Name: __________________ Period: ____

Date: _________________

Calculating a Caloric Based Diet

Purpose of Activity: To gain practical experience in developing a caloric-based meal plan for an individual.
Step 1: Determine client’s Ideal Body Weight (IBW) [Quick Rule of Thumb Method]
	Gender
	Ideal Weight

 at 60”
	Per inch

over 60” add

under 60” subtract
	
	Large-Framed Individuals

Increase first sum by 10% for large-framed individuals of either gender.
	Small-Framed Individuals

Decrease first sum by 10% for small-framed individuals of either gender.

	Female
	100 pounds
	5

pounds
	
	
	

	Male
	106 pounds
	6

pounds
	
	
	

Ideal Body Weight = ____________ pounds
Step 2: Calculate Caloric Requirement

_________ Basal Calories
 + ____________ Activity Calories =
_______Total Calories
10 calories/pound of IBW

30% of basal for sedentary activity

50% of basal for moderate activity

100% of basal for strenuous activity
Step 3: Distribute Carbohydrate, Protein, and Fat Percentages

For this activity, the percent caloric distribution used will be 55%carbohydrate, 20% protein, and 25% fat. Remember, any percent caloric distribution can be used. Different age groups and genders require different caloric distributions.

Formula:

_____ (total cal.) X ________ (distribution%)
= _____calories from CHO ÷ 4 = ___ gm CHO

_____ (total cal.) X ________ (distribution%)
= _____calories from PRO ÷ 4 =
___ gm PRO
_____ (total cal.) X ________ (distribution %)
= _____calories from FAT ÷ 9 =
___ gm FAT
Step 4: Distribute Meal

Any meal distribution formula can be used if more or less meals/snacks are going to be consumed.

For this activity, the meal distribution formula 3/10, 3/10, 3/10, and 1/10 will be used for three meals and one snack.

_____ (total cal.)
÷
10
=

X
3
=
_______ calories per meal

_____ (total cal.)
÷
10
=

X
1
=
_______ calories for snack

Step 5: Diet Prescription

_____ calorie diet // _____ gm carbohydrate // _____ gm protein // _____gm fat

Step 6: Develop 1-Day Meal Plan using the Diabetic Exchange List Values. These can be found in

 your handout The Exchange List System for Diabetic Meal Planning from the University of

 Arkansas Cooperative Extension Service.
Calculation of Diet Plan Chart

	Steps
	Exchange
	Exchange
Amounts
	CHO
	PRO
	FAT

	1

	Milk

Plan at least 2 cups of dairy per day.
	
	
	
	

	2

	Vegetables (non-starchy)

Plan at minimum 3 exchanges per day;
	
	
	
	xxxxxx

	3

	Fruit

Plan at least 3 exchanges per day;
	
	
	xxxxxx
	xxxxxx

	STOP

AND

CHECK

TOTALS

	Total the grams of carbohydrate
______ total grams CHO in diet plan

 Minus (-)

______ subtotal grams CHO

 Equal (=)

______ remaining grams CHO

 Divided (÷) by 15

 To equal (=)

______ number of bread and/or

 starchy vegetable exchanges

	xxxxxx

Subtotal

	xxxxxx
	xxxxxx

	4

	Bread // Starchy Vegetables
Plan the number just calculated.
	
	
	
	

	STOP

AND
CHECK

TOTALS

	Total the grams of protein

______ grams PRO in diet plan

 Minus (-)
______ subtotal of grams PRO

 Equal (=)

______ remaining grams of PRO

 Divided (÷) by 7

 To equal (=)

______ number of meat exchanges

	xxxxxx
	xxxxxx

Subtotal

	xxxxxx

	5

	Meat

Plan number calculated
	
	xxxxxx
	
	

	STOP

AND

CHECK

TOTALS

	Subtotal the grams of fat

______ total grams of FAT

 Minus (-)

______ subtotal grams FAT

 Equals (=)

______ remaining grams FAT

 Divided (÷) by 5

 To equal

______ numbers of fat exchanges

	xxxxxx
	xxxxxx
	xxxxxx

Subtotal

	6

	Fat
Plan number just calculated.
	
	xxxxxx
	xxxxxx
	

	TOTAL
	Grams: Approximate of caloric level.
	xxxxxx
	(+5)
	(+3)

	(+3)

Step 7: Develop the Meal Plan

Summarize total number of exchanges needed in each exchange group to develop the meal plan.

Starch//Bread Exchanges

Meat Exchanges

Vegetable Exchanges

Fruit Exchanges

Milk Exchanges

Fat Exchanges

Divide the exchange groups into meals and/or snacks. The calories in each meal and/or snack should reflect, as close as possible, the calculated formula distribution in Step 4. The grams of carbohydrate, protein, and fat (Step 5) should be divided into 3/10, 3/10, 3/10, and 1/10

	Breakfast
Percent Distribution = ______
 kcal = _____
 CHO = ______ grams
 PRO = ______ grams
 FAT = _____ grams
Food Exchange

Amount

CHO gm
PRO gm
FAT gm
Starch//Bread Exchanges

Meat Exchanges

Vegetable Exchanges

Fruit Exchanges

Milk Exchanges

Fat Exchanges

Meal Total
xxxxxx

	Snack

 (Mid-Morning // Mid-Afternoon // Bedtime)
Percent Distribution = ______
 kcal = _____
 CHO = ______ grams
 PRO = ______ grams
 FAT = _____ grams
Food Exchange

Amount

CHO gm
PRO gm
FAT gm
Starch//Bread Exchanges

Meat Exchanges

Vegetable Exchanges

Fruit Exchanges

Milk Exchanges

Fat Exchanges

Meal Total
xxxxxx

	Lunch
Percent Distribution = ______
 kcal = _____
 CHO = ______ grams
 PRO = ______ grams
 FAT = _____ grams
Food Exchange

Amount

CHO gm
PRO gm
FAT gm
Starch//Bread Exchanges

Meat Exchanges

Vegetable Exchanges

Fruit Exchanges

Milk Exchanges

Fat Exchanges

Meal Total
xxxxxx

	Dinner
Percent Distribution = ______
 kcal = _____
 CHO = ______ grams
 PRO = ______ grams
 FAT = _____ grams
Food Exchange

Amount

CHO gm
PRO gm
FAT gm
Starch//Bread Exchanges

Meat Exchanges

Vegetable Exchanges

Fruit Exchanges

Milk Exchanges

Fat Exchanges

Meal Total
xxxxxx

Sample Menu Based on _________ Meal Plan

	Breakfast

	Lunch

	Dinner

	Snack

[image: image1.png]RESOURCE NETWORK
BE-ENGINEERING FOR GEORGIA

