Cancer Fighting Grocery List

Fill your cart with these foods and
help your body fight off cancer proliferation!

Other Dietary Considerations

Soy – edamame, tofu, soy milk can be good choices for breast cancer prevention as they can reduce estrogen’s effect on tissue. However, do not use a great deal of soy if you have received a breast cancer diagnosis or have a high family risk level.

Cruciferous Vegetables – this is a family of vegetables that have the ability to help metabolize your estrogen to more favorable, less cancer producing forms. It also contains substances that have been shown to prevent development of cancer in women with the BRCA1/2 genetic mutations. Add these to your shopping list:
LIST OF CRUCIFEROUS VEGETABLES
	Arugula
	Bok choy
	Broccoli

	Brussels sprouts
	Cabbage
	Cauliflower

	Chard
	Chinese cabbage
	Collard greens

	Daikon
	Kale
	Kohlrabi

	Mustard greens
	Radishes
	Rutabagas

	Turnips
	Watercress
	

 Green Tea – several studies have shown that green tea can help prevent breast cancer cell formation and inhibit cancer growth. Women with Stage I breast cancer who drank 5 cups of green tea a day lived disease-free longer and had lower recurrence rates. Drink at least two cups a day, hot or cold. It can be stimulating, so you may want to have your last cup prior to 3 p.m.
Curry – spices such as turmeric (which is a leading ingredient in the seasoning called curry in East India cuisine) are great to reduce cell damage from oxidation and seems to reduce cancer tumor growth in studies. This is an easy spice to have around the kitchen, so spice things up!

COPYRIGHT APPLIES – NOT FOR USE WITHOUT WRITTEN PERMISSION

Dr. Jeanne Galloway, ND – GallowayNaturalHealth.com – 512-695-2342

Vitamin

A

Carrots, peppers, apricots, spinach, yams, winter squash and mangoes

Vitamin

C

Vitamin

D

Vitamin

E

Folic

Acid

Peppers, celery, broccoli, cucumber, guavas, cauliflower, strawberries, papaya, pear

Cold-water fish (salmon, cod, halibut), dark green leafy veggies (kale, broccoli, spinach, mustard, collards, parsley, cilantro,turnip)

Beans, asparagus, beets, lentils, walnuts, cabbage and spinach

Whole grains, seeds, nuts

Calcium

Selenium

Flavonoids

Magnesium

Potassium

Kelp, goat or sheep cheese, almonds, sprouts and watercress

Wheat bran, brown rice, cashews, peanuts, tofu and figs

Bananas, oranges, lima beans and avocados

Brazil nuts, whole wheat bread, orange juice

Zinc

Fresh oysters, pumpkin seeds, ginger root and pecans

Colorful fruit such as cherries, grapes, blueberries, pomegranate, cranberries, strawberries

Essential Fatty Acids

Fish, shellfish, flaxseeds, sesame seeds, sea vegetables

ALWAYS CHOOSE ORGANIC WHEN POSSIBLE

Dr. Jeanne Galloway’s

