

High Blood Pressure Diet Plan

Shopping List (save or print)

Remember this list is to serve 2-4 people. Below this is a customisable list.

Fruit & Vegetables

- 1 punnet of cherry tomatoes
- 1 bag of arugula (rocket)
- 3 apples
- 6 bananas
- 1 lemon (or lemon/lime juice)
- 1 bunch of asparagus
- 2 cucumbers
- 1 zucchini
- 1 bag of carrots
- 1 piece ginger
- 1 grapefruit
- 1 big bag baby spinach
- 5 sweet potatoes
- 2 bell peppers (capsicums)
- 1 orange
- 3 brown (yellow) onions
- 1 red onion

- 1 lb (500 gram) pumpkin
- 2 whole garlic
- 1 sweet potato
- Mushrooms (optional for kebabs)
- Fresh cilantro (coriander) (optional)
- 1 avocado (optional)
- 3 chilis/peppers (optional)

Nuts & Seeds

- 1 bag cashews or roasted almonds
- 1 small bag of walnuts
- 1 small bag pecans
- Sesame seeds (optional)

Dairy Foods & Milk Alternatives

- 7 oz (200 gram) fresh Mozzarella Cheese
- Milk (skim or full cream)
- Greek yogurt
- Ricotta cheese (or hummus)
- Almond milk (optional)
- Butter

1 can (14oz) coconut milk

Meat, Seafood, Eggs, Tofu

6 eggs

3-4 lb (1.4-1.8 kg) chicken breast

¾ lb (350 gram) salmon

Small block extra firm tofu

Grains, Rice & Tinned Food

1 box of Quinoa (optional)

1 bag pasta

Small bag rice

1 Small bag rolled oats

1 cup dry green lentils

1 cup black beans

2 tins diced tomatoes (no salt added)

1 tin of corn

1 tin chickpeas (if making own hummus)

Tinned tuna (optional if you eat tuna for lunch)

15 rice paper roll wrappers

Popcorn kernels (you also need brown paper bags if microwaving your own)

Condiments, Herbs & Spices

1 tub of Hummus (unless you want to make your own)

Salt and Pepper

Jar of natural peanut butter (85% peanuts or more is best)

1 jar of honey

Small bag cocoa powder

Dried oregano

Cumin powder

Cinnamon

Za'atar (optional for popcorn)

Garlic powder (optional)

Vanilla powder (optional)

Vanilla essence (optional)

Chili flakes (optional)

Tahini paste (for making own hummus)

Bottled Foods & Oils

1 bottle extra virgin olive oil

1 bottle balsamic vinegar

High Blood Pressure Diet Plan

Shopping List (save or print)

Fruit & Vegetables

- punnet of cherry tomatoes
- bag of arugula (rocket)
- apples
- bananas
- lemon (or lemon/lime juice)
- bunch of asparagus
- cucumbers
- zucchini
- bag of carrots
- piece ginger
- grapefruit
- big bag baby spinach
- sweet potatoes
- bell peppers (capsicums)
- orange
- brown (yellow) onions
- red onion
- lb (500 gram) pumpkin
- whole garlic
- sweet potato
- Mushrooms (optional for kebabs)

- Fresh cilantro (coriander) (optional)
- avocado (optional)
- chilis/peppers (optional)

Nuts & Seeds

- bag cashews or roasted almonds
- small bag of walnuts
- small bag pecans
- Sesame seeds (optional)

Dairy Foods & Milk Alternatives

- oz fresh Mozzarella Cheese
- Milk (skim or full cream)
- Greek yogurt
- Ricotta cheese (or hummus)
- Almond milk (optional)
- Butter
- can coconut milk

Meat, Seafood, Eggs, Tofu

- eggs
- lb chicken breast

- ___ lb salmon
- ___ Small block extra firm tofu

Grains, Rice & Tinned Food

- ___ Small bag rice
- ___ Small bag rolled oats
- ___ bag pasta
- ___ cup dry green lentils
- ___ cup black beans
- ___ tins diced tomatoes (no salt added)
- ___ tin of corn
- ___ tin chickpeas (if making own hummus)
- ___ Tinned tuna (optional if you eat tuna for lunch)
- ___ rice paper roll wrappers
- ___ Popcorn kernels (you also need brown paper bags if microwaving your own)
- ___ box of Quinoa (optional)

Condiments, Herbs & Spices

- ___ tub of Hummus (unless you want to make your own)
- Salt and Pepper
- ___ Jar of natural peanut butter (85% peanuts or more is best)
- ___ Jar of honey
- ___ Small bag cocoa powder
- ___ Dried oregano
- ___ Cumin powder
- ___ Cinnamon
- ___ Za'atar (optional for popcorn)
- ___ Garlic powder (optional)
- ___ Vanilla powder (optional)
- ___ Vanilla essence (optional)
- ___ Chili flakes (optional)
- ___ Tahini paste (for making own hummus)

Bottled Foods & Oils

- ___ bottle extra virgin olive oil
- ___ bottle balsamic vinegar