[image: image1.jpg]NEW YORK Department

STATE OF

OPPORTUNITY.. of Health

ANDREW M. CUOMO HOWARD A. ZUCKER, M.D., J.D. SALLY DRESLIN, M.S., R.N.
Governor Commissioner Executive Deputy Commissioner

Letter to the Editor Sample 1
DATE
Times Union

Box 15000

News Plaza, Albany NY 12212
Re: “Calorie Labels Failing to Cut Fat on Diners,” Saturday, July 9, 2011
Dear Editor:

Regarding the article, “Calorie Labels Failing to Cut Fat on Diners,” posted in the Saturday, July 9, 2011 edition of the Times Union, it is too early to say that calorie postings will not help stem the weight gain tide. Most people do not have a context for the calories they see posted on chain restaurant menus. Why wouldn’t you order the 1,800 calorie meal if you have no idea that most people need under 2,000 calories per day?

The New York State Department of Health (NYSDOH) developed and has been running a campaign − iChoose600TM − in the four counties in New York State, outside of NYC, that have passed and are enforcing calorie posting legislation (Albany, Schenectady, Suffolk and Ulster). The message is simple: when you eat at fast food restaurants, choose meals under 600 calories. This provides restaurant patrons with the information they need to choose meals that readily fit into a 2,000 calorie-per-day diet.

All people eating at fast food restaurants can benefit from ordering fewer calories, regardless of their weight status. Fast foods are generally less healthy than foods consumed at home; they are typically higher in sodium and fat and lower in fiber, fruits and vegetables. The iChoose600 campaign helps to encourage small, easy steps to reduce calories at fast food restaurants, such as ordering water instead of soda and small size fries instead of a large.

An evaluation of the campaign, to be completed this fall, should help answer the question if providing people with a calorie context helps them make lower calorie choices. To learn more about the campaign, visit the NYSDOH ichoose600 Facebook page: www.facebook.com/ichoose600.

Sincerely,

[image: image2.jpg]Empire State Plaza, Corning Tower, Albany, NY 12237 | health.ny.gov

[image: image1.jpg][image: image2.jpg]