

COMPLETE SHOPPING LIST

OILS/VINEGARS

- 500ml Extra Virgin Oil
- 200ml Sesame Oil
- 50ml Coconut Oil
- 200ml Walnut Oil
- 300ml Balsamic Vinegar
- 200ml Red Wine Vinegar

SPICES

- 150g Cumin Seeds
- 35g Cajun Spice
- 35g Chilli Powder
- 35g Cinnamon
- 35g Turmeric
- 35g Paprika
- 35g Cloves (optional)
- 35g Nutmeg

FREEZER

- 500g Frozen Peas
- 500g Frozen Sweet Corn
- 200g Frozen Mango Chunks

RICE/PULSES/FLOUR/TINS/MISC

- 500g Basmati Rice
- 500g Brown Rice
- Lemon and Herb Cous Cous 2 packets
- 750g Organic Rolled Oats
- 350g Natural Whey Powder
- 250g Vanilla Whey Protein
- 450g Buckwheat
- 400g Quinoa
- 200g Flour
- Baking Powder 1 tub
- Vegetable Stock Cube 1 x 6 cube pkt
- Chicken Stock Cube 1 x 6 cube pkt
- Sundried Tomatoes 2 large jars
- Capers 2 x jars
- 250g Agave or Stevia
- Tuna Steaks (in water) 3 x 200g tin
- Kidney Beans or Mixed Beans 2 x 200g
- Puy Lentils 2 x 200g pouch/tin
- Organic Chickpeas 3 x 200g
- Cannellini Beans 3 x 400g
- Water Chestnuts 2 x 300g tins
- 300g Black Olives
- 300g Green Olives
- Tomato Passata 4 jar/carton
- 300g Honey
- Organic Peanut Butter 1 large jar
- 200g Shredded Coconut

SAUCES/MARINADES/PASTES

- Teriaki Sauce
- Miso Paste 4 x sachets
- BBQ Sauce Marinade 1 bottle
- Tamari Sauce 1 bottle
- Sweet Chilli Sauce 1 bottle
- Mild Mustard or Horseradish 1 jar
- Mint Sauce 1 jar
- Black Bean Sauce 1 jar
- Fish Sauce 1 bottle
- Soy Sauce 1 bottle
- 120g Mild Curry Paste
- 120g Tikka Paste
- Tahini 1 pack
- 100g White Miso

DRIES FRUIT/NUTS/SEEDS

- 500g Unsalted Mixed Nuts
- 150g Sesame Seeds
- 60g Ground Almonds,
- 200g Pitted Dates
- 300g Brazil Nuts
- 300g Dried Apricots
- 300g Pinenuts
- 300g Pecans