

AVOCADOS

EAT THIS, NOT THAT

Sub avocados for these high-fat foods
for a **healthy and tasty** meal makeover

Instead of:

Cream cheese on toast

2 Tbsp cream cheese:
6 g saturated fat
3 g unsaturated fat
0 g fiber

VS

Try:

Mashed avocado — dress it up with
diced tomatoes, basil and pepper

4 Tbsp mashed avocado:
1 g saturated fat
7 g unsaturated fat
4 g fiber

Instead of:

Creamy salad dressing

2 Tbsp salad dressing:
16 g fat
150 calories

VS

Try:

Pureed avocado with a dash of
balsamic vinegar

2 Tbsp avocado dressing:
4.5 g fat
50 calories

Instead of:

Sour cream on a baked potato

2 Tbsp sour cream:
2.5 g saturated fat
1.3 g unsaturated fat
0 g fiber

Try:

Mashed avocado

2 Tbsp mashed avocado:
0.5 g saturated fat
3.5 g unsaturated fat
2 g fiber

VS

Instead of:

Sliced cheese on a sandwich

1 slice cheddar cheese:
115 calories
180 mg sodium

Try:

Thinly sliced avocado

1/5 sliced avocado:
50 calories
0 mg sodium

VS

From the expert

“Avocados are packed full of vitamins, minerals, phytonutrients, heart-healthy fats and fiber. And they’re so versatile, they can be added to many dishes.”

— Melissa Hughes, registered dietitian and wellness program manager with Sharp Rees-Stealy’s Center for Health Management

sharp.com/news

© 2019 Sharp HealthCare. All rights reserved.

SHARP