

Grocery shopping tips

5 RULES TO LIVE BY:

RULE #1

Shop from a list to avoid impulse purchases.


RULE #2

Write your shopping list based on your meal plan for the week.


Shop after eating, so you're not hungry or tempted to buy extra food.


RULE #4

Choose most foods from the outer aisles/perimeter of the store.

RULE #5

Read food labels to make healthy choices.


Fill your cart with healthy choices

LiveHealth Online is the trade name of Health Management Corporation.

FOOD GROUP	CHOOSE	AVOID
Grains	BREADS: look for whole-wheat products with three grams of fiber or more per serving; the first ingredient should say "whole." OTHER GRAINS: whole-grain pasta, brown rice, wild rice, barley, bulgur, whole-wheat couscous, quinoa	BREADS: refined bread products, doughnuts, muffins, croissants, bagels, pastries, etc. CEREALS: refined cereals with more than eight grams of sugar GRAINS: refined grain products and pasta, rice or other grains made with sauces (high in sodium and fat)
Starchy vegetables	Sweet potatoes/yams, winter squashes, peas, lima beans	STARCHES: White potatoes, French fries, chips, corn
Fruits and vegetables	Fresh or frozen fruits and vegetables, unsweetened dried fruits	Frozen fruit with added sugar, frozen vegetables prepared with butter, cheese or cream sauces, dried fruit with added sugar (like Craisins®), canned fruit in heavy syrup
	MILK: organic low-fat milk, almond milk	MILK: whole milk, cream or half-and-half
Milk and yogurt	YOGURT: Greek or plain low-fat yogurt is best (You can sweeten it yourself.)	YOGURT: yogurt made with whole milk or with fruit on the bottom, and ones with granola and candies, or processed cheese products
Meat, poultry, seafood and other protein foods	MEATS: eye round, top round, bottom round, sirloin, pork tenderloin, ground meat (90% to 95% lean)	MEATS: prime-grade fatty cuts, spare ribs, sausage, hot dogs, lunch meats like salami or bologna
	POULTRY: skinless chicken or turkey breast	POULTRY: fried/breaded chicken, goose or duck
	FISH AND SHELLFISH: check for fishy smell MEAT SUBSTITUTES: all-natural peanut butter (no sugar or salt added), almond butter, cashew butter, hummus, tofu, tempeh	SEAFOOD: fried/breaded seafood or fish
Fats and oils	OILS: olive, peanut, sunflower, safflower, sesame BUTTER/MARGARINE: trans fat-free margarine tub or butter, low-fat/whipped cream cheese, oil-based salad dressings, avocados	Stick margarine, shortening, lard, fat-free cream cheese, sour cream and dressings
Snack foods	Whole-grain crackers, air-popped popcorn (unsalted), Clif®, Luna® or Kind® protein bars	Refined, processed grains, cakes, cookies, ice cream, etc.
Beverages	Water, seltzer water, flavored sparkling water, tea, coffee	Sweetened soft drinks, fruit drink/punch, energy/sports drinks
s content is provided for informational purposes only and is not a atment. You should always consult your doctor or other qualified	u substitute for professional medical advice, diagnosis or health provider if you have questions or concerns:	LiveHealth