Food Labels

On nearly every package you pick up, there is some type of claim being made. Either it is “fat-free” or “low-fat”. The FDA requires certain evidence from the manufacturers for them to make these claims.

· Reduced fat means that the product has 25% less fat than the original product
· Light means that the product has 50% less fat than the original product

· Low fat means the product has less than 3 grams of fat per serving

How to Read the Food Label
Serving Size and Servings per Container. This is found at the top of the food label. All of the nutritional value information is based on the serving size which is determined by the manufacturer based on what people normally eat. If the serving size is 2 crackers and you eat 4, you would have to double all the nutritional information. Servings per container are the number of servings in the entire package. Food labels are based on a 2,000 calories a day diet.
Calories. A calorie is a unit of energy that measures how much energy a food provides to the body. The food label tells you how many calories are in a serving.
Calories from Fat. This is the amount of calories in one serving that come from fat. It is recommended that you get no more than 30% of your calories from fat.
Percent Daily Values. The percent daily values are listed in the right hand column and they tell you how much you will get of each nutrient from eating a serving of that food. Your goal is to get 100% of the nutrients you need each day, but remember these values are based on a 2,000 calorie diet.
Total Fat. This amount is usually in grams and indicates how much fat is in a single serving of food. Too much fat can lead to obesity and related health problems, but some fat is needed.
Saturated Fat and Trans Fat. Both these fats are listed below the total fats and are considered “bad fats” because they raise cholesterol and increase a person’s risk for developing heart disease. Saturated fats usually come from animal products, but can also come from vegetable oils that have been hydrogenated. Saturated fats should make up less than 10% of the calories you consume.

Unsaturated Fat. Unsaturated fats do not raise cholesterol and are found in things like nuts and fish.

Cholesterol. Cholesterol is also found under fat and is usually measured in milligrams. It is important for producing vitamin D and building many other important substances in the body. Most of the cholesterol we need is made by our liver and additional amounts are received from animal sources like meat, eggs and chicken.
Sodium. This is a component of salt and is listed in milligrams. Small amounts are needed to keep our bodies functioning, but too much can lead to high blood pressure. Most processed foods contain large amounts of sodium because it helps preserve foods.

Total Carbohydrate. This combines several types of carbohydrates: dietary fibers, sugars, and other carbohydrates. The best sources of carbohydrates are whole-grain cereals and breads, fruits and vegetables.

Dietary Fiber. Fiber has no calories and promotes bowel regularity and may reduce cholesterol levels and the risk of colon cancer.
Sugars. These are also listed under the Total Carbohydrates and are found in most foods. In snack foods, candy and sodas, sugar can quickly add calories.

Protein. Protein is usually measured in grams and makes up most of the body. The body can use protein for energy if it does not get enough fat and carbohydrates. About 20% of our calories should come from protein.
Vitamin A & C. Vitamin A is important for good eyesight and healthy skin; it can be found in orange fruits and vegetables and dark leafy greens. Vitamin C builds and maintains connective tissues, heal wounds, and fight infections and can be found in citrus fruits and some vegetables.
Calcium and Iron. Children between ages 1-3 years need 500mg of calcium per day, kids 4-8 need 800mgs per day, and kids 9-18 need 1300mgs per day. Calcium can of course be found in milk as well as Yogurt, cheese and green leafy vegetables. Iron helps the body produce new red blood cells and is found in red meat, fortified cereals, and green leafy vegetables.
Using the Food Labels for a Well Balanced Diet

· Limit total fat intake to no more than 30% of total calories per day.

· Look at serving size. A small package may actually have several servings.

· Limit foods with added sugar and high levels of sodium.

· Be skeptical of low-fat junk food, most of them are high in sugar and therefore high in calories.
July Newsletter: Food Labels
Post Test / July 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 how to read food labels.

1. Light means the product has 50% less _____ than the original product.

2. The Servings Per Container are the number of servings in the entire package.
a.) true
b.) false

3. It is recommended that you get no more than 40% of your calories from fat.
a.) true
b.) false

4. Too much fat can lead to ___________ and health related problems.

5. Saturated Fat and Trans Fat both raise cholesterol levels and a person’s risk for developing heart disease.

a.) true
b.) false

6. Dietary fiber may reduce ________________ levels and the risk of ________ cancer.
7. About 30% of your calories should come from protein.

a.) true
b.) false

8. Iron helps the body produce new _____ blood cells and is found in red meat and other sources.

9. Look carefully at serving size. A small package may actually have several servings.

a.) true
b.) false

10. Be cautious with __________ junk food, it may be high in sugar and therefore high in calories.

