

Nutrition and Lifestyle Tips for a Healthy Heart:

- Choose a variety of fiber-rich fruits, vegetables and whole grains. Aim for four to six cups of fruits and vegetable and three or more ounce-equivalents of whole grains each day
- Switch to fat-free or low-fat milk and milk products
- Compare Nutrition Facts labels. Choose brands with fewer grams of saturated fat, trans fat, cholesterol and sodium
- Try to eat foods with less than 2,300 mg sodium (which is less than 1 teaspoon of salt) per day.
 - If you have high blood pressure, are African-American, or are middle-aged or older, try to get no more than 1,500 mg of sodium per day, and to get 4,700 mg potassium each day from your foods
- Eat foods high in omega-3 fats, such as walnuts, cold water fish, ground flaxseed, flaxseed oil and canola oil
- Don't smoke
- Live actively. Get moderate or vigorous physical activity that adds up to 30 or more minutes on most days
- Limit yourself to two servings of meat a day, each about the size of a deck of cards (not counting bones or fat)
- Pick foods that have been grilled, microwaved, boiled, broiled, baked, roasted, poached, steamed or pan-fried without added oil or fat
- Trim skin and visible fat off of meat and poultry, and drain any fat that cooks out of meats
- Lose ten pounds if you are overweight. To sustain weight loss, participate in at least 60 to 90 minutes of daily moderately-intense physical activity

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Mary L. Meck Higgins and Kimberly Shafer, *Men's Health*, 2006, Department of Human Nutrition, **Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas.** K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Fred A. Cholick, Director.