

Wellness on the Run Webinar

From Know to Go

Fast facts for eating healthy on the run

March 21, 2018

Welcome

Today's presentation will begin shortly.

- In order to hear the audio for this presentation, please turn up your speakers.
- If you'd like to ask a question, please use the **Q&A area** of the console.
- A PDF of the presentation and other relevant resources are available under the **Resource Widget** at the bottom of the screen.
- To resize the presentation, just drag the lower right corner of the slide area.
- If you need help during the event, please click on the **Question Mark Widget** at the bottom of the screen.

Fast Facts about Fast Food

Restaurant industry food and drink sales in the United States from 1970 to 2017 (in billion U.S. dollars)

Fast Facts about Fast Food

72%

say they enjoy eating at a fast food/quick service restaurant for lunch

10

most popular quick-service restaurants and menu items →

1. **McDonald's** → French Fries (340 calories, Medium)
2. **Starbucks** → Vanilla Latte (Grande 250 cal), Iced White Chocolate Mocha (Grande, w/whip 420 cal)
3. **Subway** → Chicken Bacon Ranch Melt (6" 550 Cal, Foot-long 1100 cal)
4. **Wendy's** → Frosty (340 calories, Medium)
5. **Burger King** → Whopper (660 cal, 740 cal w/cheese)
6. **Taco Bell** → Crunchy Taco (2 tacos 340 calories)
7. **Dunkin' Donuts** → Boston Crème donut (300 calories)
8. **Chick-fil-A** → Waffle Fries (360 calories, Medium)
9. **Pizza Hut** → 2 slices Pepperoni (500 calories)
10. **Dominoes** → 2 slices Pepperoni (600 calories)

Determinants of Health Status

You have more control over your health than you think!

Of the top 10 most popular fast food items – NONE would be considered “nutritious”, nutrient-dense, or provide health benefits

What is Nutrient Density?

Foods that supply generous amounts of one or more **nutrients** compared to the number of calories they supply are called **nutrient dense**.

EGG (2 eggs)	
Calories	140
Total Fat 9.4g	14%
Saturated Fat 3g	16%
Sodium 140mg	6%
Total Carb 0g	0%
Dietary Fiber 0g	0%
Sugars 0g	
Protein 12g	24%
Vitamin D 2mcg	12%
Iron 2mg	12%
Calcium 56g	4%
Potassium 138mg	4%
Riboflavin 0.4mg	30%
Vitamin B12 0.8mcg	30%
Biotin 20mcg	70%
Pantothenic Acid 2mg	40%
Iodine 54 mcg	40%
Zinc 2mg	20%
Selenium 30mcg	50%
Molybdenum 16mcg	40%
Choline 294mg	50%

DONUT (1 BOSTON CRÈME)	
Calories	300
Total Fat 16g	25%
Saturated Fat 7g	35%
Sodium 390mg	16%
Total Carb 37g	12%
Dietary Fiber 1g	4%
Sugars 17g	
Protein 3g	6%
Vitamin A	2%
Vitamin C	0%
Calcium	0%
Iron	6%

Nutrient dense foods give you more energy, vitamins and minerals, and help control blood sugar levels.

Blood Sugar Management

Choose **nutrient dense** foods that balance blood sugar levels – specifically **complex carbohydrates** and foods with **protein**

HANGRY

The Importance of Protein

Proteins are the “building blocks” for your body

- High protein foods contain amino acids used to build new body structures (muscles, organs, skin, hair, nails)

Protein makes you feel full, keeps you feeling full longer

- Scientists have found that protein blocks certain receptors (called MORs) in your gut, which curbs appetite...the “gut/brain” loop

How much do I need?

- The current RDA recommendation is 0.8g/kg body weight, but studies are showing slightly higher levels of protein can be beneficial (1.2-1.6g/kg body weight)

Figure 1

Example of Protein Needs per day:

140lb female (63.5 kg)
0.8 g/kg = 50.8g per day
1.2g/kg = 76.2g per day

The more active you are, the more protein you should try to consume

Eat This, Not That

A good guide is to try to stay **below 500 calories**, and aim for approximately **20-30g of protein** per meal.

Calories needs vary based on the individual.

**Whopper® +
Medium Fry + Coke**

1,360 Calories
1,985 mg Sodium
33g Protein

**Grilled Chicken Sandwich +
Side Salad (w/Ranch) + Diet Coke**

790 Calories
1,175mg Sodium
42g Protein

**Grilled Chicken Sandwich (no
mayo) + Side Salad (Lt Honey Balsamic, use
½ packet) + Iced Tea (unsweet)**

430 Calories
840mg Sodium
41g Protein

What's in a "meal"?

What's hidden in this meal?
Lots of non-nutritious calories:

Comes with mayo
unless you ask!

+ 100 calories

- 65g of sugar!!!
 - High Glycemic (High GI) food
- +240 calories**

**Whopper® +
Medium Fry +
20oz Coke**

- High Glycemic food (High GI)
- Fried in oil; limited nutritional value

+ 380 calories

Eliminating just one 20oz. soda each day
could help you drop approx. ½ lb. a week!

Healthier Choices

Panera Bread®

Breakfast or Snack: Superfruit

Smoothie: 230 calories, 12g protein

Lunch or Dinner:

Ancient Grain, Arugula & Chicken

Salad: 400 calories, 32g protein

Avocado Cobb Salad with Chicken:

480 calories, 38g protein

Vegetarian | Soba Noodle Bowl with

Edamame: 380 calories, 16g protein

Chipotle Mexican Grill

Lunch or Dinner Bowls:

Barbacoa Bowl: Barbacoa // Brown Rice // Fajita Vegetables // Fresh Tomato Salsa // Lettuce: 425 calories 28g protein

Chicken Bowl: Chicken // Black Beans // Fajita Vegetables // Fresh Tomato Salsa // Tomatillo-Green Chili Salsa // Romaine Lettuce: 360 calories / 41g protein

Healthier Choices

Convenience Store

- High Protein Bar – watch sugar content
- Lowfat Yogurt, Greek Yogurt
- Apple, Banana, Orange, Fruit Cup
- Almonds - watch portion size
- Water

The New Crowd

Salad chains are popping up around the country. Check out places such as:

- Chopt
- Saladworks
- Sweetgreen

You can even build healthy meals at “quick service” pizza restaurants. Opt for thin crust, top with lots of veggies, protein like chicken or plant-based options... and go!

Meal Prep, Meal Fast

Breakfast Foods

- Overnight Protein Oats
- Egg Bowls – Quick Microwave Recipes
- Greek Yogurt w/almonds (go for 2% vs. nonfat, and watch the sugar content)

Quick Dinners

- **Precooked Chicken:** whole or pre-shredded, easy to top salads, over brown rice, cauliflower rice
- **Eggs:** Omelets, Shakshouka, Scrambled
- **Prep and Freeze:** Make meals on the weekend to heat quickly throughout the week
- **Slow Cooker Meals:** Prep ingredients the night before, then empty into the crock in the morning
- **Meal Prep Service:** HelloFresh, Plated, Blue Apron, Fresh n' Lean (vegan), et al

Overnight Peanut Butter Butter “Proats” – Recipe included with this Webinar!

Shakshouka

Healthy Help on the Go

Apps for Food Tracking, Information, and more:

- MyFitnessPal
- FatSecret
- Lose It!
- MyPlate Calorie Tracker
- Fitbit
- Fooducate

App for Healthy Quick Service Dining Choices:

- HealthyOut

<https://mobile.healthyout.com>

Final Thoughts

The healthiest option is to pack a nutritious meal, but when you need eat on the run:

- Choose nutrient dense foods over those with little nutritional value
- Don't skimp on protein
- Watch out for added sugar, carbs, and fats
- Educate yourself on healthier choices; equip yourself with nutritional information
- Knowledge is (healthy) power – from “know” to “go”!

Resources

Help your employees learn how to eat well on the go, too!
Equip them with knowledge to make healthy choices:

Time Well Spent[®]

- **Check out the “Eat Healthy” Page:**
 - Tips on Healthy Eating
 - Recipes
 - LunchWell Campaign
- **Health Kits:** Fitness & Nutrition Health Kit
- **FitLife Podcast:** 10-15 Min Podcasts with practical advice on healthy eating, fitness myths, and more
- **SpecialOffers:** Check out discounts on health and fitness items through your health plan website

Don't Forget To Register

Register for the remaining 2018 Employer Webinars, or catch up on demand at: <http://www.timewellspenthome.com/webinar/>

Topics:

<u>Employer Events</u>	Event Date
The mental health action plan- Strategies for addressing employee behavioral health concerns.	4/18/18
Opioids in the workplace: prevention strategies, resources and support.	5/16/18
Time to tone up your wellness program and get results.	6/20/18
Creating a workplace in motion: steps to reducing back and joint pain.	7/18/18
Positive thinking, positive health. Tips to combat workplace stress and negativity.	8/15/18

2018 DocTalk Series

Your employees can get health tips with our free DocTalk webinars!

DocTalk webinars are available to all members and their dependents.

April 10, 2018 12:00 pm. & 3:00 p.m. EDT	Topic: Pre-Diabetes and Diabetes: What you need to know Presenter: Dr. Michael Eleff
June 12, 2018 12:00 pm. & 3:00 p.m. EDT	Topic: Musculoskeletal Wellbeing and Treatment Presenter: Dr. Tony Linares

Employees can register at webinars.on24.com/doctalk/register.

A man in a light blue shirt and tie is looking at his smartphone. The background is blurred, showing another person. A green banner with the word "Questions" is overlaid on the left side of the image.

Questions