[bookmark: _GoBack]Name:______________________________	Period:_______

ChooseMyPlate.gov Assignment

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_bw.jpg]Directions:  In 2011 the USDA came out with choosemyplate.gov, a way to help Americans live a more healthy life.  In this assignment you will explore the site and see how it can help you live a healthy life.  

1.  	Log onto the internet and type in the address choosemyplate.gov  on the left click on ‘Daily Food Plan”,  Click on the word in blue “Daily Food Plan”.

2.  	Fill in your age, gender, & exercise.  Hit the submit button.  

3. 	This page has information that is appropriate for your body.  
DO NOT PRINT THIS!!   Answer the following questions:
	How many calories to eat? 
	
	How many ounces of grains?
	

	How many cups of vegetables?
	
	How many cups of fruit?
	

	How many cups of milk?
	
	How many ounces of meat?
	

	How much oil?
	
	How many empty calories?
	


4.  	On the top of the page click on ‘My Plate’ (In green).

5.  	On the left side of the page go to Oils.
	When should oil be used?
	

	What are 3 oils high in saturated fat?
	

	Examples of foods that are mainly loyal?
	

	How many calories per Tbsp?
	


		
6.  	Look for the green tab at the top that says “Super Tracker and other Tools.  Choose and click on “Empty Calories Chart”.  Read the paragraph and open the chart and answer.

	Explain empty calories:


	List 4 foods that provide empty calories

	1.
	2.

	3.
	4.

	List 2 foods that are all empty calories

	1.
	2.

	List 2 foods with some empty calories and in column 2 write a better choice.

	1.
	

	2.
	


[image: MC900325682[1]]	


7.  	Click on Physical Activity green tab. Read and answer these questions.
	What are 3 examples of moderate activity?

	1.
	2.
	3.

	What are 3 examples of vigorous activity?

	1.
	2.
	3.


	
[image: MC900241863[1]]8.  	Go to ‘How much is needed?’  The second paragraph explains how much exercise children and teenagers should get.  How much should they get each day? __________________

9.  	Go back up to the right top corner again hit ‘How many calories 
are used’. Hit the Click to see chart.  How many calories would 
the man use in 1 hour of hiking? ____________

10.  	Close the chart.  Go back up to the right top corner box and hit 	Tips for increasing physical activity.  
	List  2 ways to increase your physical activity at home.

	1.
	2.

	List  2 ways to increase your physical activity at school. (Think about it)

	1.
	2.


11. 	Click on “Super Tracker and Other Tools”
12. 	Click on “Super Tracker”
13. 	On the Right  “New User Registration”  User Id__________ Passwork_________
14.	Fill in the information and submit it.  This will allow you to go back to this later.
15.	Fill in the second information page with height and weight.  Click on Save today’s 	changes.  
16.	Click on Proceed to Food Intake.  At the Top of the page, put in the first days date.
17.	Put in your first food.  Click on the search button.  Click on the closest food item from the list.  Spelling matters, if you’re not sure about spelling, try spelling part of the word.  Select the meal and the quantity and add.  You may have to estimate for any food that is not exactly the same, but do the best you can.
18.	 DO NOT put I don’t know for any food item, if you don’t know, ask.  This is setting a measurement amount.  Make sure every box is filled in.  Fill in the Number of servings.
19.	On the right side of the page there is a chart and graph showing how you did.  
		How did you do?	Complete this chart.
	Food Group
	Recommended Amount
	Amount I Ate
	Right Amount?
	Need More?
	Need Less?
	How Could I Change?

	Grains

	
	
	
	
	
	

	Vegetable

	
	
	
	
	
	

	Fruit

	
	
	
	
	
	

	Dairy

	
	
	
	
	
	

	Protein

	
	
	
	
	
	

	Exercise

	
	
	
	
	
	


20.	Complete this same Calculation for Day 2, Answering the same questions.
	
.
	Food Group
	Recommended Amount
	Amount I Ate
	Right Amount?
	Need More?
	Need Less?
	How Could I Change?

	Grains

	
	
	
	
	
	

	Vegetable

	
	
	
	
	
	

	Fruit

	
	
	
	
	
	

	Dairy

	
	
	
	
	
	

	Protein

	
	
	
	
	
	

	Exercise

	
	
	
	
	
	


21.  Click on “Nutrients Report”.  Put in the date range you used.  

How did you do on the Following Nutrients?  Your Plan is based on ___________calorie diet

	Nutrient
	Target
	Average Eaten
	Status

	Total Calories
	
	
	

	Protein
	
	
	

	Fiber
	
	
	

	Total Fat
	
	
	

	Calcium
	
	
	

	Iron
	
	
	

	Vitamin A
	
	
	

	Vitamin C
	
	
	

	Vitamin D
	
	
	

	Vitamin E
	
	
	

	Folalte
	
	
	


[image: ]	22.  Write a 1 page paper discussing the following topics.

a.  What influenced what you ate those two days?  Do you normally eat like that or were there special circumstances?
b. Using the data in your reports, what food groups/nutrients/ etc. did you meet requirements for and which do you need to improve on?  How will you meet all requirements next time?
c. Come up with 3 goals on how you can improve your overall health
d. Was this assignment helpful?  Did you learn anything new?  Was anything surprising to you?  Would you use this website again?


23.  Click on Food-A-Pedia.  Compare the Following Foods to each other and fill in the chart.
	Cola							Milk
	Calories
	
	Calories
	

	Food Group
	
	Food Group
	

	Empty Calories
	
	Empty Calories
	

	Saturated Fats
	
	Saturated Fats
	

	Sodium
	
	Sodium
	


French Fried Potato						Baked Potato
	
	Calories
	
	Calories
	

	Food Group
	
	Food Group
	

	Empty Calories
	
	Empty Calories
	

	Saturated Fats
	
	Saturated Fats
	

	Sodium
	
	Sodium
	


Ice Cream							Low Fat Yogurt

	Calories
	
	Calories
	

	Food Group
	
	Food Group
	

	Empty Calories
	
	Empty Calories
	

	Saturated Fats
	
	Saturated Fats
	

	Sodium
	
	Sodium
	


Your Choice of comparable foods.
_________________________________		_____________________________ 

	Calories
	
	Calories
	

	Food Group
	
	Food Group
	

	Empty Calories
	
	Empty Calories
	

	Saturated Fats
	
	Saturated Fats
	

	Sodium
	
	Sodium
	


Your Choice of 2 Comparable beverages

____________________________________	____________________________________

	Calories
	
	Calories
	

	Food Group
	
	Food Group
	

	Empty Calories
	
	Empty Calories
	

	Saturated Fats
	
	Saturated Fats
	

	Sodium
	
	Sodium
	


image4.wmf

image1.jpeg
Vegetables

ChooseMyPlate.gov


image2.wmf

image3.wmf

