Name________________________________ Hour_______

[image:]
First – Tour ChooseMyPlate.gov

Click on green Super Tracker & Other Tools then click on Daily Food Plan, under Daily Food Plan (written big in fuscia) click on Daily Food Plan again written in blue. Do NOT go under topics. Based on your gender, age and activity level, what are your recommended amounts of each food group per day?

Total Calories__________________
Grains 		___________ oz.
Vegetables		___________ cups
Fruits 		___________ cups
Milk			___________ cups		Aim for ____ tsp of Oil a day.
Meat & Beans	___________ oz	 “Empty” calories (Fat & Sugars) ___________
Physical Activity (written in green)
How much moderate or vigorous physical activity is recommend per day?__________________

My Plate (written in green, find food group)
Grains
What are Whole Grains? ___
List 5
1.
2.
3.
4.
5.

What are Refined grains? __
List 5
1.
2.
3.
4.
Vegetables – learn more…
What are the 5 subgroups and 2 samples from each?
1.							a)				b)
2.							a)				b)
3.							a)				b)
4.							a)				b)
5.							a)				b)

Fruits – learn more…
Look through the list of Tips to help you eat fruits (it’s long). What 3 would you consider trying?
1.
2.
3.
Oils – learn more…
What 2 plant oils are high in saturated fat and should be considered solid fat?
1.
2.
Milk – learn more….
What are the 3 main nutrients the milk group provides?
1.					2.					3.

Meat Group
How should meats be prepared to keep it lean?
1.					2.					3.

Empty Calories: Click on My Plate, go down to right side and click on “empty calories”
What are added sugars?

List your top 3 food choices that contain the most added sugars? What might you do to reduce?
1.					2.					3.

Tips and Resources
Tips for Eating Out: Under Healthy Eating Tips
List 4 tips from the long list that you would consider doing!
1.
2.
3.
4.
Foods/Health 6/2011

When you are done you may play Blast Off. Go to home page, click on for consumers, then go to children age 6-11

image1.jpeg
RS
&

MyPlate

