

Philadelphia Healthy Chinese Take-out Initiative

-- Less Salt, Healthier Eating

Center for Asian Health Temple University

1415 N Broad Street, Suite 116
Philadelphia, PA 19122
Phone: 215-490-0705
cah@temple.edu

www.temple.edu/cah
www.asiancommunityhealthcoalition.org

Get Healthy Philly initiative

- Initiative of the Philadelphia Department of Public Health (PDPH)
- Funded by PDPH and Centers for Disease Control and Prevention (CDC)
- Aims to reduce rates of chronic disease in Philadelphia residents by increasing access to and availability of healthy foods

Philadelphia Healthy Chinese Take-out Initiative

- Led by Center for Asian Health, Temple University
- in collaboration with Asian Community Health Coalition and Greater Philadelphia Chinese Restaurant Association
- **200** Chinese take-out restaurant owners to decrease amount of salt in their foods
- **2** Major Aims:
 - 1) Decrease the amount of salt (sodium) in foods by **10-15%**
 - 2) No tobacco sales to youth

**Sign Pledge
Letter
Finish
Baseline
Survey**

**Attend
Low Salt
Training**

**Utilize
Project
Materials**

**Change
Cooking
Style**

Promotional Materials for Participants

Measuring Spoon

Logo Decal

Magnet sticker

Customer Brochure

Attend Educational Workshop On Salt And Health

Get Low Salt Cooking Training (Certification)

Get New Healthy Recipes

Get related materials (Brochure and flyers)

Get Well-known by Customers

Get purchasing recommendation

Certificate of Training

This certifies that

attended a low salt cooking training as part of the
Philadelphia Healthy Chinese Take-out Initiative
on September 15, 2012

Center for Asian Health, Temple University
Philadelphia Department of Public Health

Asian Community Health Coalition
Greater Philadelphia Chinese Restaurant Association

Get Healthy Philly is a project of the Philadelphia Department of Public Health and is made possible, in part, by funding from the Centers for Disease Control and Prevention.

Basic About Salt

**30 Minutes Lecture:
Basic Information About Salt**

**Tasting and
Identification**

**30 Minutes Tasting And
Identification:
Low Salt And High Salt Food**

Cooking Demo

**40 Minutes Cooking Demo
by Professor Cheng**

Hands-on Practice

**40 Minutes: Hands-on
Practice by Attendees**

Part 1 Basic Information About Salt

Function of Salt (Sodium)

Sodium & Human Health

What does sodium do? why do we need it?

Functioning Of Nerves

Maintains Blood Pressure

Muscle Contraction

Sodium: A Good Thing...in Moderation

High Salt (Na)

Consumption Of “Excess” Amounts Of Salt Can Be Harmful

1. Increases risk for high blood pressure
2. High blood pressure is a risk factor for heart disease and stroke

***Do you know anyone who has
high blood pressure?***

Most Of Us Get

Too Much Salt!!

- ❖ U.S. guidelines $\leq 2,300$ mg/day (about 1 teaspoon)
- ❖ Half of Americans should drop to 1,500 mg/day

Surprisingly, Americans consume **twice the** recommended daily amount of sodium

Do You Know...

77%
of sodium intake
comes from
processed & restaurant foods?

Strategies to cut the sodium but keep the flavor

A black and white photograph of a glass bottle tilted to the right, with a stream of white salt granules falling from its opening onto a dark, textured surface. The salt forms a small pile directly below the bottle's mouth. The background is dark and out of focus.

**Use
Less Salt**

Add Flavor

Without

Adding Salt

Use More Fresh Produce

Use less can food

Use Low Sodium Ingredients

Adopt New Recipe with Less Salt

Read labels:

LOW-SODIUM

sodium – free

No Salt Added

SODIUM-REDUCED

Unsalted

Nutrition Facts	
Serving Size 1 cup (240g)	
Amount Per Serving	
Calories 41	Calories from Fat 0
% Daily Value*	
Total Fat 0 g	0%
Saturated Fat 0 g	0%
Trans Fat 0 g	
Cholesterol 0 mg	0%
Sodium 24 mg	1%
Total Carbohydrate 10 g	3%
Dietary Fiber 2 g	10%
Sugars 6 g	

**IN COLLABORATION WITH
WHOLESALE
DISTRIBUTERS**

Purchasing Recommendation

A. Cooking Wine

English Name	Size	Sodium Amount /Serving Size
Golden Label Cooking Wine	4x0.8 G	39.9mg/15ml
High-Grade Shaoxing Cooking Wine	4x 1g	39.9mg/15ml
Jolina Cooking Wine	4x 1g	90mg/15ml

B. Soy Sauce:

English Name	Chinese Name	Size	Sodium Amount /Serving Size
Kikkoman Less Sodium Soy Sauce	万字低盐酱油	5g	575mg/15ml
Kikkoman Soy Sauce	万字酱油	5g	920mg/15ml
Kikkoman Soy Sauce	万字酱油	4x 1g	920mg/15ml
Lee Kum Kee Supreme Soy Sauce	李锦记金酱油	5g	920mg/15ml
Amoy Golden Label Soy Sauce	淘大金标酱油	6x 63.Fl.Oz	1380mg/15ml
Koon Chun Thin Soy Sauce	冠珍酱园生晒鲜抽	6x 6ofl.Oz	1400mg/15ml

C. Dark Soy Sauce

English Name	Size	Sodium Amount /Serving Size
Koon Chun Double Black Soy Sauce	6x 0.468g	1010mg/15ml
Pearl River Bridge Mushroom Flavored Superior Dark Soy Sauce	12x 0.475g	1300mg/15ml

No Soy Sauce Packet Notice -- To Customers

Americans eat much more sodium (salt) than what's recommended for a healthy diet. Too much sodium increases the risk for high blood pressure, heart disease and stroke. Soy sauce is very high in sodium. For your health,

We do not provide soy sauce packets with your food. If you really NEED it, please ask!

Philadelphia Healthy Chinese Take-out Initiative --Less Salt, Healthier Eating

What **You Will Do**

After Training?

Steps to Lower Salt in Your Dishes

	Preparation and Cooking Changes
Mandatory	1. Adopt new recipes for Chicken Lo Mein & Broccoli Shrimp provided at the training.
	2. <u>OR if using original recipe</u> , add less sauce to dishes-i.e., when cooking Broccoli Shrimp, use ½ cup instead of 1 cup, when cooking Chicken Lo Mein, use 2 tbsp. instead of ¼ cup, etc.
	Use the standardized measuring tool provided to measure ingredients when preparing sauces and cooking dishes
	3. Do not give customers soy sauce packets unless they specifically ask for them.
Strongly Recommended	4. Add other flavors (e.g. garlic, ginger, scallions, chiles) instead of salt and/or sauce when preparing and cooking dishes when cooking Chicken Lo Mein, use
	5. Use low sodium/salt soy sauce, rice wine, oyster sauce, hoisin sauce and other ingredients in food preparation and cooking
Optional	6. Do not use table salt when preparing and cooking dishes
	7. Use low sodium/salt canned goods (i.e. chicken broth, vegetables)
	8. Use fresh produce instead of canned vegetables
	9. Use lower sodium/salt noodles instead of regular Chinese noodles

Reduce Salt In Dishes

Provide Less Soy Sauce Packet

Utilize Related Materials

Behavior Changing

3M Compliance Checking

9M Compliance Checking

15M Compliance Checking

**Get Healthy
Community**

Get Healthy Philly

Part 2 Youth Smoking In Philadelphia

Youth Smoking in Philadelphia

- As of 2009, Philadelphia had the highest rate of regular youth smoking among large U.S. cities.
- Philadelphia has one of the highest rates of tobacco retailers per capita among large U.S. cities. There are currently 4,398 tobacco retailers in Philadelphia or 27 retailers for every 1,000 youth between the ages 10-17.
- Take-out restaurants are the top offenders for illegally selling to youth. Most take-out restaurants sell to youth repeatedly, despite receiving \$100 citations.

Philadelphia Department of Public Health | 2010

Tobacco Retailers in Philadelphia

The map below displays tobacco retailers that have been licensed by the PA Department of Revenue to sell tobacco products. Each black dot represents one licensed entity. The background colors represent the household median income in each Philadelphia census tract. Blue tracts are the lowest income and red tracts are highest income. This map shows that entities that sell tobacco are overwhelmingly located in low-income areas of the city.

TOBACCO RETAILERS AND HOUSEHOLD MEDIAN INCOME
2010

Legend

Philadelphia Park System

2007 Estimated Median Household Income

\$2,517.00 - \$14,516.84
\$14,516.85 - \$20,050.00
\$20,050.01 - \$30,856.00
\$30,856.01 - \$30,431.00
\$35,431.01 - \$40,886.00
\$40,886.01 - \$50,500.00
\$50,500.01 - \$61,866.00
\$61,866.01 - \$133,004.00
\$133,004.01 - \$201,604.00
No Data

Household Median Income	Number of Retailers	Percentage
Under 20k	1,136	26.72%
Between 20k - 30k	1,469	34.55%
Between 30k - 40k	1,005	23.64%
Between 40k - 60k	565	13.29%
Between 60k - 80k	42	0.99%
Between 80k - 100k	16	0.38%
100k and over	19	0.45%

Due to the nature of the income data only 4,252 retailers out of 4,298 were able to be included in this table.

Tobacco Retailers per 1,000 Residents - 2010

Legend

Council Districts

Retailers per 1,000 Residents

1.27 - 1.92
1.93 - 3.06
3.07 - 3.77
3.78 - 4.97

Source: Philadelphia Department of Public Health Tobacco Control Program, Summer 2010. Population data based on 2007 estimates generated by geolytics.

Source: Tobacco retailer data from Philadelphia Department of Public Health Tobacco Control Program, in 2008 and 2009.
Census block group level household median income data taken from Geolytics, 2007.

Take-out Restaurants Had The Highest Sales To Youth In FY 2009

Figure 13. Youth sales rates by type of tobacco retailer, FY 2009.

▪ Of various types of tobacco retailers, take-out restaurants had the highest rate of illegal sales to youth in FY 2009 (Figure 13).

Figure 14. Repeat youth sales violators by type of tobacco retailer, FY 2009.

Philadelphia Youth Tobacco Laws

Dealing with Threats and Difficult Customers

Your safety and the safety of others is very important!

- If the customer becomes angry, remain calm
- Do not apologize
- Do not argue or fight
- Keep speaking in a calm tone
- Point to or show "Age of Sale" or "Proof of Age" sign
- Contact a manager if you need help
- If the customer takes the item and runs away, report it as a theft

If a customer threatens you or your staff call 911.

In order to protect your business and Philadelphia's youth, Philadelphia Department of Public Health sends inspectors to visit stores that sell tobacco to make sure stores are following the laws.

*Community members are encouraged to call
1-888-99-SMOKE*

to anonymously report stores that sell tobacco to minors.

What you need to know about

Philadelphia Youth Tobacco Laws

***Protect Your Business
Protect Philadelphia's Youth***

**Contact Us:
Health Promotion Council
215-731-6150**

Philadelphia Youth Tobacco Laws

What are the youth tobacco access laws?

- No sale of any tobacco product to anyone **UNDER AGE 18**
- Ask for photo ID for anyone that appears under age 27
- It is illegal to sell single cigarettes (loosies)
- Tobacco must be kept **behind** the counter and within eyesight of the cashier or other worker

If you sell tobacco to youth:	The penalty is:
1st, 2nd, or 3rd time	\$250 each ticket
3 or more times within any 24 month period	Your business may be shut down for at least 48 hours

- If you think a code violation notice is issued in error, you may request a hearing with the Office of Administrative Review
- If you do not pay the fines and you do not request a hearing, you may have to go to municipal court, where you may be subject to a fine of \$2,000 if found guilty
- Your name may be posted online and made public to alert your community that you sold a tobacco product to a minor

How can I know if a person is over 18?

ASK FOR ID

Be sure it is a legal form of

- PA State ID Card
- Drivers License
- US Passport
- Military ID

ID:

- Do **NOT** sell tobacco before the date in the yellow bar
- Make sure ID is not missing any information and is not **expired**

fore
ing

If you are not sure if the ID is legal — do NOT make the sale.

All of These Products Are Illegal to Sell to Youth

Loose Cigarettes and Packs of Cigarettes

Blunt Wraps

Cigars (Blunts)

Pipe

Pipe Tobacco

Chew/Spit Tobacco

Rolling Papers

Snus

Can't communicate well?

This can help you!

Dear Young Friend:

Thank you very much for visiting this restaurant. You must be at least 18 years old to purchase tobacco products.

By law, we are required to check photo I.D. of anyone who appears to be under 27 years of age.

Please help us obey the law and avoid a \$250 fine.

Thank you!

Are you old enough?

If You Look Under 27 Years Old

Be Prepared To Show I.D.

Get Healthy Philly is a project of the Philadelphia Department of Public Health and is made possible, in part, by funding from the Centers for Disease Control and Prevention.

Part 3 Cook Training

Shirley Cheng

Sodium (Na⁺) Content Of Seasoning And Common Foods

Items	Amount	Na ⁺ (mg)
Salt	1 tsp.	2196
Seasoning Packet	1 pk.	2000
Chicken Broth (Canned)	1 cup	1000
Chicken Flavored Powder	1 tsp.	900
MSG	1 tsp.	687
Shrimp Paste	1 tsp.	474
Soy Sauce	1 tsp.	440
Bean Paste	1 tsp.	390
Fish Sauce	1 tsp.	363
Maggi Sauce	1 tsp.	261
Oyster Sauce	1 tsp.	225
Hoisin Sauce	1 tsp.	170

http://www.cchphmo.com/cchrhealth/download/_pdf/e/e_sodium_content.pdf

Reference Amount of Salt Using

Current sodium guidelines : 2,300 milligrams a day for adults, and 1,500 milligrams for those who have or are at risk for high blood pressure

	Sodium	Salt	Soy sauce	Dark soy sauce	Oyster sauce	Hoisin sauce
Daily guideline	2300 mg	1 t	5 t	6 t	10 t	14 t
P. F. Chang's Sichuan Shrimp	1200 mg	0.5 t	3 t	3 t	5 t	7 t
P. F. Chang's Chang's Special Chicken	1380 mg	0.6 t	3 t	4 t	6 t	8 t
GP Chinese Lo Mein	3870 mg	1.76 t	9 t	10 t	17 t	23 t
GP Chinese SB	2491 mg	1.1 t	6 t	7 t	11 t	15 t

Tasting and identification

food examples of low salt and high salt

Group 1:

Salt:

Noodles

Broccoli

Tasting and identification

Group 2:

Salt:

Chicken stock

Rice wine

Culinary basic flavors

Cooking Demo

Salt

Soy Sauce

Vinegar

Sugar

Rice Wine

Oyster
Sauce

Ginger

Garlic

Scallion

Chili

P.Corn

Broccoli

Shrimp

Lo Mein Noodle

Vegetables

Cooking Practice

1. Make dishes with standard recipes;
2. Tasting and criticize.

New Recipe

1. Broccoli Shrimp

Yield: 1 portion

Ingredient	Amount	Ingredient	Amount
Shrimp (25-30)	½ lb	Broccoli	¾ lb
Shrimp coating:			
Rice wine	2 tsp.	Cornstarch	2 tbsp.
To Stir-fry			
Oil	2 tbsp.	Ginger, minced	1 tsp.
Garlic, minced	1 tsp.	Scallion, thinly sliced	1 ea.
Stir-fry Sauce :			
Oil	1 Tbsp.	Ginger, minced	1 tsp.
Garlic, minced	1 tsp.	Scallion, minced	1 Tbsp.
Chili, Thai bird, minced	½ tsp.	Soy sauce, light	2 tsp.
Soy sauce, dark	1 tsp.	Rice wine, Shao Xing	1 Tbsp.
Rice vinegar, Ichangkiang	1 Tbsp.	Sugar	1 Tbsp.
Chicken stock, unsalted	2 Tbsp.	Sesame oil	½ tsp.
Cornstarch slurry	1 tsp.		

New Recipe

Preparation

1. Peel and butterfly shrimp. Coat it with rice wine and cornstarch.
2. Wash and cut broccoli florets. Blanch the broccoli in boiling water 30 seconds. Shock in cold water and drain.
3. For the Sauce: Heat oil in wok, add ginger, garlic, Thai chili and scallions. Stir fry to aroma. Add soy sauce, wine, vinegar, sugar and chicken stock. Bring to boil. Thicken sauce with cornstarch slurry to medium-thick consistency. Add sesame oil.

At Service

1. Heat oil in wok, add shrimp and stir-fry until the shrimp are halfway cooked.
2. Add , ginger, garlic, scallions and stir-fry until aromatic. Add broccoli and stir fry until tender.
3. While stirring constantly, slowly add sauce.

New Recipe

2. Chicken Lo Mein

Yield: 1 portion

Ingredient	Amount	Ingredient	Amount
Noodle, Lo Mein, uncooked	½ lb	Oil, vegetable	½ tsp.
Chicken thigh, boneless	5 oz		
Oil, vegetable	2 Tbsp.	Ginger, minced	1 Tbsp.
Garlic, minced	1 Tbsp.	Scallion, chopped	2 Tbsp.
Chili, dry, cut into thirds, remove seeds	8 ea.		
Marinade:			
Rice wine	2 tsp.	Cornstarch	1 Tbsp.
Snow peas, julienne	½ cup	Peppers, red, julienne	¼ ea.
Bean sprouts	1 cup		
Vegetarian oyster sauce	2 tsp.	Soy sauce, light	2 tsp.
Soy sauce, dark	1.5 tsp.	Sugar	1 tsp.
Oil, sesame	1/4 tsp.		

New Recipe

Preparation

1. Cook the noodles in boiling water, drain, rinse under cold water, drain well, and then toss with half teaspoon of oil.
2. Cut chicken into two inch strips. Marinate with wine and cornstarch. Mix well.
3. Combine all seasoning together. Mix well.

At service

1. Heat oil in wok, add chicken and stir-fry to it change color then ginger, garlic, scallion, and chili. Add snow peas and red pepper. Stir-fry until vegetable begin to wilt. Add noodles.
2. Pour the sauce and stir-fry until noodles are heated through and put bean sprouts in.

New Recipe

3. General Tso's Chicken

Yield: 1 portion

Ingredient	Amount	Ingredient	Amount
Marinade for chicken			
Soy sauce, light	1 tsp.	Garlic, minced	½ tsp.
Ground white pepper	1/8 tsp.		
Coating for chicken – whisk together			
Egg	1 ea.	Cornstarch	1 Tbsp.
Water	¼ cup	Water chestnut powder	3 Tbsp.
Chicken thighs, boneless / skinless		1/3 lb.	
To Stir-fry			
Oil	1 Tbsp.	Red Chinese chilies, cut into half	4 ea.
Ginger minced	½ tsp.	Mushrooms button, quartered	1 oz.
Garlic minced	½ tsp.	Broccoli, cut small florets, peel oblique stem	4 oz.
Scallions thinly sliced	1 Tbsp.	Red bell peppers oblique	2 OZ.
Tangerine skin, fresh, sliced	1 tsp.	Sweet garlic sauce (see below)	¾ recipe

New Recipe

Sweet garlic sauce preparation

Yield: ¾ cup

Ingredient	Amount
Oil	1 Tbsp.
Ginger, minced	½ tsp.
Garlic, minced	½ tsp.
Scallion, minced	1 Tbsp.
Hot bean paste	1 tsp.
Soy sauce, light	2tsp.
Soy sauce, dark	½ tsp.
Rice wine	2 Tbsp.
Rice vinegar, light	2 tsp.
Sugar	1.5 Tbsp.
Chicken stock	3 Tbsp.
Sesame oil, dark	¼ tsp.
Cornstarch slurry	1 tsp.

New Recipe

Preparation

1. Cut chicken thighs into 1-inch cubes. Marinade the chicken with soy, salt, garlic, and ground white pepper for 20 minutes.
2. Blanch the broccoli in boiling water 30 seconds. Shock in cold water and drain.

Shortly before service

1. Coat chicken with cornstarch (and optional water chestnut powder).
2. Mix eggs and water. Pour egg and water mixture over coated chicken pieces. Mix with hands to form batter.
3. Deep-fry the chicken until it is golden brown and crispy, making sure the chicken is cooked through.

At service

1. Heat oil in wok, add ginger, garlic, scallions, tangerine skin, and chili pepper – stir-fry until aromatic.
2. Add broccoli, red peppers, and mushrooms, and cook until tender.
3. Add fried chicken, stir-fry to reheat.
4. While stirring constantly, slowly add enough sweet garlic sauce to coat mixture in sauce.

Sodium Comparison Before & After

	Sodium Amount * Old Recipe	Sodium Amount * New Recipe
Chicken Lo Mein	3870 mg	1944 mg
Shrimp Broccoli	2491 mg	1303 mg

** Yield: 1 portion*

Making these changes to all menu items will significantly impact the health of Philadelphians

How can you make lower salt dishes in your restaurant?

- Use less salt
- Use less can food
- Use more fresh produce
- Choose low salt produce
- Use the new recipes to cook the dishes for customers
- Recommend the low salt dishes to customers
- Show the new options to customers on the menu

Questions?

Center for Asian Health Temple University

1415 N Broad Street, Suite 116
Philadelphia, PA 19122
Phone: 215-490-0705
cah@temple.edu

www.temple.edu/cah
www.asiancommunityhealthcoalition.org

