 (
Weekly
Reading
Article
ChooseMyPlate.gov (1230L)
)
 (
Instructions: COMPLETE ALL QUESTIONS AND MARGIN NOTES

Questions:
Answer in COMPLETE SENTENCES unless otherwise instructed. Lists and charts are the exception and may be answered in phrases.

Read
the following article carefully and
 make notes in the margin
as you read.
Your notes should include:
Comments that show that you
understand
 the article. (A summary or statement of the main idea of important sections may serve this purpose.)
Questions you have that show what you are
wondering
 about as you read.
Notes that differentiate between
fact
 and
opinion
.
Observations about how the
writer’s strategies
 (organization, word choice, perspective, support) and choices affect the article.
Your
margin notes
 are part of your score for this assessment.
Student _________________________________
Class Period______________________

)

 (
Notes on my thoughts, reactions and questions as I read:
) (
 The Food Pyramid is now MyPlate. The U.S. guide to eating healthy now
looks like a dinner plate, with recommendations for how much of which each food
group people should eat. Fruits (red) and vegetables (green) make up more than
half of the plate, with grains (orange) and protein (purple) filling out the rest.
Suggesting a glass of milk, dairy appears as a blue circle adjoining the plate.
 The main vehicle for sharing the information is the ChooseMyPlate
website, which has a large amount of informative Q&As (defining such things as
"empty calories" and "added sugars"), checklists, and interactive tools, including a
daily food planner. On the site is a feature titled, MyFood-a-pedia, which allows
students and adults to search a large encyclopedia of food knowledge for
information about portions and calories, as well as compare two foods to see
which is higher in certain vitamins or minerals. Advice includes varying the
amount of kind of healthy foods consumed and a focus on lean protein and dairy
and whole grains. Also emphasized is the need to keep food safe from spoiling.
 The change in the look of the food guidelines is part of the First Lady's
Let's Move! campaign to combat childhood obesity. Michelle Obama also broke
garden on a White House vegetable garden a couple years ago.
 The site also has information on combining a healthy diet with appropriate
amounts of physical exercise.
)[image:][image:]

 (
Weekly
Reading
Article
ChooseMyPlate.gov (1230L)
)
 (
Notes on my thoughts, reactions and questions as I read:
)

 (
Source: choosemyplate.gov
)
 (
Weekly
Reading
Article
ChooseMyPlate.gov (1230L)
)
 (
1.

How does your current diet compare to the government’s new recommendations?
)

 (
2
.
Review the “10 Tips” chart. Name two items you drink that contribute to the sugar in your diet. What could you drink in the place of those two items? Explain why that would be a healthier choice.

)

 (
Weekly
Reading
Article
ChooseMyPlate.gov (1230L)

)

 (
3.
 What is meant by the phrase “balance your calories” as mentioned in the chart?

)

 (
4.

Make a list of eight items in a bulleted list that are considered healthy foods. Remember that you can use “caveman” talk in a bulleted list.
)

image1.emf

image2.emf

