
F O O D A N D N U T R I T I O N T I P S

Enjoy a variety of nutritious
foods from all food groups
• Vegetables, whole grains

and fruits
• Choose lean sources of

protein, such as:
- Skinless chicken breast

or turkey breast
- Beans and lentils
- If you choose to eat red

meat, choose those with
the least amount of fat

• Choose nonfat (fat-free or
skim) and low-fat
(1 percent) dairy products
such as fat-free yogurt
and cheese made with
low-fat milk

Avoid processed foods
• Replace highly processed

and salty foods with
homemade, or items
processed without salt

Increase your fruit
and vegetables
• Add 1 cup of frozen fruit,

such as mangoes, pineapples
or strawberries, to smoothies

• Snack on carrots, bell
peppers, sugar snap peas and
cucumbers with hummus

• Roast vegetables such as
asparagus, zucchini or broccoli
to include with dinner

Limit sugary drinks and sweets,
along with fatty meats and fried
foods
• Consume no more than

one can (12 fluid oz.) of sugary
carbonated drinks per day

• Dilute sweet tea with water
or unsweet tea, and limit to 12
fluid oz. per day

• Choose grilled or baked
options and avoid fried foods
when possible

Eat Smart for a Healthy Heart
D.A.S.H. Diet (Dietary Approaches to Stop Hypertension)

Understand different
types of fats
• Limit foods with saturated

fats (saturated fats are solid at
room temperature):
- Butter, fatty meats, poultry

skin, bacon, sausage, full-fat
dairy products (whole milk,
cheese, cream) and tropical
oils such as palm kernel oil
and coconut oils

• Avoid foods with trans fats:
- Shortening, stick margarine

and foods that list
“hydrogenated vegetable
oil” as an ingredient
(commonly found in pre-
packaged baked goods)

• Include foods with
unsaturated fats:
- Liquid oils, avocados, nuts

and fatty fish (including
salmon, mackerel,
anchovies, albacore tuna
and sardines)

Physicians provide clinical services as members of the medical staff at one of Baylor Scott & White Health’s subsidiary, community or affiliated medical centers and do not provide clinical services as employees or agents of those medical centers or Baylor Scott & White Health.
©2018 Baylor Scott & White Health. BUMCD_1367_2017 SOM

To schedule an appointment,
call 1.844.BSW.DOCS or visit
BSWHealth.com/Nutrition.

for approval

