

Bromley Healthy Lifestyles Group

A week of healthy lunches

Tips for healthy lunches	
	<ul style="list-style-type: none"> • Make your own lunch rather than buying ready made food • Ready made food can have lots of calories, fat and salt in it
	<ul style="list-style-type: none"> • Healthy well-balanced lunches can be quick to make and much cheaper • If you are in a rush and have to buy ready meals check the label for salt, fat and sugar

Portion size	
	<ul style="list-style-type: none"> • a portion of salad is one dessert bowl
	<ul style="list-style-type: none"> • a portion of fruit is usually one piece • for small fruits like berries it is 1 heaped tablespoon
	<ul style="list-style-type: none"> • a portion of vegetables is 3 heaped tablespoons
	<ul style="list-style-type: none"> • a portion of lean meat or fish is the size of your fist (or a pack of cards)
	<ul style="list-style-type: none"> • a portion of cheese is the size of a matchbox (or 4 dice)
	<ul style="list-style-type: none"> • a portion of bread is usually 1 slice

Things to avoid	
	<ul style="list-style-type: none"> • butter and margarine – use lower fat options
	<ul style="list-style-type: none"> • mayonnaise
	<ul style="list-style-type: none"> • too much cheese

Things to tuck into	
	<ul style="list-style-type: none"> • salads • try low fat yogurt or a balsamic dressing on your salad instead of mayonnaise or salad cream
	<ul style="list-style-type: none"> • fruit • you can have tinned fruit as well as fresh but make sure it is in juice not syrup
	<ul style="list-style-type: none"> • food that will keep you feeling full • this is called slow release energy food • it includes things like couscous, whole wheat pasta, brown rice and oat cakes • If people have allergies they should get advice about their diet

Monday	
	chicken wraps
What do I need? 	<ul style="list-style-type: none"> ● 1 wrap – wholemeal is best ● a small portion of cooked sliced chicken ● lettuce or other salad leaves washed ● choose from <ul style="list-style-type: none"> ○ diced cucumber ○ sliced tomato ○ sweet corn ○ thinly sliced pepper ● 2 teaspoons of low fat natural yogurt
What do I do? 	<ul style="list-style-type: none"> ● place the chicken and salad in a line down the middle of the wrap ● spoon the yogurt on top ● fold in the sides of the wrap ● fold over the edge nearest you and roll it away from you tucking in the edges ● cut in half and eat
Tips	<ul style="list-style-type: none"> ● don't put too much filling in – you won't be able to roll the wrap up
What other fillings can I have?	<ul style="list-style-type: none"> ● cottage cheese ● tuna ● chilli ● avocado ● prawns ● anything you would normally put in a sandwich

Tuesday	
	<p>tuna salad</p>
<p>What do I need?</p> 	<ul style="list-style-type: none"> • a small can of tuna • a small crisp lettuce - baby gem is good • 2 tomatoes • choose from <ul style="list-style-type: none"> ○ diced cucumber ○ olives ○ sweetcorn • 1 tablespoon of olive oil • 1 tablespoon of lemon juice • black pepper
<p>What do I do?</p> 	<ul style="list-style-type: none"> • mix the olive oil, lemon juice and pepper in a large bowl • wash and chop the lettuce, tomatoes and salad vegetables • add to the bowl and mix well • drain the tuna • add to the bowl and mix again • serve with a small portion of warm wholemeal pitta bread
<p>Tips</p>	<ul style="list-style-type: none"> • make it healthier by having low fat crisp bread like Ryvita instead of pitta bread
<p>What other salads can I have?</p>	<ul style="list-style-type: none"> • try chicken instead of tuna • use low fat natural yogurt and a teaspoon of mustard instead of oil and lemon juice

Wednesday	
	pasta salad
What do I need? 	<ul style="list-style-type: none"> • 4 oz of dried pasta shapes – whole wheat is best • 1 to 2 tablespoons of low fat honey and mustard salad dressing • small portion of half fat mozzarella • 12 cherry tomatoes • 1 avocado
What do I do? 	<ul style="list-style-type: none"> • cook the pasta in boiling water until soft – usually about 10 to 12 minutes • drain and rinse under cold water until cool • chop mozzarella, tomatoes and avocado • mix with the pasta • add salad dressing and mix again
Tips	<ul style="list-style-type: none"> • this will make enough for 2 days – eat half and keep the rest in the fridge
What else can I put in my pasta salad?	<ul style="list-style-type: none"> • Replace the mozzarella with: <ul style="list-style-type: none"> ○ diced ham ○ feta cheese ○ diced chicken ○ tuna • Replace the avocado with your favourite vegetables

Thursday	
	<p>jacket potato with cottage cheese and chives</p>
<p>What do I need?</p> 	<ul style="list-style-type: none"> ● 1 medium sized potato ● 1 small tub of cottage cheese with chives ● black pepper
<p>What do I do?</p> 	<ul style="list-style-type: none"> ● scrub the potato ● prick all over with a fork or a knife ● microwave on high for about 10 minutes or until tender ● cut open ● top with cottage cheese with chives ● sprinkle on black pepper
<p>Tips</p>	<ul style="list-style-type: none"> ● add a side salad for a well-balanced and filling lunch ● try to avoid adding butter
<p>What else can I put on my potato?</p>	<ul style="list-style-type: none"> ● baked beans ● chilli ● tuna ● a small portion of grated cheese – low fat is best ● a small tin of spicy mixed beans

Friday	
	couscous salad
What do I need? 	<ul style="list-style-type: none"> ● 1 packet of roasted vegetable couscous ● 160 ml of boiling water ● small portion of low fat feta cheese diced (I use apertina light) ● choose from <ul style="list-style-type: none"> ○ diced cucumber ○ halved cherry tomatoes ○ sweet corn ○ olives ● pine nuts
What do I do? 	<ul style="list-style-type: none"> ● place the couscous in a heat proof bowl ● pour over the boiling water and leave for 5 minutes ● stir with a fork ● add the feta cheese and your choice of salad vegetables ● mix well ● top with a small sprinkling of pine nuts
Tips	<ul style="list-style-type: none"> ● this will make enough for 2 days – eat half and keep the rest in the fridge
What else can I put in my couscous salad?	<ul style="list-style-type: none"> ● try it with your favourite vegetables ● try different flavoured couscous – lemon and coriander is my favourite!

Saturday	
	homemade vegetable soup
What do I need? 	<ul style="list-style-type: none"> • 2 vegetable stock cubes • half an onion • 1 carrot • 1 potato • 1 leek
What do I do? 	<ul style="list-style-type: none"> • put 1 litre of water in a large saucepan and bring to the boil • add the stock cubes and stir • chop up all the vegetables and carefully put in the saucepan with the stock • leave to simmer for 30 minutes (half an hour) • put some in a bowl for lunch and freeze the rest for another day
Tips	<ul style="list-style-type: none"> • you can add some herbs or garlic if you like them
What else can I put in my soup?	<ul style="list-style-type: none"> • 5 minutes before the end of cooking you can add <ul style="list-style-type: none"> ○ some frozen peas or ○ a small tin of beans – cannellini beans are my favourite!

Sunday	
	mushroom omelette
What do I need? 	<ul style="list-style-type: none"> • 1oz butter • 2oz mushrooms • 2 large eggs • black pepper
What do I do? 	<ul style="list-style-type: none"> • beat the eggs in a bowl using a fork • sprinkle in some pepper • melt the butter in a small non stick frying pan over a low heat • add the mushrooms and cook for 3 minutes • add the beaten egg and pepper and cook on a low heat for 4 to 5 minutes or until the egg mixture is firm • remove from the heat and ease round the edge of the omelette with a spatula • slide on to a plate
Tips	<ul style="list-style-type: none"> • when the omelette is nearly cooked, place the pan under the grill for 1 or 2 minutes for a nice golden top
What else can I put in my omelette?	<ul style="list-style-type: none"> • Sprinkle a small amount of grated cheese on top of the omelette before placing under the grill – delicious!

Desserts

Finish off your lunch with one of these simple, healthy desserts

fruit jelly

- make up jelly with water (see pack)
- leave it to cool a little
- mix in some fruit
- place in the fridge to set

fruit kebabs

- choose a mix of your favourite fruit
- place bite sized pieces on a skewer
- eat on its own or dip into natural yogurt

raspberry meringue

- take 1 small meringue nest
- add 1 scoop of raspberry sorbet
- top with a portion of raspberries

honeyed banana

- peel a banana and slice it length ways
- place on a plate
- top with a teaspoon of honey
- place in the microwave for about 1 minute on high

blackberry milkshake

- put vanilla ice cream in a glass (low fat is healthiest)
- leave to melt
- stir in a portion of blackberries and drink!

baked apple

- wash 1 large apple and remove the core
- prick the skin with a fork or knife
- place in a dish and fill the centre with raisins or sultanas
- pour 2 tablespoons of orange juice over the raisins
- add a pinch of cinnamon
- bake in the microwave for 3 to 4 minutes or until the apple is soft

ice cream cake (makes 4 portions)

- put a small tub (0.5 litres) of low fat vanilla ice cream in a bowl
- leave it for about 10 minutes until it is slightly soft
- stir 4 oz of fresh or frozen mixed berries into the ice cream
- crumble 2 small meringue nests into the mixture
- mix well
- divide the mix into 4 dishes or pots (old yogurt pots are good)
- cover with cling film
- put back in the freezer until ready to eat