

KETO

QUICKSTART

FREE RESOURCES

Download these resources and print off what you need! Journal pages and SAVVY keto trackers are included in this download. Simply print off the pages you want to use, even print off multiple copies so you can track over multiple days.

Happy tracking!

KETO QUICKSTART

recommended products & brands

FATS & OILS

Artisana & Nutiva Brands

Online: artisanaorganics.com,
amazon.com;
local grocery stores
Coconut oil

Epic

Online: amazon.com;
Whole Foods Market, local grocery
stores
Pork fat, beef tallow, and duck fat

Fatworks

Online: fatworksfoods.com
Duck fat, lard, tallow

Kasandrinos Olive Oil

Online: kasandrinos.com

Kerrygold Butter

Trader Joe's, Costco, Whole Foods
Market, local grocery stores

Primal Kitchen Avocado Oil

Online: amazon.com;
Whole Foods Market, local grocery
stores

Pure Indian Foods Ghee

Online: pureindianfoods.com,
amazon.com;
Local grocery stores

Smjor Butter

Local grocery stores

Tin Star Foods

Online: tinstarfoods.com, amazon.com
Organic, grass-fed ghee (jars and
travel packets)

Tropical Traditions

Online: tropicaltraditions.com
Coconut oil (I recommend Green
Label for best taste)

Wildly Organic (formerly Wilderness Family Naturals)

Online: wildlyorganic.com
Organic coconut products and oils,
natural red palm oil, olive oil, sesame
seed oil

FRESH PRODUCTS

Applegate Farms Meats

Most grocery stores
Deli meats, breakfast sausages, and
bacon

Bubbies Sauerkraut

Most grocery stores
All flavors approved (check net carbs)

Chameleon Cold Brew

Online: chameleoncoldbrew.com,
amazon.com;
Whole Foods Market, local grocery
stores
Unsweetened varieties, read your
labels

Fab Ferments

Online: fabferments.com
Cultured veggies, kombucha

Farmhouse Culture

Online: farmhouseculture.com for
locations
Organic kraut, fermented vegetables,
gut shots

G.T.'s Synergy

Whole Foods Market, local grocery
stores
Kombucha (check total carbs)

Pete's Paleo

Online: petespaleo.com
Keto-friendly meals, bacon

Real Pickles

Whole Foods Market, local grocery
stores

Tessemae's

Online: tessemaes.com, amazon.com;
Whole Foods Market, local grocery
stores
Dressings, marinades, dips (check net
carbs)

Siete Tortillas

Online: amazon.com, sietefoods.com;
Whole Foods Market, local grocery
stores
Be conscious of your carb count when
eating these!

Teton Waters Ranch

Online: Tetonwatersranch.com for
locations
100% grass-fed beef dinner sausages
and hotdogs (check net carbs)

Vital Choice

Online: vitalchoice.com
Wild seafood, grass-fed meats

Vital Farms Eggs

Online: Vitalfarms.com for locations
Pasture-raised eggs, grass-fed butter

Wholly Guacamole

Online: eatwholly.com
Whole Foods Market, Costco, local
grocery stores

Wildbrine

Whole Foods Market, local grocery
stores
Sauerkraut: various flavors

JERKY/DRIED MEAT

Chomps

Online: chomps.com, amazon.com;
Whole Foods Market, Trader Joe's,
local grocery stores

Epic

Online: epicbar.com, amazon.com;
Whole Foods Market, Trader Joe's,
local grocery stores
Jerky bars, bites, and strips
(check net carbs)

KETO QUICKSTART

recommended products & brands

Steve's Paleogoods

Online: stevespaleogoods.com

Beef jerky: Original Paleojerky, Grass-fed Paleojerky, Bison Paleojerky, Southwestern Sriracha Paleojerky (zero-carb varieties)

US Wellness Meats

Online: bit.ly/USWMBB

Beef jerky, salami, sausages, honey/cherry-free pemmican

SAUCES, CONDIMENTS, & DRESSINGS

Annie's Homegrown Foods

Online: amazon.com;

Whole Foods Market, local grocery stores

Organic mustards (yellow, Dijon, horseradish)

Arizona Gunslinger

Online: azgunslinger.com,

amazon.com;

Selected retailers

Organic Harvest gluten free hot sauces

Bionaturae

Online: amazon.com;

Whole Foods Market, local grocery stores

Balsamic vinegar

Bragg's

Local grocery stores

Organic apple cider vinegar

Coconut Secret

Online: coconutsecret.com,

amazon.com;

Whole Foods Market, local grocery stores

Coconut aminos, coconut vinegar

Eden Foods

Online: edenfoods.com, amazon.com;

Whole Foods Market, local grocery stores

Organic oils, vinegars, mustards (yellow, brown)

Frank's Red Hot Sauce

Online: franksredhot.com,

amazon.com;

Major grocery stores

Primal Kitchen

Online: amazon.com;

Whole Foods Market, local grocery stores

Mayonnaise, dressings (read your labels for added sugar)

Red Boat Fish Sauce

Online: redboatfishsauce.com;

Whole Foods Market, local grocery stores

COCONUT, NUT BUTTER, & FLOURS

Artisana & Nutiva Brands

Online: artisanaorganics.com,

amazon.com;

Local grocery stores

Almond butter (roasted or raw), coconut butter, coconut manna (jars and travel packets), etc.

Barney Butter

Online: barneybutter.com,

amazon.com

Sugar-free almond butters: Bare Smooth, Raw + chia (jars and travel packets)

Bob's Red Mill

Online: bobsredmill.com, amazon.com;

Major grocery stores

Almond, coconut, hazelnut meal/flours

Honeyville

Online: honeyville.com

Blanched almond flour, natural almond flour, organic coconut flour, organic coconut oil

Justin's Nut Butter

Online: justins.com, amazon.com;

Local grocery stores

Classic almond, cashew, and peanut butters (jars and travel packets)

Edward & Son's, Let's Do...Organic

Online: amazon.com;

Whole Foods Market, local grocery stores

Coconut flour, creamed coconut, shredded coconut, coconut flakes, etc.

Maranatha

Online: maranathafoods.com,

amazon.com;

Whole Foods Market, local grocery stores

Almond butters, sunflower seed butter, sesame tahini

Mee Eat Paleo

Online: meeeatpaleo.com

Paleo Meenut Butter: almond butter blends (all varieties)

Once Again Nut Butters

Online: onceagainnutbutter.com,

amazon.com;

Whole Foods Market

Unsweetened almond butter, tahini, peanut butter (jars and travel packets)

Sunbutter

Online: sunbutter.com, amazon.com;

Local grocery stores

Organic, unsweetened sunflower seed butter

Thai Kitchen

Online: amazon.com;

Local grocery stores

Full-fat coconut milk (canned)

KETO QUICKSTART

recommended products & brands

Trader Joe's Store Brand

Online: [traderjoes.com](https://www.traderjoes.com) for locations
Full-fat coconut milk and coconut cream (canned), blanched almond flour, almond butter, peanut butter, sunflower seed butter

Tropical Traditions

Online: [tropicaltraditions.com](https://www.tropicaltraditions.com)
Shredded coconut, coconut chips, coconut flour, coconut cream concentrate

Whole Foods Store Brand

Online: [wholefoodsmarket.com](https://www.wholefoodsmarket.com) for locations
Full-fat coconut milk (canned)

Wildly Organic (formerly Wilderness Family Naturals)

Online: [wildlyorganic.com](https://www.wildlyorganic.com)
Organic almond flour, coconut flour, coconut, coconut cream, coconut milk powder, nuts, nut butters

HERBAL TEAS

Traditional Medicinals

Online: [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores
All herbal tea varieties

BAKING ITEMS

If You Care and PaperChef Brands

Online: [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores
Unbleached parchment paper and muffin liners

NOW Better Stevia (Organic)

Online: [nowfoods.com](https://www.nowfoods.com), [amazon.com](https://www.amazon.com)
Liquid stevia extract

Redmond Real Salt

Online: [realsalt.com](https://www.realsalt.com), [amazon.com](https://www.amazon.com);
Major grocery stores
Various unrefined salts

Tropical Traditions

Online: [tropicaltraditions.com](https://www.tropicaltraditions.com)
Cocoa powder, shredded coconut

Wildly Organic (formerly Wilderness Family Naturals)

Online: [wildlyorganic.com](https://www.wildlyorganic.com)
Organic raw cacao powder, organic herbs & spices, natural unrefined salts

PANTRY ITEMS & SNACKS

Balanced Bites Spices

Online: [bbspices.com](https://www.bbspices.com)
All blends are sweetener free, except Coffee BBQ

Bear & Wolf

Costco
Canned, wild-caught salmon

Bionaturae, Jovial, & Pomi Brands

Online: [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores
Tomato products, strained tomatoes, chopped tomatoes

Emerald Cove & Eden Foods

Online: [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores, Asian markets
Nori (dried seaweed paper)

Epic

Online: [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores
Pork rinds (Artisinal or Oven Baked)

Frontier Co-op

Online: [frontiercoop.com](https://www.frontiercoop.com), [amazon.com](https://www.amazon.com);
Whole Foods Market, local grocery stores
Herbs & spices

Improve-eat

Online: [improveeat.com](https://www.improveeat.com)
Coconut wraps

Mediterranean Organic

Online: [amazon.com](https://www.amazon.com);
Local grocery stores
Olives, other grocery items—read labels

Mountain Rose Herbs

Online: [mountainroseherbs.com](https://www.mountainroseherbs.com)
Herbs & spices

Phat Fudge

Online: [phatfudge.com](https://www.phatfudge.com)
(to order, and for locations)
Cacao-based energy & performance snack (travel packets)

Seasnax

Online: [seasnax.com](https://www.seasnax.com), [amazon.com](https://www.amazon.com);
Local grocery stores
Organic herbs & spices

Simply Organic

Online: [simplyorganic.com](https://www.simplyorganic.com), [amazon.com](https://www.amazon.com);
Local grocery stores
Organic herbs & spices

Vital Choice

Online: [vitalchoice.com](https://www.vitalchoice.com)
Canned wild seafood (sardines, tuna, salmon, etc.)

Wild Planet

Online: [amazon.com](https://www.amazon.com);
Local grocery stores
Canned sardines and wild-caught salmon

KETO FOODS LIST

FOOD	SERVING	SERVING WEIGHT	TOTAL CARBS (g)	FIBER (g)	NET CARBS (g)	PROTEIN (g)	FAT (g)
ZERO-CARB VEGGIES (<1 g per serving)							
Bamboo shoots (cooked)	1/2 cup	60 g	1.15	0.6	0	0.0	0.0
Celery (raw)	1/2 cup	50 g	1.49	0.8	0	0.0	0.0
Daikon / white icicle radish (raw)	1/2 cup	50 g	1.32	0.7	0	0.0	0.0
Garlic (raw)	1 tsp	3 g	0.99	0.06	0	0.0	0.0
Fresh herbs (cilantro, mint, parsley, etc.)	1/4 cup	Variable	0.66	0.36	0	0.0	0.0
Leafy greens (arugula, bok choy, endive, lettuce, spinach, turnip greens, watercress, etc.)	1 cup raw or 1/2 cup cooked	Variable	1.44	1.04	0	0.0	0.0
Mushrooms, white (raw)	1/2 cup raw or 1/4 cup cooked	35 g	1.14	0.35	0	1.1	0.0
Rapini / broccoli raab / broccoli rabe (cooked)	1/2 cup	42 g	1.31	1.18	0	1.6	0.0
Spices	n/a	-	-	-	0	-	-
Sprouts (alfalfa, broccoli, radish, etc.; raw)	1/2 cup	17 g	0.36	0.32	0	0.0	0.0
VERY-LOW-CARB VEGGIES							
(1-2 g net carbs per serving)							
Asparagus (cooked)	1/2 cup	90 g	3.7	1.8	1.9	2.2	0.0
Cauliflower (cooked)	1/2 cup	62 g	2.55	1.43	1.1	1.1	0.0
Chard (cooked)	1/2 cup	88 g	3.63	1.85	1.8	1.7	0.0
Collard greens (cooked)	1/2 cup	95 g	5.37	3.8	1.6	2.6	0.0
Cucumbers (raw)	1/2 cup	52 g	3.7	1.8	1.6	0.0	0.0
Fennel bulb (raw)	1/2 cup	44 g	3.21	1.36	1.9	0.0	0.0
Green onions	1/4 cup	24 g	1.76	0.64	1.1	0.0	0.0
Hearts of palm (canned)	1/2 cup	73 g	3.37	1.75	1.6	1.8	0.0
Kohlrabi (raw)	1/2 cup	68 g	4.22	2.45	1.8	1.2	0.0
Leafy greens (purslane, radicchio, etc.)	1 cup raw or 1/2 cup cooked	42 g	1.63	0.18	1.5	0.0	0.0
Mushrooms, portobello (raw or cooked)	1/2 cup	43 g	1.66	0.56	1.1	0.0	0.0
Mustard greens	1 cup raw or 1/2 cup cooked	70 g	3.16	1.4	1.8	1.8	0.0
Okra (cooked)	1/2 cup	80 g	3.61	2	1.6	1.5	0.0
Radishes (raw)	1/2 cup	58 g	1.97	0.93	1.0	0.0	0.0
Shallots (raw)	1 tbsp chopped	10 g	1.68	0.32	1.4	0.0	0.0
(2-3 g net carbs per serving)							
Artichokes (cooked)	1/2 cup	84 g	10.04	7.22	2.8	2.4	0.0
Broccoli (cooked)	1/2 cup	78 g	5.6	2.57	3.0	1.9	0.0
Cabbage	1 cup raw or 1/2 cup cooked	70 g	4.06	1.75	2.3	0.0	0.0
Dandelion greens (raw)	1 cup	55 g	5.06	1.93	3.1	1.5	0.0
Eggplant (cooked)	1/2 cup	50 g	4.37	1.25	3.1	0.0	0.0
Green beans / snap beans (cooked)	1/2 cup	63 g	4.96	2.02	3.0	1.2	0.0
Jicama / yambean (raw)	1/2 cup	60 g	5.29	2.94	2.4	0.0	0.0
Peppers (raw or cooked)	1/2 cup	75 g	4.52	1.58	2.9	0.0	0.0
Sprouts, mung bean (raw)	1/2 cup	52 g	3.09	0.94	2.2	1.6	0.0
Summer squash (zucchini, yellow squash, etc.; cooked)	1/2 cup	90 g	3.88	1.26	2.6	0.0	0.0
Tomatoes and tomatillos (raw)	1/2 cup	90 g	3.5	1.08	2.4	0.0	0.0

FOOD	SERVING	SERVING WEIGHT	TOTAL CARBS (g)	FIBER (g)	NET CARBS (g)	PROTEIN (g)	FAT (g)
(3-5 g net carbs per serving)							
Brussels sprouts (cooked)	1/2 cup	78 g	5.54	2.03	3.5	2.0	0.0
Carrots (raw or cooked)	1/2 cup	61 g	5.84	1.71	4.1	0.0	0.0
Kale (raw or cooked)	1 cup	67 g	5.57	1.14	4.4	1.9	0.0
Kohlrabi (cooked)	1/2 cup	83 g	5.55	0.91	4.6	1.5	0.0
Leeks (cooked)	1/2 cup	52 g	3.96	0.52	3.4	0.0	0.0
Rutabagas (cooked)	1/2 cup	85 g	5.81	1.53	4.3	0.0	0.0
Snow peas / snap peas	1 cup raw or 1/2 cup cooked	80 g	3.45	1.37	4.0	1.6	0.0
Spaghetti squash (cooked)	1/2 cup	78 g	5.04	1.09	4.0	0.0	0.0
Tomatoes (cooked)	1/2 cup	120 g	4.81	0.84	4.0	1.1	0.0
Turnips (mashed and cooked)	1/2 cup	115 g	5.82	2.3	3.5	0.0	0.0
LOW-CARB VEGGIES (7-10 g net carbs per serving)							
Arrowroot (raw)	1/2 cup	60 g	8.03	0.78	7.3	2.5	0.0
Beets (cooked)	1/2 cup	85 g	8.47	1.7	6.8	1.4	0.0
Green peas (cooked)	1/2 cup	80 g	12.5	4.4	8.1	4.3	0.0
Lotus roots (cooked)	1/2 cup	60 g	9.61	1.86	7.8	0.0	0.0
Onions (raw)	1/2 cup	80 g	7.47	1.36	6.1	0.0	0.0
Onions (cooked)	1/2 cup	105 g	10.66	1.47	9.2	1.4	0.0
Parsnips (raw)	1/2 cup	67 g	12.05	3.28	8.8	0.0	0.0
Winter squash (butternut, kabocha, pumpkin, etc.)	1/2 cup	103 g	8.85	1.55	7.3	0.0	0.0
MODERATE-CARB VEGGIES (10-15 g net carbs per serving)							
Parsnips (cooked)	1/2 cup	78 g	13.27	2.81	10.5	1.0	0.0
Sunchokes / Jerusalem artichokes	1/2 cup	75 g	13.08	1.2	11.9	1.5	0.0
White potato (cooked)	1/2 cup	78 g	16.5	1.72	14.8	2.0	0.0
HIGH-CARB VEGGIES & TUBERS (>15 g net carbs per serving)							
Cassava / yucca (raw)	1/2 cup	103 g	39.2	1.85	37.4	1.4	0.0
Plantains (cooked)	1/2 cup	77 g	23.99	1.77	22.2	0.6	0.0
Sweet potatoes (cooked)	1/2 cup	100 g	20.71	3.3	17.4	2.0	0.0
Taro (cooked)	1/2 cup	66 g	22.84	3.37	19.5	0.3	0.0
Yams (cooked)	1/2 cup	68 g	18.69	2.65	16.0	1.0	0.0
VERY-LOW-CARB FRUITS							
(<3 g net carbs per serving)							
Avocados (raw)	1/2 avocado	73 g	6.31	4.96	1.4	1.43	11.25
Coconut meat, dried, unsweetened	1 ounce	28 g	6.62	4.56	2.1	1.93	18.07
Coconut meat, raw	1/2 cup	40 g	6.09	3.6	2.5	1.33	13.4
Coconut milk (full-fat)	1 tbsp	15 g	0.42	0.0	0.0	0.0	3.2
Kumquats (raw)	1 kumquat	19 g	3.02	1.24	1.8	0.0	0.0
Lemon juice (raw)	1 fluid ounce	30 g	2.07	0.09	2.0	0.0	0.0
Lime juice (raw)	1 fluid ounce	31 g	2.61	0.12	2.5	0.0	0.0
Olives	1 ounce	28 g	1.75	0.9	0.0	0.0	3.0
Rhubarb (raw)	1/2 cup	61 g	2.77	1.1	1.7	0.0	0.0
Starfruit / carambola (raw)	1/2 cup	54 g	3.63	1.51	2.1	0.0	0.0
(3-5 g net carbs per serving)							
Blackberries (raw)	1/2 cup	72 g	6.92	3.82	3.1	1.0	0.0
Cranberries (raw)	1/2 cup	55 g	6.71	2.53	4.2	0.0	0.0
Raspberries (raw)	1/2 cup	62 g	7.4	4.03	3.4	0.0	0.0
Strawberries (raw)	1/2 cup	76 g	5.84	1.52	4.3	0.0	0.0

Note that some items have been assigned an approximate value within about 1-2 grams.

When more than one kind of a food is listed in a single row (e.g., more than one kind of steak), the nutritional information is an average of all the kinds specified. Averages were only calculated when the difference between the varieties was negligible. Foods that come in packages (e.g., sardines and tuna) are not listed; read package labels for nutritional data. Protein and fat are not listed if the amounts are negligible.

FOOD	SERVING	SERVING WEIGHT	TOTAL CARBS (g)	FIBER (g)	NET CARBS (g)	PROTEIN (g)	FAT (g)
LOW-CARB FRUITS (5-10 g net carbs)							
Apples (raw)	1/2 cup	55 g	7.6	1.32	6.3	0.0	0.0
Apricots (raw)	1/2 cup	78 g	8.67	1.56	7.1	1.1	0.0
Blueberries (raw)	1/2 cup	74 g	10.72	1.78	9.0	0.0	0.0
Cantaloupe (raw)	1/2 cup	89 g	7.26	0.8	6.5	0.0	0.0
Guavas (raw)	1/2 cup	83 g	11.89	4.48	7.4	2.1	0.0
Honeydew melon (raw)	1/2 cup	89 g	8.09	0.71	7.4	0.0	0.0
Nectarines (raw)	1/2 cup	72 g	7.6	1.22	6.4	0.0	0.0
Oranges (various kinds; raw)	1/2 cup	90 g	10.58	2.16	8.4	0.0	0.0
Papayas (raw)	1/2 cup	70 g	7.57	1.19	6.4	0.0	0.0
Peaches (raw)	1/2 cup	77 g	7.35	1.16	6.2	0.0	0.0
Pears (raw)	1/2 cup	81 g	12.34	2.51	9.8	0.0	0.0
Persimmons (raw) 1 small persimmon	25 g	8.38	0	8.4	0.0	0.0	0.0
Pineapples (raw)	1/2 cup	83 g	10.89	1.16	9.7	0.0	0.0
Plums (raw)	1/2 cup	83 g	9.48	1.16	8.3	0.0	0.0
Pomegranate seeds (raw)	1/2 cup	44 g	8.23	1.76	6.5	0.0	0.0
Watermelon (raw)	1/2 cup	77 g	5.81	0.31	5.5	0.0	0.0
MODERATE-CARB FRUITS (10-15 g net carbs)							
Cherries (raw)	1/2 cup	77 g	12.33	1.62	10.7	0.0	0.0
Grapefruit (pink/red; raw)	1/2 cup	115 g	12.26	1.84	10.4	0.0	0.0
Grapes (raw)	1/2 cup	76 g	13.76	0.68	13.1	0.0	0.0
Kiwis (raw)	1/2 cup	89 g	13.05	2.67	10.4	1.0	0.0
Lychees / litchis (raw)	1/2 cup	95 g	15.7	1.24	14.5	0.0	0.0
Mangoes (raw)	1/2 cup	83 g	12.43	1.33	11.1	0.0	0.0
Tangerines (raw)	1/2 cup	98 g	13.07	1.76	11.3	0.0	0.0
HIGH-CARB FRUITS (15-25 g net carbs)							
Bananas (raw)	1/2 cup	75 g	17.13	1.95	15.2	0.0	0.0
Figs (raw)	1/2 cup	153 g	29.35	4.44	24.9	1.2	0.0
Passionfruit / granadilla (raw)	1/2 cup	118 g	27.59	12.27	15.3	2.6	0.0
VERY LOW-CARB NUTS & SEEDS (<2g net carbs per serving)							
Brazil nuts (unblanched)	1 ounce	28 g	3.44	2.1	1.3	4.0	18.6
Macadamia nuts (dry roasted, with salt)	1 ounce	28 g	3.59	2.24	1.4	2.1	21.3
Pecans (dry roasted, without salt)	1 ounce	28 g	3.79	2.63	1.2	2.7	20.8
Pumpkin seeds / pepitas	1 tbsp	9 g	1.54	0.34	1.2	2.12	3.96
Sesame seeds (dried)	1 tbsp	9 g	2.11	1.06	1.1	1.6	4.5
Sunflower seeds (dried)	1 tbsp	9 g	1.8	0.77	1.0	1.9	4.6
LOW-CARB NUTS (<5 g net carbs)							
Almond butter (with salt)	2 tbsp	32 g	6.02	3.3	2.7	6.7	17.8
Almonds (dry roasted, with salt)	1 ounce	28 g	5.94	3.05	2.9	5.9	14.6
Hazelnuts (dry roasted, without salt)	1 ounce	28 g	4.93	2.63	2.3	4.2	17.5
Peanut butter (with salt)	2 tbsp	32 g	6.26	1.92	4.3	8.0	16.1
Peanuts (dry roasted, with salt)	1 ounce	28 g	6.02	2.24	3.8	6.6	13.9
Pine nuts	1 ounce	28 g	3.66	1.04	2.6	3.8	19.1
Walnuts	1 ounce	28 g	3.84	1.88	2.0	4.3	18.3
MODERATE-CARB NUTS & SEEDS (5-10 g net carbs per serving)							
Cashews	1 ounce	28 g	9.2	0.9	8.3	5.1	12.3
Pistachios (dry roasted, with salt)	1 ounce	28 g	8.02	2.77	5.3	5.9	12.6
Sesame seed butter / tahini	2 tbsp	30 g	7.86	2.8	5.1	5.3	14.4
Sunflower seed butter (with salt)	2 tbsp	32 g	7.46	1.82	5.6	5.5	17.7
(>10 g net carbs per serving)							
Chestnuts (roasted)	1 ounce	28 g	14.83	1.43	13.4	0.0	0.0

FOOD	SERVING	SERVING WEIGHT	TOTAL CARBS (g)	FIBER (g)	NET CARBS (g)	PROTEIN (g)	FAT (g)
ZERO-CARB DAIRY							
Butter (salted)	1 tbsp	14 g	0	0	0.0	0.0	7.7
Cheese, hard (cow or goat)	1 ounce	28 g	0.9	0	0.0	10.0	7.2
Cheese, soft (cow or goat)	1 ounce	28 g	0.13	0	0.0	5.8	7.8
Ghee / clarified butter	1 tbsp	13 g	0	0	0.0	0.0	12.9
Mozzarella cheese, whole milk (cow)	1 ounce	28 g	28 g	0	0.0	6.2	6.3
VERY-LOW-CARB DAIRY (<5 g per serving)							
Cottage cheese (cow)	1/2 cup	113 g	3.82	0	3.8	12.6	4.9
Ricotta cheese, whole milk (cow)	1/2 cup	124 g	3.77	0	3.8	14.0	16.1
MODERATE-CARB DAIRY (10-15 g per serving)							
Milk, whole (cow or goat)	1 cup	244 g	11.66	0	11.7	7.7	8.0
Milk, whole (sheep)	1 cup	245 g	13.13	0	13.1	14.7	17.2
Yogurt (full-fat)	1 cup	246 g	11.46	0	11.46	4.3	4.0
PROTEINS							
Beef, brisket, 1/8" fat (cooked)	4 ounces	112 g	-	-	0	30.0	20.6
Beef, ground (80% lean) (cooked)	4 ounces	112 g	-	-	0	30.0	20.0
Beef, ground (85% lean) (cooked)	4 ounces	112 g	-	-	0	30.0	17.3
Beef, ground (90% lean) (cooked)	4 ounces	112 g	-	-	0	30.0	13.1
Beef, lean steak (flank, chuck roast / pot roast, NY strip; cooked)	4 ounces	112 g	-	-	0	30.0	10.0
Beef, fattier steak (beef ribs, rib eye / Delminico, short loin / T-bone, skirt steak; cooked)	5 ounces	112 g	-	-	1	30.0	20.0
Bison, ground (cooked)	4 ounces	112 g	-	-	0	28.5	9.7
Bison, steak or roast (cooked)	4 ounces	112 g	-	-	0	32.0	6.0
Chicken, light/white meat (breast, boneless, skinless; cooked)	4 ounces	112 g	-	-	0	34.7	4.0
Chicken, dark meat (thighs or drumstick, bone-in, skin-on; cooked)	4 ounces	112 g	-	-	0	25.4	16.6
Chicken, wings (bone-in, skin-on; cooked)	4 ounces	112 g	-	-	0	30.1	21.8
Egg, whole	1 large egg	50 g	0.4	0	0	6	5
Pork, bacon (cooked)	1 slice	8 g	-	-	0	3.0	3.3
Pork, ground or ribs (meat only, cooked)	4 ounces	112 g	-	-	0	28.8	23.3
Pork, ham roast (bone-in; cooked)	4 ounces	112 g	-	-	0	29.1	3.4
Pork, loin chops, lean (cooked)	4 ounces	112 g	-	-	1	29.3	7.6
Pork, spare ribs (cooked)	4 ounces	112 g	-	-	0	32.6	33.9
Turkey, white meat	4 ounces	112 g	-	-	0	28.0	1.0
Turkey, dark meat	4 ounces	112 g	-	-	0	28.0	2.5
Cod (cooked)	4 ounces	112 g	-	-	0	22.9	0.3
Crab (cooked)	4 ounces	112 g	-	-	0	20.0	0.8
Lobster (cooked)	4 ounces	112 g	-	-	0	21.3	1.0
Salmon (cooked)	4 ounces	112 g	-	-	0	25.0	4.7
Scallops (cooked)	4 ounces	112 g	-	-	1	26.0	1.5
Shrimp (cooked)	4 ounces	112 g	-	-	1.7	25.5	1.9
Snapper (cooked)	4 ounces	112 g	-	-	0	29.5	1.9
Tuna, fresh (cooked)	4 ounces	112 g	-	-	0	33.5	7.0
VERY-LOW-CARB PROTEINS (<5g net carbs per serving)							
Oysters (raw)	4 ounces	112 g	-	-	4.3	8.5	2.3

DAY

DAILY JOURNAL

SLEEP TIME & QUALITY

in bed: _____

woke up: _____

excellent fair

good poor

EXERCISE

time: _____

duration: _____

type: _____

how it felt: _____

MOOD & ENERGY

excellent fair

good poor

WHAT I ATE FOR...

breakfast _____ snack (if any) _____

lunch _____ dinner _____

TODAY'S CRAVINGS (IF ANY)

I think I may have been craving this food because: _____

I managed this craving by: _____

TODAY'S WIN: _____

TODAY'S CHALLENGE: _____

OTHER NOTES ABOUT TODAY: _____

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (95 grams goal)

5g	5g	5g	5g	5g	5g	
5g	5g	5g	5g	5g	5g	
5g						

FAT (85 grams goal)

5g	5g	5g	5g	5g	
5g	5g	5g	5g	5g	5g
5g	5g	5g	5g	5g	5g

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1/2 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (115 grams goal)

5g							
5g							
5g							

FAT (115 grams goal)

5g							
5g							
5g							

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (115 grams goal)

5g							
5g							
5g							

FAT (130 grams goal)

5g								
5g								
5g								

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (130 grams goal)

5g								
5g								
5g								

FAT (150 grams goal)

5g									
5g									
5g									

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (155 grams goal)

5g										
5g										
5g										

FAT (170 grams goal)

5g												
5g												
5g												

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (165 grams goal)

5g										
5g										
5g										

FAT (190 grams goal)

5g												
5g												
5g												

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS			
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>			
		PROTEIN	FAT
avocado (1/4)	1 g CARB	1 g	5 g
bacon (per average slice)		3 g	4 g
butter			11 g
cheese, hard		10 g	7 g
cheese, soft		6 g	8 g
coconut milk, full-fat			3 g
ghee			15 g
mayonnaise			12 g
nut butters (average, 2 tablespoons)	3 g CARBS	7 g	16 g
nuts (average)		6 g	15 g
nuts (Brazil, macadamia, pecans)	1 g CARB	2 g	21 g
oils (all)			15 g
olives	1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (30 grams net carbs goal)

1g									
1g									
1g									

PROTEIN (185 grams goal)

5g												
5g												
5g												

FAT (230 grams goal)

5g														
5g														
5g														

COMMONLY EATEN CARBS	CARBS
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS	PROTEIN	FAT
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS	PROTEIN	FAT
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>		
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

~1,250
CALORIES

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (95 grams goal)

5g	5g	5g	5g	5g	5g	
5g	5g	5g	5g	5g	5g	
5g						

FAT (85 grams goal)

5g	5g	5g	5g	5g	
5g	5g	5g	5g	5g	5g
5g	5g	5g	5g	5g	5g

COMMONLY EATEN CARBS

Carbs per 1/2 cup cooked unless noted. All carbs listed are net.

	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS

Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.

	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS

Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.

	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (115 grams goal)

5g							
5g							
5g							

FAT (115 grams goal)

5g							
5g							
5g							

COMMONLY EATEN CARBS

Carbs per 1/2 cup cooked unless noted. All carbs listed are net.

	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS

Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.

	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS

Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.

	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (115 grams goal)

5g							
5g							
5g							

FAT (130 grams goal)

5g								
5g								
5g								

COMMONLY EATEN CARBS

Carbs per 1/2 cup cooked unless noted.
All carbs listed are net.

	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS

Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.

	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS

Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.

	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (130 grams goal)

5g								
5g								
5g								

FAT (150 grams goal)

5g									
5g									
5g									

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS		
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (155 grams goal)

5g										
5g										
5g										

FAT (170 grams goal)

5g												
5g												
5g												

COMMONLY EATEN CARBS	
<i>Carbs per 1/2 cup cooked unless noted. All carbs listed are net.</i>	
	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS		
<i>Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS		
<i>Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.</i>		
	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (165 grams goal)

5g										
5g										
5g										

FAT (190 grams goal)

5g												
5g												
5g												

COMMONLY EATEN CARBS

Carbs per 1/2 cup cooked unless noted.
All carbs listed are net.

	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS

Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.

	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS

Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.

	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SAVVY KETO Daily Tracker

~3,000
CALORIES

TODAY'S DATE: _____

CARBS (50 grams total carbs goal)

2g								
2g								
2g								

FIBER (20 grams minimum)

2g	2g	2g	
2g	2g	2g	
2g	2g	2g	2g

PROTEIN (185 grams goal)

5g												
5g												
5g												

FAT (230 grams goal)

5g														
5g														
5g														

COMMONLY EATEN CARBS

Carbs per 1/2 cup cooked unless noted.
All carbs listed are net.

	CARBS
asparagus	2 g
bell peppers	3 g
broccoli	3 g
Brussels sprouts	3.5 g
cabbage (per 1 cup raw or 1/2 cup cooked)	2 g
carrots	4 g
cauliflower	1 g
cucumber	1.5 g
eggplant	3 g
green beans	3 g
leafy greens per 1 cup raw or 1/2 cup cooked (includes kale, lettuces, spinach, etc.)	1 g
lemon or lime juice (per ounce)	2 g
mushrooms	1 g
onions (per 1/4 cup raw)	3 g
raspberries	3.5 g
spaghetti squash	4 g
tomatoes (per 1/2 cup raw)	2.5 g
winter squash (includes butternut, delicata, etc.)	7 g

COMMONLY EATEN PROTEINS

Protein and fat grams per 4 oz cooked unless noted. All carbs listed are net.

	PROTEIN	FAT
bison	28 g	7 g
chicken, dark meat (leg/thigh)	25 g	16 g
chicken, white meat (breast)	35 g	4 g
chicken wings	30 g	28 g
egg (1 large)	6 g	5 g
ground beef (85% lean)	30 g	17 g
ground pork	28 g	23 g
ground turkey	28 g	2 g
lamb	28 g	22 g
pork, fatty cuts	28 g	23 g
pork, lean cuts	30 g	7 g
salmon	25 g	5 g
scallops	26 g	1.5 g
shrimp 2 g CARBS	25 g	2 g
steak, fatty	30 g	20 g
steak, lean	30 g	10 g
turkey	28 g	2 g

COMMONLY EATEN FATS

Fat grams per 1 tablespoon or 1 ounce unless noted. All carbs listed are net.

	PROTEIN	FAT
avocado (1/4) 1 g CARB	1 g	5 g
bacon (per average slice)	3 g	4 g
butter		11 g
cheese, hard	10 g	7 g
cheese, soft	6 g	8 g
coconut milk, full-fat		3 g
ghee		15 g
mayonnaise		12 g
nut butters (average, 2 tablespoons) 3 g CARBS	7 g	16 g
nuts (average)	6 g	15 g
nuts (Brazil, macadamia, pecans) 1 g CARB	2 g	21 g
oils (all)		15 g
olives 1 g CARB		3 g

SHOPPING LISTS

Meal Plan 1

PRODUCE

arugula, 1/2 pound
avocados, 3 medium
baby kale, 8 cups
broccoli florets, 4 cups
cabbage, 1 head
chives
cilantro, 1 bunch
garlic, 1 head
green bell pepper, 1 medium
green onions, 1 bunch
lemon, 1
lettuce, 1 head
limes, 3
portobello mushrooms, 4
red bell peppers, 3
red cabbage, 1 head
red onions, 2 small + 2 medium
tomatoes, 2 medium
yellow onions, 2 medium + 1 large

Shopping lists do not include optional items.

When more than one option is given on a single line in the ingredients list, the shopping list includes only the first option.

PROTEIN

bacon, 8 slices
bacon, thick-cut, 2 slices
breakfast sausages, 1 dozen
chicken legs, bone-in, skin-on, 4 (about 2 pounds)
chicken thighs, bone-in, skin-on, 6 pounds
deli meat, 8 slices
eggs, 30 large
ground beef, 85% lean, 2 pounds
ground pork, 2 pounds
salmon, 4 (6-ounce) fillets, boneless, skin-on
sausages, 4

GROCERY

cacao powder, 1/4 cup + 2 tablespoons
chopped tomatoes, 1 (26.46-ounce) box
coconut aminos, 1/4 cup + 3 tablespoons
coconut milk, full-fat, 3/4 cup
cooking fat of choice, 1/4 cup + 2 tablespoons
diced tomatoes, 1 (28-ounce) can
frozen raspberries, 3 packed cups
grass-fed collagen peptides, 6 scoops
ground chia or flax seeds, 1/4 cup + 2 tablespoons
hard cheese, 2 ounces
sesame seeds

CHECK YOUR KITCHEN FOR THESE STAPLES

apple cider vinegar
balsamic vinegar
Dijon mustard
dried oregano leaves
extra-virgin olive oil
fish sauce
garlic powder
ginger powder
granulated garlic
granulated onion
ground cinnamon
ketchup, homemade (page 340) or store-bought
mayonnaise, homemade (page 335) or store-bought
prepared yellow mustard
pure vanilla extract
red wine vinegar
smoked paprika

SPICE BLENDS, DRESSINGS & SAUCES FROM THE BOOK

Avocado Crema (page 342)
Caesar Dressing (page 346)
Pesto (page 343)
spice blend of choice
Super Garlic Spice Blend (page 330)
Taco & Fajita Spice Blend (page 331)

Heads up! Spice blends from this book are available for purchase ready-made, all organic at [balancedbites.com/spices](https://www.balancedbites.com/spices).

SHOPPING LISTS

Meal Plan 2

PRODUCE

arugula, 1/2 pound
avocados, 3 medium
Boston/butter lettuce, 1 head
celery, 2 stalks
chives, 1 bunch
cilantro, 1 bunch
coleslaw mix, 1 (16-ounce) bag
collard greens, 1 head
cucumber, 1 medium
dill, 1 bunch
garlic, 8 cloves
iceberg lettuce, 1 head
jalapeño pepper, 1
lemons, 3
lettuce, 1 head
limes, 5
microgreens, 4 cups
red bell pepper, 1
red onions, 2 medium
shallots, 2 large
spaghetti squash, 1 medium
(about 3 pounds)
tomatoes, 4 medium
yellow onion, 1 small + 1 medium

PROTEIN

bacon, 28 slices
breakfast sausages, 8
chicken, 1 whole (3 1/2 to 4 pounds)
chicken breast, 2 pounds
chicken livers, 1/4 pound
chicken thighs, bone-in, skin-on, 2 pounds
deli meat, 8 slices
eggs, 42 large
ground beef, 85% lean, 1 1/4 pounds
ground pork, 2 pounds
pork leg roast, boneless, 2 pounds
sausages, 4

GROCERY

butter, 1/4 cup (1/2 stick)
chipotle peppers in adobo sauce, 1 (7-ounce) can
coconut milk, full-fat, 1/4 cup
cooking fat of choice, 1/4 cup
frozen chopped spinach, 1 (9-ounce) package
hard cheese, 4 ounces
Kalamata olives, 1/2 cup
pico de gallo

CHECK YOUR KITCHEN FOR THESE STAPLES

apple cider vinegar
dried oregano leaves
extra-virgin olive oil
granulated garlic
granulated onion
ground cumin
ketchup, homemade (page 340) or store-bought
mayonnaise, homemade (page 335) or store-bought
paprika
prepared yellow mustard

SPICE BLENDS, DRESSINGS & SAUCES FROM THE BOOK

Chorizo Spice Blend (page 331)
dressing of choice
Greek Spice Blend (page 330)
Italian Spice Blend (page 330)
Quick Salsa (page 306)
spice blend of choice
Super Garlic Spice Blend (page 330)

Shopping lists do not include optional items.

When more than one option is given on a single line in the ingredients list, the shopping list includes only the first option.

Heads up! Spice blends from this book are available for purchase ready-made, all organic at [balancedbites.com/spices](https://www.balancedbites.com/spices).

SHOPPING LISTS

Meal Plan 3

PRODUCE

arugula, 1/2 pound
avocados, 2 medium
basil, 1 bunch
blueberries, 1/2 cup
cauliflower, 1 medium head
chives, 1 bunch
cilantro, 1 bunch
eggplant, 1 large (about 1 1/4 pounds)
garlic, 6 cloves
green onion, 1
Italian kale, 1 bunch
lemons, 7
lettuce, 1 head
lime, 1
shishito peppers, 12 ounces
spinach, 5 (5-ounce) bags (about 13 cups)
tomatoes, 3 medium + 12 small
yellow onion, 1 large
zucchini, 4 large + 4 medium

Shopping lists do not include optional items.

When more than one option is given on a single line in the ingredients list, the shopping list includes only the first option.

PROTEIN

bacon, 8 slices
breakfast sausages, 20
chicken thighs, bone-in, skin-on, 3 pounds
chicken thighs, boneless, skinless, 1 1/2 pounds
deli meat, 8 slices
eggs, 28 large
ground beef, 85% lean, 2 pounds
ground chicken, 1 pound
ground pork, 1 pound
sausages, 8
steaks, 4 (8-ounce)
wild salmon, 4 (6-ounce) fillets

GROCERY

almond flour, 1 cup
capers, 1/2 cup
cashew flour, 1 1/4 packed cups
coconut aminos, 2 tablespoons
coconut flour, 1/4 cup
coconut milk, full-fat, 1/2 cup
cooking fat of choice, 1/4 cup + 2 tablespoons + 2 teaspoons
cream cheese, full-fat, 1/2 cup
hard cheese, 2 ounces
pine nuts, for garnish
red curry paste, 1 tablespoon
red pepper flakes, for garnish
sugar-free pasta sauce, 1 (24-ounce) jar

CHECK YOUR KITCHEN FOR THESE STAPLES

baking soda
butter
coarse sea salt
dried dill weed
extra-virgin olive oil
fish sauce
ginger powder
granulated garlic
ground cumin
mayonnaise, homemade (page 335) or store-bought
prepared yellow mustard
pure vanilla extract

SPICE BLENDS, DRESSINGS & SAUCES FROM THE BOOK

dressing of choice
Italian Spice Blend (page 330)
spice blend of choice
Trifecta Spice Blend (page 330)

Heads up! Spice blends from this book are available for purchase ready-made, all organic at [balancedbites.com/spices](https://www.balancedbites.com/spices).

SHOPPING LISTS

Meal Plan 4

PRODUCE

arugula, 1 1/2 pounds
asparagus, 1 pound
avocados, 5 medium
button mushrooms, 10 ounces
carrots, 2 medium
cauliflower, 2 medium heads
celery, 1 stalk
chives, 1 bunch
cilantro, 1 bunch
garlic, 1 head
green onions, 2
iceberg lettuce, 1 head
kale, 2 cups
lemons, 3
lettuce, 1 1/4 pounds
limes, 2
parsley, 1 bunch
red onion, 1 medium
spaghetti squash, 1 medium
(about 3 pounds)
tomatoes, 2 medium
yellow onions, 1/2 small +
2 medium
zucchini, 5 medium

Shopping lists do not include optional items.

When more than one option is given on a single line in the ingredients list, the shopping list includes only the first option.

PROTEIN

bacon, 1 3/4 pounds
breakfast sausages, 8
chicken thighs, boneless, skinless, 1 1/2 pounds
deli meat, 12 slices
eggs, 30 large
ground chicken thigh, 2 pounds
ground pork, 1 pound
ground veal or beef, 1 pound
rib-eye steak, 2 pounds
sausages, 4
sirloin steak, 2 pounds
steaks, 2 (8-ounce)

GROCERY

blue cheese, 4 ounces
butter, 1/4 cup (1/2 stick)
cacao powder, 1/2 cup
canned pumpkin, 6 ounces
chicken broth, homemade (page 220) or store-bought, 2 to 3 cups
coconut aminos, 3/4 cup + 2 tablespoons
coconut milk, full-fat, 2 1/4 cups
cooking fat of choice, 2 tablespoons
fish sauce, 4 to 6 dashes
frozen raspberries, 2 packed cups
grass-fed collagen peptides, 8 scoops
ground chia or flax seeds, 1/2 cup
mozzarella, 16 ounces
peanut butter, unsweetened, 1/2 cup
pumpkin seeds, 1/4 cup
toasted sesame seeds, 1/2 teaspoon

CHECK YOUR KITCHEN FOR THESE STAPLES

coarse sea salt
dried oregano leaves
extra-virgin olive oil
granulated garlic
ground coriander
ground cumin
ground ginger
mayonnaise, homemade (page 335) or store-bought
prepared yellow mustard
pure vanilla extract
rice vinegar

SPICE BLENDS, DRESSINGS & SAUCES FROM THE BOOK

Balsamic Vinaigrette (page 344)
dressing of choice
Greek Spice Blend (page 330)
Ranch Dressing (page 347)
Ranch Spice Blend (page 331)
spice blend of choice
Trifecta Spice Blend (page 330)

Heads up! Spice blends from this book are available for purchase ready-made, all organic at [balancedbites.com/spices](https://www.balancedbites.com/spices).

Keto Quick Start Corrections

KETO FOODS LIST CORRECTIONS (Pages 56-57)

- **Cashews** should be listed as "low carb nuts" 5-10g net carbs per serving.
- Chestnuts should be listed in their own subcategory under nuts since they've got a higher amount of net carbs.
- **Eggs** should be listed with the following macros: 50g (weight) | .4g total carbs | 0g fiber | 0g net carbs | 6g protein | 5g fat
- **Full-fat yogurt** is only supposed to be listed once in the Keto Foods List.
- **Yams** should be listed under high carb veggies (more than 15g/serving) in the Keto Foods List, it's currently listed under fruits.

FRONTMATTER CORRECTIONS

- Page 118, ABOVE where it says "**HOW TO USE THE TRACKER**" this small section is missing: "SELECT A STARTING TRACKER Once you know your target protein grams (see page 90), select the tracker that most closely matches that protein target, knowing that the closest tracker may be *slightly* higher or lower than your exact calculation."

RECIPE CORRECTIONS

- Page 182: If the **Matcha Chia N'Oatmeal** mixture isn't as thick as you'd like it to be after it has set and you've re-whisked it to break up any clumps, add the ground chia seeds, place the lid back on the jar and shake to combine. This will thicken the mixture further but is optional and you may find it's thick enough as-is. If you prefer a thinner consistency, you can omit the ground chia seeds.
- Page 210: At the end of the **Skillet Chicken Cacciatore** recipe, the instructions should say "pesto" instead of "peso."
- Page 226: In the recipe blurb for the **Beef Fajita Bowl** at the top, it says, "salsa you make yourself using the recipe on page....," but does not include the page number. **The salsa recipe is on page 306.**
- Page 230: In the **slow cooker** directions for the **Sloppy Joe Chili**, for step three: Transfer the bacon and the rendered fat to a slow cooker with all of the remaining ingredients and the spice blend. **Break up the meat into smaller chunks for even cooking.**
- Page 231: In the **Instant Pot** directions for the **Sloppy Joe Chili**, for step four: Add the remaining ingredients and the spice blend to the pot, **break up the meat into smaller chunks for even cooking.**
- Page 231: The "Dairy-free?" box included with the **Sloppy Joe Chili** recipe says to omit the cheese, but there is no cheese listed in the recipe/garnishes.
- Page 264: In the ingredients list for the **Shrimp Pad Thai**, there's a prompt to see the note about shrimp next to "4 dozen shrimp." However, there is no note about the shrimp.

- Page 270: The recipe for **Glazed Salmon with Seared Bok Choy** notes that there are nightshades at the top of the page — there are no nightshades included in this recipe.
- Page 284: The recipe for **Creamy Cauliflower Puree** indicates that it is dairy-free, however there is butter in the recipe.
- Page 286: The **Mediterranean Roasted Cauliflower** is 21DSD-friendly, and is missing that indication at the top of the page.
- Page 290: In the book, the ingredients list for **Marinated Onions** is accurate, but in the instructions, we call for adding oil - which you can, but you don't need oil for them. They are more like a pickled onion and I think they hold up better in the fridge without the added oil. Either way they'll be great!