Dietary Analysis Project Requirements

This project is worth 75 pts.

1. Record everything (food, candy, gum, drinks, etc.) that goes into your mouth for 3 days. Choose 2 weekdays and one weekend day to record. (25pts.)
2. Be as specific as possible. For example, if you had cereal for breakfast, record approximately how much (1/2 cup) cereal and what kind (frosted mini-wheats). Also, record the amount of milk used (1 cup) and what kind (1%, 2%)
Another example, if you have a baked potato, guess on the size, small, medium or large and record if you put butter, sour cream, salt etc. on the potato.

For liquids try to provide information in ounces.

3. Once the data is collected you will then enter the information into the dietary analysis software (directions are attached)

4. Print out the results (average for three days) (25pts.)
5. Analyze your results (25pts) The analysis must be typed, double spaced, 12pt. Font, and a minimum of one page in length. Do not copy the dine analysis printout. Start off by telling me your dine score. Are you happy, surprised, disappointed, etc. Then talk about the parts of your diet you are doing well in. Give examples. Then discuss the parts of your diet that could use some improvements. Do you wish to make improvements? If so why, how, and what will you do. Provide examples. Use examples wherever possible, I am looking to see that you understand the importance of different nutrients, their roles in our bodies, what they are, etc.

6. There are many resources that you can pull from to help you in your analysis

7. Turn in your analysis to me for review

Have Fun!

