

Increase Your Intake of Fish

- ❖ Fish give us healthy fats called **omega-3 fatty acids**.
- ❖ These fats are **essential** for our body and they help to lower the risk of heart disease.

Reduce Your Intake of Saturated Fat

- ❖ Saturated fats are mainly animal fats.
- ❖ Saturated fats increase the risk for diabetes & heart disease.

What can I do to get more Omega-3 fats?

Enjoy FISH that is boiled, smoked, or baked more often.

Traditional Game Meat & Fish are low in Saturated Fats

Avoid Unhealthy *Trans* Fats

- ❖ *Trans* fats are found in baked goods, margarines, deep-fried food and fast food.
- ❖ Studies show higher risk of heart disease and type-2 diabetes when eating too much food with high *trans* fat content.

Choosing Foods with Healthy Fats

Traditional Food for Your Health

What can I do to reduce my *trans* fats?

Choose traditional game meat and fish more often.

For More Information

Band Office: (418) 923-3461 ext. 205; Public Health: (418) 923-3355

In Partnership with

CBHSSJB

Cree Nation of Mistissini