Nutrition and You

WebQuest

SOL 6.19 & 6.6 (Nutrition Activity that supports Math SOL)

 and 6.5 (Nutrition Activity that supports English SOL)

Designed by

Gary F. Swain

swaingf@henrico.k12.va.us

 [image: image1.png]

INTRODUCTION

Today you will find out your good and bad nutritional habits. Nutritional balance is a choice that you make every time you eat any meal or snack. You will research the thing that you normallly eat and analyze how a typical day’s diet adds up. The webquest will provide you with all the information and interactive resources to analyze your diet.

THE TASK

During the webquest you will:

*Analyze a typical day’s diet to see how healthy you eat based on the Daily Values (DV%) and the Recommended Dailly Allowance (RDA).

*Find out how much food you should eat from each food category daily.

*Find out about protein, carbohydrates, calories, and fat.

*Find out your Body Mass Index (BMI).

*Analyze your diet with a written summary on what changes need to be made, if any, that would help you have a healthier diet.

*Explore what is being served at Fast Food Restaurants.

THE PROCESS

[image: image2.png]

STEP ONE: Create a typical day’s diet. Include breakfast, lunch, dinner, and snacks. This could be all the foods that you have eaten in the last 24 hours. Print out a copy of each meal with the total comsumption figures

STEP TWO: Log onto the following website. Click here on NutritionData.com. Then click Home Page. Now you will need to enter food items in the ND’s Searchbox in the lower right hand corner of every other page of this website. To perform a search, simplly enter a food name (ex: apple) and click the FoodSearch button. ND (Nutrition Data) will then display a list of food descriptions that best match your query. All the foods for that meal need to be entered and placed in the “Add lto Pantry” icon. Once all have been added to the Pantry, print out a copy by clicking the “totol consumption” to calculate the meal totals. Go to “ND Search Tips” for help in searching for food items.
STEP THREE: Comptete the Meal Log Worksheet. Add the information from the print outs (or from ibook screen) on the Meal Log Worksheet for each meal and snacks. Once you have completed this you need to add the figures up vertically in each column. You will see what your Daily Value Percentages and Recommended Daily Allowance (RDA) are which indicated so you can analyze your diet.

[image: image3.png]e

STEP FOUR: Visit the Advanced bmi calculator of Body Mass Index (BMI).

This bmi calculator calculates body mass index from your weight and height and also shows how you weight compares to others of the same height an age. You will use an interactive tool to calculate your BMI. Record your findings.

STEP FIVE: Visit the Learning about Proteins, Carbohydrates, Calories, and Fats. Click here. Read two of the topics and write a summary on what you have read and how it relates to you.

STEP SIX: Visit the Food Pyramid Page and look at what catagories should you be eating most of your foods from and how many servings should you have from each category? Click here. Write a summary on what you find out about each category.

[image: image4.png]

STEP SEVEN: Visit the Fast Food Finder and explore this site and find out more about the foods you eat at fast food restaurants. Click here. Write a brief summary of what you have found and how it relates to your eating habits.

[image: image5.png]

*If you have completed all activities in this Webquest you will have learned to eat healthierso you will live longer. Now you may go to Nutrition Café where you can play games such as Nutrition Sleuth. Enjoy and learn all you can about nutrition.

RESOURCES

Nutrition Data: http://www.nutritiondata.com/index.html
Body Mass Index: http://www.keepkidshealthy.com/welcome/bmicalculator.html
Fast Food Facts: http://www.olen.com/food/
Learning About Proteins, Carbohydrates, Calories, and Fats:

http://www.kidshealth.org/kid/say_healthy/food/protein_carb_fat.html
Food Pyramid: http://www.foodfit.com/healthyFoodPyramid.asp
EVALUATION

Your final project will be evaluated according to these criteria:

Meal Printout with Analysis

Breakfast Analysis

10

Lunch Analysis

10

Dinner
 Analysis

10

Snack Anallysis

10

Total Comsumption Printout

10

Meal Log Worksheet

15

Body Mass Indes completed correctly

 5

Write summarries:

Learning about proteins, carbohydrates, calories, and fats
10

Food Pyramid

10

Fast Food Facts

10

 Total Points 100

Teacher Comments___

CONCLUSION

During this nutrition webquest, hopefully you have learned many facts about eating healthly. You should now have the tools to make better choices when preparing or chosing a meal to eat. As a teenager you should understand the importance of having a balanced diet. You should also now understand how you can improve your diet so you can follow the guidelines of the Food Guide Pyramid which will help you live longer and have a happier and more productive life. Congratulations you have successfully completed yourchallenge.

Based on a template from the WebQuest Page. Updated Spring 2004
