FATS THE GOOD THE BAD & THE UGLY

life is why™

Monounsaturated & Polyunsaturated Fats

- Can lower bad cholesterol levels
- Can lower risk of heart disease & stroke
- Can provide essential fats that your body needs but can't produce itself

SOURCE

Plant-based liquid oils, nuts, seeds and fatty fish

EXAMPLES

Oils (such as canola, olive, peanut, safflower and sesame)

Avocados

Fatty Fish (such as tuna, herring, lake trout, mackerel, salmon and sardines)

Nuts & Seeds (such as flaxseed, sunflower seeds and walnuts)

X BAD

Saturated Fats

- Can raise bad cholesterol levels
- Can lower good cholesterol levels
- Can increase risk of heart disease & stroke

SOURCE

Most saturated fats come from animal sources, including meat and dairy, and from tropical oils

EXAMPLES

Beef, Pork & Chicken Fat

Butter

Cheese (such as whole milk cheeses)

Tropical Oils (such as coconut, palm kernel and palm oils)

X UGLY

Hydrogenated Oils & *Trans* Fats

- Can raise bad cholesterol levels
- Can lower good cholesterol levels
- Can increase risk of heart disease & stroke
- Can increase risk of type 2 diabetes

SOURCE

Processed foods made with partially hydrogenated oils

EXAMPLES

Partially
Hydrogenated
Oils

Some Baked Goods

Fried Foods

Stick of Margarine

American Heart Association **Recommendation**

Eat a diet that:

Includes GOOD FATS (nuts, seeds, fatty fish, non tropical oils)

Limits saturated fats to no more than **5-6**% of calories

Keeps trans fats as LOW as possible

For more information, go to heart.org/fats