

Menu Planning, Shopping, and Cooking

I haven't stopped eating anything, I just eat intelligently!"

– Lee, lost 32 pounds

What can I do to make healthy eating my lifestyle?

Getting a better grasp on menu planning, shopping, and cooking will help make healthy eating a habit. It is recommended that you eat small, balanced meals with portioned, healthy snacks in between. Eating consistently will help you be mindful of the types of foods you select. To manage your weight, it's important to learn how to plan meals, shop for healthy foods, read food labels, and practice healthy cooking methods that bring out the best flavor. Healthy eating doesn't have to be a chore. There are lots of ways to save time and money when you buy and prepare healthy foods!

Your food logs have helped you find patterns in your eating (skipping meals, eating after meals). Now we'll talk about some specific ways to create healthy, regular eating patterns:

- Aim for 2-3 healthy, low-calorie meals and 1-2 healthy, low-calorie snacks. Space your eating times 3-4 hours apart.
- Losing weight will be easier if you can eat your meals on a regular schedule, but it doesn't have to be an exact schedule.
- It is important to eat first thing in the morning—it helps raise your metabolism and prevents hunger pains later in the day.
- Eating late at night is generally not good for you. Eat more food earlier in the day so you aren't overly hungry after dinner.

In This Module You Will:

- 1. Practice menu planning.
- 2. Learn how to shop for healthy food.
- 3. Learn how to make sense of food labels.
- 4. Identify ways to prepare healthy meals.

Progress Check-In

I met my previous healthy eating goal I met my previous physical activity goal

My weight today is _____ pounds.

Reflect on how well you met your goals from the last module.

What successes did you have?

What challenges did you encounter?

What helped you address those challenges?

Even the Smallest Changes Can Make a Big Difference

What benefits did you notice from your weight-loss efforts this past week?

\bigcirc	Better sleep	\bigcirc	More energy	\bigcirc	Fewer prescription medications
\bigcirc	Better check-up		Less joint pain	\bigcirc	Better blood pressure control
\bigcirc	Improved memory		Better mood	\bigcirc	Better blood sugar control
\bigcirc	Clothes fit better		Improved cooking	\bigcirc	Other:
\bigcirc	Stress relief		Greater confidence		
\bigcirc	More endurance	\bigcirc	More organized		****

Meal Planning Made Easy

Planning healthy meals ahead of time can help you stick to a healthy eating style. Here are some tips to get started with meal planning for one or for the whole family!

www.move.va.gov

Teresa's Tips

"If you use balance and moderation with your meal planning, all foods will fit.

Balance – to manage your weight, balance what you eat and drink with your activity level.

Moderation – eat until you are satisfied, not stuffed.

Variety – choose a wide variety of foods, like vegetables, fruits, whole grains, meats, poultry, seafood, eggs, beans, nuts, seeds, and dairy, to help you get all the nutrients that you need."

Phase 3: Make mealtime a success

- Write down your thaw, prep, and cook times. Adding this information to your meal planning chart is a huge time saver. It prevents you from starting to make dinner at 5 pm only to realize that it will take 3 hours to cook the recipe you chose. This planning will make it more likely that you will stick with your menu plan. It will also help you to know when to start meal preparation.
- **Plan for leftovers.** Prepare enough of a dish to eat it multiple times during the week to save time and money.
- Make mealtime a priority. Make time for family meals each week. Try to cook, eat, and clean up together. Even if you eat alone, mealtime is important. Remember to be mindful when you eat and enjoy every bite.
- Work your meal plan. Don't expect to get it right the first time. As you discover what works and what doesn't, update your plan and incorporate what you learn into the next week's plan.

Jackson's Story

Jackson's family has a history of high cholesterol and high blood pressure. While serving in the Army for 8 years, Jackson was able to manage his weight effectively. However, since his discharge 4 years ago he has gained 30 pounds and he is worried about high cholesterol and high blood pressure.

Jackson starts the MOVE! Program at his local VA and learns the importance of healthy eating habits. He uses the MOVE! Healthy Plate as a guide to plan a weekly menu, remembering to include plenty of vegetables and fruits, whole grains, and lean proteins. As Jackson considers what recipes he wants to use, he checks his refrigerator and pantry for items he needs to use up.

Jackson's Meal and Snack Plan

	Morning	Snack	Afternoon	Snack	Evening
Monday	OatmealStrawberriesCoffee/skim milk	Rice cake with hummus	Chicken breastSpinach and tomato saladTea/lemon	Apple	 Black bean burrito with tomato, low-fat cheddar, and salsa Sparkling water with lemon
Tuesday	Nonfat plain yogurtStrawberriesCoffee/skim milk	Apple	 Turkey sandwich with lettuce and tomato Pickle Tea/lemon 	Baked tortilla chips and salsa	 Peppers stuffed with brown rice Salad Sparkling water with lemon
Wednesday	 Scrambled eggs with veggies Whole wheat toast Coffee/skim milk 	Fruit and nut bar	Chicken saladPita chipsTea/lemon	Broccoli with non- fat yogurt dip	 Chicken and veggie stir-fry Sparkling water with lemon
Thursday	OatmealStrawberriesCoffee/skim milk	Whole wheat crackers with peanut butter	 Chicken breast Spinach and tomato salad Tea/lemon 	Air- popped popcorn	 Baked pork loin Steamed broccoli Whole wheat pasta Sparkling water with lemon
Friday	 100% whole wheat bread with peanut butter Coffee/skim milk 	Celery with low-fat cream cheese	 Turkey sandwich with lettuce and tomato Pickle Tea/lemon 	Orange	 Leftover chicken and veggie stir-fry Sparkling water/lemon
Saturday	 Scrambled eggs with veggies Whole wheat toast Coffee/skim milk 	Fruit and nut bar	 Leftover baked pork loin Steamed broccoli Fruit Sparkling water/lemon 	Carrots with hummus	 Garden salad with chicken Baked potato/low-fat sour cream Fruit Skim milk
Sunday	Nonfat plain yogurtStrawberriesCoffee/skim milk	Apple	 Baked potato Side salad Fruit Sparkling water/lemon 	Rice cake with peanut butter	 Grilled turkey burger 100% whole wheat roll Salad Skim milk

My Meal and Snack Plan

Plan your meals and snacks for one week. See also the example meal plans in Module 4 – Eat Wisely.

	Morning	Snack	Afternoon	Snack	Evening
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					
Saturday					
Sunday					

Being a Smart Shopper

Eating wisely doesn't have to be expensive. Here are a few tips on ways to eat well while keeping your calories and budget in balance.

Plan Ahead

Stick to your list

Bring your shopping list with the foods and quantities you need to buy so you can avoid aisles that you don't need. You'll save money and time by only buying what you need.

Search for coupons

Check the local newspaper, online, and at the store for sales, coupons, and specials that will cut food costs. Join your store's loyalty program, if available. Find out if your store will match competitor's coupons.

Have a healthy snack

Eat a healthy snack before you shop so you won't be hungry. This will help you make healthy choices.

At the Store

Compare brands

Store brands can be less expensive than name brand foods. Compare items to find better prices.

Try canned or frozen

Compare the price and number of servings from fresh, canned, and frozen forms of the same veggie or fruit. Canned and frozen items may be less expensive than fresh. For canned items, choose fruit canned in 100% fruit juice and vegetables with "low sodium" or "no salt added" on the label.

Buy nonperishables in bulk

Canned or frozen fruits and vegetables can be bought in large quantities when they are on sale because they last much longer than fresh ones.

At the Store

Buy small amounts of perishables

Some fresh vegetables and fruits don't last long. Buy small amounts more often to ensure you can eat the foods without throwing any away.

Celebrate the season

Use fresh vegetables and fruits that are in season. They are easy to get and usually cheaper. Try a local farmers' market for in-season produce.

Good sources of protein

Shop for beans, peas, eggs, canned tuna (in water), and peanut butter—all are good sources of protein and good buys.

Get wholegrains

Purchase whole-grain foods (pasta, bread, rice)—they are good sources of fiber and make inexpensive side dishes.

Keep it simple

Buy products in their simplest form. Pre-cut, pre-washed, ready-to-eat foods are convenient, but often cost much more than when purchased in their basic forms.

Use food labels

Read food labels while you shop to help you choose healthier items.

I learned so much about nutrition. I now read food labels for everything I buy."

- Lance, lost 40 pounds

Jackson's Shopping List

Using the meal plan he created with help from his MOVE! team, Jackson took an inventory of items he already had on hand and prepared a list of everything he would need to buy. That weekend, Jackson tried some of the healthy shopping tips he received from his MOVE! team. He also went shopping with a budget in mind to keep him from going over budget. Jackson only brought coupons for items he intended to buy from his shopping list to avoid being tempted into buying unhealthy food items. He was impressed by how much healthy food he was able to get for his money by planning ahead and shopping smart.

Non-Starchy Veggies	Protein Foods	Grains/Starchy Food
 Lettuce Tomatoes Carrots Spinach Broccoli Peppers 	 <u>Chicken breasts</u> <u>Eggs</u> <u>Sliced turkey</u> <u>Pork loin</u> 	 Black beans 100% whole wheat bread 100% cornmeal tortillas
Dairy	Fruit	Drinks
Low-fat cheddar Skim milk	Oranges Apples Strawberries	Tea Sparkling water
Plain nonfat	Lemons	Other
<pre></pre>		 Salsa Garlic Hummus

My Shopping List

After you plan your meals and snacks for the week, make a list of the items you need to buy and the quantity of each item.

	-	
		NLa
		Nc
		\cup
		\square
		\bigcirc
		$\overline{\bigcirc}$
		\bigcup
		\square
		\bigcirc
		\bigcap
		\cup
		\cup
		\cap

K My Shop		
on-Starchy Veggies	Protein Foods	Grains/Starchy Foods
Dairy	Fruit	Drinks
		Other

Making Sense of Food Labels

Reading and understanding the Nutrition Facts Label can help you make smart food choices when shopping.

1

2

3

5

CHECK the Calories Per Serving

The calories listed are for one serving of the food. For example, if you eat 2 servings of this item you must double the calories per serving (250 calories x 2 servings = 500 total calories).

BE AWARE of % Daily Values

This section tells you how the nutrients in one serving of the food contribute to your total daily diet. Use it to choose foods that are high in the nutrients you should get more of and low in those you should get less of. Tip: 5% daily value or less is low, 20% or more is high. Percent Daily Values on the Nutrition Facts label are based on a 2,000-calorie diet. Your % Daily Value may be higher or lower depending on your daily calorie needs.

4

LIMIT these Nutrients

Eating too much **total fat** (especially **saturated fat** and **trans fat**), **cholesterol**, **sodium**, or **added sugars** may increase your risk of developing chronic diseases like obesity, heart disease, high blood pressure, and some cancers.

Added sugars are sugars and syrups that are added to foods or beverages when they are processed or prepared. This does not include naturally occurring sugars such as those in milk and fruits. Added sugars should be limited to 10% of your daily calories.

GET MORE of these Nutrients

Americans often don't get enough dietary fiber, vitamin D, calcium, iron, and potassium in their diets. Look for foods with 10% or more of these nutrients in the % Daily Value column.

Food Label Quiz

Refer to the Nutrition Facts label and circle the correct or best response.

- 1) The Nutrition Facts given on a food label are based on the serving size.
 - a) True
 - b) false
- 2) How many servings are in this container?
 - a) 1
 - b) 4
 - c) 8
- 3) How many calories are there in one serving?
 - a) 120
 - b) 250
 - c) 660
- 4) What percent of your recommended daily value of calcium will you get from one serving?
 - a) 6%
 - b) 10%
 - c) 20%
- 5) How many grams of total sugars are in one serving?
 - a) 4 grams
 - b) 10 grams
 - c) 12 grams

- 6) How many grams of protein are in one serving?
 - a) 0 grams
 - b) 3 grams
 - c) 4 grams
- 7) This product contains a high amount of added sugars (based on the % daily value).
 - a) True
 - b) False
- 8) If you ate the whole container, how many calories would you consume?
 - a) 250
 - b) 500
 - c) 1000
- *9)* If you ate the whole container, how many grams of saturated fat would you consume?
 - a) 4 grams
 - b) 8 grams
 - c) 37 grams
- **10)** If you ate ½ cup, what percent of your recommended daily value of total fat would you consume?
 - a) 5%
 - b) 10%
 - c) 20%

Answer Key

1) A – True	2) B – Four	3) B – 250 4	l) C – 20%	5) C – 12 grams	6) B – 3 grams
7) A – True	8) C – 1000	9) A – 4 grams	10) A – 5	%	

Teresa's Tips

"The claims on food labels can be confusing. Knowing what these claims mean can help you choose healthier products. Use this table guide when interpreting label claims."

Nutrient	"Free" Ex: Fat free	"Low or Lite" Ex: Low in fat	"Reduced" Ex: Reduced fat
Fat	Less than 0.5 grams of fat per serving	Less than 3 grams of fat per serving	At least 25% less fat per serving than the original food product. Caution: Original product may not be "low fat," so this may still be a high-fat food.
Saturated Fat	Less than 0.5 grams of saturated fat and less than 0.5 grams of trans fatty acids per serving	1 gram of saturated fat or less per serving and 15% or fewer calories from saturated fat	At least 25% less saturated fat per serving than the original item. Caution: Original product may not be "low saturated fat," so this may still be a food high in saturated fat.
Calories	Less than 5 calories per serving	Less than 40 calories per serving	25% or fewer calories per serving than the original product. Caution: Original product may not be "low calorie," so this may still be a high-calorie food.
Cholesterol	Less than 2 milligrams of cholesterol per serving	20 milligrams of cholesterol or less per serving	At least 25% less cholesterol per serving than the original item. Caution: Original product may not be "low cholesterol," so this may still be a food that is high in cholesterol.
Sodium	Less than 5 milligrams of sodium per serving	140 milligrams of sodium or less per serving	At least 25% less sodium per serving than the original item. Caution: Original product may not be "low sodium," so this may still be a food that is high in sodium.
Sugar	Less than 0.5 grams of sugar per serving		

www.move.va.gov

Veteran Workbook

14

MODULE SEVEN

How Can I Cook Healthier Foods?

Eating wisely at home not only saves you money, it can also help you cook healthier food options that save on calories. Here are some tips to keep in mind when preparing food at home.

Cooking	Eating
 Lightly steam veggies like green beans and broccoli so they stay crisp and colorful. Grill or roast veggies and meat to bring out the flavor. Dress up food with herbs, spices, low-fat salad dressing, lemon juice, vinegar, hot sauce, plain nonfat yogurt, and salsa. Add a mixed green salad and a side of fruit to a meal. Stretch costly meals (like meat dishes) by substituting beans and adding more vegetables. Learn new healthy cooking methods or take a healthy cooking class. Healthy Teaching Kitchens are available at many VA Medical Centers. 	 Use a plate or bowl and never eat out of boxes, bags, or cartons unless they are single servings. Fix your plate in the kitchen. Serve your meal in a buffet style, leaving the serving bowls in the kitchen so you are not tempted to eat more. Eat at the table for every meal. Eating in front of the TV, computer, or at your desk can cause you to overeat.

I take time to learn to make foods that I like. I try to learn every day. I now have more food and recipes than I can eat."

– John, lost 64 pounds

Hannah's How-To

"Here are some quick and nutritious food preparation techniques."

Stir-fry or Sauté	If you don't have a wok, use a cast-iron or non-stick skillet. Most dishes can be cooked using 1 tsp of olive or canola oil, or reduced-sodium broth.
Microwave	Because microwaves cook foods quickly, few nutrients are lost during the cooking process. Read the cooking directions carefully; it is easy to overcook foods.
Crock Pot	This handy kitchen appliance cooks food slowly at low temperatures. Set it up in the morning and dinner will be ready and waiting when you get home. Soups, stews, and pot roasts all make great crock-pot meals. Extra-lean, less marbled cuts of meat become tender and juicy when cooked in a crock pot.
Bake, Broil, and Grill	Bake, broil, or grill foods on a rack to drain fats away during cooking. Not only is this a healthier way to eat, it's delicious, too!
Steam	Steam using a microwave, stove, or steamer. Steaming helps keep nutrients and flavor in foods without adding fat.
Pressure Cook	Using steam, pressure cookers can cook a pound of potatoes in just 4 minutes or a chicken stew in less than 30 minutes. A pressure cooker can also turn the toughest cut of meat into a tender main course. Don't over-season foods— pressure cooking uses very little liquid, so flavors are more concentrated.
Poach	In poaching, the food is covered with liquid (such as water, broth, milk, or wine) and gently simmered until done. Poaching uses less liquid than boiling, so delicate flavors are less diluted. Poaching works well for fish or eggs.

Teresa's Tips

"Here are some ways to cook with less fat.

- Bake, grill, or stir-fry in a small amount of healthy oil
- Coat pans with cooking spray, like olive or canola oil
- Use nonstick cookware.
- Simmer in water or stock
- Steam or microwave
- Take the skin off chicken before you cook it
- Trim the fat off meat before you cook it."

Cook it Safe, Keep it Safe

A critical part of healthy eating is keeping foods safe. You can reduce contaminants and keep food safe to eat by following safe food handling practices. Four basic safety principles work together to reduce the risk of foodborne illness— Clean, Separate, Cook, and Chill.

Clean	 Wash hands with soap and water Sanitize surfaces Throw away perishable food after 7 days Keep appliances clean Rinse fresh vegetables and fruits
Separate	 Separate foods when shopping Place raw seafood, meat and poultry in separate plastic bags. Store them under ready-to-eat foods in your refrigerator. Separate foods when preparing and serving Always use a clean cutting board for fresh produce and a separate one for raw seafood, meat, and poultry. Never place cooked food back on the same plate or cutting board that previously held raw food.
Cook	 Use a food thermometer when cooking Cook food to safe internal temperatures Cook all raw beef, pork, lamb, veal steaks, chops, and roasts to a safe minimum internal temperature of 145°F. For safety and quality, allow meat to rest for at least 3 minutes before carving or eating. Cook all raw ground beef, pork, lamb, and veal to an internal temperature of 160°F. Cook all poultry, including ground turkey and chicken, to an internal temperature of 165°F.
Chill	 Keep foods at safe temperatures Store cold foods at 40°F or below. Keep hot foods at 140°F or above. Refrigerate perishable foods within 2 hours (1 hour if the temperature is above 90°F).

Busting Barriers

Now let's review some common barriers to menu planning, shopping, and cooking, and some potential solutions. Which of these challenges do you think you might encounter? How might you solve them? People who can anticipate challenges and are ready to respond with a solution are more successful at maintaining change.

Barrier	Barrier Buster
l need to eat foods my family doesn't like.	Keep your own stash of healthy foods, but encourage your family to try them.
	Make a separate small portion for yourself without added fat and salt.
	Use spices and herbs to add some pizzazz!
	Modify your family's favorite dishes to make them healthier.
My spouse/ partner doesn't cook healthy foods.	Have a family meeting, ask for suggestions about how you can eat healthier as a family. Be flexible, creative, and try new things.
	Be prepared to eat a separate meal, if necessary. Eat together even if the food is different!
It's unpleasant/ boring/hard to shop, cook, and eat this way.	Shop, cook, and eat healthy with friends and family.
	Learn new cooking methods and recipes from books, articles, and videos. Or take a healthy cooking class.
	Try new ingredients.
Healthy cooking takes too much time.	Choose recipes with few ingredients and a short cooking time.
	Cook soups, stews, or meat in a slow cooker when you are busy.
	Do meal preparation on the weekends (e.g., pack lunches or cut up veggies for stir fry).
	Make enough for several meals. Divide meals into single servings in freezer bags or containers.
	Measure out single servings of snacks, like air-popped popcorn, in bags or containers.
	Use leftovers (meats and veggies) in an omelet, pasta or rice dish, stew, soup, salad, or burrito.

Barrier	Barrier Buster
Write Your Own.	

Goal-Setting Check-Out

Goals for Next Week

Set one new healthy eating and physical activity goal to work on over the next week. Remember to make it SMART (see Module 1).

Healthy Eating:

l will _____

Physical Activity:

l will

If you had trouble meeting your goals from last week, what will you do differently this week?

Veteran Workbook

Module Summary

Menu Planning

Planning healthy meals ahead of time can help you stick to a healthy eating style. Plan a weekly menu to avoid stress during the week. Find balance in the items and meals you plan—if you have veggies, grains and protein at one meal, include fruit and dairy in the next meal. Plan for having leftovers for a quick and easy meal—store the extra portions in single serving size containers or freeze them to last longer. You must control the food, don't let the food control you!"

– Lenny, lost 35 pounds

Shopping for Healthy Foods

Make a list of items you need for your weekly menu—it helps to stick to your list. Use coupons, store sales, loyalty programs, and generic products to reduce costs. You can make your food stretch farther and last longer by purchasing canned or frozen fruits and veggies in addition to small portions of fresh produce. Search for healthy and cost-effective protein options besides meat, like beans, lentils, peas, eggs, and canned tuna. Whole grains are a major source of fiber and can be inexpensive, filling side dishes. Importantly, read food labels and food label claims to find the healthiest option.

Healthy Cooking Methods

Learn various cooking methods to bring out your food's flavor and retain its nutrients—like grilling or roasting. There are many alternatives to seasoning or flavoring your food besides high-calorie, high-fat options like butter and sauces. Dress up your food with herbs, spices, low-fat salad dressing and gravy, lemon juice, vinegar, hot sauce, plain nonfat yogurt, and salsa. Adding a mixed green salad and/or a side of fruit to each meal can help you feel full without adding excessive calories. Use a plate or bowl for each meal and snacks to help control portion sizes.

Cook it Safe, Keep it Safe

When shopping for, preparing, and storing healthy foods, remember the four basic safety principles:

- Clean
- Separate
- Cook
- Chill

Module To-Do:

- **1.** Set two new weekly SMART goals in your Module Check-Out.
- 2. Record in your *Food and Activity Log* every day. This week you will start tracking your calorie intake. Use the MOVE! Coach mobile app or the USDA website to count your calories.
- **3.** Consider ways you can plan, shop, and cook healthy meals that will save time and money and fit with your schedule.
- 4. Review Module 8 in preparation for your next meeting.
- 5. Review additional resources:
 - a. <u>https://www.nutrition.va.gov/</u> for cookbooks and nutrition education
 - b. <u>https://www.choosemyplate.gov/</u> for calorie charts, MyPlate Plan, and links to cookbooks and recipes
 - c. <u>https://whatscooking.fns.usda.gov/cookbook</u> to save recipes and build your own cookbook