

Healthy Choices for Eating Out: Lower Calorie Diet

General Tips for Light Dining

- * Beware of portion sizes—if the portion is large, split the dish or take half home for the next day.
- * Ask for condiments and dressings on the side.
- * Omit or reduce cheese to decrease the amount of calories and fat.
- * Look for items with fiber, such as fruits, vegetables, and whole grains.
- * Drink water with your meal and avoid high calorie drinks like juice, soda, and alcohol.

Breakfast

- · Start the meal with a piece of fruit.
- Order whole grains, such as oatmeal or whole wheat, pumpernickel, or rye bread.
- · Choose jam or low-fat condiments instead of butter.
- · Ask for low-fat or non-fat dairy products.
- · Substitute egg whites for eggs to reduce fat.
- · Add a serving of veggies to omelets and omit the cheese.

Around Villanova

Bagel Factory: Egg whites and ham on a whole wheat bagel **Minella's:** Make any omelet egg white and add vegetables **Bruegger's:** Whole wheat bagel with low-fat cream cheese

Sandwich Shops, Delis, and Bistros

- Choose lean deli meats such as chicken and turkey rather than Italian meats.
- Watch out for vegetarian options—they usually have extra cheese, hummus, avocado, or dressings that will add fat.
- · Wraps have more calories than whole wheat bread.
- · Add a side salad, fruit, or broth-based soup.
- · Panini and melts may have added cheese, and the bread is often covered in butter or oil.

Around Villanova

Chris's Grill: Chicken Souvlaki with tzatziki sauce on the side **Campus Corner:** Grilled Chicken Sorrento on a wheat wrap

Garrett Hill: South of the Border Salad

Winger's: Grilled Chicken Breast Platter with a side of corn

Pizzerias

- · Ask if whole wheat crust is available.
- · Top your pizza with vegetables.
- · Add a side salad or broth-based soup.
- · Avoid deep dish and thick crust options.

Around Villanova

Peace A Pizza: Fresh mozzarella and Provence

Garrett Hill: Margherita pizza

Campus Corner: Veggie pizza—light on cheese

Italia:

Italian Restaurants

- Choose pasta with tomato or white wine sauce instead of alfredo or vodka sauce.
- · Pasta Primavera, pasta with marinara, and pasta with clam sauce are good options at all Italian restaurants.
- · Avoid consuming extra bread before the meal.
- · Take home half of the entrée or spilt with a friend.
- · Avoid fried foods as an appetizer. Lighter options include minestrone soup, Greek salad, roasted peppers.

Around Villanova

Fellini's: Chicken Parmigiana with a side of vegetables (*It is baked rather than fried*)

Bertucci's: Plain Cheese Menucci or Salmon Florentine

610.519.7407

www.villanova.edu/healthpromotion

American Bar and Grills

- · Avoid fried foods. Choose grilled, roasted, or baked dishes.
- · Substitute vegetables for a side of fries.
- · Begin your meal with a side salad.

Around Villanova

Gullifty's: Fresh Veggie Salad—add grilled chicken, shrimp, salmon, or tuna

Mixx: Roasted Chicken Sandwich without the cheese

Flip and Bailey's: Flip and Bailey's Salad—skip the cheese and ask for dressing on the side

Mexican

- · Leave out tortilla chips or strips.
- · Opt for corn tortilla over flour tortilla.
- · Choose salsa or Pico de Gallo instead of sour cream and guacamole.
- \cdot Ask for a burrito without rice.
- · Select only one protein, e.g., beans or chicken or steak

Around Villanova

Chipotle: Burrito bowl or salad without cheese and

sour cream

Qdoba: Naked taco salad or corn taco with chicken

Asian Cuisine

- · Choose brown rice instead of white rice or fried rice.
- · Steer clear of dishes prepared with peanut or coconut oils.
- · Choose chicken instead of duck or beef.
- · Order steamed versus fried dishes.
- Choose sushi with fewer ingredients; avoid added fats like cream cheese and tempura.
- · Begin your meal with edamame.

China Garden: Steamed chicken with mixed vegetables

Kotatsu: California or vegetable roll

Sushi Land: Rainbow roll

Yang Ming: Shrimp and Scallops in a Lemongrass Sauce

Fast Food

- · Avoid fried foods. Look out for words like "crispy," "crunchy," and "battered."
- · Choose naturally fat-free condiments, including ketchup, mustard, pickles, lettuce, tomato, onion, and relish.

Around Villanova

BRGR Joint: Turkey BRGR, Lil BRGR McDonald's: Grilled chicken sandwich

Wendy's: Grilled chicken sandwich or baked potato with a

cup of chili

Treats

- $\cdot \ \, \text{Choose low-fat frozen yogurt or sorbet}.$
- · Avoid cones. Order a small or kiddie cup.
- · Select fruit as a topping.

Around Villanova

Hope's Cookies: Fat-free frozen yogurt with fresh fruit **Handel's:** Raspberry sorbet or fat-free, no sugar added,

banana fudge ice cream

Freshens: Fat-free vanilla yogurt or Strawberry Oasis

Smoothie

www.villanova.edu/healthpromotion