

55 North Lake Ave Worcester, MA 01655

Low-Fat/Low Cholesterol Diet

If you have any questions please call the dietitian for further information.

Food Group	Foods Allowed	Foods to Avoid
Meat/Meat substitute	Lean cuts/well trimmed	Fatty cuts of beef, pork,
6 oz or less/day	beef, pork, lamb; e.g.,	lamb, regular ground
	loin, round, select grade	beef, spare ribs, organ
		meats
	Poultry without skin	
	Fish, shellfish (without	
	butter)	
	Processed meat	
	prepared from lean	
	meats, e.g., lean ham,	
	lean frankfurters, lean	
	meat with soy protein	
	Dry beans and peas	
	Tofu, tempeh; low-fat	
	or nonfat meat analogs	
Eggs	Egg whites (2 whites	Egg yolks (more than 2/
2 or less yolks/week	can substituted for one	week); includes eggs
(3 if egg is fortified	whole egg in recipes),	used in cooking and
with omega-3 fats)	cholesterol free egg substitute	baking
Dairy products	Milk: skim, or 1%	Whole milk (fluid,
- starty P	(fluid, powdered,	evaporated, condensed),
	evaporated), butter milk	2% fat milk
	Yogurt: nonfat or low-	Whole-milk yogurt,
	fat yogurt of yogurt	whole-milk yogurt
	beverage	beverages
	Soy or rice beverages	-
	1% or nonfat	

Food Group	Foods Allowed	Foods to Avoid
	Cheese: low-fat natural, processed or soy cheese with < 3g fat per serving	Regular cheeses (American, blue, Brie, cheddar, Colby, Edam, Monterey Jack, whole-milk mozzarella, Parmesan, Neufchatel cheese
	Other low-fat or nonfat varieties, (e.g. low-fat, nonfat, or dry curd, 0-2% fat cottage cheese)	
	Frozen dairy dessert: low- fat or nonfat ice cream and frozen yogurt	Regular ice cream, premium frozen yogurt
	Low-fat or nonfat coffee creamer and sour cream	Cream, half and half, whipping cream, nondairy creamer, whipped topping, sour cream
Fats and Oils 6 tsp/day or less	Unsaturated oils: Olive, Canola, Peanut, Soybean	Coconut oil, palm kernel oil, and palm oil
	Margarine: made from oils listed above, light or diet margarine, especially soft or liquid forms. Use those with no trans fatty acids.	Butter, lard, shortening, bacon fat, stick margarine, margarine high in trans fats
	Salad dressings made with unsaturated oils listed above or low-fat/fat-free varieties	
	Seeds and Nuts: Natural peanut butter (2 T) Cocoa powder	Coconut, peanut butter with hydrogenated fat added Milk chocolate
Breads, cereals, rice and pasta 6 or more servings/day	Breads with 2 g of fiber or more: whole grain, English muffins, bagels, buns, corn and flour tortillas	Breads in which eggs, fat and/or butter are a major ingredient, croissants, tortillas with lard
	Cereals: oat, wheat, corn, multigrain Whole wheat pasta	Most granolas White pasta
	Brown rice	White rice
	Crackers: low-fat animal, graham, soda, bread sticks, melba toast, crackers with, 2g fat per serving and 2g fiber	High fat crackers, foods made with Olestra should be used with caution
	Homemade baked goods using unsaturated oils, skim or 1% milk, and egg	Commercially baked pastries, biscuits

	1	
	substituteQuick breads,	
	biscuits, cornbread muffins,	
	bran muffins, pancakes,	
	waffles	
Soups	Reduced or low-fat	Soups containing whole
	varieties, e.g. chicken or	milk, cream, meat fat,
	beef noodle, minestrone,	poultry fat, or poultry skin
	tomato, vegetable, potato;	
	reduced-fat soups made	
	with skim milkwatch the	
	out for the sodium in	
	canned soups!	
Vegetables	Fresh, frozen, without	Vegetables fried or
3-5 servings/day	added fat or salt	prepared with butter,
		cheese, or cream sauce
Fruits	Fresh, frozen, canned (in	Fried fruit or fruit served
2-4 servings/day	natural juice) or dried	with butter or cream sauce;
		avocados; olives
	Fruit juice: fresh frozen,	
	frozen, canned	
Sweets and Modified fat	Beverages: water, 100%	
desserts	juice, decaf tea	
	Sweets: syrup, Turbinado	Candy made with milk
	sugar, honey, jam,	chocolate, chocolate,
	preserves, fruit-flavored	coconut oil, palm kernel oil,
	gelatin	palm oil
	Frozen desserts: low-fat and	Ice cream and frozen treats
	nonfat yogurt, low-fat and	made with regular ice cream
	nonfat ice cream, sherbet,	
	sorbet, fruit ice, popsicles	
	Cookies, cake, pie,	Commercially baked pies,
	pudding- prepared with egg	cakes, doughnuts, high-fat
	whites, egg substitute, skim	cookies, cream pies
	milk or 1 % milk and	
	unsaturated oil; ginger	
	snaps; fig and other fruit bar	
	cookies; far-free cookies;	
	angle food cake; desserts	
	with, 3g fat /serving	
	❖ If triglycerides are	
	above normal avoid all	
	of the above	