

Tips to Eating Out

Contents

Why Eating Out Is Hard	4
<hr/>	
General Dining Out Strategies	5
<hr/>	
Deciphering the Menu	6
<hr/>	
Ordering by Meal	7
<hr/>	
Ethnic Foods	
• Chinese	8
• French	9
• Italian	9
• Middle Eastern	10
• Japanese	11
• Indian	11
• Mexican	12
• Thai	12
• Steakhouse	13
• Fast Food	13
<hr/>	

A Brief Note

We like eating meals out at our favorite restaurants, and we know that you do too.

Whether you are heading out for a special meal, or avoiding yet another night of cooking in the house, we want to make sure that you have the knowledge and tools to make good choices as you comb through the menu.

Much of the advice contained in this document comes from a similar document published by the U.S. Department of Health and Human Service (we feel the need to give credit where it's due).

Why Eating Out Is Hard

Although many restaurants have recently embraced farm-to-table concepts and using natural ingredients, eating out at restaurants can present challenges because:

- Portion sizes are usually large
- Restaurant food may be highly seasoned and high in sodium
- Many restaurant dishes are prepared with butter and high-fat oils
- Multiple course meals make it easy to over-eat

Use the strategies and tips on the following pages to keep yourself on the right track as you enjoy meals out at your favorite restaurants.

General Dining Out Strategies

Avoid temptation: if you normally don't do well with places such as all-you-can-eat buffets, it may be best to pick another location

Appetizer for dinner: If an appetizer appears to be a more appropriate size than an entrée, order it!

Split it: For large entrées, consider splitting one with a friend

Ask for toppings on the side: Whether it's gravy, salad dressing, or other toppings, asking for it on the side helps you control your fat and excess calorie intake

View the menu online: Find dishes that look delicious and are healthy before you even step foot in the restaurant

Deciphering the Menu

We know you are likely not a “foodie”. Use these key words to guide your entrée selection:

Look For	Avoid
Baked	Alfredo
Boiled (in wine or lemon juice)	Au fromage
Broiled	Au gratin
Grilled	Basted
Lightly sautéed	Breaded
Poached	Butter sauce
Roasted	Casserole
Steamed in its own juice (au jus)	Cheese sauce
	Creamed
	Crispy
	Fried / Deep fried
	Hollandaise
	Pot pie

Ordering by Meal

Appetizers

Broth-based soups	Melons or fresh fruit
Steamed seafood	Bean soups
Shrimp cocktail	Salads (low fat dressing)

Entrees

Poultry	Vegetables
Fish, shellfish	Pasta (w/ red sauce or veggies)

Salads / Salad bar

Greens: lettuce, spinach	Chickpeas, kidney beans
Veggies: tomatoes, mushrooms, carrots, cucumbers, peppers, onions, broccoli	Skip: deli meats, bacon, eggs, cheese, croutons, regular dressing

Side Dishes

Veggies	Whole grain rice/pasta
---------	------------------------

When Eating Ethnic Food – Look For:

Chinese	
Zheng (steamed)	Cooked in light wine sauce
Gun (boiled)	Hot mustard sauce
Kao (roasted)	Reduced-sodium soy sauce
Shao (barbecue)	Dishes without MSG added
Poached	Hot and spicy tomato sauce
Lightly stir-fried in mild sauce	Sweet and sour sauce
Spinach or broccoli	Moo shu vegetables, chicken, or shrimp
Fresh fish fillets, shrimp, scallops	Steamed rice
Chicken without skin	Lychee fruit
Lean beef	Hoison sauce* with assorted Chinese vegetables:
Bean curd (tofu)	Oyster sauce* (made from seafood)

When Eating Ethnic Food – Look For:

French

Dinner salad with vinegar or lemon juice (or a reduced-fat dressing)	Rice and noodles without cream/butter
Crusty bread without butter	Chicken without skin
Fresh fish, shrimp, scallops, steamed mussels (without sauces)	Fresh fruit for dessert

Italian

Lightly sauteed with onions	Artichoke hearts
Manzanne (eggplant)	Red clam sauce
Sun-dried tomatoes	Primavera (no cream sauce)
Shallots	Lemon sauce
Light mushroom sauce	Capers
Red sauces, Light red sauce or light red or white wine sauce	Peppers and mushrooms
Piccata (lemon)	Crushed tomatoes
Grilled	Florentine (spinach)

When Eating Ethnic Food – Look For:

Middle Eastern	
Lemon dressing, lemon juice	Garlic / Garlic sauce
Basted with tomato sauce	Chopped parsley / onion
Herbs and spices (parsley, rosemary, basil, dill, etc.)	Rice or bulgur (cracked wheat)
Mashed chickpeas	Couscous (grain)
Fava beans	Marinated and barbecued
Smoked eggplant	Grilled on a skewer
Tomatoes, mushrooms, green peppers, and cucumbers	Charbroiled or charcoal broiled
Spiced ground meat	Baked
Stuffed with rice and spices	Fresh fruit for dessert

When Eating Ethnic Food – Look For:

Japanese

House salad with fresh ginger and noodles	Chicken, fish, or shrimp teriyaki, broiled in sauce
Rice	Soba noodles (used in soups)
Nabemono (soup/stew)	Tofu (or bean curd)
Yakimono (broiled)	Grilled vegetables

Indian

Tikka (pan roasted)	Paneer
Cooked/marinated in yogurt	Chicken or shrimp kebab
Cooked with green vegetables, onions, tomatoes, peppers, and mushrooms	Lentils, chickpeas (garbanzo beans)
With spinach (saag)	Basmati rice (pullao)
Masala	Matta (peas)
Tandoori	

When Eating Ethnic Food – Look For:

Mexican

Shredded spicy chicken	Rice and black beans
Topped with lettuce, tomatoes, and onions	Served with whole-wheat tortilla
Covered with enchilada sauce	Marinated
Grilled	Picante sauce
Served with salsa (red) or salsa verde (green)	Simmered with vegetarian chili or tomato sauce

Thai

Barbecued, sauteed, broiled, boiled, steamed, braised, or marinated	Served in hollowed-out pineapple
Basil sauce, basil, sweet basil, or basil leaves	Napa, bamboo shoots, black mushrooms, ginger, garlic
Lime sauce or lime juice	Hot sauce
Chili sauce or crushed dried chili flakes	Bed of mixed vegetables

When Eating Ethnic Food – Look For:

Steakhouses

Lean broiled beef (no more than 6 ounces)—London broil, filet mignon, round and flank steaks

Baked potato without added butter, margarine, or sour cream (try low-fat yogurt or mustard)

Green salad with vinegar or lemon juice (or a low-fat dressing)

Steamed vegetables without added butter or margarine (try lemon juice and herbs)

Seafood dishes (usually indicated as “surf” on menus)

Fast Food

Grilled chicken breast sandwich without mayonnaise

Single hamburger without cheese

Grilled chicken salad with reduced-fat dressing

Garden salad with vinegar or lemon juice (or a reduced-fat dressing)

Low-fat or fat-free yogurt