


# Squeaky Clean PALEO


**100+**  
RECIPES TO BEAT  
BOREDOM AND  
DITCH CRAVINGS!

KAREN SORENSON

## *Disclaimer*

The information within the book is intended for informational purposes only and is in no way medical advice. Please consult a physician or other professional health care provider before beginning any nutrition program. The nutritional information provided is based on ingredients that I use and are only estimates.

## *Copyright*

*Squeaky Clean Paleo: 100+ Recipes to Beat Boredom and Ditch Cravings!*

© 2013 Karen Sorenson

# WELCOME

Hi, I'm Karen! I'm the blogger and recipe developer behind **Living Low Carb...One Day at a Time**. The blog is dedicated to low carb, grain free, and dairy free recipes and information. In May 2011, after years of unhealthy eating and continuous weight gain, I decided to regain my health. I made a promise to myself that I would change my eating habits and never look back. My journey to regain my health started with a low carb diet, which worked for me in the past to shed some weight. Low carbing was working and the scale was moving in the right direction, but I knew I needed to do more to improve my health.

I started the blog in December of 2011 as a way to hold myself accountable for what I was eating and to not return to my old habits. Through my work with the blog I have discovered the Paleo/Primal/Ancestral/Real Food movements and I am now moving in that direction. While it wasn't a difficult change to go from low carb to Paleo, it was significant. I ditched the processed foods and focused on fresh veggies, quality meats, and fats. I started reading labels for the ingredients and not just the carb counts. You may be surprised to see how many unnecessary ingredients are added to products. I have never felt better! More energy, more alert, more focused! Since I am still trying to lose weight I keep my carbs moderately low, but I have made great strides and I love the direction my health is taking.

Thank you for your purchase and I hope you enjoy the book. Whether you are trying to ditch sugar and carb cravings or just want something different, my goal was to create a recipe resource that was helpful to those trying to regain their health.

Enjoy,  
~Karen

# WHAT IS PALEO?

When I first started my health journey my main goal was weight loss. I followed the Atkins diet and lost 85 lbs. I had lost weight, but I still suffered from digestive issues, allergies, high blood pressure and cholesterol so I wanted to get to the root cause of those issues. I eventually started learning about the Paleo diet and I heard numerous success stories of people healing IBS, autoimmune diseases, and many other conditions. I decided to take my eating habits to the next level by eliminating foods that can cause inflammation and working to heal my digestion, high cholesterol and blood pressure.

So, what is Paleo? Paleo focuses on eating whole foods and avoiding foods that are processed or refined. The goal is to eliminate foods that cause inflammation or stress on the body while regulating blood sugar and digestion. Foods like grains, legumes, and dairy (especially for those who have dairy sensitivities or intolerance), and overly processed foods that can be inflammatory to the body are removed from the diet in order to heal the gut. Pastured meats, wild fish, eggs, vegetables, fruits, quality fats (coconut oil, grass fed butter, lard, ghee, tallow, etc.), nuts, and seeds are staples of the Paleo diet. Emphasis on super foods like organ meats, bone broth, fermented foods, and sea vegetables are also encouraged.

# DITCH THE CRAVINGS

The standard American diet is often higher in carbohydrates which can make it difficult for the body to regulate blood sugar. Blood sugar that is consistently unregulated can lead to systematic inflammation throughout the body and could lead to many degenerative diseases like diabetes, thyroid problems, etc. Unregulated blood sugar can also cause almost constant cravings for sugar and carbohydrates, fatigue, and energy swings.

Implementing a whole foods, Paleo approach and limiting starchy vegetables (unless participating in heavy exercise) can help regulate blood sugar and eliminate cravings for sugar and carbs. When I made the switch to a low carb/Paleo diet and experienced cravings, it took eliminating sweeteners and starchy vegetables in addition to a Paleo diet, for 3-4 weeks in order to stop the cravings from happening. The goal of this eBook is to provide recipes packed with nutritious ingredients without additives, preservatives, or sweeteners. It's an easy way to beat meal boredom and eliminate sugar/carb cravings!

For more info on the Paleo diet, the importance of blood sugar regulation, and reducing cravings, visit the resources page to pick up your copy of *Practical Paleo* by Diane Sanfilippo and *It Starts With Food* by Dallas and Melissa Hartwig. For a 21 day program for eliminating sugar and carb cravings, visit the resource page to pick up your copy of *The 21 Day Sugar Detox* by Diane Sanfilippo.

#### Sources

1. *Practical Paleo* by Diane Sanfilippo
2. *It Starts With Food* by Dallas and Melissa Hartwig
3. "Paleo Diet Challenges and Solutions III: Stop Energy Dips and Cravings"  
by Chris Kresser  
<http://chriskresser.com/paleo-diet-challenges-solutions-iii-stop-energy-dips-cravings>

# CONTENTS

STOCKING THE PANTRY	9	CUCUMBER "PASTA" SALAD	48
KITCHEN TOOLS	12	TABBOULEH	50
HOW TO MAKE ZUCCHINI NOODLES	13	CREAMY TOMATO AND "RICE" SOUP	52
HOW TO MAKE BONE BROTH	15	GREEK TUNA SALAD	54
HOW TO MAKE CAULIFLOWER "RICE"	16	JICAMA AND CARROT SLAW	56
HOW TO MAKE GHEE	17	ZUCCHINI NOODLE SALAD	58
<b>BREAKFAST</b>	<b>18</b>	CHILI LIME SHRIMP SALAD IN A JAR	60
ITALIAN LAMB SAUSAGE	19	<b>POULTRY</b>	<b>62</b>
DIJON PORK STUFFED ZUCCHINI	21	BUFFALO RANCH CHICKEN MEATBALLS	63
DIJON PORK BREAKFAST SAUSAGE	23	RANCH CHICKEN SKEWERS	65
BROCCOLI, SAUSAGE, AND EGG CUPS	25	LEMON PEPPER CHICKEN	67
CELERY ROOT HASH BROWNS	27	LEMON AND MUSHROOM CHICKEN	69
PULLED PORK FRITTATA	29	BRAISED CHICKEN AND MUSHROOMS	71
TACO EGG BOWL	31	DIJON CHICKEN THIGHS	73
SLOW COOKER JICAMA	33	SLOW COOKER HERB CHICKEN	75
ITALIAN BREAKFAST SAUSAGE	35	GARLIC PEPPERCORN CHICKEN THIGHS	77
<b>SOUPS AND SALADS</b>	<b>37</b>	ITALIAN CHICKEN	79
MARINATED GOLDEN BEETS	38	LEMON AND GARLIC CHICKEN SKEWERS	81
TUSCAN CHICKEN SOUP	40	SPICED CHICKEN THIGHS	83
ITALIAN WEDDING SOUP	42	SPINACH AND MUSHROOM STUFFED CHICKEN	85
ITALIAN CHICKEN SOUP	44	ROSEMARY AND THYME CHICKEN THIGHS	87
ROASTED CAULIFLOWER SOUP	46	COCONUT CHICKEN BITES	89

# CONTENTS

PESTO STUFFED CHICKEN 91

---

COCONUT CHICKEN CURRY 93

---

BARBECUE CHICKEN WINGS 95

---

ROSEMARY AND LEMON CHICKEN 97

---

ROASTED CHICKEN THIGHS 99

---

TURKEY PESTO BEATBALLS 101

---

**RED MEAT 103**

---

MARINATED FLANK STEAK 104

---

COTTAGE PIE 106

---

SLOW COOKER SHORT RIBS 108

---

ITALIAN BEEF SANDWICHES 110

---

DIJON BEEF SKILLET 112

---

ROSEMARY AND GARLIC GHEE BURGERS 114

---

BEEF KEBOBS 116

---

FAJITA STUFFED MUSHROOMS 118

---

PUMPKIN CHILI 120

---

DIJON MEATLOAF 122

---

POT ROAST WITH POTATOES 124

---

EASY LAMB CHILI 126

---

LAMB BURGERS 128

---

LAMB SLIDERS 130

---

LAMB SPAGHETTI 132

---

**PORK 134**

---

SPICED PORK TENDERLOIN 135

---

PORK STIR-FRY 137

---

BLACKENED PORK CHOPS 139

---

DIJON PORK TENDERLOIN 141

---

APPLE CIDER VINEGAR PORK CHOPS 143

---

PORK BURGERS 145

---

MUSTARD CRUSTED PORK CHOPS 147

---

ITALIAN SAUSAGE MEATZA 149

---

BANH NI MEATBALLS 151

---

SLOW COOKER ITALIAN SAUSAGE MEATBALLS 153

---

SLOW COOKER PULLED PORK 155

---

PORK FRIED "RICE" 157

---

**SEAFOOD 159**

---

LEMON DILL SALMON 160

---

PESTO SHRIMP 162

---

SPICED SALMON 164

---

FISH TACOS 166

---

CAJUN SCALLOPS 168

---

CHILI LIME SHRIMP 170

---

# CONTENTS

<b>SIDES</b>	<b>172</b>	<b>DRESSINGS, SAUCES, SPICES, AND SNACKS</b>	<b>209</b>
ROASTED RATATOUILLE	173	GREEK SALAD DRESSING	210
MEXI-CAULI RICE	175	LIME VINAIGRETTE	212
SLOW COOKER ONIONS	177	HOMEMADE BARBECUE SAUCE	214
TURNIP-CAULIFLOWER MASH	179	HOMEMADE BASIL MARINARA SAUCE	216
ASIAN STYLE "NOODLES"	181	HOMEMADE PESTO	218
PESTO NOODLES	183	HOMEMADE CAJUN SEASONING	220
DIJON MUSHROOMS	185	HOMEMADE FAJITA SEASONING	222
RANCH FRIES	187	HOMEMADE RANCH DRESSING	224
TURNIP FRIES	189	HOMEMADE TACO SEASONING	226
CHILI LIME ZUCCHINI	191	PORTOBELLO BUNS	228
MARINATED ASPARAGUS	193	ROSEMARY AND GARLIC ROLLS	230
BROCCOLI FRITTERS	195	ROASTED PEPITAS (PUMPKIN SEEDS)	232
SESAME ROASTED RADISHES	197		
BALSAMIC GREEN BEANS	199	ABOUT THE AUTHOR	234
SLOW COOKER SPAGHETTI SQUASH	201	ACKNOWLEDGEMENTS	235
ITALIAN SPAGHETTI SQUASH CASSEROLE	203		
BARBECUE SPAGHETTI SQUASH	205		
ROASTED CAULIFLOWER AND GARLIC MASH	207		


# HOW TO MAKE CAULI-RICE


1.  
Take one medium head of cauliflower.  
One medium head of cauliflower yields about 4 cups of cauliflower “rice”.


2.  
Trim the leaves and remove the core.


3.  
Cut the cauliflower into florets (doesn't have to be perfect).

4.  
Place the cauliflower in a food processor or blender (may have to work in batches) and pulse until the cauliflower is the size of grains of rice (about 5-8 times).

5.  
Use as directed in the recipes.


# BREAKFAST


# SOUPS AND SALADS


# POULTRY


# RED MEAT


# SIDES


DRESSINGS, SAUCES  
SPICES AND SNACKS


# ABOUT THE AUTHOR


Karen is the blogger and recipe developer behind **Living Low Carb...One Day at a Time**, a blog dedicated to low carb, paleo, grain free, and dairy free recipes and information. Karen started her health journey back in January 2011 when she finally decided to make a lifestyle change and get healthy. She started her blog in December of 2011 as a way to hold herself accountable for losing weight and keeping it off. After about a year, she felt there was more she needed to do to truly heal her body. She ended up cutting out grains in an effort to heal her digestive issues since the gut plays a powerful role in overall health.

Starting the blog has also sparked her interest in photography. She enjoys taking pictures of all subjects, but mostly food. Changing her diet and lifestyle has helped her discover a passion for cooking and sharing delicious recipes with others on the same kind of journey.

Karen is also the author of *Awaken: 30+ Egg-Free and Grain-Free Breakfasts* which features delicious breakfast inspirations for those that do not tolerate eggs or are looking for something different.


# ACKNOWLEDGEMENTS

I give thanks to my family and friends for putting up with my endless talk about health, paleo, low carb, etc. You guys support me no matter what and for that I am truly grateful.

A special thanks to my wonderful fiancé, Joseph, for supporting me on my quest for health and my love of low carb, paleo cooking. I couldn't do any of this without him and plus, he makes the best recipe tester!

To the followers and fans of **Living Low Carb...One Day at a Time**: I am truly honored to be blessed with such a wonderful following. You all inspire me to be a better person and make the best choices for my health. I wish each and every one of you all the best on your journey to regain your health.