
MAKE EASY AND HEALTHY FAMILY MEALS!
A few steps can help you make easy, healthy family

meals on a budget. Find time to plan and prepare

healthier meals each week. Use the time you save to

enjoy your family.

PLAN

Plan your family meals. Think about meals, snacks,

and beverages you will serve throughout the week.

Write down a list of foods you need to prepare

your meals or keep the list in a wallet, purse, or on a

mobile phone. Focus your budget on foods that are

healthier for your family such as vegetables, fruits,

whole grains, dairy, and protein foods.

•• Use a shopping list to stay on track. Review

coupons and sales to find less expensive foods.

Look in newspapers or weekly store flyers to find

sales and coupons for foods that you need.

•• Join a store’s bonus or reward card

program to receive more savings. Visit the

store’s customer service desk or website

for information about how to sign up.

•• Choose foods that cost less all year long.

Beans and eggs are low-cost healthy protein

foods. Frozen vegetables like spinach and

green beans are also low-cost options.

•• Stock your kitchen. Select foods that you can

make and serve quickly on busy days, such as:

•• Canned beans and fish

•• Canned low-salt or low-sodium

vegetables or soups

•• Whole-grain pasta, brown rice,

and quick-cooking oats

•• Store fresh foods right away to keep them

fresh longer. Use fresh fruits, vegetables, and

milk quickly to prevent them from spoiling.

•• Buy fruits and vegetables in season. Some

fruits and vegetables, such as peaches or corn,

are cheaper when you buy them in season.

Look for sales in the grocery store and your

local farmers markets for cheaper choices.

Many farmers markets accept SNAP benefits.

Keep ingredients such as
seasonings, flour, baking
powder, herbs, and oils in
your pantry to help you
quickly prepare healthy meals.

BUDGET-FRIENDLY TIP

HANDOUT:

MYPLATE FAMILY MEALS

United States

Department

of Agriculture

$

$

$

$

$

PREPARE

Do some tasks in advance. Make meals on the

weekends when you have more time. Prepare extra

and freeze some meals to use later in the week. Find

ways to save yourself time during the weekdays

when everyone is busier.

•• Look for shortcuts. Grated, chopped, or

pre-washed foods cost more but often save

time in the kitchen. Compare prices on these

items. Look for sales on easy to prepare foods

such as frozen veggies or mixed salads.

•• Prepare a meal that kids and adults will

enjoy. Try not to make a separate meal

for each person. If your child likes plain

vegetables, meat, rice, or noodles, set some

aside before you add other ingredients.

•• Serve no-cook meals. Make simple meals

like salads with canned tuna and beans or

cold sandwiches with lean meats and sliced

vegetables. Find information about meal

planning, shopping, and creating healthy meals

at ChooseMyPlate.gov/budget/index.html.

•• Cook when you have more time. On the

weekends, make soups, stews, or casseroles. Cook

larger amounts of lean ground beef or turkey and

use some for chili or spaghetti later in the week.

Freeze some of your meals for really hectic days.

•• Look for recipes with fewer ingredients.

Choose recipes with only a few ingredients

that can be prepared quickly. Visit

WhatsCooking.fns.usda.gov for ideas.

•• Involve kids in family meals. Let children help

with simple tasks like washing fruits, choosing

the veggies, setting the table, or measuring

foods. On busy weekdays, give everyone a

task to help you get dinner on the table.

Farmers markets often carry foods grown locally.

Find a local market near you by visiting:

search.ams.usda.gov/farmersmarkets

$

November 2014

Food and Nutrition Service
USDA is an equal opportunity
provider and employer.

