[image: image11.wmf]

Tips to Lower Your Cholesterol Levels

What is Cholesterol?
[image: image1.jpg]2 W

2Vl

Cholesterol is fat in your body and blood. Some is made by your liver, but mostly cholesterol comes from food in your diet. Only foods that come from animals, such as meat, milk and cheese, contain cholesterol. Food that comes from plants, such as fruit, vegetables and grains, do not naturally have cholesterol. Cholesterol is especially found in animal products that are high in fat.
Why Should I Be Concerned About My Cholesterol Levels?
High cholesterol levels mean that there is more fat present in your blood than there should be. Over time, cholesterol in the blood starts to build up inside your blood vessels. The cholesterol hardens, and begins to clog the blood vessels, just like a clog in a drain pipe. If the vessels become clogged, blood cannot flow as well as it should. If your blood cannot flow well, this can put you at risk for high blood pressure, heart attack and stroke. Blood vessels can start clogging when we are still children- you don’t have to be an adult for this to happen. By watching your cholesterol levels and making smart choices now, you can protect your health for the future.

What Can I Do to Lower My Cholesterol Levels?

A LOT! Cholesterol levels can improve if you make some simple and smart lifestyle changes. It may take several months before we see a change in cholesterol levels, but if you keep up with healthy lifestyle changes your cholesterol levels will get better. Here are some simple things you can do to lower your cholesterol levels.

1. Avoid Fatty Foods.

· [image: image2.wmf]Remember, all foods that come from animals contain cholesterol. But, foods that are higher in fat are also high in cholesterol. Here are some suggestions for lower cholesterol foods:

· Get rid of excess fat on your meats. Trim extra fat off of meats before cooking them, and take the skin off of chicken.

· Choose leaner cuts of meat that have less fat, such as fish, white meat chicken or turkey, egg whites or lean beef.

· [image: image3.wmf]Dark meat is not a bad choice, but white meat has less fat and cholesterol.

· Egg yolks are very high in cholesterol. Egg whites are cholesterol-free. Try to limit egg yolks to 3 per week.

· Beef can be a good choice, if the right cut of meat is chosen. Be sure to choose beef with the words “loin”, “flank”, or “round” in the name. Ground beef should be at least 90% lean.

· [image: image4.emf]

Meats should be baked, broiled, grilled or boiled- not fried.

· [image: image5.wmf]Be sure that meat servings are no more than 3 oz

(the size of a deck of cards).

· [image: image6.wmf]Choose 1% (low-fat) or skim (fat-free) milk instead of whole milk or 2% milk. Also choose cheeses made

from these milks, or cheeses that say “low-fat” or “fat-free” on the packages.

· Choose reduced-fat or low-fat mayonnaises, margarines, sour cream, salad dressings. Better still is to avoid the fat altogether- use lemon juice instead of salad dressing, cooking spray instead of margarine or oil, and mustard instead of mayonnaise.

2. Choose plenty of high fiber foods.

· [image: image7.wmf]Eating a high fiber diet can help lower your cholesterol. Try to eat 25-35 grams of fiber everyday. Here’s how to get more fiber into your diet:

· Choose whole grain breads and cereals.

· Bread or cereal should say “whole wheat” or “whole grain” on the package.

· Eat fruit instead of drinking it. Eating fresh fruit instead of having juice is not only better for blood sugars, but helps cholesterol levels. You get fiber from fruit, not from juice. You get even more fiber if you eat the skin or peel on your fruit, such as apples and pears.

· Eat plenty of vegetables. Just like fruit, vegetables have a lot fiber (and will not raise your blood sugar). Fresh or frozen veggies are a better choice than canned for fiber and for vitamins and minerals.

3. Eat fish at least twice a week.

· [image: image8.jpg]

Certain types of fish have oils that can help lower your cholesterol levels. These include salmon, fresh water trout, mackerel, herring, and albacore tuna.

· Be sure that your fish is not fried, but baked, broiled, or grilled instead.

· Albacore tuna is canned in water. It is very inexpensive, and when tuna salad is made with reduced fat or low fat mayonnaise it is a great healthy meal.

4. [image: image9.wmf]Exercise!!

· Exercise is important to good health. Remember the

“5 and 30” rule- exercise 5 times a week, for 30

minutes. Cardiovascular exercise (the kind that is

healthy for your heart) is best for lowering cholesterol levels.

· Good cardiovascular exercises include running, jogging, dancing, walking at a fast pace or bike riding.

�

�

�

�

�

�

�

�

� EMBED Word.Picture.8 ���

TODAY Standard Education
 Cholesterol Handout

6/21/07

[image: image10.wmf]

[image: image11.wmf]_1240237459.doc
[image: image1.png]

