

Session 10:

Four Keys to Healthy Eating Out.

1. Plan ahead.

- Call ahead to ask about low-fat choices.
- Pick where you eat out carefully. Go somewhere that offers low-fat choices.
- Eat less fat and fewer calories during other meals that day.
- Eat a little something before you go out. Or drink a large, low-calorie beverage.
- Plan what to order without looking at the menu.
- Don't drink alcohol before eating.
- For parties or dinner parties: Bring something from home to share with others.

2. Ask for what you want. Be firm and friendly.

Ask for the foods you want:

- Ask for lower-fat foods.
- Can foods be cooked in a different way?
- Don't be afraid to ask for foods that aren't on the menu.

Ask for the amounts you want:

- Ask how much is usually served.
- Order salad dressing, gravy, sauces, or spreads "on the side."
- Ask for less cheese or no cheese.
- Split a main dish or dessert with someone.
- Order a small size (appetizer, senior citizen's, children's size).
- Before or after the meal, have the amount you don't want to eat put in a container to take home.

How to ask for what you want.

- Begin with "I", not "You."
- Use a firm and friendly tone of voice that can be heard.
- Look the person in the eye.
- Repeat your needs until you are heard. Keep your voice calm.

Wishy-washy

"Oh, well. I guess they couldn't broil the fish."

Threatening

"You said you would broil my fish!"

Firm and friendly

"This looks very nice. But I asked for my fish to be broiled, not fried. Would you have some broiled for me, please?"

3. Take charge of what's around you.

- Be the first to order.
- Keep foods off the table that you don't want to eat.
- Ask that your plate be removed as soon as you finish.

4. Choose foods carefully.

Watch out for these high-fat words on menus.

- | | |
|--|------------------|
| • Au gratin | • Hollandaise |
| • Breaded | • Parmesan |
| • Buttered or buttery | • Pastry |
| • Cheese sauce | • Rich |
| • Creamed, creamy, in cream sauce | • Sauteed |
| • Fried, deep fried, french fried, batter fried, pan fried | • Escalloped |
| • Gravy | • Scalloped |
| | • Seasoned |
| | • Southern style |

Look for these low-fat words, instead.

- | | |
|-----------|--------------|
| • Baked | • Poached |
| • Broiled | • Roasted |
| • Boiled | • Steamed |
| • Grilled | • Stir-fried |

Watch out for sauces.

Think about what you really *need* to eat.

Trim visible fat off meat.

Take skin off chicken.

What's on the menu?

You can make lower-fat choices, no matter what kind of restaurant you go to. Be sure to ask the waiter how the food is prepared.

Note: Most restaurants serve a tossed salad--a low-fat choice if topped with lemon juice, vinegar, or a low-fat dressing.

GO! Lower-fat choices	CAUTION! High-fat choices
<p>Pizza</p> <ul style="list-style-type: none"> • Plain cheese pizza (ask for half the cheese or low-fat cheese). • Onions, green peppers, mushrooms. 	<ul style="list-style-type: none"> • Meat toppings (sausage/pepperoni) • Olives.
<p>Burger Place (fast food)</p> <ul style="list-style-type: none"> • Grilled, broiled, or roasted chicken, without sauce. • Broiled, extra lean burger. 	<ul style="list-style-type: none"> • Regular hamburger, cheeseburger. • French fries. • Fried fish or chicken. • Mayonnaise-based sauces.
<p>Mexican</p> <ul style="list-style-type: none"> • Heated (not fried) tortillas. • Grilled chicken or beef fajitas. • Soft tacos (corn or flour tortillas). • Salsa. 	<ul style="list-style-type: none"> • Enchiladas. • Chili con queso. • Fried tortillas, tortilla chips. • Sour cream, guacamole. • Crisp tacos.
<p>Chinese and Japanese</p> <ul style="list-style-type: none"> • Stir-fried chicken. • Stir-fried vegetables. • Steamed rice. • Soup. • Teriyaki. 	<ul style="list-style-type: none"> • Egg foo yung. • Fried chicken, beef, or fish. • Fried rice or noodles. • Egg rolls. • Fried won ton. • Tempura.
<p>Italian</p> <ul style="list-style-type: none"> • Spaghetti with meatless tomato sauce. • Minestrone soup. 	<ul style="list-style-type: none"> • Sausage. • Lasagna, manicotti, other pasta dishes with cheese or cream. • Fried or breaded dishes (like veal or eggplant parmesan).
<p>Seafood</p> <ul style="list-style-type: none"> • Broiled, baked, or boiled seafood with lemon. • Plain baked potato. 	<ul style="list-style-type: none"> • Fried fish. • Fried vegetables. • French fries.
<p>Steakhouses</p> <ul style="list-style-type: none"> • Shrimp cocktail. • Broiled chicken or fish. • Plain baked potato. 	<ul style="list-style-type: none"> • Steak (except trimmed lean cuts). • Fried fish or chicken. • Onion rings, other fried vegetables. • French fries.

Fast food *can* be lower in fat.

The following fast foods contain from 0 to 12 grams of fat per serving.

Most fast foods contain 20 to 50 grams of fat.

Food Items	Fat (g)	Calories	Food Items	Fat (g)	Calories
ARBY'S			BURGER KING		
Junior Roast Beef	9	300	Whopper Junior w/o mayo	10	260
Melt	11	320	Hamburger	10	260
Ham and Swiss			Tender grilled chicken sandwich on cibatta w/o mayo	7	360
Melt	8	300	Spicy Chick N Crisp Sandwich w/o mayo	12	300
Roast Chicken Ranch Sandwich	9	340	Chicken tenders 4 piece	11	180
Chopped Side Salad (no dressing)	5	70	Tendergrill chicken salad, no dressing	8	230
Balsamic Vinaigrette Dressing	12	130	BK Veggie Burger w/o mayo	7	320
Kids Popcorn	12	260	Value Onion Rings	8	150
Chicken			DOMINOS PIZZA (12-inch hand tossed)		
Kids Homestyle Fries	10	230	Cheese (1 slices)	9	235
			Ham and Pineapple (1 slice)	8	230
			Pepperoni (21slice)	11	250

Values are from internet restaurant sites listing nutrition information as of 12/16/10.

Food Items	Fat (g)	Calories
KENTUCKY FRIED CHICKEN		
Grilled drumstick	4	80
Original drumstick	7	120
Extra crispy drumstick	10	150
Grilled chicken wing	5	80
Original chicken wing	8	140
Grilled chicken breast	8	210
Original chicken breast w/o skin.	2.5	150
Grilled chicken salad (no drsg)	3	150
Small coleslaw	10	170
Grilled chicken caesar salad w/o drsg or croutons	7	210
Crispy caesar salad w/o drsg or croutons	11	300
Grilled BLT salad (no drsg)	8	230
Crispy Strips (3)	11	340
Grilled Fillet	3	140
Fat free ranch drsg	0	35
Honey BBQ Sandwich	3.5	320
Toasted Wrap with Crispy Strip w/o sauce	10	280

Food Items	Fat (g)	Calories
MCDONALD'S		
Hamburger (single)	9	250
Cheeseburger (single)	12	300
Grilled chicken classic	10	420
Grilled chicken ranch BLT sandwich	12	470
Chicken nuggets (4)	12	190
Bacon ranch salad (no drsg)	7	140
Grilled chicken bacon ranch salad (no drsg)	9	260
Grilled chicken caesar salad (no drsg)	6	220
Lowfat vinaigrette salad dressing	3	40
Side salad (no drsg)	0	20
Apple dippers	0.5	100
Grilled snack wrap	9	260
SONIC		
Chicken strips (2)	11	200
Corn dog	11	210
Grilled chicken salad	10	250
Lite ranch dressing	4	70

Food Items	Fat (g)	Calories
SUBWAY (6" wheat/white bread, no cheese, no mayo)		
Black Forest Ham	4.5	290
Oven Roasted Chicken Breast	4.5	320
Roast Beef	4.5	310
Turkey Breast	3.5	280
Turkey Breast and Ham	4	290
Subway Club	5	320
Sweet Onion Teriyaki	4.5	380
Veggie Delite	2.5	230
Turkey Wrap (no cheese)	6	190
Grilled chicken and baby spinach salad (no drsg, croutons)	2.5	130
Subway club salad (no drsg, croutons)	3.5	140
Flatbread sandwiches	6-7	240-390

Food Items	Fat (g)	Calories
TACO BELL		
15 Fresco style items	<10	150-350
Crunchy taco fresco	7	150
Soft beef taco fresco	7	190
Rancho chicken soft taco fresco	4	170
Grilled steak taquitos	11	310
Bean burrito	10	370
Chicken burrito supreme	12	400
Tostado	10	250
Taco (reg or soft)	6-10	170-190
Chicken Gordita supreme	1	270
Gordito Nacho Cheese-Steak	11	260
Gordito Nacho Cheese-Steak	11	260

Fat and calorie values are from internet restaurant sites listing nutrition information as of 12/16/10.

Describe a problem you have when you eat out:

Choose one of the four keys to healthy eating out. Make a positive action plan.

**Problems
can be solved.**

I will: _____

When? _____

I will do this first: _____

Roadblocks that might come up: I will handle them by:

I will do this to make my success more likely:

How can we help you?

To do next week:

I will:

- Keep track of my weight, eating and activity.**
- Try my action plan.** Did it work? If not, what went wrong?

