

Aim for a Healthy Weight

Maintaining a Healthy Weight On the Go

A Pocket Guide

U.S. Department of Health and Human Services
National Institutes of Health
National Heart, Lung, and Blood Institute

Aim for a Healthy Weight

Maintaining a Healthy Weight On the Go

A Pocket Guide

NIH Publication No. 10-7415

April 2010

U.S. Department of Health and Human Services
National Institutes of Health

**National Heart
Lung and Blood Institute**

Introduction

Importance of Making Healthier Choices While Eating On the Go

According to the National Restaurant Association, American adults buy a meal or snack from a restaurant 5.8 times a week on average. If you are watching your weight, it's hard to always know what calories, fats, and nutrients are in the dishes you order. The information in this booklet provides tips on how to help you select healthier options while eating “on the go” (i.e., dining out or bringing food in). Using the information provided on healthy choices will help you maintain a healthy weight.

Why Is a Healthy Weight Important?

Reaching and maintaining a healthy weight is good for your overall health. It also may help reduce your risk for developing several diseases and conditions. Maintaining a healthy weight has many other benefits, including feeling good about yourself and having more energy to enjoy life.

A person's weight is the result of many things: height, genes,

metabolism, behavior, and environment. Maintaining a healthy weight requires keeping a balance. You must balance the calories you get from food and beverages (energy IN) with the calories you use to keep your body going and being physically active (energy OUT).

The same amount of
energy IN and energy OUT
over time = weight stays the same

More IN than OUT
over time = weight gain

More OUT than IN
over time = weight loss

Your energy IN and energy OUT don't have to balance exactly every day. It's the balance over time that will help you maintain a healthy weight in the long run.

For many people, this balance means eating fewer calories and increasing their physical activity. Cutting back on calories is a matter of choice. Making healthy food choices that are lower in fats, especially saturated and *trans* fats, as well as cholesterol, sodium (salt), and added sugar, can help you cut back on calories, as can paying attention to portion size. This pocket guide will provide you with

information to make informed food choices, particularly when eating on the go, to help you maintain a healthy weight.

How To Lose Weight and Maintain It

We have all heard the facts . . . to lose weight, you must eat less and move more. But this is often easier said than done. Many people make repeated attempts, often using different fad diets and weight loss gimmicks, and are unsuccessful.

To be successful at weight loss, you need to adopt a new lifestyle. This means making changes such as adopting healthy eating habits, being more physically active, and learning how to change behaviors.

Healthy Eating Plan

A healthy eating plan includes foods from all the basic food groups. It is low in saturated fat, *trans* fat, cholesterol, sodium (salt), and added sugar. It contains enough calories for good health, but not so many that you gain weight. (For more information on the basic food groups, go to www.MyPyramid.gov.)

A healthy eating plan:

- Emphasizes fruits, vegetables, whole grains, and fat-free or low-fat milk and milk products
- Includes lean meats, poultry, fish, beans, eggs, and nuts
- Is low in saturated fat, *trans* fat, cholesterol, sodium (salt), and added sugar
- Controls portion size

Choosing Healthier Foods

Foods That Make a Healthy Eating Plan

A healthy eating plan is one that gives your body the nutrients it needs every day while staying within your daily calorie limits. This eating plan also may lower your risk for heart disease and conditions such as high blood pressure or high blood cholesterol.

Foods that can be eaten more often include those that are lower in calories, total fat, saturated and *trans* fats, cholesterol, and sodium (salt). Examples of these foods include fat-free and low-fat milk products; lean meats, fish, and poultry; high-fiber foods such as whole grains, breads, and cereals; fruits; and vegetables. Canola or olive oils and soft margarines made from these oils are heart healthy and can be used in moderate amounts. Unsalted nuts also can be included in a healthy diet, as long as you watch the amount.

Foods higher in fat are typically higher in calories. Foods that should be limited include those with higher amounts of saturated fat, *trans* fat, and cholesterol. These particular fats may raise blood cholesterol levels,

which increases the risk of heart disease.

- Saturated fat is found mainly in fresh and processed meats, high-fat milk products (such as cheese, whole milk, cream, butter, and ice cream), lard, and the coconut and palm oils that can be found in many processed foods.
- *Trans* fat is found in foods with partially hydrogenated oils, such as many hard margarines and shortening, commercially fried foods, and some bakery goods.
- Cholesterol is found in foods of animal origin. Major dietary sources include egg yolks, organ meats, cheese, beef, pork, and shrimp. It also may be present in foods that contain an animal-based ingredient, such as eggs, whole milk, or lard.

It's also important to limit foods and beverages with added fat and sugar, such as many desserts, canned fruit packed in syrup, fruit drinks, and sugar-sweetened beverages. These foods and beverages will add calories to your diet while providing limited nutritional benefit.

Fat Matters, But Calories Count

A calorie is a calorie is a calorie, whether it comes from fat or carbohydrate. Any calories eaten in excess can lead to weight gain. You can lose weight by eating fewer calories and by increasing your physical activity.

Reducing the amount of total fat and saturated fat that you eat is one way to limit your overall calorie intake. In fact, 1 gram of fat equals 9 calories, whereas 1 gram of protein or carbohydrate equals less than half the number of calories (4 calories each). By reducing total fat intake, you help reduce your calorie intake.

However, eating fat-free or reduced-fat foods isn't always the answer to reducing your calories. This is especially true when you eat more of the reduced-fat food than you would of the regular item. Many food companies produce fat-free versions of foods that have more calories than the regular versions. For example, if you eat twice as many fat-free cookies, you have increased your overall calorie intake. The following list of foods and their reduced-fat varieties will show you that just because a product is fat free, that doesn't mean it is "calorie free." And calories do count!

Nutrition Facts	
Serving Size 1/2 cup (125g)	
Servings Per Container about 7	
Amount Per Serving	
Calories 60	Calories from Fat
% Daily Value	
Total Fat 0g	
Saturated Fat 0g	

Fat-Free or Reduced Fat	Calories	Regular	Calories
Reduced fat peanut butter, 2 Tbsp	187	Regular peanut butter, 2 Tbsp	191
<i>Cookies:</i> Reduced fat chocolate chip cookies, 3 cookies (30 g)	118	<i>Cookies:</i> Regular chocolate chip cookies, 3 cookies (30 g)	142
Fat-free fig cookies, 2 cookies (30 g)	102	Regular fig cookies, 2 cookies (30 g)	111
<i>Ice cream:</i> Fat-free vanilla frozen yogurt (<1% fat), ½ cup	100	<i>Ice cream:</i> Regular whole milk vanilla frozen yogurt (3–4% fat), ½ cup	104
Light vanilla ice cream (7% fat), ½ cup	111	Regular vanilla ice cream (11% fat), ½ cup	133
Fat-free caramel topping, 2 Tbsp	103	Caramel topping, homemade with butter, 2 Tbsp	103
Low-fat granola cereal, approx. ½ cup (55 g)	213	Regular granola cereal, approx. ½ cup (55 g)	257
Low-fat blueberry muffin, 1 small (2½ inch)	131	Regular blueberry muffin, 1 small (2½ inch)	138
Baked tortilla chips, 1 oz	113	Regular tortilla chips, 1 oz	143
Low-fat cereal bar, 1 bar (1.3 oz)	130	Regular cereal bar, 1 bar (1.3 oz)	140

Source: National Heart, Lung, and Blood Institute. (2005). *Aim for a Healthy Weight* (NIH Publication No. 05-5213), p. 9. Bethesda, MD: U.S. Department of Health and Human Services.

Lower Calorie, Lower Fat Alternatives

The table that follows provides some examples of healthier alternatives for old favorites. When making a food choice, remember to consider vitamins and minerals. Some foods provide most of their calories from sugar and fat, but give you few, if any, vitamins and minerals.

The suggested alternatives are not meant to be an exhaustive list. If a product's package has a Nutrition Facts Panel, we encourage you to read it to find out just how many calories, vitamins, and minerals are in the specific products you decide to buy.

Once you are comfortable identifying foods that are lower in fat and calories, you will be able to make healthier choices when eating on the go.

	Instead of . . .	Replace with . . .
Dairy Products	Evaporated whole milk	Evaporated fat-free (skim) or reduced fat (2%) milk
	Whole milk	Low-fat (1%), reduced fat (2%), or fat-free (skim) milk
	Ice cream	Sorbet, sherbet, low-fat or fat-free frozen yogurt, or ice milk (choose lowest calorie variety)
	Whipping cream	Imitation whipped cream (made with fat-free (skim) milk) or low-fat vanilla yogurt
	Sour cream	Plain low-fat yogurt
	Cream cheese	Neufchatel or "light" cream cheese or fat-free cream cheese
	Cheese (cheddar, American, Swiss, jack)	Reduced calorie cheese, low calorie processed cheeses, etc.; fat-free cheese
	Regular (4%) cottage cheese	Low-fat (1%) or reduced fat (2%) cottage cheese
	Whole milk mozzarella cheese	Part skim milk, low moisture mozzarella cheese
	Whole milk ricotta cheese	Part skim milk ricotta cheese
	Coffee cream (half and half) or nondairy creamer (liquid, powder)	Low-fat (1%) or reduced fat (2%) milk or fat-free dry milk powder
Cereals, Grains, and Pasta	Ramen noodles	Rice or noodles (spaghetti, macaroni, etc.)
	Pasta with white sauce (alfredo)	Pasta with red sauce (marinara)
	Pasta with cheese sauce	Pasta with vegetables (primavera)
	Granola	Bran flakes, crispy rice, etc. Cooked grits or oatmeal Whole grains (couscous, barley, bulgar, etc.) Reduced fat granola (choose lowest calorie variety)
Meat, Fish, and Poultry	Cold cuts or lunch meats (bologna, salami, liverwurst, etc.)	Low-fat cold cuts (95% to 97% fat-free lunch meats, low-fat pressed meats)
	Hot dogs (regular)	Lower fat hot dogs
	Bacon or sausage	Canadian bacon or lean ham
	Regular ground beef	Extra lean ground beef such as ground round or ground turkey (read labels)
	Chicken or turkey with skin, duck, or goose	Chicken or turkey without skin (white meat)
	Oil-packed tuna	Water-packed tuna (rinse to reduce sodium content)
	Beef (chuck, rib, brisket)	Beef (round, loin) trimmed of external fat (choose select grades)
	Pork (spareribs, untrimmed loin)	Pork tenderloin or trimmed, lean smoked ham

	Instead of . . .	Replace with . . .
Baked Goods	Frozen breaded fish or fried fish (homemade or commercial)	Fish or shellfish, unbreaded (fresh, frozen, canned in water)
	Whole eggs	Egg whites or egg substitutes
	Frozen TV dinners (containing more than 13 grams of fat per serving)	Frozen TV dinners (containing less than 13 grams of fat per serving and lowest in sodium)
	Chorizo sausage	Turkey sausage, drained well (read label) Vegetarian sausage (made with tofu)
	Croissants, brioches, etc.	Hard french rolls or soft “brown ‘n serve” rolls
	Donuts, sweet rolls, muffins, scones, or pastries	English muffins, bagels, reduced fat or fat-free muffins or scones
	Party crackers	Low-fat crackers (choose lower in sodium) Saltine or soda crackers (choose lowest in sodium)
Snacks and Sweets	Cake (pound, chocolate, yellow)	Cake (angel food, white, gingerbread)
	Cookies	Reduced fat or fat-free cookies (graham crackers, ginger snaps, fig bars) (choose lowest calorie variety)
	Nuts	Popcorn (air-popped or light microwave), fruits, vegetables
Fats, Oils, and Salad Dressings	Ice cream, e.g., cones or bars	Frozen yogurt, frozen fruit, or chocolate pudding bars
	Custards or puddings (made with whole milk)	Puddings (made with skim milk)
	Regular margarine or butter	Light-spread margarines, diet margarine, or whipped butter, tub or squeeze bottle
	Regular mayonnaise	Light or diet mayonnaise or mustard
	Regular salad dressings	Reduced calorie or fat-free salad dressings, lemon juice, or plain, herb-flavored, or wine vinegar
Miscellaneous	Butter or margarine on toast or bread	Jelly, jam, or honey on bread or toast
	Oils, shortening, or lard	Nonstick cooking spray for stir-frying or sautéing As a substitute for oil or butter, use applesauce or prune puree in baked goods
	Canned cream soups	Canned broth-based soups
	Canned beans and franks	Canned baked beans in tomato sauce
	Gravy (homemade with fat and/or milk)	Gravy mixes made with water or homemade with the fat skimmed off and fat-free milk included
	Fudge sauce	Chocolate syrup
	Avocado on sandwiches	Cucumber slices or lettuce leaves
Guacamole dip or refried beans with lard	Salsa	

Source: Adapted from National Heart, Lung, and Blood Institute. (2005). *Aim for a Healthy Weight* (NIH Publication No. 05-5213), pp. 10–11. Bethesda, MD: U.S. Department of Health and Human Services.

Keeping an Eye on Portion Size

Eating fewer calories is not just about choosing healthier foods. It is also about eating less food and paying attention to portion size.

What's the difference between a regular portion and a serving size?

Portion: A “portion” is the amount of food that you choose to eat for a meal or snack. It can be big or small—you decide.

Serving: A “serving” is a measured amount of food or drink, such as one slice of bread or 1 cup of milk. Some foods that most people consume as a single portion actually contain multiple servings (e.g., a 20-ounce soda or a 3-ounce bag of chips).

To see typical portions for various foods, refer to the images below. Also, check out the U.S. Department of Agriculture’s MyPyramid at <http://www.myPyramid.gov> to find out how these food portions fit into a daily eating plan for your recommended calorie level.

Strawberries

½ cup
(½ cup equivalent of fruit)

Whole-wheat cereal flakes

1 cup
(1-ounce equivalent of whole grains)

Milk

8 fluid ounces
(counts as 1 cup milk)

Baked sweet potato

1 large
(1-cup equivalent of orange vegetables)

Source: Adapted from the U.S. Department of Agriculture's MyPyramid, online at <http://mypyramid.gov>.

Dining Out/Take-Out: How To Choose

General Tips for Healthy Dining Out and Take-Out

Whether you're trying to maintain weight or lose weight, you can eat healthfully when dining out or bringing food in, if you know how. The following tips will help you move toward healthier eating as you limit your calories, as well as total fat, saturated and *trans* fats, cholesterol, and sodium (salt) when eating prepared foods.

You Are the Customer

- Ask for what you want. Most restaurants will honor your requests.
 - Ask questions. Don't be intimidated by the menu—your server will be able to tell you how foods are prepared or suggest substitutions on the menu.
 - To reduce portion sizes, try ordering a low-fat appetizer as your main meal, or share an entree with a friend or family member.
 - Avoid all-you-can-eat buffets.
 - Review the menu online, if possible, and choose the healthiest option before you go to the restaurant.
- General tips: Limiting your calories and fat can be easy as long as you know what to order. Try asking these questions when you call ahead or before you order. Ask the restaurant whether they would, upon request, do the following:
 - Serve fat-free (skim) milk rather than whole milk or cream
 - Reveal the type of cooking oil used
 - Trim visible fat off poultry or meat
 - Leave butter, gravy, or cream sauces off the side dish or entree
 - Serve salad dressing on the side
 - Accommodate special requests if made in advance by telephone or in person

Above all, don't get discouraged. Most restaurants usually have several healthy options to choose from.

Reading the Menu

Choose lower calorie, low-fat cooking methods. Look for terms such as:

- Baked
- Boiled (in wine or lemon juice)
- Broiled
- Grilled
- Lightly sauteed
- Poached
- Roasted
- Steamed in its own juice (au jus)

Be aware of foods high in calories, total fat, and saturated fat. Watch out for terms such as:

- Alfredo
- Au fromage
- Au gratin
- Basted
- Béarnaise
- Breaded
- Butter sauce
- Casserole
- Cheese sauce
- Creamed
- In cream or cream sauce
- Crispy
- Deep fried
- Escaloped

- Fried
- Gravy
- Hollandaise
- Marinated (in oil)
- Pastry crust
- Pot pie

Specific Tips for Healthy Choices

Breakfasts

- Decaf tea or coffee with fat-free or low-fat (1 percent) milk
- Fresh fruit or small glass of 100 percent fruit juice
- Whole-grain bread, bagel, or English muffin with jelly or honey
- Whole-grain cereal with fat-free or low-fat (1 percent) milk
- Oatmeal with fat-free milk topped with fruit
- Omelet made with egg whites or egg substitute
- Multigrain pancakes with fresh fruit or apple butter
- Fat-free yogurt (try adding cereal or fresh fruit)

Beverages

- Water with lemon
- Flavored sparkling water (noncaloric)

- Juice spritzer (half fruit juice and half sparkling water)
- Unsweetened iced tea
- Tomato juice (reduced sodium)
- Fat-free or low-fat (1 percent) milk

Breads

While many yeast breads and breadsticks are low in calories and low in fat, the calories add up when you add butter, margarine, or olive oil to the bread. Also, eating a lot of bread in addition to your meal will fill you up with unwanted calories and not leave enough room for fruits and vegetables.

Appetizers

- Broth-based soups
- Steamed seafood
- Shrimp* cocktail (limit cocktail sauce—it's high in sodium)
- Melons or fresh fruit
- Bean soups
- Salad with reduced-fat dressing (or add lemon juice or vinegar)

Entrees

- Poultry, fish, shellfish, and vegetable dishes
- Pasta with red sauce or with vegetables (primavera)

- Look for terms such as “baked,” “broiled,” “steamed,” “poached,” “lightly sauteed,” or “lightly stir-fried”
- Ask for sauces and dressings on the side
- Limit the amount of butter, margarine, and salt you use at the table

Salads/Salad Bars

- Lettuce, spinach, and other fresh greens
- Fresh vegetables—tomatoes, mushrooms, carrots, cucumbers, peppers, onions, radishes, and broccoli
- Chickpeas, kidney beans, and other beans
- Skip the nonvegetable choices: deli meats, bacon, egg, cheese, and croutons
- Choose lower calorie, reduced-fat, or fat-free dressing; lemon juice; or vinegar

Side Dishes

- Vegetables and whole-grain side dishes (brown rice, whole wheat pasta, etc.) make good additions to meals and also can be combined for a lower calorie alternative to higher calorie entrees

* If you are on a cholesterol-lowering diet, eat shrimp in moderation.

- Ask for side dishes without butter or margarine
- Ask for mustard, salsa, or low-fat yogurt instead of sour cream or butter

Desserts and Coffees

- Fresh fruit
- Fat-free frozen yogurt
- Sherbet or fruit sorbet (these are usually fat free, but check the calorie content)
- Try sharing a dessert
- Ask for fat-free or low-fat (1 percent) milk for your coffee (instead of cream or half-n-half)

Tips for Healthy Eating On the Go

If you're dining out or bringing food in, it's easy to find healthy foods. Knowing about typical American dishes, as well as other ethnic cuisines, can help make your dining experience healthy and enjoyable. The following list includes healthy food choices (lower in calories and fat) and terms to look for when making your on-the-go selections.

Supermarket

Choose More Often . . .

Bringing prepared food home from the supermarket is growing in

popularity. Supermarkets often provide a wide selection of foods from various cuisines. Use the suggestions in each of these categories to guide your decision. One thing to keep in mind is portion size. Take-out portions can be just as large as restaurant portions. For more information on portion sizes, refer to Portion Distortion at www.nhlbi.nih.gov.

Chinese

Choose More Often . . .

- Zheng (steamed)
- Gun (boiled)
- Kao (roasted)
- Shao (barbecue)
- Poached
- Lightly stir-fried in mild sauce
- Cooked in light wine sauce
- Hot and spicy tomato sauce
- Sweet and sour sauce
- Hot mustard sauce
- Reduced-sodium soy sauce
- Dishes without MSG added
- Spinach or broccoli
- Fresh fish fillets, shrimp, scallops
- Chicken without skin
- Lean beef
- Bean curd (tofu)

- Moo shu vegetables, chicken, or shrimp
- Steamed rice
- Lychee fruit
- Hoison sauce* with assorted Chinese vegetables: broccoli, mushrooms, onions, cabbage, snow peas, scallions, bamboo shoots, water chestnuts, asparagus
- Oyster sauce* (made from seafood)

French

Choose More Often . . .

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

Italian

Choose More Often . . .

- Lightly sauteed with onions
- Shallots
- Peppers and mushrooms
- Artichoke hearts

- Sun-dried tomatoes
- Red sauces—spicy marinara sauce (arrabiata), marinara sauce, or cacciatore
- Light red sauce or light red or white wine sauce
- Light mushroom sauce
- Red clam sauce
- Primavera (no cream sauce)
- Lemon sauce
- Capers
- Herbs and spices—garlic and oregano
- Crushed tomatoes and spices
- Florentine (spinach)
- Grilled (often fish or vegetables)
- Piccata (lemon)
- Manzanne (eggplant)

Middle Eastern

Choose More Often . . .

- Lemon dressing, lemon juice
- Blended or seasoned with Middle Eastern spices
- Herbs and spices (parsley, rosemary, basil, dill, etc.)
- Mashed chickpeas
- Fava beans
- Smoked eggplant

* Hoison and oyster sauces are high in sodium (salt). Choose versions that are lower in sodium, or limit the quantity, particularly if on a low-sodium diet.

- Tomatoes, mushrooms, green peppers, and cucumbers
- Spiced ground meat
- Special garlic sauce
- Basted with tomato sauce
- Garlic
- Chopped parsley and/or onion
- Couscous (grain)
- Rice or bulgur (cracked wheat)
- Stuffed with rice and imported spices
- Grilled on a skewer
- Marinated and barbecued
- Baked
- Charbroiled or charcoal broiled
- Fresh fruit for dessert

Japanese

Choose More Often . . .

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

Indian

Choose More Often . . .

- Tikka (pan roasted)
- Cooked with or marinated in yogurt
- Cooked with green vegetables, onions, tomatoes, peppers, and mushrooms
- With spinach (saag)
- Baked leavened breads
- Masala
- Tandoori
- Paneer
- Cooked with curry, marinated in spices
- Lentils, chickpeas (garbanzo beans)
- Garnished with dried fruits
- Chickpeas (garbanzo) and potatoes
- Basmati rice (pullao)
- Matta (peas)
- Chicken or shrimp kebab

Mexican

Choose More Often . . .

- Shredded spicy chicken
- Rice and black beans
- Rice (particularly brown rice)

- Served with salsa (hot red tomato sauce)
- Served with salsa verde (green chili sauce)
- Covered with enchilada sauce
- Topped with shredded lettuce, diced tomatoes, and onions
- Served with or wrapped in a corn or whole-wheat flour (soft) tortilla
- Grilled
- Marinated
- Picante sauce
- Simmered with vegetarian chili or tomato sauce

Thai

Choose More Often . . .

- Barbecued, sauteed, broiled, boiled, steamed, braised, or marinated
- Charbroiled
- Basil sauce, basil, sweet basil, or basil leaves
- Lime sauce or lime juice
- Chili sauce or crushed dried chili flakes
- Thai spices
- Served in hollowed-out pineapple
- Fish sauce
- Hot sauce

- Napa, bamboo shoots, black mushrooms, ginger, garlic
- Bed of mixed vegetables
- Scallions, onions

Steakhouses

Choose More Often . . .

- 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 reduced-fat dressing)
- Steamed vegetables without added butter or margarine (try lemon juice and herbs)
- Seafood dishes (usually indicated as “surf” on menus)

Fast Food

Choose More Often . . .

- 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
- Fat-free muffin or cereal with fat-free or low-fat (1 percent) milk

Deli/Sandwich Shops

Choose More Often . . .

- Fresh sliced vegetables in whole-wheat pita bread with low-fat dressing, yogurt, or mustard
- Bean soup (lentil, minestrone)
- Turkey breast sandwich with mustard, lettuce, and tomato
- Fresh fruit

Saving Money While Eating Out

Another expense of eating out is its effect on your budget. Try these tips

for making healthy choices eating out without overspending:

- To reduce costs, start by eating out one less time per week.
- Many restaurants provide portions that are large enough to make two meals out of one entree. Bring half of your meal home for the next day, or if dining with a friend or family member, order one entree to share.
- If you often meet a friend or colleague for lunch at a restaurant, try bringing your lunch instead and meeting outside in the park when the weather permits.

Foods in the Fast Lane

When you eat on the go, you don't have to give up eating fast foods completely. You can eat right and still eat fast foods if you select carefully. Here are some tips on fast foods to choose:

- Order from the dollar or value menu; the portions are often smaller than the regular size.
- Order a small hamburger instead of a larger one. Try ordering a hamburger without cheese and extra sauce.
- Order roast beef for a leaner choice than most burgers.
- Order a baked potato instead of french fries. Be careful of high-fat toppings like sour cream, butter, or cheese.
- Order grilled, broiled, or baked fish or chicken.
- Order fat-free or low-fat milk instead of a milkshake. Or try the low-fat frozen yogurt or low-fat milkshake.
- Order salad. Use vinegar and oil or a low-calorie dressing.
- Create a salad at the salad bar. Choose any raw vegetables, fruits, or beans. Limit toppings high in saturated fat, such as cheese, fried noodles, and bacon bits, as well as salads made with mayonnaise. Also, limit salad dressings high in saturated fat and cholesterol.
- For sandwiches, try whole-wheat bread topped with lettuce, tomato, onion, mustard, and ketchup instead of toppings high in saturated fat, such as cheese, bacon, special sauces, or butter.
- Order thin-crust pizza with vegetable toppings such as peppers, mushrooms, or onions instead of extra cheese, pepperoni, and sausage.

Fast Food Choices

Let's see how small changes can add up to big changes with the following sample fast-food meal:

Typical Meal		Lower Fat Choice	
Cheeseburger (313 calories)		Hamburger (265 calories)	
Large french fries (487 calories)		½ small french fries (112 calories)	
12-ounce cola (136 calories)		12-ounce cola (136 calories)	
½ cup vanilla ice cream (137 calories)		Low-fat ice cream cone (146 calories)	
Total saturated fat (g)	13	Total saturated fat (g)	6
Total dietary cholesterol (mg)	71	Total dietary cholesterol (mg)	42
Total fat (g)	46	Total fat (g)	20
Total calories	1,073	Total calories	659

Source: Adapted from National Heart, Lung, and Blood Institute. (2005). *Aim for a Healthy Weight* (NIH Publication No. 05-5213), p. 24. Bethesda, MD: U.S. Department of Health and Human Services.

Other Resources

More information on maintaining a healthy weight, and on overweight and obesity, is available from the National Heart, Lung, and Blood Institute (NHLBI) Web site at www.nhlbi.nih.gov (under Health Information for the Public). Also see the following resources.

Aim for a Healthy Weight Web Site

Information for patients and the public as well as health professionals <http://healthyweight.nhlbi.nih.gov>

Diseases and Conditions A–Z Index

A quick and easy way to get complete and dependable information about heart, lung, and blood diseases and sleep disorders

www.nhlbi.nih.gov/health/dci/

Keep the Beat™: Deliciously Healthy Eating Web Site

Heart healthy recipes professionally developed for the NHLBI, along with other healthy eating information <http://hin.nhlbi.nih.gov/healthyeating>

We Can!® (Ways to Enhance Children's Activity and Nutrition)

Science-based information for parents and communities to help children maintain a healthy weight <http://wecan.nhlbi.nih.gov>
1-866-35-WE CAN (1-866-359-3226)

To Learn More

Contact the NHLBI for information and publications on healthy eating and overweight and obesity. Available publications include the “Aim for a Healthy Weight Patient Booklet,” “At a Glance: Facts About Healthy Weight,” “Aim for a Healthy Weight: Keep an Eye on Portion Size Z Card,” and more.

NHLBI Health Information Center
P.O. Box 30105

Bethesda, MD 20824-0105

Phone: 301-592-8573

TTY: 240-629-3255

Fax: 301-592-8563

E-mail: NHLBIinfo@nhlbi.nih.gov

Web site: www.nhlbi.nih.gov

™ Keep the Beat is a trademark of the U.S. Department of Health and Human Services (DHHS).

© We Can! Ways to Enhance Children's Activity & Nutrition, We Can!, and the We Can! logos are registered trademarks of DHHS.

DISCRIMINATION PROHIBITED: Under provisions of applicable public laws enacted by Congress since 1964, no person in the United States shall, on the grounds of race, color, national origin, handicap, or age, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity (or, on the basis of sex, with respect to any education program and activity) receiving Federal financial assistance. In addition, Executive Order 11141 prohibits discrimination on the basis of age by contractors and subcontractors in the performance of Federal contracts, and Executive Order 11246 States that no federally funded contractor may discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. Therefore, the National Heart, Lung, and Blood Institute must be operated in compliance with these laws and Executive Orders.

For More Information

NHLBI Health Information Center
P.O. Box 30105
Bethesda, MD 20824-0105
Phone: 301-592-8573
TTY: 240-629-3255
Fax: 301-592-8563
E-mail: nhlbiinfo@nhlbi.nih.gov
www.nhlbi.nih.gov

U.S. Department of Health and Human Services
National Institutes of Health

**National Heart
Lung and Blood Institute**

NIH Publication No. 10-7415
April 2010