Your Low GI Shopping List

To help lower the GI of your diet, we have put together this simple shopping list. *Look for the GI Symbol when shopping – your trusted guide to making healthy, low GI choices.

INDEX FOUND AND A STORY

– your trusted guide to making nealtny, low Gi choices.			
Breads			
	Dense wholegrain breads* Grain and seed breads Multigrain breads (look for breads where you can see lots of grains) reakfast Cereals		White corn tortillas* Fruit Loaf such as Raisin bread Authentic Sourdough bread
	Traditional porridge oats Bircher Muesli egetables	_	Muesli* Wholegrain high fibre cereals*
	Sweetcorn Carrots Peas, frozen or fresh Carisma™ Potatoes* Broccoli Cauliflower Capsicum Celery Tomatoes Butternut Pumpkin (lower GI)		Silverbeet Zucchini Snowpeas Green Beans Eggplant Squash Salad Vegetables Leeks & Mushrooms – very low carb or no GI rating Avocadoes
Drinks			
	Milo®* Sustagen®* Fruit Smoothies		Skim Latte Soy Drinks Fruit Juice
Snacks			
	Grain & Fruit bars Nut & Seed bars		Wholegrain crackers Dried fruit and nuts

LOOK FOR THE GI SYMBOL MAKING HEALTHY CHOICES EASY

Your Low GI Shopping List continued Legumes Canned & Dried beans Split Peas; Green or Red Lentils - kidney, cannellini, butter. □ Baked Beans borlotti, chickpeas **Spreads** ☐ Fruit Spreads* □ Hummus ■ Nut butters **Main Meal Carbs** Doongara Low GI ☐ Fresh Noodles White rice* Hokkein, Udon, Rice □ Low GI Brown rice* Soba Noodles ■ Basmati rice (lower GI) ■ Buckwheat ¬ Pasta, cooked al dente* → Vermicelli ¬ Pearl Couscous* Bulgur ■ Quinoa* ☐ Semolina Pearl Barlev Cracked Wheat Fruit ■ Apples* ☐ Pears* **□** Bananas ☐ Kiwi Fruit □ Grapes* ■ Mango ☐ Strawberries Oranges ☐ Peaches Grapefruits Apricots ☐ Berries, fresh or frozen. □ Plums Dried fruits such as Canned Fruit in natural prunes, raisins, sultanas, juice* apricots

Dairy Foods

■ Reduced fat milk

Reduced fat yoghurt,
 plain or fruit flavoured

☐ Reduced fat custard

☐ Low fat ice-cream*

To help make healthy low GI choices quick and easy when you're shopping, the Glycemic Index Foundation developed the GI Symbol. It guarantees that a food has been tested by independent experts to be low GI and meets strict nutrient criteria.

Choose healthy low GI foods for sustained energy and good health.