

Brought to You by Ohio SNAP-Ed and the Ohio Expanded Food and Nutrition Education Program (EFNEP)

NUTRITION AND YOU...HEALTHY FATS

FOOD FOR THOUGHT

Healthy fats are found naturally in foods such as fish, nuts, seeds, and most oils. Healthy fats, also known as unsaturated fats, are liquid at room temperature. Examples of healthy fats are olive, canola, and soybean oil. Less healthy fats, or saturated fats, are solid at room temperature. Lard, butter, and margarine are examples of less healthy fats. Healthy fats can be used to replace less healthy fats when preparing food, and they taste good! Try them in salad dressings, sauces, and when baking and cooking.

SHOP SMART

Buy fewer food products containing coconut, palm, and partially hydrogenated oil because these fats are less healthy. When shopping for healthy fats check the expiration date on the label. Do not purchase products in large containers unless you can consume them before they spoil.

EAT HEALTHY

Healthy Fats are:

- A good source vitamin E
- Low in saturated fats
- A major source of polyunsaturated and monounsaturated fats

KEEP IT SAFE

These food safety tips will help protect you and your family:

- Wash hands for 20 seconds with warm water and soap before and after preparing food
- Keep healthy fats in tightly sealed containers
- Store healthy fats in a cupboard away from heat and light

Your Local Story here:

18 pt Arial Bold Headline

Text in 11 pt Arial Regular

THE OHIO STATE UNIVERSITY

COLLEGE OF FOOD, AGRICULTURAL,
AND ENVIRONMENTAL SCIENCES

COLLEGE OF EDUCATION AND
HUMAN ECOLOGY

FAMILY AND CONSUMER SCIENCES

RECIPE

Light Italian Dressing

Ingredients:

- ½ teaspoon garlic powder or 1 minced garlic clove
- 1 teaspoon Italian herb mix
- 1 tablespoon parmesan cheese
- ¼ teaspoon ground black pepper
- ½ teaspoon celery salt
- ½ cup vinegar
- ¼ cup vegetable oil or olive oil
- ½ cup water

Instructions:

1. Combine all ingredients in a pint-sized jar with tight fitting lid.
2. Shake vigorously to blend ingredients.
3. Store in refrigerator.

Nutrition Facts – Light Italian Dressing

Cost: Per Recipe: \$ 1.32 Per Serving: \$ 0.17

Serving Size: 2 Tablespoons (1/8 of recipe, 38 g)

Calories: 70 Calories from Fat: 60

Per Serving	% Daily Value*
Total Fat – 7 g	11%
Saturated Fat – 1 g	5%
Dietary Fiber – 0 g	0%
Sodium – 80 mg	3%
Sugars – 0 g	
Protein – 0 g	

*Percent daily value
Based on a 2,000
calorie diet. Your
daily values may
be higher or lower
depending on your
caloric needs.

FOCUS ON FITNESS

If it's cold outside, there are still ways to be active. Choose inside activities like basketball, yoga, and dancing. Visit your local library to borrow exercise DVDs or music CDs.

REMEMBER:

For a quick, healthy snack, choose nuts or seeds.

REFERENCES

- United States Department of Agriculture, choosemyplate.gov/
- Centers for Disease Control and Prevention fruitsandveggiesmatter.gov
- Centers for Disease Control and Prevention fruitsandveggiesmatter.gov/health_professionals/food_safety.html
- The Wellness Encyclopedia of Food and Nutrition, The University of California at Berkeley, 1992
- United States Department of Agriculture, SNAP-Ed Connection, recipefinder.nal.usda.gov/

Revised January 2016

This material funded by USDA-Food & Nutrition Service's Supplemental Nutrition Assistance Program (SNAP), Ohio Food Assistance Program Grant/Contract ODJFS Grant Agreement G-1213-17-0612, October 1, 2012-June 30, 2013

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, religious creed, disability, age, political beliefs, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](http://www.ascr.usda.gov/complaint_filing_cust.html), (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov. This institution is an equal opportunity provider.