1. [image: image1.png]TEN
SN

$CHOO>

HEALTHY LIVING –
a) Diet: NUTRITION ANALYSIS & REFLECTION
(You must have thoroughly logged your food and beverage intake for 3 days or 72 hours before proceeding with this analysis.)
Preparation for analyzing your 72-hour diet diary:
· On your 72-hour diet diary log sheet, be sure you have checked off which food group and/or which auxiliary category (super food, zero or junk food, and water) each food belongs to. For example, for a bowl of cereal, you would check off ‘milk and milk products’ and ‘grains.’ If you added blueberries on top of your cereal, you would place a check in the ‘fruits and vegetables’ column as well as the ‘super food’ column. (Read the 2sided ‘Super Foods’ handout to learn what other foods qualify.
· As well, you should have indicated how many servings of each food item you consumed and should have tallied the number of servings for each food group and auxiliary group covering the full 72 hour period. For serving sizes, go to this link, http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/myguide-monguide/index-eng.php, scroll down the page slightly until you see ‘Start Building my Food Guide’. Serving size amounts are organized by food group.
· Now you are ready to begin your analysis.

Step One:

Determine how many servings you should have consumed within each category after 3 days.
· Using the Canada Food Guide, find out how many servings are required for a person of your age and gender for one day for each of the four food groups.
· Multiply each by 3 to get the number for your 72-hour (3 day) time period and place this number above each corresponding column.
· The recommended number of servings of water per day is a minimum of 8-1 cup servings, so after 3 days, you should have consumed 24 cups or 6 litres. (2 litres per day!) Place this amount above the H2O column.
· Zero foods are generally those which do not fall under any food group and have very limited nutritional value. They are often high in fat, sugar, salt and/or calories and should be consumed in very limited quantities if at all. (What we refer to as junk foods fall into this category.) Place a ‘↓’ symbol above this column as a reminder that your focus is to reduce intake in this column.
· Super foods are those which are nutrient dense and which help to fight disease and build the immune system. Place a ‘↑’ symbol above this column as a reminder that your focus is to increase intake in this column. Open the Super Foods document in this ‘Diet’ section to familiarize yourself with just some of these foods.
Step Two:

For ease in reporting your findings, use the ‘Easy Table’ found in this Diet section.

Start with the first food group in the first column, “Fruits and Vegetables”. Make a statement regarding the number of servings you have consumed compared to the ideal number.
For example: If you have consumed 6 servings of fruits and vegetables over 3 days and the ideal number for 3 days is 21 (if you are a female, based on the recommended 7 per day) or 24 (if you are a male, based on the recommended 8 per day), you would say: “I have eaten only 6 servings of fruits and vegetables over the 3 days of my diet diary. The minimum number for three days is 21 (if you are a female) 24 (if you are a male.)”

Step Three:

State the shortfall of the # of servings consumed over the 3 days.

If you are a female, using the example above you would say: “I am consuming 15 fewer servings than I should be over the 3 days.”

If you are a male, using the example above you would say: “I am consuming 18 fewer servings than I should be, over the 3 days.”

Step Four:

State how many servings need to be added (or subtracted if you are over) per day.
If you are a female, following through on the example above you would say: “This is a shortfall of 5 servings per day.’”

If you are a male, following through on the example above you would say: “This is a shortfall of 6 servings per day.”

Step Five:

State exactly how much of a specific food will be consumed and when/ how this will be added to the diet. “I will increase my fruit and vegetable consumption by 5 (or 6) servings by- having a glass (1 serving) of orange or grapefruit juice with my breakfast each morning, having 1 cup (2 servings) of raw carrots, cauliflower or celery with my lunch each day, having more than a cup (2 servings) of salad greens with my dinner every night.”
Step Six:

Repeat Steps Two through Five for each of the three remaining food groups, one food group at a time.
Step Seven:

Reflect on your consumption of Super Foods.

These are the foods which are nutrient dense, which fight disease and which build your immune system. Make a statement about how many Super Foods you have consumed over the three days. List the foods that you have consumed. Look at the 2 lists of Super Foods and state which foods you could see yourself incorporating into your diet on a regular basis.
Step Eight:

Reflect on your consumption of Zero Foods.
How many empty calories are you consuming at the expense of feeding your body the sound nutrients it might need? Are you making your calories consumed count for something of value to your body and mind? Make a statement about how you could see yourself realistically reducing your consumption of these foods and what you could realistically see yourself substituting.
Step Nine:
Reflect on your water consumption.

Your body requires water to operate at its best. It is required to digest food and for the transportation of nutrients to your cells and by-products of metabolism away from your cells. Adequate water consumption will help you to sustain your energy levels. Are you consuming 8-10 cups of water per day? More if you are physically active? More if it is very hot outside? Remember, when you are feeling thirsty, you are already dehydrated. Make a statement about how you can plan to increase your water consumption on a regular basis.
Reflection:
Identify what you could improve in your diet. Set one or more goals for healthier eating.

