Healthy Meeting & Event Guide
FOR MORE INFORMATION ON SERVING HEALTHY FOOD AND BEVERAGES, AS WELL AS WHICH ONES TO AVOID, CHECK OUT THE NUTRITION STANDARDS THAT ACCOMPANY EXECUTIVE ORDER 509 (EO 509), ESTABLISHING NUTRITION STANDARDS FOR FOOD PURCHASED AND SERVED BY STATE AGENCIES.

EO 509 IS PART OF MASS IN MOTION, THE STATEWIDE INITIATIVE TO CONTROL AND PREVENT OBESITY. THE NUTRITION STANDARDS ARE BASED ON THE 2010 DIETARY GUIDELINES FOR AMERICANS.

Make Every Meeting a Healthy Meeting
The 2010 Dietary Guidelines for Americans recommend we eat more fruits and vegetables, whole grains, lean meats and low fat dairy foods, while eating less solid fat, added sugar, and sodium. The Guidelines also recommend more physical activity on a daily basis.
Meetings and events offer excellent opportunities to provide healthy foods and beverages and options for physical activities to participants. This guide includes suggested foods and beverages for any meeting or any event where refreshments are offered. The guide can be used when discussing refreshment options with caterers, choosing restaurants or conference sites to hold events, or asking colleagues to prepare or purchase food and beverages for meetings. Recommendations for activity breaks are also included.

Tips for Healthy Eating
· Give participants an opportunity to inform you of dietary needs or restrictions before the event.

· Meet with the caterer or food service vendor to discuss your options, and how menu items can be modified for your event.
· Emphasize fruits and vegetables, using seasonal and local foods when possible.
· Keep portion sizes in line with the U.S. Dietary Guidelines for individual servings.

· Limit the sodium content of meals to 480mg and snacks to 200mg or less, as directed by the Massachusetts Nutrition Standards for State Agencies (EO509).
Foods to Avoid:
· Foods prepared with trans fats. Foods made with or fried in partially hydrogenated oils.
· Foods which are high in fat such as:

· Meats like bacon and sausage.
· Fried foods like hash browns, French fries, onion rings, fried fish or chicken.
· Cake, pies, pastries or ice cream.
· Cream-based soups.
· Foods which are high in sodium such as:

· Deli meats, soups and commercially prepared meals
· Certain condiments and spices, such as barbeque sauce, soy sauce, Cajun seasoning, garlic salt and onion salt.
Suggested Food Items
Breakfast & Brunch
· Fresh fruit

· Yogurt, nonfat or low fat

· 100% whole grain cereals and granola, served with fat free or low fat milk
· 100% whole wheat toast, 100% whole grain bagels cut in half
· 100% fruit juice, served in containers which are 8 oz. or less

Beverages For Any Meal

· Water
· Calorie free flavored sparkling water

· 100% fruit and vegetable juices, served in containers which are 8 oz. or less
· Regular and decaffeinated coffee

· Regular, decaffeinated and herbal tea
· Nonfat milk

Lunch & Dinner
· Fresh fruit
· Broth- or vegetable-based low sodium soups
· 100% whole grain breads
· Lean meats, chicken, turkey or fish for sandwich fillings

· Low fat cheeses, sandwich spreads and condiments
· Salads which contain a variety of vegetables with low fat dressing on the side
· Foods that are baked, broiled, poached, grilled, roasted or steamed

· At least two vegetables with every meal, sea​soned with fresh herbs

· Pastas with olive oil, tomato or other vegetable-based sauces

· Vegetarian alternatives such as bean-based soups and casseroles or vegetable lasagna

Sample Meal Orders

Sample Breakfast
Assorted fresh fruit

Assorted bagels, including wheat, oat and fruit options

Low fat cream cheese spreads

Whole grain cereal and nonfat milk

Low fat or nonfat yogurt with granola and/or fruit

Sample Lunch
Vegetable platter with low fat dip

Bean- or broth-based low sodium soup

Lean turkey/tuna/veggie rollups

Salad with oil & vinegar dressing

Fruit kabobs

Sample Dinner
Baked salmon with dill and lemon

Steamed asparagus

Baked sweet potato

Green salad with low fat dressing

Bean and corn salad

100% whole wheat rolls

Sample Snacks & Desserts
Fruit and vegetable platters

Nonfat or low fat dips or hummus

Fruit smoothies or low fat yogurt-based shakes

Baked tortilla chips and salsa

Low fat pretzels or popcorn
Low fat frozen yogurt

Tips for Active Meetings

Half-Day to Full-Day Meetings
· Choose a location where participants can safely and easily take a walk. Provide this information to participants when they arrive at the meeting, or at registration.

· Encourage participants to take the stairs. Work with facility staff to place signs near elevators showing where the stairs are located.

· Schedule brief activity breaks: 10-15 minutes at a time, every two or so hours. Participants can walk around on their own, or someone can lead interested participants in a brief stretching break. Include this break time in the meeting agenda. Consider labeling it “Physical Activity Break,” “Walk Break,” “Stretch Break,” or something similar to cue participants to action.
· Overnight Meetings
· Choose a location that has a fitness facility or has access to one. Include this information in materials that are sent to participants.

· Organize early morning physical activity opportunities. Opportunities might include group walks, runs or classes such as yoga or Pilates. Include this information in agendas or meeting schedules.

Participants With Disabilities
· There are no hard and fast rules when assisting people with a disability to participate in physical activity. The most important thing is to listen to the individual’s needs and not to prejudge their requirements.

· If an activity doesn’t work for all abilities, it can usually be adapted so everyone can participate.
· For many activities, minor modifications — such as slowing down the pace — is all that’s needed.

· Give participants the opportunity to inform you of any special physical access needs.
For More Information
ore Information:
· 2010 Dietary Guidelines for Americans

http://www.cnpp.usda.gov/dietaryguidelines.htm
· EO 509 Massachusetts State Agency Food Standards
· http://www.mass.gov/eohhs/gov/laws-regs/dph/regs-m-p/nutrition-standards-for-state-agencies.html
· American Cancer Society Workplace Solutions

 www.acsworkplacesolutions.com/meetingwell.asp
· Centers for Disease Control and Prevention Stairwell to Better Health Initiative

 http://www.cdc.gov/nccdphp/dnpao/hwi/toolkits/stairwell
· Eat Smart Move More North Carolina

 www.eatsmartmovemorenc.com/
· Healthy Eating Guidelines for Worksites, Vermont Department of Health

http://www.healthvermont.gov/family/fit/documents/WorksiteWellness_HealthyEatingGuidelines.pdf

· Fruits and Veggies - More Matters

 www.fruitsandveggiesmorematters.org/
· Lift Off! 10 Minute Physical Activity Breaks

 http://www.toniyancey.com/IRResources_files/overview-1.pdf
· Mass in Motion – At Work

· http://www.mass.gov/eohhs/consumer/wellness/healthy-living/at-work/at-work-overview.html
· The National Center of Physical Activity and Disability
 www.ncpad.org
· Sodium Reduction Resources

 www.mass.gov/dph/salt

www.cdc.gov/salt
· USDA ChooseMyPlate
www.choosemyplate.gov
· Walkability Audit Tool

 www.walkinginfo.org/promote
· USDA Nutrient Database
http://ndb.nal.usda.gov/
Nutritional Information

In general, these foods are considered healthy choices:

Food

Calories
mg of Sodium

Yogurt, nonfat or low fat, with granola (6 oz)

210

131
Yogurt, nonfat or low fat, with fruit (6 oz)

152

120
100% whole grain bagel cut in half

315

342
100% whole grain bagel cut in half,

345

413

with low fat cream cheese

100% fruit juice (8 oz)

152

13

100% vegetable juice (8 oz)*

46

653

Low sodium soup, broth-based

38

72

Low sodium soup, bean-based

182

479

Lean turkey rollup (no cheese, 8” tortilla wrap)*

588

879
Veggie rollup (8” tortilla wrap)*

487

841

Salad, with oil and vinegar dressing

58

232

Green salad, with low fat dressing

39

146

Bean and corn salad

88

34

Fruit kabob (1/2 cup)

45

1

Baked salmon

179

75

Steamed asparagus

20

13

Baked sweet potato

103

41

Fruit smoothie

144

39

10 Baked tortilla chips and salsa

161

397

Low fat pretzel sticks (20)

91

326

Low fat popcorn (1 cup)

64

116

Low fat frozen yogurt

266

156

*These items may be high in sodium. Be sure to ask your caterer about low sodium options.

THE INFORMATION ON NUTRIENT CONTENT OF TYPICAL CATERED FOODS WHICH ARE SERVED AT MEETINGS WAS TAKEN FROM THE UNIVERSITY OF MINNESOTA’S NUTRITION DATA SYSTEM FOR RESEARCH. CALORIC LEVELS OF FOODS VARY ON PORTION SIZE AND HOW THEY ARE PREPARED. THE LIST PROVIDES INFORMATION FOR A TYPICAL SINGLE SERVING. YOU CAN CHECK WITH THE RESTAURANT OR CATERING SERVICE FOR MORE UPDATED INFORMATION.
THIS GUIDE WAS PROVIDED BY THE WELLNESS UNIT, BUREAU OF COMMUNITY HEALTH AND PREVENTION, MASSACHUSETTS DEPARTMENT OF PUBLIC HEALTH, 2012.

