

University of Georgia Cooperative Extension Service

Dining Out

Make Wise Menu Choices

Menu Descriptions to Avoid	Request To Be Limited or Removed	Words To Look For
Fried, Deep Fried	• Butter	• Lettuce and Tomato, Vegetable
Crispy	• Salt	 Low-fat, fat-free salad dressing or mayonnaise
 Batter-dipped 	 Mayonnaise 	 Low-sodium
 Cheese Sauce 	"Special" Sauce	 Light wine sauce
 Golden Brown 	 Salad Dressing 	 Poached
Creamed	• Cheese	 Grilled
 Au Gratin 	• Bacon	• Broiled
 Sautéed in oil or butter 	Nut Topping	• Baked

Save Money on Your Bill

• Watch for Daily Specials

• Order smaller portions (Senior's or Children's menus)

• Split a meal with a friend or take half home for leftovers

• Ask about Senior Discounts

Tips For Making Healthy **Restaurant Selections**

Diners

- Order smallest entrée or share
- Request veggies without butter or salt
- Split baked potato
- Request butter and salad dressings on the side

Italian Restaurants

- Share pasta or get doggie bag
- Choose tomato or marinara sauces rather than cream sauces
- Go light on garlic bread
- Beware of high sodium sausage

Pancake/Waffle Houses

- Request "light stack" pancakes
- Request egg substitutes
- Fill omelets with vegetables
- Beware of high-fat and sodium sausages

Buffets

- Survey before you dig in
- Use small plate
- Pile no thicker than deck of cards
- Take 1-2 tablespoon portions

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Collegea of Agricultural and Environmental Sciences & Famly & Consumer Sciences, offesr educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization

Committed to a Diverse Work Force

Bulletin # FDNSE 89-27

Reviewed by Connie Crawley MS, RD, LD 2013