# Riviera Maya

812-372-6576

Chalupas, guacamole salad, grilled chicken tossed salad, grilled shrimp tossed salad

# Subway

Beam Rd. 812-378-2929 State St. 812-314-2259 Washington St. 812-669-7929

Fresh Fit Choices/Platter, Heart Healthy Meals, Mini subs, Soups, Salad with 6 grams of fat or less

# **Sweet Rose Bakehouse**

812-376-7673

The Garden Wrap, Bakehouse Spring Salad, Fruit and yogurt cup, Fresh fruit cup

# **Tropical Smoothie**

812-375-1100

Under 500 calories: Chicken Pesto flatbread, Baja chicken, Thai chicken salad, Tacos, Cranberry pecan chicken salad sandwich; Healthy sides: Fruit medley and Kale & Apple Slaw;

# **CHIP** (Complete Health Improvement Program)

To be CHIP compliant, consider tofu options

# Guid


### Things to think about

### Decide whether or not food is necessary at your meeting

- Offering food does NOT have to be the norm
- Avoid offering food between meal times
- Offer healthful beverages instead of food when possible
- Use incentives other than food to motivate attendance at meetings (such as raffle prizes, product donations, etc.)
- Involve others in decision-making regarding healthy food for events/meetings

### Other considerations:

- Provide a tobacco free environment
- Provide water in pitchers or bottles at breaks and meals
- Remember food safety standards when serving food
- Wash hands before serving foods
- Keep hot foods hot and cold foods cold
- Foods should be left at room temperature for no longer than two hours
- Give participants an opportunity to inform you of dietary needs or restrictions before the event
- Serve foods that are culturally appropriate for attendees

# **Lower Calorie Options at:**

Applebee's **Artisan Food Works Bob Evans** Carino's Chick-fil-A Chili's **Chipotle Mexican Grill** Fazoli's Jimmy John's Kroger Marsh **Noodles and Company Panera Bread** Papa's Deli Papa John's Pizza **Red Lobster** Riviera Maya Subway **Sweet Rose Bakehouse Tropical Smoothie** 

2

# **Noodles and Company**

### 812-307-4664

Order whole grain pastas, for 500 calories or less. Try the small sizes of: Bangkok Curry, Pesto Cavatappi, Penne Rosa, Whole grain Tuscan Fresca, Japanese Pan noodles, Pad Thai, Med Salad

# Panera Bread

812-375-9421

Salads, half sandwiches, cup or bowl of soup, broth bowls

# Papa's Deli

812-378-5755

Fruit and vegetable trays, soups, Lemon almond chicken salad, Box Lunches: Chicken Salad Chef or Tuna Salad Chef

# Papa John's Pizza

812-376-9999

Thin crust, light cheese, for fewer calories choose: Chicken & Veggie pizza, Garden Fresh, Hawaiian Chicken, Grilled Chicken & Canadian bacon, Mediterranean Veggie, Tropical Luau

# **Red Lobster**

812-375-1733

Lighthouse selections are lower in calories

5

# **Chipotle Mexican Grill**

### 812-376-0785

Burritos, bowls, tacos, salads with lean meats, brown rice, black beans, pinto beans, fajita veggies with fresh salsas, romaine lettuce and guacamole

# Fazoli's

### 812-372-3353

Cherry apple almond salad, side chopped salad, Whole wheat penne with meat sauce, cheese ravioli with marinara, pasta toppings: roasted chicken, broccoli

# Jimmy John's

Jonathan Moore Pike 812-378-5466 National Road 812-378-0000

Slim #1 Ham and Cheese, Slim #2 Roast Beef, Slim #4 Turkey Breast, Slim #6 Double Provolone, 8" sub sandwiches: Big John, Turkey Tom

# Kroger

### 812-376-9451

Platters: Fruit & granola, Mini muffin, Antipasto & olive,; Bruschetta, hummus, & Tapenade,; Specialty cheese & fruit, Mozzarella& tomato, Carrot & celery, Fresh fruit, Fresh vegetable, Party subs and Spring salad

# Marsh

### 812-375-5555

Granola and fruit breakfast tray, Caprese tray, Cubed cheese and fruit tray, Fruit party tray, Vegetable crudites, Vegetable party tray, Shrimp platter.

# Applebee's

812-372-4381

Look for "Have it All" menu, all items under 600 calories

# **Artisan Food Works**

812-372-9898

Lemon pepper chicken breasts, various pasta, vegetable and fruit salads

# **Bob Evans**

812-378-0442

Fit from the Farm menu, Egg lite breakfast, vegetable tray, soup, salad and wrap combo

# Carino's

812-372-2266

Minestrone soup, look for lunch size portions to save calories

## Chick-fil-A

Grilled chicken sandwiches and wraps, fruit tray, garden salad, superfood salad tray, Greek yogurt parfait

# Chili's

812-348-7596

Fresh Tex Lighter Choices Menu, Caribbean salad with chicken or shrimp, grilled fish tacos