grape leaves, 148

Pistachios

belly dance beet salad, 186

perfect steak, 134

Pizza Veggies, 194

Plantain

pan-fried plantains, 184

plantain nachos, 146

Plantain Nachos, 146

Pork, Chops

fiesta pork chops, 120

moo shu pork, 144

Pork, Ground

bahn mi burgers, balls & bangers, 91

chorizo burgers, balls & bangers, 90

classic pork burgers, balls & bangers, 89

greek burgers, balls & bangers, 89

italian burgers, balls & bangers, 92

japanese gyoza burgers, balls & bangers, 91

old school italian meat sauce, 94

romanian burgers, balls & bangers, 89

sb&j burger *(variation)*, 152

sunrise scramble, 108

Pork, Ribs

chinese five-spice pork ribs, 128

bbq pork ribs *(variation)*, 128

faux pho, 130

jamaican pork ribs *(variation)*, 128

middle eastern pork ribs *(variation)*, 128

moroccan pork ribs *(variation)*, 128

spicy-sweet pork ribs *(variation)*, 128

Pork, Shoulder

bbq pork roast *(variation)*, 132

deconstructed gyro *(variation)*, 126

italian pork roast, 132

jamaican pork roast *(variation)*, 132

middle eastern pork roast *(variation)*, 132

moroccan pork roast *(variation)*, 132

spicy-sweet pork roast *(variation)*, 132

R

Raisins

cuban burgers, balls & bangers, 92

semi sabich, 136

stuffed grape leaves, 148

sweet and salty broccoli salad, 200

taj mahal chicken, 110

Red Pepper. *See Bell Pepper.*

Remoulade, 54

Reuben Rollups, 98

“Rice”

basic cauliflower rice, 167

citrus cauliflower rice, 188

coconut cauliflower rice, 202

Roasted Cabbage Roses, 190

Roasted Spaghetti Squash, 168

Romanian Burgers, Balls & Bangers, 89

Romescó Sauce, 70

Russian Dressing, 54

reuben rollups, 98

S

Salads

asian slaw, 178

belly dance beet salad, 186

buffalo chicken salad, 102

casablanca carrots, 176

classic cole slaw, 178

cucumber relish, 156

deconstructed gyro, 126

deli tuna salad, 118

herb salad, 196

spring chopped salad, 208

sweet and salty broccoli salad, 200

tabbouleh, 172

thai pink grapefruit salad, 212

vietnamese chicken salad, 162

Salad Dressings

awesome sauce, 54

garlic mayo, 54

go-to vinaigrette, 66

green goddess dressing, 54

gyro/kebab sauce, 54

remoulade, 54

russian dressing, 54

spicy coconut mayo, 54

tahini dressing, 74

tartar sauce, 54

wasabi mayo, 54

zingy ginger dressing, 72

Salmon

asian salmon cakes *(variation)*, 138

indian salmon cakes *(variation)*, 138

jerky salmon cakes *(variation)*, 138

middle eastern salmon cakes *(variation)*, 138

mediterranean salmon cakes *(variation)*, 138

moroccan salmon cakes *(variation)*, 138

oven-fried salmon cakes, 138

spicy-sweet salmon cakes *(variation)*, 138

tex-mex salmon cakes *(variation)*, 138

tropical salmon cakes *(variation)*, 138

Sardines

better butter pan-fried sardines *(variation)*, 158

classic seafood pan-fried sardines *(variation)*, 158

jamaican pan-fried sardines *(variation)*, 158

middle eastern pan-fried sardines *(variation)*, 158

pan-fried sardines, 158

spanish pan-fried sardines *(variation)*, 158

Sauces

almost amba, 58

awesome sauce, 54

bbq sauce, 56

garlic mayo, 54

go-to vinaigrette, 66

green goddess dressing, 54

gyro/kebab sauce, 54

gyoza sauce, 91

hoisin sauce, 62

kickass ketchup, 64

lizard sauce, 68

olive oil mayo, 53

quick curry sauce, 91

remoulade, 54

romesco sauce, 70

russian dressing, 54

spicy coconut mayo, 54

tahini dressing, 74

tartar sauce, 54

wasabi mayo, 54

zingy ginger dressing, 72

SB&J Burger, 152

Scallions

bahn mi burgers, balls & bangers, 91

belly dance beet salad, 186

faux pho, 130

fiesta pork chops, 120

herb salad, 196

japanese gyoza burgers, balls & bangers, 91

moo shu pork, 144

moorish burgers, balls & bangers, 92

oven-fried salmon cakes, 138

sb&j burger, 152

scheherazade omelet, 154

sesame cucumber noodles, 192

spring chopped salad, 208

sunrise scramble, 108

tabbouleh, 172

thai basil beef, 112

tod mun chicken cakes, 156

vietnamese chicken salad, 162

Scheherazade Omelet, 154

all-american joe *(variation)*, 154

chinese *(variation)*, 154

italian *(variation)*, 154

tex-mex *(variation)*, 154

thai *(variation)*, 154

Seafood

deli tuna salad, 118

oven-fried salmon cakes, 138

pan-fried sardines, 158

shrimp scampi, 114

tropical chopped salad, 140

Seasonings

jerk seasoning, 82

lebanese seven-spice blend, 84

magic dust, 76

merguez sausage seasoning, 80

sunrise spice, 78

Semi Sabich, 136

Sesame Cucumber Noodles, 192

Shrimp

african shrimp scampi *(variation)*, 114

asian shrimp scampi *(variation)*, 114

shrimp scampi, 114

sunny shrimp scampi *(variation)*, 114

tex-mex shrimp scampi *(variation)*, 114

tropical chopped salad, 140

tropical shrimp scampi *(variation)*, 114

Shrimp Scampi, 114

african *(variation)*, 114

asian *(variation)*, 114

sunny *(variation)*, 114

tex-mex *(variation)*, 114

tropical *(variation)*, 114

Silky Gingered Zucchini Soup, 206

Simple Lemon Spinach, 170

Slow Cooker

bbq beef “waffle” sandwich, 116

chinese five-spice pork ribs, 128

italian pork roast, 132

Snap Peas

spring chopped salad, 208

Soups

faux pho, 130

golden cauliflower soup, 180

mulligatawny stew, 150

silky gingered zucchini soup, 206

sweet potato soup with bacon, 210

Southwest Cuisine. *See Tex-Mex Cuisine.*

Spaghetti Squash

roasted spaghetti squash, 168

spaghetti squash fritters, 216

Spaghetti Squash Fritters, 216

Spanish Cuisine

chorizo burgers, balls & bangers, 90

moorish burgers, balls & bangers, 92

pan-fried sardines *(variation)*, 158

romesco sauce, 70

Spanish Pan-Fried Sardines, 158

Spice Blends

jerk seasoning, 82

lebanese seven-spice blend, 84

magic dust, 76

merguez sausage seasoning, 80

sunrise spice, 78

Spiced Fruit Sticks, 226

Spicy Coconut Mayo, 54

Spicy-Sweet Oven-Fried Salmon Cakes, 138

Spicy-Sweet Pork Ribs, 128

Spicy-Sweet Pork Roast, 132

Spinach

faux pho *(variation)*, 130

garlic-creamed spinach, 214

simple lemon spinach, 170

steam-sautéed veggies, 166

Spring Chopped Salad, 208

Squash, Butternut

balsamic-grilled butternut, 174

Squash, Spaghetti

roasted spaghetti squash, 168

spaghetti squash fritters, 216

Squash, Summer (Yellow)

steam-sauteéd veggies, 166

Steam-Sauteéd Veggies, 166

Stew

beef stew provençal, 122

mulligatawny stew, 150

west african chicken stew, 160

Strawberry

sunny day strawberries, 222

Stuffed Grape Leaves, 148

Sunflower Seed Butter

bbq sauce, 56

hoisin sauce, 62

sb&j burger, 152

sesame cucumber noodles, 192

sunny day strawberries, 222

west african chicken stew, 160

Sunny Day Strawberries, 222

Sunrise Scramble, 108

Sunrise Spice. 78

magic dust *(variation)*, 76

oven-fried salmon cakes *(variation)*, 138

pan-fried plantains *(variation)*, 184

pork ribs *(variation)*, 128

pork roast *(variation)*, 132

sunrise scramble, 108

sweet potato soup with bacon, 210

Stews

beef stew provençal, 122

lemon lamb tagine, 142

mulligatawny stew, 150

old school italian meat sauce, 94
west african chicken stew, 160
Sunny Shrimp Scampi, 114
Sweet and Salty Broccoli Salad, 200
Sweet Potato
bbq beef “waffle” sandwich, 116
chicken nanking, 124
oven-fried salmon cakes, 138
sunrise scramble, 108
sweet potato soup with bacon, 210
Sweet Potato “Waffle,” 116

T

Tabbouleh, 172
Tahini
sesame cucumber noodles, 192
tahini dressing, 74
Tahini Dressing, 74
Taj Mahal Chicken, 110
Tartar Sauce, 54
Tex-Mex Cuisine
chorizo burgers, balls & bangers, 90
fiesta pork chops, 120
tex-mex omelet (*variation*), 154
oven-fried salmon cakes (*variation*), 138
pizza veggies (*variation*), 194
plantain nachos, 146
shrimp scampi (*variation*), 114

Tex-Mex Omelet, 154
Tex-Mex Oven-Fried Salmon Cakes, 138
Tex-Mex Shrimp Scampi, 114
Thai Basil Beef, 112
Thai Cuisine. *See Asian Cuisine.*
Thai Green Curry Burgers, Balls & Bangers, 90
Thai Omelet, 154
Thai Pink Grapefruit Salad, 212
Thyme-Braised Short Ribs, 100
Tod Mun Chicken Cakes, 156
Tomato Paste
italian burgers, balls & bangers, 92
old school italian meat sauce, 94
pizza veggies, 194
plantain nachos, 146
taj mahal chicken, 110
thyme-braised short ribs, 100

Tomato, Canned
beef stew provençal, 122
cinninnati chili, 104
old school italian meat sauce, 94
taj mahal chicken, 110
west african chicken stew, 160
Tomato, Fresh
deconstructed gyro, 126
semi sabich, 136
tabbouleh, 172

Tropical Cuisine
crispy chicken livers (*variation*), 106
cuban burgers, balls & bangers, 92
jerk seasoning, 82
lizard sauce, 68
oven-fried salmon cakes (*variation*), 138
pan-fried plantains (*variation*), 184
pan-fried sardines (*variation*), 158
piña colada chicken, 96
pork ribs (*variation*), 128
pork roast (*variation*), 132
shrimp scampi (*variation*), 114
spicy coconut mayo, 54
tropical chopped salad, 140

Tropical Chopped Salad, 140
Tropical Oven-Fried Salmon Cakes, 138
Tropical Shrimp Scampi, 114
Tuna
deli tuna salad, 118
Turkey, Ground
italian burgers, balls & bangers, 92
old school italian meat sauce, 94
sb&j burger (*variation*), 152
sunrise scramble, 108
turkey and cranberry burgers, balls & bangers, 89
Turkey and Cranberry Burgers, Balls & Bangers, 89
Turkish Doner Kebab Burgers, Balls & Bangers, 89
Turnip Greens
steam-sauteéd veggies, 166

V

Vietnamese Chicken Salad, 162
Vietnamese Cuisine. *See Asian Cuisine.*

W

Walnuts
herb salad, 196
scheherazade omelet, 154
Wasabi Mayo, 54
Water Chestnuts
moo shu pork, 144
japanese gyoza burgers, balls & bangers, 91
West African Chicken Stew, 160

Z

Zingy Ginger Dressing, 72
Zucchini
beef stew provençal, 122
faux pho, 130
lemon lamb tagine, 142
silky gingered zucchini soup, 206
spaghetti squash fritters (*variation*), 216
steam-sauteéd veggies, 166
zucchini noodles, 168

COOKING / HEALTHY

Well Fed 2: More Paleo Recipes For People Who Love To Eat is the follow-up to the deliciously popular ***Well Fed*** by “The Clothes Make The Girl” blogger Melissa Joulwan – and it’s packed with even more internationally-inspired recipes, mouth-watering photos, and easy meal ideas. ***Well Fed 2*** proves that the Paleo diet – too often defined by what you give up – is really about what you gain: good health, a light heart, and memorable meals to share with the people you love.

VISIT WWW.THECLOTHESMAKETHEGIRL.COM

\$24.95

ISBN 978-0-9894875-0-4

5 2 4 9 5 >

9 780989 487504

\$24.95 Printed in the USA