

LOVE & LEMONS

June 3-Day Meal Plan Grocery List (for 2 people)

Produce:

1 heaping cup snap peas
1 green cabbage
1 small carrot
1 English cucumber
3 small Ataulfo mangoes
1 bunch fresh basil
2 avocados
4 limes
1 bulb garlic
cilantro

Pantry/Fridge:

1 (14-ounce) can black beans
2 cups uncooked short grain white rice
1 jar pickled ginger (I like Ginger People)
1/4 cup peanuts and/or sesame seeds
1 package nori sheets (or make lettuce wraps with crispy lettuce)
mayonnaise (recommend Sir Kensington's Avocado Oil Mayo)
tortillas (I like La Tortilla Factory White Corn)
feta cheese

Staples you likely already have:

tamari
rice vinegar
cane sugar (need only a few teaspoons)
sriracha
chili powder

Very Optional:

umeboshi paste
serrano pepper
microgreens, optional for garnishes
baked tofu, optional protein for the nori wraps (I like Wildwood's)

GO TO WWW.LOVEANDLEMONS.COM FOR THE RECIPES