

Noland Nutrition Dietary Fat Survey

Fats and Oils Servings with Estimated Serving Sizes

“Fat – As a Matter of Life” ~ Are you eating a balance of Omega 9-6-3-Beneficial Saturated each week?

- Fats control inflammation
- Fats are major components of brain and the nervous system
- Fats build healthy cell membranes
- Dietary fats supply essential fats our body cannot make
- Fats & cholesterol form hormones
- Fats regulate the immune system
- Some vitamins are fat soluble (D, E, K, A)
- Fats insulate, protect and cushion our organs

Fat or Oil Category	Example –circle fats you eat weekly	Your Weekly # Servings Fat Self-Assessment
Omega 9s Oleic Fatty Acids <i>Stabilizers</i> ~50% daily fat calories	Raw/Roasted Nuts & Seeds: Almonds, Sesame Seeds, Walnuts, Macadamia Nuts, Pine Nuts, Almond Butter, Tahini (sesame seed butter), Olives Almond Oil, Olive Oil, Avocado Oil, Hummus (Tahini Oil), Avocado (Non-nuts: Cashew and Peanut Butter (natural, oil on top - minimize)	Goal daily intake 3-5 servings/day=20-30/week
Omega 6s Linoleic Acid (LA) GLA (λ-linolenic acid) Arachidonic Acid (AA) <i>Cellular Controllers</i> ~30% daily fat calories	Eggs (whole, organic) (AA) Meats (commercial, grass-fed) (AA) Raw Nuts & Seeds: Brazil nuts, Pecans, Hazelnuts, Filberts, Walnuts, Hemp Seeds, Sunflower Seeds, Pumpkin Seeds, Grapeseed (LA) GLA-Oils: Evening Primrose, Black Currant, Borage, Hemp, GLA and Linoleic supplements	Goal variety 2 servings per day = <u>14 / week</u>
Omega 3s Alpha-Linolenic Acid(ALA) EPA/DHA/DPV <i>Fluidity/communicators</i> ~10% daily fat calories	Fish Oil (High DHA or EPA), 3-6-9 Balanced or DHA oils Fish (salmon/fin-fish), Fish (shellfish) Flax Seeds (ground/meal), Chia Seeds Flax Oil, Algae Flax, Fish Oil Supplements	Goal 2 -3 servings per week + vit/minerals
Beneficial Saturated Fats SCFA & MCT <i>Cell & Tissue Structure</i> *Best cooking oils ~10% daily fat calories	*Butter (organic, pasture), *Ghee (clarified butter–Indian cuisine) Dairy (preferably organic, raw, pasture-fed) *Meats (preferably grass-fed) Wild Game, Poultry (preferably organic) fats *Coconut Oil & Pasture Butter, MCT Oil (Medium Chain Triglyceride) Eggs (whole, organic, cooked carefully-not scrambled or omelet-damages yolk)	Goal minimum 2 servings /day = <u>14 / week</u>
Phospholipids Phosphotidylcholine (PC), Phosphotidylethanolamine, Phosphotidylinoitol, phosphotidylserine, cholesterol: Healthy liver bile, brain & cell membranes	Egg Yolk, organic, raw or water cooked, low temp cooking (minimize scrambled/omelets) Legumes Grass-fed meats, poultry, small wild fish, clean shellfish PC/PhosphotidylCholine-PE/PhosphotidylEthanolamine supplements Phosphotidylserine supplements (caution, use with professional guidance)	Goal: 4-5 servings/week
Fats to Avoid Trans fats, acrylamides & Damaged Long chain Fatty Acid (hi heat processed), oxidized, hydrogenated. <i>Metabolic Stressors</i> <5% daily fat calories	Most packaged foods and fast foods Margarine, Hi-Heat-processed Vegetable Oils (corn, sunflower, canola), Mayonnaise (commercial), Hydrogenated Oil (as an ingredient), “imitation” cheeses, Tempura, Doughnuts (fried), Deep-Fried Foods, Chips, Regular Salad Dressing, Peanut Butter (hydrogenated <i>Jif, Skippy</i> , etc.), Roasted Omega-3 Nuts/Seeds, Dairy Substitutes-processed hydrogenated (not including nut milks like almond, coconut milk, etc.) Avoid acrylamides and toxic molecules that are formed with high temperature cooking - browning during grilling, baking, frying or deep-frying Avoid food prep with stretch plastic, BPA-containers, cooking in Teflon/Nonstick	Zero or <5% daily fat calories per week

Type of Fat or Oil – Each individual has different fat requirements for health – Most important is to use “good” oils	Serving Size Estimate
Hummus (Tahini Sesame oil/Lemon/garlic)	½ cup
Nuts, Seeds, Ground Flaxseeds, Chia, Olives, Hearts of Palm	¼ cup / chia/flax 1 Tbsp
Nut butters (almond butter, coconut butter, peanut, cashew, butter, etc.)	2 Tablespoons
Oils Cold /Expeller Press (olive oil, almond oil, avocado oil, macadamia oil) and olives	1 Tablespoon
Pasture-fed Butter or Ghee (clarified butter – Indian cuisine) good cooking oil/ Butterfat in pasture-milk products	1 teaspoon
Eggs (yolk), whole, organic, pasture-fed (get soy-free if sensitive to soy)	2 each
Fatty small wild ocean fish, meat, poultry	3-4 ounces
Avocado, raw	½ avocado
Hearts of Palm	3 - 4-in sticks (140 g)

Some medical conditions have special fat requirements-consult a health professional for guidance (gallbladder removal, liver disease, etc.)

NOTES: _____