

Eating Healthy When Eating Out

Balance

Try to get a balance of all food groups

- Protein
- Dairy
- Fruits
- Vegetables
- Grains

Healthy terms Limit these terms

- Steamed
- Grilled
- Broiled
- Baked

- Fried, Crispy, Sautéed, Rich, Au gratin, Creamy & Buttered

These food items typically have a higher fat & calorie content

Portions

- Choose "small" or "medium" portion
- Order an appetizer-sized portion or a side dish instead of a complete entree
- Share a meal with a friend
- Set aside half of your plate - bring home leftovers

Meal Options

- Choose lean meats
- Avoid deep fat fried foods
- Include with vegetables such as:
 - Stir fries
 - Kabobs
 - Pasta with tomato sauce
- Fruit is a good alternative for dessert

Sandwiches

- Whole wheat bread/wrap
- Lean meat
- Low fat options:
 - lettuce, tomato, onion
- Condiments:
 - relish, low-fat or fat-free dressings

Eating

Eat slowly: it takes 20 minutes for your brain to know that you are satisfied with your hunger
Do not feel pressured to "clean your plate"

Beverages

Many beverages are filled with coffee or other high-calorie beverages. Some calorie-free or low-calorie beverage options:

- Water
- Fat-free or low fat milk
- Unsweetened tea
- Diet drinks without added sugar

Side Dishes

Requests may be made to substitute out some choices for healthier alternatives such as:

- Baked potato - topped with vegetables, salsa or chili
- Side salad
- Carrot sticks
- Apple slices

Salads

- Dressed with vegetable
- Great way to start a meal
- They are filling therefore
 - help control hunger
 - eat slowly
- Choose a low-fat dressing
- Dressing served on the side so you can control the portion

On the Go

To help avoid choosing sweet or fatty snacks, some good alternatives include:

- Fresh fruit
- Cut up vegetables
- Trail mix
- Low fat string cheese sticks

SOSU Extension

Ext | iGrow

Buffet

Fill up on fruits & vegetables first
Use the smaller plates provided to help control portion

Instead, choose to order from the menu

Visual of Actual Display

Supplies Needed

- Tri-fold board (48"x36") or similar display area
- Printed PowerPoint slides (13) on 8"x11" card stock paper.
- Tape or push pins
- **Suggested Display Items:**
 - Take home food container, grocery bag, local food menu with nutrient information included, regular dinner plate vs. salad /luncheon plate,
- **Preferred Handouts:**
 - Healthy Eating on the Run: A Month of Tips, <http://www.eatright.org/nutritiontipsheets/>
- **Optional:**
 - 5 Day Meal Planning Worksheet (<http://www.extension.iastate.edu/foodsavings/sites/www.extension.iastate.edu/files/foodsavings/fivedayplanning.pdf>)
 - How to avoid portion size pitfalls. http://www.cdc.gov/nccdphp/dnpa/nutrition/pdf/portion_size_pitfalls.pdf. Copies of brochure may also be ordered at no charge from http://www.cdc.gov/healthyweight/healthy_eating/portion_size.html. Please allow for delivery time.
- **Suggested Food Samples:**
 - Fruit or vegetable tray items; 100% juice items such as tomato, orange juice, etc.
- **References:**
 - Eatright.org
 - Choosemyplate.gov
 - Pictures from: <http://office.microsoft.com>

Eating Healthy When Eating Out

Balance

Try to get a balance of all food groups:

Protein

Dairy Fruits

Vegetables

Grains

Portions

- Choose “small” or “medium” portions.
- Order an appetizer-sized portion or a side dish instead of a complete entrée.
- Share a meal with a friend.
- Set aside half of your plate:
 - bring home leftovers.

Beverages

Many beverages are filled with calories, here are some calorie-free or low calorie beverage options:

- Water
- Fat-free or low fat milk

- Unsweetened tea
- Drinks without added sugars

Meal Options

- Choose lean meats.
- Avoid deep fat fried foods.
- Include with vegetables such as:

Stir fries

Kabobs

Pasta with tomato sauce

- Fruit is a good alternative for dessert.

Healthy terms

Steamed Grilled
Broiled
Baked

Limit these terms

Fried, Crispy, Sautéed,
Rich, Au gratin,
Creamy & Buttered

These food items
typically have a
higher fat & calorie
content

Side Dishes

Requests may be made to substitute out some choices for healthier alternatives such as:

- **Baked potato**
 - topped with vegetables, salsa or chili.
- **Side salad**
- **Carrot sticks**
- **Apple slices**

Sandwiches

- Whole wheat bread/wrap
- Lean meats
- Low fat options:
 - lettuce, tomato, onion
- Condiments:
 - ketchup, mustard,
 - relish, low-fat or fat-free dressings

Salads

- Packed with vegetables.
- Great way to start a meal.
- They are filling therefore:
 - help control hunger
 - & satiety cues
- Choose a low fat dressing.
- Dressing served on the side so you can control the portion.

On the Go

To help avoid choosing sweet or fatty snacks some good alternatives include:

- Fresh fruit
- Cut-up vegetables
- Trail mix
- Low fat string cheese sticks

Eating

Eat slowly; it takes 20 minutes for your brain to know that you are satisfied with your hunger.

Do not feel pressured to “clean your plate”.

Buffet

- Fill up on fruits & vegetables first.
- Use the smallest plates provided to hold less food.

Choose NOT to eat all-you-can-eat buffets & salad bars if you tend to eat too much:

instead, choose to order from the menu.