

Elder Companion

Lesson 4

Nutrition¹

Elizabeth B. Bolton²

-
1. This document is FCS5250/FY590, one of a series of the Department of Family, Youth and Community Sciences, Florida Cooperative Extension Service, University of Florida, UF/IFAS, Gainesville 32611. First published: September 1999. Revised: January 2004. Reviewed by: Mary Chernesky, M.S. extension agent IV, Hillsborough County, Seffner ; Audrey Norman, courtesy extension agent, Palm Beach County, West Palm Beach 33415; Meredith Taylor, M.S., extension agent IV, Suwannee County, Live Oak, 32064. Please visit the EDIS Web site: <http://edis.ifas.ufl.edu/>
 2. Elizabeth B. Bolton, Ph.D., professor, Community Development, Department of Family, Youth and Community Sciences, Florida Cooperative Extension Service, University of Florida, UF/IFAS, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill Dean.

AGENT'S TEACHING GUIDE

Nutrition

- Part 1:** Nutritional Health
Part 2: The Food Guide Pyramid
Part 3: Are My Hands Clean?
Part 4: How to Measure
Part 5: Food Safety...Storage and Handling

Time: 2 to 3 Hours

Instructor: Registered Dietician, Nutritionist, County Faculty

**Equipment/
Supplies:**

VCR/monitor; *Videos-Eating Right is Basic III* (available from the IFAS Media Library), *How to Fight Bac!* (included in "Your Game Plan for Food Safety Activity kit," available from the Department of Family, Youth and Community Sciences Department); fluorescent paint; black light and liquid soap; measuring spoons, cups, sugar, rice and water; transparencies created from Handouts C, E, F & G.

Handouts:

Part 1

FCS 8547: Determine Your Nutritional Health

Handout A: Determine Your Nutritional Health Exercise Sheet

Part 2

Handout B: What Did You Eat? 24 Hour Food Recall

FCS 1047: The Food Guide Pyramid: A Guide to Daily Food Choices

Handout C: Food Guide Pyramid for the General Population

Handout D: Food Guide Pyramid Viewing Sheet

FCS 8559-Eng: ENAFS (Elder Nutrition and Food Safety) Daily Food Guide Pyramid for Elders

Handout E: Special Dietary Needs for Elders

Part 3

Handout F: When Do I Wash?

Part 4

Handout G: Liquid Measure Investigation

Handout H: Dry Measure Investigation

Part 5

Handout I: Food Safety IQ Test

Handout J: Prevent Food Poisoning

Handout K: Keeping Food Safe Viewing Sheet

FCS 1081: Be Smart, Not Sorry - Keep Food Safety in Mind

Handout L: Check Sheet for the Kitchen and Safe Food Handling

Objectives (Expected Outcomes):

Program Participants will be able to:

- Evaluate their own diet in relation to the Food Guide Pyramid.
- Assist with planning, preparing, and serving food or meals according to the Food Guide Pyramid for Elders.
- Demonstrate proper hand washing techniques.
- Demonstrate proper measurement techniques.
- Demonstrate proper storage and preparation of hot and cold foods for food safety.

LESSON PLAN

Part 1: Nutritional Health

Introduction:

A proper diet and good nutrition can keep all of us healthy. For many older adults this is not an easy task. The warning signs of poor nutritional health are often overlooked.

DO:

- Complete Handout A, *Determine Your Nutritional Risk Exercise Sheet*.
- Distribute FCS 8547, *Determine Your Nutritional Health* and discuss the warning signs of poor nutrition.
- Have each participant total their score and compare with risk scoring on page 4 of the FCS 8547 publication.

REFLECT

- What was your score? Were you at nutritional risk?
- What warning signs did you exhibit?

APPLY:

- How will this assessment help you improve your nutritional status?
- How will it help you to assess the nutritional status of your elderly clients?

Handout A**DETERMINE YOUR NUTRITIONAL HEALTH
Exercise Sheet**

Use this checklist to determine if you are at nutritional risk. Circle the number next to each item that applies to you.

I have an illness or condition that made me change the kind and/or amount of food I eat.	2
I eat fewer than 2 meals per day.	3
I eat few fruits or vegetables, or milk products.	2
I have 3 or more drinks of beer, liquor, or wine almost every day.	2
I have tooth or mouth problems that make it hard for me to eat.	2
I eat alone most of the time.	1
I take 3 or more prescribed or over-the-counter drugs a day.	1
Without wanting to, I lost or gained 10 or more pounds in the last 6 months.	2
I am not always physically able to shop, cook, and/or feed myself.	2
Total of Your Nutritional Score	

LESSON PLAN

Part 2: The Food Guide Pyramid

Introduction:

Today we are going to explore a method of eating which uses the food guide pyramid. Let's start by examining how well you are eating. Use the blank *What Did You Eat? 24 Hour Food Recall sheet* (Handout B) to record what you have had to eat during the last 24 hours. I will guide your thinking and help you recall. (Work from the most recent meal, back 24 hours.) Put aside your recorded food recall.

DO:

- Distribute Handout FCS 1047, *The Food Guide Pyramid: A Guide to Daily Food Choices*
- Show the Food Guide Pyramid section from the video *Eating Right is Basic III*, and transparency created from Handout C, *Food Guide Pyramid for the General Population*. Distribute Handout D, *The Food Guide Pyramid viewing sheet*. When completed, distribute FCS8559-Eng, *Food Guide Pyramid for the Older Adult*.
- Show transparency created from Handout E, *Special Dietary Needs for Elders* and distribute the handout. Discuss how the dietary needs for elders differ from those of the general population.

REFLECT: Use the viewing guide to reflect and discuss. Possible Questions . . .

- What are the major food groups?
- How many servings of each do you need each day?
- Which group serves as the base of the pyramid?
- What counts as a serving from each food group?
- How is the Daily Food Guide Pyramid for Elders different from the Pyramid for the general population?

APPLY:

- How did your food recall compare to the daily goal?
- What changes do you need to make in your diet according to the Food Guide Pyramid?
- How will you use this information in your work as an elder companion?

Handout B

**WHAT DID YOU EAT?
24 HOUR FOOD RECALL**

Record the foods you have eaten in the last 24 hours. Include the amounts. Indicate the meal when the food was consumed....B (Breakfast) L (lunch/midday) D(dinner/evening) S(snack)

Meal Code	Food (indicate how prepared, i.e. fried)	Amount Eaten

FOOD GUIDE PYRAMID FOR THE GENERAL POPULATION

**FOOD GUIDE PYRAMID
VIEWING SHEET**

1. The bottom of the food guide pyramid is the _____ group.
2. You need _____ servings each day from this group.
3. Fiber comes from the Fruit, Vegetable and _____ groups.
4. The second level of the pyramid has two food groups: _____ and _____.
5. You need _____ servings from this level every day.
6. The two food groups on the third level provide _____.
7. Milk, yogurt and cheese provide _____.
8. Meat, Poultry and Fish provide _____.
9. You need _____ servings from each of the two groups on the third level daily.
10. The tip of the pyramid is _____ , _____ , and _____.
11. They should be eaten in _____.

FOOD GUIDE PYRAMID VIEWING SHEET

Answer Sheet

1. The bottom of the food guide pyramid is the *Breads, Cereals, & Pasta* group.
2. You need *6-11* servings each day from this group.
3. Fiber comes from the Fruit, Vegetable and *Bread* groups.
4. The second level of the pyramid has two food groups: *Fruits* and *Vegetables*.
5. You need *5* servings from this level every day.
6. The two food groups on the third level provide *iron*.
7. Milk, yogurt and cheese provide *calcium*.
8. Meat, Poultry and fish provide *protein*.
9. You need *2-3* servings from each of the two groups on the third level daily.
10. The tip of the pyramid is *Fats* , *Oils* , and *Sugars*.
11. They should be eaten in *moderation*.

SPECIAL DIETARY NEEDS FOR ELDERS

Dehydration and constipation are common problems for elders. Older persons can reduce their risk for these conditions by drinking 8 glasses of fluids daily.

Older persons need more calcium and vitamin D. The recommended number of servings for milk, yogurt, and cheese is 3 servings per day.

It is important for elders to get enough fiber, in order to stay regular and avoid constipation. Their diet should include 2 or more servings of fruit; 3 or more servings of vegetables; and 6 or more servings of bread, cereal, rice, pasta and viandas (starchy roots). At least half of the grain servings should be whole grain foods. Food labels will show the amount of fiber contained in packaged or canned foods.

Ethnic dishes such as red beans and rice, stir-fried tofu, and arroz con pollo (rice with chicken) allow for diverse food preferences and customs.

Elders may need to supplement their diet with calcium, vitamin D and/or vitamin B₁₂. A health professional can help older persons make this decision.

Source: Linda B. Bobroff, Ph.D., RD, LD/N, Professor and Extension Nutrition Specialist, Department of Family, Youth and Community Sciences, and Affiliate Professor, Food Science and Human Nutrition Department, University of Florida.

LESSON PLAN

Part 3: Are My Hands Clean?

Introduction:

Washing our hands is very important for health and cleanliness. How can you tell if your hands are really clean after you have washed them? Can you think of some specific times you should wash your hands?

DO:

- Have the participants wash their hands with soap and water at the sink. Make sure they dry them well.
- Give each participant some lotion mixed with fluorescent paint to rub on their hands as they would normally.
- Have participants hold their hands under a black light in a darkened room. Is the lotion worked into the hands well?
- Have the participants wash their hands again with the soap and water. Make sure they dry their hands well. You might have half the group wash with water and the other half with soap and water for comparison.
- Ask the group if they are really sure that their hands are clean. Then allow them to inspect their hands again while holding them under the black light.

REFLECT:

- Was their still paint in the cracks and around the fingernails?
Most of the participants will probably still have some paint in these areas. Discuss the importance of washing these areas carefully.
- What did you learn from this activity?
We need to make sure we do a really good job when we wash our hands.
- Why is it important to wash our hands?
To reduce the risk of spreading germs and diseases.
- When are some times we should wash our hands?
Answers will vary (before eating, after touching an animal).

APPLY:

- Show transparency created from Handout F, *When Do I Wash? Activity sheet*. Distribute the handout and have the participants answer the questions. Discuss the answers with the group.
- How will you use your knowledge with your work as an elder companion. Share the information with your elder client.

WHEN DO I WASH ?

Circle the correct hand to show if you wash **BEFORE** or **AFTER** what you see in the picture

Before

After

Before

After

Before

After

Before

After

LESSON PLAN

Part 4: How Do I Measure

Introduction:

Accurate measurement of food is essential in some situations. When elderly clients are on special diets they have a specific amount they can eat. Today, we are going to learn how to do accurate measurements.

DO:

- Divide participants into two teams . . . Liquid and Dry.
- Liquid Team: Provide this team with a pitcher containing one quart of water, two liquid measuring cups, one dry measuring cup, and one coffee cup.
- Dry Team: Provide this team with two dry measuring cups, one liquid measuring cup, one coffee cup, and three cups of sugar.
- Distribute Handout G, *Liquid Measurement Investigation* and Handout H, *Dry Measurement Investigation* for participants to place in their notebooks.

REFLECT:

- When are accurate measurements important?
When special diets require specific food amounts.

APPLY:

- How will you use this measurement skill in your work as an elder companion?
- How will you use this information personally?

LIQUID MEASUREMENT INVESTIGATION

- 1) Measure a cup of liquid into each of the following:
- 2) Place a second liquid cup at eye-level on a table or counter.

Pour each cup into the liquid cup and record the results:

	<u>Just Right</u>	<u>More</u>	<u>Less</u>
Liquid Cup	_____	_____	_____
Dry Cup	_____	_____	_____
Coffee Cup	_____	_____	_____

- 3) Conclusions:

DRY MEASUREMENT INVESTIGATION

- 1) Measure a cup of sugar into each of the following:

Liquid Cup

Dry Cup

Coffee Cup

- 2) Place a second dry cup on a table or counter. Pour each cup into the dry cup and record the results:

	<u>Just Right</u>	<u>More</u>	<u>Less</u>
Liquid Cup	_____	_____	_____
Dry Cup	_____	_____	_____
Coffee Cup	_____	_____	_____

- 3) Conclusions:

LESSON PLAN

Part 5: Food Safety . . . Storage and Handling

Introduction:

Foodborne illness is most commonly contracted by improper handling of food and cross contamination. Did you know that a senior citizen is at a higher risk for foodborne illness? We are going to explore your knowledge of various food safety practices and learn about the best practices.

DO:

- Give each participant a copy of Handout I, *Food Safety IQ Test* to complete. Don't go over the answers yet. Participants will hold the quizzes until the end to see if they change their mind on any items.
- Show "Food Safety" video *How to Fight Bac!*
- Show transparencies created from Handout J, *Prevent Food Poisoning* and distribute the handout to the class. Discuss.
- Give each person a copy of Handout K, *Keeping Food Safe Viewing Sheet* to complete. Use FCS 1081, *Be Smart, Not Sorry—Keep Food Safety in Mind* to summarize.

REFLECT:

- Ask participants to take out Handout I, *Food Safety IQ Test*, and see how their answers correspond to the video.

APPLY:

- Ask participants to complete Handout L, *Check Sheet for Kitchen and Safe Food Handling*.
- Do you need to change any of your own food safety practices?
- How will you use food safety practices with your elderly clients?
- Review the points under Safe Storage of Food.

FOOD SAFETY IQ TEST

Before the lesson, answer the true/false statements in the left-hand column. Circle **T** if the statement is true; circle **F** if the statement is false. Following the lesson, respond to the statements by circling **T** or **F** in the right-hand column. At the conclusion of the lesson, please return this questionnaire to the instructor.

You will receive an answer sheet after the lesson.

Before Lesson	Statement	After Lesson
T F	1. Food poisoning bacteria multiply rapidly at ordinary room temperatures.	T F
T F	2. Ground meat is less likely to contain food-poisoning bacteria than most fresh meat and poultry because the grinding destroys the bacteria.	T F
T F	3. Hard-cooked eggs can safely be stored at room temperature for up to 2 days.	T F
T F	4. The U.S. government guarantees raw meat is free from harmful bacteria.	T F
T F	5. If food looks or smells strange, it's okay to take a small taste to decide whether to use it.	T F
T F	6. The kitchen counter is a good place to thaw meat because room temperature speeds up thawing.	T F
T F	7. Extra care needs to be taken when microwave cooking pork or poultry.	T F
T F	8. It's safe to eat raw or lightly cooked meat, fish, poultry and eggs.	T F
T F	9. It's safe to use your hands to mix potato salad.	T F
T F	10. Food poisoning can result from not properly cleaning, your hands equipment or work surfaces.	T F

PREVENT FOOD POISONING

Keep It Clean

- Wash hands with soap and hot water before handling food...especially after using the toilet.
- Never use plates, utensils, cutting boards and counter tops that were used for raw food without cleaning them thoroughly first.

Cook It Well

- Use pasteurized milk.
- Cook meat, poultry, seafood and eggs thoroughly.
- Use a temperature of 325° F or above when cooking in the oven.
- Cook meat and poultry until the recommended internal temperature is reached.

Food	Internal Temperature
Ground beef, pork, lamb	160° F
Roasts and steaks of beef, veal, pork (medium)	160° F
Ham - Requires cooking before eating Fully cooked, to reheat	160° F 140° F
Poultry - Ground chicken/turkey Whole chicken/turkey Breast turkey, chicken	165° F 180° F 170° F

Handout J (continued)

PREVENT FOOD POISONING

Don't Wait...Refrigerate

- Perishable foods (such as leftovers and deli items) should be at room temperature no longer than 2 hours.
- Cool foods such as soups and stews quickly by refrigerating them in shallow pans.

Food Storage

- As soon as you get home from food shopping, wash your hands and put away foods that need refrigeration or freezing.
- Leave eggs in their carton(s) and put them in the refrigerator.
- Place raw meat or poultry on a plate to keep their juices away from other foods in the refrigerator.
- The temperature of your refrigerator should always be 40° F or less. Your freezer should be at least 0° or less.

Leftovers

- Divide leftover foods into smaller portions, put in covered, shallow containers and refrigerate or freeze within 2 hours after cooking.
- Date leftovers. If they are refrigerated, use within 2-3 days; if they are frozen you can keep them for 2-3 months.
- When it's time to use those leftovers, cover and reheat leftovers to 165° F. Bring sauces, soups and gravy to a boil.

Handout J (continued)

PREVENT FOOD POISONING

Food Preparation

- Thaw frozen meat in the refrigerator or in the microwave oven. Never thaw food on the kitchen counter.
- Wash towels and cloths after using, especially if you cleaned meat juices with them.
- Replace sponge frequently.
- Use one cutting board for meats and a different one for cutting vegetables. If you only have one cutting board, wash it with hot, soapy water after cutting raw meats to prevent juices from coming into contact with other foods.
- Marinate meats in the refrigerator, never on the kitchen counter top. Never baste meat with the marinade.

Safe Shopping

- Never buy dented, rusty or bulging cans.
- Check the “expiration,” “sell by,” or “use by” date. Buy and use the products before this date,
- Buy only refrigerated, clean, uncracked eggs.
- Frozen foods should be frozen to the touch.
- Place wrapped meats away from other foods in your shopping cart.

Handout J (continued)

PREVENT FOOD POISONING

Safe Shopping (continued)

- Buy perishable foods (meat, poultry, seafood, frozen foods, dairy products and delicatessen) last.
- As soon as you are finished with the grocery shopping, go home immediately. Put food in a cooler or ice chest if it will take you more than an hour to get home.

If In Doubt...Throw It Out

- Throw out any food that may be unsafe....especially if it will be eaten by people who are at-risk for food poisoning:
 - pregnant women
 - infants and young children
 - senior adults
 - cancer and AIDS patients

KEEPING FOOD SAFE VIEWING SHEET

1. Food poisoning has symptoms like _____ .
2. _____ causes food poisoning.
3. _____ slows the growth of bacteria.
4. Leftovers should be stored in the _____ .
5. _____ stops bacteria from growing, but does not kill it.
6. To kill bacteria in eggs, meat or poultry, these foods must be cooked _____ .
7. Hot foods should be kept _____; cold foods should be kept _____.
8. Hands must be washed vigorously for _____ seconds to be clean.
9. Cutting boards should be scrubbed with _____ , soapy water.
10. Keep food safe from insects and animals by storing in _____ .
11. Food with observable mold should be _____ .
12. Food Safety Motto: When in doubt, _____ it out.

KEEPING FOOD SAFE VIEWING SHEET

Answer Sheet

1. Food poisoning has symptoms like Flu.
2. Bacteria causes food poisoning.
3. Cold slows the growth of bacteria.
4. Leftovers should be stored in the Refrigerator/freezer.
5. Freezing stops bacteria from growing, but does not kill it.
6. To kill bacteria in eggs, meat or poultry, these foods must be cooked thoroughly.
7. Hot foods should be kept hot; cold foods should be kept cold.
8. Hands must be washed vigorously for 20 seconds to be clean.
9. Cutting boards should be scrubbed with hot, soapy water.
10. Keep food safe from insects and animals by storing in jars with tight lids.
11. Food with observable mold should be thrown away.
12. Food Safety Motto: When in doubt, throw it out.

CHECK SHEET FOR THE KITCHEN AND SAFE FOOD HANDLING

In the kitchen, do you:

- | Yes | No | |
|--------------------------|--------------------------|---|
| <input type="checkbox"/> | <input type="checkbox"/> | Keep work surfaces clean? |
| <input type="checkbox"/> | <input type="checkbox"/> | Keep work area orderly so that work may be done without hazard? |
| <input type="checkbox"/> | <input type="checkbox"/> | Use only clean utensils in preparing, cooking and serving food? |
| <input type="checkbox"/> | <input type="checkbox"/> | Use clean dishcloths and towels? |
| <input type="checkbox"/> | <input type="checkbox"/> | Use very hot water and detergent to wash utensils and dishes? |

In handling foods, do you:

- | Yes | No | |
|--------------------------|--------------------------|---|
| <input type="checkbox"/> | <input type="checkbox"/> | Refrigerate unused foods and clean up any spills right away? |
| <input type="checkbox"/> | <input type="checkbox"/> | Cover all foods that are refrigerated? |
| <input type="checkbox"/> | <input type="checkbox"/> | Refrigerate warm foods before they cool? Prompt refrigeration discourages growth of bacteria that occurs when foods cool at room temperature. |
| <input type="checkbox"/> | <input type="checkbox"/> | Cook meats until they are done? Temperature charts are given in most basic cookbooks. |
| <input type="checkbox"/> | <input type="checkbox"/> | Wash fresh fruits and vegetables before using? |
| <input type="checkbox"/> | <input type="checkbox"/> | Check expiration dates on food packages before you buy? |