DR. SINGH’S SURGERY

65 Clifford Road, Hounslow West, Middlesex. TW4 7LR

Tel: 0208 577 5304 Practice email: cliffordroadsurgery@nhs.net
__

Dr Raj K. Singh

 Dr. Rashmi K. Singh

MBBS DGM(Lon) BSc(Hons) MBBS(Lon) DFFP DRCOG MRCGP

Low Cholesterol Diet SheeT

Cholesterol is not a bad thing in and of itself. In fact without cholesterol our nerves wouldn't be protected. It is also part of the blocks of our cellular walls and sexual hormones.

The trouble results when we have too much bad cholesterol (LDL) in our bodies instead of the good type (HDL). The bad type can put you at risk for a narrowing of the arteries which can produce strokes or heart attacks.

Your GP has worked out the risk of future cardiovascular risk, using a special computer programme. The GP has to use this risk calculator to decide if you need to take special cholesterol lowering tablets as per Department of Health NICE Guidelines.

Currently your risk is low and you need to manage your cholesterol by exercise and diet. You can repeat your blood test in 1 year.

Low cholesterol diet:

· Avoid fatty cuts of meat, bacon and sausage.

· Avoid beef; lamb; and pork

· For chicken, remove the skin and try to eat just the white meat.
· Fatty fish like tuna, sardines and salmon are the only fatty things that help because they are rich in unsaturated fats, which give the good cholesterol a boost.
· use skimmed milk (red top)

· Low fat cheese
· Only white part of the eggs

· Avoid butter, margarines, mayonnaise, and peanut butter
· Use olive oil for cooking

· Avoid cakes and biscuits

· Avoid white rice, white bread or white pasta, swab for wholemeal version instead.

EAT LOTS OF FRUIT AND VEGETABLES
TRY AND DRINK 8 GLASSES OF WATER A DAY

EXERCISE 5 TIMES A WEEK FOR 30 MINUTES
