

Grocery Shopping List

A comprehensive list that encourages real food first. All "packaged foods" are free of processed soy and are low in sugar (less than 5 g per serving). Plus, they meet our "real food" criteria - all ingredients listed could be purchased at the grocery store so you could "make it yourself."

Grains (GF=gluten-free)

You can find many of these in the bulk section.

- -Amaranth (GF)
- -Brown rice (GF) (look for cooked, frozen versions in freezer section)
- -Bulgur (may be available in rice section)
- -Farro/spelt berries (may be available in rice section)
- -Freekeh
- -Millet (GF)
- -Oats (GF) (although may be cross-contaminated with wheat; check label for GF)
- -Polenta (GF)
- -Quinoa (GF) (may be available in rice section or cooked, frozen in freezer section)
- -Whole grain couscous
- -Sorghum (GF)
- -Teff (GF)

Snacks

- -Annie's Boom Chicka Pop Sea Salt Popcorn
- -Brad's Raw Crunchy Kale
- -Food Should Taste Good Tortilla Chips (Cantina/
- -Food Should Taste Good Blue Corn Dipping Chips
- -GimMe Organic Roasted Seaweed Snacks
- -Green Mountain Gringo Tortilla Strips
- -Popcorn
- -Puffed Kamut
- -Quinn Popcorn Lemon & Sea Salt, microwaveable Seasnax Roasted Seaweed Snacks
- -Way Better Snacks Tortilla Chips, Black Bean, Multigrain

Breads

Minimally processed baked goods have a shelf life of 2-3 days unless frozen. Look for products with minimal ingredients: corn, wheat and other grains, seeds, nuts, yeast, salt, water, egg. Consider visiting your local baker or farmers market.

- -Corn tortillas
- -Food for Life 7 Sprouted Grains Bread (the ezekiel 4:9 bread contains soy ingredients)
- -Mestemacher all breads
- -Middle East Bakery Whole Wheat Pita
- -Spelt bread (freezer section at WF and most grocery stores)
- -Spelt burger buns (freezer section at WF)
- -Sprouted grain breads (TJ's brand, Alvarado St. at TJ's, freezer section at WF)
- -The Baker Wheat & Flax Bread
- -The Baker Wheat & Bran Bread
- -Whole grain pitas (mini or regular)

Desserts

- -1 ounce dark chocolate (shave onto berries)
- -Dark chocolate-covered almonds or berries
- -Dark chocolate-covered graham crackers (TJ's & WF)
- -Food Should Taste Good Chocolate Tortilla Chips
- -Fruit Leathers, no sugar added
- -"Ice cream" made from coconut and rice milk
- -"So Delicious" Mini Frozen Coconut milk-based ice cream sandwiches
- -Low-sugar fresh fruit bars
- -"So Delicious" Coconut milk-based ice cream

@unite4her


Breakfast Foods

Avoid added sugar.

- -365 Quick Oats (WF)
- -365 Organic Old-Fashioned Rolled Oats (WF)
- -365 Bite-sized Wheat Squares (WF)
- -All-Bran Bran Buds
- -Arrowhead Mills Organic Flakes Sprouted Multigrain, Oat Bran, Spelt, Amaranth
- -Arrowhead Mills Puffed Cereals Rice, Corn, Millet, Kamut, Wheat
- -Barbara's High Fiber Cereal
- -Barbara's Shredded Spoonfuls
- -Barbara's Shredded Wheat
- -Bob's Red Mill All oats and muesli
- -Cheerios (original)
- -Engine 2 Rip's Big Bowl
- -General Mill's Total Whole Grain
- -Heritage Flakes (Flax)
- -High Fiber O's (TJ's & WF's 365 Brand)
- -John McCann's Steel Cut Irish Oatmeal
- -Kashi 7 Whole Grain Puffs
- -Kellogg's Complete Oat Bran Flakes
- -Kind Healthy Grains Granola (Flax)
- -Nature's Path Flax Plus
- -Nature's Path Ancient Grains Waffles
- -Nature's Path Chia, Buckwheat and Hemp Cereal
- -Post Grape Nuts
- -Product 19
- -Shredded Wheat (Post)
- -Three Sisters Plain Grain
- -Three Sisters Naked Wheat
- -Umpqua Oats Not Guilty Oatmeal
- -Uncle Sam Original Toasted Whole Wheat Berry
- -Flakes & Flaxseed
- -Uncle Sam's Super Grains Rye & Hemp
- -Woodstock 5-grain Cereal

Proteins (Meat & Plant-Based)

- -365 organic beans in Tetra Pak or BPA-free can (WF)
- -Amy's Veggie Burger, California, Sonoma
- -Asherah's Gourmet Vegan Burgers
- -Beans (if canned low sodium, rinse before use)
- -Canned tuna or salmon (water-packed, sodium-free)
- -Chia seeds
- -Dr. Praeger's Mushroom Risotto Veggie Burgers
- -Dr. Praeger's Asian Veggie Burgers
- -Eggs (organic if you eat them often)
- -Engine 2 Burgers
- -Flax seeds
- -Hemp seeds
- -Hormone/antibiotic-free, free-range chicken
- -Hormone/antibiotic-free ground chicken, turkey, lean beef, bison
- -Hormone/antibiotic-free chicken sausage (fresh, not precooked)
- -Hummus
- -Lentils
- -Little Green Foods Burger
- -Natural peanut butter, almond butter
- -Sunshine Veggie Burgers
- -Powdered peanut butter (Crazy Richards, Nature's Promise at Giant)
- -Raw almonds, cashews, walnuts, hazelnuts, brazil nuts, mixed nuts (available in bulk)
- -Sunflower butter or walnut butter
- -TJ's Vegetable Marsala Burgers
- -Unsalted, raw pumpkin, hemp, sunflower, sesame and poppy seeds
- -Wild or sustainably farm-raised fish


Cheese/Dairy

Choose unsweetened.

- -365 coconut milk
- -Almond Breeze almond milk
- -Balade Light Butter (TJs)
- -Cashew milk
- -Engine 2 Unsweetened Almond Milk Plain, Vanilla
- -Hazelnut Milk
- -Hemp milk
- -Kefir
- -Nutritional yeast (bulk section at WF and TJ's)
- -Oat milk
- -Pacific Organic Unsweetened Almond Milk Plain, Vanilla
- -Rice milk
- -Rice yogurt
- -"So Delicious" Coconut Milk
- -"So Delicious" Greek Style Almond Milk and Coconut Milk Yogurts
- -TJ's Unsweetened Coconut Milk

Fruits

- -Freeze dried fruit (apple slices, blueberries, tropical, etc.)
- -Apples
- -Applesauce (jarred and unsweetened)
- -Bananas
- -Bare fruit 100% Crunchy Apple Chips
- -Bare Fruit 100% Baked Dried Apricot and Mango Chunks
- -Freeze Dried Organic Fruits, unsweetened
- -Frozen berries (add into oatmeal, yogurt, smoothies)
- -Oranges
- -Pears
- -Plums
- -Pre-sliced mango, pineapple, berries and kiwi
- -Unsweetened fruit leathers (WF, Wegmans, TJ's)

Vegetables (can be fresh or frozen)

Keep the veggies in bold as staple veggies to have around the house.

- -Asparagus
- -Bagged mini carrots
- -Broccoli
- -Cabbage
- -Celery
- -Corn
- -Cucumber
- -Green beans
- -Onions
- -Potatoes
- -Romaine or mixed greens lettuce
- -Mini colored peppers
- -Spinach
- -Stir fry medleys (freezer section at most grocery stores)
- -Tomatoes
- -Yellow squash
- -Zucchini

Tomato Sauce

Look for no added sugar and ingredients you would use to make your own sauce.

- -365 Organic Tomato Sauce (WF)
- -DeLallo Pasta Sauce
- -Gone Native Pasta Sauce
- -Jersey Tomato Co. Sauce
- -Lidia's Pasta Sauce
- -Monte Bene Pasta Sauce
- -Newman's Own Pasta Sauce
- -POMI Strained, Chopped Tomatoes in Tetra Pak or BPA-free can
- -Ragu Simply Pasta Sauce
- -Rao's Homemade Pasta Sauce
- -San Marzano Tomatoes in Tetra Pak or BPA-free can
- -Scarpetta Pasta Sauce
- -Yellow Barn Pasta Sauce
- -Victoria's Pasta Sauce


Pasta/Noodles

Look for pasta/noodles with minimal ingredients, such as water, wheat and maybe egg.

- -Ancient Harvest Quinoa Pasta
- -Annie Chun's Rice Noodle
- -DeBoles Rice Pasta
- -Eden Selected Buckwheat Soba Pasta
- -Explore Cuisine Organic Edamame, Edamame & Mung Bean, Green Lentil and Red Lentil pasta
- -Ronzoni Healthy Harvest Ancient Grains Pasta (Giant)
- -Sea Tangle Kelp Noodles
- -TJ's Organic Whole Wheat Pastas
- -TJ's Organic Brown Rice Pasta
- -TruRoots Ancient Grain Pasta
- -WF's Organic Pastas

Crackers

- -AK Mak Whole Grain Crackers (TJ's)
- -Back to Nature Harvest Whole Wheat
- -Doctor in the Kitchen Cinnamon & Currants Flackers (some other flavors contain soy)
- -Doctor Kracker Klassic 3 Seed Snackers/Crisp bread
- -Doctor Kracker Seeded Spelt Crispbread
- -Engine 2 Organic Triple Seed Crispbread
- -Hol Grain Brown Rice Crackers, Lightly Salted
- -Kavali
- -TJ's Whole Grain Round
- -Lundberg Organic Wild Rice Cakes, Lightly Ryvita
- -Whole Grain Rye Crispbread
- -Wasa
- -Woven wheat (like Triscuits)

Dressings (no sugar, no soy) and Seasonings

- -Annies' Naturals Oil & Vinegar with Balsamic Vinegar Dressing
- -Annie's Naturals Red Wine & Olive Oil
- -Dress It Up salad dressings
- -Oil & Vinegar (red wine/balsamic)
- -Primal Kitchen
- -Tamari Lite Soy Sauce
- -Sea Seasonings Organic Kelp Granules

Bars

Look for real food ingredients (nuts, fruit, honey, grains).

- -LARABAR
- -Paleo Krunch Bars
- -Pure Bars
- -Rise Bars
- -Uber Bars
- -RX Bars
- -Epic Performance Bars

Oils

- -Coconut oil and coconut butter (Manna)
- -Flax oil
- -Olive oil / Extra-virgin olive oil
- -Organic canola oil / safflower oil
- -Walnut oil
- -Avocado oil

Sweeteners

- -Grade A maple syrup, dark and robust
- -Molasses
- -Raw honey
- -St. Dalfour Fruit Conserves (low in sugar)
- -Tait Farms (local) a "no sugar-added" preserve


