

Healthy Eating Guidelines for Workplaces

Latitude

Healthy Eating Guidelines for Worksites

Why Offer Healthy Foods at Meetings, Conferences, and Seminars?

The physical and social environment of the workplace influences health-related behaviors. Work is where many people spend most of their time; therefore, food available at a person's workplace frequently determines what they eat throughout the day.

Workplace gatherings can promote healthier food choices by following the recommendations put forth by the 2005 Dietary Guidelines for Americans by offering:

- More fruits and vegetables
- Non- or low-fat milk products
- Whole grains
- Foods low in saturated and trans fats
- Smaller portion sizes

General Guidelines:

- Emphasize fruits, vegetables, whole grains, low-fat dairy and lean protein sources.
- Offer low-fat and low-calorie foods.
- Serve smaller portions of higher calorie foods (e.g., mini, halved, or quartered bagels, muffins or cookies).
- Include a vegetarian option with meals and snacks.
- Offer seasonal and local foods when possible.
- Use lower fat versions of condiments (e.g., dressings, mayo, cream cheese, sour cream, dips).
- For mid-morning and mid-afternoon meetings, consider serving only beverages.
- Serve only 100% juice, and use glasses or containers that are 12 oz or less in size.
- Serve low-fat or skim milk with coffee and tea.
- Offer water with meals and snacks.
- If registration forms are used, provide space to indicate food allergies or dietary restrictions.

Whole Grains Tip:

When buying whole-grain products, the first or second ingredient must list "whole" before the grain (e.g., whole wheat, whole oats, whole corn meal, whole rye). Wheat, rye, pumpernickel, 12-grain, and multi-grain breads are not necessarily whole grains.

Menu Ideas for Meetings and Conferences

Employers can make it easier for people to make healthy food choices by providing healthy food at meetings and other events they sponsor.

BREAKFAST

- Fruit pieces (offer seasonal, local fruit whenever possible)
- Low- or non-fat yogurt
- Small muffins, 2–3 oz, or large muffins cut in half (look for whole-grain muffins)
- 100% whole-grain bread and/or whole-grain English muffins
- Whole-grain cereals (serve with skim or 1% milk)
- Mini whole-grain bagels or larger bagels cut in half

Spreads to Offer:

Single servings of peanut butter, jam, jelly, low-fat cream cheese, trans fat free spread.

Beverage Tip:

Consider not offering soda and juice. If offered, provide diet soda and 100% juice in containers that are 12oz or smaller.

Beverages

- Bottled water
- Unsweetened iced tea
- Flavored water (no sugar)
- Skim or 1% milk
- Coffee and tea

LUNCH

- Low-sodium, meat-based broth or low-sodium, vegetable-based soup.
- Green or vegetable salad (offer light vinaigrettes or low-fat dressings on the side)
- Pasta or rice salad (made with light vinaigrettes or low-fat dressings)
- Potato salad (use combination of low-fat mayo and yogurt, and dress lightly)
- Whole-grain rolls with trans fat free spread (if offering butter, use single-serving packets)
- Pizza (choose vegetable toppings and avoid pepperoni, sausage, and extra cheese)
- Whole-grain breads, rolls, wraps
- Lean roast beef, lean poultry without skin, ham, tuna fish with low-fat mayo, hummus. (always offer a vegetarian choice)
- 1-oz slices of reduced-fat cheese
- Cut sandwiches in half for smaller portions

MID AFTERNOON MEETINGS

- Baked chips with salsa
- Fruit pieces or fruit salad
- Low- or non-fat yogurt
- Raw veggies with low-fat dip, hummus and/or bean dip
- Whole-grain pita bread with hummus and/or bean dip
- Whole-grain crackers with cheese (1-oz portions of cheese)
- Dried fruit with and without nuts
- Pretzels and plain popcorn

DESSERTS

- Fresh fruit pieces or fruit salad (with low-fat yogurt dip)
- Angel food cake with fruit topping
- Low-fat ice cream or frozen yogurt, sherbet or sorbet
- If cookies are offered, consider whole-grain cookies such as oatmeal or offer lower-fat varieties (2–3 oz)
- If cake is offered, cut into 2" squares

Making Healthier Food Choices

Conference centers and caterers should be willing to work with you or your planning committee to develop a healthy menu. Use the list below as a guide. These guidelines are appropriate for meetings off-site or in the office.

	BEST	GOOD	LIMIT/ AVOID
Beverages	skim or 1% milk fat-free half & half soy milk tea coffee water sugar-free flavored water unsweetened iced tea 100% fruit or vegetable juice in 8-oz containers diet soda	2% milk fruit juice	regular soda whole milk and cream sweetened tea lemonade sweetened fruit drinks sports drinks
Fruit	fresh frozen canned in own juice		
Vegetables	all fresh or frozen without added fat and sauces low-sodium vegetable based broth or soup soups made with vegetable puree or skim milk	canned stir-fried but not battered oven-baked potatoes vegetable-based broth or soup	fried battered served with cheese or butter sauce cream-based soups (such as cream of broccoli)

Making Healthier Food Choices

	BEST	GOOD	LIMIT/ AVOID
Milk & Milk Products	<p>skim milk non-fat cream non-fat yogurt low-fat and part skim cheese fat-free cream cheese fat-free or low-fat cottage cheese</p>	<p>1% milk low-fat or whipped cream cheese low-fat yogurt low-fat cheese</p>	<p>fried battered served with cheese or butter sauce cream-based soups (such as cream of broccoli)</p>
Breads, Cereals, & Pastas	<p>whole-grain or whole wheat: rolls, breads, English muffins, or bagels low-fat granola and granola bars oatmeal whole-grain pasta brown rice</p>	<p>white: rolls, bread, English muffins or bagels mini-muffins unsweetened cereals grits pancakes french toast white pasta and rice corn bread</p>	<p>danishes croissants doughnuts sweet rolls large muffins pastries sweetened cereals pasta with cheese, meat, or Alfredo sauce pasta salad made with mayo or creamy dressing crackers made with trans fat</p>
Meat, Poultry, Fish, Eggs, Beans, & Nuts	<p>extra-lean ground meat trimmed beef and pork skinless chicken and turkey tuna canned in water grilled, broiled, roasted, or baked fish and shellfish beans split peas lentils tofu egg whites egg substitute</p>	<p>lean ground beef meat stir-fried in olive oil low-sodium and low-fat lunch meats broiled hamburgers Canadian bacon low-fat hot dogs tuna canned in oil nuts whole eggs cooked without added fat</p>	<p>fried meat or fish untrimmed beef and pork bacon sausage pepperoni ribs hot dogs chicken and turkey with skin lunch meats whole eggs cooked with fat</p>

Making Healthier Food Choices

	BEST	GOOD	LIMIT/ AVOID
Condiments	<ul style="list-style-type: none"> catsup mustard vinegar Tabasco non-fat or low-fat dressings non-fat cream cheese 100% fruit jam trans fat free margarine 	<ul style="list-style-type: none"> whipped margarine and butter jelly low-fat mayo oil-based dressings peanut butter low-fat sour cream 	<ul style="list-style-type: none"> stick margarine and butter mayo cream cheese creamy dressings sour cream gravy tartar sauce cream sauce cheese sauce
Desserts	<ul style="list-style-type: none"> frozen fruit juice bars ice milk bars low-fat frozen yogurt and ice cream sherbet sorbet fig bars ginger snaps fresh fruit pieces or fruit salad with low-fat yogurt dip angel food cake with fruit topping whole-grain cookies such as oatmeal 	<ul style="list-style-type: none"> dark chocolate cocoa cakes and pies cut into 2" squares 2-3 oz cookies 	<ul style="list-style-type: none"> cookies and cakes pies cheese cake ice cream milk or white chocolate candy

Visualize a Serving Size

When cutting food to serve at meetings or when discussing menus with chefs, visualize these portion sizes to help your co-workers keep their servings in check.

3 ounces of meat: size of a deck of cards or bar of soap

3 ounces of fish: size of a checkbook

1 ounce of cheese: size of four dice or one tube of lipstick

1 medium potato: size of a computer mouse

2 tablespoons of peanut butter: size of a ping pong ball

1 teaspoon of butter or margarine: size of the tip of your thumb

1 cup of pasta: size of a tennis ball

1 cup of mashed potatoes or broccoli: size of your fist

1 average bagel: size of a hockey puck

1 ounce of nuts or dried fruit: size of a golf ball

What to Look for on a Food Label

How to Identify Foods with Trans Fats

As of January, 2006 all food labels are required to identify trans fats.

However, food labels can still be confusing and the ingredient list can be just as important:

Watch out for the words “hydrogenated” or “partially hydrogenated” that precede soybean, canola, cottonseed or other oils.

Look to see if the hydrogenated oil is in the first three or four ingredients. If it is, this generally means there is a lot of it in the product, and you will want to avoid it.

One current “trick” food manufacturers use is to break up the components of the food, such as the coating and the filling, by giving a full description of each component. They can take up half of the ingredient list by stating all of the ingredients in the first component, such as the inside filling of the food item.

This tactic “hides” the second ingredient, often hydrogenated fat, by forcing it to appear later in the product listing.

Vegetable oil can be liquid or hydrogenated oil. Even the phrase, “No cholesterol: contains all vegetable oil” can be misleading, as vegetable oil can raise your body's blood cholesterol levels if it has been hydrogenated or partly hydrogenated.

Nutrition Facts

Serving Size 3 oz. (85g)

Amount Per Serving	As Served
Calories 38	Calories from Fat 0

	% Daily Value
Total Fat 0g	0%
Saturated Fat 0g	0%
Cholesterol 0g	0%
Sodium 0g	2%
Total Carbohydrate 0g	3%
Dietary Fiber 0g	8%
Sugars 0g	

Protein 0g

Vitamin A 270% • **Vitamin C** 10%

Calcium 2% • **Iron** 0%

Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs:

	Calories	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	80g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

Limit saturated and trans fats

Diets low in saturated fat and cholesterol and as low as possible in trans fat may reduce the risk for heart disease. Look for foods that have 5 percent or less daily value of fat.

To identify trans fat look for the words “hydrogenated” or partially “hydrogenated” on the food label.

Watch Cholesterol

A food that is low in cholesterol contains less than 20mg of cholesterol per serving and less than 2 grams of saturated fat per serving.

Limit Sodium

Adults should consume less than 2,300mg (approximately 1 teaspoon) of salt per day, less for those with health problems and family history of high blood pressure. Low sodium foods have less than 140mg of sodium per serving.

Look for fiber

Adults need at least 25 grams of fiber everyday. High fiber foods contain at least 5 grams per serving. Fruits, veggies, and whole grain foods are naturally good sources of fiber.