

HAVE YOU GOTTEN THE MESSAGE ON CHOLESTEROL?

Name _____ Period ____ Assign #

Do you know what your cholesterol level is? Even more basic, how far have you come in your own understanding of cholesterol and its relationship to diet and heart disease?

Directions: Answer the following questions to give you a measure of your knowledge.

1. Saturated fat is found only in animal products.
True_____ False_____
2. Cholesterol is found only in animal products.
True_____ False_____
3. What you eat can raise or lower your blood cholesterol.
True_____ False_____
4. Losing excess weight will help to lower cholesterol.
True_____ False_____
5. While lowering blood cholesterol is important in decreasing the risk of heart disease, other risk factors also play a role.
True_____ False_____
6. Exercise can help to lower the concentration of cholesterol in the blood.
True_____ False_____
7. Saturated fats have more calories than monounsaturated and polyunsaturated fats.
True_____ False_____
8. Replacing saturated fat with unsaturated fat in the diet will help to lower cholesterol.
True_____ False_____
9. Excess cholesterol can accumulate in the arteries and block blood circulation.
True_____ False_____
10. People whose blood cholesterol level is above 200 are at an increased risk for developing cancer.
True_____ False_____