[image: image1.png]£

®

[image: image2.png]

WHOLE30 RESOURCES

SHOPPING LIST

whole30.com

[image: image3.png]

PROTEIN

✓ Best choice: look for Whole30 Approved® or words like 100% grass-fed, pastured, wild-caught, and organic on the label.

✗ Avoid: processed meats (like sausage, burgers, bacon, deli meat, etc.) with added sugar, carrageenan, MSG, or sulfites.

	▢ Anchovies
	▢ Deli Meat
	▢ Oysters
	▢ Snapper

	▢ Beef (ground)
	▢ Duck
	▢ Pork (bacon)
	▢ Squid

	▢ Beef (other)
	▢ Eggs
	▢ Pork (chops)
	▢ Trout

	▢ Beef (steak)
	▢ Flounder
	▢ Pork (ground)
	▢ Turkey (ground)

	▢ Bison
	▢ Lamb
	▢ Pork (sausage)
	▢ Turkey (other)

	▢ Carne seca (jerky)
	▢ Liver and other
	▢ Roe
	▢ Turkey (whole)

	▢ Chicken (breast/thigh)
	organ meats (beef,
	▢ Sablefish
	▢ Venison (and other game meats)

	▢ Chicken (ground)
	pork, turkey, etc.)
	▢ Salmon
	▢ Whitefish

	▢ Chicken (sausage)
	▢ Mackerel
	▢ Sardines
	▢
	
	

	▢ Chicken (whole)
	▢ Mussels
	▢ Scallops
	▢
	
	

	▢ Clams
	▢ Mutton
	▢ Seafood (other)
	▢
	
	

	▢ Cod
	▢ Octopus
	▢ Shrimp
	▢
	
	

VEGETABLES

[image: image4.png]

This is a comprehensive but not exhaustive list. All vegetables but corn and lima beans are Whole30 compatible.

	▢ Acorn squash
	▢ Cassava
	▢ Jalapeño/hot peppers (all)
	▢ Romaine

	▢ Artichoke
	▢ Cauliflower
	▢ Jicama
	▢ Rutabaga

	▢ Arugula
	▢ Celery
	▢ Kale
	▢ Sassafras

	▢ Asparagus
	▢ Chard
	▢ Leeks
	▢ Shallots

	▢ Beets
	▢ Chayote
	▢ Lettuce (all)
	▢ Snow/sugar snap peas

	▢ Bell peppers
	▢ Cucumber
	▢ Mushrooms (all)
	▢ Spaghetti squash

	▢ Bok choy
	▢ Delicata squash
	▢ Nopal
	▢ Spinach

	▢ Broccoli rabe
	▢ Eggplant
	▢ Nori
	▢ Sprouts

	▢ Broccoli/broccolini
	▢ Endive
	▢ Okra
	▢ Summer squash

	▢ Brussels sprouts
	▢ Fennel (anise)
	▢ Onion
	▢ Sweet potato/yams

	▢ Buttercup squash
	▢ Frisée (curly endive)
	▢ Parsnips
	▢ Swiss chard

	▢ Butternut squash
	▢ Garlic
	▢ Peas (green, yellow, split)
	▢ Tomato

	▢ Cabbage
	▢ Green beans
	▢ Potatoes (all)
	▢ Turnip

	▢ Calabaza
	▢ Greens (beet, collard, dandelion,
	▢ Pumpkin
	▢ Zucchini

	▢ Callaloo
	mustard, turnip, etc.)
	▢ Radish
	

	▢ Carrots
	▢ Hearts of palm
	▢ Rhubarb
	

[image: image5.png]

FRUIT

	This is a comprehensive but not exhaustive list. All fruit is Whole30 compatible.
	
	

	▢ Apples (all)
	▢ Figs
	▢ Nectarines
	▢ Plum

	▢ Apricots
	▢ Grapefruit
	▢ Oranges (all)
	▢ Pomegranate

	▢ Bananas
	▢ Grapes (all)
	▢ Papaya
	▢ Raspberries

	▢ Blackberries
	▢ Kiwi
	▢ Pawpaw
	▢ Salmonberries

	▢ Blueberries
	▢ Kumquat
	▢ Peaches
	▢ Strawberries

	▢ Cherries
	▢ Lemon
	▢ Pears (all)
	▢ Tangerines

	▢ Cranberries
	▢ Lime
	▢ Persimmons
	▢ Watermelon

	▢ Dates
	▢ Mango
	▢ Pineapple
	▢ Xoconostle

	▢ Elderberries
	▢ Melon
	▢ Plantains
	
	

	© 2020 Thirty & Co LLC
	
	
	
	whole30.com

[image: image6.png]£

®

[image: image7.png]

WHOLE30 RESOURCES

SHOPPING LIST

whole30.com

COOKING FAT

▢ Clarified butter

▢ Coconut cream

▢ Coconut milk

▢ Coconut oil

▢ Duck fat

▢ Extra-virgin olive oil ▢ Ghee

▢ Lard (pork fat)

▢ Palm oil

▢ Tallow (beef fat)

FATS

[image: image8.png]

EATING/DRESSING

▢ Avocado

▢ Avocado oil

▢ Coconut butter

▢ Coconut (flakes, shredded) ▢ Coconut milk (canned) ▢ Light olive oil ▢ Olives

▢ Sesame oil

NUTS & SEEDS

▢ Acorns
▢ Pecans

▢ Almond butter
▢ Pine nuts

▢ Almonds
▢ Pistachios

▢ Brazil nuts
▢ Pumpkin seeds/pepitas

▢ Cashews
▢ Sesame seeds

▢ Cashew butter
▢ Sesame seed butter

▢ Flaxseeds
(tahini)

▢ Hazelnuts/filberts ▢ Sunflower seed butter ▢ Macadamia nuts ▢ Sunflower seeds ▢ Macadamia butter ▢ Walnuts

HERBS & SPICES

[image: image9.png]

	▢ Allspice
	▢ Cilantro
	▢ Ground cloves
	▢ Rosemary

	▢ Basil
	▢ Cinnamon
	▢ Lemongrass
	▢ Sage

	▢ Bay leaves
	▢ Cloves (ground)
	▢ Mustard powder
	▢ Salt (iodized/sea salt)

	▢ Black pepper
	▢ Coriander
	▢ Nutmeg
	▢ Tarragon

	▢ Black peppercorns
	▢ Cumin
	▢ Onion powder
	▢ Thyme

	▢ Cayenne
	▢ Curry powder (red/yellow)
	▢ Oregano
	▢ Turmeric

	▢ Chili powder
	▢ Dill
	▢ Paprika
	▢ Vanilla extract

	▢ Chipotle powder
	▢ Garlic powder
	▢ Parsley
	▢ Wasabi powder

	▢ Chives
	▢ Ginger
	▢ Red pepper flakes
	

	
	
	
	

PANTRY

[image: image10.png]

	▢ Almond flour
	▢ Canned sweet potato
	▢ Kimchi
	▢ Tapioca starch

	▢ Anchovy paste
	▢ Canned tuna
	▢ Mustard
	▢ Tomato paste

	▢ Apple cider vinegar
	▢ Capers
	▢ Orange blossom water
	▢ Tomatoes (diced/crushed)

	▢ Arrowroot powder
	▢ Chicken broth
	▢ Pickles
	▢ Tomatoes (sun-dried)

	▢ Balsamic vinegar
	▢ Cocoa (100% cacao)
	▢ Preserved lemons
	▢ Vegetable broth

	▢ Beef broth
	▢ Coconut aminos
	▢ Raisins
	▢ White vinegar

	▢ Beet kvass
	▢ Coconut flour
	▢ Sauerkraut
	▢
	

	▢ Black garlic
	▢ Dried cranberries
	▢ Red wine vinegar
	▢
	

	▢ Canned butternut squash
	▢ Dried fruit
	▢ Rice vinegar
	▢
	

	▢ Canned olives
	▢ Fish broth
	▢ Roasted red peppers
	▢
	

	▢ Canned pumpkin
	▢ Fish sauce
	▢ Sardines
	▢
	

	▢ Canned salmon
	▢ Hot sauce
	▢ Tajín
	▢
	

	DRINKS
	OTHER
	

	▢ Apple cider
	▢ Mineral water
	▢
	
	▢

	
	
	▢
	
	▢

	▢ Cacao (100%) drinks
	▢ Naturally flavored water
	
	
	

	
	
	▢
	
	▢

	▢ Club soda
	▢ Seltzer water
	
	
	

	
	
	▢
	▢

	▢ Coconut water
	▢ Sparkling water
	
	

	
	
	▢
	
	▢

	▢ Coffee
	▢ Tea
	
	
	

	
	
	
	
	

	▢ Fruit juice
	▢ Vegetable juice
	▢
	
	▢

	▢ Kombucha
	
	▢
	▢

	
	
	
	
	

[image: image11.png]

© 2020 Thirty & Co LLC
whole30.com
