
EATING OUT: GUIDE TO THE HANDOUTS (*OPTIONAL*)
Estimated time to complete: 5 minutes

Objectives: [Do not read out loud, but have in mind]
· Increase awareness of how to make healthier choices when eating out.
· Encourage post members to check out nutrition information at their favorite restaurants.
Action Steps for the Presenter(s):

· Read this script only if you have enough time remaining after completing the main “Eating Out” script.

Script:
1. Let’s look at the handout called Restaurant Tips. [Show the group the handout] These are some general suggestions that apply to any restaurant you visit. You can take some time on your own to read this handout over but here are a few highlights:

· You don't have to clean your plate—take half of it home.
· Try something new instead of French fries.
· Order sauces and dressings on the side.
· Avoid cream-based soups.
· Leave off the cheese.
· Ask the server not to bring the bread basket.
· Order fruit for dessert, or split dessert.
2. Now look at the handout called Fast-Food Alternatives. [Show the group the handout] These are healthier substitutions you can make at a restaurant when ordering specific items. I would just like to remind you of the following calorie-saving tips:

· Leave off the cheese and mayo.

· Don't super-size.

· Choose baked, broiled, or grilled rather than fried.

3. Now look at the handout What’s for Dinner? [Show the group the handout] This handout has information on many common foods found at restaurant such as Applebee's, Denny's etc. Take a look at the "cost" of your meals. How could you do better?
Conclusion:
Don’t forget to use all the tips we talked about today to make better choices the next time you eat at a restaurant. Have a PLAN for your next trip out to eat.
SCRIPT 6

