

HEART-HEALTHY EATING

A guide on the right food to eat for a healthier heart.

Francesca Attard Baldacchino - August 2015

This booklet was compiled as part of a dissertation entitled “*Dietary Practices in Cardiac Patients*”. This was carried out in partial fulfilment of the requirements of the Master of Pharmacy Degree. The study was carried out under supervision of Professor Lilian M. Azzopardi, Head of Department of Pharmacy, University of Malta.

The author makes no representation, expressed or implied, with regards to the accuracy of the information present in this booklet, and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Acknowledgments

Professor Lilian M. Azzopardi -Head of Department of Pharmacy, University of Malta.

Mr Geoffrey Axiak – Nutritionist, Clinical Nutrition Practice Nurse

Mrs Yvette Azzopardi - Pharmacist

Dr Louise Gatt - General Practitioner

Dr Paul Attard Baldacchino - Educational Psychologist

Some Facts

- ♥ A healthy, balanced diet is crucial to avoid cardiovascular disease¹, the disease being the source of 40% of deaths in Malta in 2013.²
- ♥ Heart disease includes various conditions characterized by the build-up of **fatty deposits in the walls of arteries**. This causes the narrowing of arteries in turn limiting blood flow. This may trigger a heart attack or stroke.³

- ♥ A healthy diet AND a healthy lifestyle both help fight cardiovascular disease (CVD). One can help prevent such CVD events via lifestyle changes⁴:

Certain constituents of our diet play a major role in the development and prevention of CVD. These include:

♥ **Cholesterol⁵**- two types: **LDL is the 'bad' cholesterol**- it leads to fatty deposits in arteries, **HDL is the 'good' cholesterol**- helps remove the 'bad' cholesterol.

♥ **Fats⁶**: **Saturated ('bad' fats)**- High levels can increase cholesterol levels.

Unsaturated ('good' fats)- Help reduce cholesterol levels:

Monounsaturated fats (MUFAs) ex: Olive oil, avocados, nuts

Polyunsaturated fats (PUFAs) (omega 3, 6, 9) ex: oily fish -salmon, mackerel

Trans fats: ('bad' fats): Increase the levels of the 'bad' cholesterol.

♥ **Antioxidants⁷**: Naturally occurring molecules that help prevent heart disease.

♥ **Fibre⁸**- Improves cholesterol levels and induces a feeling of fullness.

It is important to know which foods are healthy for the heart compared to others⁴:

Food examples and Food Servings⁹

Food group	Example	Number of recommended servings	Example of 1 serving for daily intake of 2000 calories
Fruit & Vegetables	All fruit and vegetables are healthy	4-5 servings per day	1 medium fruit, ½ cup fruit/ vegetable juice
Fish¹⁰	Oily fish: Salmon, Mackerel, Herrings	Minimum of 2 servings per week	3 oz grilled fish

Food examples and Food Servings⁹

Food group	Example	Number of recommended servings	Example of 1 serving for daily intake of 2000 calories
Whole grains	Whole grain rice, wholemeal pasta/ bread	6-8 servings per day	1 slice bread, ½ cup cereal/ cooked pasta/ rice
Poultry, Lean meats	Chicken, Turkey	Less than 6 oz (cooked) per day	3 oz cooked meat

Food examples and Food Servings⁹

Food group	Example	Number of recommended servings	Example of 1 serving for daily intake of 2000 calories
Low fat dairy products	Milk, Yogurt (1% or fat-free)	2-3 servings daily (adults)	1 cup milk/ yogurt
Nuts	Almonds, peanuts, walnuts	4 servings per week	1/3 cup/small handful
Added Sugars	Soft drinks, cakes, sweets	5 or fewer servings per week	1 Tablespoon sugar, 1 cup soft- drink

Important tips

- ✓ Canned beans: Rinse to remove any excess salt¹¹

- ✓ Nuts: Choose unsalted/ unoiled variants or else wrap the nuts in a tissue to remove excess salt¹¹

- ✓ Whole grains: Cannot identify from the brown colour, always check the food label and search for 'whole / whole grain'.^{12*}

- ✓ Low- fat dairy products: Choose low fat cheeses, yoghurt 'light', low fat/ zero/ 0.3% fat *Benna*

milk⁴

- ✓ Salt: Avoid adding table salt to meals. Always check food labels to compare the salt content of packaged foods. ^{*13}
- ✓ Poultry: Always remove the skin from chicken/ turkey.¹³

- ✓ Fish: Speak to your doctor as you may need omega-3 supplements in addition to your dietary omega-3.¹⁰
- ✓ Fruit & Vegetables: Be colourful with your plates to take in all important nutrients. Choose canned fruit in water or natural syrup.¹⁴

***Food labels show the ingredients in a food item. It is important to read them to choose products with lowest levels of: sodium (salt), saturated fats, added sugars (fructose, dextrose, maltose, sucrose, glucose) and trans fats (partially hydrogenated oils).^{15, 16}**

Wise Choices

❖ **INSTEAD OF** Red Meats (pork, beef, lamb) **CHOOSE** Chicken, turkey, fish, beans.⁴

❖ **INSTEAD OF** White bread/ pasta/ rice **CHOOSE**

Whole grain/meal rice/ pasta/ bread.⁴

❖ **INSTEAD OF** 1 tablespoon butter **CHOOSE**

1 tablespoon soft margarine.¹⁷

❖ **INSTEAD OF** 1 egg **CHOOSE** 2 egg- whites.¹⁷

❖ **INSTEAD OF** sweets, cakes, biscuits, ice-cream

CHOOSE dried/ frozen/ fresh fruit, frozen yogurt, low-fat

ice-cream, fruit products (natural sugars).¹⁷

❖ **INSTEAD OF** soft – drinks, juices **CHOOSE** diet/ sugar-free drinks, water.⁴

Tips for Healthier Cooking¹⁸

- ❖ **Red meat:** Remove fat off the edges, choose lean meats, pour off any melted fat.
- ❖ **Poultry:** Use breasts instead of legs and thighs and remove any skin.
- ❖ **Seasonings:** Avoid salt. Instead use lemon juice, herbs, garlic, vinegar, olive oil.
- ❖ **Dressings:** Avoid butter, gravy, cream sauce.
Use olive oil, vinegar.
- ❖ **Cooking:** Do not fry- this adds more calories and fats to the meal. Use roasting, grilling, baking, poaching, steaming, stir-frying.

- ❖ **Cream:** Instead of this use low-fat/ nonfat yogurt
- ❖ **Oils:** Use non-fat cooking sprays or liquid vegetable oils (ex: olive oil, corn oil, sunflower oil) Avoid coconut oil, palm oil.
- ❖ **SUPERFOODS¹⁹:** Very healthy foods as rich in good nutrients for the heart. Some can also be used in recipes, such as:

Salmon- rich in Omega-3 and low in saturated fats

Dark chocolate- very rich in antioxidants but high in calories

Berries – very rich in antioxidants

Pumpkin- contains high levels of vitamin A, fiber and low in calories

References

1. World- heart-federation.org [Internet]. Geneva: Diet; c2015 [cited 2015 Aug 03]. Available from: <http://www.world-heart-federation.org/cardiovascular-health/cardiovascular-disease-risk-factors/diet/>
2. England Kathleen. Epidemiology of Cardiovascular Mortality in the Maltese Islands. The Synapse. 2015; 14(03): 14-15.
3. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 18; cited 2015 Aug 03]. What is Cardiovascular disease? [about 2 screens]. Available from: http://www.heart.org/HEARTORG/Caregiver/Resources/WhatIsCardiovascularDisease/What-is-Cardiovascular-Disease_UCM_301852_Article.jsp#
4. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Jun 10; cited 2015 Aug 03]. The American Heart Association's Diet and Lifestyle Recommendations; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/The-American-Heart-Associations-Diet-and-Lifestyle-Recommendations_UCM_305855_Article.jsp
5. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Jan 12; cited 2015 Aug 03]. Good vs Bad Cholesterol; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/Conditions/Cholesterol/AboutCholesterol/Good-vs-Bad-Cholesterol_UCM_305561_Article.jsp

6. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Oct 15; cited 2015 Aug 03]. Fats and Oils; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Fats-and-Oils_UCM_304495_Article.jsp
7. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Mar 15; cited 2015 Aug 03]. Can Antioxidants in Fruit Protect You and Your Heart?; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Can-antioxidants-in-fruits-and-vegetables-protect-you-and-your-heart_UCM_454424_Article.jsp
8. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 05; cited 2015 Aug 03]. Fibre Up, Slim Down; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/WeightManagement/LosingWeight/Fiber-Up-Slim-Down_UCM_322704_Article.jsp

9. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Feb 17; cited 2015 Aug 03]. Suggested Servings from Each Food Group; [about 2 screens]. Available from:
http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Suggested-Servings-from-Each-Food-Group_UCM_318186_Article.jsp

10. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Jun 15; cited 2015 Aug 03]. Fish and Omega-3 Fatty Acids; [about 2 screens]. Available from:
http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyDietGoals/Fish-and-Omega-3-Fatty-Acids_UCM_303248_Article.jsp

11. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 18; cited 2015 Aug 03]. Shaking the Salt Habit; [about 2 screens]. Available from:
http://www.heart.org/HEARTORG/Conditions/HighBloodPressure/PreventionTreatmentofHighBloodPressure/Shaking-the-Salt-Habit_UCM_303241_Article.jsp

12. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 15; cited 2015 Aug 03]. Whole grains and Fibre; [about 2 screens]. Available from:
http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyDietGoals/Whole-Grains-and-Fiber_UCM_303249_Article.jsp

13. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 Jan 22; cited 2015 Aug 03]. Tips for Eating Healthy; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Tips-for-Eating-Healthy_UCM_457979_Article.jsp
14. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2014 Mar 04; cited 2015 Aug 03]. About Fruit and Vegetables; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/About-Fruits-and-Vegetables_UCM_302057_Article.jsp
15. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 15; cited 2015 Aug 03]. Understanding Food Nutrition Labels; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Understanding-Food-Nutrition-Labels_UCM_300132_Article.jsp
16. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2014 Nov 19; cited 2015 Aug 03]. Sugars 101; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/Sugars-101_UCM_306024_Article.jsp

17. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2014 Oct 15; cited 2015 Aug 03]. Smart Substitutions; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Smart-Substitutions_UCM_302052_Article.jsp
18. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2014 Oct 15; cited 2015 Aug 03]. Healthier Preparation Methods for Cooking; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Healthier-Preparation-Methods-for-Cooking_UCM_301484_Article.jsp
19. American Heart Association [Internet]. Dallas: The Association; c2015 [updated 2015 May 04; cited 2015 Aug 03]. What's So Super About Superfoods? ; [about 2 screens]. Available from: http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HealthyEating/Whats-so-super-about-superfoods_UCM_457937_Article.jsp