What’s the Deal with Fat?
It seems like all you hear about these day is saturated fats and Trans fats. What are they and why do we care about them so much?

· Saturated Fat – mainly found in animal products such as meat, dairy and eggs. Plant foods such as coconut and palm oil also have high levels of saturated fats.

· Trans Fat – this is something created by scientist to hydrogenate liquid oil. It is found in many commercially packaged foods like microwave popcorn, because it provides a better shelf life. It can also be found in margarine and fast food like French fries.

Consuming a lot of fat, in particular saturated fat can increase the levels of cholesterol in your body which has been associated with an increased risk of coronary heart disease. Cholesterol is only found in animal products, because only animals make cholesterol.

LDL is considered the “bad” cholesterol because it increases the amount of plaque that attaches to your blood vessels
HDL is considered the “good” cholesterol because it helps get rid of the cholesterol in the blood. The HDL picks the plaque and carries it away to the liver for excretion.
· Monosaturated fats – lower total cholesterol and LDL cholesterol (bad) and raises HDL cholesterol (good). It can be found in nuts, canola and olive oils.

· Polyunsaturated fats – lower total cholesterol and LDL cholesterol (bad). It can be found in fatty fish like salmon and fish oils, also corn, soy, safflower, flax seed and sunflower oils.

What should I do?
- limit these things in your diet: biscuits, cakes, pastries, chips, fried foods, sweets, chocolate, fatty meat (red meat & skin from chicken), full fat milk or cheese, butter, margarine, coconut oil, palm oil, vegetable shortening, commercially packaged foods
- Use oils like canola, olive, and flax seed.

- look for products that say they are “low” or “free” of fat, cholesterol, saturated fat or trans fat
- eat more lean meat and fish twice a week. Have beans instead of meat for a meal

- Eat at least 20-35 grams of fiber per day. Fiber helps lower blood cholesterol and control weight.

Good sources of fiber

· Bran cereal

· Popcorn

· Green peas

· Apple with the peel

· Berries

· Baked potato with skin

· Lentils

· Almonds
August Newsletter: What’s the Deal with Fat?
Post Test / August 2006
Please keep this test and certificate in your files for Licensing.

You do not need to send it in to our office or the State.

Learning Objective: After reading the newsletter, the provider will have a better understanding of the different types of fat.

1. _____________ fat is mainly found in animal products.
2. French fries and commercially packaged foods have _______ fat.

3. Consuming a lot of fat can lower the levels of cholesterol in the body.
a.) true

b.) false

4. LDL is considered the “good” cholesterol because it increases the amount of plaque that attaches to your blood vessels.
a.) true

b.) false

5. HDL is considered the _____ cholesterol because it helps get rid of cholesterol in the blood.

6. ________________ fats lower total cholesterol and raise good cholesterol.
7. Polyunsaturated fats raise total cholesterol and can be found in fatty fish and flax seed and sunflower oils.

a.) true

b.) false

8. Avoiding chips and other ______________ foods will help lower your fat intake.
9. Lower fat intake by eating mostly lean meat and fish twice a week.
a.) true

b.) false

10. Fiber helps lower blood ______________ and control _________.
