Nutrition Internet Activity                             Name____________________________                                                                                            Period ___________________________
 
Go to www.mypyramid.gov.  Read one size doesn’t fit all. Click onto My pyramid plan, fill out all required fields, and submit. 

 

Based on the information provided what are the amounts of the following grains that you should eat daily?
Grains ____________             

Click on grains tips.

List 5 ways to include more whole grains into the diet.

 

 

 

 

List a healthy whole grain snack choice. _________________

 

When looking on a food label what should be listed first on the label’s ingredient list to indicate a healthy choice? _________________

Are foods labeled multi-grained, stone-ground, 100% wheat, etc, considered whole grained products?________ 

What can add extra calories in a whole grained product? _________________

 

 

Based on the information provided what are the amounts of the following vegetables that you should eat daily?
Vegetables_________________

Click on vegetables tips.

What counts as a cup of vegetables? _________________

Give three choices

_________________

_________________

_________________

List three health benefits from eating a diet rich in vegetables. 

 

 

 

List 2 tips to help you eat vegetables.

 

 

 

When buying a canned vegetable it is best to buy one with this ingredient missing. __________

 

Based on the information provided what are the amounts of the following fruits that you should eat daily?
Fruits_________________

Click on fruit tips.

What counts as a cup of fruit? (List five different fruits.)

 

 

 

List four health benefits from eating a diet rich in fruits.

 

 

 

Explain why dietary fiber from fruits is important for an overall healthy diet.

 

 

Based on the information provided how much milk products should you consume a day?
Milk ______________

Click on milk tips.

What counts as a serving of milk? _____________________

What counts as a serving of processed cheese? _____________________

Diets rich in milk and milk products can help prevent ________________________________.

What is the importance for calcium for the body? 

 

 

Why is it important to make fat free or low fat choices from the milk group?

 

 

Based on the information provided what amount of meats/beans should you eat daily?
Meats/beans __________________

Click on meats tips.

What counts as an ounce equivalent in the meat/bean group?

 

 

What are the leanest cuts of poultry?______________________________________________

 

 

What function does protein serve in the body?

 

 

What are some health implications (problems) for diets high in saturated fats?

 

 

What are some other protein choices other than meat?

 

 

 

Based on what you have just learned describe ways you could improve your diet.  Write complete sentences and be specific with your descriptions.  
 

 

 

 

 

 

