
Healthful “Rules” for Restaurant Dining

 Did you know that the average person in the U.S….
 ... spends half of their food dollars dining away from home?
 ... eats 1 out of 3 calories from foods prepared away from home?

 Eating meals in restaurants is a common activity for many
families. This is a concern because meals eaten away from home
tend to be more expensive and less nutritious than meals eaten
at home. Restaurant meals are higher in fat, cholesterol, calories and sodium. And
they are lower in dietary fiber, vitamins and minerals such as calcium.

 To improve your family’s diet, decrease the frequency of eating food prepared
away from home. Also, agree to some guidelines that the entire household will
follow when you do eat out. And most importantly, enjoy eating together as a family
or with others — at home or away from home!

 Here are some guidelines to consider trying when you go out to eat:

 Order low-fat milk, 100% juice and water as your beverages with meals.

 Children’s menus sometimes offer limited, if any, healthful options. Fried foods
and foods with high-fat cheeses are often the only choices. Instead of ordering
from the kids’ menu, share an order from the regular menu.

 For young children, have the adults narrow down their choices to two or three
healthy menu options. Allow the child to decide what they want from those
choices.

 Order healthy food choices when eating meals prepared away from home. If
desired, once a month allow everyone to order a menu item regardless of its
nutritional value.

Source and for more information (Accessed 3/31/2014): Centers for Disease Control and Prevention,
Incorporating away-from-home food into a healthy eating plan, www.cdc.gov/nccdphp/dnpa/nutrition/pdf/
r2p_away_from_home_food.pdf

Newsletter developed by Erin Henry, R.D., L.D., and Mary Meck Higgins, Ph.D., R.D., L.D., FAND, K-State
Research and Extension Human Nutrition Specialist and Associate Professor, Department of Human
Nutrition. You may view previous newsletters at www.ksre.ksu.edu/HumanNutrition/p.aspx?tabid=184 This
issue is an updated revision of the “Dining on a Dime April 2006” newsletter. Contents of this publication
may be reproduced for educational purposes. All other rights reserved. In each case, credit Erin Henry and
Mary Meck Higgins, “Dining on a Dime,” April 2014.

April / May

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

K-State Research and Extension Family Nutrition Program

Page 2

Feeling Bad because of Food Bacteria?

 Your ‘fridge may look innocent, but it could hold foods containing
poisonous bacteria. Food poisoning sickens about 1 in 6 people living
in the U.S. every year. Read on to find out more about what causes
food poisoning, and how you can prevent it!

 The following chart shows the types of foods where common harmful bacteria
typically live, and what symptoms of sickness they cause.

How to Help Prevent Food Poisoning

 Wash your hands, food preparation surfaces and utensils very well
before and after handling raw foods. Keep uncooked foods separated
from cooked foods.

 Bacteria grow the fastest in foods between 40 to 140 degrees F. Keep
refrigerated foods colder than 40 degrees F. Serve hot foods
immediately or keep them heated above 140 degrees F.

 To cool large amounts of hot food, put them into small shallow containers, then cover
and refrigerate them within 2 hours.

 Follow approved procedures when canning foods at home. For information, call your
local extension office. Heat canned foods thoroughly before tasting.

 When in doubt, throw it out.

Source (Accessed 3/31/2014): Centers for Disease Control and Prevention, Estimates of foodborne illness in the
United States, www.cdc.gov/ncezid/dfwed/factsheets.html#foodsafety

Bacteria’s Name Typical Types of Foods Food Poisoning Symptoms

Staphylococcus
 aureus

Meat and seafood salads, high
salt foods, sandwich spreads

Nausea, vomiting, diarrhea
within 6 hours

Salmonella Meat, poultry, fish, eggs,
contaminated raw fruits and
vegetables

Diarrhea, nausea, chills,
vomiting, fever within 12 to 24
hours

Clostridium
 perfringens

Meat and poultry, sauces, gravies Abdominal cramps, diarrhea
within 24 hours

Campylobacter Meat, poultry, raw milk,
mushrooms

Diarrhea, abdominal cramps,
nausea

Listeria
 monocytogenes

Milk, soft cheeses, vegetables
fertilized with manure

Fever, diarrhea, vomiting

Vibrio
 parahaemolyticus

Raw or under-cooked seafood Diarrhea, cramps, vomiting,
headache, fever within
12 to 24 hours

Bacillus cereus Starchy food Mild case of diarrhea, nausea
within 12 to 24 hours

Escherichia coli Meat, cheeses Diarrhea, abdominal cramps

 Page 3

 Get the Whole Story on Whole Grains
 Are your favorite breads, cereals and crackers whole
grain? Not sure? You are not alone! One whole-grain serving
is any food containing 16 grams of whole grain. Some foods
that advertise they are “made with” whole grains do not have
enough whole grain to count as a serving.

What is a whole grain food?
 A whole grain food is one where most or all of its cereal grain ingredients still
have all three parts of the grain: the bran, endosperm and germ. The “germ” portion

is one of a grain’s most healthful parts. Look at the ingredients list
on packages of grain-based foods. Choose brands where whole grain
is the first ingredient. Examples are: whole wheat, brown rice, whole
corn, whole graham and whole rye. Other whole grains are popcorn,
oats, wild rice, bulgur, dehulled barley, quinoa and sorghum. Also
look on the package for the one of two “whole grain stamps” from the
Whole Grains Council. If it has the stamp, shoppers know that the
food at least 8 grams of whole grains.

It’s easy to be fooled
 Fiber and whole grains are not the same. For example, while a 100 percent bran
cereal is high in fiber, it doesn’t necessarily contain the germ portion found in
whole grains. De-germinated cornmeal does not contain the germ of the grain,
either, so it’s not a whole grain. Thus, most corn bread is not a whole grain food.
Pearled barley is not considered to be a whole grain by the Food and Drug
Administration. “Wheat flour” is not a whole grain, but “whole wheat flour” is.
Multigrain and seven-grain are other ingredients that don’t necessarily mean the
item is a whole grain product.

Are you getting your whole grain servings?
 MyPlate Dietary Guidelines recommend that at least half of all the grains you
eat should be whole grains. Eating whole grains is associated with lower body
weight and less risk of heart disease and cancer. How many servings are you
eating? The list below shows some common examples of one serving. The
ChooseMyPlate.gov website gives a more complete list of one-ounce equivalent
servings for whole grain foods.

Sources (Accessed 3/31/2014): 1. USDA, Grains, www.choosemyplate.gov/food-groups/grains.html
2. The Whole Grain’s Council, Whole grain stamp usage guide, http://wholegrainscouncil.org/files/
US_FSIS_StampUsageGuide2012.pdf

 For more information about healthy eating, contact your local extension office.
This material was funded by USDA’s Supplemental Nutrition Assistance Program.
The program can help people of all ages with low income buy nutritious foods for a
better diet. To find out more, call 1-888-369-4777.

1 slice whole wheat
bread or toast

1/2 cup cooked
brown rice

1 whole wheat
mini-bagel

1 whole-buckwheat
pancake (4.5 inches)

3 cups popped
popcorn

1/2 cup cooked
oatmeal

1 cup whole wheat
cereal flakes

1 cup whole grain
breakfast cereal

Dining on a Dime’s Cooks’ Corner

Brown Rice Pilaf (Makes 3 servings, each 1/2 cup)
 An easy-to-make whole grain side dish
Ingredients
1 teaspoon vegetable oil
1/4 cup finely chopped onion
1/4 teaspoon dried thyme
1/4 teaspoon ground black pepper
1/2 cup uncooked brown rice (not instant)
1 cup water or unsalted broth
Directions
1. In a skillet, heat oil over medium-low heat. Add onion.

Cook until onions become translucent but not brown,
about 4 minutes.

2. Stir in thyme, black pepper and rice. Cook 2 minutes.
3. Stir in water or broth. Turn heat to low. Cover.
4. Simmer about 20 minutes until rice is tender. Do not stir.
5. Remove from heat. Stir to fluff rice. Serve.
6. Cover and refrigerate leftovers promptly.

Nutrition Facts per 1/2 cup serving: 130 calories, 2.5g fat,
0g saturated fat, 0g trans fat, 26g carbohydrates, 3g protein,
0mg cholesterol, 5mg sodium and 1g dietary fiber. Daily
Values: 0% vitamin A, 2% vitamin C, 2% calcium, 4% iron.

Cooperative Extension Service
K-State Research and Extension

K-State, County Extension Councils,
Extension Districts, and the U.S.
Department of Agriculture cooperating.

K-State is an equal opportunity provider
and employer.

	Dining on a Dimes Cooks Corner:
	county:
	countytext:
	return:

