
Be Heart Smart!
Eat Foods Lower in Saturated Fats and Cholesterol

www.ext.vt.edu
Produced by Communications and Marketing, College of Agriculture and Life Sciences,

Virginia Polytechnic Institute and State University, 2009

Virginia Cooperative Extension programs and employment are open to all, regardless of race, color, national origin, sex, religion, age,
disability, political beliefs, sexual orientation, or marital or family status. An equal opportunity/affirmative action employer. Issued in
furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S.
Department of Agriculture cooperating. Rick D. Rudd, Interim Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg;

Alma C. Hobbs, Administrator, 1890 Extension Program, Virginia State, Petersburg.

publication 348-735

Food plays a big part in the lives of most Southerners.
Good food and celebrations go hand in hand. Yet,
popular ways of frying foods and using fats for
seasoning can increase your risk for clogged arteries
and heart disease. Choose foods lower in saturated
fat and cholesterol to reduce your risk. Hold on to
tradition, but make a few changes to eat in a heart-
healthy way.

Fat in your food
The two main types of fat found in food are saturated
and unsaturated. Most foods have a mix of both.
Together, the two are called total fat.

Why should you be concerned
about saturated fat?
Saturated fat raises blood cholesterol the most. Over
time, this extra cholesterol can clog your arteries. You
are then at risk for having a heart attack or stroke.

Why should you be concerned
about cholesterol?
Your body makes all the cholesterol you need. Eating
foods high in saturated fat can raise your blood
cholesterol levels. The higher your blood cholesterol,
the greater your risk for heart disease. Too much
cholesterol can lead to clogged arteries. You are then
at risk for having a heart attack, a stroke, or poor
circulation.

Where is saturated fat found?
Saturated fat is found mostly in foods that come from
animals. These include:

• fatty meats	 • whole and 2% milk
 - beef	 • butter
 - lamb	 • cheese
 - pork	 • lard
• poultry with skin
• �processed meats - bologna, hotdogs, other lunch

meat, bacon, sausages

A high content of saturated fat can be found in
some foods that come from plants such as:

•	 palm kernel oil 	
•	 palm oil
•	 coconut oil	
•	 cocoa butter

Limit Trans Fatty Acids
Trans fatty acids are produced when vegetable oils are
processed to make “hydrogenated oil.” Many foods
contain partially hydrogenated oils. Recent health-
related studies have shown that trans fatty acids act
like saturated fat by increasing the production of
cholesterol in the body. In turn, this may increase your
risk of cardiovascular disease. Thus, you should limit
your intake of trans fatty acids. In the near future,

2

trans fatty acid content will be listed on food labels.
Meanwhile, you can tell if a food contains trans fatty
acids by checking the label to see if there is any type
of partially hydrogenated oil in the ingredient list.

Limit your cholesterol
If you are healthy, you should average no more than
300 milligrams of cholesterol per day. People who
have high blood cholesterol or a heart problem may
have to eat less. The yolk of one large egg provides
about 214 milligrams of cholesterol. Aim for no
more than four egg yolks each week. This includes
egg yolks in baked goods and processed foods. Egg
whites contain no cholesterol.

Where is cholesterol found?
Cholesterol is found only in foods that come from
animals. Foods very high in cholesterol include:

- Egg yolks
- �Organ meats (Liver, kidney, and brains are especially

high in cholesterol.)
- Shell fish (shrimp, oysters, crab)

There is no cholesterol in plant foods like fruits,
vegetables, beans, and grains.

Cut back on saturated
fat and cholesterol
Try some of these
new ways of cooking
and shopping.

New ways for
favorite recipes:

• �For biscuits—Use
vegetable oil
instead of lard or butter and skim milk or 1%
buttermilk instead of regular milk.

• �For macaroni and cheese—Use low-fat cheese and
1% or skim milk.

• �For greens—Use skin-free smoked turkey, liquid
smoke, fat-free bacon bits, or low-fat bacon instead
of fatty meats.

• �For gravies or sauces—Skim the fat off pan
drippings. For cream or white sauces, use skim
milk and soft tub or liquid margarine.

• �For dressings or stuffing—Add broth or skimmed
pan drippings instead of lard or butter. Use herbs
and spices for added flavor.

• �For sweet potato pie—Mash sweet potato
with orange juice concentrate, nutmeg, vanilla,
cinnamon, and only one egg. Leave out the butter.

• �For cakes, cookies, quick breads, and pancakes—
Use egg whites or egg substitute instead of whole
eggs. Two egg whites can be substituted in many
recipes for one whole egg. Use applesauce instead
of some of the fat.

Healthy ways of cooking:

• �Bake, steam, roast, broil, stew, or boil instead of
frying. This helps remove fat. Try these quick tips:

	 - �For crispy fish: roll in cornmeal and bake.
	 - �For crispy chicken: remove the skin; dip in skim

milk mixed with herbs and spices; roll in bread
crumbs, cornflakes, or potato flakes; and bake.

•	� Take off poultry skin before eating.
•	� Use a nonstick pan with vegetable cooking oil spray

or a small amount of liquid vegetable oil instead of
lard, butter, shortening, or other fats that are solid at
room temperature.

•	 Trim visible fat before you cook meats.
•	� Chill meat and poultry broth until fat becomes

solid. Skim off fat before using the broth. Use
skimmed broth to cook greens instead of fatback,
hog jowls, or salt pork.

Healthy shopping tips:

• �Choose chicken breast or drumstick instead of the
wing and thigh.

• �Select skim milk or 1% milk instead of 2% milk or
whole milk.

• �Buy lean cuts of meat such as round, sirloin, and
loin.

• �Buy more vegetables, fruits, and grains.
• �Read nutrition labels on food packages to choose

foods that are lower in fat, saturated fat, and
cholesterol.

Let the food label help you choose foods lower in
saturated fat and cholesterol:

When you select a food, reading the food label can
help you view its saturated fat and cholesterol levels.
At first, reading labels may be confusing, but the more
you do it, the easier it will become. Soon you will be
able to easily make food choices for a healthy heart.

3

Nutrition Facts
Serving Size: 1 cup (228 g)
Serving Per Package 2

Amount Per Serving
Calories 260 	 Calories from fat 120
	 % Daily Value*
Total Fat 13g	 20%
 Saturated Fat 5g	 25%
Cholesterol 30mg	 10%
Sodium 600mg	 28%
Total Carbohydrate 31g	 10%
 Dietary Fiber 0g	 0%
 Sugars 5g
Protein 5g

Vitamin A 4% • Vitamin C 2%
Calcium 15% • Iron 4%__________________________________

* Percent Daily Values are based on a
2,000 calorie diet. Your Daily Values may
be higher or lower depending on your
calorie needs:

	 Calories:	 2,000	 2,500__________________________________
Total Fat 	 Less than	 65g	 80g
Sat Fat	 Less than	 20g	 25g
Cholesterol	 Less than	 300mg	 300mg
Sodium	 Less than	 2,400mg	 2,400mg
Total Carbohydrate	 300g	 375g
Dietary Fiber		 25g	 30g__________________________________
Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Check how you will try to eat less saturated fat and cholesterol.

q Use skim milk or l% milk in your cereal or coffee.

q Prepare macaroni and cheese with skim milk and low-fat cheese.

q Remove skin from poultry and lean meats.

q �Bake, roast, or broil chicken, fish, and lean meats instead of frying.

q Cook greens with oil or a skin-free turkey leg instead of fatty meats like bacon and fatback.

q �Read food labels when you shop to check for total fat, saturated fat, and cholesterol.

U.S. DEPARTMENT OF HEALTH AND
HUMAN SERVICES

Public Health Service
National Institutes of Health
National Heart, Lung, and Blood Institute
NIH Publication No. 97-4064
September 1997

National Heart,
Lung, and Blood

Institute

Size up your food.

Compare the amounts you eat to the serving size given. If you eat 2 cups
and the serving size is 1 cup, you have to double the amounts listed.

Check it out!

1.	Here are the amounts of fat, saturated fat, and cholesterol.

2.	Use the Percent Daily Value to compare the amounts of total fat,
saturated fat, and cholesterol among brands. Choose those that have lower
values. One serving of this food contains about 20 percent of the Daily
Value for total fat, which is about one-fifth of the amount of total fat you
should have for the entire day.

Adapted by
Ruby H. Cox, PhD, RD, Professor - Human Nutrition, Foods, and Exercise

from a publication by

N ational I nstitutes of H ealth
N a t i o nal H e a r t , L u n g , an d B l o o d I n s t i t u t e
an d o ffic e o f r e s e a r ch o n m in o r i t y h e al t h

Reviewed by Debra S. Jones, Extension specialist, Virginia State University

