
        
            
                
            
        

    

  

    

      

        
          	Jessica Haggard
        


        
                    
                    
                


        
          	The Carnivore Cookbook
        


        
          	 (2019)
        


        
          	
            

          
        


        
          	
        


      

    


    


  


  


The Carnivore 

Cookbook

zero-carb recipes for people who  really love animals Jessica Haggard

 To those who fearlessly stand up to evil, love their families, and protect the cultural tradition and history of human beings. Cheers to all who #EatMeatMakeFamilies. 

No part of this book may be reproduced or transmitted electronically in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the author. As an eBook, you may print a personal copy for private use only. 

This book contains information that is intended to help the readers be better informed actors in their own health care. All information herein is presented as general advice; a person should always consult their trusted medical advisor for individual needs. 

All recipes, images, and text © 2019 Jessica Haggard. 


Contents

Eat 

Meat


CHAPTER ONE  

Fats & Sauces

CHAPTER TWO   Eggs

CHAPTER THREE   Poultry & Pork

   CHAPTER 

FOUR 

 

Fish & Seafood

   CHAPTER 

FIVE 

 Muscle Meats

   CHAPTER 

SIX 

 

Raw Meat, Organs & Bones

   

Glossary

Resources

Recipe 

Index


Eat Meat

 “The peasant 

 owning his 

 own land, 

 the fisherman 

 owning his 

Our days of timidly consuming animal foods and restricting meat intake are boat, although 

over. The veil has lifted. The emperor wears no clothes and the peasantry can obliged to 

plainly see how frail and weak his frame has become from all the soy. 

 work hard, are, 

 nevertheless, 

 masters of 

The normalization of processed, refined, corporate Disney junk food has themselves and 

ushered in an age of rampant diabetes, autoimmune conditions, degenerative of their time…” 

brain diseases, obesity, and depression. It has disconnected us from the wisdom of our ancestors who knew how to nourish their families using locally Alesis Carrel, 

 1935

procured animal fats and protein. 

It is time to take responsibility for our our own health and the health of our families, communities, and cultures. It is time to take back our kitchens one meaty meal at a time. 

 “And bring 

True human nutrition is based around heritage animal foods: meat, fish and hither the fatted 

seafood, organs, eggs (when available) and animal fats. Seasonal tubers and calf, and kill it; 

plants, often requiring careful, time-consuming preparation, as well as fruits and let us eat, 

are ancillary components. Contemporary diets of industrialized areas are and be merry.” 

noticeably devoid of these important foods, instead misinformed people favor   Luke 15:23

low-fat dairy, processed whey protein or worse, plant-based protein powders, refined grains, and extreme amounts of processed sugars. 

Eat Meat       7

A Carnivore Style Diet

A diet based completely on animal foods? Blasphemy! The basic assumption in the West for at least the last 100 years has been that plant foods are necessary for health. While the recent popularity of low-carbohydrate 

 “After not   and ketogenic diets led many to question and discard old dietary dogma consuming   concerning saturated fat and animal foods, the so called “carnivore diet” 

 animal products   is taking a sledgehammer to the glass house of the mainstream nutritional for four years   theories perpetuated by perceived authorities.  People are not just surviving and then 

 switching   on an all animal food diet, we are thriving. 

 over to a 

 meat based,  Some gravitate to a carnivorous approach to food due to health conditions no carnivorous diet   other diet or lifestyle changes were able to remedy. Others just love eating I experienced a   meat and are sick of the damn vegetables. Functioning as an elimination big difference in 

 my mental and   diet, everything from normalizing thyroid levels, pain relief, reducing anxiety, physical health.  eradicating depression, improving skin health, long-term fat loss, reversing The decline   auto-immune conditions, and recovering from disordered eating have been in health was   experienced. 

 drastic during 

 my vegan years 

 and I never   There is no monolithic, one-size-fits-all way to go about the “Carnivore Diet”. 

 thought meat   At the bare bone, the diet revolves exclusively around essential nutrients – 

 was one of the   protein and fat from animal-based sources. Some individuals do fine with a most important   wide spectrum of meat, fish, eggs, and dairy; others do best with a narrow list missing   of only red muscle meat, salt, and water; still others enjoy nose-to-tail eating ingredients to 

 recover it. It   with a focus on nutrient dense organs and fat soluble vitamins. 

 gave me back 

 my life!” 

Carnivore heretics are proving something simple and highly controversial about nutrition. If we strip out all nonessentials from the human diet there is Kristel

one group of foods that is absolutely necessary for human health and survival, there is only one group of foods that man can live on exclusively without supplementation – animal foods.  Man cannot live by bread alone, but his body can thrive on MEAT alone. 

8 

The Carnivore Cookbook

Raw Meat

It’s not for everyone, but it can be done. Any muscle meat can be eaten raw; Animal fats 

 occupy 

parts from the loin (tenderloin, sirloin, and tri-tip) are excellent. Many find a unique 

that chilled rather than room temperature meat is preferable. To serve, slice in   position in the to bite size pieces or cut one large section and chew off pieces directly. Best pharmacopeia 

when eaten with hands. Get fresh, clean meat from a good source. 

 of Chinese 

 medicine. 

 Sourced from 

PREPARE YOURSELF

 a large variety 

1.  Start cooking your steaks very rare. Gradually get used to the taste and of animals 

texture of rare/raw meat. 

 (domestic and 

2.  Try a small piece of raw meat (like an appetizer) while you prepare a wild), they share 

 a common 

cooked dish. 

 indication of 

3.  Have a larger portion or an entire meal of raw meat when you are very 

 “replenishing” 

hungry. Raw meat is excellent dipped in melted fat. Sprinkle with salt as for the 

desired. 

 malnourished 

 or debilitated. 

 Another 

 common 

 use is for skin 

 conditions like 

Beautiful Butter

 various types 

 of injuries and 

 infections. 

No two butters can be exactly the same. The breed of cow, diet, and seasonal conditions inform the taste, texture, and appearance of each batch. There is a direct link between what the cow eats and the 

 “Don’t eat 

flavor of butter. As well as, how the cream is handled and churned. 

 anything your 

Historically, butter is a seasonal food made when cows are pastured grandmother 

in fresh, quick growing grassy areas. Winter butter, usually from wouldn’t 

 recognize as 

cows fed grains, hay and dried herbal supplements, literally pales in food.” 

comparison to the bright yellow color and soft fluffy texture of spring and summer butter. 

 Micheal Pollen

Eat Meat       9


Changing Perspective

We’ve been duped. Years of conditioning via media propaganda has 

 “And Abel, he   programmed us to fear the most essential, easily digested, and nutritionally also brought of   complete foods. How many of us handle meat as if it’s unclean or dangerous? 

 the firstlings of   How many of us have wrecked our own health by removing these heritage his flock and of   animal foods from our diet? Has there ever been a time in history when the fat thereof. 

 And the LORD   a culture has been so confused about how to nourish themselves and their had respect   children? 

 unto Abel and 

 to his offering.” 

Quit cringing when you handle animal 

foods! Meat isn’t unclean and it isn’t 

 Genesis 4:4

unhealthy. Most of the world shops for 

meat in open-air markets where locally 

raised animals and fresh seafood are 

handled openly, without gloves or 

protective eyeglass and hazmat suits. 

 Nose-to-tail 

 eating is not   Only in recent years have prepackaged, a blood lust,  plastic wrapped meats been the norm. 

 testosterone- 

 fueled offal   Gone are the days of daintily handling hunt. It’s   flesh, never again shall we guiltily dine on common sense, 

 and it’s all good   meat. Animal lives matter. We respect and stuff. 

appreciate their existence, our health 

     depends on them! 

  

 Fergus 

 Henderson

What many think of as blood is only

the interstitial fluids. Us meat eaters get 

very little actual blood on our hands. 

Don’t be afraid to touch, poke and prod 

meat. 

Pieter Aertsen  The Cook, 1559

10 

The Carnivore Cookbook

Hunting in the Modern World

We put an emphasis on quality by listing ingredients as “free-range organic eggs”, “raw heavy cream”, and “grass-fed beef liver”. We aim for grass-fed 

 “Raising goats 

meats, wild-caught fish, and free-ranged poultry. 

 has shown me 

 the remarkable 

Is it possible to eat like this 100% of the time? Not for everyone. Our food ability of the 

choices are determined by budget and availability. Plenty of people consume ruminant 

 animal to take 

conventionally grown meats and do very well. A fast food burger will always nutritionally 

be better than a soy burger! 

 poor, fibrous 

 and inedible 

Be patient and stay motivated as you learn to “hunt and gather” the best (to us) plant 

ingredients for yourself and family. 

 material and 

 convert it to the 

 most nutritionally 

We encourage you to get as close as possible to your source of food. There dense, vitamin 

are a number of ways to connect with food producers. Visiting a farmer’s rich food. Once 

markets is an excellent first step. Ask venders at a farmer’s market to I gained this 

recommend local co-ops and buying clubs. Look into “cow sharing” programs appreciation 

 and decided to 

which enable you to purchase beef in bulk by splitting a cow with a few consume mostly 

friends or neighbors. Crowd Cow is based on the same concept but facilitated 

 animal based 

between a larger number of people allowing you to make a smaller food instead 

investment of money and freezer space. Celebrate whatever high-quality, of plants, my 

fresh animal food sources your area has. See Resources section to learn more. 

 health and well 

 being improved 

 beyond what 

 I thought was 

Your Most Valuable Asset

 possible.” 

 Dawid 

Form a relationship with your butcher, they make great friends. Soak up as Cymerman

much knowledge from them as you can. Many meat departments will divide a whole chicken for you, chop a cheap roast into stew meat, grind heart or liver, and remove the bones from a whole fish. They can also special order cuts or organs and contact you with time sensitive deals. 

Eat Meat       11


 If the farmer is 

 poor then so 

 is the whole 

 country. 

 Polish Proverb

 “La carne en 

 mi vida significa 

 más allá de 

 mi trabajo y 

 el sustento de 

 mi diario vivir. 

 Es de gran 

Peter Aertsen  Butcher’s Stall with the Flight into Egypt, 1551

 importancia 

 por la proteína 

 que tiene ya   Is it good still? 

 que ningún 

 alimento iguala 

 a la proteína   In general, cooked food kept in an air tight container, will last for 3-5 days in que ésta tiene   the fridge. Some foods may be preserved until 7 days. If you have animals para nos. Como   around, they make great composters for overly ripe meat. Dogs, cats, and carnicero,  chickens all love funky meat! 

 alimento 

 muchos 

 hogares con mis   Signs that meat is spoiled:

 animales. 

• Slimy or sticky to the touch

• Brown, wilted looking meat

 Marcella 

• Pat the piece dry and smell it, is it sour? Trust your nose! 

 Cevallos

12 

The Carnivore Cookbook

Under Appreciated Budget Cuts of Meat These choices are not as soft or tender as high-quality (high-priced) ribeye, tenderloin, and T-bones but cooked right, they can be enjoyed just as much, Goat is a very 

if not more since they cost less. Sear steaks rare to avoid chewy overcooked viable source 

meat. You may need to special request these cuts. 

 of nutrition. 

 Cook the same 

 ways as lamb; 

CHUCK EYE STEAKS called the “poor man’s ribeye” from the chuck of the cow.  sear chops, Good for grilling. 

 roast a leg, or 

 braise in broth. 

 Not commonly 

CHUCK TENDERS, also called “mock tenders”, look like tenderloin but are found in the isles 

smaller and much more affordable. Best to salt heavily overnight before of supermarkets, 

cooking. Good for grilling. 

 this meat can 

 be sourced 

 from a local 

TRI-TIP from the bottom sirloin. Grill, slow-cook, or see recipe. Great for neighbor, 

everyday steaks. 

 farmer, or 

 friendly farmer’s 

HANGER STEAK, also called “butcher’s steak” because the butchers usually market vender. 

keep it for themselves, from the cow’s belly. Great flavor and tender but with a long membrane running down the middle. Sear on high heat. 

FLAP STEAK, also called “sirloin tips”, from the bottom sirloin. Thin with good Organs are 

 cheap, 

flavor. 

 delicious, not 

 difficult to 

FLAT IRON STEAKS from the chuck or shoulder. See recipe. 

 prepare, and 

 offer nutrients 

 unavailable in 

EYE ROUND STEAK from the round. Easy to overcook! Grill, slow-cook, or such incredible 

braise. 

 quantities 

 elsewhere. 

CHARCOAL STEAKS from the top of the cow’s shoulder. A piece of gristle runs through the middle, eat around it. 

Eat Meat       13

18 Ways to Get Meat For Cheap

1.  Prioritize what you value most in your home and lifestyle. Review your budget, is there an area you can reduce the cost in favor of more quality foods? Are you still paying for cable TV and a Netflix subscription that you don’t use? Can you make a coffee at home instead of paying double from the coffee shop? Are you purchasing unnecessary snacks? 

2.  Eat organ meats! Ask your butcher to special order the pieces you want if they are not in stock. Grind liver and heart, mix it in with ground beef, pork or other meat for burgers, meatloaf, and mince. 

3.  Frozen meat is often cheaper than fresh. 

4.  Dark meat is usually more affordable than light (chicken thighs vs. chicken breast). White fish is usually cheaper than salmon and tuna. Seek out lesser known varieties. 

5.  Pick up a 60-pound case of the best quality meat you can find at Costco and split it between friends and/or other families. 

6.  Call your local supermarket to inquire when they mark down their past-prime, best buy date on meats. You can score meat that’s ready to be made right away for less. Either freeze immediately or cook soon after bringing home. 

7.  Plan around supermarket BOGO (by one, get one) sales. These are brand specific and occur periodically. Stock up when you can, special order a large amount before hand if you know of an upcoming sale. 

8.  Search Craigslist.org > for sale > farm & garden for animals getting prepped for slaughter. Small family farms and homesteads announce upcoming meat harvests. Details and contact information are available within each post. 

14 

The Carnivore Cookbook

9.  Raise a flock of backyard chickens for eggs or meat. It’s easy and so rewarding! 

10. Buddy up with your butcher. More often than not if you ask for the best deals on meats they will be more than happy to share what they know. 

11. Support the local 4-H club and purchase meat by auction at the County Fair. Common practice includes bidding on a live animal and paying an additional fee for processing. 

Beef, mutton, and pork are all available. Throw down on big buys with friends. 

12. Whenever there are seasonal promotions (like turkeys in November) stock up on as much as your freezer allows. 

13. Participate in Animal Science or Meat Science programs at a local college. They may have a retail store, offer butchering classes, or process meat on site at the campus. 

14. Buy a whole animal whenever possible; whole chicken, turkey, and fishes are easy enough. Goats are possible, cows are usually best split between another family or two. 

Whole poultry will give enough meat for a few meals and bones to simmer into broth afterward. If you buy whole fish, learn to fillet it yourself or ask the friendly face behind the counter for help. Save the heads and bones for stock. 

15. Hit up your hunting buddies! Ask if you can buy some wild meat or fish from local hunters and fisherman. 

16. Tougher meats are always going to be cheaper. Use these for slow-cooking in a crockpot. 

17. Sign up with local co-ops and cow share programs. See  Resources for more. 

18. Tune into local resources unique to your area. Do you live in a good hunting area? Are you on the coast? Look for post-seasonal deals whenever and wherever possible. Always ask if there are any upcoming sales! 

Eat Meat       15


Primal Cuts

Animals are divided into large sections called primal cuts. These primals are then separated into subprimal cuts and again into individual retail cuts, which Typically bone-  is what you find at the store. 

 in, skin-on 

 options are more 

 affordable. 

 These pieces are 

 nutrient dense 

 and have great 

 flavor! 

 Cooking 

 tough, hard 

 working muscles 

 transforms 

 them into soft,  CHUCK from the forequarter made of neck, shoulder, and upper arm. These gooey, nutrient   are all lean, hard working muscles, tough when overcooked. Secondary dense bits of 

 food coated in   cuts include ground chuck, flat-iron steak, chuck short ribs, shoulder tender collagen and   medallions, stew meat, and top blade steak. Larger cuts are excellent for gelatin. Choose   stewing and pot roast. 

 chuck, bone-

 in short rib, 

 bottom sirloin   BRISKET is the pectoral muscle, an extremely flavorful and moderately fatty flap (bohemian),  cut best for pot roasts and corned beef. Prepare in a slow-cooker, barbecue, fatty brisket, and   or smoker. 

 cross-cut shanks 

 for the stew pot.  SHANK is located on the fore and hind legs. It is one of the toughest sections: sinewy, meaty, and collagen rich. Perfect for slow cooking, braising, and stewing. 

16 

The Carnivore Cookbook

RIB contains the sixth through twelfth ribs (other ribs in are in the chuck cut) consists of the traditional standing rib roast, ribeye steaks, entrecote, Delmonico steak, and cowboy steak. Use for grilling, frying, broiling, roasting, or barbecue. 

 Who would of 

 thought that 

PLATE from the abdomen, includes short ribs and skirt steak. Braise short ribs switching to 

in broth and grill skirt steak. Plate also makes very good ground beef with a  carnivore 

high fat content. 

 lifestyle would 

 have so many 

 positive benefits 

LOIN runs from the thirteenth rib back to the hip bone and from the spine and be so easy 

down to the flank. It is divided into two subprime parts: shortloin and sirloin. 

 to do. I have 

Shortloin houses most of the popular steaks: T-bones, porterhouse, strip loin, battled with 

 my weight all 

strip steak, tenderloin, and filet mignon. Secondary cuts of sirloin include top-my adult life, 

sirloin, bottom sirloin, tri-tip, ball tip, and flap. Sirloin steaks are boneless; and tried many 

good for grilling, roasting, and barbecuing. 

 different diets; 

 nothing has 

 worked like a 

FLANK rests next to the plate along the belly of the cow. Common cuts are carnivore diet. 

flank steak and London broil. Grill quickly over high heat. Flank may also be In four month 

braised; in some cases it is used for ground beef. 

 I was able to 

 lose 38lbs, all 

 inflammation in 

ROUND comprises the back leg of the animal and rump. Typical of my joints and, 

hardworking muscles, these are lean and inexpensive cuts. The large section most important, 

is separated into secondary cuts of round steak, top round, bottom round, tip my depression is 

roast, knuckle, rump roast, and eye of round. Also used for ground beef. 

 gone. I’ve never 

 felt this good 

 as far as I can 

 remember. 

 “No era in the long journey of mankind reveals in the skeletal remains such a terrible degeneration of teeth and bones as this brief modern period Fred S. 

 records....Nature in her long large-scale human demonstration reveals that this is chiefly the result of inadequate nutrition of the parents and too frequent or too prolonged child bearing.” 

 Weston A. Price,  Nutrition and Physical Degeneration Eat Meat       17


 We will not give 

 up our rights 

 to healthy 

 nourishing food. 

 We will not 

 give over our 

 children, our 

 cultures, our 

 heritage, our 

 water, our land, 

 and our God 

 given rights. We 

 will eat meat 

 and make 

 families. 

JOWL from the front end, an important ingredient for head cheese and sausages. 

BLADE SHOULDER sometimes called the Boston butt is located on the upper I feel so clear 

 headed [eating   shoulder and includes the neck, shoulder blade, and upper arm. Use for Carnivore] and   roasts, stewing, braising or steaks. Excellent for ground pork and sausages. 

 I see it with   Fatback can be found just above the shoulder, add to ground meat or render my family too.  into lard. 

 When stress 

 happens, it is 

 a lot easier to   ARM SHOULDER is tough, commonly cured or smoked. Also can be used for deal with. We   ground pork and sausage. 

 can focus on 

 what matters 

 instead of   LOIN includes baby back ribs, tenderloin, cutlets, and chops. Roast, grill, thinking about   braise, or sear. Another second section of fatback is here; use for lard. 

 food. It’s 

 planned out   HAM emerges from the tail end of a hog. Use for ham steaks and fresh, and the budget 

 is set, simple   cured, or salted hams. Ham hock is where the bottom join of the ham connects and easy. 

with the foot. 

 Kamie Y

SIDE is the infamous pork belly. Can be roasted whole, cured like pancetta, or 18 

The Carnivore Cookbook


made into bacon. 

SPARERIBS nestle between the loin and side. Excellent grilled, braised, or slow-cooked. 

 Cooked 

 chicken leg 

FOOT like all feet, are very collagen rich – add to the broth pot. 

 bones and 

 thin cut beef 

 marrow bones 

 double as 

 teethers for 

 babies to gnaw 

 on! 

 “Goose grease 

 and fine lard are 

 the only creams 

 permitted in the 

WINGS are the arm of the bird, made of a mixture of fat, meat, and skin dairy, both for 

surrounding a few small bones. Sold bone-in, with skin. There are three the dairymaids’ 

segments: the tip, flap, and drumette. As the smallest part of the bird, they hands and the 

are not exceptionally meaty but make up for that with flavor. Oven-bake, fry, churn fittings. 

roast, grill or barbecue. 

 They are also 

 used in east 

 winds or snow, 

BREAST is white meat from the chest, probably the most popular part of the to anoint the 

chicken. Best with skin on. Versatile; pan-fry, bake, roast or barbecue. 

 udders of cows 

 to prevent 

 chapping.” 

DRUMSTICKS are part of the leg up to the thigh and always come on the 

    

bone. Easy to cook; grill, bake, or slow-cook. 

 Dorothy Hartley

THIGHS have darker meat that turns juicy and tender but needs a little longer time to cook than white breast meat. Sold with skin, thighs are the upper Eat Meat       19

part of the leg that connects to the body of a chicken. Bone-in and bone out options available. Roast, slow-cook, or braise. 

 “So give to me,  WHOLE CHICKEN is the entire bird, all the parts listed above. Buy precooked I only beg,  or fresh; organs and giblets are removed. Poach, roast, or slow-cook; save the A little roof to   carcass and all bones for broth. 

 call my own, 

 A little cider in 

 the keg,  LEGS combine drumsticks and thighs together in a whole leg, sold bone-in A little meat   with skin-on. Affordable, with great flavor. Excellent for grilling, roasting, and upon the bone;  stewing. 

 A little garden 

 by the sea, 

 A little boat that   SPLIT CHICKEN BREAST sometimes called bone-in chicken breast, comes skin-dips and swings. 

on. Meat is same quality as mentioned above, here it comes with the bone. 

Good for soups and roasting; can be stuffed. 

 Take wealth, 

 take fame, but 

 leave to me, 

 O Lord of Life, 

 just Little Things. 

How to Divide a Chicken

 - The Joy of Little 

 Things, Robert 

Place the body on a cutting board, breast side up, pull 1 leg William Service

away from the body and cut down through the skin between the thigh and body. Bend thigh back until hip joint breaks. Cut through joint, separating the leg from the body. To separate the thigh and drumstick, slit the skin above the knee joint, break the joint, then cut Butter spoils no 

apart. Repeat on the other side. 

 meat. 

   

Next, peel the wing away from the body and bend it until the joint Danish proverb

breaks. Cut it free. Repeat on the other side. Using kitchen shears or a sharp knife, cut down the length of the chicken through the rib bones toward the neck, separate the breast from the back. Repeat on second side, separate two sides and cut breast lengthwise away from bone. 

20 

The Carnivore Cookbook


 “For millennia 

 people have 

 known to make 

 their food. 

 They have 

 understood 

 animals and 

 what to do with 

 them, have 

 cooked with the 

 seasons, and 

 had a farmer’s 

 knowledge of 

 the way the 

 planet works. 

Frans Snyders  Kitchen Still Life,  1605

 They have 

 preserved 

 traditions of 

 preparing 

Organ Meats

 food, handed 

 down through 

Muscle meat is delicious. We all know that. But did you know the most nutrient generations, 

rich parts of the animal, those prized by indigenous cultures, are also the most and have come 

 to know them 

affordable and neglected parts in our modern world? 

 as expressions 

 of their families. 

Don’t just eat steak, eat the organ meats too. 

 People don’t 

 have this kind 

If you were to take responsibility over an animal’s life, commit months of your of knowledge 

 today, even 

own life tending to and caring for it, then butcher and process all useable though it seems 

parts – you want to harvest as much as possible, letting little go to waste. If as fundamental 

you hunt and have the skill enough to get a kill, you want to bring it all home. 

 as the earth.” 

For us, the same principle applies even when someone else raises the beast. 

   

   

 Bill Buford

“Nose to tail” eating is deeply nourishing. Skip the multi-vitamins based on Eat Meat       21

synthetic and petroleum-derived compounds and eat offal a few times a week instead. The abundance of bioavailable vitamins, minerals, fats, and amino acids found in organ meats is incredible and will serve you better than any supplemental vitamin pill. Quality organ meats provide ample vitamin 

 “I’m surprised   A, B complex, D, E, K2, folate, and minerals such as iron, copper, manganese, by how many   phosphorous, selenium, zinc. Certain fat-soluble vitamins, essential to our people ask for   health, are impossible to find in any plant-based foods. 

 odd bits; it’s a 

 pleasure when 

 customers buy   High in nutrients, yet low in price only because demand is minimal, not cuts I didn’t think   because they aren’t worth buying! Even from grass-fed/organic sources, organ we’d sell.”  meats, suet, and bones are usually very affordable. Be resourceful in your 

“hunting”; purchase from local farmers or ethnic markets. Always buy in bulk Stanton,  when you find good deals and freeze what you do not immediately use. 

 Artisan Butcher

If you can’t source local offal, visit US Wellness for a variety of poultry parts, beef and bison bits, as well as organ meat sausages (a great option if you would like to “disguise” your offal). 

 The decline in 

 use of organ 

 meats is a 

Ancestral Supplements

 cultural void 

 that reflects 

If you need to ease yourself into the wonderful world of offal and the shallowness 

 of modern 

just can’t stomach the meats yet, use Ancestral Supplements blends. 

 cuisines in favor 

We’d be grateful if you purchasing using our affiliate link so they of superficial 

know we sent you! 

 nourishment, 

 frivolous 

 aesthetic, 

 and inferior   Liver

 alternatives. 

Ounce for ounce, liver is the most nutritious food on earth. This organ provides high-quality protein, notable vitamins (A, D, E, K, amd B12), carnitine, lipoic acid, folate and choline. There’s no better source of retinol, the fat soluble 22 

The Carnivore Cookbook

form of vitamin A found only in animal foods. 

 “Liver has 

 ranked above 

Traditional hunters often eat the raw liver from their kill on the spot. One all other offal as 

practice shared between many cultures, is to divide the raw liver among the one of the most 

whole group for all to benefit. Apex predators, such as lions, eat the liver first.  prized culinary Sometimes predators don’t even bother with the muscle meats, leaving them delights. Its 

for beta members of the pack or scavengers instead. 

 heritage is 

 illustrious–

 whether 

Raw liver and liver pate are great ways to try liver for the first time. 

 savored by 

 young warriors 

 after a kill or 

 mixed with 

 truffles and 

Isn’t liver where all the toxins go? 

 cognac for fine 

 patés de foie 

The liver works to neutralize toxins but does not actually store them. 

 gras.” 

Poisonous compounds that the body cannot neutralize or eliminate Margaret Gin 

are lodged in the fat cells and fatty tissues. The liver is not a and Jana Allen, 

storage organ for toxins; it is a filter. Purchase organs from healthy, Innards and 

grass-fed animals – beef, veal, sheep, lamb, buffalo, hogs, chickens, Other Variety 

turkeys, ducks, and geese. Cod livers, canned in their own oil, are Meats

also excellent. 

 “El hígado de la 

Heart

 vaca es usado 

 para combatir 

Heart has a high concentration of coenzyme Q10 (CoQ10), a nutrient enfermedades. 

 En mi cultura, 

necessary for the basic functioning of cells. CoQ10 levels decrease with age se usa todo el 

and regular use of statins. The dense muscle also contains fair amounts of animal. Todas 

protein, selenium, phosphorus, and zinc. It is quite lean, with lots of collagen las partes tienen 

and very little fat. 

 un valor.” 

 Yessi, 

Easily ground, heart can be mixed with ground muscle meat or used on alone Carnicera

in any recipe that called for ground beef, bison, or lamb. Beef heart burgers Eat Meat       23


 The cheese and   and meatballs are staples of ours! 

 butter were 

 used at all times, 

 but especially 

Raw beef heart, whole

 in the harsh, 

 cold winters. 

 Every part of 

 the animal was 

 used for food, 

 including all 

 the internal 

 organs. The 

 famous Scottish 

 dish known as 

 Haggis, made 

 from innards 

 and oatmeal 

 cooked in 

 the stomach 

 of a sheep, 

 originated in 

 the Highlands. 

 Few vegetables 

 were available 

 (though onions 

 and turnips 

 could be found 

 in season, along 

 with some wild 

 vegetables,  Bones

 such as nettles. 

 The main fruit 

 available were   The taste, texture, and nutrition of marrow is unrivaled. Hunter gathers often wild berries, in   eat raw marrow immediately upon making a kill. The creamy white marrow is season. 

loaded with healthy fats, alkylglycerols (also found in breast milk and shark liver oil), collagen, gelatin, minerals, stem cells and the amino acids glycine Stanley A.  and proline. 

 Fishman on the 

 diet of native 

 Scotsman

One of the easiest recipes to make is Bone Broth. Just put meaty bones in a 

24 

The Carnivore Cookbook


pot, cover with water, and leave to simmer overnight. In the morning, scoop the meat out of a hot broth pot for a quick meal with no prep work. 

 “My soul shall 

 be satisfied as 

 with marrow 

 and fatness; 

 and my mouth 

 shall praise thee 

 with joyful lips”. 

 Psalm 63

 Sacred foods 

 given to 

 pregnant 

 woman and 

Lucas van Valckenborch,  Meat and Fish Market in Winter 1595

 growing 

 children, from 

 around the 

 world include 

 “They chew a lot of bones of a certain kind; other bones which are just as cod liver oil, 

 chewably soft they do not use at all. They eat the ones that taste good [due shark liver oil, fish 

 to high marrow content]...When fat-hungry we eat not only the soft ends roe, liver, bone 

 of grazing mammals and birds but the whole of each bone which is readily marrow, and all 

 chewable. The neck and backbone are particularly good.” 

 types of small 

 fatty fish. 

 Vilhjalmur Steffansson on dietary habits of the Eskimos, 1946

Eat Meat       25

Tallow for Skin Care? 

In the 1866 publication  Information for Everybody, Dr. Alvin Wood Chase, MD lists ten formulations of salve, eight of which contain tallow, in addition to other natural ingredients. 

From biology, we know the cell membrane is made of a double layer of fatty acids. Saturated fats constitute at least 50 percent of the membrane, giving a necessary stiffness and integrity for proper function (think of how saturated fats tend to be more solid than unsaturated fats at a room temperature). 

Healthy, “toned” skin cells with sufficient saturated and monounsaturated fats would undoubtedly make for healthy, toned skin. Did you know, tallow fat is typically 50 to 55 

percent saturated? The remaining percent is nearly all monounsaturated fats – just like our cell membranes! It logically follows that tallow would be useful for skin health since it is so compatible with our cell biology. 

Tallow contains abundant amounts of animal based fat-soluble vitamins A, D, and K, as well as vitamin E wich is know to contribute to healthy skin. Other notable properties of tallow (specifically tallow from grass-fed animals) include conjugated linoleic acid (CLA) which has anti-cancer and anti-inflammatory properties and palmitoleic acid known for natural antimicrobial properties. 

INGREDIENTS

•  1 cup Pioneer Style Tallow 

•  1/4 cup liquid oil (extra-virgin olive oil, sweet almond oil, or coconut oil)

•  15-20 drops essential oils (lavender, rosemary, lemon, grapefruit, bergamot, or tangerine) 26 

The Carnivore Cookbook


DIRECTIONS

1.  Melt tallow in a double broiler or in the oven at low heat, about 10-15 minutes. 

2.  Once cool, add the oil and essential oils. Stir until all ingredients are well combined. Pour into soap molds, muffin tins or other mold of choice. Cool in the fridge until solid. 

3.  Store your lotion balm at room temperature. Apply generously to face, arms, and legs. Use for all manner of skin conditions such as dry, chapped or cracked skin, and rashes, burning, and itching. Also great as belly balm and nipple cream for mothers. 

4.  Adjust the ratio of tallow to affect the texture. Firmly set lotion bars have more tallow than oil, creamy skin lotion may have equal parts, and a whipped tallow balm will have more oil than tallow. 

Julien Dupre  L’Abreuvoir,  est 1880

Eat Meat       27

How High to Go? 

Based on recommendations from many meat experts, the following temperatures are general guidelines for beef, chicken, and pork. 

It’s not always necessary to use a thermometer; for day to day cooking, we usually eyeball our meats (after a few weeks of practice, it gets pretty easy). For big roasts and first-try cuts, a temperature gauge can be handy. 

Fish and Shellfish

Beef


145°F (65°C)


Rare 115°F/40°C


Medium-Rare 120-130°F (55°C)

Poultry


Medium 135-140°F (60°C)


165°F (75°C)


Medium-Well 145°F (65°C)


Well-Done 155+°F (70°C)

Pork


Medium 145°F (65°C)

Ground Meat (beef, lamb, pork)


Well-Done 160°F (70°C)


~ 160°F (70°C)


Ribs 195°F (90°C)

 *The USDA recommends higher temperatures than 

Lamb

 any culinary school or professional kitchen. They state 165°F (75°C) for all poultry; 160°F (70°C) for 


Rare 110-115°F (40°C)

 ground meat; and a minimum of 145°F (65°C) for all 


Medium-Rare 130°F (55°C)

 beef, pork, veal and lamb, with a 3 minute rest period. 


Medium 140°F (60°C)


Medium-Well 145-150°F (65°C)


Well-Done 155°F (70°C)

28 

The Carnivore Cookbook


Tips to Cook the Perfect Cut of Meat

1.  Learn how meat looks at the different stages of cooking by FREQUENT 

TEMPERATURE CHECKS. 

 The tenderness 

 of a piece 

 of meat is 

2.  Achieve a juicy, moist inside by allowing 5 to 10 minutes of REST TIME on determined by 

the counter after cooking. Tent loosely with foil to keep warm, if serving the strength 

immediately. 

 of the muscle. 

 Weak muscles, 

 like the 

3.  Even away from the source of heat, MEAT CONTINUES TO COOK AS IT 

 tenderloin, is low 

RESTS. Plan to remove the meat from heat slightly before the desired in collagen and 

 very soft, while 

temperature is reached. For example, if you want a medium-rare finish muscles that 

(125°F/55°C), remove it 5°F earlier at 120°F (50°C). Let rest for a few work hard, like 

minutes before eating. 

 the shoulder, 

 are very 

 collagen rich 

4.  Some notice LEAN MEATS COOK QUICKER than fatty cuts. Keep this in and tough. 

mind for optimal cooking time, adjust as needed. 

 Bone in or 

 bone out — it 

 doesn’t really 

 mater. It doesn’t 

 contribute to 

 the taste of 

 a steak, but 

 it does help 

 insulate the 

 meat and 

 prevent it from 

 photo credit: Simeon VonBerg, ButcherBox

 overcooking. 

Eat Meat       29


Kitchen Tools

Save counter space and clean out your cupboards; a few simple tools are all you need. Opt for quality supplies made of stainless steel, cast-iron, copper, The word   ceramic, wood, and glass whenever possible. The first half of this list is for 

 “sebum”  everyday use; the second half is optional, used in select recipes. 

 signifying the 

 oily, waxy 

 matter that 

 lubricates and 

SHARP KNIVES The sharper the better. A chef’s knife 

 waterproofs our 

usually suffices for prep work. Store a sharpening 

 skin actually 

stone in the kitchen to keep your edges honed. 

 means “tallow” 

 in Latin. The 

 linguistic 

 connection is 

Stainless steel, wooden, or bamboo COOKING 

 a fun note to 

 support the 

UTENSILS Avoid plastic when cooking hot food. A flat 

 evidence that 

spatula, large spoon and tongs are most practical. 

 tallow, and 

 animal fats 

 at large, are 

 beneficial to the 

SKILLET OR FRYING PAN Heavy bottom stainless steal 

 skin. 

or ceramic cookware. Cast-iron pans are excellent, 

retain heat well, and last multiple lifetimes. 

 C’est dans les 

 vieilles marmites 

 qu’on fait les 

STOCK POT Extra large pot for stews and bone broth. 

 meilleures 

 soupes. 

ROASTING PAN WITH RACK INSERT

 The best broths 

Optional, valuable 

 are made in the 

for oven roasted meats and meals for many mouths. 

 oldest pots. 

In some cases a sheet pan with raised edge in 

combination with a wire rack can suffice. 

30 

The Carnivore Cookbook


SLOW-COOKER/CROCK POT Optional, all slow-cooked 

recipes in this book can also be prepared on a 

stovetop, see directions. 

 Goose fat, 

 was a staple 

DUTCH OVEN Optional, used occasionally for 

 in many old 

transferring food from the stove-top to the oven and 

 time medicine 

 cabinets, 

for slow-cooking. All my recipes have alternative 

 needed for hot 

directions if you do not have a Dutch oven. 

 poultice to treat 

 chest colds and 

 bronchitis. In 

 social historian 

MEAT THERMOMETER Optional, an instant-read 

 Dorothy 

thermometer takes the guess work out of cooking time. 

 Hartley’s  Food 

in England , an 

 old-fashioned 

 remedy for 

 arthritic pain 

Fine mesh, stainless steel strainers are great for straining broths. Forks and and stiff joints 

knifes make the eating experience more “civilized” but also take the fun out that mixes 

of chewing meat off the bone. 

 goose fat with 

 horse-radish 

Whenever possible store leftovers in glass or transparent plastic stacking juice, mustard, 

 and turpentine 

containers. The ability to see into a container helps keep track of leftovers in is mentioned. 

the fridge. You are less likely to let the burger patties slip your mind and spoil if you can see them clearly. 

 Donkey fat is 

 “Pemmican is by far the best concentrated food I’ve ever heard about an Ecuadorian 

 in any detail... I should say that the historical evidence for pemmican is remedy, sed 

 overwhelming. A food used so universally and over so long a period and tpically, for 

 by so many different kinds and conditions of people must have been an chest colds and 

 excellent food.” 

 flues. 

The Year of Decision 1846  quoted in Steffansson’s  Not By Bread Alone Eat Meat       31

About the Recipes

 Pair like with like; 

 when cooking   100% of the mandatory ingredients used in my recipes are from the animal meat, use the   kingdom. Meat, fish, seafood, organs, fats, butter, cheese, and eggs are corresponding   staples. Each recipe is pretty forgiving and flexible as far as substitutions go. 

 fat. Sear pork   Similar cuts of red meat, game meat, and pork can usually be exchanged chops in lard, 

 fry sheep liver   one for another. Likewise, with organs; liver, for example, from beef, bison, or in sheep tallow,  lamb may all be used interchangeably. Ground meat from any animal can be add beef   substituted for ground beef. 

 cracklings to 

 slow-cooked   Cooking tips, notable nutrients, and ways to save money by stretching food beef meat. 

through more meals are noted when applicable. Various sidebars included simple flavor enhancements with suggested, optional herbs and low-carb vegetables. Serve any of your favorite vegetables and side dishes in concert Raising our own   with the main, meaty entrée. 

 meat gives us 

 peace of mind 

 in knowing how 

 the animal was 

 raised, cared   A Note for the Cook

 for, and fed its 

 entire life. Also   Even though I have personally tested and retested all the recipes in this book, knowing what   cooking times and temperatures will vary. Approach these recipes as you drugs were or   would in any book – use common sense and maintain a good nature. 

 weren’t given. 

 It is the most   Start with fresh, high-quality ingredients and you’ll be off to a good meal. 

 affordable and 

 sustainable way   Due to the elemental nature of the recipes presented in this collection, the of eating for my   quality of product greatly determines the flavor of the dish. Flavor varies not family. It brings   only as a result of animal feed but also between breeds. 

 us joy to care for 

 the cattle and 

 “You don’t have to cook fancy or complicated masterpieces other animals 

  - just good food from fresh ingredients”. 

 we raise. 

 Julia Child

 Amanda H

32 

The Carnivore Cookbook


Icon Key


Recipe 


Recipe 


Recipe

 Used like hair 

 gel, butter can 


contains dairy      

contains cheese 

contains egg 

 smooth and 

 add shine to our 

 lovely locks. Rub 

 it into your skin 

A Note about Macros

 to heal cracked 

 and dry areas. 

Serving sizes largely depend on personal preference; obviously a 6’4 man Tibetans and 

will eat more than a 5’2 woman. Most recipes have macros calculated for ½ 

 Monguls rub 

pound of meat (fish, chicken, beef, etc) per serving. Easily divide by 2 if you themselves 

 with butter to 

prefer ¼ pound or multiply by 2 for a whole pound portion. 

 ward off insects. 

 Historical lore 

Many people, especially those on a zero carb diet, feel comfortable with around butter 

just two meals a day. For this reason, serving sizes may seem larger than commonly 

“normal”. If these recipes serve as central entrees to a meal with sides of notes it as a 

 first defense for 

vegetables and/or higher carb foods of your choice, adapt the portion size aching joints, 

to best suit your needs. Use the serving size as a general guide and adjust burns, bumps 

accordingly. 

 and bruises. 

Tracking macros makes meal prep and gauging progress simple and easy. 

There may be slight variations between sources. For your convenience, here is As long ago 

a list of common animal based ingredients and their macros. 

 as 460BC 

 “the father of 

1 tablespoon butter = 12 g fat

 medicine”, 

1 tablespoon tallow or lard = 14 g fat

 Hippocrates, 

 proscribed the 

1 egg = 6 g protein, 5 g fat

 nectar (milk) 

1 ounce salmon = 6 g protein, 3 g fat

 of the beast 

1 ounce ground beef 85% = 5 g protein, 4 g fat

 of burden for 

1 ounce ground bison = 5 g protein, 5 g fat

 anything from 

1 ounce ribeye (untrimmed) = 5 g protein, 5 g fat

 snake bites to 

 nosebleeds. 

1 ounce beef heart = 5 g protein, 1 g fat

Eat Meat       33


CHAPTER ONE

FATS & 

SAUCES

Ghee

Cheese Fries

Pioneer Style Tallow

Carnivore Alfredo

Heritage Pork Lard

Creamy Goat Cheese Sauce

Duck Fat

Homemade Sour Cream

Cracklings

Country Home Cream Cheese

Brown Butter Veloute

3-Step Flourless Gravy Sauce

Compound Butters

Hollandaise Sauce

Flavor Infused Fat

35


GHEE

MAKES ~ ¾ cups / PREP TIME 20 minutes / COOK TIME 15 minutes An excellent all-purpose homemade cooking 

 oil for eggs, fish, and meat. By removing the 

 milk solids, the casein is separated from lactose; 

1 cup unsalted grass-fed 

 usually individuals with sensitivities to dairy can use butter

 ghee without any discomfort. At times, Ayurvedic 

 practitioners may prescribe ghee to aid digestion. 

COOKING TIP  The milk solids 

 have a great flavor, add 

1.  Cut butter to small pieces and add to a small 

 them to your next meal. 

saucepan over low heat. 

HISTORICAL NOTE  Originally 

2.  Once the butter has melted, increase the heat, 

 made from the milk of water-

and bring butter to a simmer. A layer of white 

 buffalo, Indians have a long 

 standing history of ghee 

foam will rise to the top, butter will spit as the 

 making. In various ages, ghee 

water boils off. Continue for 10 minutes. 

 was traded across a great 

3.  Watch carefully to see when the milk solids at 

 area, often in exchange for 

 copper, used for ceremonial 

the bottom of the pan turn brown. Remove from 

 art. Cultural hymns, stories, 

heat and let stand 10 minutes. 

 and religious practices praise 

4.  Carefully strain through a fine mesh sieve lined 

 ghee as a superior brain 

 food which promotes health, 

with a double layer of cheesecloth into a clean 

 vitality, and fertility. 

glass jar. Once cool, cover and store in fridge 

for up to 6 months. May also be frozen. 

108 CALORIES PER TABLESPOON

FAT: 12 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


36 

The Carnivore Cookbook


Fats & Sauces      37


PIONEER STYLE TALLOW

MAKES 4 cups / PREP TIME 30 minutes / COOK TIME 4-6 hours Suet is the solid white fat found around the kidneys and loins of beef, sheep, and other animals. We 

 recommend grass-fed ruminants  when possible. 

4 pounds suet

 The lard-like fat is great for high temperature 

 cooking and long-term storage; it does not easily 

COOKING TIP  Use ice cube 

 spoil. 

 trays or (mini) muffin tins to 

 make small, individual sized 

 portions of tallow. Once solid, 

1.  Cut the white waxy fat into small pieces and 

 pop them out and store in 

transfer to an empty stockpot. Set over very low 

 a food storage container or 

 bag in the fridge or freezer. 

heat. 

2.  Cover with a lid, leaving a small crack open to 

SAVE SOME PENNIES  Tallow 

allow the heat/steam to escape. Cook for 4-6 

 rises to the top of homemade 

 bone broth as it cools. Scrape 

hours. Adjust as needed, make sure not to burn. 

 off the fatty layer once solid 

3.  Tallow is done once the “impurities” rise to the 

 and set it aside for cooking. 

top and oil bubbles. 

NOTABLE NUTRIENTS  Tallow 

4.  Cool slightly before straining through a fine mesh 

 is an excellent source of 

strainer, lined with cheesecloth. Save pieces of 

 niacin, vitamins B6, B12, D, K2, 

suet for Cracklings. 

 selenium, iron, phosphorus, 

 potassium and riboflavin. 

5.  Store in a glass jar. Keep at room temperature 

 Grass-fed beef tallow 

for a few months or in the fridge for longer. 

 also contains high ratio of 

 conjugated linoleic acid 

 (CLA). 

126 CALORIES PER TABLESPOON

FAT: 14 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


38 

The Carnivore Cookbook


Fats & Sauces      39


HERITAGE PORK LARD

MAKES ~ 3 cups / PREP TIME 20 minutes / COOK TIME 2 hours Pork lard is often a “secret ingredient” in flaky pie crusts. If the final result is a bit yellow, the pork was cooked a touch too long, making it great for 

2 ½ pounds leaf lard or 

 cooking but with too much of a “piggy” flavor for 

hog fat from heritage 

 sweet baked goods. Save cracklings for Cracklings. 

bred pork

¼ cup water

1.  Cut the pork fat into small pieces, trim off any 

large bits of meat or blood. 

COOKING TIP  If you prefer a 

2.  Add ½ cup of water to the bottom of a crock-

 stove top method, follow the 

 directions for Pioneer Style 

pot and add the cut up pork fat. The water 

 Tallow, use pork fat instead of 

prevents burning and will evaporate itself out. 

 suet. 

3.  Set on low and cover with the lid. After about 

NOTABLE NUTRIENTS  Lard is rich 

an hour, begin to stir occasionally. Continue 

 in vitamin D and oleic acid. 

cooking until the fat is completely melted. The 

cracklings will rise to the top once done, about 

2 hours total cook time. 

4.  Cool slightly and strain the fat with a ladle into a cheesecloth lined colander. Pour the liquid lard 

into a glass jar(s) and cool at room temperature. 

Store in the fridge or freezer for long-term use. 

126 CALORIES PER TABLESPOON

FAT: 14 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


40 

The Carnivore Cookbook


DUCK FAT

MAKES amount varies / PREP TIME 15 minutes / COOK TIME 1 hour Duck fat is a cooking staple in Southwest 

 France and an ingredient of distinction for chefs 

 worldwide. Incredibly tasty with a silky mouth-feel, duck fat enhances anything it touches. Follow this 

Duck (or goose) fat

 same recipe for goose fat (and email us if you do – 

 I want to hear about it!). 

Water

1.  Chop duck fat into very small pieces. 

2.  Add the fat to a frying pan, spread in an even 

layer. 

3.  Cover the fat with water. 

4.  Cook over medium heat. The fat will render into 

the water. 

5.  Continue to cook until the water has 

evaporated and only a slight simmer is visible. 

6.  Filter off the duck fat, reserve the chunks for 

Cracklings. 

7.  Transfer to a glass jar. Cool at room 

temperature. Store in the fridge for up to 6 

months or in the freezer for a year. 

126 CALORIES PER TABLESPOON

FAT: 14 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Fats & Sauces      41


CRACKLINGS

MAKES amount varies / PREP TIME 5 minutes / COOK TIME 5 minutes We believe in animal husbandry and the respectful 

 use of all parts of the beast at hand. Crispy, 

 crunchy cracklings are a delicious, utilitarian 

Remaining bits of suet or 

 product of nose-to-tail eating. Once the golden 

animal fat after making 

 brown nuggets are well salted, it’s easy to draw a 

tallow, lard, or duck fat

 parallel to crunchy salty foods like popcorn and 

Salt

 toasted tortilla chips. 

FLAVOR ADD-INS  Top with 

1.  Gather the remaining bits of suet after straining 

 your favorite popcorn 

tallow, lard or duck fat. 

 seasonings like herb salt or 

2.  Add them to a skillet and pan fry for a five 

 nutritional yeast for varied 

 flavor. Sprinkle over salad or 

minutes, over low heat (do not burn them!) until 

 serve on the side. 

they are brown, crispy and completely shriveled 

up. 

3.  Serve hot with a heavy sprinkling of salt. 

123 CALORIES PER ¼ CUP

FAT: 10 G, PROTEIN: 9 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


42 

The Carnivore Cookbook


Fats & Sauces      43


BROWN BUTTER VELOUTE

SERVES 6 / PREP TIME 5 minutes / COOK TIME 20 minutes Veloute is a sauce made from a base liquid of 

 broth (chicken, veal, fish etc). This sauce is an 

 excellent source of healthy fats and rich flavor for ¼ cup grass-fed butter

 anything “carnivore”. Adding the robust flavor of 

¼ cup free-range 

 browned butter to a plate of slow-cooked meat 

organic chicken broth 

 pulled from the bone broth pot, Pan-Seared Pork 

 Chops, or Steamed Mussels is sure to titillate your 

½ cup organic heavy 

 taste buds. 

whipping cream

1.  Brown the butter in a pan while swirling it around 

1 teaspoon salt

over medium heat, up to 10 minutes. 

2.  Pour into a small saucepan and add the broth, 

cream, and salt. 

3.  Stir well to combine. Reduce the heat to simmer. 

4.  Continue stirring until sauce has thickened, 

usually about 5-10 minutes. Serve hot. 

140 CALORIES PER SERVING

FAT: 15 G, PROTEIN: 1 G

CARBOHYDRATE: < 1 G, FIBER: 0 G, NET CARBS: < 1 G


44 

The Carnivore Cookbook


Fats & Sauces      45


COMPOUND BUTTER

MAKES ½ cup / PREP TIME 10 minutes + 2 hours / COOK TIME 0 minutes Flavoring the butter can take many directions. It’s really up to you - what herbs to do like, what spices do you tolerate? Savory herbs like thyme, oregano 

½ cup grass-fed butter, 

 and parsley are nice flavors to try, choose one at a softened

 time or mix them all together. 

Organic herbs and 

spices of choice

1.  Add butter to a medium mixing bowl, mix in 

flavors of choice and salt. 

1 teaspoon salt

2.  Lay a medium size piece of plastic wrap over 

FLAVOR ADD-INS  Use a 

the work space. Transfer the butter to one end 

 spatula or hand mixer to 

of the plastic wrap. Begin rolling up the plastic 

 incorporate the following 

to shape the butter into a 6 inch log. Twist the 

 combinations into the soft 

 butter during step 1. Mix 

outer two ends to seal the tube. 

 4 ounces softened goat 

3.  Place in the refrigerator to chill for at least two cheese and minced chives; 

hours prior to serving. Serve cold slices on top of 

 2 ounces blue cheese and 

 1 minced clove garlic; or ½ 

hot food or use to stuff Broiled Butter Burgers . 

 head roasted garlic and 1 

 tablespoon minced basil. 

108 CALORIES PER TABLESPOON

FAT: 12 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


46 

The Carnivore Cookbook


FLAVOR INFUSED FAT

MAKES ½ cup / PREP TIME 5 minutes / COOK TIME 4-6 hours Beef tallow, pork lard, duck fat, and butter are 

 all suitable fats to infuse. To minimize the chance of spoilage, use dry herbs or seasoning blends 

 rather than fresh. Dine on Butter Basted Fried Eggs  

Organic herbs and 

 prepared with infused butter, sear Boneless Pork 

spices of choice

 Chops  in infused lard, or cook Everyday Beef 

 Burgers with infused tallow. 

½ cup culinary fat, 

softened

1.  Add herbs to a clean glass jar and cover  

FLAVOR ADD-INS

 •  1 tbsp each of rosemary, 

completely with fat. 

 thyme, and oregano

2.  Place the jar in a small saucepan filled at least 

 •  2 tbsp mint and 1 tbsp 

¼ full with water. Simmer the water over low 

 lemon zest

 •  2 tbsp turmeric powder 

heat for 4-6 hours. Check occasionally to ensure 

 and ½ tsp ground black 

the water does not evaporate. Add room 

 pepper

temperature water as needed. 

 •  ½ tsp each of ground 

 cinnamon, ginger 

3.  Remove jar from heat and cool. Use 

 powder, ground nutmeg

immediately or store infusion in the refrigerator 

 •  1 tsp ground cinnamon 

or other cool dark place. Keep out of direct 

 and ½ tsp vanilla powder

sunlight. Label with the date and ingredients. 

COOKING TIP  If you prefer the 

Best if used within a month. 

 flavor without any plant fibers, 

 strain the fat from the herbs 

 after the infusion time has 

108 CALORIES PER TABLESPOON *varies slightly on fat source finished. Discard the herbs. 

FAT: 12 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Fats & Sauces      47


CHEESE FRIES

SERVES 2 / PREP TIME 5 minutes / COOK TIME 5 minutes Queso blanco, provolone, halloumi, and paneer 

 are excellent choices for frying. You can also use 

 shredded cheese, by making little piles in a pan. 

4 ounces of almost any 

 Flip them over after they begin to bubble. Continue kind of cheese you like

 cooking until crispy. 

4 tablespoons cooking 

fat

1.  Cut cheese into ½-inch cubes. 

2.  Warm cooking fat in a frying pan over medium-

Salt

high heat. 

3.  Once the oil starts spitting, carefully add the 

cheese to the pan. The cheese will bubble. 

4.  Cook for 3-5 minutes; flip each side once or 

twice to cook evenly. Plate the cheese and 

sprinkle with salt. Serve hot or warm. 

228 CALORIES PER SERVING

FAT: 20 G, PROTEIN: 14 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


48 

The Carnivore Cookbook


Fats & Sauces      49


CARNIVORE ALFREDO

SERVES 1 ½ cup / PREP TIME 5 minutes / COOK TIME 10 minutes Everyone’s favorite alfredo sauce is made 

 carnivore style! Retaining the classic flavor, yet 

 made with only the most elemental ingredients. 

1 tablespoon grass-fed 

 Spoon a portion over Prosciutto-Wrapped Chicken 

butter

 Breast  or Sautéed Shaved Steak. 

1 ½ cup organic heavy 

whipping cream

1.  Melt the butter in a small saucepan over 

½ cup grated Parmesan 

medium heat. 

cheese

2.  Add the cream and bring to a gentle simmer, 

continue cooking for about 5 minutes until 

Salt

sauce begins to thicken. The volume should 

COOKING TIP  If you prefer 

reduce by a third. 

 a thinner sauce, slowly add 

3.  Reduce the heat to low. Gradually whisk in 

 additional cream until you 

the Parmesan cheese. Continue whisking until 

 achieve the desired texture at 

 the end of step 3. 

smooth. Salt to taste. Serve hot. 

248 CALORIES PER ¼ CUP

FAT: 26 G, PROTEIN: 4 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


50 

The Carnivore Cookbook


Fats & Sauces      51


CREAMY GOAT CHEESE SAUCE

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes

 Serve over any type of meat or fish, dip Scotch 

 Eggs in a bowl of cheese sauce or use as a dressing 

 to smother Crispy Chicken Thighs. The sauce is best 

¼ cup organic heavy 

 eaten immediately or kept at room temperature 

whipping cream

 before serving. 

2 tablespoons grass-fed 

butter

1.  Add cream and butter into small saucepan and 

warm gently. 

¼ cup soft goat cheese

2.  Add the soft cheese. Whisk to combine and 

½ cup grated aged goat 

bring to a simmer. 

cheese

3.  Remove from heat once bubbles appear. Add 

Salt

the grated cheese; stir to until smooth and 

creamy. Season with salt as desired and serve. 

COOKING TIP  Thicken the 

 sauce by cooking another 3-5 

 minutes while stirring. To thin 

 the sauce, add a splash of 

306 CALORIES PER SERVING

 water or additional cream. 

FAT: 27 G, PROTEIN: 14 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


52 

The Carnivore Cookbook


Fats & Sauces      53


HOMEMADE SOUR CREAM

MAKES 2 cups / PREP TIME 5 minutes / FERMENT TIME 12-24 hours Leave a bowl of raw cream out overnight and 

 it will sour naturally, thanks to the presence of 

 naturally occurring beneficial bacteria. Infuse 

Inoculate with store-

 exogenous bacteria in pasteurized cream to 

bought sour cream:   

 achieve the same delicious, probiotic rich product. 

3 cups organic heavy 

 If using pasteurized cream, avoid UHT (ultra high 

whipping cream, raw or 

 temperature processed) cream. 

pasteurized 

1 cup store bought sour 

1.  Heat the cream to 86°F (30°C). Stir sour cream or 

cream with live cultures   

starter culture into the warm cream. 

    

2.  Transfer to a medium mixing bowl or clean 

Inoculate with a starter 

mason jar and loosely cover with a cheesecloth 

culture:   

or towel held in place with a rubber band. 

Allow the air to circulate but prevent bugs from 

4 cups heavy cream, 

entering. 

raw or pasteurized  

3.  Leave the jar to sit at room temperature for 12 

1 packet of direct-set 

to 24 hours until cream is thick and tangy. 

sour cream culture or 

4.  Serve immediately or store in an airtight 

1/8 teaspoon mesophilic 

container in the refrigerator. The cream will 

starter culture

continue to ferment slowly over time even in 

cold storage. 

SHOPPING SUGGESTION 

 Check out Cultures for Health 

 online, they are a great 

40 CALORIES PER TABLESPOON

 resource for starter cultures, 

FAT: 5 G, PROTEIN: < 1 G

 equipment and more! 

CARBOHYDRATE: < 1 G, FIBER: 0 G, NET CARBS: < 1 G


54 

The Carnivore Cookbook


COUNTRY HOME CREAM CHEESE

MAKES 2 cups / PREP TIME 5 minutes + 12 hours / FERMENT TIME 12-18 hours Raw cream is ideal but pasteurized cream may be 

 used. Avoid UHT (ultra high temperature processed) 

 cream. Spread a thick layer of finished cream 

 cheese on top of Roasted Eye Round slices or Liver 

4 cups organic heavy 

 Crisps. 

whipping cream, raw or 

pasteurized

1.  Pour cream into a glass bowl and gently stir in 

1/8 teaspoon mesophilic 

the starter culture. 

starter culture

2.  Cover loosely with a cheesecloth or towel. 

Leave to sit at room temperature for 12 to 18 

SHOPPING SUGGESTION 

hours until it resembles a thick yogurt. 

 A mesophilic culture is a low-

 temperature starter culture 

3.  Place a colander, lined with cheesecloth, inside 

 used for a variety of home 

a large bowl. Strain the thickened cream; let the 

 ferments. Purchase yours 

whey drip out for at least 12 hours. The more the 

 online from companies like 

whey separates, the firmer the cheese will be. 

 Cultures for Health or from a 

4.  Once the cheese has reached the desired 

 local health food store. 

consistency, scrape the cloth clean and transfer 

FLAVOR ADD-INS  Mix in herbs 

to an airtight storage container. Season with salt, 

 and spices or fresh berries to 

if desired. The cheese will continue to firm as it 

 the finished cream in step 4, if 

chills. 

 desired. 

50 CALORIES PER TABLESPOON

FAT: 6 G, PROTEIN: < 1 G

CARBOHYDRATE: < 1 G, FIBER: 0 G, NET CARBS: < 1 G


Fats & Sauces      55


3-STEP FLOURLESS 

GRAVY SAUCE

SERVES 2 / PREP TIME 5 minutes / COOK TIME 5 minutes The gravy is best served hot; if it clumps upon 

 cooling, warm again and whisk until smooth. Add ¼ 

 pound of cooked ground beef or bulk sausage into 

2 tablespoons organic 

 the gravy, if desired. Replace lard with butter, if you half and half

 abstain from pork products. Spoon it over Braised 

1 tablespoon Country 

 Chuck Roast and Brined Turkey Breast. 

Home Cream Cheese, 

room temperature

1.  Warm the half and half with the cream cheese 

1 tablespoon Heritage 

and lard in a small saucepan over medium 

Pork Lard 

heat. Whisk until smooth. 

2.  Add water, a little at a time until the desired 

2 tablespoons water

consistency is achieved. 

Salt

3.  Season with salt to taste, best served with meat. 

COOKING TIP  Use broth to 

 thin the gravy in place of the 

95 CALORIES PER SERVING

 water if you have some on 

FAT: 10 G, PROTEIN: 1 G

 hand. 

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


56 

The Carnivore Cookbook


Fats & Sauces      57


HOLLANDAISE SAUCE

SERVES 4 / PREP TIME 10 minutes / COOK TIME 5 minutes It’s creamy, it’s buttery, it’s a classic. If you prefer, use lemon juice in place of the apple cider vinegar to add a tang to this butter based sauce. Serve 

½ cup grass-fed butter 

 over Beef and Eggs Benedict, Broiled Salmon Fillets, 

3 free-range egg yolks 

 or Bacon-Wrapped Sea Bass. 

1 ½ tablespoons raw 

apple cider vinegar 

1.  Melt butter in a small saucepan. 

¼ teaspoon cayenne 

2.  Combine egg yolks, vinegar, and optional hot 

pepper or paprika, 

pepper or paprika in a blender. 

optional 

3.  Blend on the lowest speed and slowly drizzle in 

melted butter until incorporated. 

COOKING TIP  Traditionally 

4.  Taste and adjust levels of vinegar and optional 

 hollandaise sauce has a 

hot pepper accordingly. 

 bit of a kick from cayenne 

5.  Serve warm or cold. 

 pepper. If you want to keep 

 your sauce simple without the 

 pepper - you can! It will still be 

 a tangy from the vinegar. 

252 CALORIES PER SERVING

FAT: 28 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


58 

The Carnivore Cookbook


Fats & Sauces      59


CHAPTER TWO

EGGS


Easy-to-Peel Boiled Eggs

Scrambled Egg & Bacon Cups 

Butter Basted Fried Eggs 

Hearty Breakfast Casserole

Farmhouse Eggs Over Easy

Carnivore Salad

Diner-Style Scrambled Eggs

Bacon Loves Cheese Frittata

Crustless Quiche Lorraine

Old-School Pickled Eggs

Soft Baked Eggs

Zero Fiber Breakfast Muffins

Scotch Eggs

Beef and Eggs Benedict

Swordfish Stuffed Omelet

3-Ingredient No Churn Ice Cream

61


EASY-TO-PEEL BOILED EGGS

SERVES 4 / PREP TIME 5 minutes / COOK TIME < 15 minutes Of all the different ways to cook an egg, this is 

 my go-to method for perfect boiled eggs.  The 

 salty water helps seal cracks and (along with the 

8 free-range organic 

 vinegar) makes the eggs easier to peel. Soft and 

eggs

 runny, medium and creamy or nice and firm – you 

~ 4 cups water

 decide how you like them! 

1 tablespoon raw apple 

1.  Place eggs in single layer at the bottom of a 

cider vinegar

saucepan. Cover with at least 1 inch of water. 

1 tablespoon salt

2.  Add vinegar and salt to water, stir gently. 

3.  Bring the water to a boil, once boiling set a timer COOKING TIP  Timing is based 

to correspond with the number of minutes you 

 on “large” eggs, the ones 

 most commonly found in 

want (see times list on facing page). Do not 

 grocery stores. Reduce the 

cover with a lid. 

 cooking time for smaller eggs. 

4.  After the time is up, immediately drain out the 

SAVE SOME PENNIES  Before 

hot water and place pot under cold running 

 giving old eggs to dogs, or 

water. Leave under running water for a few 

 worse, throwing them away, 

minutes until water is ice cold. 

 save them for boiling. The best 

 eggs for soft or hard boiling 

5.  Rest eggs for 10 minutes until they reach room 

 are a few days old. 

temperature. 

>> 


62 

The Carnivore Cookbook


READY, SET, BOIL! 

Set the timer after the 

water has reached a 

rolling boil. 

•  2 minutes  for runny 

 soft boiled eggs

•  4 minutes  for gooey 

 boiled eggs

•  6 minutes  for medium 

 boiled eggs

•  8 minutes  for creamy 

 hard boiled eggs

•  10 minutes  for firm 

 hard boiled eggs

>> 

6.  Gently tap the egg on a counter top and roll it 

around until there are cracks all over the shell. 

Remove under running water. It peels right off! 

7.  Peeled eggs should be eaten immediately. 

Others can be stored, in shell, for about 1 week 

in the fridge. Do not freeze. 

138 CALORIES PER SERVING

FAT: 10 G, PROTEIN: 12 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

Eggs      63


BUTTER BASTED FRIED EGGS

SERVES 1 / PREP TIME 1 minute / COOK TIME < 5 minutes Basting the eggs with hot fat allows the outside to cook in record time, while yolks stay moist on the 

 inside. Relatively high heat crisps the egg whites 

3 tablespoons grass-fed 

 while the yolks remain soft and gooey. For us, this is butter

 the definitive fried egg recipe. 

4 free-range organic 

eggs

1.  Warm the butter in a skillet over medium-high 

heat until shimmering. 

Salt

2.  Add the eggs to the pan one by one. Careful to 

not splash yourself with oil. Season with salt. 

3.  Tilt the skillet toward you so the butter pools 

against the side of the pan. Use a spoon to 

baste eggs with hot butter. Target the uncooked 

parts of the egg whites, avoid the yolk. 

4.  Baste until eggs are puffy and cooked, about 

45-60 seconds. Plate and serve warm. 

600 CALORIES PER SERVING

FAT: 56 G, PROTEIN: 24 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


64 

The Carnivore Cookbook


Eggs      65


FARMHOUSE EGGS OVER EASY

SERVES 1 / PREP TIME 1 minute / COOK TIME < 5 minutes Save this recipe for a day when you want a hot 

 breakfast that won’t take all morning to make and 

 clean up after. 

4 free-range organic 

eggs

1.  Crack the eggs in a side bowl while the fat melts 

2 tablespoons cooking 

in a skillet over medium heat. 

fat

2.  Once the fat is sizzling, pour the eggs in the 

pan. Lift the handle to tilt the skillet and pool the 

Salt

eggs on the far side. Allow them to cook for 30 

COOKING TIP  Depending on 

seconds like this, until whites cook on the edge, 

 how many eggs are cooking, 

making a crust. 

 you may want to cut the 

 whites in half with a spatula in 

3.  Lower the handle and rest the pan flat on the 

 order to flip more easily. 

stove, continue cooking for 15 seconds. Lightly 

jiggle the pan so that no parts of the eggs are 

sticking. Season with salt as desired. Cook for 1 

minute over low heat. 

4.  Once the whites are set but not hard, flip the 

eggs with a spatula. 

5.  Cook 15 seconds, then flip a second time, back 

to the original side. Slide onto a plate and serve 

warm. 

432 CALORIES PER SERVING

FAT: 44 G, PROTEIN: 24 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


66 

The Carnivore Cookbook


Eggs      67


DINER-STYLE 

SCRAMBLED EGGS

SERVES 1 / PREP TIME 1 minute / COOK TIME < 5 minutes Pull the eggs from heat the instant they are done 

 and dig in right away! It’s easy to over cook 

 scrambled eggs and end up with something closer 

3 free-range organic 

 to an omelet or a dry pile of rubbery eggs. Quick 

eggs

 and easy to make – scrambled eggs are a great 

1 tablespoon grass-fed 

 meal when you need some no-fuss nutrition. 

butter or cooking fat

1.  Crack the eggs into a cold, ungreased pan and 

1 tablespoon organic 

add the butter. 

sour cream, optional

2.  Turn on the stove to medium-high heat and 

½ teaspoon salt

begin mixing the eggs and butter together with 

a spatula. 

FLAVOR ADD-INS  Sprinkle 

 iodine rich seaweeds like 

3.  Keep stirring the eggs until they are done 

 dulse or wakame flakes on 

cooking. 

 top for flavor and mineral 

4.  Fold in optional sour cream and season with salt. 

 content. 

Plate and serve warm. 

344 CALORIES PER SERVING *includes sour cream

FAT: 28 G, PROTEIN: 19 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


68 

The Carnivore Cookbook


CRUSTLESS QUICHE LORRAINE

SERVES 8 / PREP TIME 10 minutes / COOK TIME 30 minutes Crustless Quiche Lorraine is an ultra fluffy, creamy egg based dish. Made from salty bacon, smoky 

 Gruyère cheese and eggs, it is a perfect easy, filling breakfast or brunch dish to share with guests! 

1 pound uncured bacon

4 free-range organic 

1.  Preheat the oven to 350°F (175°C) and lightly 

eggs

grease a pie pan. 

2.  Cook the bacon in a large skillet, until crispy, 

¾ cup organic heavy 

about 6 minutes. Remove from the pan, let cool 

whipping cream

on a side plate. Reserve the grease in a jar for 

1 ½ cup organic 

future use. Chop bacon into small pieces. 

shredded Gruyère 

3.  In a large bowl, beat the eggs and cream. 

cheese

4.  Add the cheese, bacon and salt to the eggs. 

1 teaspoon salt

Mix well. 

5.  Pour into a lightly greased pie dish and bake for 

FLAVOR ADD-INS  Smoked 

20 minutes, until center is set. 

 salmon, dill, and diced onion 

 can be added into the egg 

6.  Remove from the oven and let sit for 5 minutes 

 mixture in step 4. 

before slicing and serving. 

634 CALORIES PER SERVING

FAT: 50 G, PROTEIN: 40 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G

Eggs      69


SOFT BAKED EGGS

SERVES 3 / PREP TIME 5 minutes / COOK TIME 15 minutes This ultra simple recipe is super family friendly. It is easily made in bulk and stores well in the fridge. 

 Pack egg cups into lunches or serve after school to Cooking fat to grease 

 your children. 

muffin pan

12 large free-range 

1.  Preheat the oven to 350°F (175°C). 

organic eggs

2.  Grease a standard size 12-cup muffin pan. 

3.  Crack one egg into each of the muffin cups. Try 

1 teaspoon salt

not to break yolks. 

COOKING TIP  To preserve 

4.  Season with salt if desired. 

 a gooey yolk, stay close to 

5.  Bake for 12-15 minutes, until egg whites are firm. 

 the 12 minute mark of the 

 cooking time. 

Remove from oven and rest for a few minutes 

before loosening the sides with a knife. Serve 

SAVE SOME PENNIES  Better 

warm or leftovers cold. 

 than any store bought snack, 

 replace chips and crackers 

 by keeping these in your 

 fridge for hungry children. 

72 CALORIES PER 1 EGG

FAT: 5 G, PROTEIN: 6 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


70 

The Carnivore Cookbook


Eggs      71


SCOTCH EGGS

SERVES 4 / PREP TIME 15 minutes / COOK TIME 25 minutes Most commonly found in the United Kingdom, 

 Scotch eggs are boiled eggs encased in a layer 

 of sausage. A popular picnic food, they can be 

2 pounds organic ground 

 found in supermarkets, corner shops and in service 

pork

 stations. 

2 teaspoons salt

1.  Preheat the oven to 350°F (175°C). 

12 large free-range 

2.  Line two rimmed baking sheets with parchment 

organic eggs, boiled and 

paper

peeled, see Boiled Eggs 

3.  Combine pork and salt in a large bowl. Use your 

hands to mix the ingredients together and form 

BULK PREP  Easily double or 

into 12 meatballs. Place 6 meatballs on each of 

 triple the recipe if you like 

the lined baking sheets and press flat. 

 it. It saves well and can be 

 packed into everyone’s lunch 

4.  Place one hardboiled egg in the middle of 

 box. 

each circle of meat and wrap the meat around 

the egg, leaving no gaps or holes. 

HISTORICAL NOTE  Maria 

 Rundell’s 1809 cookbook 

5.  Bake about 15 minutes, turn them over, and 

 A New System of Domestic 

continue for another 10 minutes, until outside is 

 Cookery, is credited as the first 

golden brown. Place under the broiler to finish 

 publication to print a Scotch 

 Egg recipe. 

for 5 minutes for a crispy shell. Serve hot. 

265 CALORIES PER 1 SCOTCH EGG

FAT: 21 G, PROTEIN: 19 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


72 

The Carnivore Cookbook


Eggs      73


SWORDFISH STUFFED OMELET

SERVES 1 / PREP TIME 5 minutes / COOK TIME 5 minutes Any type of home-cooked protein can be 

 sandwiched between eggs and flavored with 

 cheese. Substitute other leftovers like Chicken 

3 free-range organic 

 Alfredo, Simple Baked Salmon, or Slow-Cooked 

eggs

 Beef Brisket in place of swordfish. 

1 tablespoon grass-fed 

butter or cooking fat

1.  Beat eggs in a small bowl. 

2.  Warm the cooking fat in a skillet over medium 

1 cup Leftover Oven-

Roasted Swordfish with 

heat. 

Smoked Salt

3.  Add the eggs to hot pan. As the eggs set, lift 

the edges up to let the uncooked portion flow 

Organic shredded 

underneath. 

cheese, optional

4.  Once cooked, turn off stove but keep eggs in 

the pan. Place the fish on one half of the eggs. 

Add optional cheese. Fold omelet over to cover 

the filling. Serve immediately, or if using cheese, 

cover the pan and let stand for 1 minute, until 

cheese is melted. Plate and serve warm. 

571 CALORIES PER SERVING *no cheese

FAT: 34 G, PROTEIN: 62 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


74 

The Carnivore Cookbook


SCRAMBLED EGG 

AND BACON CUPS

SERVES 4 / PREP TIME 15 minutes / COOK TIME 35 minutes Classic breakfast companions, eggs and bacon, 

 join forces here for a satiating recipe in finger 

 friendly form. These cups are “crusted” with bacon 

 and topped with cheese. Serve as individual 

18 uncured bacon slices, 

 portions or pack into lunches throughout the week. 

divided

10 free-range organic 

1.  Preheat the oven to 350°F (175°C). 

eggs

2.  Wrap one bacon slice inside each muffin cup, 

covering the sides. 

1 cup organic heavy 

whipping cream

3.  Cut the remaining 6 strips of bacon into 2-inch 

pieces. Place 2 pieces at the bottom of 

1 teaspoon salt

each cup, making a floor. Cover the bottom 

½ cup organic shredded 

completely. 

cheese

4.  Whisk the eggs, cream, and salt in a bowl. 

5.  Pour the egg mixture evenly into each well. 

Cover tops with a sprinkle of cheese. 

6.  Bake for 35 minutes, until golden brown. 

Remove from heat, cool and serve warm. Save 

leftovers in the fridge. 

146 CALORIES PER MUFFIN CUP

FAT: 13 G, PROTEIN: 7 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G

Eggs      75


HEARTY BREAKFAST CASSEROLE

SERVES 4 / PREP TIME 15 minutes / COOK TIME 30 minutes Make a hungry “meatarian” a gluten-free, zero 

 carb casserole from ground meat, eggs, cream, 

 and cheese. Double batch it in an 9x13 dish and 

1 pound ground bison

 you will have a premade breakfast for a few days 

6 large free-range 

 in a row. This is also a great “breakfast for dinner” 

organic eggs

 kind of recipe! 

½ cup organic heavy 

1.  Preheat the oven to 375°F (190°C). 

whipping cream

2.  Lightly brown meat in a skillet over medium 

2 tablespoons Country 

heat, about 5 minutes. Stir and break apart any 

Home Cream Cheese 

clumps. 

3.  Lightly beat the eggs in a medium bowl. Add in 

1 teaspoon salt

cream, cream cheese, and salt. Add meat. 

COOKING TIP  Substitute 

4.  Pour egg meat mixture into a shallow 9-inch 

 leftover slow-cooked meat, 

pie dish greased with cooking fat and bake for 

 sausage or ground beef, in 

20-25 minutes, until eggs are set and the top is 

 place of ground bison. 

golden brown. Let rest for 10 minutes prior to 

slicing and serving. 

651 CALORIES PER SERVING

FAT: 56 G, PROTEIN: 33 G

CARBOHYDRATE: 3 G, FIBER: 0 G, NET CARBS: 3 G


76 

The Carnivore Cookbook


Eggs      77


CARNIVORE SALAD

SERVES 1 / PREP TIME 5 minutes / COOK TIME 5 minutes By husband gets the credit for this meal! It 

 combines two of his favorite foods in one bowl – 

 canned sardines and fried eggs. Experiment with 

3 Butter Basted Fried 

 different salt varieties to learn the subtle affects of 

Eggs 

 different flavors. 

1 (4.75 ounce) can wild-

caught sardines in water

1.  Prepare the eggs and place in a bowl. Open a 

can of sardines and add to the hot eggs. 

1 teaspoon salt

2.  Season with salt and mix well. Add extra butter 

COOKING TIP  Use Farmhouse 

as desired. Serve immediately. 

 Eggs Over Easy  to make this 3.  Thank Tristan :)

 recipe dairy-free. 

 Substitute other canned fish 

506 CALORIES PER SERVING

 like salmon or mackerel for 

FAT: 34 G, PROTEIN: 45 G

 sardines. 

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G

 Add herbs de Provence for 

 additional flavor. 


78 

The Carnivore Cookbook


 Shown with black laval salt from Mountain Rose Herbs, see Resources for more. 

Eggs      79


BACON LOVES CHEESE

FRITTATA

SERVES 4 / PREP TIME 10 minutes / COOK TIME 30 minutes Bacon and eggs are taken to the next level in this 

 cheesy frittata. It has it all – bacon, meat, eggs, cream, and cheese! Ooey gooey and fiber free. 

8 ounces uncured 

center-cut bacon

1.  Preheat the oven to 350°F (175°C). 

8 ounces organic ground 

2.  Heat an ovenproof skillet over medium-high 

pork

heat. Add the bacon and cook until crispy, 3-4 

8 large free-range 

minutes per side. Remove and set aside to cool. 

organic eggs

3.  Brown the pork in the leftover bacon fat. Break 

apart any clumps with a wooden spatula, cook 

½ cup organic heavy 

about 5 minutes. Remove the meat with a 

whipping cream

slotted spoon and set aside to cool. 

½ cup organic shredded 

4.  Beat the eggs in a medium mixing bowl. 

cheese

Crumble the bacon into the eggs. Add pork. 

Mix in cream, cheese, and salt. Pour the egg 

1 teaspoon salt

mixture into the skillet. 

FLAVOR ADD-INS  Add in a 

5.  Bake until eggs are set and top is golden brown, 

 pinch of black pepper and 

about 20 minutes. Remove from heat and let 

 low-carb veggies of choice in 

 step 4 with salt. 

rest for 10 minutes before slicing. 

728 CALORIES PER SERVING

FAT: 58 G, PROTEIN: 49 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


80 

The Carnivore Cookbook


OLD-SCHOOL PICKLED EGGS

SERVES 4 / PREP TIME 5 minutes / PICKLE TIME 2 days

 Pickled eggs were a fashionable English tavern 

 food as far back as the 1830s. Some attribute their popularity in America to German saloons of the 

 same era. The nutrient dense bar snack could be 

1 teaspoon salt

 found submerged in jars of vinegar resting on the 

8 Easy-to-Peel Boiled 

 counter top. 

Eggs

1.  Add salt to a 1-liter glass jar. 

1 cup water

2.  Pour in water and vinegar, swirl to combine. 

½ cup raw apple cider 

3.  Peel the eggs and place in a jar. 

vinegar

4.  Cover with a lid and rest in the fridge for two 

FLAVOR ADD-INS  Include 1 

days. 

 teaspoon of pickling spices, 

5.  Eat with a sprinkle of salt, as desired. 

 cloves of garlic, or dried 

 herbs to the brine if you desire 

 flavoring with plant based 

 seasonings. 

36 CALORIES PER EGG

FAT: 5 G, PROTEIN: 6 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

Eggs      81


ZERO FIBER 

BREAKFAST MUFFINS

SERVES 3 / PREP TIME 10 minutes / COOK TIME 20 minutes A breakfast muffin made of the best ingredients: 

 meat and eggs. Any kind of ground meat can be 

 used. There are many options to choose from like 

Cooking fat

 beef, beef heart, pork, chicken, bison, or lamb. 

9 large free-range 

organic eggs

1.  Preheat the oven to 350°F (175°C). 

2.  Grease a standard size muffin tin with cooking 

8 ounces grass-fed 

fat of choice. Set aside. 

ground meat

3.  Brown the meat in a skillet over medium heat. 

1 teaspoon salt

4.  Whisk the eggs in a large bowl; add meat and 

salt. Mix to combine. 

FLAVOR ADD-INS  Sautéed  

 mushrooms, onions, garlic, 

5.  Pour the batter into muffin tins. Fill ¾ of each 

 and herbs can easily be 

cup. Bake for 20 minutes, until eggs set. 

 added into the eggs in step 4. 

6.  Remove from the oven and cool for 5 minutes. 

Run a knife around each muffin to loosen. Serve 

warm or leftovers cold. 

450 CALORIES PER SERVING

FAT: 35 G, PROTEIN: 32 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


82 

The Carnivore Cookbook


Eggs      83


BEEF AND EGGS BENEDICT

SERVES 1 / PREP TIME 5 minutes / COOK TIME 10 minutes

 Pull slow-cooked meat from a pot of Bone Broth or 

 Slow-Cooked Goat Leg in Broth and use it for the 

 base of a hot carnivore eggs benedict. 

1 teaspoon vinegar

2 free-range organic 

1.  Bring a small pot of water to a simmer. Add the 

eggs

vinegar. 

2.  Crack the eggs into a small bowl. Do not break 

1 ½ cup slow-cooked 

the yolks. 

beef

3.  Gently pour the eggs into simmering water and 

1 serving Hollandaise 

poach them for 3 minutes. 

Sauce 

4.  Meanwhile, heat the meat thoroughly in a skillet. 

Add to a plate once done. 

COOKING TIP  Poach the 

5.  Remove the poached eggs with a slotted 

 whole egg or just the yolk. I 

 enjoy the creamy yolks over 

spoon. Place the eggs on top of the bed of 

 meat and save the whites for 

meat. Spoon Hollandaise Sauce over the eggs. 

 our daughter who likes them 

Serve immediately and hot. 

 whisked with warm milk until 

 frothy. 

994 CALORIES PER SERVING

FAT: 84 G, PROTEIN: 52 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


84 

The Carnivore Cookbook


Eggs      85


3-INGREDIENT 

NO CHURN ICE CREAM

SERVES 6 / PREP TIME 5 minutes / FREEZE TIME 4 hours Whisk the eggs and cream together and wait oh-so-patiently for your beautiful ice cream to form. 

 Source local honey from farmer’s market venders. 

4 - 6 egg yolks

 Subtle differences of flavor are produced at 

1 liter raw dairy cream

 different times of year in different locations. 

Local raw honey

1.  Add egg yolks to the cream. 

COOKING TIP  Use an 

2.  Combine with an electric whisk or hand mixer 

 immersion blender with whisk 

for 30 seconds to 1 minute. 

 attachment to combine the 

3.  Place in a freezer safe container with lid and 

 egg and cream mixture in a 

 freezer safe container (like 

chill in the freezer for at least 4 hours. 

 a mason jar) and transfer 

4.  Remove 5-10 minutes before serving, 

 directly to cold storage to 

5.  Scoop portions and add a spoonful or two of 

 avoid extra dishes. 

honey on top. 

FLAVOR ADD-INS  Flavor 

 extracts of vanilla, mint, and 

 lemon may be added. Begin 

584 CALORIES PER SERVING *no honey

 with ¼ teaspoon, taste and 

FAT: 62 G, PROTEIN: 5 G

 adjust as needed. Use liquid 

CARBOHYDRATE: 4 G, FIBER: 0 G, NET CARBS: 4 G

 monkfruit sweetener if desired. 

*add 16 g carb/64 calories per tablespoon of honey

 We recommend

 www.Lakanto.com, 

 use our coupon code 

 “primaledgehealth” for 20% 

 off your order. 


86 

The Carnivore Cookbook


Eggs      87


CHAPTER THREE

POULTRY


& PORK

Oven-Roasted Whole Chicken

Prosciutto-Wrapped Chicken 

Slow-Cooked Whole Chicken

   Breast 

Four-Cheese Chicken Cordon  

Braised Chicken Thigh

   Bleu

Bacon Crusted Mozzarella Sticks

Chicken Alfredo

Meat Lovers Quesadilla

Brined Turkey Breast

Pulled Pork

Duck Confit

Slow-Cooked Baby Back Ribs

Salted Drumsticks

Bacon-Wrapped Pork Tenderloin

Crispy Chicken Thighs

Pan-Seared Pork Chops

89


OVEN-ROASTED 

WHOLE CHICKEN

SERVES 4 / PREP TIME 5 minutes / COOK TIME 1 hour

 Every high school student should be required 

 to learn how to roast a whole chicken before 

 graduation. It’s is such a simple, practical way to 1 (~ 5-pound) whole 

 bulk prep meat. Shredded, cubed, or sliced meat 

free-range organic 

 can easily be added to a wide variety of recipes. 

chicken

¼ cup butter, Duck Fat, 

1.  Preheat the oven to 425°F (218°C). 

or cooking fat, softened

2.  Rub chicken with cooking fat. Season 

1 tablespoon salt

thoroughly with salt. 

3.  Place in a baking dish and bake for 1 hour, or 

COOKING TIP  Baste the bird 

until internal temperature reaches 165°F (74°C). 

 as it roasts by scooping up the 

The outside will be crispy and golden once 

 butter and pouring it over the 

 top; let it drip down the sides. 

done. 

4.  Remove from heat and let rest for 10 minutes 

 Add leftover chicken into an 

before serving. 

 Omelet or Zero Fiber Breakfast 

 Muffins, save the carcass for 

 Chicken Broth. 

682 CALORIES PER SERVING

FAT: 46 G, PROTEIN: 67 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


90 

The Carnivore Cookbook


Poultry & Pork      91


SLOW-COOKED WHOLE CHICKEN

SERVES 4 / PREP TIME 5 minutes / COOK TIME 6-8 hours Prep your slow cooker in the morning and this meal 

 will be ready by the afternoon or early evening. 

 Different flavors of salt will contribute to the overall 1 whole free-range 

 taste of the final dish. Smoked salt, black lava salt, organic chicken

 and various other types of mineral salts each have 

2 tablespoons butter, 

 a unique influence. 

Ghee, or cooking fat 

melted

1.  Place the chicken in the slow cooker. Rub it all 

over with the butter or ghee. Season with salt. 

2 teaspoons salt

2.  Cover and cook for 6 to 8 hours on low. Serve 

FLAVOR ADD-INS  Place 

hot. Time varies with size of chicken and pot, 

 aromatic herbs like rosemary, 

cook until the internal temperature of the leg is 

 oregano, parsley, and 

 basil over the chicken after 

at 165°F (75°C). 

 seasoning with salt. Remove 

 before serving or eat if 

 desired. 

682 CALORIES PER SERVING

FAT: 46 G, PROTEIN: 67 G

COOKING TIP  Remove 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 chicken from pot after it is 

 cooked and place in a 9×13 

 glass or ceramic baking dish. 

 Place under broiler for about 

 4-5 minutes, until skin is golden 

 brown and crispy. Remove 

 from heat and rest 5-10 

 minutes before serving. 


92 

The Carnivore Cookbook


FOUR-CHEESE 

CHICKEN CORDON BLEU

SERVES 4 / PREP TIME 15 minutes / COOK TIME 50 minutes A pungent four-cheese blend melts inside of 

 plump, protein rich chicken breasts. This is an 

 excellent, gourmet style dinner to serve family, 

 friends, and lucky houseguests. 

½ cup shredded organic 

Gruyère cheese

1.  Preheat the oven to 350°F (175°C). 

½ cup shredded organic 

2.  Line a rimmed baking sheet with parchment 

Swiss cheese

paper. 

3.  Combine the cheeses together in a bowl. 

¼ cup shredded organic 

4.  Lay the prepared chicken breast flat on a 

Raclette cheese

work surface and divide the cheese mixture 

2 large boneless, free-

equally between the two. Stuff each breast with 

range chicken breasts, 

cheese. Fold over to enclose the cheese. 

butterflied and pounded 

5.  Brush the chicken with butter and coat each 

thin

breast with Parmesan cheese. Season with salt. 

1 tablespoon grass-fed 

6.  Place the chicken on the baking sheet 

butter

and bake for 50 minutes, until the internal 

temperature is 165°F (75°C). Serve hot. 

½ cup grated organic 

Parmesan cheese

1 teaspoon salt

842 CALORIES PER SERVING (½ chicken breast)

FAT: 56 G, PROTEIN: 40 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


Poultry & Pork      93


CHICKEN ALFREDO

SERVES 2 / PREP TIME 10 minutes / COOK TIME 25 minutes Enjoy a rich and creamy homemade Alfredo sauce 

 poured over warm chicken breast. This sauce is a 

 variation on our Carnivore Alfredo and includes 

2 large free-range 

 mascarpone cheese and Asiago cheese to make it 

chicken breast

 extra thick and tangy. 

1/  cup organic 

3

mascarpone cheese

1.  Boil a large pot of water over high heat. 

Submerge the chicken breasts and reduce heat 

3 tablespoons organic 

to low. Cover and simmer for about 20 minutes, 

heavy whipping cream

until the chicken’s internal temperature reaches 

2 tablespoons grass-fed 

165°F (74°C). Remove from heat, set aside. 

butter or Ghee

2.  Meanwhile in a medium skillet, warm the 

1 teaspoon salt

mascarpone, cream, butter and salt together. 

Once hot, reduce the temperature to low. Stir 

2 tablespoons shaved 

frequently for 5 minutes as it thickens. 

organic Asiago cheese

3.  Shred the chicken breast with a fork. Chop the 

FLAVOR ADD-INS  Add minced 

skin with a knife. Pour the sauce over chicken 

 garlic, dried thyme and freshly 

and combine well. 

 ground black pepper to the 

4.  Divide between two plates and serve with a 

 sauce for a sophisticated 

 flavor. 

sprinkle of Asiago cheese on top. Best hot. 

SAVE SOME PENNIES  Get 

 bone-in breast, cut the meat 

635 CALORIES PER SERVING

 off after cooking in step 1. 

FAT: 41 G, PROTEIN: 58 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


94 

The Carnivore Cookbook


Poultry & Pork      95


BRINED TURKEY BREAST

SERVES 8-12 / PREP TIME 5 minutes + 6-8 hours 

COOK TIME 1 hour 30 minutes

 A salty brine prepares the turkey for roasting. The finsihed bird contains moist meat enclosed by a 

 crisp skin. Add gravy or other sauce of choice for a 1 ¼ cup salt

 holiday-like flair. 

1 whole organic turkey 

breast (5-6 pounds)

1.  Fill a large stock pot with 1 gallon cool water. 

Dissolve salt. Place the turkey in, bone side up. 

3-Step Flourless Gravy 

Weight it down with a plate. Refrigerate 6-8 

Sauce, optional

hours. 

COOKING TIP  Brining is a 

2.  Before cooking, preheat the oven to 450°F 

 method that enhances the 

(230°C). 

 juiciness of meat. You can 

 add spices and herbs to the 

3.  Rinse turkey thoroughly under cool water and 

 brine and further define the 

pat dry with towels. 

 final flavor. 

4.  Roast on a rimmed baking sheet at 350°F 

(175°C) until cooked through, about 1 ½ hours. 

5.  Slice and serve warm with optional sauce. 

424 CALORIES PER ½ POUND *no sauce

FAT: 17 G, PROTEIN: 65 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


96 

The Carnivore Cookbook


DUCK CONFIT

SERVES 2 / PREP TIME 15 minutes / COOK TIME 4-8 hours Elemental in ingredients, wild with flavor, and easy to clean up; these are 3 keys to a good meal. Duck 

 adds nice variety to the diet and provides ample 

 protein and fat. 

2 whole duck breasts

1 ½ pound Duck Fat 

1.  Place the duck breasts a slow cooker. Add fat 

and salt. 

1 tablespoon salt

2.  Cover, set on HIGH, and cook for 1 hour. 

FLAVOR ADD-INS  Squeeze 

3.  Reduce the heat to LOW and cook until the 

 lemon juice over the cooked 

duck is very, very tender, about 4 and up to 8 

 duck breasts and plate with 

hours. Use a slotted spoon to remove the duck 

 a sprinkle of finely minced 

 parsley. 

from the fat, which can be strained and reused. 

4.  Serve the duck hot or warm. 

460 CALORIES PER SERVING (10 ounces duck meat)

FAT: 42 G, PROTEIN: 70 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Poultry & Pork      97


SALTED DRUMSTICKS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 35 minutes Coarse sea salt lends a delightful crunch to the 

 crispy hot chicken drumsticks. Serve as an appitizer 

 or side, with Creamy Goat Cheese Sauce or 

12 free-range chicken 

 Hollandaise Sauce for dipping. 

drumsticks

¼ cup cooking fat, 

1.  Preheat the oven to 450°F (230°C). 

softened (butter, ghee, 

2.  Line a rimmed baking sheet with parchment 

tallow or lard)

paper. 

Coarse sea salt

3.  Toss the drumsticks with 2 tablespoons of 

cooking fat in a bowl. 

4.  Place the drumsticks and bake for about 30 

minutes, until cooked through. Halfway through 

the cooking time, baste with the remaining 2 

tablespoons of cooking fat

5.  Sprinkle liberally with salt. Finish under the broiler for 5 minutes to make the skin crispy. Serve hot. 

162 CALORIES PER SERVING

FAT: 9 G, PROTEIN: 19 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


98 

The Carnivore Cookbook


Poultry & Pork      99


CRISPY CHICKEN THIGHS

SERVES 2 / PREP TIME 10 minutes / COOK TIME 35 minutes Eat these as soon as they are cool enough to 

 touch! Enjoy the grease dripping down your hand 

 as you bite into a crispy chicken thigh. 

4 bone-in, skin-on free-

range chicken thighs

1.  Preheat the oven to 450°F (230°C). 

¼ cup cooking fat, 

2.  Place the chicken thighs in a cast-iron or 

melted (butter, ghee, 

ovenproof skillet. Baste with cooking fat and 

lard or tallow)

sprinkle with salt. 

Coarse sea salt

3.  Bake the chicken thighs until cooked through, 

about 30 minutes. 

4.  Once done, turn on the broiler and place the 

chicken under the broiler for about 5 minutes, 

until the skin is crispy. 

5.  Serve hot with lots of napkins. 

368 CALORIES PER SERVING

FAT: 28 G, PROTEIN: 28 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


100  The Carnivore Cookbook


PROSCIUTTO-WRAPPED

CHICKEN BREAST

SERVES 4 / PREP TIME 15 minutes / COOK TIME 25 minutes Thinly sliced prosciutto, the Italian dry-cured ham, functions as a lightly flavored wrap around cheese 

 stuffed chicken breast. From the hind leg or thigh, this aged meat becomes crispy after baking. The 

1 tablespoon Heritage 

 crunchy texture contrasts with the gooey cheese 

Pork Lard

 and tender chicken breast. 

½ cup organic shredded 

Muenster cheese

1.  Preheat the oven to 400°F (204°C). 

2.  In a large cast-iron or ovenproof skillet, warm 

¼ cup organic grated 

the lard and swirl to coat the pan evenly. 

Parmesan cheese

3.  Combine the cheeses in a bowl. Divide in half 

2 large boneless, free-

and stuff each chicken breast evenly. 

range chicken breasts, 

4.  Wrap each chicken breast with 2 pieces of 

butterflied

prosciutto. 

4 large, thin slices high-

5.  Place the breasts in the skillet and bake until the quality prosciutto

prosciutto is crispy and the internal temperature 

of the chicken reaches at least 165°F (74°C), 

FLAVOR ADD-INS  Chop fresh 

about 25 minutes. 

 herbs like basil and thyme 

 leaf. Add to the cheese 

6.  Season with salt as desired. Serve hot. 

 mixture in step 3. 

538 CALORIES PER SERVING

FAT: 28 G, PROTEIN: 68 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


Poultry & Pork    101


BRAISED CHICKEN THIGH

SERVES 2 / PREP TIME 10 minutes / COOK TIME 45 minutes Enjoy the “primal” eating experience of grabbing a 

 bone and pulling off the meat with your teeth and 

 hands. Napkins needed. 

4 organic, free-range 

bone-in chicken thighs

1.  Rub chicken thighs with salt, set aside. 

2 cups Chicken Broth

2.  Preheat a Dutch oven. 

3.  Add butter to the pot. Once hot, sear thighs 

Cooking fat

skin-side down for 4 minutes or until golden-

COOKING TIP  If you don’t 

brown and crisp. Flip and sear the second side 

 have a Dutch oven, use a 

for 2 minutes. Remove and set aside. 

 deep, heavy pot. Make sure 

 it is ovenproof if you transfer it 

4.  Deglaze Dutch oven with broth. 

 to the oven in step 6. 

5.  Return chicken to the pot. Cover halfway with 

broth, bring to a low simmer, and cover with lid. 

FLAVOR ADD-INS  Place a few 

 organic celery stocks and 

6.  Either continue cooking on the stove until meat 

 diced onion in the broth to 

is tender or finish in a 300°F (148°C) preheated 

 infuse the liquid and meat 

oven by cooking for 40 minutes, until a meat 

 with their flavor. 

thermometer inserted into thickest part (without 

touching bone) reads 165°F (75°C). 

7.  Rest in juices for at least 8 minutes. Serve warm. 

376 CALORIES PER SERVING

FAT: 18 G, PROTEIN: 50 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


102  The Carnivore Cookbook


Poultry & Pork    103


BACON CRUSTED 

MOZZARELLA STICKS

SERVES 3 / PREP TIME 15 minutes, plus 1 hour / COOK TIME 15 minutes You can wrap anything in bacon! As you bite 

 into carnivore style mozzarella sticks, the cheese 

 explodes, warm and melted, into your mouth. 

6 ounces mozzarella 

 Crunch down on the salty crisped bacon shell and 

cheese

 enjoy the protein and fats you fuel on. 

12 uncured bacon strips

1.  Cut cheese into 6 thick strips. 

2.  Line a rimmed baking sheet with parchment 

paper. Place the cheese sticks on the sheet. 

Freeze for one hour. 

3.  Preheat the oven to 400°F (204°C). 

4.  Wrap each cheese stick in two strips of bacon. 

Use one strip lengthwise and the second 

widthwise. 

5.  Bake for 15 minutes. Serve immediately, hot. 

260 CALORIES PER SERVING

FAT: 18 G, PROTEIN: 26 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


104  The Carnivore Cookbook


MEAT LOVERS QUESADILLA

SERVES 2 / PREP TIME 15 minutes / COOK TIME 35 minutes The trifecta of bacon, chicken, and cheese 

 baked into a “quesadilla” pocket is a quirky 

 novelty I created just to demonstrate the diverse 

 approaches we can take to prepare fatty, protein 

20 uncured bacon strips

 rich, zero fiber meals. 

2 cups cooked, sliced or 

shredded chicken

1.  Preheat the oven to 400°F (204°C). 

2.  Line a baking sheet with parchment paper. 

½ cup shredded organic 

3.  Select 10 pieces of bacon. Lay the first 5 strips 

cheese

of bacon directly next to each other. One by 

FLAVOR ADD-INS  Use leftover 

one, weave the second 5 bacon strips in the 

 chicken from Oven-Roasted 

opposite direction into the first layer. Repeat this 

 Whole Chicken or Slow-

with the remaining 10 pieces to make a second 

 Cooked Whole Chicken. 

 Pulled Pork may also be 

woven bacon square. 

 substituted. 

4.  Bake for 30 minutes. 

5.  Layer chicken over the bacon and sprinkle with 

cheese. Top with second square. 

6.  Discard the used parchment paper and line 

the sheet again with a fresh piece. Return to 

the oven to bake for 5 or so minutes, until the 

cheese melts. Cut in half and serve hot. 

633 CALORIES PER SERVING

FAT: 38 G, PROTEIN: 68 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G  


Poultry & Pork    105


PULLED PORK

SERVES 9 / PREP TIME 10 minutes / COOK TIME 8-12 hours Pin this recipe for weekly meal prep. Made once a 

 week, a single pork butt will give enough meat for 

 many meals. Add into Zero Fiber Breakfast Muffins, 

1 cup Bone Broth or 

 Stuffed Omelet, or serve under Butter Basted Fried 

Chicken Broth

 Eggs. 

1 (3-pound) pork butt

1 tablespoon salt

1.  Turn the slow-cooker on low. Add broth and 

pork butt. Season with salt. 

COOKING TIP  Reheat the 

2.  Cover and cook until pork easily shreds with a 

 pork in a spoonful or two of 

 Heritage Pork Lard in a skillet 

fork, about 8-12 hours. 

 over medium-high heat. 

3.  Transfer pork to serving dish and pull apart with 

 Continue cooking until edges 

two forks. 

 crisp and meat is fried. 

4.  Serve hot with added butter or preferred fat of 

choice, as needed. Save leftovers in fridge. 

480 CALORIES PER SERVING

FAT: 38 G, PROTEIN: 38 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


106  The Carnivore Cookbook


CRISPY PORK BELLY

SERVES 4 / PREP TIME: 5 minutes / COOK TIME: 1 hour

 Pork Belly is a deliciously crispy, fatty salty meal perfect anytime of the day as a side or main 

 entree. Bonus - it’s SO easy to make! 

12 pork belly strips 

(½-inch thick, each 4 

1.  Preheat the oven to 400°F (204°C). 

ounces raw weight)

2.  Line a large, rimmed baking sheet with 

parchment paper. Arrange strips evenly and 

1 teaspoon salt

sprinkle with salt. 

COOKING TIP  If your strips 

3.  Roast about 30 minutes, flip each piece over 

 are thin, use a shorter baking 

and continue for another 30 minutes, until brown 

 time. Begin with 15 minutes on 

and crispy. 

 the first side, flip and continue 

 baking another 10 minutes or 

4.  Remove from heat and let cool. Drain the fat 

 until crispy. 

into a jar to save for cooking. 

5.  Serve hot or room temperature. 

FLAVOR ADD-INS  Season with 

 any of your favorite herbs. Mix 

 oregano, garlic powder and 

 black pepper with the salt 

930 CALORIES PER SERVING

 and season in step 2. 

FAT: 72 G, PROTEIN: 30 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Poultry & Pork    107


SLOW-COOKED 

BABY BACK RIBS

SERVES 4 / PREP TIME 35 minutes / COOK TIME 10 hours Ribs will continue to marinate in their liquid even after they are cooked. This is why, in many cases, 

 ribs taste even better the next day. Save your 

1 full rack of baby back 

 leftovers and reheat them in the sauce over 

ribs

 medium heat. 

1 tablespoon salt

1.  Place ribs and salt in slow-cooker. Cover with 

2 cups Bone Broth or 

Chicken Broth

liquid. 

2.  Cook on low for 10 hours, until fork-tender. 

3.  For a crispy finish, lift ribs out of the broth and place under broiler or on a grill to brown them, 

then coat with Heritage Pork Lard. Return to the 

pot. 

4.  Let ribs rest in broth and juices for at least 30 

minutes.  Serve warm. 

994 CALORIES PER SERVING

FAT: 82 G, PROTEIN: 64 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


108  The Carnivore Cookbook


BACON-WRAPPED

PORK TENDERLOIN

SERVES 4 / PREP TIME 20 minutes / COOK TIME 40 minutes Anyone can make an elegant dinner of pork 

 tenderloin. Spend just 10 minutes of prep tine, pop the meat in an oven and you’ll have a 5-star recipe on the table shortly after. 

1 tablespoon salt

2 pounds heritage bred 

1.  Preheat the oven to 425°F (218°C). 

pork tenderloin

2.  Rub tenderloin thoroughly with lard. Season all 

sides with salt. Set aside. 

2 tablespoons Heritage 

Pork Lard, softened

3.  Lay the bacon on a cutting board. Place the 

pork in the center of the bacon strips. Start at 

8-12 uncured bacon 

one end, pull the bacon up and over the pork 

slices

at a slight diagonal angle. Repeat with the 

COOKING TIP  There should be 

other side of the slice, cross it over the first side. 

 enough bacon to reach from 

Continue this process with remaining slices. Tuck 

 tip to tip on the tenderloin. 

 The amount you need varies 

the ends under the crisscrossed slices as you go. 

 due to the size of the loin 

Secure with toothpicks if needed. 

 pieces. 

>> 

FLAVOR ADD-INS  Combine a 

 dry rub seasoning with the salt 

 in step 2 for additional flavor. 

 If following a ketogenic diet, 

 opt for a sugar-free seasoning 

 blend. 


Poultry & Pork    109


BACON-WRAPPED

PORK TENDERLOIN (cont.)

>> 

4.  Put the bacon-wrapped pork in a baking dish 

and bake it in the oven for 20 minutes. 

5.  Lower the heat to 300°F (148°C) and continue 

baking for another 20 minutes. 

6.  Once the internal temperature reaches 135°F 

(57°C), turn on the broiler and crisp the bacon 

for 5 minutes. 

7.  Remove from oven, tent with tin foil and leave 

to rest for 10 minutes before slicing and serving 

warm. 

753 CALORIES PER SERVING

FAT: 42 G, PROTEIN: 84 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


110  The Carnivore Cookbook


PAN-SEARED PORK CHOPS

SERVES 2 / PREP TIME 5 minutes / COOK TIME 15 minutes Easy and elegant, serve pork chops for breakfast, 

 lunch, or dinner. They finish with a golden brown 

 crust while maintaining a moist and juicy inside. 

 Pork chops are distinguished by a thick succulent 

4 heritage bred pork 

 strip of fat along the rim. 

chops 

Salt

1.  Rub chops thoroughly with salt. 

2.  Preheat a large, heavy stainless steel or cast-iron Cooking fat

skillet. 

COOKING TIP  This cooking 

3.  Add fat to skillet. Once hot, sear pork chops on 

 method is our staple “got-

both sides for 5 minutes per side, or until brown 

 to” approach for any and all 

crust forms. For medium-rare, remove from skillet 

 kind of steaks. When in doubt, 

 pan-sear. 

when meat thermometer inserted into thickest 

part reads 145°F (65°C). 

SAVE SOME PENNIES  Boneless 

4.  Rest for at least 5 min.  Serve warm. 

 or bone-in chops are both fine 

 to use. Bone-in chops may 

 be more affordable and look 

 extra pretty. Toss the leftover 

480 CALORIES PER SERVING

 bone into your chicken coop 

FAT: 26 G, PROTEIN: 58 G

 after picking it clean and 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 they’ll get whatever you 

 missed. 


Poultry & Pork    111


CHAPTER FOUR

FISH & 

SEAFOOD

Carnivore Crab Dip

10 Minute Skillet Shrimp

Steamed Mussels

Grilled Salmon Steaks

Easy Seared Salmon

Bacon-Wrapped Sea Bass

Butter Baked Cod

Oven-Roasted Swordfish with 

Broiled Salmon Fillets

   Smoked Sea Salt

Shrimp Tacos

Cheese Stuffed Salmon 

Steamed Carp

   Sandwiches

Sautéed Abalone Steaks

Surf ‘n’ Turf

Simple Baked Salmon

Baked Whole Trout with Sausage 

Broiled Smoked Trout

   Medley

Boiled Snow Crab Legs

Elemental Seafood Chowder

113


CARNIVORE CRAB DIP

SERVES 4 / PREP TIME 5 minutes / COOK TIME 30 minutes Go ahead and dive in spoon first, vegetable sticks 

 and crackers are optional. Serve with strips of 

 crunchy bacon, Ground Heart Crunchies, or Liver 

1 pound lump crab meat

 Crisps. 

1 cup Country Home 

Cream Cheese, room 

1.  Preheat the oven to 450°F (230°C). 

temperature

2.  Grease a small baking dish with butter. 

3.  Combine crab meat, cream cheese and salt in 

½ teaspoon salt

a mixing bowl. 

FLAVOR ADD-INS  Dramatically 

4.  Transfer to the baking dish. Bake for 30 minutes. 

 change the overall flavor of 

Serve warm. 

 this dip with smoky sea salt or 

 black lava salt. 

NOTABLE NUTRIENTS  This 

225 CALORIES PER SERVING

 ultra creamy dip is filled with 

FAT: 19 G, PROTEIN: 14 G

 notable amounts of omega-3 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 fatty acids, selenium, Vitamin 

 B12, copper and other trace 

 minerals. 


114  The Carnivore Cookbook


STEAMED MUSSELS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 15 minutes Mussels are a delicious seafood alternative to 

 shrimp and fish. Generally, pretty affordable and 

 available year round; they have the best flavor in 

 the winter months. Bonus points of you collect them 2 pounds live mussels, 

 from the ocean yourself! 

cleaned, scrubbed and 

debearded

1.  Place mussels in a large bowl. Cover with cool 

Salt, optional

water and set aside. 

2.  Boil a pot of water, large enough to submerge 

Grass-fed butter, 

the mussels. 

optional

3.  Add mussels to the boiling water. Cover and 

cook for 8-10 minutes, shaking the pot a few 

times to roll the shellfish around so they cook 

evenly. 

4.  Strain the mussels into a colander to cool, 

discard any that are unopened. Serve hot with 

a seasoning of salt and side of butter as desired. 

390 CALORIES PER SERVING (½ pounds mussels)

FAT: 10 G, PROTEIN: 54 G

CARBOHYDRATE: 16 G, FIBER: 0 G, NET CARBS: 16 G


Fish & Seafood     115


EASY SEARED SALMON

SERVES 4 / PREP TIME 5 minutes / COOK TIME 10 minutes Wild-caught salmon is a wonderful staple to have 

 in your weekly food prep routine. Get it fresh from 

 local sources when possible, see Resources for 

¼ cup Ghee, divided

 information about online suppliers. 

1 teaspoon salt

1.  Preheat the oven to 450°F (230°C). 

4 (6-ounce) wild-caught 

2.  Melt 2 tablespoons butter in a cast-iron or oven 

salmon fillets

safe skillet over medium heat. Add salt and stir 

COOKING TIP  Make this recipe 

to combine. 

 dairy-fee by using a different 

3.  Once oil is hot, add salmon fillet, skin-side down. 

 cooking fat like Duck Fat or 

Sear for 1 minute, flip, and sear the second side 

 Flavor Infused Fat. 

for another minute. 

4.  Top with the remaining 2 tablespoons and 

transfer the skillet to the oven. Bake for 8 

minutes. Serve hot. 

350 CALORIES PER SERVING

FAT: 22 G, PROTEIN: 34 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


116  The Carnivore Cookbook


Fish & Seafood     117


BUTTER BAKED COD

SERVES 4 / PREP TIME 5 minutes / COOK TIME 20 minutes Cod is an ocean dwelling fish with a mild flavor and dense flaky white flesh. The meat is used by many 

 cultures. In southern Europe, the dried cod market 

4 (6-ounce) cod fillets

 has lasted for over 1,000 years and continues to 

Salt

 rival the Norwegian fish trade today. 

¼ cup grass-fed butter or 

1.  Preheat the oven to 400°F (204°C). 

ghee

2.  Season both sides of the fish with salt. 

NOTABLE NUTRIENTS  Cod livers 

3.  Place in a baking dish (like a glass pyrex). 

 are essential for cod liver oil 

Spread 1 tablespoon of butter or ghee on top of 

 and fermented cod livers. 

each of the fillets. 

 Both considered important 

 heritage foods containing a 

4.  Bake for 20 minutes, until fish flakes easily with a wealth of bioavailable vitamin 

fork. 

 A, D, E and fatty acids EPA 

5.  Collect all of the saucy drippings from the pan 

 and DHA. 

and spoon on top of the fillets after plating. 

COOKING TIP  Substitute cod 

Serve immediately, hot. 

 with haddock or pollock. 

280 CALORIES PER SERVING

FAT: 25 G, PROTEIN: 38 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


118  The Carnivore Cookbook


BROILED SALMON FILLETS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Some fishing companies offer seasonal delivery of 

 wild-caught salmon from Alaska at a discounted 

 price. Research your options and see if you can 

 join a subscription service or source directly. Check 4 wild-caught salmon 

 Resources for more. 

fillets

¼ cup Ghee, melted

1.  Place fillets in a flat glass or enamel dish. Brush with cooking fat until each piece is thoroughly 

Salt

coated. 

COOKING TIP  Substitute Duck 

2.  Preheat broiler. 

 Fat or other cooking fat of 

3.  Place fillets 3 inches below the source of heat. 

 choice in place of butter/

 ghee to make this recipe 

Broil for about 6 minutes. Flip over carefully, 

 dairy-free. 

brush with additional butter if needed. Broil 4 

minutes more. Season with salt and serve warm. 

461 CALORIES PER SERVING

FAT: 45 G, PROTEIN: 58 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Fish & Seafood     119


SHRIMP TACOS

SERVES 2 / PREP TIME 10 minutes / COOK TIME 5 minutes Warm, crunchy tacos stuffed with buttery shrimp 

 can be served with brunch, lunch, or dinner. They 

 plate beautifully as an appetizer and are fun to eat For the Taco Shells

 crowded around the kitchen island. 

1 cup shredded cheddar 

cheese

To make the Taco Shells

1 cup shredded 

1.  Preheat the oven to 350°F (175°C). 

Monterey Jack cheese

2.  Line a rimmed baking sheet with parchment 

½ cup shredded Colby 

paper. 

cheese

3.  Combine all the cheeses together in a bowl. 

Form 6 4-inch cheese circles on the sheet. Bake 

For the Shrimp

for about 5 minutes, until browned. 

½ tablespoon grass-fed 

4.  Wait until cheese is almost cooled before using 

butter or ghee

a spatula to form taco “shells”. Flip one side 

10 medium shrimp, 

of each circle over onto the other side. Round 

peeled and deveined

them as needed while they sit and cool. 

>> 

COOKING TIP  Make fish tacos 

 with leftover Broiled Salmon or 

 Butter Baked Cod in place of 

 shrimp. 


120  The Carnivore Cookbook


FLAVOR ADD-INS  Add a 

 squeeze of lime juice and 

 chopped cilantro over your 

 tacos just before serving. Stuff 

 the shells with cauliflower rice, 

 avocado, and shrimp. If you 

 feel like some pop, combine 

 ½ teaspoon each of cumin 

 and garlic powder to the 

 cheese in step 3. 

>> 

To make the shrimp

5.  Sauté the shrimp in ½ tablespoon butter or ghee 

over medium heat. Cook until pink, about 5-7 

minutes. 

6.  Cool, chop in to smaller pieces. 

To Assemble and Serve

7.  Divide the shrimp evenly between taco shells. 

Serve hot. 

297 CALORIES PER SERVING

FAT: 24 G, PROTEIN: 21 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


Fish & Seafood     121


STEAMED CARP

SERVES 4 / PREP TIME 10 minutes / COOK TIME 25 minutes Although most commonly found in Asian cuisine, 

 carp also populates fresh, eutrophic waters of lakes and large rivers in the USA and Europe. Serve this 

1 (4- to 5-pound) whole 

 fish warm with a bowl of Brown Butter Veloute or a 

carp

 slice of Compound Butter. Excellent with a squeeze 

Hot water

 of lemon. 

COOKING TIP  You can also 

1.  Clean and scale the fish. 

 steam small portions of carp 

 (or any fish) with a steamer 

2.  Place on a rack over hot water (use a DIY set up 

 basket inserted into a large 

or something like a turkey roaster). 

 pot with water in the bottom. 

3.  Cover tightly and bring water to a boil. Reduce 

 Reduce the cooking time for 

 smaller pieces, as needed. A 

heat immediately and gently simmer for 25 

 1 pound fillet can steam in less 

minutes, until the fish flakes easily with a fork. 

 than 10 minutes. 

4.  Serve hot or warm. 

680 CALORIES PER 16 OUNCES

FAT: 28 G, PROTEIN: 104 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


122  The Carnivore Cookbook


SAUTÉEED ABALONE STEAKS

SERVES 1 / PREP TIME 10 minutes / COOK TIME < 5 minutes My uncle dives for abalone in the Pacific Ocean, 

 near his home on the coastline of Northern 

 California. Many of our family gatherings centered 

 around the day’s catch. The abalone was such a 

2 large abalone steaks 

 highlight, always the first dish to be eaten. 

(approximately 3/8-inch 

thick)

¼ cup Ghee or cooking 

1.  Pound steaks to ¼ –inch thick with a wooden 

fat of choice, melted

mallet. 

Salt

2.  Melt butter or ghee in a skillet over medium 

heat. 

FLAVOR ADD-INS  Also 

3.  Add abalone steaks to the butter and sauté for 

 excellent with sautéed garlic, 

 minced cilantro, lime juice 

30 seconds on each side. 

 and Homemade Sour Cream. 

4.  Season with salt. Serve immediately. 

350 CALORIES PER 6 OUNCES

FAT: 15 G*, PROTEIN: 57 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

*add 12 g FAT/108 calories per tablespoon of butter/fat used. 


Fish & Seafood     123


SIMPLE BAKED SALMON

SERVES 4 / PREP TIME 10 minutes / COOK TIME 25 minutes Knowing how to bake a fish is an indispensable 

 food prep skill. Follow this recipe with any type of fish. To baste, scoop the butter or fat up with a 

2 pounds wild-caught 

 spoon or use a basting tool and apply it over the 

salmon (fillet or steaks)

 top a few times during baking. 

½ cup Ghee or cooking 

fat of choice

1.  Preheat the oven to 400°F (204°C). 

2.  In a small skillet, melt the ghee or fat, browning 

FLAVOR ADD-INS  Thickly slice 

lightly. Pour browned fat into an 9x13–inch 

 rings of white onion and 

 arrange over the salmon with 

baking dish, swirl to coat the dish evenly. Place 

 sprigs of fresh dill. Squeeze 

salmon in the dish. 

 fresh lemon juice over the fish 

3.  Bake salmon in for 25 minutes, basting 

 and proceed to step 3. 

frequently. Salmon is done when it flakes easily 

with a fork. Baking time may be need to be 

increased for thicker pieces of fish. 

4.  Season with salt as desired. Serve warm. 

542 CALORIES PER SERVING

FAT: 33 G, PROTEIN: 58 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


124  The Carnivore Cookbook


Fish & Seafood     125


BROILED SMOKED TROUT

SERVES 4 / PREP TIME 5 minutes / COOK TIME < 5 minutes Infused with flavorful smoke, the trout becomes 

 warm and crisp under the broiler. It is an excellent last-minute or weeknight meal. Save leftovers for a 2 smoked trout 

 Stuffed Omelet. 

(approximately 

10-inches each)

1.  Preheat the broiler. 

¼ cup Ghee or cooking 

2.  Brush cooking fat all over the trout. Place in a 

fat of choice

broiler pan. 

3.  Place 3 inches below source of heat and broil 

COOKING TIP  Mix finely 

 chopped chervil, chives, 

for 4 minutes. Turn over once halfway through 

 parsley and tarragon. Sprinkle 

the cooking time. 

 over the fish after brushing it 

4.  Remove from heat and plate. Serve hot. 

 with fat in step 2. 

324 CALORIES PER SERVING

FAT: 14 G, PROTEIN: 45 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


126  The Carnivore Cookbook


BOILED SNOW CRAB LEGS

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes When you see snow crab legs sold with an orange-red color, this means they are already cooked. 

 In this case you can save a few minutes by just 

 warming up the legs and seasoning with salt. Add 

2 pounds frozen snow 

 a bowl of melted butter and you’re good to go! 

crab legs

1 teaspoon salt

1.  Fill a pot with enough water to completely 

submerge the crab legs. Season water with 1 

Hot water

teaspoon of salt and bring to a boil. 

Ghee or other cooking 

2.  Add crab leg clusters and reduce heat to 

fat, room temperature

simmer. Continue cooking for about 8 minutes. 

3.  Remove legs from water. Shake gently to 

remove excess water. 

4.  Serve hot with butter or ghee on the side. 

Season meat with additional salt as needed. 

264 CALORIES PER SERVING

FAT: 4 G*, PROTEIN: 22 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

*add 12 g FAT per tablespoon Ghee/fat used on the side. 


Fish & Seafood     127


10 MINUTE SKILLET SHRIMP

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes Shrimp is quick to cook and easy to find in most 

 places. The addition of shredded Parmesan cheese 

 provides a salty, tangy flavor. Each piece of shrimp 1 pound medium shrimp, 

 is coated with a thin layer of cheese which gives a peeled and deveined

 slight texture to every bite. 

1 tablespoon Ghee or 

cooking fat

1.  Rinse shrimp. 

1 teaspoon salt

2.  Melt cooking fat in a large skillet over medium 

heat. 

2 tablespoons shredded 

3.  Add the shrimp. Cook, stirring frequently, until 

Parmesan cheese, 

shrimp is completely pink and cooked through, 

optional

about 7 minutes. 

FLAVOR ADD-INS  Call it a 

4.  Season with salt and sprinkle in cheese. Stir to 

 Scampi and serve the shrimp 

combine. Serve hot. 

 over a bed of “zoodles” 

 (zucchini noodles) for guests 

 and vegetable loving family 

 members. 

296 CALORIES PER SERVING

FAT: 10 G, PROTEIN: 49 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


128  The Carnivore Cookbook


Fish & Seafood     129


GRILLED SALMON STEAKS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Kick off your shoes, soak up the sunshine, and 

 breathe in the fresh air while you grill outside. Use salmon steaks or substitute with other fish of choice. 

4 wild-caught salmon 

steaks, 1-inch thick

1.  Prepare grill. 

½ cup Ghee or cooking 

2.  Brush steaks well with cooking fat. 

fat, divided

3.  Place on well-oiled grill, about 4 inches above 

the source of heat. 

FLAVOR ADD-INS  Season with 

 lemon pepper, garlic powder, 

4.  Use a flat spatula to flip each piece of salmon 

 and salt after brushing in 

over after about 6 minutes, once 60 percent 

 step 2. Excellent with grilled 

cooked. Brush again with oil. 

 asparagus and Portobello 

 mushrooms on the side. 

5.  Continue grilling for 4 minutes more, or until 

steaks flake easily with a fork. 

COOKING TIP  The salmon 

6.  Rest for 5 minutes, serve warm. 

 will release itself from the grill 

 when it’s ready. When white 

 beads appear on the surface 

 and sides of the fish, it’s a sign 

542 CALORIES PER SERVING

 that it’s overcooking. 

FAT: 33 G, PROTEIN: 58 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


130  The Carnivore Cookbook


BACON-WRAPPED 

SEA BASS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 30 minutes Bacon wrapped scallops is a popular ketogenic 

 dish that inspired this recipe. I applied the same 

 principles to create a soft, tender white fish 

 wrapped with crispy bacon strips. 

4 (6-ounce) sea bass 

fillets

1.  Preheat the oven to 375°F (190°C). 

2 tablespoons grass-fed 

2.  Line a rimmed baking sheet with parchment 

butter or Heritage Pork 

paper. 

Lard

3.  Brush the sea bass fillets with cooking fat. Wrap 

three pieces of bacon around each fillet and 

12 uncured bacon strips

place them, bacon seams down, on the sheet. 

4.  Bake the fillets for about 25 minutes, until 

cooked through and flaky. Serve hot. 

270 CALORIES PER SERVING

FAT: 11 G, PROTEIN: 41 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Fish & Seafood     131


OVEN-ROASTED SWORDFISH

WITH SMOKED SALT

SERVES 2 / PREP TIME 5 minutes / COOK TIME 20 minutes This is a lunchtime recipe I make often; it is a family favorite with minimal dishes to dirty. I love that it takes less than 5 minutes to prep! 

2 pounds swordfish 

steaks

1.  Preheat the oven to 350°F (175°C). 

2 tablespoons Ghee or 

2.  Arrange fish steaks in an oven-proof baking dish. 

cooking fat

Coat tops with cooking fat and liberally sprinkle 

salt all over the fish. 

1 teaspoon smoked sea 

3.  Bake for 20 minutes, depending on the thickness 

salt

of the fish. Thinner fish will be done sooner, 

thicker fish takes longer. Fish flakes easily with a 

SHOPPING SUGGESTION  We 

 recommend the selection of 

fork, once done. 

 culinary salts from Mountain 

4.  Plate and serve warm. 

 Rose Herbs, see Mineral Rich 

Salts. 

630 CALORIES PER SERVING

FAT: 30 G, PROTEIN: 90 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


132  The Carnivore Cookbook


Fish & Seafood     133


CHEESE STUFFED

SALMON SANDWICHES

SERVES 2 / PREP TIME 10 minutes / COOK TIME 20 minutes Here’s another fun carnivore creation. These 

 “sandwiches” are extremely tasty and are 

 reminiscent of my favorite parts of sushi rolls – 

½ cup Country Home 

 salmon and cream cheese. 

Cream Cheese, room 

temperature

1.  Preheat the oven to 350°F (175°C). 

¼ cup organic ricotta 

2.  Line a rimmed baking sheet with parchment 

cheese

paper. 

4 thin-cut boneless 

3.  Mix cream cheese and ricotta together in a 

salmon fillets

small bowl. 

4.  Lay two salmon fillets on the baking sheet, skin-

Salt

side down. 

5.  Spread the cheese mixture equally between the 

FLAVOR ADD-INS  Fold in 

 minced herbs (chives, 

two fillets. 

 rosemary, oregano), onion, or 

6.  Top with the remaining fillets, skin-side up. 

 garlic to the cheese in step 3. 

Season with salt. 

7.  Bake 20 minutes, until salmon is cooked through. 

Serve hot. 

692 CALORIES PER SERVING

FAT: 52 G, PROTEIN: 54 G

CARBOHYDRATE: 3 G, FIBER: 0 G, NET CARBS: 3 G


134  The Carnivore Cookbook


Fish & Seafood     135


SURF ‘N’ TURF

SERVES 4 / PREP TIME 5 minutes / COOK TIME 20 minutes Make this restaurant style meal in the comfort of 

 your own home. It’s super filling with an enjoyable salty, fatty, savory flavor – all the very best parts of 1 pound ground pork

 carnivore style recipes. 

4 (6-ounce) haddock 

fillets

1.  Preheat the oven to 400°F (204°C). 

2.  Cook pork in a cast-iron or ovenproof skillet 

Ghee or Heritage Pork 

over medium-heat, stir often and break up any 

Lard

clumps. Continue for about 5 minutes, until 

FLAVOR ADD-INS  Substitute 

browned and cooked through. 

 ground pork with sausage 

3.  Spread the pork evenly in the pan. Place 

 (pork, beef, chicken or bison). 

 Likewise, substitute ground 

haddock fillets on top, arrange so they do not 

 pork with other types of 

touch each other. Rub tops with cooking fat. 

 ground meat. 

4.  Transfer to the oven. Bake for 12-15 minutes, until fish is flakes easily with a fork. Serve warm. 

605 CALORIES PER SERVING

FAT: 37 G, PROTEIN: 64 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


136  The Carnivore Cookbook


BAKED WHOLE TROUT 

& SAUSAGE MEDLEY

SERVES 4 / PREP TIME 15 minutes / COOK TIME 1 hour, 5 minutes Sausage usually has a small amount of herbal 

 flavoring added in, if you wish to completely avoid herbs substitute with ground pork instead. In a 

 1970’s cookbook made for family-style fishermen 

2 (2-pound) whole trout

 North American Game Fish Cookbook, I learned 

 about the original recipe. They used sausage 

½ pound sausage

 (homemade anyone...?), I chose to do the same. 

NOTABLE NUTRIENTS  With a 

 2:1 ratio of fat to protein, 

1.  Preheat the oven to 350°F (175°C). 

 trout also comes packed 

 with vitamin A, B3, B12, 

2.  Clean trout thoroughly, descale if needed, and 

 folate, calcium, magnesium, 

rinse in cold water. 

 phosphorus, potassium, 

3.  Remove sausage from the casing, separate 

 sodium, and selenium. 

in two equal parts. Roll each part into a long 

HISTORICAL NOTE  Both 

narrow roll, matching the length of the cavity 

 rainbow trout and steelhead 

of the trout. Place the sausage rolls into fish 

 are native to North America 

 west of the Rockies. The 

cavities. 

 popularity of trout has 

 spread and has now been 

>> 

 introduced to almost every 

 other state and on every 

 continent except Antarctica. 


Fish & Seafood     137


BAKED WHOLE TROUT 

& SAUSAGE MEDLEY (Cont.)

>> 

4.  Wrap each trout individually in aluminum foil. 

Seal the edge directly over the sausage filling. 

5.  Place cavity side up into a 9x13-inch baking 

pan. 

6.  Bake for 1 hour then open the sealed foil to 

expose sausage. 

7.  Place dish 2 inches beneath the broiler and broil 

for 5 minutes, until sausage is golden brown. 

Remove entirey from foil pouch and serve hot. 

590 CALORIES PER SERVING

FAT: 42 G, PROTEIN: 52 G

CARBOHYDRATE: < 1 G, FIBER: 0 G, NET CARBS: < 1 G


138  The Carnivore Cookbook


ELEMENTAL 

SEAFOOD CHOWDER

SERVES 6 / PREP TIME 5 minutes / COOK TIME 30 minutes I have fond memories of going to an old rickety 

 seaside house to eat chowder out of a bread bowl. 

 Now, living in the mountains and preferring to eat 

 ketogenic or zero carb, it’s nice to have this thick 2 tablespoons cooking 

 and creamy soup to hold while I dream of the sea. 

fat (Ghee, etc)

1 ½ cups clam juice

1.  Melt the cooking fat over medium heat in a 

medium saucepan. 

1 cup Chicken Broth 

2.  Add the clam juice and broth. Bring to a simmer 

1 pound clams

and maintain this heat for 15 minutes, until the 

liquid reduces a bit. 

1 pound (precooked) 

3.  Add clams and langostinos to the pot. Increase 

langostinos

heat, bring to a low boil, then reduce the heat 

1 cup organic heavy 

to low again and simmer the soup for 5 to 10 

whipping cream

minutes. 

1 teaspoon salt

4.  Stir in the cream and season with salt. Simmer for 

another 5 minutes. Serve hot. 

320 CALORIES PER SERVING

FAT: 21 G, PROTEIN: 30 G

CARBOHYDRATE: 4 G, FIBER: 0 G, NET CARBS: 4 G


Fish & Seafood     139


CHAPTER FIVE

MUSCLE


MEATS

Meaty Balls

Brown Butter Ribeye Steaks

Mozzarella Meatball Bombs

No Marinade BBQ Kebabs

Everyday Beef Burgers

New York Strip Steak

Bison Cheeseburgers

Braised Chuck Roast

Bacon Cheeseburgers

Roast Sirloin of Beef

Pan-Seared Lamb Chops

“Better than the Restaurant” Fillet 

Steak House T-Bones

   Mignon

Broiled Butter Burgers

Slow-Cooked Beef Stew

Double Cheese Meatloaf

Easy Ribeye Roast

Slow-Cooked Goat Leg with Broth

Sautéed Shaved Steak

Roasted Tri-Tip

Pan-Seared Flat Iron Steak

Top Sirloin Medallions

Roasted Eye Round

Succulent Skirt Steak

Slow-Cooked Beef Brisket

141


MEATY BALLS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 20 minutes Don’t feel pressure to eat all of these at once, they make excellent leftovers and can be eaten cold. 

 If you’re feeling daring (I hope you are) replace 

2 pounds grass-fed 

 a portion of ground beef with ground beef heart. 

ground beef

 Begin with 50% ground beef heart mixed in to 50% 

1 tablespoon salt

 ground beef. Increase the ratios (up to 100% beef 

 heart) as you get used to the flavor. 

FLAVOR ADD-INS  Share the 

 beef heart meatballs with 

1.  Preheat the oven to 350°F (175°C). 

 the whole family. Set half of 

 the meat aside and mix in 

2.  Mix the salt and meat together in a bowl. 

 chopped onion, garlic, and 

3.  Form 2-ounce balls in the palm of your hand. 

 cilantro or whatever your 

4.  Arrange in a glass baking dish (like a 9x13-inch 

 companions enjoy to entice 

 them to the table. 

pyrex) and bake for 20 minutes. It is fine if the 

balls touch each other. 

COOKING TIP  Transform any 

5.  Cool slightly and serve warm. 

 ground meat (lamb, bison, 

 etc) into meaty balls. 

488 CALORIES PER SERVING

FAT: 34 G, PROTEIN: 42 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


142  The Carnivore Cookbook


Muscle Meats     143


MOZZARELLA 

MEATBALL BOMBS

SERVES 2 / PREP TIME 15 minutes / COOK TIME 20 minutes It’s a carnivore “fat bomb”! I’ll take cheese stuffed meatballs over peanut butter cream cheese fat 

 bombs any day! Improvise with different flavors of 

1 pound ground beef

 cheese; blue cheese and Brie are both excellent 

1 tablespoon salt

 alternatives to mozzarella. 

8 ounces organic whole 

1.  Preheat the oven to 350°F (175°C). 

milk mozzarella cheese

2.  Mix the salt and meat together in a bowl. Cube 

COOKING TIP  Double the 

the cheese into 8 sections. 

 batch and keep these in the 

3.  Form the meat into 2-ounce balls in the palm 

 fridge for a premade, super 

of your hand. Use your thumb to make a well in 

 quick meaty meal. 

the center of each ball, press in a cheese cube. 

Cover the hole with meat. 

4.  Arrange in a glass baking dish (like a 9x13-inch 

pyrex) and bake for 20 minutes. 

5.  Cool slightly and serve warm. Excellent as cold 

leftovers. 

828 CALORIES PER SERVING

FAT: 59 G, PROTEIN: 67 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


144  The Carnivore Cookbook


Muscle Meats     145


EVERYDAY BEEF BURGERS

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes Appropriately named because I could eat these 

 everyday! Forget about brownies and ice cream, 

 I get actual cravings for these salty, oily, golden 

2 tablespoons Pioneer 

 brown burger patties. Make a sandwich with two 

Style Tallow

 patties and a layer of grass-fed butter in-between... 

1 pound grass-fed 

 I’m swooning! 

ground beef

1.  Warm the cooking fat in a skillet over high heat. 

Salt

2.  Form burger patties in your hands; 2 or 4-ounce 

COOKING TIP  I highly 

patties are a good size for easy macro tracking. 

 recommend this recipe 

3.  Arrange the burgers in the hot skillet, cook for 

 for bulk prepping. Fill a big 

2-4 minutes. Flip and cook the second side for 

 container and store the 

 patties in the fridge to eat 

another minute or so, until the desired doneness 

 throughout the week. 

is achieved. 

4.  Season liberally with salt and serve warm. They 

FLAVOR ADD-INS  Incorporate 

 this recipe into your weekly 

are also delicious cold. 

 prep and serve with lettuce 

 wraps or low-carb bun of 

 choice. Top with Homemade 

551 CALORIES PER SERVING

 Mayonnaise and Fermented 

FAT: 47 G, PROTEIN: 42 G

 Pickle Relish, both from The 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 Ketogenic Edge Cookbook. 


146  The Carnivore Cookbook


COOKING TIP  Mix 1 egg per 

 ½ pound ground meat. Form 

 into patties, cook them like 

 fritters. They have a delicious 

 flavor with crispy outside. 

 Add in any herbs or culinary 

 seasonings you enjoy. 


Muscle Meats     147


BISON CHEESEBURGERS

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes Cook these in bison fat, if you can find it! Butter or 

 Pioneer Style Tallow  both work as well. Pick pungent cheeses like raw cheddar, Brie, goat cheese, or 

1 tablespoon cooking fat

 smoked Gouda for the best flavor. 

1 pound ground bison

1.  Warm the fat in a skillet over high heat. 

8 (½ ounce) slices 

2.  Form burger patties in your hands; 2 or 4-ounce 

organic cheese

patties are a good size for easy macro tracking. 

Salt

3.  Arrange the burgers in the skillet once smoking 

hot, cook for 2-4 minutes. 

FLAVOR ADD-INS  Sure to be a 

4.  Flip to the second side, add a slice of cheese 

 hit with the whole family; serve 

 with whatever flavor fixings 

on each burger, and cover with a lid. Cook 

 they like: grilled onions, red 

the for another minute or two, until the desired 

 lettuce, mushrooms, bacon, 

doneness is achieved and cheese is melted. 

 avocado, etc. Children love 

 grilled pineapple on burgers! 

5.  Season liberally with salt and serve warm, also 

delicious cold. 

455 CALORIES PER SERVING

FAT: 36 G, PROTEIN: 54 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


148  The Carnivore Cookbook


Muscle Meats     149


BACON CHEESEBURGERS

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Carnivore goodness for all. Just try to say “no” to juicy beef burgers topped with melted cheese and 

 crispy bacon. Each bite is salty, tangy, meaty, and 1 pound grass-fed 

 delicious. Serve for breakfast, lunch, or dinner. 

ground beef

1 teaspoon salt

1.  Combine the ground beef and salt in a large 

bowl. Divide into 4 quarter pound burger 

1 tablespoon Heritage 

patties. 

Pork Lard or cooking fat

2.  Heat the lard in a large frying pan or cast-iron 

4 (1-ounce) slices of 

skillet over high heat. 

organic cheese

3.  Arrange the burgers in the skillet once smoking 

4 slices uncured bacon, 

hot, cook for 2-4 minutes. 

cooked

4.  Flip to the second side, add a slice of cheese 

on each burger, and cover with a lid. Cook 

the for another minute or two, until the desired 

doneness is achieved and cheese is melted. 

5.  Plate the burgers and add a piece of bacon on 

each serving. 

534 CALORIES PER SERVING

FAT: 46 G, PROTEIN: 29 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


150  The Carnivore Cookbook


PAN-SEARED LAMB CHOPS

SERVES 2 / PREP TIME 15 minutes / COOK TIME 5 minutes Lamb is rich meat with a delicate grassy flavor. 

 These simple and satisfying lamb chops are perfect 

 for dinner any night of the week. 

¼ cup grass-fed butter or 

lamb fat, melted

1.  Combine the fat and salt in a large bowl. This is 

your “marinade”. 

1 tablespoon salt

2.  Toss the lamb chops in the marinade. Leave to 

8 grass-fed lamb rib 

sit for 10 minutes. 

chops

3.  Heat heavy bottomed skillet or cast-iron over 

high heat. Cook chops 2-3 minutes over on 

FLAVOR ADD-INS  Traditionally 

each side, until an even browned crust forms on 

 served with mint sauce. Blend 

 1 bunch fresh mint, ¼ cup 

both sides. A meat thermometer will read 130°F 

 fresh parsley, 2 anchovy fillets, 

(55°C) once a medium-rare finish is achieved. 

 and 1 clove garlic in a food 

4.  Plate the chops and let them rest for a couple 

 processor. Add olive oil as you 

 go, until the sauce is just loose 

minutes before serving. Season with extra salt 

 enough to drizzle. Taste and 

and fat as desired. 

 add salt if needed. 

566 CALORIES PER SERVING

FAT: 40 G, PROTEIN: 47 G

CARBOHYDRATE: 3 G, FIBER: 0 G, NET CARBS: 3 G


Muscle Meats     151


STEAK HOUSE T-BONES

SERVES 2 / PREP TIME 30 minutes / COOK TIME 10 minutes This is a family-favorite that I serve multiple times a week. The secret to cooking the perfect T-bone 

 (or any steak for that matter), is to combine 

2 (16-ounce 1-inch thick) 

 pan searing with an oven finish. This produces a 

grass-fed beef bone in 

 browned, slightly crusted outside with juicy tender T-bone steaks

 inside. 

4 tablespoons cooking 

fat

1.  Preheat oven to 415°F (212°C). Remove the 

steaks from the fridge 30 minutes prior to 

Salt

cooking, bring them to room temperature. 

COOKING TIP  If you are short 

2.  Season both sides liberally with salt. Let rest for 5 

 on time, you don’t have to 

minutes. 

 let the steaks come to room 

3.  Add cooking fat to an ovenproof skillet over 

 temperature but it does help 

 make cooking times more 

high heat. Once fat is scorching hot. Sear for up 

 accurate. 

to 2 minutes. Flip and sear the second side for 

another minute. 

 Tent or cover loosely with foil 

 after the steaks are plated in 

4.  Transfer pan to the oven. Bake for 1-2 minutes 

 step 5. Rest under foil to keep 

for a rare finish, 2-3 minutes for medium rare. 

 hot before serving. 

5.  Plate steaks and pour all the juices evenly over 

each one. Rest 5 minutes, serve warm. 

1168 CALORIES PER SERVING

FAT: 92 G, PROTEIN: 112 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


152  The Carnivore Cookbook


Muscle Meats     153


BROILED BUTTER BURGERS

SERVES 4 / PREP TIME 5 minutes / COOK TIME 10 minutes Infused with butter from the inside out, Broiled 

 Butter Burgers demonstrate another way to 

 prepare the simplest of all types of meat - ground 

8 ounces grass-fed 

 beef. 

butter, cold

2 pounds grass-fed 

1.  Preheat the broiler. 

ground beef

2.  Form the meat into 4 half pound patties. 

3.  Divide the butter into 8 1-ounce portions. Stuff 

COOKING TIP  Substitute 

one slice of butter inside each burger, set the 

 Compound Butters flavored to 

 your liking for butter in step 2. 

remaining 4 aside. 

4.  Broil the burgers to desired doneness. 

5.  Add a final slice of butter on top of each patty 

and return to the broiler until butter melts and 

sizzles. 

6.  Serve hot with salt as desired. 

1515 CALORIES PER SERVING

FAT: 106 G, PROTEIN: 40 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


154  The Carnivore Cookbook


DOUBLE CHEESE MEATLOAF

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Ask my children and they’ll tell you cheese makes 

 a proper meal all on its own. They settle for this 

 cheesy meatloaf and will sit down like happy 

 campers to finish off their plates. 

6 large free-range eggs

1 pound ground meat or 

1.  Preheat the oven to 350°F (175°C). 

pork

2.  Grease small loaf pan with cooking fat. 

3.  Lightly beat the eggs in a large bowl. Add the 

2 ounces Country Home 

meat and cream cheese. Mix well. 

Cream Cheese, room 

4.  Pour mixture into pan. Bake for 30 minutes. 

temperature

5.  Remove from oven, let sit for 5 minutes. Sprinkle 

1 cup organic shredded 

the cheese evenly over the top. 

cheese

6.  Return the pan to the oven and broil for about 5 

minutes, until the cheese bubbles and becomes 

NOTABLE NUTRIENTS  Cheese 

 contains vitamin K2 (MK-7), 

golden. 

 the little know “activator X” 

7.  Remove from oven again and let sit for 5 

 identified by Dr. Weston A. 

minutes before serving warm, 

 Price. Attributed the lack of 

 tooth decay and disease in 

 various populations to the 

 consumption of this important 

655 CALORIES PER SERVING

 fat soluble nutrient. Per 100g 

FAT: 54 G, PROTEIN: 38 G

 of cheese, hard cheese has 

CARBOHYDRATE: 3 G, FIBER: 0 G, NET CARBS: 3 G

 76mg, soft cheeses have 

 56.5mg, and curd cheeses 

 have 25mg. 


Muscle Meats     155


SLOW-COOKED 

GOAT LEG WITH BROTH

SERVES 6 / PREP TIME 5 minutes / COOK TIME 24 hours

 Goats thrive in areas inaccessible to cows, making 

 them a suitable alternative if you want to raise your own animals but have limited space or resources. 

1 goat leg

 Goat meat is typically quite lean, and therefore 

¼ cup apple cider 

 tough. Slow-cooking ensures a soft and tender, 

vinegar, optional

 almost melt-in-your-mouth finish to the meat. My 

 favorite way to eat goat is for breakfast, swimming COOKING TIP  Hind legs are 

 in butter with a sprinkle of Cyprus Sea Salt . 

 more meaty, but also larger, 

 ask your butcher to break the 

 joints so you can fit the whole 

1.  Place the goat leg in a large stock pot. 

 piece in a large stock pot. 

Submerge with water and add optional vinegar. 

2.  Cook over low heat for 24 hours. Check water 

HISTORICAL NOTE  Africa, 

 Middle Eastern, Indian, 

levels periodically, you want the meat to stay 

 Mexican, and Haitian are 

covered as much as possible. 

 some of the cuisines best 

3.  Once done, strain out the broth with a fine 

 known for their use of goat. 

 The meat has a reputation 

mesh stainless steel strainer or cheesecloth lined 

 for a strong, gamey flavor, 

colander. 

 but the taste can also be 

4.  Serve meat warm, drink a cup of broth on the 

 mild, depending on how it is 

 raised and prepared. Goat is 

side. 

 very lean and usually requires 

 slow cooking over low heat 

 to preserve tenderness and 

366 CALORIES PER SERVING

 moisture, although ribs, loin, 

FAT: 6 G, PROTEIN: 46 G

 and tenderloin are suitable for 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 quick cooking. 


156  The Carnivore Cookbook


Muscle Meats     157


ROASTED TRI-TIP

SERVES 4 / PREP TIME 45 minutes + overnight / COOK TIME 1 minutes Tri-tip gets its name from its triangular shape cut from the bottom sirloin. It is a tender, lean choice sold as a whole roast or tri-tip steaks. In this case, 1 grass-fed tri-tip roast

 we are working with the roast. It has exquisite flavor 1 tablespoon coarse salt

 and is usually a pretty affordable piece of meat. 

Cooking fat 

1.  Rub tri-tip all over with salt and refrigerate 

COOKING TIP  A meat 

overnight. 

 thermometer inserted into 

2.  On day of cooking, bring it to room temperature 

 thickest part will read 125°F 

for 30-45 minutes. Season again with salt. 

 (55°C) for medium rare. 

3.  Preheat oven to 425°F (218°C). Preheat a large 

skillet over high heat. 

4.  Add cooking fat. Sear tri-tip on all sides for 3 

minutes per side, until brown crust forms. 

5.  Transfer to a wire rack inserted over a sheet 

pan and roast in the oven for 8 minutes. Adjust 

cooking time as desired. 

6.  Remove from oven and rest for at least 10 

minutes. Slice thinly against the grain and serve 

warm. 

280 CALORIES PER SERVING

FAT: 10 G, PROTEIN: 48 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


158  The Carnivore Cookbook


Muscle Meats     159


TOP SIRLOIN MEDALLIONS

SERVES 4 / PREP TIME 5 minutes / COOK TIME 10 minutes Another family favorite, usually served with loads 

 of browned butter. All four of us gather around our small slab of wood we call a table and chow down 

2 pounds grass-fed top 

 The steak isn’t complete without a liberal amount 

sirloin steaks (8 ounce 

 added fat, infusing with the steak juice. 

medallions)

1 tablespoon grass-fed 

1.  Preheat a large, heavy stainless steel or cast-iron butter or tallow

skillet over high heat. 

Salt

2.  Add cooking fat. Once hot, sear steaks on both 

sides, up to 2 minutes per side, until golden 

COOKING TIP  You can 

brown crust forms. Adjust to 4-5 minutes per side 

 also pop the skillet into a 

for a medium-rare finish, if desired. 

 preheated over for a minute 

 or two after searing the meat 

3.  Rest for at least 5 minutes. Slice thinly against the for an oven finish, similar to 

grain. Season with salt and serve warm. 

 Steak House T-Bones . 

356 CALORIES PER SERVING

FAT: 16 G, PROTEIN: 72 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


160  The Carnivore Cookbook


Muscle Meats     161


SUCCULENT SKIRT STEAK

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Because it’s just so easy. Skirt steak comes from the plate, in between the brisket and flank. It is long and flat, prized for its flavor and tenderness. Often ¼ cup grass-fed butter or 

 chosen for fajitas, Chinese stir-fry, and churrasco, cooking fat

 skirt steak is best seared or braised in Bone Broth. 

1 teaspoon salt

1.  Rub the meat with cooking fat. Season with salt. 

1 (2-pound) grass-fed 

skirt steak

2.  Preheat in a large skillet over high heat. If the 

meat won’t fit lengthwise, cut in half against the 

grain and cook in batches. 

3.  Sear the steak, about 4 minutes per side, until 

brown crust forms. Slice and serve warm. 

462 CALORIES PER SERVING

FAT: 30 G, PROTEIN: 46 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G


162  The Carnivore Cookbook


Muscle Meats     163


BROWN BUTTER 

RIBEYE STEAKS

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes Brown butter is regular butter that has been 

 cooked just long enough to toast the milk solids. 

 Once cooked slightly past the melting point, the 

2 (8-ounce) Ribeye steak 

 butter is infused with an beautiful depth and nutty 1 tablespoon salt

 flavor that coats one of the best cuts of steak. 

4 tablespoons grass-fed 

1.  Rub steak with salt. 

butter

2.  Warm the skillet over medium heat and add 

NOTABLE NUTRIENTS  Ribeye 

butter. Wait a minute or two while the fat lightly 

 steaks are a favorite cut for 

browns. Pull it from the heat once it froths and 

 many zero carb dieters, likely 

pour into a small bowl. Set aside. 

 due to the 1:1 ratio of protein 

 to fat. Fats are important! 

3.  Return the pan to heat, increase temperature to 

 Eating too much lean meat 

high. 

 for too long will result in poor 

4.  Once pan in smoking hot, sear steaks for 2 

 health. 

minutes or so on each side, until a golden brown 

crust forms. 

5.  Serve warm with butter poured over each steak. 

400 CALORIES PER SERVING

FAT: 44 G, PROTEIN: 32 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


164  The Carnivore Cookbook


NO MARINADE BBQ KEBABS

SERVES 4 / PREP TIME 40 minutes / COOK TIME 15 minutes Great for hot summer days and nights when you 

 don’t want to heat up your stove. Strip steak, thick loin steak (sometimes labeled as London broil), or 

 tri-tip roast may be used in this recipe. Chicken or 1 ¼ pounds grass-fed 

 other poultry may also be grilled by following the 

beef

 same directions. 

4 tablespoons grass-fed 

butter or Pioneer Style 

1.  Soak wooden skewers in water for at least 30 

Tallow

minutes. 

2.  Cut meat into 2-inch cubes. Insert skewers into 

1 tablespoon salt

the meat, leave a bit of space between each 

COOKING TIP  To avoid having 

piece of meat. 

 the meat spin around on 

3.  Brush the meat with cooking fat. 

 the stick use two skewers per 

 kebab for extra stability. 

4.  Grill on both sides until golden brown, about 

10-15 minutes total. Time varies due to grill and 

FLAVOR ADD-INS  Grill with 

heat temperature. Serve hot or warm with a side 

 mushrooms, onion, and 

 zucchini slices coated in a 

of Creamy Goat Cheese Sauce for dipping. 

 marinade of ¼ cup olive oil, 

 3 cloves minced garlic, juice 

 of 1 lemon, ½ teaspoon each 

377 CALORIES PER SERVING

 dried oregano and basil, with 

FAT: 17 G, PROTEIN: 56 G

 salt and pepper to taste. 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Muscle Meats     165


NEW YORK STRIP STEAK

SERVES 4 / PREP TIME 10 minutes / COOK TIME 5 minutes Cut from the short loin, New York strip steaks are 

 pretty tender, second only to the actual tenderloin itself. It’s one of the four high end steaks (others ¼ cup cooking fat, 

 being ribeye, tenderloin and T-bone). Strip steaks 

softened or melted

 have a strong beefy flavor and with minimal 

1 tablespoon salt

 pockets of fat. They are easy to cut and eat, 

 without much trimming or fuss. You’ll see these 

2 (1-pound) grass-fed 

 offered in many American steak houses. 

strip loin steaks

HISTORICAL NOTE  This cut 

1.  Preheat a skillet over high heat. 

 of meat goes by many 

2.  Rub steaks with fat. Season with salt. 

 names. Some call it “New 

3.  Sear steaks about 2 minutes on each each side, 

 York strip steak” in honor of 

 Delmonico’s Restaurant, 

until they reach your desired doneness. 

 which opened in 1827 in New 

4.  Plate the steaks and let sit for 5 minutes. Pour 

 York City and featured this as 

pan juices evenly between all steaks and serve 

 a signature cut. Others know 

 it best as “Kansas City strip 

warm. 

 steak” in reference to the 

 city’s role as a meat-packing 

 town. Avoid regional bias by 

524 CALORIES PER SERVING

 referring to the steak simply as 

FAT: 38 G, PROTEIN: 60 G

 a strip loin. They are all one of 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

 the same! 


166  The Carnivore Cookbook


Muscle Meats     167


BRAISED CHUCK ROAST

SERVES 4-6 / PREP TIME 40 minutes + overnight / COOK TIME 4 hours 40 minutes Some adore this cut as a “foolproof” choice. It’s 

 simple yet elegant and homey enough for cold 

 winter days. 

1 grass-fed beef chuck 

roast (2-3 pounds)  

1.  Rub chuck roast all over with salt and refrigerate 

Cooking fat

uncovered on wire rack overnight. 

2.  Bring to room temperature on the counter for 30 

~ 4 cups Bone Broth 

minutes and season again with salt. 

2 tablespoons coarse 

3.  Preheat Dutch oven. Add enough cooking 

salt, divided

fat to coat the bottom. Once hot, sear chuck 

roast on all sides for 2-3 minutes per side, or until 

COOKING TIP  If you don’t 

 have a Dutch oven, use a 

brown crust forms. Remove and set aside. 

 deep, heavy pot. Make sure 

4.  Deglaze Dutch oven with broth. 

 it is ovenproof if you transfer it 

5.  Place roast back into Dutch oven. Cover roast 

 to the oven in step 6. 

halfway with braising liquid. Bring to a low 

SAVE SOME PENNIES  Chuck 

simmer, and cover with lid. 

 roasts are widely available 

6.  Maintain a simmer until meat is fork-tender or 

 and inexpensive. Learn to 

 barbecue and stew this hard 

finish in a 300°F (148°C) preheated oven. Either 

 working shoulder muscle. 

way cook for about 4 ½ hours. Rest in juices for 

at least 15 minutes before serving warm. 

560 CALORIES PER ½ POUND

FAT: 48 G, PROTEIN: 40 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


168  The Carnivore Cookbook


SLOW-COOKED BEEF BRISKET

SERVES 6 / PREP TIME 35 minutes / COOK TIME 8 hours

 Nothing is easier that putting meat and broth in a 

 pot and waiting for it to transform into a fork-tender meal. When properly prepared, the brisket ends 

 with a rich flavor and a mouth-watering texture, 

1 (4 pound) grass-fed 

 then you know the wait was worth it. 

beef brisket

2 cup Bone Broth

1.  Place brisket and broth in a slow cooker and 

FLAVOR ADD-INS  Simmer 

cover 2/  of the way with liquid. 

3

 with aromatic ingredients like 

2.  Cook on low setting for 8 hours, or until fork-

 celery, carrots, onions, bay 

tender. 

 leaves, and thyme. 

3.  Rest in juices for at least 30 min. Brisket is done COOKING TIP  Choose a flat 

when it can be easily shredded around the 

 cut with a fat cap on top to 

edges, but isn’t falling apart. If you hold the 

 protect the brisket from drying 

 out during the long cooking 

brisket with tongs, it should bend readily in the 

 and baste the brisket as the 

middle, but not break. 

 fat slowly melts. 

4.  Serve warm with the liquid spooned over the 

top. Salt as desired. 

520 CALORIES PER SERVING

FAT: 40 G, PROTEIN: 40 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Muscle Meats     169


ROAST SIRLOIN OF BEEF

SERVES 2 / PREP TIME 20 minutes / COOK TIME 45 minutes So many types of meat and so many ways to 

 cook each one, yet all are relatively equal in ease and simplicity. Deglazing the Dutch oven gives 

1 (2-pound 3-4” thick) 

 this recipe a special sauce that sets it apart from top sirloin or strip loin 

 a normal oven roast. Dress it up with a bowl of 

roast

 Hollandaise Sauce or  Carnivore Alfredo  on the side. 

Salt

1.  Preheat oven to 425°F (218°C). 

4 tablespoons cooking 

2.  Season roast generously with salt. 

fat

3.  Heat cooking fat in an ovenproof skillet or 

COOKING TIP  Arrange the 

small roasting pan over high heat. Add roast 

 meat “fat side” up to keep 

to the skillet and brown for about 3 minutes on 

 the roast moist and juicy in 

 the oven. The fat will drip out, 

each side. Transfer to the oven and roast for 35 

 down the sides as it cooks. 

minutes, until meat thermometer inserted into 

the center reads 125°F (55°C) for medium-rare. 

4.  Remove from heat and cover or tent with foil. 

Rest for 15 minutes. 

5.  Thinly slice on a platter and serve warm with salt. 

456 CALORIES PER SERVING

FAT: 56 G, PROTEIN: 48 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


170  The Carnivore Cookbook


“ÉBETTER THANÉ THE RESTAURANT” 

FILLET MIGNON

SERVES 2 / PREP TIME 5 minutes / COOK TIME 10 minutes Well-known as the most tender and sought-after 

 cut of beef, fillet mignon is buttery and with a mild beefy flavor. Serve this 5-star dish in the comfort of your own home. Sure you have to clean up after, 

2 (8 ounce) grass-fed 

 but with this one pan wonder, there isn’t much to 

fillet mignon steaks

 get dirty. 

Cooking fat

1.  Preheat oven to 350°F (175°C). 

Salt to taste

2.  Preheat large, heavy stainless steel or cast-iron 

Compound Butter, 

skillet over hight heat. 

optional

3.  Add fat to skillet. Once hot, sear filet mignon  for 2 minutes per side, until brown crust forms. 

HISTORICAL NOTE  The term 

 “fillet mignon” is credited as 

4.  Transfer skillet to the oven. Cook for 3-6 minutes. 

 first being used in the book 

For medium-rare, remove from skillet when meat 

 “The Four Million,” written by 

thermometer inserted into thickest part reads 

 O. Henry in 1906. He used 

 the steak multiple times 

125°F (55°C). 

 throughout his book to create 

5.  Rest for at least 5 min.  Slice thinly against the 

 moments of romance and as 

grain.  Season with salt and serve warm with 

 a symbol of a special treat. 

 Today, this cut of beef is still 

Compound Butter if desired. 

 used for special celebrations. 

408 CALORIES PER SERVING

FAT: 28 G, PROTEIN: 64 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Muscle Meats     171


SLOW-COOKED BEEF STEW

SERVES 6 / PREP TIME 15 minutes / COOK TIME 2 hours 30 minutes A warm and cozy soup served in a concentrated 

 broth. This dish includes collagen and connective 

 tissues from the tail and around the bones. After 

2 pounds grass-fed beef 

 the long stewing time, each bite is so soft, they 

marrow bones 

 practically melt in your mouth. These are the 

 special properties unique to animal based foods, 

2 pounds grass-fed stew 

 lab grown meat and tofu can’t compare. 

beef 

1 grass-fed beef oxtail 

1.  Place marrow bone in center of slow-cooker. 

(about 4 pounds)

2.  Place stew beef on top, wrap the oxtail around 

the outside of your pile. 

Salt

3.  Add enough water to cover the meat and 

COOKING TIP  Tougher parts 

bones. 

 of beef are ideal for slow 

4.  Cook on low for 12-24 hours, until fork-tender. 

 cooking. Choose stewing 

 beef from chuck, sirloin, or 

5.  Serve hot with or without broth. Leftover meat is 

 round depending on what is 

excellent, strained, reheated and swimming in 

 available. 

butter or in a Stuffed Omelet. Salt to taste. 

FLAVOR ADD-INS  Add any 

 vegetables and herbs of 

 choice in the last 2-4 hours of 

429 CALORIES PER SERVING

 cooking time. 

FAT: 43 G, PROTEIN: 49 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


172  The Carnivore Cookbook


Muscle Meats     173


EASY RIBEYE ROAST

SERVES 6 / PREP TIME 15 minutes / COOK TIME 2 hours 30 minutes What is more beautiful than a standing ribeye 

 roast? A whole roast makes a beautiful 

 centerpiece for holiday meals and family feasts. 

1 cup cooking fat, 

softened

1.  Preheat the oven to 500°F (260°C). 

1 bone-in rib roast (6 

2.  Poke several holes in the roast with a sharp knife. 

pounds)

Rub cooking fat all over and season well with 

salt. 

Salt

3.  Place the roast, fat side up, in a roasting pan. 

COOKING TIP  Classic culinary 

4.  Roast in the oven for 30 minutes. 

 instructs that two people 

5.  Reduce the heat to 325°F (163°C) and continue 

 can be served per rib, but 

cooking until reddish-pink inside, about 2 hours. 

 in the “carnivore world” I 

 think 1-2 ribs per person is 

A meat thermometer will read 125°F (55°C) for 

 more appropriate. Adjust 

medium-rare. 

 the portion size to best suit 

6.  Remove from heat, tent with foil and rest for 15 

 your style. Any less than a 3 

 rib roast that is not a roast 

minutes before slicing and serving warm. 

 but rather a thick steak and 

7.  Pour all the juices over each portion evenly. 

 would be better treated as 

 such. 

429 CALORIES PER SERVING

FAT: 43 G, PROTEIN: 49 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


174  The Carnivore Cookbook


SAUTÉEED SHAVED STEAK

SERVES 2 / PREP TIME 5 minutes / COOK TIME 5 minutes Usually featured on cheesesteak subs and 

 sandwiches, shaved steak is super simple to prep 

 and cook. It’s a great meal when you’re in a hurry 

 and don’t have much time in the kitchen. 

1 pound grass-fed 

shaved steak

1.  Preheat a cast-iron pan or heavy skillet. 

Cooking fat

2.  Add cooking fat. Once hot, sauté steak for 2-3 

minutes, until lightly browned. 

Salt

3.  Rest for at least 3 min.  Season with salt and 

COOKING TIP  Serve with 

serve warm. 

 a side of hot Cracklings to 

 contrast the soft texture of the 

 meat. 

400 CALORIES PER SERVING

FAT: 30 G, PROTEIN: 48 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


Muscle Meats     175


PAN-SEARED 

FLAT IRON STEAK

SERVES 2 / PREP TIME 30 minutes + overnight / COOK TIME 5 minutes Flat irons steaks emerge from a thin piece of the 

 shoulder, also called “top blade steak”. This cut has a deep rich flavor, which makes it a perfect stand-2 (8 ounce) grass-fed flat 

 alone entrée. This piece may also be grilled. 

iron steaks  

1 tablespoon salt, plus 

1.  Rub steaks all over with salt, then refrigerate 

extra, divided

uncovered on wire rack overnight. 

2.  On day of cooking, bring to room temperature 

Cooking fat

for 30 minutes on the counter. Season again 

COOKING TIP  The first two 

with salt. 

 steps are optional prep that 

3.  Heat heavy skillet or cast-iron pan over high 

 will produce exceptional 

heat. 

 steaks. Pan-seared recipes 

 like this are great for everyday 

4.  Add fat to the skillet. Once hot, sear steak for 2 

 meal prep. Even if you begin 

minutes per side, or until brown crust forms. 

 from step 3 and they will still 

5.  Remove from heat and rest for at least 5 

 turn out stunningly. 

minutes. Slice thinly against the grain. 

6.  Season with salt and serve warm. 

400 CALORIES PER SERVING

FAT: 30 G, PROTEIN: 40 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


176  The Carnivore Cookbook


Muscle Meats     177


ROASTED EYE ROUND

SERVES 8 / PREP TIME 45 minutes + overnight

COOK TIME 1 hour 5 minutes

 Balance the leanness of an eye round roast with 

 a thick smear of Country Home Cream Cheese 

 served on cold leftovers. 

1 grass-fed eye round 

roast

1.  Rub roast with salt. Wrap in a plastic bag and 

4 tablespoons course salt

refrigerate overnight. 

2.  Bring to room temperature on the counter for 

4 tablespoons cooking 

30-45 minutes. 

fat

3.  Preheat oven to 275°F (135°C). Preheat a large 

skillet over high heat. 

4.  Add cooking fat and sear roast for 3-4 minutes 

per side, until an outer crust forms. 

5.  Transfer roast to wire rack laid on top of sheet 

pan. For medium-rare, roast in the oven for 1 ½ 

hours, or until meat thermometer inserted into 

thickest part reads 125°F (55°C). Shorter time will 

produce a more rare finish. 

6.  Remove from oven and rest for at least 10 

minutes. Slice thinly against the grain. Serve 

warm. 

288 CALORIES PER SERVING

FAT: 18 G, PROTEIN: 42 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


178  The Carnivore Cookbook


Muscle Meats     179


CHAPTER SIX

RAW MEAT, 

ORGANS & BONES

Bone Broth

Pemmican 

Chicken Broth

Savory Beef Heart Meatza

Butter Bathed Liver

Liver Crisps

High Liver

Lamb Testicle Al Pastor

Carpaccio

“Better Than Roast Beef” Tongue

Caviar a la Louche

Raw Organ Meats

Liver Topped Burgers

Beef Tartare

Gelatin Bites

Rognons Grillés

Beef Heart Meatballs

Ground Heart Crunchies

Beef Liver Pate

Oven-Roasted Marrow Bones

Chicken Liver Pate

Organ Meat Quiche Cups

181


BONE BROTH

SERVES 4 liters / PREP TIME 5 minutes / COOK TIME 24 hours Use a mixture of meaty bones, knuckle bones, and 

 marrow bones. The feet and the tail may also be 

 added. In concert, this selection provides a mixture 4 to 6 pounds grass-of marrow, cartilage, collagen, and meat for the 

fed bones (beef, bison, 

 pot. Sip on a cup of hot broth like tea, use in soups lamb, goat, etc)

 and stews, or braise meat and seafood. 

¼ cup raw apple cider 

1.  Cover the bones completely with water in 

vinegar 

a stock or crock pot and stir in apple cider 

COOKING TIP  Enhance the 

vinegar. 

 flavor of broth by dry roasting 

2.  Cook for at least 18 and up to 48 hours at a low 

 the bones in the oven at 350°F 

 (175°C) in a glass baking dish 

temperature. Simmer; do not boil. Add water as 

 for 15 minutes prior to placing 

necessary to keep the contents submerged. 

 them in the pot. 

3.  Once done cooking, strain any scum that 

SAVE SOME PENNIES  After the 

solidifies at the top of the broth. 

 broth has sat in the fridge, 

4.  Cool and strain all contents through a fine 

 remove the layer of tallow 

mesh strainer. Separate the meat, marrow, and 

 that forms at the top. Set 

 aside and use as cooking fat. 

collagen from the bones to eat later. 

5.  Store broth in the fridge for up to 5 days, freeze 

for longer. 

10 CALORIES PER 1 CUP

FAT: 0 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

*not a complete protein; do not count toward daily marcos. 

Any added fat or tallow should be included. 


182  The Carnivore Cookbook


Raw Meats, Organs & Bones    183


CHICKEN BROTH

MAKES 2 ½ quarts / PREP TIME 10 minutes / COOK TIME 12-24 hours Well known as our great-Grandmother’s remedy 

 for aches, pains and common colds. Chicken 

 broth can be flavored with ingredients like onion, 

10 cups water

 garlic, celery, parsley and carrot. Add any of these 1 tablespoon raw apple 

 optional ingredients in the last two hours of cooking cider vinegar

 time. 

Carcass from Slow- 

1.  Combine water and vinegar in a slow cooker or 

Cooked Whole Chicken 

stock pot. Add the chicken, cover and cook for 

or Oven-Roasted Whole 

12-24 hours on low or over low heat. Maintain a 

Chicken 

low simmer; do not boil. 

NOTABLE NUTRIENTS  Add a 

2.  Skim off the excess fat from the top of the broth. 

 pair of chicken feet to the 

Let cool and strain the broth through a fine 

 pot for a boost of minerals, 

mesh strainer or cheesecloth. 

 amino acids, and collagen. If 

 you have a good source, get 

3.  Store in glass jars in the fridge or freeze in ice 

 a few pairs and fill a big pot 

cube trays and transfer to long-term storage 

 with water to make a double 

containers. Individual ice cubes can be nice if 

 batch of broth. The feet are 

 usually very affordable and 

you want to thaw in small portions. 

 can significantly enhance the 

 quality of broth. 

10 CALORIES PER 1 CUP

FAT: 0 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

*not a complete protein; do not count toward daily marcos. 

Any added fat should be included. 


184  The Carnivore Cookbook


Raw Meats, Organs & Bones    185


BUTTER BATHED LIVER

SERVES 4 / PREP TIME 45 minutes / COOK TIME 5 minutes Does your liver swim? Mine does – in butter! Sheep 

 is a favorite. Its flavor is unparalleled and for some reason, it is easier to cook than beef liver (which 1 sheep liver or 1 pound 

 is also excellent!). Cow, veal, sheep, lamb, goat, 

beef/calf liver

 bison, chicken, pork... They all have livers that we can eat! 

¼ cup grass-fed butter

Salt

1.  Submerge the liver in heavy brine for at least 30 

minutes before cooking. 

COOKING TIP  I soak the liver 

 in the morning as part of my 

2.  Peel off the outer membrane, cut away any fat 

 morning food prep for the 

or tubes. Slice organ into ¼ to ½-inch thick strips. 

 day. We usually don’t eat it 

3.  Warm butter in a frying pan or skillet over 

 until the afternoon or evening. 

 If you start soaking it but don’t 

medium heat. 

 prep until the next day, that 

4.  Once butter is hot and frothy, add liver. Wait 

 is fine. Rinse the brine off 

until the edge of each piece is firm before 

 and refrigerate, sealed, until 

 ready. 

flipping, it will separate from the pan and 

appear cooked (similar to how edges of a 

 Use tallow, lard, or other fat 

pancake rise and puff). Cook the second side 

 of choice to make this recipe 

 dairy-free. 

less. The first side sears for about 60-90 seconds, 

the second can be done in 30-60 seconds. 

Done once juices flow. 

5.  Serve warm, well salted. 

318 CALORIES PER SERVING

FAT: 18 G, PROTEIN: 33 G

CARBOHYDRATE: 5 G, FIBER: 0 G, NET CARBS: 5 G


186  The Carnivore Cookbook


HIGH MEAT

SERVES amount vaires / PREP TIME: 10-20 minutes

FERMENT TIME: 1-3 months

 Unlike any food you’ve ever experienced; 

 fermented meats may be one of the most powerful 

 foods in existence. In Iceland hákarl, fermented 

 shark, is a heritage food. The Inuit ferment various Fresh liver or any muscle 

 animals for up to a year before consuming. 

meat

 Beneficial bacteria are not exclusive to fermented 

 plants. Many people feel euphoric and energized 

 from what Vilhjalmur Stefansson called “high-

 meat”. 

1.  Cut into bite size slivers or chunks. 

2.  Fill a jar half way full. 

3.  Store in the refrigerator. Open the jar 2-3 times 

per week to allow oxygen in and stir or shake to 

expose more surface area to oxygen. 

4.  After 1-3 months it is ready to eat.  The longer, 

the better. 

165 CALORIES PER 100 G RAW LIVER

FAT: 4 G, PROTEIN: 26 G

CARBOHYDRATE: 4 G, FIBER: 0 G, NET CARBS: 4 G

Raw Meats, Organs & Bones    187


CARPACCIO

SERVES 4 / PREP TIME 10 minutes / CHILL TIME 1 hour

 An Italian name given to a dishes of raw meat 

 (beef, veal, venison) or fish (salmon, tuna). Usually served as an appetizer, carpaccio is always thinly 

8 ounces grass-fed beef 

 sliced or pounded thin. The technique detailed 

tenderloin

 here can be used for any meat of choice. 

SAVE SOME PENNIES  Use 

 meat from the tip end of 

1.  Wrap the meat in plastic and place in the 

 the tenderloin, save the 

freezer for 1 hour, until firm. 

 main portion for Top Sirloin 

 Medallions. 

2.  Unwrap the meat and thinly slice into 1/  to 

8

¼-inch pieces. Lay out two sheets of butcher 

FLAVOR ADD-INS  Serve with 

paper and place the meat between them. 

 a squeeze of lemon juice, a 

 splash of olive oil, and grated 

3.  Gently pound with a meat mallet until paper 

 Parmesan cheese sprinkled 

thin. Repeat until all of the meat is sliced and 

 over each slice. 

pounded. 

4.  Divide the meat between 4 chilled plates and 

serve cold. 

140 CALORIES PER SERVING

FAT: 11 G, PROTEIN: 11 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


188  The Carnivore Cookbook


CAVIAR A LA LOUCHE

SERVES 4 / PREP TIME 5 minutes / COOK TIME 0 minutes Traditionally, the term “caviar” specifies roe from the wild sturgeon fish native to the Caspian and 

 Black Seas. When used as a loose umbrella term, 

 salmon, steelhead, trout, lumpfish, white fish, and 4 ounces caviar

 other types of sturgeon roe are also marked as 

 caviar. Fine caviar should be served as simply as 

NOTABLE NUTRIENTS  Known 

 to be a food rich in omega-3 

 possible; add to Boiled Eggs or simply a la louche  

 fatty acids, DHA and EPA, 

 that is, “by the spoon”. 

 vitamins D and B12 as well 

 as trace minerals. Many 

1.  Open the jar of caviar and scoop out a 

 traditional cultures hold fish 

 eggs in high esteem for their 

spoonful. 

 fertility boosting powers. Fatty 

2.  Eat fresh. 

 acids can promote male 

3. Optionally, serve Liver Crisps topped with 

 and female fertility, increase 

 sperm count, and assist 

Country Style Cream Cheese and caviar. Add 

 fetal brain development. 

a spoonful of caviar to a plate of Buttery Baked 

 Highly recommended for 

Cod or Steamed Carp. 

 couples wanting to conceive, 

 pregnant women, and 

 breastfeeding mothers. 

71 CALORIES PER SERVING

FAT: 5 G, PROTEIN: 7 G

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G

Raw Meats, Organs & Bones    189


LIVER TOPPED BURGERS

SERVES 1 / PREP TIME 5 minutes / COOK TIME 5 minutes This is a great way to use leftovers for a quick 

 breakfast or lunch. Two of my favorite recipes 

 are combined into one super recipe by layering 

2 Everyday Burger patties 

 ground beef burgers, crispy fried eggs, and soft 

2-4 slices Butter Bathed 

 liver. If you’re a lover of cheese, add a slice of 

Liver

 something pungent like smoked Gouda or Danbo. 

2 teaspoons cooking fat

1.  (Re)heat the burger patties and liver. Set aside. 

2 free-range, organic 

2.  Add cooking fat to the skillet and fry the eggs. 

eggs

3.  Slide them onto the plate, one on top of each 

burger patty. 

FLAVOR ADD-INS  Layer in 

4.  Plate with liver over the egg. Serve hot. 

 slices of avocado and grilled 

 white or Spanish onion. 

COOKING TIP  Mince raw liver 

707 CALORIES PER SERVING

 and serve on top of the egg 

FAT: 54 G, PROTEIN: 48 G

 instead of cooked liver. 

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


190  The Carnivore Cookbook


GELATIN BITES

SERVES 8 / PREP TIME 15 minutes + 4 hours / COOK TIME 10 minutes It’s carnivore jello! If you want to curb your hunger or are working to cut out a snacking habit, keep 

 Gelatin Bites on hand and use them strategically. 

4 tablespoons grass-fed 

 The gelatin sooths the gut lining and can provide a beef gelatin

 slightly “full” feeling without many calories. 

Water

1.  Pour 1 cup of water in an 8x8-inch glass baking 

FLAVOR ADD-INS  Make 

dish. 

 Eggnog Pudding with 1 cup 

 half and half or cream instead 

2.  Sprinkle the gelatin over the surface of the 

 of water with the gelatin 

water evenly. Let rest for 10 minutes to bloom 

 powder in a glass dish. Add 

and begin to thicken. 

 1 teaspoon each of vanilla 

 extract and ground cinnamon 

3.  Meanwhile, bring 2 cups of water to a boil over 

 and ¼ teaspoon ground 

medium heat. 

 nutmeg in step 4. 

4.  Add the boiling water to the gelatin water and 

whisk with a fork to combine. Remove any 

chunks. 

5.  Place in the fridge until firm, about 4 hours. 

6.  Cut into 16 or 32 small pieces. Store in an airtight storage container in the fridge. 

12 CALORIES PER SERVING

FAT: 0 G, PROTEIN: 3 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

*not a complete protein; do not count toward daily marcos. 

Raw Meats, Organs & Bones    191


BEEF HEART MEATBALLS

SERVES 2 / PREP TIME 10 minutes / COOK TIME 20 minutes Meatballs are one of the staple foods from my 

 weekly meal prep. This is an excellent recipe for 

 budding organ meat connoisseurs. If you are 

1 pound ground beef 

 getting accustomed to organ meats, begin with 

heart

 a 50/50 split of ground beef to ground beef heart. 

 Increase to 25/75 and then try 100% beef heart 

COOKING TIP  Apply the 

 same method of combining 

 meatballs. 

 beef heart with ground 

 beef for any ground meat 

1.  Preheat the oven to to 350°F (175°C). 

 recipe like Everyday Burgers, 

 Cheeseburgers, Bacon 

2.  Form 2 ounce meatballs in the palm of your 

 Burgers, and Butter Burgers. A 

hand. 

 small amount of ground liver 

3.  Arrange in an 8x8-inch glass baking dish. 

 may also be mixed in. 

4.  Bake for 20 minutes. Remove and cool. Serve 

warm. 

376 CALORIES PER SERVING

FAT: 8 G, PROTEIN: 40 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


192  The Carnivore Cookbook


Raw Meats, Organs & Bones    193


BEEF LIVER PATE

SERVES 4 / PREP TIME 20 minutes  + overnight / COOK TIME 5 minutes The creamy pate is a good introduction to liver. 

 We often recommend our clients buy a grass-fed 

 liver pate from their local farmer’s market or health ½ pound grass-fed beef 

 food store before making it themselves. It helps to liver

 buy someone else’s pate first if you are wary about 2 tablespoons grass-fed 

 making it yourself. If you are new to organ meats 

butter

 (or like classic recipes) – try this! Scoop with Ground 

 Heart Crunchies, Liver Crisps, crispy bacon strips or 

2 tablespoons raw heavy 

 simply au natural. 

whipping cream

1. Cook liver according to the directions for Butter 

Salt

Bathed Liver. 

COOKING TIP  Vary the flavor 

2.  Cool slightly before transferring to a food 

 with liver from different 

processer. Blend liver and pan drippings with 

 animals (lamb, bison, etc) and 

 corresponding fats. Beef liver 

butter and cream. Add salt. Continue mixing 

 with Duck Fat is exceptionally 

until smooth. 

 impressive. 

3.  Transfer to ramekins or a single glass container 

FLAVOR ADD-INS  Sauté 2 

and cover. Chill in the refrigerator for at least 5 

 teaspoons minced garlic with 

hours or overnight (preferred). Serve chilled. 

 the liver. Add 1 tablespoon 

 lemon juice and ½ teaspoon 

 ground allspice to the mixture 

 in step 2. 

286 CALORIES PER SERVING

FAT: 24 G, PROTEIN: 18 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


194  The Carnivore Cookbook


CHICKEN LIVER PATE

MAKES 1 ½ cups / PREP TIME 10 minutes + overnight / COOK TIME 5 minutes If the flavor of beef liver doesn’t appeal to you, 

 don’t give up on liver altogether! Each animal has 

 it’s own particular taste. Chicken liver can be found fresh or frozen, usually in large quantities for a very 1 pound chicken livers, 

 affordable price. 

trimmed

¼ cup grass-fed butter

1.  Melt butter in a skillet over medium heat, wait 

until it froths before adding livers. 

Salt

2.  Fry the chicken livers in batches, if needed. 

1 hard-boiled egg, 

Sauté for 1-2 minutes on each side, until tender. 

optional

They should be well browned on the outside 

and cooked all the way through. 

FLAVOR ADD-INS  Sauté ½ 

3.  Remove from heat and cool. Add to a food 

 small onion, 1 garlic clove, 

 ½ teaspoon rosemary and 

processor with all the pan drippings. Salt to 

 ¼ teaspoon thyme in the 

taste. 

 pan drippings as the livers 

4.  Pulse to combine. Add optional egg. Continue 

 cool during step 3. Blend all 

 together in step 4. 

blending until smooth. 

5.  Pour into a terrine dish or ramekin and chill in the COOKING TIP  Substitute duck 

fridge overnight. Best served chilled. 

 liver in equal amounts and 

 make a delicious Duck Pate 

 instead! 

570 CALORIES PER 2 TABLESPOONS

FAT: 26 G, PROTEIN: 12 G

CARBOHYDRATE: < 1 G, FIBER: 0 G, NET CARBS: < 1 G

Raw Meats, Organs & Bones    195


PEMMICAN

SERVES yield varies / PREP TIME 15 minutes / COOK TIME 0 minutes In the traditional method of Native American food 

 preservation, meat and fat are mixed together into 

 a firm block. Pemmican is a top recommendation 

7 ounces/200 g dried, 

 for hiking and camping because it is exceptionally 

finely ground meat

 nutrient dense and highly portable. Use the meat 

 with the corresponding organs and fat from any 

5 ounces/150 g dried, 

 grass-fed animal. 

finely ground heart

2 ounces/50 g dried, 

1.  Melt the fat over low heat on the stove top. 

finely ground liver

2.  Mix meat powder with salt in a mixing bowl. 

3.  Pour melted tallow over the dried meat mixture. 

2 teaspoons salt

Combine thoroughly. 

4.  Set the pemmican in various ways:

16 ounces/450 g Pioneer 

•  Form small balls by rolling the mixture the 

Style Tallow

palms of your hands

COOKING TIP  Dehydrate 

•  Press into an 8x8-inch glass baking dish and 

 ground beef in a food 

score into squares once firm

 dehydrator or bake on a 

•  Fill (mini) muffin tins or other type of individual 

 baking sheet in the oven 

 at the lowest setting, 

molds

 approximately 155°F (70°C) for 

5.  Cool completely and store in an airtight 

 a few hours until dry, flip once. 

container away from direct sunlight. 

 Ground beef is easy to work 

 with, affordable, and blends 

 well. 

CALORIES PER SERVING

varies upon yield


196  The Carnivore Cookbook


FLAVOR ADD-INS  Combine your favorite dried herbs and spices to the meat and salt in step 2. I favor a mesquite seasoning from Mountain Rose Herbs that features herbs like rosemary, marjoram, and sage in combination with spicy accents of paprika, cumin, and garlic. Use what you like, taste and adjust as needed. 

 Raw honey can also be added to the meat and salt. Use roughly ½ tablespoon per 100 g of meat and slightly less tallow. 

 Heart does not grind up as finely as meat or liver do; omit for an ultra smooth and creamy texture.  If only using meat, combine equal parts meat to tallow. 

Raw Meats, Organs & Bones    197


SAVORY BEEF HEART 

MEATZA

SERVES 4 / PREP TIME 10 minutes / COOK TIME 15 minutes The combination of ground beef heart with 

 ground beef presents a mellow, familiar flavor 

 with enhanced nutritional benefits. You can, by 

1 tablespoon grass-fed 

 all means, exclusively use ground beef heart for 

butter or cooking fat

 this recipe also. If you’re feeling organ shy, use the 1 pound ground beef

 extra cheese on top to further augment the end 

 flavor of the dish. 

½ pound ground beef 

heart

1.  Preheat the oven to 400°F (204°C). 

Salt

2.  Lightly brown the meat with butter in a skillet 

over medium heat. Season with salt as desired. 

2 free-range organic 

3.  Whisk the eggs and pour over the meat. Stir to 

eggs

combine. 

1 ½ cup shredded raw 

4.  Transfer to a glass pie plate. Sprinkle the optional milk cheese

cheese over the top and bake for 12-15 minutes 

until eggs are set and cheese is melted. 

FLAVOR ADD-INS  Excellent as 

5.  Remove from heat and let rest for 5 minutes. 

 a “Meatza” filling in the Savory 

 Coconut Flour Crust from my 

Serve warm. 

 Ultimate Guide to Low-Carb 

 Baking. Dazzle up the dish 

 with sautéed mushrooms and 

456 CALORIES PER SERVING *no cheese

 caramelized onion. Season 

FAT: 36 G, PROTEIN: 30 G

 with rosemary and oregano. 

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


198  The Carnivore Cookbook


 Meatza covered ¾ with cheese and ¼ without cheese. 

Raw Meats, Organs & Bones    199


LIVER CRISPS

SERVES yield varies / PREP TIME 10 minutes / DRY TIME 4-8 hours In addition to cutting strips, another possible 

 strategy is to ask your butcher to grind the liver 

 for you. Simply spread the ground organ on a 

Liver, from any grass-fed 

 dehydrator tray and follow the directions below. 

animal

 Dip these unconventional chips in Beef or Chicken 

Salt, optional

 Liver Pate, Carnivore Crab Dip, or Creamy Goat 

 Cheese Sauce. 

FLAVOR ADD-INS  What flavor 

 beef jerky do you like? Use the 

1.  Slice liver to thin strips. Lay flat on a dehydrator same flavor profile for these 

 Liver Crisps. Add seasoning 

tray. Season with optional salt. 

 with the salt in step 1. 

2.  Dry on the “meat” setting until the top surface 

is dry to the touch. Flip over; continue to dry 

until completely crunchy and all moisture is 

removed. Alternatively, bake on a baking sheet 

in the oven at the lowest setting, approximately 

155°F (70°C) for a few hours until dry. 

3.  Store in an airtight container. 

CALORIES PER 100 G RAW LIVER

FAT: 4 G, PROTEIN: 20 G

CARBOHYDRATE: 4 G, FIBER: 0 G, NET CARBS: 4 G


200  The Carnivore Cookbook


Raw Meats, Organs & Bones    201


LAMB TESTICLE 

AL PASTOR

SERVES 2 / PREP TIME 5 mintues / COOK TIME 15 minutes I debated over including this recipe, but chances 

 are, if you are already reading this you’re probably curious enough to try it out. Grilling gives the best 1 pair lamb’s testicles

 flavor, adding a slight smokiness to the gamey 

Salt

 gland. The outer membrane crisps and chars while 

 the inner meat remains juicy. The inner texture of 

Butter or Compound 

 testical is often noted to be identical to that of a 

Butter, optional

 scallop. 

FLAVOR ADD-INS  Garnish with 

1.  Prepare the grill. 

 fresh lemon juice and ground 

 black pepper. 

2.  Salt the testicles and place on the grill, until the outside surface is charred, about 10-15 minutes. 

HISTORICAL NOTE  Eating 

The tissue may burst during the process. 

 animal genitalia dates 

 back to ancient times; it 

3.  Remove from heat and slice into rounds ½-inch 

 was believed that eating a 

thick. 

 healthy animal’s organ could 

4.  Serve warm with optional butter. 

 benefit the vitality of the 

 corresponding human organ. 

 Animal testes, specifically 

 sheep and stallion, are still 

109 CALORIES PER SERVING

 considered an aphrodisiac 

FAT: 3 G, PROTEIN: 19 G

 and consumed regularly in 

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G

 various parts of the world. 


202  The Carnivore Cookbook


“BETTER THAN ROAST BEEF” 

TONGUE

SERVES 4 / PREP TIME 10 minutes / COOK TIME 3 hours

 Akin to a pot roast, slow-cooked tongue is 

 a flavorful, tender piece of meat. With zero 

 amounts of gristle, connective tissue, or bone, it 

 is very straightforward to prepare. Cut it up after 1 grass-fed beef tongue

 cooking and you would never know the difference 

 between tongue and muscle meat. Leftovers are 

Optional seasonings (1 

 excellent served cold the next day! 

bay leaf, 2 garlic cloves, 

1 small Spanish onion, 

6 black peppercorns, 2 

1.  Rinse the tongue and place it in a large stock 

ribs chopped celery)

pot. Cover with water, add the optional 

seasonings. Simmer for 2-3 hours, until a knife 

COOKING TIP  Once step 2 is 

easily pierces the skin. 

 complete, you can cube the 

 meat into bite sized pieces 

2.  Remove from heat and submerge in ice water 

 and toss it in a hot skillet with 

to cool. Once cool enough to handle, remove 

 cooking fat, brown all sides 

the outer skin by creating a slit lengthwise down 

 evenly. Season with salt and 

 serve hot. 

the center and peeling away from the meat. 

3.  Slice and serve warm with sauce or save for 

cold leftovers. 

64 CALORIES PER ½ POUND

FAT: 40 G, PROTEIN: 32 G

CARBOHYDRATE: 5 G, FIBER: 0 G, NET CARBS: 5 G

Raw Meats, Organs & Bones    203


RAW ORGAN MEATS

SERVES yield varies / PREP TIME 5 minutes / COOK TIME 0 minutes Elect fresh, organic, and grass-fed or pastured organs for consumption when possible. Introduce yourself to raw organs by mixing them with other cooked 

 items. Arrange raw minced liver on top a Bison Cheeseburger; serve an 

 Everyday Beef Burger  with a thick spread of marrow; cut a piece of brain and enjoy with a crunchy strip of bacon or crispy pork belly. 

Liver

1.  Rinse, slice thinly or cube, and eat. 

2.  Avoid the thick artery and connective tissue, if attached. 

Heart

1.  Rinse. Begin at the tip and slice in to thin rounds; eat. 

2.  Remove thick, gristle at bottom, trim the fat and pan fry it the next time you make a steak. 

3.  Once you cut down enough to reach the chambers, divide each of the four secionts. The amount of trimming is up to you, eat the soft parts and small tubes or pass them on to your four legged friends. 

Brain

1.  Rinse; feel around for any small bone fragments and discard. 

2.  Peel away the thin membrane if you want. Pull the organ apart into pieces or bite whole. 

Bone marrow

1.  Grab the bone, pop out the marrow from the center with your fingers and eat. If it is very firm, use a knife to remove. 


204  The Carnivore Cookbook


 The heart and brain are veal organs. Lamb organs will be similar in size. Adult organs from beef are much larger; sheep and goat will be slightly larger. Liver is from adult cow. 

Raw Meats, Organs & Bones    205


BEEF TARTARE

SERVES 2 / PREP TIME 10 minutes / COOK TIME 0 minutes This classic bistro dish is a cinch to pull off at home. 

 Raw beef tartare combines the most essential 

 elements of our diet (bioavailable protein and fats) 4 ounces lean beef steak

 with a first class presentation. Use a lean cut of beef Salt

 like tenderloin, top sirloin, or sirloin. 

1 egg yolk

Optional Prep  If you are hesitant about eating raw COOKING TIP  Freezing the 

 meat, cover it in salt (a natural antibiotic) before meat for 15 minutes before 

 serving. 

 cutting it makes is easier to 

1.  Rinse the steak. Pat dry. 

 handle and finely mince. 

2.  Salt liberally on all sides. Cover and place in the FLAVOR ADD-INS  Customarily 

fridge for an hour to rest. 

 served with small bowls of 

3.  Rinse and proceed with the steps below. 

 cornichons, capers, shallots, 

 flat leaf parsley, Dijon mustard 


 and a dressing of olive oil and 

Tartare

 red wine vinegar surrounding 

4.  Trim off any large tendons or pieces of fat from 

 the beef. 

the meat. 

5.  Cube the meat into small pieces, then run a 

sharp knife through it a few times until finely 

minced. 

6.  Season with salt to taste. 

     >> 


206  The Carnivore Cookbook


>> 

7.  Plate the meat in a mound or in a bowl. Press a 

small indentation in the center. Carefully place 

the yolk in. Use a cookie cutter to mold the 

meat if desired. 

177 CALORIES PER SERVING

FAT: 13 G, PROTEIN: 14 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

Raw Meats, Organs & Bones    207


ROGNONS GRILLÉES

SERVES 4 / PREP TIME 10 minutes / COOK TIME 10 minutes Rognons grillés is the French term for “grilled 

 kidneys”. Lamb kidneys are a revered cultural 

 specialty and highly recommended. Fresh beef, 

4 kidneys

 veal, pork, or other healthy animal kidneys of your Melted butter or lard

 choice may also be used. 

Salt

1.  Prepare the grill. 

Flavor Infused Fats 

2.  Skin and trim the organs. Split each kidney 

or Compound Butter, 

lengthways, from the rounded side, without 

optional

separating the halves. 

3.  Stick a skewer through the ends of each kidney 

FLAVOR ADD-INS  Accent with 

to hold them flat. 

 dried sage and freshly ground 

 black pepper. 

4.  Brush the kidneys with melted fat and season 

with salt. 

5.  Cook the cut side first over a high heat until 

sealed, then reduce the heat, and turn several 

times for 5-7 minutes until cooked through. 

6.  Serve hot with a small pat of optional fat or 

butter in the center of each kidney. 

220 CALORIES PER SERVING

FAT: 12 G, PROTEIN: 36 G

CARBOHYDRATE: 2 G, FIBER: 0 G, NET CARBS: 2 G


208  The Carnivore Cookbook


GROUND HEART CRUNCHIES

SERVES yield varies / PREP TIME 5 minutes / COOK TIME 6-8 hours Typically heart is very lean, however, these 

 crunchies are surprisingly oily. Sprinkle a small 

 handful over a plate of Diner-Style Scrambled Eggs 

 with Cheese Fries like croutons or serve on the side 

1 pound (or more) 

 of Bison Cheeseburgers. Excellent for children, 

ground heart (beef, 

 traveling and hiking. 

bison, etc)

COOKING TIP  Ask your 

1.  Spread the material evenly on a dehydrator 

 butcher to grind the heart for 

sheet and dry on the “meat” setting. 

 you. If this isn’t possible, dry 

Alternatively, bake on a baking sheet in the 

 thinly sliced pieces. Trim off 

 any tubes, gristle and extra 

oven at the lowest setting, approximately 155°F 

 parts. 

(70°C) for a few hours until dry. 

2.  Flip once the top is dry to the touch. Continue 

until all moisture is removed. 

3.  Break into pieces. Store in an airtight container. 

108 CALORIES PER 100 G RAW BEEF HEART

FAT: 4 G, PROTEIN: 18 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G

Raw Meats, Organs & Bones    209


OVEN-ROASTED 

MARROW BONES

SERVES 4 / PREP TIME 5 minutes / COOK TIME 20 minutes Marrow bones come in different shapes and sizes, 

 you might see canoe cut, long and short tubes, or 

 thin rounds. The thin bones are best for pan frying, 4 pounds marrow bones

 all other shapes can be oven-roasted. Marrow may 

 also be eaten raw. 

NOTABLE NUTRIENTS  Bone 

 marrow was a sacred food 

 for many pre-industrialized 

1.  Preheat oven to 450°F (230°C). 

 Indian cultures. Marrow 

 was considered a special 

2.  Place marrow bones on a tray or ovenproof 

 dietary ration for growing 

skillet, bone side down. 

 children and also served as a 

3.  Roast until the bones are lightly browned 

 substitute for breast milk when 

 necessary. 

and marrow is caramelized on top, about 20 

minutes. 

 Marrow is mainly 

4.  Serve immediately. Use a spoon or suck the 

 monounsaturated fat, and 

 contains iron, phosphorous, 

marrow out with your mouth. 

 vitamin A, and a 

 concentrated source of stem 

 cells. 

126 CALORIES PER ½ OUNCE MARROW

FAT: 14 G, PROTEIN: 0 G

CARBOHYDRATE: 0 G, FIBER: 0 G, NET CARBS: 0 G


210  The Carnivore Cookbook


Raw Meats, Organs & Bones    211


ORGAN MEAT QUICHE CUPS

SERVES 4 / PREP TIME 15 minutes / COOK TIME 15 minutes Quick and convenient, you can have 12 of 

 my favorite muffins prepped and ready to go 

 whenever you need them. Double the batch and 

½ pound ground beef

 nourish yourself with these super cups a few times a ½ pound ground beef 

 week. 

heart

1.  Preheat oven to 350°F (175°C). 

½ pound ground beef 

2.  Lightly brown the meat in fat over medium heat. 

liver

3.  Combine all ingredients in a mixing bowl. Salt to 

Cooking fat

taste. 

4.  Pour evenly into a standard size 12-cup muffin 

3 free-range organic eggs

pan. 

Salt

5.  Bake for 12-15 minutes, until egg is set. 

6.  Remove from heat, cool for 5 minutes. Serve 

COOKING TIP  Ask your butcher 

 to grind the liver for you, 

warm and enjoy leftovers cold. 

 otherwise, pulse it in a food 

 processor until blended. It 

 becomes a gooey, sticky mass. 

174 CALORIES PER MUFFIN

FAT: 14 G, PROTEIN: 14 G

FLAVOR ADD-INS  Add any 

CARBOHYDRATE: 1 G, FIBER: 0 G, NET CARBS: 1 G

 herbs and spices you enjoy, 

 Italian and Mexican seasoning 

 blends are nice. If you tolerate 

 hot sauce, it may be used 

 to dominate the palate and 

 disguise “organ” flavors. 


212  The Carnivore Cookbook


Raw Meats, Organs & Bones    213

Glossary

Grades of Beef

PRIME BEEF (USA)     Prime is the highest quality; noted for tenderness, juiciness, flavor, and fine texture. Available at Costco and Whole Foods grocery stores. 

CHOICE AND SELECT GRADES (USA)     Mid-level product, available at Kroger and Safeway supermarkets. 

STANDARD GRADE (USA)     Lowest grade, available at bargain markets like Winco and Walmart. 

CONVENTIONAL BEEF     Pasture raised. May be given antibiotics and hormones according to industry standard. Grain finished in feedlots. 

HORMONE AND ANTIBIOTIC FREE BEEF     Never ever fed hormones, antibiotics or animal by products. Can be grain finished. 

GRASS-FED BEEF     Raised without antibiotics or added growth hormones. Raised on grass, hay and dried grass pellets used as winter feed. May be finished with supplemental grain feed or a full grain-based diet. 

GRASS-FINISHED     From cattle that ate nothing but grass and forage for their entire lives. 

214  The Carnivore Cookbook

Culinary Terms

BASTE     To moisten food for added flavor and to prevent drying out while cooking. 

BLEND     To thoroughly combine 2 or more ingredients with a whisk, spoon, or electric mixer. 

BOIL     To cook in bubbling water that has reached 212 degrees F. 

BONE     To remove bones from poultry, meat, or fish. 

BRAISE      To cook first by browning, then gently simmering in a small amount of liquid over low heat in a covered pan until tender. Braising tenderizes and enhances the flavor of the meat. 

BRINE     A water and salt solution used to clean lobsters. Also used for pickling and preserving. 

BROIL     To cook on a rack or spit under or over direct heat, usually in an oven. 

BROWN     To cook over high heat, usually on top of the stove; to brown food. 

CUBE  To cut food into small (about ½- inch) cubes. 

DEGLAZE     To loosen brown bits from a pan by adding a liquid, then heating while stirring and scraping the pan. 

DICE     To cut food into very small (1/ -to ¼-inch) cubes. 

8

DRIPPINGS     Juices and fats rendered by meat or poultry during cooking. 

FILLET     A flat piece of boneless meat, poultry, or fish. Also, to remove bones from flesh. 


Glossary     215

GREASE     To rub the interior surface of a dish with cooking fat to prevent food from sticking. 

GRILL     To cook food on a rack under or over direct heat, as on a barbecue or in a broiler. 

POACH     To cook gently over very low heat in barely simmering liquid. 

REDUCE     To thicken a liquid and concentrate its flavor by boiling. 

RENDER     To cook fatty meat or suet over low heat to obtain drippings. 

REST  Time for meat (usually steaks and roasts) to firm up and let juices settle. 

ROAST     To cook a large piece of meat or poultry uncovered with dry heat in an oven. 

SAUTÉ OR PANFRY     To cook food in a small amount of fat over relatively high heat. 

SEAR     To brown the surface of meat by quick-cooking over high heat in order to seal in the meat's juices. 

SIMMER     To cook in liquid just below the boiling point; bubbles form but do not burst. 

SKIM     To remove surface foam or fat from a liquid. 

STEAM     To cook food on a rack or in a steamer set over simmering water in a covered pan. 

STRAIN To separate liquid from cooking ingredients and reserve aside; such as to strain broth. 

STEW To cook covered over low heat in a liquid. 

TENT To cover with foil in a tent shape; covering food during rest time, keeping warm. 

216  The Carnivore Cookbook

Resources

#EatMeatMakeFamilies

The #EatMeatMakeFamilies series on YouTube pushes against the consolidation and corporatization of our food supply and promotes sustainable family living, close knit communities, and self-responsibility. Use the hashtag on social media and support the message by wearing a piece from our organic clothing line, available our website. 

 The Ketogenic Edge Cookbook: Training Manual for Low-Carb, Ketogenic, and Paleo Cuisine Learn to confidently prepare wholesome family friendly meals with unprocessed, from scratch ingredients you can get anywhere in the world. This book specializes in protein based entrees, organ meats, fatty sauces, vegetable rich sides, and sugar-free desserts. Available exclusively at 

www.PrimalEdgeHealth.com/shop in eBook or print. 

Books

 Hunters of the Great North, Vilhjalmur Stefansson Not by Bread Alone,  Vilhjalmur Stefansson

 Nourishing Broth: An Old-Fashioned Remedy for the Modern World, Sally Fallon Morell Nutrition and Physical Degeneration, Weston A. Price The Big Fat Surprise,  Nina Teicholz

 The Plant Paradox: Hidden Dangers in “Healthy” Foods that cause Disease and Weight Gain, Dr. 

Steven Gundry


Resources     217

Websites

https://www.CholesteolCode.com/

http://www.DiagnosisDiet.com 

http://www.Empiri.ca/

http://www.MeatHeals.com/

Finding Food

http://www.EatWild.com

https://www.PrimalEdgeHealth.com/how-to-find-quality-foods/

https://www.WestonAPrice.org/find-nutrient-dense-foods

Recommended Resources  *USA based

Ancestral Supplements (super high-quality organ meat capsules)

ButcherBox (subscription service for grass-fed beef, free-range chicken and heritage pork) $20 OFF + free bacon + free shipping on your first order = HERE

Crowd Cow (craft beef and meats, wagyu meat) Save $25 off your first order HERE. 

Green Pastures (fermented cod liver oil)

Kettle & Fire (beef and chicken bone broths) 10% OFF with PRIMALEDGEHEALTH code

Mountain Rose Herbs (best salts, culinary herbs, seaweeds, tea, and more)

Real Plans (excellent meal planning app, highly customizable)

US Wellness (quality muscle and organ meats, tallow, lard, butter, raw cheese)  *USA & Canada

VitalChoice (wild-caught fish and sustainable seafood; fresh, frozen, dried, canned) 

Xtrema (nontoxic ceramic baking and cookware) 218  The Carnivore Cookbook


Specific Ingredients

Bacon

Grass-fed Butter

Strainers, mesh

Bison

Lamb

Liposomal D3 with K2*

Bones

Raw Milk Cheeses

Liposomal Active B Complex*

Camel fat

Liverwurst

Liposomal B12 with Fulvic Acid 

Cheesecloths

Organ Meats

with K2*

Desiccated Liver Capsules

Tallow (individual and bulk)

 *use code PEHLISTENER for a 

Duck

Salt

 discount

Funnel, stainless steel with 

Sausages

strainer

Pieter Cornelisz Van Rijck  Kitchen Interior With The Parable Of The Rich Man And The Poor Lazarus, 1610


Resources     219

Recipe Bone Broth

Braised Chicken Thigh

D

Braised Chuck Roast

Diner-Style Scrambled Eggs

Index Brined Turkey Breast

Broiled Butter Burgers

Double Cheese Meatloaf

Broiled Salmon Fillets

Duck Confit

Broiled Smoked Trout

Duck Fat

Brown Butter Ribeye Steaks

Brown Butter Veloute

E

Butter Baked Cod

Easy Ribeye Roast

123

Butter Basted Fried Eggs

Easy Seared Salmon

Butter Bathed Liver

Easy-to-Peel Boiled Eggs

10 Minute Skillet Shrimp

Elemental Seafood Chowder

3-Ingredient No Churn Ice Cream

Everyday Beef Burgers

3-Step Flourless Gravy Sauce

CCarnivore Alfredo

B

Carnivore Crab Dip

F

Carnivore Salad

Farmhouse Eggs Over Easy 

Bacon Cheeseburgers

Carpaccio

Flavor Infused Fat

Bacon Crusted Mozzarella Sticks

Caviar a la Louche

Four-Cheese Chicken Cordon Bleu

Bacon Loves Cheese Frittata

Cheese Fries

Bacon-Wrapped Pork Tenderloin

Cheese Stuffed Salmon 

Bacon-Wrapped Sea Bass

   Sandwiches

G

Baked Whole Trout and Sausage  Chicken Alfredo

Gelatin Bites

   Medley

Chicken Broth

Ghee

Beef and Eggs Benedict

Chicken Liver Pate

Grilled Salmon Steaks

Beef Heart Meatballs

Compound Butters

Ground Heart Crunchies

Beef Liver Pate

Country Home Cream Cheese

Beef Tartare

Cracklings

“Better Than Roast Beef” Tongue

H

Crispy Chicken Thighs

“Better than the Restaurant” Fillet  Crispy Pork Belly

Hearty Breakfast Casserole

   Mignon

Creamy Goat Cheese Sauce

Heritage Pork Lard

Bison Cheeseburgers

Crustless Quiche Lorraine

High Meat

Boiled Snow Crab Legs

Hollandaise Sauce

220  The Carnivore Cookbook

Homemade Sour Cream

Prosciutto-Wrapped Chicken 

   Breast

T

L

Pulled Pork

Top Sirloin Medallions

Lamb Testicle Al Pastor

Liver Crisps

R

Z

Liver Topped Burgers

Raw Organ Meats

Zero Fiber Breakfast Muffins

Roast Sirloin of Beef

M

Roasted Eye Round

Roasted Tri-Tip

Meat Lovers Quesadilla

Rognons Grillés

Meaty Balls

Mozzarella Meatball Bombs

S

N

Salted Drumsticks

Sautéed Abalone Steaks

New York Strip Steak

Sautéed Shaved Steak

No Marinade BBQ Kebabs

Savory Beef Heart Meatza

Scotch Eggs

O

Scrambled Egg & Bacon Cup

Old-School Pickled Eggs

Shrimp Tacos

Organ Meat Quiche Cups

Simple Baked Salmon

Oven-Roasted Marrow Bones

Slow-Cooked Baby Back Ribs

Oven-Roasted Swordfish with 

Slow-Cooked Beef Brisket

   Smoked Sea Salt

Slow-Cooked Beef Stew

Oven-Roasted Whole Chicken

Slow-Cooked Goat Leg in Broth

Slow-Cooked Whole Chicken

P

Soft Baked Eggs

Steak House T-Bones

Pan-Seared Pork Chops

Steamed Carp

Pan-Seared Flat Iron Steak

Steamed Mussels

Pan-Seared Lamb Chops

Succulent Skirt Steak

Pemmican

Surf ‘n’ Turf

Pioneer Style Tallow

Swordfish Stuffed Omelet

Index    221


Vincenzo Campi  Christ in the House of Mary and Martha 1580

Please share your favorite parts of this book on Instagram by tagging 

@primaledgehealth and with the hashtag #carnivorecookbook or #EatMeatMakeFamilies 222  The Carnivore Cookbook


Meet the Author


Jessica Haggard promotes a nutrient dense diet and healthy family lifestyle through www.PrimalEdgeHealth.com. Her family 

thrives on a diet of unrefined foods, sustainable living practices, and lots of fresh air and sunshine. They enjoy a close knit family life in the Andes of Ecuador, homeschooling, and homesteading. 

Youtube/primaledgehealth | Instagram/primaledgehealth

Facebook/primaledgehealth| Pinterest/primaledge

Subscribe to the Primal Edge Health Podcast on itunes Do you need help dialing in your health? 

Jessica and her husband host the Keto & Carnivore Collective, a community based, LIVE coaching program that goes “back to basics” teaching a simple, practical, real life approach to nutrition and keto/carnivore food prep. They are blessed to work with people all over the world and guide thousands to maximize their nutrition and optimize important lifestyle factors. Learn more 

here. 

If you like what I do - show your support! 

Never on Amazon, Primal Edge Health is a small family owned and operated business - and sticking to it! 


223


index-170_1.jpg


index-164_1.jpg


index-117_2.jpg


index-179_2.jpg


index-84_1.jpg


index-135_2.jpg


index-106_1.png


index-113_1.jpg


index-85_2.jpg


index-78_2.png


index-60_1.jpg


index-211_1.jpg


index-51_2.jpg


index-135_1.jpg


index-156_1.jpg


index-174_1.jpg


index-62_2.png


index-205_1.jpg


index-74_1.jpg


index-182_1.jpg


index-63_2.jpg


index-29_1.jpg


index-45_1.jpg


index-159_1.jpg


index-95_2.png


index-142_1.jpg


index-56_3.jpg


index-192_1.jpg


index-121_2.jpg


index-110_1.png


index-2_1.png


index-81_2.png


index-73_4.jpg


index-201_4.jpg


index-161_1.jpg


index-36_1.jpg


index-72_1.jpg


index-167_2.jpg


index-72_2.png


index-163_1.jpg


index-100_1.png


index-180_3.jpg


index-222_1.jpg


index-108_1.png


index-212_1.jpg


index-169_1.jpg


index-65_2.jpg


index-213_2.jpg


index-188_1.jpg


index-69_1.jpg


index-78_1.jpg


index-202_1.jpg


index-55_1.jpg


index-10_1.jpg


index-120_1.jpg


index-75_3.jpg


index-160_1.jpg


index-186_1.jpg


index-155_2.jpg


index-167_3.jpg


nav.xhtml

    
  
    		CHAPTER ONE


    		CHAPTER TWO


    		CHAPTER THREE


    		CHAPTER FOUR


    		CHAPTER FIVE


    		CHAPTER SIX


  


  
    		Cover


  


index-39_1.jpg


index-19_1.jpg
e
Qhiekeon R s


index-76_2.jpg


index-88_1.jpg


index-180_2.jpg


index-201_5.jpg


index-128_1.jpg


index-12_1.jpg


index-201_1.jpg


index-25_1.jpg


index-166_1.jpg


index-57_4.jpg


index-179_3.jpg


index-37_4.jpg


index-99_1.jpg


index-35_1.jpg


index-205_4.jpg


index-144_2.jpg


index-66_1.png


index-117_3.jpg


index-126_1.jpg


index-125_2.jpg


index-157_1.jpg


index-202_2.jpg


index-187_1.jpg


index-67_2.jpg


index-146_1.jpg


index-133_3.jpg


index-51_1.jpg


index-46_2.jpg


index-195_1.jpg


index-87_1.jpg


index-161_5.jpg


index-38_1.jpg


index-203_1.jpg


index-196_1.jpg


index-123_1.jpg


index-62_1.jpg


index-91_1.jpg


index-71_1.jpg


index-161_4.jpg


index-201_2.jpg


index-103_1.jpg


index-68_2.png


index-117_4.jpg


index-118_2.jpg


index-120_2.jpg


index-37_3.jpg


cover.jpg
JESSICA HAGLARD


index-31_1.jpg


index-194_2.jpg


index-119_1.jpg


index-49_2.jpg


index-65_4.jpg


index-77_2.jpg


index-154_1.jpg


index-159_2.jpg


index-150_1.jpg


index-70_2.png


index-49_3.jpg


index-91_2.png


index-102_1.png


index-198_5.png


index-206_1.jpg


index-54_1.jpg


index-207_1.jpg


index-27_1.jpg


index-57_3.jpg


index-21_1.jpg


index-64_3.png


index-183_1.jpg


index-177_1.jpg


index-65_1.jpg


index-125_1.jpg


index-161_2.jpg


index-59_3.jpg


index-86_1.jpg


index-173_2.jpg


index-177_2.jpg


index-148_2.jpg


index-30_3.png


index-179_5.jpg


index-73_1.jpg


index-180_1.jpg


index-80_2.jpg


index-198_3.png


index-213_1.jpg


index-59_1.jpg


index-121_1.jpg


index-138_1.jpg


index-93_2.jpg


index-205_2.jpg


index-99_3.jpg


index-210_1.jpg


index-49_1.jpg


index-46_1.jpg


index-68_1.jpg


index-195_2.jpg


index-56_2.jpg


index-130_1.jpg


index-66_2.jpg


index-94_1.png


index-168_1.jpg


index-44_2.jpg


index-141_1.jpg
Q


index-150_2.jpg


index-167_5.jpg


index-47_1.jpg


index-189_1.jpg


index-30_2.png


index-197_1.jpg


index-149_1.jpg


index-80_3.jpg


index-43_1.jpg


index-208_1.jpg


index-194_1.jpg


index-183_3.jpg


index-82_2.png


index-39_2.jpg


index-112_1.jpg


index-157_2.jpg


index-176_1.jpg


index-83_1.jpg


index-134_1.jpg


index-200_1.jpg


index-105_2.jpg


index-122_1.jpg


index-63_1.jpg


index-36_2.jpg


index-74_2.png


index-117_1.jpg


index-53_1.jpg


index-151_1.jpg


index-185_1.jpg


index-167_4.jpg


index-79_1.jpg


index-86_2.jpg


index-197_2.jpg


index-93_3.jpg


index-167_1.jpg


index-50_1.jpg


index-97_1.png


index-153_2.jpg


index-211_2.jpg


index-87_2.jpg


index-211_3.jpg


index-30_1.jpg


index-70_1.jpg


index-103_2.png


index-173_3.jpg


index-65_3.jpg


index-129_2.jpg


index-132_1.jpg


index-69_3.jpg


index-73_3.jpg


index-118_1.jpg


index-147_1.jpg


index-40_1.jpg


index-198_4.jpg


index-80_4.png


index-92_1.png


index-131_1.jpg


index-143_1.jpg


index-84_3.png


index-31_3.jpg
3
1

t-b


index-82_1.jpg


index-183_2.jpg


index-219_1.jpg


index-33_3.png


index-34_3.jpg


index-41_1.jpg


index-183_4.jpg


index-185_2.jpg


index-37_2.jpg


index-175_1.jpg


index-35_2.jpg


index-77_1.jpg


index-198_2.jpg


index-45_2.jpg


index-91_5.jpg


index-206_2.png


index-33_2.jpg


index-69_4.png


index-205_3.jpg


index-127_1.jpg


index-16_1.jpg


index-199_3.jpg


index-48_2.jpg


index-96_1.png


index-129_1.jpg


index-172_1.jpg


index-18_1.jpg


index-143_2.jpg


index-89_1.jpg


index-90_1.png


index-133_2.jpg


index-211_4.jpg


index-75_1.jpg


index-115_1.jpg


index-191_1.jpg


index-57_2.jpg


index-161_3.jpg


index-79_2.jpg


index-145_1.jpg


index-64_2.jpg


index-79_3.jpg


index-162_1.jpg


index-193_2.jpg


index-91_4.jpg


index-154_2.jpg


index-55_2.jpg


index-69_2.jpg


index-105_1.png


index-147_2.jpg


index-76_4.png


index-71_2.jpg


index-50_2.jpg


index-50_3.jpg


index-76_1.jpg


index-101_2.jpg


index-4_1.jpg


index-58_2.jpg


index-116_1.jpg


index-184_1.jpg


index-99_2.png


index-152_1.jpg


index-173_4.jpg


index-34_2.jpg


index-139_2.jpg


index-199_2.jpg


index-59_4.jpg


index-31_2.jpg


index-44_1.jpg


index-67_1.jpg


index-134_2.jpg


index-137_1.jpg


index-139_1.jpg


index-163_2.jpg


index-52_2.jpg


index-61_1.jpg


index-107_1.png


index-124_1.jpg


index-93_1.png


index-52_3.jpg


index-155_3.png


index-34_1.jpg


index-145_2.jpg


index-201_3.jpg


index-91_3.jpg


index-153_1.jpg


index-209_1.jpg


index-211_5.jpg


index-145_3.jpg


index-54_2.jpg


index-80_1.jpg


index-114_1.jpg


index-212_2.png


index-37_1.jpg


index-81_1.jpg


index-104_2.jpg


index-94_3.jpg


index-190_2.jpg


index-85_1.jpg


index-199_1.jpg


index-58_1.jpg


index-171_1.jpg


index-179_1.jpg


index-198_1.jpg


index-190_1.jpg


index-193_1.jpg


index-155_1.jpg


index-173_1.jpg


index-148_1.jpg


index-149_2.jpg


index-144_1.jpg


index-59_2.jpg


index-34_4.jpg


index-53_2.jpg


index-86_3.png


index-111_1.png


index-179_4.jpg


index-204_1.jpg


index-30_5.jpg


index-98_1.png


index-101_1.png


index-73_2.jpg


index-136_1.jpg


index-6_1.jpg


index-33_1.jpg


index-57_1.jpg


index-1_1.jpg
JESSICA HAGEARD


index-207_2.jpg


index-164_2.jpg


index-30_4.jpg


index-158_1.jpg


index-84_2.jpg


index-165_1.jpg


index-42_1.jpg


index-114_2.jpg


index-223_1.jpg
P


index-56_1.jpg


index-75_4.png


index-104_1.png


index-75_2.jpg


index-181_1.jpg
207,


index-76_3.jpg


index-109_1.png


index-52_1.jpg


index-48_1.jpg


index-43_2.jpg


index-95_1.jpg


index-133_1.jpg


index-94_2.jpg


index-140_1.jpg


index-83_2.jpg


index-24_1.jpg


index-178_1.jpg


index-64_1.jpg


