Super Tracker

Dietary Analysis

You will need to open a MS Word or Google document to answer each question.

Save your username and password for future use.
· Go to http://www.choosemyplate.gov 
· Click on Supertracker at the top
· Click on create profile 
· Click on food tracker
· Enter a food item then click search.

· Click Add on the choice that meets the matching information and meal time.

· Continue adding foods for everything you ate and DRANK yesterday.

· Once you have all of the foods recorded answer the following questions:
1. What was your target and what did you receive for each pyramid category?

2. What healthy choices (and how many servings) could you make from each food group to average your intake to 100% from each food group?

· Click on Nutrient Intakes on the right and answer the following questions:
3. What is your total calories recommendation and what was your intake?

4. Of the 3 Macro nutrients (Fat, Proteins, Carbohydrates) did you consume or exceed your recommendation?

5. What is your recommendation for total fat and what was your intake?
6. What is your recommendation for cholesterol and what was your intake?

7. Briefly explain 2 diseases from consuming too much fat in your diet.
8. What is your recommendation for sodium and what was your intake?

9. If you exceeded the recommendation for total fat, carbohydrates, cholesterol and sodium what foods could you eliminate from your diet to not have this problem again? 

10. Choose 2 vitamins and 2 minerals that you did not reach your recommendation and list one food that would give you this vitamin/mineral.
· Click on physical activity tracker at the top.
· Type an activity in the search bar that you completed in yesterday then pick one that best fits. Choose the day then duration then click Add 
· Continue this for all activities that you participated in for the past 7 days and answer the following questions:

11. How many minutes did you get the past 7 days? Does this meet the physical activity target?

· Go back to http://www.choosemyplate.gov/ 
· Click on weight management at the top
12. Name and Explain 5 tips for weight management
