

Making Everything Easier!™

Living Paleo

FOR DUMMIES®

Learn to:

- Lose weight with the Paleo lifestyle
- Improve your health and longevity
- Make Paleo-friendly dishes for every meal of the day
- Look, feel, and perform your best
- Tackle high-intensity workouts

Melissa Joulwan

*Author of Well Fed: Paleo Recipes
For People Who Love To Eat*

Dr. Kellyann Petrucci

*Coauthor of Boosting Your Immunity
For Dummies*

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/livingpaleo

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

Living Paleo
FOR
DUMMIES®

by **Melissa Joulwan and Dr. Kellyann Petrucci**

WILEY

John Wiley & Sons, Inc.

Living Paleo For Dummies®

Published by
John Wiley & Sons, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012951867

ISBN 978-1-118-29405-5 (pbk); ISBN 978-1-118-29406-2 (ebk); ISBN 978-1-118-29407-9 (ebk); ISBN 978-1-118-29408-6 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Authors

Melissa Joulwan is the author of *Well Fed: Paleo Recipes for People Who Love to Eat* (Smudge Publishing, LLC) and the author of the recipes and Meal Map included in the *New York Times* Bestseller *It Starts With Food: Discover the Whole30 and Change Your Life in Unexpected Ways* (Victory Belt Publishing). Her recipes have appeared in *Paleo Magazine*, and she was a featured chef for U.S. Wellness Meats and Lava Lake Lamb. She also teaches Paleo cooking classes at the Whole Foods Culinary Center.

Melissa has been following a strict Paleo diet since 2009, when she underwent a thyroidectomy. In the aftermath of the surgery and recovery, she became particularly interested in how diet affects hormones, body composition, mood, and mental well-being. Her experiences are chronicled on the popular, award-winning blog *The Clothes Make The Girl* (www.theclothesmakethegirl.com), where she writes daily about the Paleo lifestyle, recipes, fitness training, yoga, meditation, and motivation.

Melissa is also a community ambassador for *Experience Life* magazine, a contributor to health and fitness periodicals, and a frequent presenter at Paleo conferences.

Dr. Kellyann Petrucci earned her bachelor's degree from Temple University, hosted her alma mater's Department of Public Health Intern Program, and mentored students entering the health field. She earned her master's degree from St. Joseph's University and her Doctor of Chiropractic degree from Logan College of Chiropractic/University Programs, where she served as the Postgraduate Chairperson. Dr. Kellyann did postgraduate coursework in Europe. She studied Naturopathic Medicine at the College of Naturopathic Medicine, London, and she is one of the few practitioners in the United States certified in Biological Medicine by the esteemed Dr. Thomas Rau, of the Paracelsus Klinik Lustmühle, Switzerland.

In Dr. Kellyann's many years in a thriving nutritional-based practice and consulting, she's helped patients build the strongest, healthiest body possible. She learned early on that looking and feeling amazing came down to learning simple, principle food values that made astonishing differences in people's lives. She realized that deep nutrition wasn't about fancy powders, ancient elixirs, or the latest creams; it was about reprogramming the body to get back to the basics and eat the way people were designed to eat. She found the principles of living Paleo to be the key for those who want to lose weight, boost immunity, and fight aging. Dr. Kellyann has seen so much success from those eating Paleo that she feels a moral obligation to spread the message of eating real food.

Dr. Kellyann is the coauthor for the health and lifestyle book *Boosting Your Immunity For Dummies* (Wiley). She also created the successful kids' health and wellness program Superkids Wellness and developed the PaleoSmart System and International Wellness Consulting.

You can find free nutritional videos and a weekly dose of news, tips recipes, and inspiration on her website www.DrKellyann.com.

Dedication

From Melissa: I dedicate this book to my husband, Dave, for always approaching the dinner table with an open mind and an open heart; you're my favorite taste-tester. And to my parents, Tom and Roni Joulwan, thank you for letting me be weird, for teaching me how to play in the kitchen, and for proving that love and food can be happily intertwined.

From Dr. Petrucci: I dedicate this book to my boys: my husband Kevin and my little guys John and Michael. There were a lot of "no's" and "no shows" during the creation of this book, and they were always positive and did what it whatever it took to make my dreams flourish. Kevin, thanks for all of the paleo meals you created for us while in the throws of my writing. It wasn't always easy wearing so many of the household hats, and you done good! And I can't forget the eager faces of my little boys, with their bright eyes and sparkly smiles, asking me, "What page are you on now?" (every ten minutes) and saying, "Really, Mom, you're going to be in a bookstore?" You injected every tireless writing day with a burst of sunshine. I will never take for granted a single day I share with my boys! And for my parents, John and Ellie, who have always taught me that if I make value-based decisions, the world will unfold as it should, when it should. Thank you Dad for teaching me how to be an entrepreneur. And Mom, you're such a beautiful artist. Thank you times ten for always embracing and enriching my creativity. I also dedicate this book to my sister, Dr. Kathleen Petrucci, and her husband Glenn. Kathy, I respect your grit and good-spirited high energy more than you'll ever know. I love sharing the "twin syndrome" with you. I'm so glad I have you and Glenn to chew the paleo fat with! To my brothers, Joseph and John Michael, who have added so much joy and laughter to my life, thank you for forever making my life rich! And to Dr. Jennifer Bonde, who will always be my dearest friend on the planet. She may not be my biological sister, but she is a sister of the heart. I'm so glad my life's journey has you in it! Finally to Pamela and Andrew Carroll, I admire your determination to find solutions and your love of the power of paleo. I value all of our exchanges and find it heartwarming watching you skillfully sharing your passion with others.

Authors' Acknowledgments

From Melissa: First, a big hug of thanks and a sincere nod of respect to my coauthor, Dr. Kellyann, for inviting me along on this adventure. I also send deep gratitude to the readers of *The Clothes Make The Girl* for encouraging me to write *Well Fed*, which put me on the path to this book. Heartfelt thanks to Jen Sinkler, all-around excellent human and exemplary fitness model, for demonstrating the exercises and proving that strong is beautiful. And to Melissa and Dallas Hartwig of Whole9, I'm forever grateful that you taught me how to "just eat" real food so I could find my way back into the kitchen.

From Dr. Petrucci: Thank you to my talented coauthor, Melissa Joulwan, for taking a leap of faith and for all of the heart-to-hearts along the way; I respect her talents a great deal. I also feel deep gratitude and will be forever thankful to my agent, Bill Gladstone, of Waterside Productions for giving me my first "break." I'm grateful he not only believed in me, but encouraged me to roll the dice and go for it. And to Margot Hutchinson of Waterside Productions who made fantastic deals happen along the way and truly cares about my future — you're a good egg, Margot! Also, thank you to all the masterful pros at John Wiley & Sons: Acquisitions Editor Tracy Boggier, who worked like mad to shepherd and organize this title, and to the Project Editor Tim Gallan who kept the quality up, and the stress low. Thanks Tim. To Scott Frishman (a.k.a. Tell It), thank you for all of the guidance. And thanks to Rick Frishman for making the magic happen in so many of our lives. To all of the doctors, coaches, and business leaders that I have learned from in the last 30 years, your messages and inspiration will always be pieces of my life's quilt.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Vertical Websites

Senior Project Editor: Tim Gallan
Senior Acquisitions Editor: Tracy Boggier
Copy Editor: Jennette ElNaggar
Assistant Editor: David Lutton
Editorial Program Coordinator: Joe Niesen
Technical Editor: Rachel Nix
Recipe Tester: Mike Tully
Nutritional Analyst: Patti Santelli
Editorial Manager: Michelle Hacker
Editorial Assistants: Rachelle S. Amick,
Alexa Koschier
Art Coordinator: Alicia B. South
Cover Photo: © Kensuke Okabayashi
Cartoons: Rich Tennant
(www.the5thwave.com)
Photographer: Bob McNamara

Composition Services

Project Coordinator: Sheree Montgomery
Layout and Graphics: Jennifer Creasey,
Joyce Haughey
Proofreaders: Melissa Cossell, Dwight Ramsey,
Sossity R. Smith
Indexer: Riverside Indexes, Inc.

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher
David Palmer, Associate Publisher
Kristin Ferguson-Wagstaffe, Product Development Director

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: The Power of Paleo</i>	7
Chapter 1: What Is Paleo?	9
Chapter 2: Modern Foods and Your Inner Cave Man	25
Chapter 3: Gearing Up for Paleo	45
<i>Part II: Embracing the Paleo Lifestyle</i>	63
Chapter 4: Paleo Nutrition	65
Chapter 5: Modern Challenges, Ancient Solutions	85
Chapter 6: Incorporating Paleo Exercises into Your Life	111
Chapter 7: Stocking a Paleo-Friendly Kitchen	141
Chapter 8: Paleo Jump Start: The 30-Day Reset	163
<i>Part III: Paleo Recipes for Success</i>	179
Chapter 9: Slow Down, Savor, and Keep It Simple	181
Chapter 10: Everyday Entrees	191
Chapter 11: One-Pot Meals	205
Chapter 12: Vegetable Side Dishes	217
Chapter 13: Snacks and Treats	231
Chapter 14: Sauces and Seasonings	245
<i>Part IV: Making Paleo Practical in a Modern World...</i>	259
Chapter 15: Dealing with Potential Pitfalls	261
Chapter 16: Dining Out and Traveling	275
Chapter 17: Enjoying Special Occasions	287
Chapter 18: Transitioning the Family	299
<i>Part V: The Part of Tens</i>	315
Chapter 19: Ten Foods to Always Have in the Kitchen	317
Chapter 20: Ten Effective No-Equipment Exercises	321
<i>Index</i>	327

Recipes at a Glance

All-American Meatloaf.....	193
Spaghetti Squash and Meatballs.....	194
Leafy Tacos.....	196
Chicken Fingers.....	197
Orange Shrimp and Beef with Broccoli.....	198
Caraway Pork with Cabbage and Apples.....	199
Zucchini Lasagna.....	200
Berry-Nice Chicken Salad.....	202
Club Sandwich Salad.....	203
Chinese Chicken Salad.....	204
Teriyaki-Turkey Meatball Soup.....	207
Thai Butternut Squash Soup.....	208
Hearty Chili.....	209
Classic Beef Stew.....	210
Pizza Frittata.....	211
Breakfast Sausage Scramble.....	212
Huevos Rancheros.....	213
Slow Cooker Pork and Sauerkraut.....	214
Slow Cooker BBQ Pulled Pork.....	215
Slow Cooker Moroccan Apricot Chicken.....	216
Chopped Salad with Tahini Dressing.....	219
Vietnamese Cucumber Salad.....	220
Classic Cole Slaw.....	221
Ambrosia Salad with Whipped Coconut Cream.....	222
Sesame Kale.....	224
Sweet Potato Shoestring Fries.....	225
Spaghetti Squash Fritters.....	226
Mashed Cauliflower.....	227
Zucchini Noodles.....	228
Cauliflower Rice.....	229
Creamy Spiced Broccoli.....	230
Cocoa-Cinnamon Coconut Chips.....	233
Crispy Kale Chips.....	234
Nutty Fruit Stackers.....	235
Southwest Deviled Eggs.....	236
Tropical Mango Parfait.....	237

Classic Apple Crisp.....	238
Ginger-Fried Pears	239
Fudge Bombs	240
Pumpkin Pancakes.....	241
Anytime Waffles	242
Lime-Blueberry Poppy Seed Coffee Cake.....	243
Cashew Butter Satay Sauce	247
Classic Stir-Fry Sauce	248
Homemade Mayonnaise.....	249
Cave Man Ketchup.....	250
Tangy BBQ Sauce.....	251
Ranch Dressing	252
Aromatic Vinaigrette	253
Grilling Spice Rub	254
Italian Seasoning	255
Garam Masala.....	256
Morning Spice.....	257

Table of Contents

.....

***Introduction*..... 1**

About This Book.....	1
Conventions Used in This Book.....	2
What You're Not to Read.....	3
Foolish Assumptions.....	3
How This Book Is Organized	3
Part I: The Power of Paleo	4
Part II: Embracing the Paleo Lifestyle	4
Part III: Paleo Recipes for Success	4
Part IV: Making Paleo Practical in a Modern World	4
Part V: The Part of Tens.....	5
Icons Used in This Book	5
Where to Go from Here.....	5

***Part 1: The Power of Paleo*..... 7**

Chapter 1: What Is Paleo? 9

The Foundations of the Paleo Lifestyle	10
Enjoying foods that make up the Paleo diet.....	11
Taking a cue from our ancestors	12
Living the way we were designed	13
Understanding that Paleo is a lifestyle, not a diet.....	14
The Prescription for Modern Ailments.....	16
Losing weight on the Paleo diet.....	16
Clearing up gut and skin issues.....	17
Getting a good night's sleep	18
Stabilizing blood sugar.....	19
Reducing chronic inflammation.....	20
Why Start Paleo Living?	21
Look and feel better within 24 hours	22
Lose weight through good health, not fads and get-slim-quick schemes.....	22
The Science Behind Paleo	23

Chapter 2: Modern Foods and Your Inner Cave Man 25

Getting Familiar with the “Yes” and “No” Foods of the Paleo Diet	25
100% Paleo-approved: Checking out the Paleo “yes” list	26
Paleo no-nos: Watching out for foods on the “no” list.....	30

The Truth about Common Foods	33
Slaying the sugar demon.....	33
Making the case for high-quality fats	34
Fitting fruit into the Paleo plan	35
Realizing that eggs are A-Okay (and cholesterol isn't so bad)	35
Making happy hour truly happy	36
Figuring Out How Much You Can (And Should) Eat	37
Understanding why a calorie isn't just a calorie	38
Trying the eat-until-satisfied approach.....	39
Measuring your food at a glance.....	39
Supercharging Your Body with the Power of Paleo Foods	40
Getting the nourishment you need.....	41
Creating healthy cells.....	41
Balancing your pH	42
Identifying food allergies and sensitivities	43

Chapter 3: Gearing Up for Paleo 45

Beginning Your Paleo Journey.....	46
Unplug and reprogram	46
Embrace the 30-Day Reset	47
Decide, commit, and go!.....	48
Building the Foundation for Success: The 30-Day Reset	49
Developing a habit with 30 days	49
Renewing your system	50
Mastering the plan.....	51
Understanding your body's transformation.....	53
Battling the sugar demon.....	53
The Big Seven: Tracking Your Progress with Health Markers.....	55
Body composition.....	56
Strength.....	56
Blood pressure.....	57
Blood sugar markers	58
C-reactive protein	58
Cholesterol and triglycerides.....	59
pH (acid-base balance)	61
Capturing Your Personal Before and After Makeover	62

Part II: Embracing the Paleo Lifestyle 63

Chapter 4: Paleo Nutrition 65

The Paleo Big Three: Animal Proteins, Natural Fats, Complex Carbohydrates	65
Paleo proteins and why animals matter	66
Friendly fats and why they're essential	67
Complex carbs and why they're king.....	70
Rethinking the Pyramid	71
The flawed USDA food pyramid	71
The Paleo pyramid.....	74

Beyond the Big Three 77
 Desserts redefined 78
 Shakin’ it up with protein shakes..... 78
 Salt: Love it or leave it..... 79
 Paleo-Approved Supplements..... 80
 Omega-3s..... 80
 Probiotics..... 81
 Vitamin D3 82
 Melatonin 82
 Magnesium..... 83
 Branched-chain amino acids 84

Chapter 5: Modern Challenges, Ancient Solutions 85

The Civilized Life of a Cave Man..... 86
 The working life of a Paleo man 87
 The relaxing life of a Paleo man 87
 Sleep: An Essential Ingredient for Weight Loss and Health 88
 What happens when you’re short on zzz’s..... 89
 Getting enough sleep and creating a natural rhythm 91
 The Sun’s Time to Shine 93
 Sunblock and sunscreen: Making the right choice..... 93
 Getting a healthy boost of sunshine with slow immersion 95
 Water: The Ideal Drink..... 97
 Recognizing your body’s signs for hunger and thirst 97
 Determining whether tap water is okay..... 99
 Choosing clean water for wellness 99
 Stress and Belly Fat: Modern Problems for Today’s Cave Man..... 100
 Putting your body under stress 101
 Understanding the dangers of belly and visceral fat 102
 Minimizing stress and belly fat 104
 Combating stress and cravings..... 105
 Ridding Your Life of Toxins..... 106
 Shifting your chemical culture..... 107
 Eliminating toxins on your skin 107
 Removing toxins from your home 108
 Avoiding EMFs, the invisible pollution 109

Chapter 6: Incorporating Paleo Exercises into Your Life 111

Moving the Way You Were Designed to Move..... 112
 Living Paleo resistance: Building strength and fighting age 112
 Living Paleo anaerobic: Building speed and power 113
 Living Paleo aerobic: Doing what you love to build endurance... 114
 Determining how much movement you need and how often 115
 The Road Map to Lean and Healthy..... 117
 Warming up and stretching yourself..... 117
 Gathering the equipment for strength training..... 119
 Performing Paleo strength exercises 120

Progressing through sprinting and recovery exercises.....	134
Chilling out with yoga.....	135
Designing Your Personal Paleo Exercise Program	136
Beginner sample week.....	136
Intermediate sample week.....	137
Advanced sample week.....	138

Chapter 7: Stocking a Paleo-Friendly Kitchen 141

Cleaning Out Your Kitchen.....	142
The cabinets and pantry.....	142
The refrigerator.....	143
The freezer.....	144
Restocking Your New, Paleo-Friendly Kitchen	144
Paleo protein	144
Paleo produce	146
Paleo fats.....	147
Paleo pantry staples and spices	147
Gathering Essential Paleo Cooking Tools.....	150
Appliances	150
Gadgets and cookware	151
Trying Paleo-Approved Cooking Methods	152
Navigating the Grocery Store.....	153
Creating your Paleo-approved grocery list	153
Reading and understanding labels	158
Living Paleo on a Budget	161
Choosing whether to buy organic	161
Assessing your meat options: Grass-fed and pastured or factory-farmed.....	162

Chapter 8: Paleo Jump Start: The 30-Day Reset 163

The Rules for Your First 30 Days	164
Dear Diary: Guidelines for 30 Days of Journaling.....	165
Week 1: Cleaning Up and Jumping In	166
What's happening?	167
Tasks and assignments	168
Troubleshooting challenges	169
Week 2: Creating New Habits and Being Strong	170
What's happening?	170
Tasks and assignments	171
Troubleshooting challenges	173
Week 3: Feeling Great and Sharing Your Success.....	173
What's happening?	174
Tasks and assignments	175
Troubleshooting challenges	175
Week 4: Celebrating Success and Preparing for What's Next.....	176
What's happening?	177
Tasks and assignments	177
Troubleshooting challenges	178

Part III: Paleo Recipes for Success..... 179

Chapter 9: Slow Down, Savor, and Keep It Simple 181

Connecting with and Enjoying Your Food.....	182
Eating at the table.....	182
Creating the restaurant experience at home	183
Packing lunches and snacks.....	184
Redefining your meal options	185
Distinguishing Between Your Emotional Appetite and True Hunger ...	186
Setting a Time For (Occasional) Treats.....	187
Choosing treats, not cheats.....	187
Deciding when a treat is okay	188
Savoring your food	189
A Note About the Recipes in This Book.....	189

Chapter 10: Everyday Entrees 191

Making Family Favorites Fit in Your Paleo Lifestyle	191
Tossing Together Main Dish Salads for Paleo-Approved Meals.....	192

Chapter 11: One-Pot Meals 205

Sitting Back with Soups and Stews.....	205
Exploring Easy Egg Dishes.....	206
Keeping It Simple with Slow Cooker Meals	206

Chapter 12: Vegetable Side Dishes 217

Satisfying Your Paleo Palate with Cool Side Salads	217
Evolving Past Starches: Paleo-Friendly Hot Side Dishes	218

Chapter 13: Snacks and Treats 231

Making Sure Your Snacks Are Healthy.....	231
Indulging with fruit and desserts.....	232
Enjoying Paleo-friendly, grain-free goodies	232

Chapter 14: Sauces and Seasonings 245

Making Your Own Dressings and Condiments	245
Adding Flavor with Sugar-Free Spice Blends	246

Part IV: Making Paleo Practical in a Modern World 259

Chapter 15: Dealing with Potential Pitfalls 261

Clearing Diet-Related Hurdles.....	262
The carb flu.....	262
Cravings	263

Accelerating Through Eight Common Roadblocks to Living Paleo	264
“It’s just too hard”	265
“I’m too busy; I don’t have time for this”	265
“I’m not losing any weight”	266
“I feel like I can’t eat anything on this diet”	268
“My friends and family think I’ve gone mad”	268
“I can’t afford to eat Paleo”	270
“I can’t find healthy meats or vegetables where I live”	271
“I don’t know how to cook”	272
Incorporating Paleo into Vegetarian and Vegan Lifestyles	272
Getting enough protein	273
Avoiding Frankenfoods	274
Chapter 16: Dining Out and Traveling	275
Choosing the Right Restaurant	275
Keeping your expectations in check: Restaurants aren’t perfect	276
Making friends with the server and chef	277
Managing the Restaurant Menu	278
The “yes” list: Paleo-friendly cooking methods	278
The “no” list: Cooking methods and terms to avoid	280
American restaurants, diners, and cafés	280
International cuisine	281
Taking Paleo on the Road	283
Finding or bringing airport-friendly snacks	284
Snacking while driving: The “emergency” car cooler	285
Chapter 17: Enjoying Special Occasions	287
Planning Ahead for Social Events	287
Eating Paleo During Celebrations and Holidays	289
Creating Paleo-friendly celebratory meals	289
Having the occasional drink	292
Fighting temptation	294
Updating old traditions and creating new ones	295
Indulging with Pleasure	297
Chapter 18: Transitioning the Family	299
Taking the “Kids First” Approach	299
Leading by example	300
Different ages, different stages: Improving nutrition for kids of any age	301
Eliminating gluten and dairy, the dynamic devils	302
Teaching kids the “why” behind the “what”	305
Providing tasty and nutritious treats	306

Managing Mealtimes..... 309
 Pick a meal, any meal 309
 The 2-plus-1 dinner rule..... 310
 The “no biggie” rule..... 310
 The non-negotiable bite 310
 Building a kid-friendly plate..... 311
 Convincing Your Significant Other..... 314

Part V: The Part of Tens..... 315

Chapter 19: Ten Foods to Always Have in the Kitchen. 317

Cage-Free, Organic Eggs 317
 Organic, Grass-Fed Ground Beef..... 318
 Sardines Packed in Olive Oil 318
 Cauliflower..... 318
 Collard Greens 318
 Frozen, Unsweetened Berries 319
 Sweet Potatoes..... 319
 Full-Fat Coconut Milk 319
 Organic, Unsweetened Coconut Flakes 320
 Unrefined Coconut Oil 320

Chapter 20: Ten Effective No-Equipment Exercises 321

Burpees 321
 Sit-Ups 322
 Walking Lunges 322
 Air Squats 323
 Step-Ups 324
 Dips..... 324
 Jumping Jacks 325
 Plank Hold 325
 Walking and Running 325
 Qi Gong K-27 Energy Buttons..... 326

Index..... 327

Introduction

You've probably heard a lot of names for what we call living Paleo: the Paleo lifestyle, the cave man diet, eating primal, and the real food diet. All these terms describe roughly the same way of eating. It's nutrition based on the idea that for optimal health, both mentally and physically, we should try to eat like our hunter-gatherer ancestors. In practical terms, that means focusing on whole foods that are processed as little as possible and avoiding foods, like grains and dairy, that cause inflammation inside your body.

When you remove inflammatory foods from your meals, you reduce your risk for diseases of civilization, such as heart disease, diabetes, and cancers. You also have more energy, look younger, lose weight, get stronger, and sleep more soundly. In short, you enjoy your life more.

Living Paleo isn't a "diet" in the traditional sense, though we do ask you to give up certain foods — sometimes just for 30 days and, in some cases, indefinitely. Although that may sound intimidating, this book shows you the reasons you should avoid certain foods for optimal health and fitness. We also provide plenty of practical tips to make the transition as easy as possible for you and your family. From how to stock your kitchen cupboards to healthy travel to reversing disease and exercising wisely, you'll find everything you need to adopt the Paleo lifestyle.

About This Book

Adopting the Paleo diet may seem overwhelming at first, so this book is organized in a way that makes the benefits of living Paleo easy to understand. We explain the foundation of Paleo principles and show you how adapting some of the lifestyle characteristics of our hunter-gatherer ancestors can vastly improve your modern quality of life.

We break down the "yes" and "no" lists of Paleo foods so you know exactly where to begin your new nutritional lifestyle, and we help you understand just how much to eat to reach your goals. Whether you're trying to lose weight, reverse a medical condition, or improve your athletic performance, this book provides the information you need to succeed.

Understanding the underlying science of the Paleo diet can help keep you on track when cravings or temptations arise, so we explain the nutritional aspects of the Paleo lifestyle and answer your questions about fiber, vitamins, minerals, supplements, and more. But living Paleo goes beyond the food that you put on your plate, so we also explore how you can learn from our cave-man ancestors to improve your sleep, enhance your playtime, and improve your fitness, while enjoying the modern conveniences that make your life easier.

If you're more interested in practical application than scientific theories, we've got you covered there, too, with chapters that outline how to revamp your kitchen for the Paleo lifestyle as well as tips for traveling — for work or pleasure — without kissing your good habits goodbye.

And finally, we include plenty of delicious, satisfying recipes to help you and your family make the transition to living Paleo. The recipes will keep you well fed from breakfast through dinner with healthy snacks in between; we also provide easy meal ideas that don't require a recipe at all to create your own Paleo-friendly "fast food"; and we even include a few dessert recipes for those special occasions when you want something a little sweeter than usual.

Conventions Used in This Book

We use the following conventions throughout the text to make things consistent and easy to understand:

- ✓ All web addresses appear in `monofont`.
- ✓ When this book was printed, some web addresses may have needed to break across two lines of text. If that happened, rest assured that we haven't put in any extra characters (such as hyphens) to indicate the break. So when using one of these web addresses, just type in exactly what you see in this book, pretending as though the line break doesn't exist.
- ✓ **Boldface** highlights keywords in bulleted lists and the action parts of numbered steps.

What You're Not to Read

We've written this book so you can find information easily and quickly. Each chapter covers one aspect of living Paleo and includes specific details and practical tips to help you understand how to incorporate it into your new lifestyle. If you don't have the time (or the desire) to read every word, you can skip the text in the sidebars, the shaded boxes you see throughout the book. They provide detailed examples or information to supplement the primary points explained in the chapters.

You don't need to read every single paragraph of this book to begin to enjoy the benefits of living Paleo. Feel free to skip around to the stuff that interests you most.

Foolish Assumptions

As we wrote this book, we made the following assumptions about you:

- ✔ You want to change your diet, lose weight, improve your fitness, or manage some type of medical condition and have heard about the Paleo diet.
- ✔ You have control over your food choices and those of your family, and you want to help your loved ones enjoy a healthy, Paleo lifestyle, too.
- ✔ You want to stop eating processed and unhealthy foods to feel younger, healthier, more vibrant, and happier.
- ✔ You're interested in learning how food affects you physically and mentally, but you don't want to get bogged down in too much scientific detail.
- ✔ You're open to the idea of making lifestyle changes — avoiding certain foods, making sleep a priority, adopting a fitness program — to enhance your quality of life.

How This Book Is Organized

We've divided this book into five parts to make the different topics more manageable and easier to digest. Each part deals with certain aspects of living Paleo and discusses the relevant issues, including nutrition, how to get started, fitness, social situations, shopping, travel, and recipes. You don't have to read straight through the book from cover to cover; you can pick a chapter of interest and read it to find out everything you need to know about that issue.

Part I: The Power of Paleo

Living Paleo is all about taking the advantages of the hunter-gatherer lifestyle and adapting them to your modern life. In the first chapter, we explain how living Paleo can affect your body and mind as well as dramatically change the way you look and feel. Chapter 2 addresses the “food rules” of living Paleo, and Chapter 3 provides helpful tips for getting started.

Part II: Embracing the Paleo Lifestyle

Understanding how our hunter-gatherer ancestors lived and moved is the key to revamping our modern lives to better fit our heritage. The first few chapters of this part explain Paleo nutrition as well as aspects of the cave-man lifestyle, such as adequate sleep, sun, and exercise, that contribute to higher quality of life. In Chapter 7, we explain how to give your kitchen a Paleo makeover, and Chapter 8 outlines the 30-Day Reset, which will help you jumpstart your new Paleo lifestyle.

Part III: Paleo Recipes for Success

As you understand why eating Paleo foods is the best choice for you and your family, you need new recipes to put satisfying meals on the table. This part includes a collection of delicious, comforting recipes that will fill every meal (and your stomach) with healthy, energizing foods. Along with a chapter to help you reconnect with the experience of eating, we include recipes for everyday entrees, easy one-pot meals, side dishes, sauces and seasonings, and even snacks and treats.

Part IV: Making Paleo Practical in a Modern World

We live in a world of deadlines, responsibilities, and technology that present challenges never faced by the hunter-gatherers of our history. In these chapters, we show you how to overcome common obstacles to adopting the Paleo lifestyle, including some mental roadblocks that might get in your way. In Chapters 16 and 17, you discover how to eat while dining in restaurants, traveling, and celebrating special occasions without sacrificing your Paleo habits. Chapter 18 explains how you can help your family members make the transition to living Paleo with minimum fuss and muss.

Part V: The Part of Tens

Like all *For Dummies* books, this one includes the fun and exciting Part of Tens. Here, we list ten foods to always have in the kitchen. We also show you ten no-equipment exercises you can do just about anywhere.

Icons Used in This Book

To make this book easier to navigate, we include the following icons that can help you find key information about living Paleo.

This icon indicates practical information that can help you in your quest for improved health or in your progress in adopting the Paleo lifestyle.

When you see this icon, you know that the information that follows is important enough to read twice!

This icon highlights information that could be detrimental to your success if you ignore it. We don't use this one much, so pay attention when we do.

Where to Go from Here

This book is organized to be read in the way that makes the most sense to you — feel free to jump around to the information that's most relevant to you right now. You can use the table of contents to find the broad categories of subjects or use the index to look up specific information.

Do you want to know more about the “food rules” of the Paleo diet so you can get started on the Paleo path? Start with Chapter 2. Are you ready to clean out your kitchen? Turn to Chapter 7. Worried about the nutritional aspects of living Paleo? Chapter 4 provides an in-depth look at the nutritional underpinnings of the Paleo lifestyle. Feeling hungry but want to make wise food choices? Feel free to jump right into the recipes in Chapters 10 through 14.

6

Living Paleo For Dummies

If you're ready to commit to the Paleo lifestyle, you may want to jump right into the 30-Day Reset by reading Chapters 3 and 8.

And if you're not sure where to begin, read Part 1. It gives you the basic information you need to understand why and how living Paleo can help you improve your health and quality of life.

Part I

The Power of Paleo

The 5th Wave

By Rich Tennant

"So how long have you been living Paleo?"

In this part . . .

In practical terms, living Paleo begins with eating a Paleo diet. In this part, we look at the “yes” and “no” foods of eating Paleo, along with the benefits of adopting some of the aspects of the hunter-gatherers’ lifestyle. We take a close look at how you can gear up for living Paleo, including an overview of the 30-Day Reset that can help you jump-start your success.

Chapter 1

What Is Paleo?

In This Chapter

- ▶ Explaining the foundations of the Paleo diet and why it works
 - ▶ Looking and feeling better following the Paleo lifestyle
 - ▶ Understanding the science behind living Paleo
-

Paleo is the answer. If you've suffered with weight problems or health issues, you're in for a treat. Every aspect of your health improves when you incorporate Paleo principles into your life. Your body starts to transform right before your eyes, and, suddenly, your outlook is optimistic.

Your eyes brighten, your skin takes on a completely different sheen, and your wrinkles start to fade. You begin to shed body fat as you watch your stomach get flatter and flatter. Your muscle tone improves, your hair gets silky, your teeth seem stronger. Your mood elevates, and you begin to notice that you feel happier. Your body begins to calm, releasing anxiety and tension. You start to forget what it feels like to have aches and pains, and your entire body seems to lose the bloated feeling it's been carrying around for far too long. You begin to be more than just *present* in life; you begin to start really *living* life. For some, it's the first time in a very long time.

You'd be hard-pressed to find a more excited group of people than those who have transformed their lives to living Paleo. What you find in the pages of this book is that an easy-to-follow nutritional blueprint actually exists and works — and when you adopt this plan, everything gets easier.

In this chapter, you discover some foundational Paleo principles, including the answers to questions about how the Paleo diet came to be, the foods that make up the Paleo diet, the science behind Paleo success, and how living Paleo will soon have you looking and feeling better than ever.

Living Paleo takes you from a place of hopelessness to hope. So what are you waiting for? Dig in!

The Foundations of the Paleo Lifestyle

Living Paleo takes the mystery out of eating. It's simplicity at its finest, which is one of the reasons eating Paleo foods works well for so many. When you eat simply (but deliciously), you get results.

So many eating plans, programs, and products give you lots of rules and may even require special foods, which makes understanding these plans and staying committed to them even harder. The biggest missing element in other plans is the core ingredient for long-term success — *health*. Most programs don't move you toward health either biologically or behaviorally. If your cells aren't getting healthier and behavior is only expected to change in strict ways for the short term, the entire purpose is lost. You don't discover how to eat and live for the *rest of your life*.

Paleo is different; Paleo is based on simple, easy-to-understand nutritional principles. Eating Paleo takes away all the confusion and is natural to implement. It's something you can get on plan with and stick with for a long time.

Paleo is the abbreviation for *Paleolithic*. The Paleo diet refers to foods consumed during the Paleolithic era, the time from about 2.5 million years ago up to 10,000 BC. During this time, early man was called a *hunter-gatherer*.

A lot of people start the Paleo diet to get a killer body. And living Paleo is a great way to move toward your ideal body, but what most people experience is even more powerful. Living Paleo literally changes their lives for the better. If you've had aches and pains, fatigue, skin issues, menstrual problems, chronic inflammation, digestive complaints, weight gain, depression, fertility problems, autoimmune struggles, diabetes, or cardiovascular disease, you're going to love living Paleo.

The hormone modulating, anti-inflammatory, nutrient-dense properties of the Paleo lifestyle help regulate all the systems and functions of the body. Your body resets at a higher functioning level, so you'll not only look better eating Paleo, but you'll also feel better. Living Paleo supports the healing and prevention of many chronic diseases. And thanks to the nutrition-packed foods of the Paleo diet, you start sporting a much stronger cellular system and with that comes healing and transformation.

In the following sections, we walk you through what makes the Paleo diet a lifestyle you can follow, from looking at the foods you eat to understanding how your body was designed to live.