

Fats and Oils To Choose

When you do use fats and oils, choose those with less saturated fat.

Lower in Saturated Fat—	Higher in Saturated Fat—
Choose <u>More</u> Often	Choose <u>Less</u> Often
 Canola, corn, olive, safflower, soybean, and sunflower oils Tub margarine (especially light margarine) 	ButterSolid shorteningLardFatbackStick margarine

Read the Food Label To Choose Foods

Lower in Saturated Fat, Trans Fat, and Cholesterol!

Adapted from the "With Every Heartbeat Is Life: A Community Health Worker's Manual for African Americans," produced by the National Heart, Lung, and Blood Institute, and the Canola Council of Canada, "Canola Oil Dietary Fat" (www.canola-council.org/PDF/dietarychart.pdf#zoom=100). July 19, 2007.