

Simple | Delicious | Satisfying

Med Way Kitchen Staples

Keep a variety of these key ingredients on hand to help you make simple, delicious, and satisfying meals.

Dry or Canned Foods

- Canned vegetables no added salt
- Dried or canned beans no/low added salt if canned
- Tomato paste or sauce no/low added salt, no/low added sugar
- Canned fruit packed in 100% juice or water
- Dried fruit no added sugar

- Whole grains (brown rice, oatmeal, quinoa, bulgur, barley, millet, farro)
- Whole-grain pasta
- Whole-grain crackers no/low added salt, no/ low added sugar, minimal ingredients
- Canned tuna or salmon packed in water or olive oil

- Nuts and seeds no/low added salt, no added sugar
- Nut butter no/low added salt, no/ low added sugar, minimal ingredients
- Chicken or vegetable broth no/low added salt

Refrigerator Foods

- Pre-washed salad greens
- Fruit
- Vegetables
- Hummus
- Eggs
- Low-fat milk
- Low-fat or nonfat plain Greek yogurt

Freezer Foods

- Chicken
- Lean ground beef or ground turkey breast
- Fish or other seafood
- Whole-grain bread
- Fruit no added sugar
- Vegetables no added salt

Condiments, Spices, and Aromatics

- Olive oil
- Canola oil
- Vinegars (balsamic, cider, red wine, white wine, sherry)
- Salt
- Pepper
- 3 or 4 dried herbs and spices
- Garlic
- Onions
- Limes and lemons

Recipes | Inspiration | Techniques medinsteadofmeds.com

NC STATE EXTENSION Community & Clinical CONNECTIONS for Prevention & Health Branch DWHICAROLINA Branch DWHICH HEALTH

