SHOPPING & TASTING THE MEDITERRANEAN DIET

GROCERY STORE TOUR

Our Mediterranean Grocery Store Tour teaches shoppers how to navigate supermarket aisles and select foods from the Mediterranean Diet Pyramid. We've included basic guidelines for the tour and encourage you to structure it to best meet your store's and customers' needs.

Tour Overview and Procedure

Start with a **quick introduction** before beginning the tour. One good way to start is to hand out copies of the Mediterranean Diet Pyramid or our "Welcome to the Mediterranean Diet" trifold brochure.

Keep your intro short, to emphasize practical shopping skills and food choices over words. Be sure to cover all the food groups in the Mediterranean Diet Pyramid as you go through the aisles, and to point out special features of your store. Invite questions as you go, and make sure to discuss:

Grains: breads, pastas, rice, cereals, potatoes, orzo, couscous, etc.... being sure to emphasize whole grains options

Fruit: all fresh, frozen, and canned varieties

Vegetables: all fresh, frozen, and canned varieties (including tomatoes and sauces)

Bean and Nuts: cannelloni, chickpeas, hummus, lentils, walnuts, almonds, pistachios, peanuts, etc.

Dairy: yogurt (Greek and plain), cheese, eggs

Healthy Fats: olive oil, canola oil, nuts, avocados, fish, olives, etc.

Seafood: explain the difference between fattier fish like salmon (high in omega-3 fatty acids) and white fish (good source of lean protein)

- * Finish the tour by giving out additional information about the Med Diet such as the Med Diet Shopping List (included in kit).
- * If a seating area can be arranged, you can start or end the tour with a **general discussion** on the Med diet and/or go through the Med diet PowerPoint provided with this kit.
- * Take advantage of participants' interest in learning more about Mediterranean foods by placing POS displays throughout your store featuring healthy Med products like olive oil.
- * Assess the tour's success, by asking participants for feedback on an evaluation form (included in kit) at the end of the tour.

HEALTH THROUGH HERITAGE

Questions? Comments? Kelly Toups, MLA, RD, LDN 617-896-4884 kelly@oldwayspt.org

An estimated 70% of purchase decisions are made in the grocery store while shopping. Grocery retailers have the opportunity to simultaneously educate consumers and influence their food choices.

Before the Tour - Get Ready!

2 weeks before tour

- * Place store tour announcements around store.
- * Use social media (Facebook, Twitter) and your website to spread the word.
- * Place store tour sign-up sheet at the front of the store.

1 week before tour

* Plan store tour. In each aisle, make notes of products you'd like to emphasize during the tour.

Day before tour

Print/nrganize necessary shopper handouts:"Mediterranean Diet Shopping List" and "8 Simple Steps"

Day of tour

- * Hang Mediterranean Diet Pyramid poster
- * Prepare grocery cart if using one (see below)
- * Meet participants on arrival at store

List of Materials for Tour

All materials below (except the grocery cart and AV equipment!) are included in this kit. It's entirely up to you which resources you want to mix and match to make your tour a success.

- * Mediterranean Grocery Store Tour Announcement Sheet
- * Mediterranean Diet Pyramid poster
- * Mediterranean Diet Aisle by Aisle Shopping List handout
- * Mediterranean Diet 8 Simple Steps for Good Health handout
- * Mediterranean Diet PowerPoint and any necessary audio visual equipment
- * Grocery cart. You might find it handy to use a grocery cart during the tour. One effective approach is to ask the group to choose a few healthy Med choices in each aisle, then put those choices in your cart to reinforce their intent to buy these products. At the end of the tour, your full cart will remind the group of what their carts will look like when they shop the Med way.

Celebrate the Mediterranean Diet

Med Store Tour

You don't have to travel halfway around the world to enjoy the healthy and delicious tastes of the Mediterranean diet. They're everywhere, in the aisles of our store - and we'll help you find them.

Please join us for a free Mediterranean Diet Store Tour.

add store logo here

Mediterranean Diet Pyramid

© 2009 Oldways Preservation and Exchange Trust

www.oldwayspt.org

SHOPPING & TASTING THE MEDITERRANEAN DIET

AISLE BY AISLE IDEAS

The foods listed below are not the only foods you can enjoy in the Mediterranean diet - just some examples that fit in a single page. Let your taste buds guide you, and pick your favorite fruits, vegetables and whole grains, along with fish, beans, nuts, seeds and other healthy foods. As long as you stick with a wide variety of minimally-processed foods, as close to their original form as possible, it's hard to go wrong!

Mediterranean Diet Grocery List

Mediterranean Diet Grocery List

	for weight control and good health. ed veggies are also good choices. Onions Peas Squash Tomatoes (Fresh, Canned, Sauce)		fiber and protein to a meal. Eat them nce a week. If using canned, rinse and ve some of the sodium. Lentils Pinto Beans White Beans (Cannellini)
☐ Garlic ☐ Green Beans ☐ Leafy Greens ☐ Mushrooms ☐ Olives		Nuts and Seeds Both are a great source of protigust a handful a day because to almonds Cashews Flax Peanuts	tein, fiber, and healthy fats. Stick to hey are high in calories. Pine Nuts Sunflower Seeds Walnuts
	weight control and good health. out added sugars are also good choices. ☐ Oranges ☐ Peaches ☐ Plums ☐ Pomegranates	Healthy Oils/Fats Store oils in a cool, dark place Extra-Virgin Olive Oil Avocado Oil	to preserve their nutrients. Canola Oil Grape Seed Oil
☐ Cherries ☐ Dates ☐ Figs ☐ Grapes ☐ Lemons ☐ Melon		word "whole" as the first ingre Barley Bread (e.g. Loaf, Pita) Bulgar Couscous	☐ Pasta ☐ Polenta ☐ Quinoa ☐ Rice
Herbs and Spices Herbs and spices add great fi Basil Bay Leaves Chiles Cilantro Coriander Cumin Mint Parsley	avor without extra fat or salt. Sage Tarragon Thyme Oregano Pepper	Seafood Oily fish like salmon contain he lean protein. Clams Cod Crab Salmon	ealthy omega-3s. White fish is a great Scallops Shrimp Tilapia Tuna
Rosemary		Dairy/Eggs Cheese Low-Fat Milk Plain Yogurt	☐ Eggs ☐

SHOPPING & TASTING THE MEDITERRANEAN DIET

8 SIMPLE STEPS

for Good Health with the Mediterranean Diet

• Eat lots of vegetables. From a simple plate of sliced fresh tomatoes drizzled with olive oil and crumbled feta cheese to stunning salads, garlicky greens, fragrant soups and stews, healthy pizzas, or oven-roasted medleys, vegetables are vitally important to the fresh tastes and delicious flavors of the Mediterranean diet.

L. Change the way you think about meat. If you eat meat, have smaller amounts - small strips of sirloin in a vegetable sauté, or a dish of pasta garnished with diced prosciutto.

3. Enjoy some dairy products. Eat Greek or plain yogurt, and try smaller amounts of a variety of cheeses.

5. Cook a vegetarian meal one night a week. Build meals around beans, whole grains, and vegetables, and heighten the flavor with fragrant herbs and spices. Down the road, try two nights per week.

O. Use good fats. Include sources of healthy fats in daily meals, especially extra-virgin olive oil, nuts, peanuts, sunflower seeds, olives, and avocados.

- 7. Switch to whole grains. Whole grains are naturally rich in many important nutrients; their fuller, nuttier taste and extra fiber keep you satisfied for hours. Cook traditional Mediterranean grains like bulgur, barley, farro and brown, black or red rice, and favor products made with whole grain flour.
- **8.** For dessert, eat fresh fruit. Choose from a wide range of delicious fresh fruits — from fresh figs and oranges to pomegranates, grapes and apples. Instead of daily ice cream or cookies, save sweets for a special treat or celebration.

