Food Studies 9 Name: ________________
 Block: _____

[bookmark: _GoBack]Term 3 Project: Eating Well With Canada’s Food Guide

Objectives:

1. To become familiar with Canada’s Food Guide and Website
2. To use Canada’s Food Guide to analyze your own diet and determine how improvements might be made.
3. To use Canada’s Food Guide to construct a suitable day’s meal plan

To meet the Objectives you will complete:

	
	STUDENT
	TEACHER

	
PART 1:
Canada’s Food Guide –Website assignment

	
	

 /30

	
PART 2:
Food Record (diary of what you eat for 1 day + reflection questions)

	
	

 /22

	
PART 3:
Canada Food Guide Picture Booklet

	
	

 /48

TOTAL : __________ / 100

Canada Food Guide Project
PART 1: Online Research

You will need access to the internet to complete this portion of your assignment. Follow the instructions in order & fill in the answers as you make your way through the Canada Food Guide website.

1. GOOGLE: Canada Food Guide /6
2. Click on: Eating Well with Canada’s Food Guide –main page
3. Click on: Food Guide Basics
By eating well with Canada’s Food Guide, you can reduce some diseases, such as: __
4. Click on “how much food you need every day”.
For your age group and sex, hew much food from each food group do you need daily?
Vegetables and Fruit: ___
Grain Products: ___
Milk and Alternatives: __
Meat and Alternatives: ___
Why might you need more servings than this? ___

5. Click on: “estimated energy requirements” and study the chart.
How many calories do you need in a day? __
6. Go BACK one screen.
7. Click on “Food Guide Serving”. Enter the correct “amounts” (in metric) for the following examples of one Food Guide Serving. /4

Vegetables and Fruit:

________________________ fresh, frozen or canned vegetable or fruit or 100% juice
________________________ leafy raw vegetables or salad
________________________ piece of fruit

Grain Products:
________________________ bread or ________________ bagel
________________________ pita or __________________ tortilla
________________________ cooked rice or pasta
________________________ hot cereal

Milk and Alternatives:
________________________ milk
________________________ fortified soy beverage
________________________ yogurt
________________________ cheese

Meat and Alternatives
________________________ cooked fish, chicken, lean meat
________________________ cooked beans
_________________________ eggs
_________________________ peanut butter
8. Click in the links below to list specific serving sizes from each of the food groups. Choose 5 examples of each. /4

	Vegetables & Fruit
	Grain Products
	Milk & Alternatives
	Meat & Alternatives

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

9. Click on “planning meals”. List 3 advantages of planning meals. /1
	

	

	

Give four tips for planning nutritious meals: /2
1. __
2. __
3. __
4. __

10. Click on “how to make a plan”.
11. Click on one of the examples of meals for different families. Read through the suggested meals for each family member.
12. Plan a day’s worth of meals for yourself, following the recommended daily servings from the Canada Food Guide. Set it out as it appears on the screen. /12

	
Breakfast
	

	
Snack
	

	
Lunch
	

	
Snack
	

	
Dinner
	

	
Snack
	

PART 2: FOOD RECORD NUTRITION ASSIGNMENT
Record all the food and beverages that you eat and drink for 24 hours.
Be SPECIFIC about the type of food/drink and the amount consumed.
Example: 1 glass of milk must be listed as 250 ml 2% milk
	
	
	
	Estimated number of food group servings

	MEAL
	Food/Beverage
	Amount (ml)
	Vegetables & Fruits
	Grain Products
	Milk & Alt.
	Meat & Alt.
	“Other” foods

	

Breakfast
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

Lunch
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

Dinner
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

Snacks
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	TOTAL:
	
	
	
	
	

	CFG recommendations
	7-8
	6-7
	3-4
	2-3
	

Answer in complete sentences:

1. According to the Canada Food Guide, did you get enough servings of Vegetables & Fruits? __
2. According to the Canada Food Guide, did you get enough servings of Grain Products? __
3. According to the Canada Food Guide, did you get enough servings of Milk & Alternatives? ___
4. According to the Canada Food Guide, did you get enough servings of Meat & Alternatives? __
5. How many “other foods” or empty calories did you have? ___
6. Recommend 3 changes you could make to improve your diet. Be specific.

A) ___

B) ___

C) ___

PART 3

CANADA FOOD GUIDE PICTURE BOOK ASSIGNMENT.

You are to make a book illustrating the FOUR FOOD GROUPS to explain how to eat to be healthy to a PRIMARY grade student. Because they are just beginning to read this must be done using more pictures than words. Please be sure to make your PRINTING fairly large so that they can read it easily.

In this book you must include the following:
(a) The Food Group labeled correctly /12
(b) The number of servings which are required each day for each group /12
(c) A brief written description of the functions of the foods in the body and the main nutrients provided by each food group. /12
(d) Illustrate each Food Group completely. For example, for the Meat and Alternative group you would include meat, fish, poultry, eggs, nuts, dried beans/peas/lentils and seeds. /12

FORMAT

The cover of the book is very important as it will be the first thing seen. If it is not appealing the book may never be read. Remember to choose a theme which you will use throughout the book.

You may wish to use colored paper or construction paper.

Remember to make this attractive and appealing to 5 to 8 year olds.

/48

Frodstes

=

Term 3 Project: Eating Well ith Conod's Feod Gide

sjecies

2 To e o' Feo Guide 10 anlyze your un it nd dteine

orermants ma e e

5. Te e o Feod 1 ot st do mk

[——

SwubT [TEioE

o' oot e Webite sgment

pasr

Food Rca i of wht oo or oy
Feecnon ke

pas
oot P e Pcee Bkt

1)

