Lite Meals for One or Two
What to Say
Introduction:
We all have excuses for not eating right. Maybe your life is too complex to worry about shopping for and cooking the right foods. Or perhaps, with the children grown and gone, you’re not as concerned about preparing regular, nutritious meals. If you just have yourself and maybe one other person to feed, you may feel it isn’t worth the time and trouble to put a lot of effort into the kitchen. And maybe you are trying to avoid leftovers!

But cooking and eating for one or two is no excuse for ignoring your nutritional needs. All of us need to take special care to consume a healthful, varied diet.

Some people find cooking for one or two a real challenge and frankly, quite frustrating. Others may say it is a breeze compared to cooking for a family with children and teens.

What challenges may people experience?

What are advantages of cooking for one or two?

Possible responses may include:

· Challenges:

· too much effort to cook for one or two

· recipes often for larger numbers

· large food packages

· monotonous, repetitious or too much leftover

· not fun to eat alone

· Advantages:

· have time to give special detail to dishes

· better able to afford occasional extravagance

· can experiment more with new recipes

· more packages available for one or two

In this lesson, we will review three key topics in meal planning - topics I’m sure you are familiar with, but critical in cooking for one or two. They are:
· Nutrition Guidelines for a Healthy Diet

· Cooking for One or Two

· Food Safety
What to Do
Have members check the number of servings they ate today or yesterday on their Senior Food Guide Pyramid chart.

On a flip chart or paper, make two vertical columns, one marked “Challenges,” the second marked “Advantages.” Write down responses in appropriate columns.

What to Say
1. Nutrition Guidelines for a Healthy Diet
No single food gives us all the nutrients we need to stay healthy. The dietary guidelines for Americans recommends that to have a healthy diet, we should follow the Food Guide Pyramid (eating a variety of foods), consume fat, sodium, sugar and alcohol in moderation, balance our food intake with physical activity and include high fiber foods like fruits and vegetables in our daily diet.

FAST Facts
· Seniors are the fastest growing segment of the American population. Today people 65 and older number about 30 million. By the year 2030, 66 million people will have celebrated their 65th birthday!

· One out of three Americans over age 65 lives alone.

· 20 percent of older Americans skip at least one meal per day.

· “Nutrition is one of the important vital signs, just as blood pressure or pulse. Well-nourished people have shorter hospital stays, fewer complications and speedier wound healing after surgery.” Joint statement of the American Academy of Family Physicians. The American Dietetics Association and The National Council on Aging
The Food Guide Pyramid translates Recommended Daily Allowances (RDAs) into the kinds and amounts of foods to eat each day. The structure of the Food Guide Pyramid models the amount of each food we should eat, basing our diet with 6-11 servings of bread and cereal products each day and topping off our diet with limited amounts of fats, oils and sweets.

Tufts University has modified the Food Guide Pyramid for older adults. This version of the pyramid emphasizes the need for 8 or more servings of water per day.

One of the challenging aspects of understanding the Food Guide Pyramid is serving sizes. Many individuals think of a bowl, a pile, a spoonful, a container or bottle as a serving. And many people say they would never eat 6 servings of bread a day. Actually many of the food portions we consume are multiple servings of food. Let’s take a look at some of the common servings from each of the food

groups.
 What to Do
Fast Facts Overhead

Refer to the Senior Food Guide Pyramid in the member guide.

Distribute items that represent portions of food - actual servings, measuring cups or examples from the “Making Sense of Portion Sizes” fact sheet. Refer participants to page 4 of the member guide.

What to Say
For Breads, Cereals, Rice and Pasta

· a slice of bread

· ½ cup of cooked cereal, rice, or pasta

· 1 ounce of dry cereal is a serving.

A serving from the fruit or vegetable group is generally

· ½ cup of cooked/canned fruit or vegetable

· 3/4 cup of juice

· 1 medium size piece of fruit or a cup of lettuce

A serving from the Milk, Yogurt and Cheese group:

· 1 cup of milk

· 8 ounces of yogurt

· 1 ½ or 2 ounces of cheese

A serving from the Meat, Poultry, Fish, Dry Beans, Eggs and Nuts group:

· 3 ounces of cooked meat, poultry or fish

· 1 ½ cups of cooked beans

· 3 eggs

· 6 tablespoons of peanut butter

What is a portion from the tip of the Food Guide Pyramid and how many servings are needed from this group? For this group there are many portion sizes:

· 1 super size order of fries

· 1 pat of butter

· 1 bag of chips

· a handful of cookies

Often the portions are large and a significant source of calories in our diet!

Actually we don’t need any servings from this group. Fat, sugar and salt are found in foods from throughout the Food Guide Pyramid, either part of the food or added to it as we prepare and/or serve it. Too much fat, sugar and salt have been linked with health problems such as obesity, heart disease, diabetes and high blood pressure. Can you guess how much fat, sugar and salt the average adult American consumes each year!

What to Do
As portions are discussed, show examples of servings, objects that represent servings and/or measuring cups to illustrate

serving sizes. Refer participants to the member guide for more information.

Have participants guess quantities consumed.

What to Say

 Year Week

	Fat
	125#
	2.4#
	8,413 calories or 9 sticks

	Sugar
	130#
	2.5#
	4,813 calories

	Salt
	15#
	4oz
	½ cup

2. Cooking for one or two
Preparing a meal for family or guests often brings a sense of accomplishment. But making a dinner you’ll be eating alone can seem like a big effort with small reward.

Consequently, many people who cook for one or two pay little attention to the food they prepare and how they prepare it. That’s too bad, because it doesn’t have to be difficult or time-consuming to cook delicious, nutritious meals for one or two. And eating well brings its rewards - enjoyment, good health, and reduced risk of disease such as cancer and heart disease.

If you’re one of the millions of Americans whose busy lifestyle keeps you running, you’re probably not interested in making a career out of meal planning and preparation. And you shouldn’t have to - if you invest a little time up-front to organize and prepare. An adequately stocked, well-ordered kitchen will make it simpler to whip up a meal for one or two.

Top 10 reasons why you hate to cook for one or two.

Let’s take a look at 20 strategies to help you beat the “cooking for one or two challenge”.

Rate your solo cooking habits.

What to Do
To emphasize this point, show quantities of fat, sugar and salt consumed each week.

Have participants read Top 10 Reasons Why You Hate to Cook for One or Two
Have participants complete the “20 Strategies...” worksheet. Discuss importance of each topic.

Review North Dakota publication of Cooking Solo. You may wish to share samples of recipes in member guide or demonstrate recommended freezing procedures.

What to Say
What other tips do you have to share on cooking for one or two?

Sometimes eating alone is a welcome time of privacy and quiet; at other times it can seem lonely.

If you would prefer to have mealtime company more often, look around for others in the same situation. Find one or two neighbors, co-workers, or friends and invite each other for dinner once a week. Sometimes it’s more fun cooking for someone else, the added cost balances out when it’s your turn to be the “quest”. And you get a night off from cooking, too.

For those times when you are happy to eat alone, create a pleasant eating environment for yourself. Set the table with a pretty tablecloth or placement. Add a flower, photo of a favorite person or vacation, or other table decoration. Play soft, soothing music, eat slowly and savor each bite. For breakfast you might even prepare a lovely tray and treat yourself to breakfast in bed. Pamper yourself as you would a guest. You deserve it!

3. Food Safety
With outbreaks of food poisoning occurring on a frequent basis - from unsafe drinking water to bean sprouts to restaurant buffets, we all need to be mindful of the risks associated with the handling of food.

Food poisoning is caused by the consumption of disease causing bacteria (pathogens) which cause flu-like symptoms. These may result in serious illness and even death. Food poisoning is of greatest concern for young children, older adults, pregnant women and those with a compromised immune system.

Despite the regulation of the food industry, foodborne illness continues to be a problem, with an estimated 30 million known cases of food poisoning annually in the United States.

What to Do
Have participants share personal examples of cooking for one or

two tips.

Review fact sheet Health Eating Alone from Colorado State Extension.

Have participants review Taste of Home articles:

· Cooking for ‘Just the Two of Us’

· Singling Out Good Food

Discuss current food poisoning cases.

What to Say
Most cases are linked to improper handling and/or poor hygiene practices. One study found 96% of homes “at risk” for spreading germs.

Would your kitchen pass a food safety test? In your member guide you will find a quick assessment of your food handling procedures.

The “Fight Bac”TM campaign for food safety focuses on four simple steps to food safety.

1. CLEAN: Wash hands and surfaces often
Bacteria can spread throughout the kitchen and get onto cutting boards, utensils, sponges and counter tops. As you work with food, wash your hands frequently with hot soapy water - not the quick water rinse, but 20 seconds of washing with soap.

Wash your cutting boards, dishes, utensils and counter tops with hot soapy water after preparing each food item and before you go on to the next food. It is a good idea to sanitize your cutting boards with a bleach solution, especially after using it to cut meats. One tablespoon of bleach per gallon of water is the recommended sanitizing ratio.

2. SEPARATE: Don’t cross-contaminate
Cross-contamination is the scientific word for how bacteria can be spread from one food product to another. This is especially true when handling raw meat, poultry and seafood. Keep the raw food and their juices away from the ready-to-eat food.

3. COOK: Cook to proper temperatures
As far as food safety is concerned, rare meats, runny eggs and lukewarm leftovers are high-risk foods. The chart on the XXXX page of the member guide identifies the recommended internal temperatures for meat products. bones.

What to Do
Have participants complete food safety test on page 23 of the member guide, and review correct responses.

answers: 1. b, 2. b, 3. a (b 1pt),

4. c, 5. c, 6. b or c, 7. c or d

(b 1pt), 8. a or c, 9. c, 10. b or c

Refer to pages 24 - 25 of the member guide.

Identify examples of situations where raw and cooked foods might come in contact with each other.

Refer to chart and review key temperatures. Show meat and food thermometers and demonstrate proper usage.

What to Say

As you will note, safe temperatures vary with type of food. The best way to know internal temperature is to use a cooking thermometer. As you use a thermometer, insert it into the thickest part of the meat and keep it away from
4. CHILL: Refrigerate promptly
Instead of letting foods cool on the counter, refrigerate promptly to keep harmful bacteria from growing and multiplying. Your refrigerator should be set at 40(F. and the freezer should be set at 0(F. Once again a thermometer comes in handy for checking these temperatures.

Leftover foods should be refrigerated within two hours of cooking, within one hour in hot weather. If you are trying to cool down a large quantity of food, divide it into smaller portions, or periodically stir the food.

And remember to only defrost foods in the refrigerator, under cold water or in the microwave. Using the counter top or sink to defrost foods provides a wonderful opportunity for bacteria to grow on the outside of the food as the inside defrosts. If you use the microwave to defrost, proceed with cooking the item immediately.

There is one other food safety rule that I like to share with consumers - When in doubt, THROW IT OUT! There are very few, if any, foods worth a bout with food poisoning. If you are not sure about the safety of an item, don’t take a chance with your health.

 What to Do
Show participants examples of refrigerator/freezer thermometers.

Examples: soups, chili, casseroles, Thanksgiving turkey, etc...

Conclusion:
Whether you are cooking for one or twenty-one, mealtime should be a safe, nutritious and pleasant time for everyone involved. By remembering to practice safe food handling techniques - clean, hot, cold and don’t cross contaminate and by using the Food Guide Pyramid to plan your meals, you’ll have tasty, enjoyable meals.

Bon’ Appetite!

8

