Ten Cooking Tips to Better Weight Management

- 1. Remove visible fat and skin from meat or choose lean cuts of meat
- 2. Use a non-stick pan to cook which requires minimal oil
- 3. Use an oil spray or brush to coat the pan instead of pouring oil to cover the pan
- 4. Skim fats off stews and stocks, or chill them overnight and remove the top layer of solidified fat before reheating and serving
- 5. For dishes that require coconut milk, replace all or part of it with low fat milk or low fat evaporated milk
- 6. For dishes that require coconut cream, try experimenting with low fat yoghurt with a few drops of coconut essence in replacement of the cream
- 7. When roasting meats, cover with foil to contain the moisture instead of basking the meats with the oil collected at the bottom of the pan
- 8. Bulk up the meat dishes with more vegetables and lentils which are lower in energy
- 9. Go easy on all salad dressings. Use clear dressing such as French dressing rather than creamy ones like mayonnaise that would have higher energy content
- 10. Add a 'fruity' touch to the main meals by enhancing the sweetness with fresh or dried fruits

Please contact KTPH Dietitian at 6602 2420 or YCH Dietitian at 6807 8584 if you have any nutrition related question.

This information is for educational purpose only. This is not intended for use in the diagnosis or treatment of any health condition without consulting a qualified healthcare professional. Yishun Health shall not be responsible for any injury nor damage caused to any individual as a result of using this information, directly or indirectly. You should seek the advice of your healthcare professionals in relation to queries pertaining to any health condition. Please contact Khoo Teck Puat Hospital at (65) 6555 8828 if you wish to make an appointment to consult with our dietitians or pharmacists. You may download and print this information for your personal use only. You may not reproduce, distribute, modify, transmit, post, or otherwise use this content for public or commercial purposes without prior written permission from the Nutrition & Dietetics Department, Yishun Health. All rights reserved. ©

Yishun Health is a network of medical institutions and health facilities in the north of Singapore, under the National Healthcare Group.

Admiralty Medical Centre • (65) 6807 8000 • www.admiraltymedicalcentre.com.sg Khoo Teck Puat Hospital • (65) 6555 8000 • www.ktph.com.sg Yishun Community Hospital • (65) 6807 8800 • www.yishuncommunityhospital.com.sg