

This list includes basic items commonly stocked in a keto kitchen. You may have favorites that you want to add, but if you begin with just a few items, these are the ones you might want to purchase first. With these simple ingredients, you can make dozens of simple, delicious meals.

Fridge

Most fresh foods must be refrigerated. While you may eat a variety of meats, veggies, or dairy, these are very basic, everyday foods that you might want to commonly keep in your refrigerator.

Everyday foods

Eggs
Cream cheese
Butter
Sour cream (*crème fraîche*)
Heavy cream
Pepperoni
Full-fat cheeses

Mozzarella
Feta
Parmesan
Goat cheese
Blue cheese
Cheddar
Manchego

Port salut
Gouda
Charcuterie
Salami
Prosciutto
Spanish chorizo
Serrano ham

Capocollo
Sopressata
Deli meats
Chicken
Ham
Turkey
Roast beef

Vegetables

Mushrooms
Cucumbers
Cauliflower
Romaine lettuce
Broccoli
Spinach

Celery
Zucchini
Bell peppers
Cabbage
Green beans
Jalapeños

Fresh meats

Ground beef
Chicken thighs
with skin
Chicken wings
Salmon
Steak

Sausages
Pancetta
Bacon

Pantry

The pantry refers to any shelf, cabinet, or drawer where food can be kept unrefrigerated until opened. These are items that you might want to keep stocked so that you are well prepared to make a variety of dishes. Shelf-stable items travel well because they don't require refrigeration. While canned meats and vegetables may not taste as good as fresh, they are reasonably good options because of the longer shelf life. In a pinch, or while traveling, these items offer convenience while also giving you good options.

“Fast food”

We call these ‘fast food’ items as these are great for travel, camping, lunches. Anytime you need options without refrigeration.

- | | | |
|---------------------------|-----------------|----------------|
| Olives | Walnuts | Chicken breast |
| Pickles | Pili nuts | Tuna |
| Pre-cooked bacon | Pecans | Ground beef |
| Beef jerky | Pumpkin seeds | Sardines |
| Shelf stable salami chips | Pork rinds | Salmon |
| Macadamia nuts | Parmesan crisps | Crab |
| Almonds | Canned meatsham | Shrimp |

Shelf stable foods

- | | | |
|--|------------------|--|
| Olive oil
<i>(Manzanilla for mild flavor)</i> | Balsamic vinegar | Mayonnaise
<i>(refrigerate after opening)</i> |
| Avocado oil | White vinegar | Mustard <i>(refrigerate after opening)</i> |
| Ghee | Lemon juice | Coconut milk |
| Coconut oil
<i>(refined for less coconut flavor, unrefined for more coconut flavor)</i> | Peanut butter | |
| Red wine vinegar | Almond butter | |
| | Olives | |
| | Pickles | |
| | Jalapeños | |

Canned veggies

- Green beans
- Asparagus
- Artichokes
- Mushrooms
- Spinach
- Collards
- Tomatoes
- Tomato sauce
- Tomato paste

Canned meats

- Ham
- Chicken breast
- Tuna
- Ground beef
- Sardines
- Salmon
- Crab
- Shrimp

Baking or treats

Not necessary, but sometimes it's nice to add a little cocoa powder or vanilla to a coffee.

- Unsweetened cocoa powder
- Vanilla extract

Fruits and veggies

- Onions
- Avocado
- Tomatoes
- Spaghetti squash

Spices

While fresh herbs are often ideal, keeping dried herbs and spices on hand can help make an ordinary meal taste even better. This is a very basic list, but if you don't cook often or only make very basic recipes, these common spices will give you a great foundation.

- Garlic powder
- Onion powder
- Cumin
- Chili powder
- Paprika
- Dried parsley
- Italian mix
- Rosemary
- Thyme
- Basil
- Cayenne
- Cinnamon

Freezer

Keeping meats and veggies stocked in the freezer gives you even more options for keto meals without worrying about them spoiling. Larger cuts of meat such as roasts or fish filets tend to freeze best. Veggies can quickly go from the freezer to the skillet and into a meal quickly. Since frozen veggies are already washed and chopped, using them saves additional time in the kitchen.

Veggies

- Spinach
- Broccoli
- Cauliflower
- Squash
- Onions
- Peppers
- Brussels sprouts

Meats and seafood

- Bacon
- Ground beef
- Beef stew
- Whole chicken
- Pork shoulder
- Beef roast
- Whole turkey
- Pork tenderloin
- Salmon
- Shrimp
- Scallops

