

Fats

A NUTRITION IN-SERVICE FOR STAFF

“Face the Fats”

~ American Heart Association Campaign

In accordance with Federal law and Department of Agriculture USDA policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Adjudication, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 or call toll free (866) 632-9992 (Voice). Individuals who are hearing impaired or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish). USDA is an equal opportunity provider and employer.

Washington State WIC Nutrition Program does not discriminate.

For persons with disabilities, this document is available on request in other formats.

To submit a request, please call 1-800-841-1410 (TDD/TTY 711).

PUBLIC HEALTH
ALWAYS WORKING FOR A SAFER AND
HEALTHIER WASHINGTON

A lesson on fats, food choices and health effects.

Who: Participants: WIC Staff, range of 2-15 participants with a varying degree of maternal, infant and child nutrition knowledge and WIC experience.
Leader: WIC RD/Nutritionist

Why: Fats and their effects are frequently in the news and advertisements. By understanding, what fats are and current research regarding the benefits of particular fats, WIC staff will be able to assist WIC families in understanding foods and products with fats.

When: A monthly in-service that is designed to be 30 to 60 minutes - depending on the discussion and the number of staff attending.

Where: Use a WIC classroom, meeting room or large office for this session according to the size of the group.

What: During this session staff will:

- Explore dietary fats and their function in our bodies.
- Identify classifications of fats.
- Name food sources of different fats.
- Review current heart healthy guidelines.
- Examine the “bad” and “better” fats in WIC foods.

Materials Needed: Copies of:

- Handouts: Fats in WIC Foods, Fat Content (in grams) of WIC Foods, “Bad” Fats and “Better” Fats.
- In-service *Participant Copy*
- In-service *Feedback Form*

Background Please review before leading group:

Reading for Leaders: • Washington State WIC Manual, [Volume 1, Chapter - 14, page 241](#)
“Nutrition Risk Criteria”

For Further review and consult:

- [Position of the American Dietetic Association and Dietitians of Canada: Dietary Fats. 2007](#)
- America Heart Association, “[Fish and omega-3](#)” A brief review of fats: <http://www.youtube.com/watch?v=dXfq8CdHzIY>
- Academy of Nutrition & Dietetics: Know Your Fats
<http://www.eatright.org/Public/content.aspx?id=10729&terms=fats>
- Harvard School of Public Health: Fats and Cholesterol
<http://www.hsph.harvard.edu/nutritionsource/fats-and-cholesterol/>

- How:**
- Schedule in-service.
 - Review background information.
 - Review in-service *Leader Copy* (*italicized print indicates leader speaking*).
 - Prepare materials needed.
 - Have fun!

Introduction / Warm-Up**2 minutes**

Welcome! I will be the leader for this month's nutrition training. I encourage all of you to participate. Together we can explore our topic and discover strategies to support our WIC clients.

During this session, we will:

- Explore dietary fats and their function in our bodies.
- Identify classifications of fats.
- Name food sources of different fats.
- Review current heart healthy guidelines.
- Examine the "bad" and "better" fats in WIC foods.

Fats and Health

Here's something a friend said recently: "I've been so excited about olive oil. It's good for my heart. I dip bread in it every night with dinner. It's "cholesterol-free"."

She went on to talk about her unexplained weight gain. This was never a problem for her before. She saw no connection between her weight and her cholesterol-free olive oil. Marketing told her cholesterol-free was healthy and in her mind this meant calorie-free. Today we will hear more about marketing, what consumers believe about fats, facts about fats, and its food sources.

Part 1

3 minutes

Who will read the information about fats?

Dietary fat gives us energy and supports cell growth. Inside us, it protects organs and keeps our bodies warm. Fat also help our bodies absorb some nutrients and make important hormones. We need fat – but not as much fat as most people eat.

Fat from olive oil, butter, avocados and chorizo has 9 calories per gram. That’s more than twice as many as the four calories per gram of carbohydrates and protein. General recommendations for improving health include replacing “bad” fats with “better” fats and limiting the total amount of fat.

What information was new to you?

Part 2**15 minutes**

Let's have a look at the "bad" and "better" fats. To help us remember which is which, the American Heart Association has the bad fats as brothers "Sat" and "Trans". The better fats are the sisters named "Poly" and "Mon".

["Meet the Fats", American Heart Association](#)

"Bad" and "Better" Fats

"Bad" Fats

Saturated and trans fats are "bad" fats because they raise both total and LDL (bad) cholesterol. High blood cholesterol increases heart disease risk, the leading cause of death in the United States. About 1 of every 6 adult Americans has high blood cholesterol.

That's the primary problem with these fats. They result in heart disease and other diseases too. Let's look at the 2 types of "bad" fats – those brothers Sat and Trans.

Who will read about Saturated and Trans Fats?

Saturated Fats

Saturated fats along with cholesterol are naturally in many foods from animal sources like meat and dairy. Many baked goods and fried foods contain high levels of saturated fats too. Some plant foods, with palm oil, palm kernel oil and coconut oil, also contain saturated fats, but are better choices because they do not contain cholesterol.

Trans Fats

*Trans fats are worse than saturated fats because they raise both **bad** LDL and lower **good** HDL cholesterol. They over activate the immune system causing inflammation leading to heart disease, stroke, diabetes and other chronic conditions. Every extra 2 percent of calories from trans fat increases the risk of coronary heart disease by 23 percent!*

Trans Fats:

So less is definitely better. How much trans fat is too much?

Recommended Limits of Trans Fats

The American Heart Association advises limiting saturated fat consumption to less than 7% of calories and trans fat consumption to less than 1%. The following are the recommended trans fat limits based on calorie intake:

Total daily calories	= Trans fat Limit
2,000	About 2 grams
1,500	About 1.5 grams
1,200	Slightly more than 1 gram

Review “Bad” Fats Handout

Have a look at the “Bad” Fats handout. Which “bad” fats do you think people eat without realizing they’re unhealthy?

We've heard about Trans Fats. If Trans Fat isn't healthy, should we look for "Trans Fat Free" foods?

Good marketing doesn't equal good nutrition. Pictured are examples of foods labeled "0 grams Trans Fat". "Trans Fat Free" food may be low in nutrients and high in sugar or other fat like these calorie-loaded products.

Foods made with zero grams of trans fats can contain the same number of calories as foods made with trans fats. Any extra calories are stored as fat.

What other foods have you seen labeled "Trans Fat Free"?

Who will read about "better" fats?

"Better" Fats

Monounsaturated and Polyunsaturated fats are "better" fats. Monounsaturated Fats can decrease triglycerides and increase HDL (good) cholesterol. Polyunsaturated Fats in foods, specifically omega-3 fats, reduce inflammation in the body lower blood pressure and help maintain heart health by lowering total cholesterol and increasing HDL.

<p>Monounsaturated Fats:</p> <p>↓ Triglycerides ↑ HDL</p>	<p>Polyunsaturated Fats:</p> <p>↓ Inflammation Blood Pressure Total Cholesterol ↑ HDL</p>
--	--

Review “Better” Fats Handout

How could you add unsaturated fats to your diet? Jot down three ways to add more unsaturated fats to your diet. We will hear a sample.

Part 2**10 minutes**

Now to one type of polyunsaturated fat: omega 3 fats. Who’d like to read all or part of the following on omega 3 fats?

Omega 3 Fats

What are omega-3 fats? Omega-3 fats are essential fats, meaning we need them for our bodies to work normally and we need to get them from our diet.

Omega 3’s have a number of health benefits. They improve heart health and play an important role in reducing inflammation, in the blood vessels, the joints, and throughout the body.

There are several types of omega 3 fats. Two crucial ones: EPA, (eicosapentaenoic acid) and DHA, (docosahexaenoic acid) found in certain fish. Plants like flax contain ALA (alpha-linolenic acid), an omega-3 fat that is partially converted into DHA and EPA in the body. Most experts say that DHA and EPA from fish and fish oil have better health benefits than ALA. DHA and EPA are found together only in fatty fish and algae.

Fish Oil and Omega 3 Supplements

The American Heart Association recommends only people with heart disease or high levels of triglycerides take fish oil supplements and only after consulting a physician. Others should eat a variety of fish, preferably oily fish (salmon, tuna, mackerel, herring and trout), at least twice a week.

What stood out to you about omega 3 fats?

Now let’s talk about one of the omega 3’s, DHA. Who would like to read the next section?

Fats and pregnancy , lactation, and infancy

DHA is important in neural development and function. Dietary intake of polyunsaturated fats during pregnancy and lactation delivers DHA across the placenta and through breast milk. Studies show higher levels of DHA in infants is linked to brain and eye development.

Pregnant and lactating moms can safely eat 8 ounces of these and many other fish 2 to 3

times per week: salmon, herring, sardines or fresh-water trout. (See <http://www.doh.wa.gov/CommunityandEnvironment/Food/Fish/HealthyFishGuide.aspx> for a more complete list.)

These are all good sources of omega 3 fats. DHA from albacore tuna should be limited to one meal per week due to the level of mercury in foods. It is standard for some products to be fortified with DHA. This includes infant formulas and Pediasure.

What questions do you have about omega 3 fats?

Since all of us could benefit from adding more omega 3 foods to our diets, which of the following tips is something you'll try?

Tips for Adding Omega 3 Fats to Your Meal Plan

- *Use oils with omega-3 fat, such as canola oil or soybean oil.*
- *Add flaxseed oil or ground flaxseed to foods.*
- *Enjoy walnuts. Try walnut oil in salad dressings.*
- *Eat two 4-ounce portions of fish weekly. Try salmon, albacore tuna, mackerel, or sardines.*
- *Choose eggs that are high in omega-3 fats. (Not WIC-allowed)*

Part 3**2 minutes**

There are some simple ways to eat healthier. Here are the current heart-healthy guidelines:

The American Heart Association recommends that you eat a wide variety of nutritious foods daily. As part of a healthy diet, an adult consuming 2,000 calories daily should aim for:

- **Fruits and vegetables:** At least 4.5 cups a day
- **Fish (preferably oily fish):** At least two 3.5-ounce servings a week
- **Fiber-rich whole grains:** At least three 1-ounce-equivalent servings a day
- **Sodium:** Less than 1,500 mg a day
- **Sugar-sweetened beverages:** No more than 450 calories (36 ounces) a week

Other Dietary Measures:

- **Nuts, legumes and seeds:** At least 4 servings a week
- **Processed meats:** No more than 2 servings a week
- **Saturated fat:** Less than 7% of total energy intake

[Healthy Diet Goals, American Heart Association](#)

Part 4**3 minutes****Activity**

Review the handout Fat Content of WIC Foods. Discuss which WIC foods are the lowest in “bad” fats while providing the greatest benefit from “better” fats.

Closing**1 minute**

Thanks for participating today. We heard some great discussion and ideas that will help us to better serve our WIC clients.

Please fill out a feed-back form – your input is greatly appreciated.

Collect Feedback Forms.

Make any notes you have as a leader.

Review participants' Feedback Forms.

Document this training

A lesson on fats, food choices and health effects.

Learning Objectives

By the end of this session you will have

- Explore dietary fats and their function in our bodies.
- Identify classifications of fats.
- Name food sources of different fats.
- Review current heart healthy guidelines.
- Examine the “bad” and “better” fats in WIC foods.

Part 1

Dietary fat gives us energy and supports cell growth. Inside us, it protects organs and keeps our bodies warm. Fat also help our bodies absorb some nutrients and make important hormones. We need fat – but not as much fat as most people eat.

Fat from olive oil, butter, avocados and chorizo has 9 calories per gram. That’s more than twice as many as the four calories per gram of carbohydrates and protein. General recommendations for improving health include replacing “bad” fats with “better” fats and limiting the total amount of fat.

[“Meet the Fats”, American Heart Association](#)

“Bad” and “Better” Fats

“Bad” Fats

Saturated and trans fats are “bad” fats because they raise both total and LDL (bad) cholesterol. High blood cholesterol increases heart disease risk, the leading cause of death in the United States. About 1 of every 6 adult Americans has high blood cholesterol.

Saturated Fats

Saturated fats along with cholesterol are naturally in many foods from animal sources like meat and dairy. Many baked goods and fried foods contain high levels of saturated fats too. Some plant foods, with palm oil, palm kernel oil and coconut oil, also contain saturated fats, but are better choices because they do not contain cholesterol.

Trans Fats

Trans fats are worse for cholesterol levels than saturated fats because they raise both **bad** LDL and lower **good** HDL. They over activate the immune system causing inflammation leading to heart disease, stroke, diabetes, and other chronic conditions. Every extra 2 percent of calories from trans fat increases the risk of coronary heart disease by 23 percent!

Trans Fats:

HDL

LDL

Inflammation

Insulin Resistance

Risk of Heart Disease and Stroke

Recommended Limits of Trans Fats

The American Heart Association advises limiting saturated fat consumption to less than 7% of calories and trans fat consumption to less than 1%. The following are the recommended trans fat limits based on calorie intake:

Total daily calories	= Trans Fat Limit
2,000	About 2 grams
1,500	About 1.5 grams
1,200	Slightly more than 1 gram

Review “Bad” Fats Handout

Trans Fat Free Foods

“Trans Fat Free” food may be low in nutrients and high in sugar or other fat like these calorie-loaded products.

Foods made with zero grams of trans fats can contain the same number of calories as foods made with trans fats. Any extra calories are stored as fat.

“Better” Fats

Monounsaturated and Polyunsaturated fats are “better” fats. Monounsaturated Fats can decrease triglycerides and increase HDL (good) cholesterol. Polyunsaturated Fats in foods, specifically omega-3 fats, reduce inflammation in the body lower

blood pressure and help maintain heart health by lowering total cholesterol and increasing HDL.

Review “Better” Fats Handout

Part 2

Omega 3 Fats

What are omega-3 fats? Omega-3 fats are essential fats, meaning we need them for our bodies to work normally and we need to get them from our diet.

Omega 3’s have a number of health benefits. They improve heart health and play an important role in reducing inflammation, in the blood vessels, the joints, and throughout the body.

There are several types of omega 3 fats. Two crucial ones: EPA, (eicosapentaenoic acid) and DHA, (docosahexaenoic acid) found in certain fish. Plants like flax contain ALA (alpha-linolenic acid), an omega-3 fat that is partially converted into DHA and EPA in the body.

Most experts say that DHA and EPA from fish and fish oil have better health benefits than ALA. DHA and EPA are found together only in fatty fish and algae.

Fish Oil and Omega 3 Supplements

The American Heart Association recommends only people with heart disease or high levels of triglycerides take fish oil supplements and only after consulting a physician. Others should eat a variety of fish, preferably oily fish (salmon, tuna, mackerel, herring and trout), at least twice a week.

Fats and pregnancy , lactation, and infancy

DHA is important in neural development and function. Dietary intake of polyunsaturated fats during pregnancy and lactation delivers DHA across the placenta and through breast milk. Studies show higher levels of DHA in infants as linked to brain

and eye development.

Pregnant and lactating moms can safely eat 8 ounces of these and many other fish 2 to 3 times per week: salmon, herring, sardines or fresh-water trout. (See <http://www.doh.wa.gov/CommunityandEnvironment/Food/Fish/HealthyFishGuide.aspx> for a more complete list.)

These are all good sources of omega 3 fats. DHA from albacore tuna should be limited to one meal per week due to the level of mercury in foods. It is standard for some products to be fortified with DHA. This includes infant formulas and Pediasure.

Tips for Adding Omega 3 Fats to Your Meal Plan

- Use oils with omega-3 fat, such as canola oil or soybean oil.
- Add flaxseed oil or ground flaxseed to foods.
- Enjoy walnuts. Try walnut oil in salad dressings.
- Eat two 4-ounce portions of fish weekly. Try salmon, albacore tuna, mackerel, or sardines.
- Choose eggs that are high in omega-3 fats. (Not WIC-allowed)

Part 3

The American Heart Association recommends that you eat a wide variety of nutritious foods daily. As part of a healthy diet, an adult consuming 2,000 calories daily should aim for:

- **Fruits and vegetables:** At least 4.5 cups a day
- **Fish (preferably oily fish):** At least two 3.5-ounce servings a week
- **Fiber-rich whole grains:** At least three 1-ounce-equivalent servings a day
- **Sodium:** Less than 1,500 mg a day
- **Sugar-sweetened beverages:** No more than 450 calories (36 ounces) a week

Part 4**Activity**

Review the handout Fat Content of WIC Foods. Discuss which WIC foods are the lowest in “bad” fats while providing the greatest benefit from “better” fats.

Thanks for participating! Please fill out a feed-back form – your input is greatly appreciated.

“Bad” Fats

- solid at room temperature
- can raise cholesterol
- include saturated and trans fats

Saturated Fat

For a healthier heart, limit these foods:

1. animal foods: milk and cheese from whole or 2% milk, and meat (*especially red meat*)
2. higher in red meat lower in poultry and fish
3. tropical oils, such as palm oil, and cocoa butter: in many snacks and in nondairy foods, such as coffee creamers and whipped toppings
4. foods made with butter, margarine, or shortening (cakes, cookies, and other desserts)

Trans Fat

- 20-25% formed naturally - in animal products like milk, milk products and meat
- 75-80% produced in food processing – through hydrogenation

About half of the trans fat Americans eat are from the trans fat in processed food.

Watch out for these foods:

1. Processed foods
2. Commercial baked goods
3. Fried foods
4. Snack foods, such as chips and crackers
5. Cookies
6. Stick margarine and salad dressings
7. Foods made with shortening and partially hydrogenated oils

“Better” Fats

- liquid at room temperature
- mostly in vegetable oils:

2 Types:

1. Monounsaturated fat

- canola, olive and peanut

2. Polyunsaturated fat

- safflower, sunflower, sesame, soybean, and corn oils
- “essential fats” meaning our bodies need them to work right but we have to get them from the foods we eat
- 2 types: omega-3 and omega-6 fatty acids.

1. **Omega-3 fatty acids:** soybean oil, canola oil, walnuts, and flaxseed, in fish and shellfish as eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA).

Salmon, anchovies, herring, sardines, Pacific oysters, trout, Atlantic mackerel, and Pacific mackerel are high in EPA and DHA and lower in mercury.

2. **Omega-6 fatty acids:** soybean oil, corn oil, and safflower oil, nuts and seeds

FAT CONTENT (IN GRAMS) OF WIC FOODS

Foods	Saturated	Monounsaturated	Polyunsaturated	Total fat	Omega 3
Juice					
1 cup orange	.04	.06	.08	.30	0
Milk – 1 cup					
Skim	.40	.16	.02	.61	0
1%	1.48	.69	.09	2.38	0
2%	2.93	1.36	.17	4.70	0
Whole	4.55	1.98	.03	7.93	0
Breakfast cereal					
1 cup Cheerios	.38	.67	.68	1.88	0
Cheese					
1/2 cup cubed	12.38	5.68	4.86	18.59	0
Eggs					
2 scrambled	4.06	5.42	2.96	13.40	.03
Fresh fruits and vegetables					
Carrots – medium	.02	.01	.07	.15	0
Apples – medium	.31	.05	.01	.11	0
Whole grain choices					
2 slices bread	.42	.89	.34	1.88	0
2 corn tortillas	.22	.33	.68	1.37	0
Tuna or salmon, Canned					
½ cup Light Tuna	.16	.08	.21	.74	.34
4 oz. Salmon	.98	1.37	1.61	5.63	1.23
Dried beans, peas, lentils					
1 cup pinto beans or Peanut butter	.19	.18	.32	1.11	0
2 T. peanut butter	3.36	7.45	4.53	16.12	0
Similac Advance	info	info	info	5.4	
8 oz	not available	not available	not available		
Breastmilk	4.9	4.1	1.2	11	128 mg
Pediasure	1	6	1.5	9	32 mg DHA
8 oz					