


Focus on Fat Module 8


Some fat is good for us, especially fats that come from foods like nuts, olive oil, canola oil, avocados, or fish. Fats that are not as good for us (saturated fats and trans fats) are found in many foods like meats, butter, dairy products and processed foods. Limiting these types of fats is better for you and your child's heart and overall health. Too much of any fat can lead to extra weight gain, which can then lead to health problems.

It is easier than you might think to limit some of the fat found in your favorite foods like ground beef and fried potatoes. You can buy lean ground beef (like 90/10, 96/4) OR buy higher fat ground beef (like 75/25, 85/15) which costs less and then use some simple tricks to lower the fat. See the CHILE Nutrition Newsletter for ways to lower the fat in ground beef crumbles and hamburgers. Here is a way to lower the fat in meatballs and meatloaf, and how to stop too much fat from sneaking into your potatoes.

Lowering Fat in Meatballs and Meatloaf:

- 1. Roast the meatballs or meatloaf on a rack so the fat drips away while cooking.
- 2. After roasting, place on a large plate lined with paper towels and blot sides and tops (if not glazed) to remove even more fat.

No Problem Potatoes and Healthier Hashbrowns!


Frozen potatoes (hash browns, fries, etc) can be baked in the oven and halfway through the cooking time, blot the potatoes with paper towels, being VERY careful not to burn yourself on the pan. Continue to bake the potatoes in the oven until they are done. Lay the potatoes on a plate lined with paper towels to soak up even more fat. (Continued on the other side)


Focus on Fat


"Small changes add up and become habits very quickly, so make the first step!"


Keep in mind that even if you hold off on the fat during cooking, you can still end up with a large amount of fat if you pile on sour cream, butter or high-fat cheeses after they're cooked! Use low-fat or fat-free sour cream, spreads or cheese instead.

Over time you can save a LOT of calories for you and your family by making small changes to the way you cook. Over the course of a year, an extra 100 calories a few days a week can add up to a minimum five pound weight gain! Preventing that weight gain is a great way to stay healthy for yourself and your family, and is especially important for keeping young children from becoming overweight.


This institution is an equal opportunity provider and employer. Printing of this material was funded by USDA's Supplemental Nutrition Assistance Program -- SNAP. The SNAP provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more contact 1-800-432-6217.

Mod_8_Kit_Nutr_en_2013


Ingredients:

- 4 kiwis, peeled
- 8 fresh strawberries (or pieces of other fruit, such as orange, apple, banana)
- 1 medium bag of thin pretzel sticks


Kiwifruit Skewers

Module 8

RECIPE

(Serves 4-6)

Directions:


Your children are more likely to try a new food if you try it with them!

- Cut kiwi and strawberries into pieces no larger than ½ an inch.
- 2. Place one piece of kiwi on the pretzel stick followed by one strawberry piece. Continue to alternate until the pretzel stick is almost full. Let your child help you with this step.

TIP: You can use frozen strawberries, but they will be a little bit messier when thawed.


Safety Tip: Never keep or leave a knife within reach of a young child.


SHOPPING LIST


- 4 kiwis
- 8 fresh strawberries (or other fruit)
- \square 1 bag of thin pretzels


This institution is an equal opportunity provider and employer. Printing of this material was funded by USDA's Supplemental Nutrition Assistance Program -- SNAP. The SNAP provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more contact 1-800-432-6217.


Asparagus, Cucumber and Module 8 Brown Rice Salad (Serves 6-8)

Ingredients:

1 cup brown rice, dry

Water

Asparagus 1 bunch fresh, 1 15-oz can or

1 10-oz box frozen

1 1/2 cups fresh cucumber

2-3 green onions (also known as scallions)

3 tablespoons low-fat or fat-free Italian dressing


Directions:

Children can help with steps 5 and 6 by adding ingredients to the bowl and stirring the salad.

Prepare 1 cup of brown rice according to package directions.

In the meantime, cut asparagus and cucumber into 1/2-inch sized pieces. Chop scallions into smaller pieces.

3. For fresh asparagus, cook in a large saucepan of boiling salted water until crisp but tender, about 2 minutes. If using frozen or canned, prepare according to package directions.

Rinse asparagus with cold water in a colander to cool; drain well.

Add asparagus, cucumber and green onions to rice.

Add dressing and mix well.

Safety Tip: Never keep or leave a knife within reach of a young child.

REMEMBER:

Your children are more likely to try a new food if you try it with them!


SHOPPING LIST

- Asparagus
 (either one fresh bunch, or one
 15 oz. can or one 10 oz. box frozen)
- \square 2 cucumbers
- ☐ Brown rice
- 1 bunch green onions (or scallions)
- \square Low-fat or fat-free Italian dressing


This institution is an equal opportunity provider and employer. Printing of this material was funded by USDA's Supplemental Nutrition Assistance Program -- SNAP. The SNAP provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more contact 1-800-432-6217.