

GOOD FOOD

TIGHT BUDGET

a shopping guide

ABOUT GUIDE

 $\|S_{\rm I} = 0$ throughout the guide look out for these icons.

든 Best buys

Q Read more

💛 Health tip

Use caution

Mant to fill your plate with delicious, healthy foods without breaking the bank?

Good Food on a Tight Budget-

the first of its kind—lists foods that are good for you, easy on your wallet and good for the planet. Environmental Working Group's health experts have chosen them based on an in-depth review of government surveys and tests for nearly 1,200 foods.

Our **food lists** (page 6), **shopping list** (page 29), **meal planner** (page 30) and **price tracker** (page 31) are designed to help you save time and money.

Our top picks are based on average food prices. Check for the best local buys.

Variety is important for health and happiness. Our lists are a good start, but try other affordable foods, especially from the fruit and vegetable aisles.

Can't find something? Ask if the store manager can stock it.

Happy, healthful eating from EWG with thanks to Share Our Strength.

Environmental Working Group

EWG (www.ewg.org) is a not-for-profit organization that marshals the power of information to protect human health and the environment.

IN COLLABORATION WITH

Share our Strength

Share Our Strength's Cooking Matters® teaches families at risk of hunger how to get more food for their money and better nourishment from those foods, as part of the No Kid Hungry® campaign.

TABLE 🗲 CONTENTS

About	2
Top Tips	4
Fruits	
Vegetables	8
Grains	
Protein	.12
Dairy	.14
Cooking Fats & Oils	.16
Staples & Spices	.17

Bonus!

K

- W	
Recipes	.18
A Healthy Budget	28
Shopping List	.29
Meal Planner.	
Price Tracker	.31

TOP
TIPSBETTER FOOD,
LOWER COST

BEFORE YOU SHOP

- Plan and save. Make a meal plan (page 30) and shopping list (page 29). Use the food you have and the deals you find in store ads and coupons.
- Add more fruits and vegetables to your meal plan. Fill half your plate with fruits and vegetables. You can get your 5 to 9 servings of fruits and vegetables a day for about the cost of a bus ride in most cities.
- Add beans and lentils to your meal plan. Pick beans and lentils instead of meat for 2 or more dinners every week – lots of protein for less money (see recipes).
- Skip processed foods like frozen pizza, cookies and soda. They usually cost more than fresh, healthy food. Canned foods are convenient, but eat fresh or frozen when you can to lower your exposure to toxic chemicals.

AT HOME

- Cook and freeze large batches (see recipes). Save money by cooking at home more and eating out less. Store food properly and throw less away.
- Grow your own. You can buy seeds with SNAP dollars. You don't need a backyard, just some containers, a sunny window and a little soil. Community gardens are often free. Try cherry tomatoes and lettuce first. Check out www.ewg.org/goodfood

AT THE STORE

- Stock up to save money. Foods that last include rice, beans, cooking oil and frozen foods. Buy extra when they're on sale. Check unit prices bigger packages are often cheaper. Buy from bulk containers if your store has them.
- Spot bargains on fresh fruits and vegetables. Use the price tracker (page 31) to find good deals on fruits and vegetables. Fresh produce prices can drop when they're in season, and they taste best then.
- Compare labels. Healthier foods usually have less saturated fat, trans fat, salt (sodium) and sugar.
- Look for deals at your farmers' market. Some will give you \$2 worth of produce for every \$1 you spend. Find a market near you at http://search.ams.usda.gov/farmersmarkets/ or call Wholesome Wave at 203-226-1112.

NEED HELP?

Many programs provide food or help to purchase food. Learn more:

- SNAP (food stamps): www.snap-step1.usda.gov (1-800-221-5689).
 - **Q** Use your phone: Text your address to 415-889-8650 for the 5 nearest stores that accept SNAP.
- WIC: https://stars.fns.usda.gov/wps/pages/start.jsf (703-305-2746)
- School Breakfast Program and the National School Lunch Program: contact your child's school
- Free summer meals for kids and teens: 1-866-348-6479 www.strength.org/summermeals
- Food banks and pantries: www.feedingamerica.org/foodbankresults.aspx (1-800-771-2303, press 0)

Dried apples are also nutritious but may have more pesticides than other fruits. Check prices for organic.

On't overdo dried fruit – it has LOTS of sugar! One serving equals ¼ cup.

Aim for variety and two servings daily.

- Love lemons. Put lemon juice in your salad dressing. Cook fish on a bed of lemon slices to add flavor and moisture and keep your pan clean.
- Cut and freeze fresh fruit when it's on sale or overripe. Use later in smoothies, oatmeal or yogurt (see recipes on pages 20 & 23). To eliminate clumping, lay pieces on a tray in the freezer or freeze pureed fruit in ice cube trays. When frozen, transfer to a bag.

SNACK SMART

These healthy snacks average **44 cents** per 1 cup serving—less than a postage stamp—and will power you up.

- Snack on fruits and vegetables. You can get your five to nine servings a day for about the cost of a bus ride.
- Apricots, bananas, pears and tangerines are great for lunch boxes (wrap apricots in a napkin to prevent bruising).
- Make a fruit bowl. Slice up a kiwi and chop cantaloupe, watermelon, papaya (or have kids do it themselves with a spoon or melon baller) or starfruit (kids love the shape) into bite-size pieces. Fill a small container for lunches.

45¢

Try raw carrots, broccoli or snow peas as an afternoon snack. They are great dipped in hummus or bean dip (see recipe on page 24).

VEGETABLES

These vegetables pack the most nutrition for the lowest cost

DARK GREEN

All of these (except broccoli and parsley) may have more pesticides than other vegetables. Check prices for organic.

RED/ORANGE

STARCHY

frozen

potatoes* roasted, baked or boiled

lima beans fresh

Make room for other vegetables by eating less of these high-carbohydrate vegetables.

THE REST

*Potatoes and green beans may have more pesticides than other vegetables. Check prices for organic.

Eat more, and eat a variety of vegetables. You can't go wrong with vegetables! Our "best" picks are good to start with, but try other produce, too.

TOP TIPS

Vegetables about to go bad? Freeze them or make soup (see recipe on page 25).

Stock up on long-lasting vegetables and store them in a cool, dry place. Potatoes, carrots, pumpkin, calabaza, and sweet potatoes taste great for several weeks after you buy them. Frozen vegetables and cabbage keep well, too.

Add healthy flavor. Toss green onions on stir-fries, dips, rice or soup. Stuff parsley in tomatoes, serve over grilled fish or meats, serve with hummus and pita or make tabbouleh (see recipe on page 20).

GRAINS BREAD, PASTA, RICE AND MORE

These foods pack the most nutrition for the lowest cost

BREAKFAST CEREAL

oatmeal

puffed corn

shredded wheat

toasted oat cereal 🥢

puffed whole grain cereal

Q Read the nutrition facts

- **Low sugar:** Pick a whole grain cereal with the lowest sugar content.
- **High fiber:** Try for at least three grams of fiber per serving.
- Lower sodium (salt): Look for a cereal with less than 210 mg of sodium per serving.

BREAD AND PASTA

Q Read the nutrition facts

- Low sodium (salt): Pick whole grain bread or pasta with the lowest sodium content.
- High fiber: Try for at least 2 grams of fiber per serving in bread and 5 grams in pasta.

RICE AND OTHER GRAINS		
barley 👝	bulgur	
brown rice		
TOP TIPS		

- **Don't be fooled.** Read the label. Make sure the word "whole" is the very first ingredient listed. "Multi-grain" or "wheat" isn't enough. Just because it looks brown, doesn't mean it's whole grain.
- Start kids off right with whole grains, not white bread and white pasta. If they're not used to whole grains, mix them in gradually.
- Buy in bulk and stock up during sales. Make your own oatmeal (see recipe page 20). Packets cost more and are often loaded with salt and sugar. Buy brown rice in bulk and mix with white rice if needed to lower cost. Buy whole grain bread on sale and save in the freezer.
- Ready for something new? Try quinoa instead of rice. Look for it on sale or in bulk.

Recipes Tasty oatmeal – page 20
 Chinese veggies and rice – page 21
 Tabbouleh – page 20
 Barley stew – page 22

PROTEIN MEAT, SEAFOOD, BEANS & MORE

These proteins pack the most nutrition for the lowest cost

SEAFOOD

*Limit croaker, perch and canned light (not albacore) tuna to once a month. These fish may contain industrial pollutants.

Presh or frozen wild Alaskan or Pacific salmon are best. Canned salmon is a lower cost alternative.

BEANS & MORE

NUTS & SEEDS

MEATS

chicken emove skin

turkey 气 light and dark meat, remove skin

qoat*

*Goat is the world's most commonly eaten meat. See recipe on page 25.

Skip processed meat like hot dogs, sausage and deli meats. They are high in salt and additives. Lean meats have fewer pollutants.

TOP TIPS

- **Eggs, beans** and **nuts** are excellent sources of protein and easy to add to almost any dish.
- Add nuts to oatmeal, cereal, salads and stir-fries for a healthy, hearty meal. Raw nuts are often cheaper. Roast them for a delicious snack. Nuts stay fresh longer in the freezer.
- Whole or cut-up bone-in chicken can be a money saver. Bake extra and use all week. Buy family-size packs on sale and freeze.
- Soak and cook dried beans to save money. Canned beans save time, but rinse them before using.

These dairy foods pack the most nutrition for the lowest cost

MILK

low-fat dry milk non-fat dry milk low-fat (1% milk) non-fat or skim milk soy milk

💟 Skip whole milk.

Health experts recommend fat-free or low-fat (1%) milk—as much calcium, with fewer industrial pollutants and calories.

Infants are the exception:

- Children under 1 year old should not drink cow's or soy milk. Breast is best, or formula.
- Children ages 1 to 2 can drink whole cow's milk.
- Children older than 2 should drink low-fat (1%) or fat-free (skim) milk – like the rest of the family. For kids not used to low-fat milk, mix it in gradually.

Not all dairy products are rich

in calcium. Fatty foods like cream cheese, sour cream, cream and butter have little or no calcium and should be used sparingly.

Yogurt parfait - Page 23
 Frvit dip - Page 23
 Veggie dip - Page 24

CHEESE

cottage cheese queso blanco Puerto Rican white cheese

queso fresco	
ricotta 💶	

Eat less cheese. Low fat cheddar, Colby, Monterey and mozzarella can have a lot less saturated fat but may have more sodium (salt) and additives.

YOGURT

non-fat plain yogurt 🛀

Skip flavored "light" and "lite" yogurts, often loaded with sugar, artificial sweeteners and additives. Add fruit to plain yogurt or cottage cheese.

TOP TIPS

- Dry milk powder plus water makes a low-cost substitute in recipes.
- Freeze cheese that starts going bad. Defrosted cheese tastes best melted. Don't buy shredded cheese – shred it yourself.
- Substitute yogurt for cream and sour cream in recipes. Drain yogurt in a coffee filter to thicken. To cut cost and packaging waste, buy in large containers and measure out small servings.

sunflower oil**

*Looking to avoid GMOs? Check prices for organic.

**Use these oils to give a flavor boost to salad dressings. Or mix 1 part with 9 parts of cheaper cooking oil for great flavor and nutrition at a lower price.

Skip solid and trans fats. If it's solid at room temperature or the label says trans fats, beware. Limit these fats for heart health. Remove chicken skin. Eat less beef, pork, cheese, lard, butter, stick margarine, shortening and foods with partially hydrogenated oils.

TOP TIPS

olive oil**

peanut oil

Top whole-grain toast with peanut or almond butter, add sliced banana if you like. Or spread hummus (see recipe page 24), black or pinto bean dip or avocado on top.

Make your own cooking spray with a spray bottle and your favorite oil. You'll use less oil and save money.

Recipes
 Step-by-step salad
 dressing - Page 18

STAPLES AND SPICES

STAPLES

These longer-lasting supplies can be bought in bulk or in larger sizes when on sale.

Used often

honey or brown sugar peanut butter

soy sauce low sodium (salt) vinegar Handy to have dijon mustard stock for soups low sodium (salt)

whole wheat flour

SPICES

Spices go stale, so they are best bought in small amounts and whole when you can find them. Grinding only what you need (kids love using a mortar and pestle) helps them keep longer—and you don't have to use as much. Ethnic markets often stock spices at good prices. The best way to save on spices: grow your own!

Used often

salt pepper onions garlic lemon juice cinnamon cayenne pepper

Handy to have

bay leaves cumin rosemary thyme vanilla extract chili powder dill fennel ginger lime juice dried oregano paprika parsley

$\left\{ \begin{array}{c} \left\{ \begin{array}{c} \left\{ \begin{array}{c} \left\{ \right\} \right\} \right\} \\ \left\{ \begin{array}{c} \left\{ \right\} \right\} \\ \left\{ \begin{array}{c} \left\{ \right\} \right\} \\ \left\{ \begin{array}{c} \left\{ \right\} \right\} \\ \left\{ \right\}$

🕙 VEGETABLES <

MAKE-IT-A-MEAL SALAD

Leafy greens

Preparation:

1.

2.

3.

4.

()il

Select veggies

mixed greens romaine lettuce spinach a mix of what you have on hand

Put in a bowl.

and add to the bowl.

broccoli carrots red cabbage snow peas

Rinse, drain and chop 4 cups of leafy greens.

Add ¹/₂ cup salad dressing (recipe below).

Rinse and chop ½ cup of each of the vegetables

Finish with 1/2 cup of the optional tasty toppings.

🛨 Tasty toppings

sliced almonds and tangerine slices

avocado and cooked red beans

serves 2

leftover chicken, sliced fresh cranberries and toasted sunflower seeds

diced pear and walnuts

cooked garbanzo beans and homemade whole wheat croutons— cut up and toast stale bread

Tip If you have leftover vegetables, chop and store in airtight container for later. For a kid-friendly salad, add chopped pear, tangerine or avocado.

STEP-BY-STEP SALAD DRESSING

• Seasoning

olive sunflower whatever you have lemon, lime or orange juice **or** mix 1 tsp Dijon mustard and vinegar salt, pepper, garlic, fresh or dry herbs: parsley, rosemary, thyme, etc.

serves 2+

Preparation:

- Mix 2 parts oil with 1 part citrus or your choice of vinegar. 2 servings is 5 Tbsp oil plus 2 ¹/₂ Tbsp of vinegar.
- 2. Flavor with your choice of seasonings, to taste.

Tip Use olive oil mixed with a low cost oil to add lots of flavor for little money.

CRUNCHY PEANUT SLAW

serves 2

🛨 Dressing 🕀 Tasty toppings Vegetables bok choy (Chinese 1/4 cup oil cilantro cabbage) or 1/4 cup vinegar* green onions red or green cabbage 3 tablespoons soy sauce leftover chicken carrots (low sodium) sunflower seeds snow peas 3 tablespoons brown sugar 2 tablespoons peanut

peanuts

Instructions:

1. Rinse and chop 2 cups cabbage, ½ cup carrots and/or ½ cup snow peas.

black pepper to taste

butter or crushed

- 2. Mix dressing & combine with cabbage. *Rice or apple cider vinegar are best.
- 3. Rinse and chop ¼ cup of any tasty topping. Toss on top.

Tip Ginger packs a punch: mix in 1 tsp fresh or a pinch ground.

🕒 Savory mix

1 medium onion.

2 garlic cloves, chopped

2-3 tablespoons olive oil

1 teaspoon rosemary or

thyme **or** fennel seeds

1/4 teaspoon salt

pepper

1/4 teaspoon black

chopped

KID-APPROVED ROASTED VEGGIES

Choose 1 vegetable

- 15 Brussels sprouts
- 1 calabaza
- 4 carrots
- 3 chayotes
- 1 eggplant
- 1 pound okra
- 1/2 pumpkin
- 3 summer squash
- 2 sweet potatoes or yams

Preparation:

- 1. Preheat oven to 425°F.
- 2. Rinse and chop vegetables into bite-size chunks of equal size.
- 3. Mix together the sweet or savory seasoning.
- 4. Coat veggies with sweet or savory mix.
- 5. Spread veggies on baking sheet in a single layer.
- 6. Bake until veggies are browned at the edges and tender inside, checking and tossing every 15 minutes.

Tip The browner they get, the sweeter and more kid-pleasing the caramelized vegetables will be.

serves 2

er Sweet mix

best with calabaza, sweet potatoes, yams, or pumpkin

- 2-3 tablespoons oil
- 1 teaspoon brown sugar (optional)
- 1/2 teaspoon cinnamon
- 1/4 teaspoon salt

GRAINS <

TASTY OATMEAL

serves 2

Oatmeal

1 cup rolled oats 2 cups water ½ teaspoon cinnamon 🕀 Fruit

apricot dried apricots banana fresh sliced cranberries sliced nectarines papaya California raisins

🕀 Tasty toppings

sliced almonds walnuts

Preparation:

- 1. Bring oatmeal and cinnamon to boil in a pot.
- 2. Turn down to simmer. Stir occasionally. Cook until thick and creamy, between 5 and 10 minutes.
- 3. Chop ½ cup dried or 1 cup fresh fruit into bite-size pieces. Mix into simmering oatmeal or save to toss on top with the rest of your tasty toppings.

Tip Make a big pot and refrigerate for a quick and sustaining breakfast throughout the week. Or make a single serving in the microwave: mix ½ cup rolled oats, 1 cup water and a pinch of cinnamon. Microwave for 2-3 minutes.

serves 6

Basic ingredients

- 1 cup bulgur wheat
- 2 cups fresh parsley, chopped
- 1 large tomato, diced

juice from 2 lemons 2 tablespoons oil ¼ teaspoon salt and pepper pinch of cayenne pepper or paprika ¼ cup cooked garbanzo beans
¼ cup sliced almonds
3 green onions, chopped
¼ cup mint leaves

COOKING

🕀 Tasty toppings

Preparation:

- 1. Boil 1 ¹/₂ cups of water. Pour boiled water over bulgur in a large bowl. Cover and set aside until soft and chewy, about 30 minutes.
- 2. In a colander, drain excess liquid from bulgur mixture.

(**+**) Seasoning

3. Add parsley, tomato and seasoning to bulgur and your choice of toppings.

Tip Bulgur and parsley are nutrition superstars and great buys. This delicious salad made with both makes a fantastic lunch and a yummy leftover.

CHINESE VEGGIES AND RICE

serves 4

Basic ingredients

- 1 cup brown rice
- 2 tablespoons oil
- 1 clove garlic, finely chopped
- 1 tablespoon fresh ginger or ½ teaspoon ground ginger
- 1/2 pound broccoli
- 1 carrot
- 1/2 onion
- 1/2 cup frozen peas

Sauce

- 1/4 cup low-sodium soy sauce
- 1 tablespoon whole wheat flour
- 1 tablespoon brown sugar
- 1 very small jalapeño or chili pepper, minced

🕀 Protein choices

- 6 oz chicken (about ¾ of a breast)
- 6 oz turkey (about the size of 2 decks of cards)
- 1/2 package of firm tofu 1/4 cup almonds
- ¹/₄ cup peanuts

Preparation:

- 1. Cook rice following package directions. Set aside. Cover to keep warm. While rice is cooking, make veggie mixture.
- 2. Rinse and chop broccoli. Peel, rinse and chop carrots. Rinse and mince jalapeño. Peel and finely chop garlic, onions and fresh ginger.
- 3. In a small bowl, stir together soy sauce, brown sugar and flour. Add 1 teaspoon of the minced jalapeño. Stir. If using tofu, marinate in sauce and set aside.
- 4. If using chicken or turkey, remove skin. Cut into small pieces.
- 5. Heat 1 tablespoon oil in a skillet over medium-high. Add ginger and stir.
- Add chicken, turkey or tofu. Cook, stirring occasionally, until slightly brown and completely cooked through but not dry, about 5 minutes. Remove from pan and set aside.
- 7. Add the last tablespoon of oil and your chopped veggies. Stir frequently. Cook until veggies are tender, about 5 minutes.
- 8. Add sauce mixture. Bring to a boil. Reduce heat. Add nuts now, if using, and add back in your protein choice. Simmer until sauce is slightly thickened, about 2 minutes.
- 9. Serve over warm brown rice.

Tip Use any vegetables you have on hand. Cut vegetables into equal-size pieces so they cook evenly. Add vegetables like carrots that take longer to cook first. Vegetables with lots of water, like yellow squash or spinach, should go in last.

BARLEY STEW

serves 4

Basic Ingredients

- 1 cup barley or brown rice
- 2 ½ cups water
- 2 bay leaves
- 1 tablespoon oil
- 4 oz ground turkey or ground, bone-in, or cubed goat
- 1 cup cooked or 1 can pinto or black beans, no salt added

() Vegetables

- 3 medium onions
- 2 cloves garlic
- 2 medium carrots
- 2 zucchinis or chayotes
- 1/2 pound of okra, or other vegetable
- 4 cups fresh or frozen dark greens
- 2 cans diced tomatoes, no salt added

Spices

- 1/2 teaspoon cayenne pepper
- 1 ½ teaspoons dried oregano salt and pepper to taste

Preparation:

- 1. In a colander, rinse barley under cold water.
- 2. In a medium pot over high heat, bring barley or rice, water and bay leaves to a boil. Reduce heat to low and cover. Cook until tender and water is absorbed, about 30-40 minutes. Set aside.
- 3. Peel, rinse and dice onions. Peel and mince garlic.
- 4. In a large pot over medium-high heat, heat oil. Add chopped onions, garlic, carrots and other veggies to pot. Mix well. Cook until veggies are soft, about 5 minutes.
- 5. If using turkey, add ground turkey. Cook until turkey is cooked through, about 5 minutes more.
- 6. Add tomatoes and their juices. Add rinsed and drained beans. Bring to a simmer.
- 7. Add spices. Stir to combine. Cover and reduce heat. Cook at a low simmer for 15 minutes.
- 8. Skip this step if you are not using goat. Otherwise, add goat and cook over low heat until goat is tender—at least an hour.
- Add cooked barley or rice to the mixture. Stir to combine. Add more water, if needed. Cook over low heat to blend flavors, about 5–10 minutes more.
- 10. Remove bay leaves and serve.

Tip Make a big pot ahead of time and refrigerate for a quick and sustaining dinner throughout the week. You can double the recipe and freeze half – but don't double the cayenne pepper unless you like it very spicy.

YOGURT PARFAIT

serves 1

serves 2

Yogurt

plain non-fat yogurt

🛨 Fruit

apricot banana fresh sliced cranberries kiwi papaya California raisins starfruit

🕀 Tasty toppings

sliced almonds dried apricots granola peanuts chopped prunes sunflower seeds walnuts

Preparation:

- 1. Put 1 cup of yogurt in a glass.
- 2. Rinse and chop ½ cup to 1 cup of your favorite fruits.
- 3. Top the fruit with ¼ cup of your optional tasty toppings. For an extra special treat, sauté a banana for 2 minutes with ½ tablespoon sunflower or other flavorless oil. Add 1 teaspoon vanilla and sauté until banana begins to break down, about 5 minutes.

FRUIT DIP

Mix together

- 1 cup plain non-fat yogurt
- 1 teaspoon honey
- 1 teaspoon vanilla extract
- ½ teaspoon cinnamon

Belect fruits

apricot banana kiwi nectarine papaya starfruit

Preparation:

- 1. Add yogurt to a medium bowl.
- 2. Mix in honey, vanilla and cinnamon.
- 3. Wash and chop fruit into bite size pieces.

Tip Have the kids help chop the fruit with you ahead of time and store for a quick after-school snack they can make themselves.

VEGGIE DIP

Mix together

- 1 cup plain non-fat yogurt
- 1 teaspoon lemon juice
- 1 tablespoon fresh dill or 1 teaspoon dried dill
- 1 green onion, chopped pinch of cayenne pepper (optional) salt and pepper, to taste

Preparation:

- 1. Add yogurt to a medium bowl.
- 2. Mix in lemon juice, dill, green onion and spices.
- 3. Wash and chop vegetables into bite size pieces.

Tip Use a coffee filter or cheesecloth to drain yogurt first for a thicker dip.

😚 MEAT & PROTEIN

CHEF ANN COOPER'S HUMMUS TRADITIONAL MIDDLE EASTERN DIP serves 4

Mix together

1/2 cup extra virgin olive oil 1 cup dried garbanzo beans 1 1/2 tablespoons lemon juice 3 cloves garlic 3 tablespoons tahini salt and pepper to taste

• Select veggies

broccoli spears carrot sticks chopped parsley snow peas string beans

Preparation:

- 1. Bring garbanzo beans to a boil in at least 4 cups of water. Reduce to a simmer and cook until tender. Save some of the cooking liquid.
- 2. Combine ingredients in blender. Blend until very smooth.
- 3. If the consistency is too thick, add some saved cooking liquid and blend again until smooth. Top with chopped parsley
- 4. Wash and chop vegetables.

Tip Start with one clove of garlic, and add more to your taste.

serves 2

broccoli spears carrots snow peas string beans

🕒 Select veggies

STEP-BY-STEP SOUP

serves 4

Meat or Beans

1 lb turkey leg or thigh and/or

1 lb chicken legs or thighs and/or

1 lb goat leg or shoulder meat, cubed and/or

1 lb cooked or 1 can rinsed and drained beans or lentils

(+) Vegetables

1 large onion, chopped 2 large carrots, chopped

1 large zucchini. chopped

¹/₂ pound okra, sliced

- 1 can low sodium (salt) tomatoes
- 1 handful fresh parsley, chopped

whatever you have and need to use up

1 cup brown rice and/or 1 cup barley and/or 1 cup whole wheat pasta

(+) Whole grains

Preparation:

- 1. In a large pot over medium-high heat sauté vegetables with 1 tablespoon oil until soft.
- 2. Add your favorite seasonings to pot. Some suggestions: 1 bay leaf, ¹/₂ teaspoon of dried cumin, oregano, rosemary, or thyme, ¹/₄ teaspoon cayenne pepper, and salt and pepper to taste. Stir and cook until you can smell them, less than 5 minutes.
- Add beans or meat. Brown 3-5 minutes. 3.
- 4 Add brown rice or barley now, or wait to add pasta later.
- 5. Add enough water or low sodium (salt) vegetable, beef, or chicken stock to cover ingredients, at least 4 cups.
- 6. Bring soup to a boil. Reduce heat to low. Partially cover and simmer until the meat or beans are tender (40 minutes to 1 hour for turkey, chicken, or beans, 1 to 11/2 hours for goat).
- 7. Check your soup every 10-15 minutes to make sure there is enough liquid in the pot.
- 8 Before serving, sprinkle parsley on top and adjust seasoning to taste.

Tip Soup gets better with time. Making soup is a great way to use up foods that are in danger of going bad. Make a big batch and freeze or store in an airtight container for later.

BAKED FISH

Basic ingredients

2 pounds haddock or tilapia fish fillets, cut into 8 even-size pieces

oil

1 cup whole wheat flour ½ teaspoon salt ¼ teaspoon black pepper

2 large eggs

- 1/4 cup nonfat milk
- 8 slices stale whole wheat bread or 2 cups whole wheat bread crumbs

🕂 Tartar sauce (Optional)

juice from 1/2 medium lemon 1/2 cup low-fat mayonnaise 1/2 cup plain nonfat yogurt 3 tablespoons sweet pickle relish 1/4 teaspoon ground black pepper

Preparation:

- 1. Preheat oven to 375°F.
- 2. To make your own crumbs, tear whole wheat bread into pieces and crush between fingers. Or grind in a food processor, if available. Place crumbs in a medium bowl.
- 3. In a second medium bowl, mix flour, salt, and black pepper.
- 4. In a third medium bowl, add eggs and milk. Beat with a fork.
- 5. Dip each piece of fish into flour and shake off excess. Then dip in egg mixture and then bread crumbs. Each piece should be fully coated with crumbs.
- 6. Lightly coat baking sheet with oil. Place fish pieces on sheet, evenly spaced. Lightly spray or drizzle oil on top.
- 7. Bake until fish flakes easily with a fork, about 15–20 minutes.
- 8. While fish cooks, prepare tartar sauce.
- 9. Rinse lemon. In a small bowl, squeeze juice. Discard seeds.
- 10. In a second small bowl, add mayonnaise and yogurt. Whisk with a fork until smooth. Add relish, black pepper, and 2 teaspoons lemon juice. Stir until combined.
- 11. When fish is cooked, serve immediately with fresh lemon slices or tartar sauce.

Tip Leftovers can be refrigerated for about 1 day. Reheat in oven at 350°F for 10–15 minutes. Add to fish tacos, wraps or salad.

TURKEY CHILI WITH VEGETABLES

Basic ingredients

1 medium onion

- 2 medium carrots
- 3 cloves garlic
- 1 cup cooked or 1 can red or white kidney beans, no salt added
- 1 tablespoon of oil
- 1 pound ground turkey
- 2 cans diced tomatoes, no salt added
- 1 cup water

Preparation:

- 1. Rinse and peel carrots. Peel onion and garlic.
- 2. Dice onion and carrots. Mince garlic.
- 3. If using lime, rinse now. Cut into wedges.
- 4. If using canned beans, drain and rinse beans in a colander.

🕀 Seasoning

3 tablespoons chili

3/4 teaspoon salt

1 tablespoon ground

powder

cumin

- 5. In a large pot over medium-high heat, heat oil. Add turkey and brown.
- 6. Add onion, carrots, and garlic to pot. Cook until onions are soft and carrots are somewhat tender, about 5 minutes.
- 7. Add beans, tomatoes, water, chili powder, and cumin to pot. Season with salt.
- 8. Lower heat to medium. Cook until all flavors have blended, about 15 minutes.
- 9. If using lime and yogurt, squeeze juice from lime wedges on top of chili or serve on the side. Top each serving with 1 tablespoon yogurt.

Find more great recipes

http://recipefinder.nal.usda.gov is a database of low-cost, healthful recipes you can search by price, ingredient, or cuisine. Scan the QR code.

Want to brush up on your cooking skills? Visit http:// cookingmatters.org/what-we-do/educationaloutreach/ Free cooking classes might be available in your neighborhood.

🛨 Tasty toppings

1 medium lime 2/3 cup non-fat plain yogurt

serves 6

SAMPLE SHOPPING LIST

Weekly budget: \$35 (One week's meals at \$5 a day.)

b FRUITS

Budget: \$_ <u>6-7</u>	
7 pears	
7 bananas	
12 ounce box raisins	

🕆 VEGETABLES

Budget: \$ <u>8-9</u>
1 pound frozen broccoli
1 head cabbage
2 pounds carrots
5 pounds potatoes

😚 PROTEIN

Budget: \$<u>5</u> <u>18 ovnces rolled oats</u> <u>2 povnds brown rice</u>

GRAINS

DAIRY

Budget: \$<u>6-7</u> <u>1 pound beans</u> <u>1 pound ground turkey</u>

CILS AND OTHERS

Budget: \$ <u>5-6</u> <u>1 gallon non-fat milk</u> 32 ovnces plain yogyrt Budget: \$ 2-3 1 head of garlic

A HEALTHY BUDGET

For every \$25 you can spend on food, experts suggest:

- \$6 for vegetables
- \$5 for fruits
- \$4 for grains
- \$4-5 for proteins
- \$4 for dairy
- \$1-2 for oils and other foods

The faster you shop, the less you spend. Nothing forgotten, lots of money saved.

Weekly budget: \$_____

🕆 VEGETABLES

Budget: \$_____

Budget: \$_____

GRAINS

😚 PROTEIN

Budget: \$_____

Budget: \$_____

DAIRY

CILS AND OTHERS

Budget: \$__

MEAL PLANNER

Save money and time by planning meals for the next couple of days before you shop.

	BREAKFAST	LUNCH	SUPPER	K
Sunday				
Monday				
Tuesday				
Wednesday				
Thursday				
Friday				
Saturday	30			

PRICE TRACKER

E

Shop smart. Keep an eye on prices of items you buy often. Find stores with bargains and times when prices drop.

FOOD	STORE/DATE/PRICE	STORE/DATE/PRICE	STORE/DATE/PRICE	STORE/DATE/PRICE
Broccoli	Costeo 2/5/12 \$1.53 lb	Kroger's 3/1/12 \$1.65 lb	Walmart 4/22/12 \$1.59 lb	Any Market 5/1/12 \$1.56 lb
	All all		and the	
		1 Mar		
	The Property in			15.23
				31

Printed By:

Environmental Working Group 1436 U Street NW, Suite 100 Washington, DC 20009

www.ewg.org