

Eudald Carbonell, Cinta S. Bellmunt
& María Ángeles Torres

PALEO

Recipes from the Cavemen's Cookbook

*h.f.*ullmann

SKEWERED SALMON WITH FENNEL

INGREDIENTS

- 1 salmon (*Salmo salar*) or 1 salmon fillet
- 5–6 fennel bulbs (*Foeniculum vulgare*), leaves and stalks removed
- olive oil
- pepper
- salt

MODERN PREPARATION

- Remove the salmon skin and roughly cut the flesh into chunks (the larger the pieces, the juicier they will be). Sprinkle with a little oil and season with salt and pepper. Put aside.
- Heat salted water in a saucepan. When it reaches boiling point, add the fennel bulbs and cook for 5–8 minutes (they should not become too soft).
- Pre-heat the oven to 375 °F / 190 °C.
- Once the bulbs are cooked, strain and transfer them to an oven dish. Drizzle with oil and roast for 25–30 minutes. Leave to cool, then cut into pieces of an appropriate size for skewering.
- Prepare the skewers by threading on alternate pieces of salmon and fennel. Continue in this way, and then sprinkle with salt.
- Heat a tablespoon of oil in a frying pan or on a griddle, and then arrange the skewers in the pan so they do not touch each other. Keep the heat low at first, for about 10 minutes, turning the skewers several times so that the fish and fennel cook on all sides. Then briefly raise the heat (for about 2 minutes) to brown the ingredients, without letting the salmon get dry.
- If the salmon does start to become dry, you can cook it for less time and then put the skewer on a plate and cover it with aluminum wrap to allow it to finishing cooking with its own heat.
- Serve the skewers with oil drizzled on top.

DID YOU KNOW THAT...?

Fennel is a plant that grows wild all around the Mediterranean basin owing to the favorable climatic conditions. Its slight aniseed flavor makes it a herb that combines particularly well with fish.

PALEO-STYLE PREPARATION

- Paleolithic people would catch a salmon and gather some fennel.
- They would wash the fennel and clean the salmon.
- Then the fennel and the salmon would be cut into chunks.
- Perhaps they would skewer a chunk of salmon and another of fennel, and so on, successively.
- The skewers could be placed on the embers of a fire made with oak or holm-oak wood and cooked for about 15 minutes.
- They would be eaten directly off the stick.

HAMBURGER WITH FALSE KETCHUP, MUSTARD, AND ONION

INGREDIENTS

- beef (*Bos primigenius taurus*), ground for modern version—1 cup / 150 g per hamburger
- 2 eggs
- rocket leaves (*Eruca sativa*)
- olive oil
- pepper
- salt

FOR THE FALSE KETCHUP

- 2 cups / 200 g red fruits
- 2½ tbsp / 40 ml water

FOR THE FALSE MUSTARD

- mustard powder or seeds
- water

FOR THE FALSE ONION

- 1 pear (*Pyrus communis*)

DID YOU KNOW THAT...?

Horses were one of the most widely hunted species of the Pleistocene period. They formed an essential part of the meat intake of our prehistoric ancestors, along with deer and bovine animals.

MODERN PREPARATION

- *To make the false ketchup:* heat the water. When it starts to boil, add the fruit and cook until it softens. Liquidize this mixture to obtain a thin sauce and put aside.
- *To make the false mustard:* mix the mustard and water in a blender to obtain a smooth paste. (This will have a strong taste, so do not use too much mustard.) Put aside.
- *To make the false onion:* wash the pear, cut it in 4 and remove the seeds. Slice it thinly. (As pear flesh goes brown very quickly when exposed to the air, leave its preparation until the last moment.)
- Grind the meat and mix it in a bowl with the eggs, salt, and pepper. Make a few balls and squash them so that they are ½–1 inch / 1–2 cm thick, depending on your taste.
- Put a few drops of oil on a griddle and cook the hamburgers over high heat for about 2 minutes. If you prefer the meat well done, continue cooking over lower heat.
- Finally, prepare the serving plate: put a hamburger in place and then put some pear slices on top of it. Put another hamburger on top, and then add some more pear slices. Accompany the dish with the mustard, ketchup, and rocket leaves.

PALEO-STYLE PREPARATION

- Meat would be obtained; horse meat could have been used.
- A pear, some red fruits, and some rocket leaves would be needed, along with some mustard seeds.
- The meat would be sliced thinly and then cut into pieces (as small as possible). It would be crushed to form a compact mass, then shaped with the hands to make flattened ball shapes.
- A fire would be made. When the embers started to glow, a stone would be placed directly on top and the hamburgers would be cooked on it.
- Meanwhile, the red fruit was beaten with water to obtain a purée, and the mustard seeds were ground in a little water.
- When the meat was cooked, the pear slices were placed between 2 hamburgers and then topped with the red fruit purée and the mustard sauce.

BEEF STEW WITH WALNUTS AND APPLE

INGREDIENTS

- beef (*Bos primigenius taurus*)
- 2 apples (*Malus sylvestris*)
- 10 walnuts (*Juglans regia*)
- celery (*Apium graveolens*)
- lard
- pepper
- salt

MODERN PREPARATION

- Roughly cut the meat into chunks and season with salt and pepper. Wash and thinly slice the celery.
- Put the lard and meat in an earthenware casserole over high heat. Brown the meat for about 2 minutes, stirring constantly.
- Add the celery and continue stirring until it also starts to brown. Add sufficient water to cover the ingredients.
- When the water starts to boil, lower the heat to medium. Cover the casserole and cook for about 75 minutes.
- Add the walnuts and apples (chopped and deseeded but unpeeled). Add more salt if required. Cook for a further 15 minutes.
- Before serving, remove from the heat and leave to stand for a short time.

PALEO-STYLE PREPARATION

- Paleolithic people would remove the cheek, whole, from the animal's head.
- They would cut an apple into pieces and shell some walnuts.
- A fire would be made with wild pine wood (*Pinus sylvestris*) and a stone placed on top of it.
- Once the stone was hot, the apple would be placed inside the meat, and together they would be cooked for at least 1½ hours.
- The meat could be accompanied by a few walnuts.

DID YOU KNOW THAT...?

On the Upper Paleolithic French site of Le Solutre, dating back 18,000 years, animal bones give a great deal of information about the diet of prehistoric settlers.

SLOE AND APPLE SALAD WITH MADRONE SAUCE

INGREDIENTS

- 12 sloes (*Prunus spinosa*)
- 1 apple (*Malus domestica*)
- 12 madrone (*Arbustus unedo*) berries
- 12 filberts (*Corylus avellana*)

FOR THE MADRONE SAUCE

- 1 cup / 250 g of madrone berries
- 3½ tbsps / 50 ml of water

MODERN PREPARATION

- *To make the madrone sauce:* wash the madrone berries and remove their stalks. Heat some water. When it starts to boil, add the madrone berries (putting aside a few whole berries). Stir continuously with a wooden spoon until the berries are soft. Transfer them to a blender and then strain them to remove the seeds. Put aside.
- Wash the apple (unpeeled), cut it into 4, and then slice it. Also wash the sloes.
- Crush the filberts in a mortar.
- Brown the apple slices slightly in a griddle with a few drops of oil. Transfer them to a serving plate.
- Serve accompanied by the sloes and whole berries. Drizzle on the madrone sauce.

PALEO-STYLE PREPARATION

- A wild apple would be picked by prehistoric people along with some sloes, madrone berries, and filberts.
- The filberts were crushed.
- A few madrone berries were left whole. The remainder were beaten in a little water until a thin purée was obtained.
- The apple would then be sliced with a flint knife.
- The apple would be eaten with the whole berries, sloes, filbert pieces, and madrone sauce.

INDEX

A

AMERICAN BISON

bone marrow of American bison with raspberries **100**

ANTELOPE

cooked on embers with chestnuts **94**

APPLE

beef stew with walnuts and apples **88**
griddled wild boar with apple compote **78**
sloe and apple salad with madrone sauce **134**

APPLE JUICE

griddled wild boar with apple compote **78**

ASPARAGUS

scrambled partridge eggs with crabs and asparagus **42**

B

BACON

smoked strips of wild boar with snap peas **76**

BAY LEAVES

lentil hummus with carrots and wild mushrooms **116**
reindeer tongue with raspberry sauce **102**
stone-griddled crabs with garlic and bay leaves **44**
stone-griddled goat's liver with bay leaves **104**
wild boar stew with bay leaves and chestnuts **82**

BEEF

beef cooked on embers **92**
beef steak with wild strawberries **90**
beef stew with walnuts and apple **88**
calf's brain in partridge eggs **112**
hamburger with false ketchup, mustard, and onion **86**
mousse of bone marrow whisked with strawberries **106**
stone-griddled beefsteak **74**

BEET SALT

roast wild boar with red fruit sauce **80**
stone-griddled beefsteak **74**

BLACKBERRIES

grape and blackberry salad **130**
pigeon stuffed with red fruits **62**

BLUEBERRIES

spinach and forest fruit salad **114**

BONE MARROW

of American bison with raspberries **100**
mousse of bone marrow whisked with strawberries **106**

BRAIN

calf's brain in partridge eggs **112**

C

CARROTS

carrot, pine nut, and raspberry salad **132**
goose with olives **66**
lentil hummus with carrots and wild mushrooms **116**
roast wild boar with red fruit sauce **80**
venison steak with green beans and carrots **84**

CELERY

beef stew with walnuts and apple **88**
mousse of bone marrow whisked with strawberries **106**
steamed clams with celery **34**

CHANTERELLES

reindeer cooked on embers with chanterelles **98**
warm chanterelle, pear, and pomegranate salad **126**

CHARD

smoked salmon **48**

CHESTNUTS

antelope cooked on embers with chestnuts **94**
wild boar stew with bay leaves and chestnuts **82**
pheasant with chestnuts **60**

CHICKEN

eggs cooked on embers **22**

CHIVES

stone-fried ostrich egg with chives **20**

CLAMS

steamed with celery **34**
stone-griddled with partridge **32**

COW BONES

bone marrow of American bison with raspberries **100**
mousse of bone marrow whisked with strawberries **106**

CRAB

freshwater crabs cooked on embers with thyme **40**
scrambled partridge eggs with crabs and asparagus **42**
stone-griddled crabs with garlic and bay leaves **44**

CUMIN

lentil hummus with carrots and wild mushrooms **116**

D**DEER**

antelope cooked on embers with chestnuts **94**
venison steak with green beans and carrots **84**

DILL

smoked salmon **48**

E**EGGS**

calf's brain in partridge eggs **112**
chicken eggs **22**
cooked on embers **22**
goose eggs **22**
hamburger with false ketchup, mustard, and onion **86**
partridge eggs with sloes **18**

quail eggs **22**

scrambled partridge eggs with crabs and asparagus **42**

stone-fried ostrich egg with chives **20**

F**FENNEL**

skewered salmon with fennel **46**

FIGS

baked trout stuffed with strawberries and accompanied by red fruits **52**
goat kidneys with figs **110**
purslane salad with walnuts, figs, and wild strawberry sauce **124**

FILBERTS

carpaccio of summer mushrooms with filberts **120**
sloe and apple salad with madrone sauce **134**
trout with rosemary and nuts **50**

G**GARLIC**

guinea-fowl with garlic **64**
lentil hummus with carrots and wild mushrooms **116**
roast reindeer with garlic and thyme **96**
roast wild boar with red fruit sauce **80**
stone-griddled crabs with garlic and bay leaves **44**

GOAT

grilled rack of goat **72**
skewered goat **70**
stone-griddled goat's liver with bay leaves **104**

GOOSE

eggs cooked on embers **22**
with olives **66**

GRAPES

grape and blackberry salad **130**
mussels with grapes **36**

GREEN BEANS

venison steak with green beans and carrots **84**

GREEN-NECKED DUCK

goose with olives **66**

Abbreviations and Quantities

1 oz = 1 ounce = 28 grams

1 lb = 1 pound = 16 ounces

1 cup = approx. 5–8 ounces* (see below)

1 cup = 8 fluid ounces = 250 milliliters (liquids)

2 cups = 1 pint (liquids) = 15 milliliters (liquids)

8 pints = 4 quarts = 1 gallon (liquids)

1 g = 1 gram = 1/1000 kilogram = 5 ml (liquids)

1 kg = 1 kilogram = 1000 grams = 2¼ lb

1 liter = 1000 milliliters (ml) = 1 quart

125 milliliters (ml) = approx. 8 tablespoons = ½ cup

1 tbsp = 1 level tablespoon = 15–20 g* (depending on density) = 15 milliliters (liquids)

1 tsp = 1 level teaspoon = 3–5 g* (depending on density) = 5 ml (liquids)

*The weight of dry ingredients varies significantly depending on the density factor, e.g. 1 cup of flour weighs less than 1 cup of butter. Quantities in ingredients have been rounded up or down for convenience, where appropriate. Metric conversions may therefore not correspond exactly. It is important to use either American or metric measurements within a recipe.

Disclaimer

It is advisable not to serve dishes that contain raw eggs to very young children, pregnant women, elderly people, or to anyone weakened by serious illness. If in any doubt, consult your doctor. Be sure that all the eggs you use are as fresh as possible.

In the Paleolithic period certain ingredients were used that are not now used because of availability, legal protection or changes in taste. You are advised to use only ingredients that are available commercially.

Original title: RECETAS PALEO. LA DIETA DE NUESTROS ORÍGENES PARA UNA VIDA SALUDABLE

ISBN 978-84-480-2206-8

© of the text: Eudald Carbonell and Cinta S. Bellmunt, 2015

© of the photographs: María Ángeles Torres, 2015

© Original idea and edition, Zahorí de Ideas (www.Zahorideideas.com), 2015

English translation rights arranged through Manuela Kerkhoff – International Licensing Agency, Germany, www.manuela-kerkhoff.de

Design and typesetting: Mot

Adaptation of the recipes: Rico Ponti and Diana Novell

Cooking: Rico Ponti. Restaurante La Û de Vilaür (Ampurdán)

Stylist: María Ángeles Torres

Copy editing: Diana Novell

© for this English edition: h.f.ullmann publishing GmbH

Translation from Spanish: Matthew Clarke in association with First Edition Translations Ltd, Cambridge, UK

Typesetting: Paul Barrett in association with First Edition Translations Ltd, Cambridge, UK

Overall responsibility for production: h.f.ullmann publishing GmbH, Potsdam, Germany

Printed in Poland, 2016

ISBN 978-3-8480-0940-4

10 9 8 7 6 5 4 3 2 1

XIX VIII VII VI V IV III II I

www.ullmann-publishing.com

newsletter@ullmann-publishing.com

facebook.com/ullmann.social

This excerpt by h.f.ullmann publishing is not for sale.

All rights reserved. The use of text or images in whole or in part, as well as their reproduction, translation, or implementation in electronic systems without the written consent of the publisher is a copyright violation and liable to prosecution.

© h.f.ullmann publishing, Potsdam (2016)

You can find this book and our complete list on www.ullmannmedien.com.