

Healthy Options for Catered Meetings and Special Events

Healthy eating is balanced eating. Healthy eating does not mean that everything you serve has to be low-fat, low-salt, low-sugar and high fiber. Just make sure that you offer more choices that are healthy and fewer choices that are not.

Healthy foods are beautiful, appetizing, delicious, and satisfying. There are many healthy and tasty options for foods and beverages at special events. Resolve to offer at least some healthier options:

- ▶ Fruits and vegetable plates with low fat dips are healthy and beautiful. *(Grilled and roasted vegetables are so tasty they don't need butter or sauces.)*
- ▶ Baked, roasted or grilled meats and fish are delicious alternatives to fatty and cheese-laden casseroles and lasagna. *(Avoid breaded, fried, and —stuffed main dishes. Try a vegetarian entrée.)*
- ▶ Offer smaller portions of rich entrees, appetizers and desserts. *(This cuts down on calories and fatt—and—mini portions can be fun and attractive.)*

CHOOSE . . .	INSTEAD OF . . .
For Beverages	
▶ water- (plain spring water or flavored carbonated w/o sugar), ▶ coffees or teas, including decaffeinated and herbal teas ▶ 100% fruit or vegetable juices	▶ soda pop ▶ fruit flavored drinks
▶ low-fat or skim milk	▶ whole or 2% milk
For Breakfasts	
▶ fresh fruits, dried fruits, ▶ unsweetened juices	▶ sweetened canned fruits ▶ juices
▶ non-fat or light yogurt	▶ regular yogurt
▶ small bagels – 3-1/2” or smaller	▶ regular bagels
▶ small or mini muffins – 2-1/2” or smaller	▶ regular or large muffins
▶ 100% whole grain bagels or muffins ▶ low-fat, whole grain and nut granola bars	▶ croissants, donuts, sweet rolls, pastries
▶ toppings of light trans-free margarine or butter ▶ low-fat cream cheese	▶ regular butter ▶ margarines with trans fat
▶ jam or jelly ▶ nut butters like almond or peanut butter	▶ regular cream cheese
▶ unsweetened cold cereals ▶ instant hot cereals (no sugar added)	▶ sweetened cereals ▶ flavored and sweetened instant hot cereals
▶ whole grain waffles and French toast	▶ waffles or French toast made from white bread
▶ lean ham or Canadian bacon ▶ vegetarian sausage or bacon substitutes	▶ bacon or sausage
For Lunches or Dinners	
▶ salads with dressings on the side	▶ salads with added dressing
▶ low-fat or fat-free salad dressings	▶ regular salad dressings
▶ soups made with vegetable puree or skim milk	▶ soups made with cream or half and half
▶ pasta, vegetable or tofu salads with low-fat dressing	▶ salads made with mayonnaise or cream dressing
▶ sandwiches on 100% whole grain bread, pita, or wraps	▶ sandwiches on croissants or white bread
▶ lean meats , poultry, fish, tofu ▶ low-fat cold cuts (3 g fat/oz) ▶ water-packed tuna or salmon	▶ high-fat meats (such as ribs or brisket), poultry with skin ▶ high fat cold cuts, salami, pepperoni, sausage, bacon ▶ oil-packed tuna or salmon
▶ grilled, baked, or broiled meat, poultry, or fish	▶ fried meats
▶ marinated meats, poultry, or fish	▶ rich cream and cheese sauces or gravies
▶ low-fat cheeses (less than 6 grams of fat per ounce)	▶ regular cheeses
▶ tomato-based sauces	▶ cream, butter or cheese sauces
▶ baked potatoes with low-fat or vegetable toppings	▶ baked potatoes with butter, sour cream, and bacon bits
▶ steamed vegetables	▶ cooked vegetables in cream sauce or butter
▶ 100% whole grain breads or rolls	▶ croissants or white rolls
▶ margarine without trans-fatty acids	▶ margarines with trans fat
▶ mustard, catsup, and light mayonnaise	▶ regular mayonnaise or rich sauces
▶ lower fat and calories desserts: fresh fruit, fruit ▶ salad, low-fat ice cream, low-fat frozen yogurt, sherbet, sorbet, angel food cake with fruit topping	▶ higher fat and calories desserts: ice cream, ▶ cheese cake, pies, cream puffs, large slices of cake, fruit tarts, pie, cobbler
Appetizers or Snacks for Receptions	
▶ fresh vegetables, cut up ▶ low-fat dressing, salsa or tofu dip ▶ cut up fresh fruits and vegetables	▶ tempura or deep fat fried vegetables ▶ creamy high fat dressings or cheese dips ▶ chips or cookies
▶ low-fat, lite popcorn (5 g fat or less/serving)	▶ regular popcorn or buttered popcorn
▶ whole grain crackers (5 g fat or less/serving)	▶ regular crackers
▶ dips made of salsa, low-fat cottage cheese, hummus or low-fat salad dressings	▶ dips from regular mayo, sour cream, cream cheese or cheese sauce
▶ baked or low-fat chips, pretzels (less than 7 grams of fat per oz)	▶ regular chips
▶ grilled or broiled chicken brochettes without skin	▶ fried chicken, chicken with skin
▶ miniature fruit or vegetable kebabs	▶ kebabs w/chicken liver, bacon, or high fat meats, fatty BBQ ribs
▶ miniature meatballs made with lean meat	▶ large meatballs of high-fat meat, or served in gravy or high-fat sauces
▶ broiled or poached seafood: shrimp, salmon, scallops,oysters, clams	▶ deep fat fried seafood, seafood in high-fat sauces
▶ mushroom caps with low-fat bread-based stuffing	▶ mushrooms with high-fat cheese stuffing or marinated in oil
▶ miniature vegetable pizzas with tomato sauce and light cheese	▶ pizza with pepperoni, Italian sausage or other high-fat meats
▶ vegetable sushi rolls or vegetable spring rolls – fresh, not fried	▶ egg rolls or fried spring rolls
▶ small cubes of cheese (3/4” squares or smaller)	▶ large cubes of cheese
▶ raw or roasted, unsalted nuts	▶ salted nuts or sugar-coated nuts like beer nuts