
1Kansas State University Agricultural Experiment Station and Cooperative Extension Service

Introduction
Family mealtimes are slowly becoming a thing of the past. In today’s
society, the family makeup has changed from a two-parent household
being prevalent to a variety of other family structures. In 2006, the
percentage of children under the age of 18 living in a two-parent
household was 67 percent, a decline from 85 percent in 1970, according
to statistics gathered by the Child Trends Databank. This change in
family structure often means that children reside in households where the
adult(s) work full time and do not have the time to plan a healthy and
nutritious home-cooked meal every evening. As a result, family mealtimes
happen less frequently.
The benefits of family mealtimes are many. When families eat together,
kids perform better in school. They develop larger vocabularies and better
language skills. They also show stronger academic achievement and are
better able to positively adapt to change. Teens are less likely to smoke
cigarettes, drink alcohol, and smoke marijuana. Girls are less likely to
have unhealthy eating habits and problems such as anorexia or bulimia.
The Cook Once method not only helps families create more family
mealtimes, but it also helps families save money and provide a more
nutritious meal. This lesson will teach the basic steps involved in this style
of cooking and give participants tools they need to help them be successful.

Objectives
After the lesson participants should:

•	understand the basic steps involved in the Cook Once method,
•	have a better understanding of the importance of family mealtimes,
•	be able to adapt this method of cooking to suit their family’s needs,
•	gain an understanding of basic food safety principles,
•	acquire knowledge of what recipes will freeze well, and
•	have experienced an example of preparing at least one meal for the

freezer.

Intended Audiences
This lesson was written for those primarily responsible for preparing
meals in the household. The goal is to help them get organized to prepare
and freeze several main dishes at one time, which will simplify family
mealtimes.

Before the Lesson
Review the materials in this leader’s guide and the fact sheet (MF3049). A
slide show is also available by email request from jdrake@ksu.edu. The slide
show outlines the materials in the fact sheet and could be used for guiding
a group though the material.
There are various methods for delivering this lesson. Two methods have
been outlined in this leader’s guide. Select one of the two suggested
methods or adapt them to suit your needs. Based on the time available,
one method has the leader guide participants through making 10 recipes
together. In the other approach, the leader prepares one recipe for the

Cook Once,
Eat for a
Month!
Leader’s Guide

Jodi Drake,
Pratt County Family and Consumer
Sciences Agent

2

participants sample. Either method will require planning and preparation
time before delivering the lesson.
For additional information and recipes, the leader may want to purchase
Once-A-Month Cooking or Once-A-Month Cooking Family Favorites, both
by Mimi Wilson and Mary Beth Lagerborg, or visit their website at
www.once-a-monthcooking.com. These books provide tips and recipes to
help you prepare for either a short lesson or a workshop. Another good
resource is Iowa State’s publication Healthy Meals in a Hurry — 14 Main
Dishes for Now and Later. It is available from the Iowa State University
Extension and Outreach store.
There are a variety of other websites and blogs available on the Internet
that offer recipe ideas and other helpful tips that can add to the lesson.
Copy and distribute the evaluation on page 4 for participants to complete
after the lesson.

Introduction Suggestions
Capture your audience’s attention by having a sample of a main dish
ready for them to try at the beginning of the lesson. This main dish
should be one they will either prepare in the workshop or the leader
will show them how to prepare in a shorter lesson. Get some discussion
started by asking questions such as:

•	How long do you think it took me to prepare this dish?
•	How many hours do you think I work in a typical week?
•	Do you think this is a nutritious meal?

Once the audience is engaged, explain that the bulk of the preparation
was done weeks ago and it only took 20 minutes (or the required amount
of cooking time) to prepare this healthy main course.

10-Recipe Workshop
Select 10 recipes, following the guidelines outlined in the fact sheet for
selecting recipes and outlining preparation steps. (Respect copyright
laws if copying recipes for participants out of a cookbook.) Provide each
participant with a copy of a cookbook, figuring the cost of the cookbook
into the cost of the workshop. Cost for the workshop can be figured by
calculating the cost of ingredients for one person. Ingredients can be shared
among participants. Include the cost of storage bags and containers if
provided. To help keep participant costs down, consider asking them to
bring some of the pantry items such as pepper, salt, and sugar to share with
the group and to provide their own storage bags and containers.
An ideal location for the workshop would be a church kitchen, fair
building kitchen, or other facility that has ample cooktop space, counter
space, and electrical outlets. Depending on the recipes selected, it is often
helpful to have extra electric skillets available to reduce congestion around
cooking areas. Other items the leader will need include:

•	extra measuring cups and spoons,
•	plastic gloves,
•	mixing bowls,

Resources
Child Trends Data Bank. (n.d.). Living
Arrangements of Children 1970-2010.
Retrieved Dec. 12, 2011, from http://www.
childtrendsdatabank.org/?q=node/231
K-State Research and Extension. (2010). At
home safe food handling: It’s in your hands.
Retrieved Jan. 27, 2012, from http://www.
ksre.ksu.edu/library/fntr2/mf2465.pdf
Morrison, P. (2008). Making Family Mealtime
Fun and Easy. Morgantown, WV: West Virginia
University Extension Service
Rathbun, Jamie. (2011). Cash in With
Coupons, Fact Sheet, MF2985. K-State
Research and Extension. http://www.ksre.ksu.
edu/library/famec2/MF2985.pdf
Temple, J., Uthoff , S., Clark, N., Anderson, P.
(2008) Healthy Meals in a Hurry — 14 Recipes
for now and Later. Iowa State University
Extension. https://store.extension.iastate.edu/
ItemDetail.aspx?ProductID=12727
University of Georgia Cooperative Extension
Service. (2002). Preserving food: Freezing
prepared foods. Retrieved Dec. 12, 2011 from
http://nchfp.uga.edu/publications/uga/
FreezingPreparedFoods.pdf
United States Department of Agriculture Food
Safety and Inspection Service. (n.d.). Freezing
and food safety. Retrieved Dec. 12, 2011,
from http://www.fsis.usda.gov/PDF/Freezing_
and_Food_Safety.pdf
When and how to wash your hands. (2008).
Retrieved Dec. 12, 2011, from http://www.
servsafe.com/Foodsafety/resource/downloads/
posters_quizzes/poster_04.pdf
Wilson, M. and Lagerborg, M.B. (2007). Once-
a-month cooking. New York: St. Martin’s Press
Wilson, M. and Lagerborg, M.B. (2009). Once-
a-month cooking family favorites. New York:
St. Martin’s Press

3

•	cutting boards, knives, and food choppers,
•	an extra person to help wash dishes, and
•	healthy snacks for the participants.

Customize the total time of the workshop to best suit the needs of the
participants. The workshop could start on a Friday evening with the
PowerPoint presentation and then completing prep work like chopping
vegetables and labeling storage bags. The workshop could continue on
Saturday morning with the preparation of the recipes. Or the workshop
could be done in one long day, starting in the morning and finishing
late afternoon.
Never overestimate the cooking abilities of your participants. Review all
recipes and preparation steps with participants before they move into
the kitchen. This allows them a chance to ask questions and eliminates
confusion before they start to cook.

Sample Recipe Lesson
Start the lesson by going through the fact sheet with the PowerPoint
presentation as a guide. Select a recipe ahead of time to prepare in front of
the group. Explain why the recipe was chosen, pointing out the qualities
that cause it to freeze well. Point out steps that could be completed the
night before, such as chopping an onion or cutting up a chicken. Prepare
the recipe for the freezer in front of the group, and show how to label the
finished recipe and seal it properly for the freezer.
Once the demonstration is complete, share samples of the prepared recipe
with participants. This could also be done at the beginning of the lesson
as suggested earlier for the introduction.

Handouts for Participants
In addition to the fact sheet, there are several other items that you may
want to give participants:

•	Copies of the recipe(s) and preparation steps. If you are conducting
a 10-recipe workshop, put the recipes and preparation steps into
page protectors for each group to use in the kitchen.

•	At Home Safe Food Handling: It’s in Your Hands, by K-State Research
and Extension: http://www.ksre.ksu.edu/library/fntr2/mf2465.pdf.

•	Preserving Food: Freezing Prepared Foods, by the University of
Georgia Cooperative Extension Service: http://nchfp.uga.edu/
publications/uga/FreezingPreparedFoods.pdf.

•	Freezing and Food Safety, by the United States Department of
Agriculture Food Safety and Inspection Service: http://www.fsis.
usda.gov/PDF/Freezing_and_Food_Safety.pdf.

•	When and How to Wash Your Hands, by ServSafe and the National
Restaurant Association: http://www.servsafe.com/Foodsafety/resource/
downloads/posters_quizzes/poster_04.pdf.

Reviewers
Karen Blakeslee, Extension Associate, Kansas
State University Department of Animal
Sciences and Industry, K-State Research and
Extension
Robin Eubank, Family and Consumer Sciences
Agent, K-State Research and Extension –
Barber County

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

MF3050	 July 2012
K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914,
as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Gary Pierzynski, Interim
Director.

Brand names appearing in this publication are for product identification purposes only.
No endorsement is intended, nor is criticism implied of similar products not mentioned.

Publications from Kansas State University are available at: www.ksre.ksu.edu.

Publications are reviewed or revised annually by appropriate faculty to reflect current research and practice.
Date shown is that of publication or last revision. Contents of this publication may be freely reproduced for educational purposes.

All other rights reserved. In each case, credit Jodi Drake, Cook Once, Eat for a Month, Leader’s Guide,
Kansas State University, July 2012.

Cook Once Workshop Evaluation

I will use the Cook Once method on my own in the future.
Disagree	 						 Agree
1		 2		 3		 4		 5

My family will try to eat out less.
Disagree	 						 Agree
1		 2		 3		 4		 5

Family meal times are important to my family.
Disagree	 						 Agree
1		 2		 3		 4		 5

Family meal times promote better academic achievement in kids. 		 True		 False

All main dish recipes can be frozen.	 					 True		 False

Household food containers are not suitable for freezing.			 True		 False

Did the workshop meet your expectations? If not, why?

										

Did the facilitator present the information in an understandable format?
													

What would you suggest to improve the workshop?
													
													

Other comments:
													
													

