
Nutrition & your health
A guide to healthy eating

Food is one of life’s great pleasures and there are many delicious and
nutritious foods to enjoy and keep us healthy.
But foods containing too much salt, sugar, saturated fat and processed ingredients are not
good for us and should be restricted. The key is to eat a nutritiously balanced diet most of the
time, with less nutritious food as occasional treats.
Small healthy snacks eg fruit, nuts and seeds, rice cakes and crabsticks can help ward off
hunger pangs in between meals. A good diet may also help prevent certain diseases such as
diabetes, heart disease and strokes, and could help reduce the risk of some cancers.

The key to healthy weight
You need to consume an amount of calories based on your needs and activity levels.
The average man needs around 2,500 calories a day, the average woman 2,000 calories.
If you eat or drink too much, you put on weight as the body stores calories not used as fat.
If you eat and drink too little, you lose weight.

Many UK adults are overweight or obese through eating too much junk, processed and
convenience food and takeaways and drinking too much alcohol.

POOR FOOD CHOICEs
Refined carbohydrates:
• �Culprits include white bread, rice and

pasta, biscuits, pastries and cakes, pizzas
and sugary processed breakfast cereals

• �Any f ibre in these foods has been
stripped away so when eaten, they are
digested rapidly, which results in spikes
and dips in your blood sugar level and
less stable energy levels

SALT:
• �Eating too much can raise your blood

pressure and high blood pressure is more
likely to cause heart disease or
a stroke

• �About three quarters of the salt we eat is
already in food such as breakfast cereals,
soups, breads and sauces

Saturated fat:
• �We need some fat but too much

saturated fat found in hard cheese,
cakes, biscuits, sausages, cream, butter,
lard and pies, can increase the amount
of cholesterol in the blood, which may
increase the risk of heart disease

Check food labels. More than
1.5g of salt per 100g means

the food is high in salt.
Adults and children over
11 should eat no more

than 6g a day.

Sugar:
• �Eat fewer sugary foods such as sweets,

chocolates, cakes, pastries, and biscuits
and drink fewer soft drinks including
alcohol

• �These foods/drinks provide energy but no
nutritional benef its and can cause weight
gain which can increase risk of type
2 diabetes, heart disease and certain
cancers. Sugar can also cause tooth
decay, especially if eaten between meals.

Check food labels. More than
22.5g of sugar per 100g means

the food is high in sugar.

Check food labels. High fat
foods: more than 17.5g of total fat
per 100g. Low fat foods: less than

5g of total fat per 100g.

GOOD FOOD CHOICES
Carbohydrates (starchy) foods:
• �Potatoes, cereals, pasta, rice and

bread should make up around one
third of your daily diet

• �Opt for wholewheat and wholegrain
over white varieties

Fibre:
• �Needed for a healthy gut and bowels
• �There are two types:
Insoluble:
• �The body can’t digest this type of f ibre,

so it passes through the gut, helping
other food and waste products move
through easily

• �Good sources: wholegrain bread and
breakfast cereals, brown rice and
wholewheat pasta

Soluble:
• �Can be partly digested and may help

reduce the amount of cholesterol in
the blood

• �Good sources: oats and pulses

Fruit and vegetables:
• �We should eat at least f ive portions

(one portion = 80g) a day
• �Fresh, frozen, dried and canned fruit

and vegetables all count
• �Potatoes don’t count as they’re a

starchy food

To help achieve ‘5 a day’, chop a
banana over your breakfast cereal,
drink a glass of 100% unsweetened

orange juice in place of a coffee
or swap your usual snack

for some dried fruit.

Protein:
• �Essential for the body to grow and

repair itself
• �Eat a f ist sized portion at every meal
• �Opt for lean meats, poultry, eggs,

beans, nuts, lentils and pulses and
lower fat soya products

Eat more fish:
• �Good source of protein and high in

vitamins and minerals
• �Aim for at least two portions a week,

including one portion of oily f ish which
is high in omega 3 fats and may help
prevent heart disease

Note: canned and smoked f ish can be
high in salt

Dairy foods:
• �Good sources of protein, and calcium

for healthy bones and teeth
• �Choose lower fat versions of milk,

yogurt and cheese

Fluids:
• �We need 1.2 litres of f luid daily to stop

getting dehydrated (which can cause
headaches, poor concentration and
fatigue). This is in addition to f luids we
get from food.

• �We may need more f luids in warm
weather or when active

• �Non alcoholic drinks count, but water,
milk and fruit juices are the healthiest

• �Avoid sugar laden soft and f izzy drinks
(high in calories and the added sugars
could cause tooth decay)

• �Staying hydrated may prevent you
overeating as we often reach for food
thinking we are hungry when the body
is actually thirsty

Get active
• �Physical activity can help weight loss or

maintain a healthy weight and may help
reduce the risk of heart disease, strokes
and type 2 diabetes

• �Find an exercise you enjoy. If you hate the
gym, don’t go! Start walking, join a tennis
or badminton club or use a workout DVD

• �Seek small ways to be more active. Get off
the bus one stop early on the way home
from work and walk. Or use the stairs
instead of the lift

• �Remember not to reward yourself with a
naughty treat after being active. If you feel
hungry, choose foods or drinks which are
f illing but low in calories

Don’t skip meals
• �Skipping meals could make you feel

hungrier so you overeat later
• �Going for long periods without food can

also make you feel tired and could slow
down your metabolism

Watch portion sizes
• �If they are too large, you will gain weight.

Downsize your plate and f ill up on fruit
and vegetables

• �Ask for a smaller portion when eating
out and don’t feel you have to empty
your plate

Alcohol
• �Contains lots of calories and drinking too

much over time can pile on the weight,
especially if you have a sedentary lifestyle

• �Drinking too much may also harm
your liver

Dining out a lot
• �Too many restaurant meals can play

havoc with your waistline, particularly if
you succumb to the bread basket or too
many starters and desserts

• �Restaurant food can often be higher in fat
and sugar

Comfort eating
• �If you feel depressed or have low self

esteem, you may comfort eat to feel better
which nearly always involves calorie laden
foods such as chocolate, crisps, biscuits
and chips. Find other ways to distract
yourself until the urge to eat passes

Join a slimming club
• �WeightWatchers, Slimming World or

Rosemary Conley can all help shed
pounds. The support from fellow dieters
plus the weekly weigh in is very motivating.
If you cannot get to a club, there are
many online diet programmes

• �Also, if your BMI is higher than 30, your GP
may refer you free for three months to a
club, after which time you should be well
on your way to a healthier weight goal

Guidelines for a healthy weight

BREADS AND CEREALS
• �Wholemeal, wholegrain or

granary f lour, bread, rolls
• �Fat free chapatis
• �Fortif ied breakfast cereals
• �Porridge oats
• �Crispbreads

DAIRY AND EGGS
• �Semi skimmed or

skimmed milk
• �Low fat cottage cheese,

crème frâiche,
curd cheese, ricotta

• �Light and extra light
cream cheese

• �Low fat yogurt, 0% Greek
yogurt, fromage frais, quark

• �Low fat soya milk and yogurt
• �Egg whites

DRINKS AND LIQUIDS
• �Coffee and tea with semi

skimmed or skimmed milk
(max: four cups a day)

• �Stock cubes
• �Fat free homemade or

consommé soups
• �Extracts eg Marmite,

Vegemite, Bovril
• �Diet f izzy, soft drinks, mixers
• �No added sugar cordials

FATS, OILS, SAUCES AND
DRESSINGS
• �Fat free dressings & sauces
• �Soy and mint sauces
• �Tabasco & Worcestershire

sauces

FISH
• �Shellf ish, eg prawns, crab,

lobster, crabsticks
• �All white, oil & smoked f ish
• �F ish canned in tomato sauce

or brine

FRUITS, VEGETABLES AND
PULSES
• �All fresh & frozen
• �Most tinned vegetables**
• �Vegetables stir fried with low

cal oil eg Fry Light
• �Potatoes: mashed (using skim

milk), new, sweet, baked

MEATS
• �Lean cuts of beef, pork,

lamb, bacon & poultry
• �Liver, kidney
• �Lean cooked meats
• �Lean/extra lean mince,

cooked in low cal oil

MEAT SUBSTITUTES
• �Quorn, tofu, soya protein

meat substitute

RICE, PASTA, PULSES AND
GRAINS
• �Rice, all varieties
• �Dried pasta & noodles
• �All types of beans

eg baked, pinto, mung
• �Millet, couscous,

bulgur wheat
• �All tinned or dried pulses

SWEETS, SAVOURIES,
CONFECTIONERY AND
DESSERTS
• �Artif icial sweeteners
• �Sugar free chewing gum
• �Jelly (sugar free), sorbets
• �Milk puddings using semi

skimmed or skimmed milk

OTHERS
• �Mustard, vinegar, herbs, spices
• �Vegetable purées eg tomato

& garlic puree

The ‘traff ic light’ plan

Follow the ‘traff ic light’ eating plan if you want to lose weight:

Go for it!
(eat as much as you like)

Stop and think foods
(eat occasionally)

Don’t over do foods
 (eat regularly but in moderation)

**Read labels carefully to check calorie, fat and salt content

Go for it!

BREADS and CEREALS
• �Chapatis, naan bread, rotis
• �White f lour, bread, rolls
• �Sugar or chocolate coated

cereals
• �Crunchy cereals and some

mueslis**
• �Low fat pancakes

BISCUITS, CAKES and
DESSERTS
• �Plain or lower fat biscuits eg

McVitie’s Go Ahead biscuits
• �Fat free sponges, malted

fruit loaf, teacakes, fruit
buns, scones

• �Low fat cheesecakes,
puddings, meringues
(without cream)

• �Bakes or cakes using lower
calorie ingredients

DAIRY and EGGS
• �Soft cheeses eg Brie,

Camembert (small amounts)
• �Half fat cheese or small

amounts of strong tasting
cheese

• �Soya, oat, goat’s and
rice milk

• �Half fat Greek yogurts and
crème fraiche

• �Lower fat cream products
• �Reduced fat coconut milk
• �Up to 3 egg yolks a week

DRINKS, LIQUIDS and SOUPS
• �Low fat drinking chocolate

and malted milk drinks

• �Low calorie packet or
tinned soups

• �Gravy granules and powder
• �Cordials and mixers
• �Most alcoholic drinks*

FATS, OILS, SAUCES and
DRESSINGS
• �Vegetable oils eg sunf lower,

olive (use sparingly)
• �Low fat spreads and

margarines high in
polyunsaturates

• �Lower fat mayonnaise
and salad cream

• �Non creamy sauces,
cook in sauces

• �Low calorie/fat reduced
pasta sauces

FISH
• �Fish fried in low cal oil
• �Fish f ingers or homemade

or oven baked f ish cakes

FRUITS and VEGETABLES
• �Olives (small amounts)
• �Fruit canned in juice or light

syrup
• �Unsweetened fruit juice
• �Dried fruit
• �Canned vegetables

containing salt (rinse and
drain f irst)

• �Fried or roast potatoes
made with low cal oil
eg Fry Light

• �Bombay potatoes
(small portion)

• �Chickpea or lentil dhal
made without ghee (small
portion)

• �Reduced fat coleslaw

MEATS
• �Cooked meats, low fat

sausages, reduced fat pâtés,
game, mince

MEAT SUBSTITUTES
• �Vegetarian sausages or

bean burgers

NUTS and SEEDS
• �Plain nuts and seeds

(small amounts)

PRESERVES, JAMS and
SPREADS
• �Honey, jam, marmalade,

tomato ketchup
• �Fat reduced hummus

RICE, PASTA, PULSES and
GRAINS
• �Fresh pasta and noodles

SWEETS, SAVOURIES and
CONFECTIONERY
• �Boiled or jelly sweets

(eat sparingly)
• �Stuff ing and stuff ing mixes
• �Fat reduced crisps and other

low fat savoury snacks
• �Low fat or salted popcorn

OTHERS
• �Pizzas, eg vegetable based,

ham, pineapple
• �Low calorie ready meals**

*Keep to the recommended weekly allowance of up to 14 units of alcohol max (2 – 3 units per day) for women and
up to 21 units max (3 – 4 units per day) for men. Have two to three AFDs (alcohol free days) a week. One unit equals
½ pint of ordinary strength beer, lager or cider; small glass of wine; standard pub measure of spirits.
**Read labels carefully to check calorie, fat and salt content

Don’t over do foods

**Read labels carefully to check calorie, fat and salt content

BREADS and CEREALS
• �Bread made with ghee eg

peshwari, paratha and puris
• �Croissants, brioche
• �Fried or garlic bread
• �Full fat pancakes

BISCUITS, CAKES and
DESSERTS
• �Most cakes, biscuits,

f lapjacks, doughnuts
• �Pastries, f laky or puff pastry
• �Crumbles, f lans, sponges
• �Full fat ice cream, custard

and milk puddings

DAIRY and EGGS
• �Most hard / cream cheeses
• �Evaporated or condensed

milk
• �Full fat cream and

crème frâiche
• �Whole or dried milk, coconut

milk
• �Full fat yogurt incl Greek
• �Eggs fried in fat or

scrambled with butter or
cream

• �Omelettes cooked in butter
• �Quiches, Scotch eggs

DRINKS, LIQUIDS and SOUPS
• �Cream based liqueurs
• �Creamy soups, milky or

chocolate drinks
• �Tea and coffee made

with full fat milk/creamers/
whiteners and sugar

• �Sweetened soya and other
sweetened milk substitutes

• �Regular soft and f izzy drinks

FATS, OILS, SAUCES and
DRESSINGS
• �Butter, margarine, ghee,

dripping, lard, suet
• �Hard vegetable fats,

palm oil, coconut oil

• �Full fat dressings eg
thousand island, blue
cheese, mayonnaise,
salad cream

• �Full fat creamy sauces and dips
• �Gravy made with fat from

meat or poultry juices

FISH
• �Canned in oil or battered
• �Served in butter or rich

sauces (eg hollandaise,
lobster, seafood or cheese)

• �Fish pâté, paste, caviar,
white bait, f ish roe eg
taramasalata

FRUITS and VEGETABLES
• �Avocado pears
• �Fruit canned in syrup,

crystallised or f lambéed
in butter

• �Fritters eg bananas or apple
• �Sweetened fruit juice
• �Full fat fried or

roast potatoes
• �Potatoes mashed with

cream or butter
• �Vegetables fried or cooked

in butter or oil
• �Salad or coleslaw with full

fat dressing

MEAT and POULTRY
• �Fatty meat (eg belly pork,

duck, goose or any visible
fat on meat eg crackling)

• �Fried streaky bacon,
luncheon meat, hamburgers,
hot dogs, sausages,
meatballs, faggots

• �Meat products wrapped in
pastry eg pies, sausage rolls

• �Pâtés, salami, pastes
• �Chicken nuggets and

chicken kiev

MEAT SUBSTITUTES
• �Fried tofu or quorn

• �High fat vegetarian burgers

NUTS and SEEDS
• �Coconut
• �Salted or dry roasted nuts

PRESERVES, JAMS and
SPREADS
• �Chocolate spread,

mincemeat, peanut butter,
chutneys

• �Full fat hummus

RICE, PASTA, PULSES and
GRAINS
• �Fried rice
• �Indian dhal (made with

ghee)
• �Polenta, sago, semolina,

tapioca
• �Pasta served with butter

or creamy/cheese based
sauces

SWEETS, SAVOURIES and
CONFECTIONERY
• �Chocolate and chocolate

products
• �Crisps and other savoury

snacks eg Bombay mix
• �Most sweets, liquorice,

mints, rock, fudges, toffees,
butterscotch, Indian sweets,
sweet or toffee popcorn

• �Yorkshire and suet puddings

OTHERS
• �Most fast food eg

McDonalds, Burger King, KFC
• �Indian/Chinese/Mexican

takeaways
• �Shop bought f ish and chips
• �Kebabs/kebab meat
• �Meat based or extra

cheese pizzas
• �Some ready meals and

sandwiches**
• �Samosas, dumplings,

spring rolls

Stop and think foods

MOHS Workplace Health Services

Occupational Health

Absence Management / Health Surveillance / Medicals
Counselling

Drug and Alcohol Screening
Employee Wellbeing and Health Promotion

Physiotherapy
Travel Health Advice and Vaccinations

First Aid at Work

Anaphylaxis
Automated External Def ibrillator

First Aid at Work / Emergency First Aid at Work
Paediatrics Emergency First Aid

Health and Safety

Drug and Alcohol Awareness
Fire Safety Award Level 2

Food Hygiene Levels 1 & 2
Ergonomic Assessments

IOSH Workplace Safety Courses
Management of Skin Health

Manual Handling
Sharps Awareness (construction)

Specif ic Hazards

Stress Management / Resilience Training

Developing Competencies to Manage Bullying and Harassment
Managing Stress at Work

Personal Resilience Training
Resilience, Leadership & Performance
Wellbeing & Lifestyle Management

Mental Health Training

Applied Suicide Intervention Skills Training
Mental Health Awareness Training for Managers

Mental Health First Aid Training

info@mohs.co.uk 0121 601 4041 mohs.co.uk
MOHS Workplace Health Ltd 83 Birmingham Road West Bromwich B70 6PX Charity no 230407

