Name: ______________________ Period: _____

Date: _________

Fat Substitutes Posters
Directions:

Assigned Topic: _________________________
Research the assigned fat substitute. Create a poster featuring the researched artificial fat. The poster will display all the information needed for your target audience (adults) to make an informed decision on its use.

Group Members:
Editor (Leader): _________________________________
Graphic Artist: _______________________________
Researcher: ____________________________________

Typist: _______________________________
Internet Resources (suggested only)

http://www.foodsafety.gov/~lrd/fats.html

http://www.cfsan.fda.gov/~dms/bgolestr.html
http://www.cfsan.fda.gov/~lrd/tpaspart.html

http://ntp.niehs.nih.gov/ntp/roc/eleventh/append/appb.pdf
Needed Elements:

1. topic title, ___

2. group number and group member’s names on back of poster, ___

3. forms (powder, liquid, solid, etc.) fat replacer is manufactured and sold, ___

4. main manufacturer of fat replacer; ___

5. major vitamins, minerals, or other nutrients (if applicable) found in fat replacer, ___

6. minimum of 3 pros and 3 cons for using the fat replacer, ___

7. minimum 3 tips for using product in recipes (baked goods, fried foods, and other finished products), ___

8. picture(s) of featured fat replacer in retail packaging and/or retail raw state, ___

9. special consideration for purchasing, storage, and/or food safety issues, ___

10. standardized recipe featuring the assigned fat replacer, ___

++
*Teammate Evaluation: Using the below scale, rate your group members on performance. If you assign a “0” or “3” write a brief comment to explain the rating. Do not rate yourself.

5 = Participated fully in the planning process; actively worked to develop theme and to put project together.

3 = Participated partially in the planning process; worked to develop theme and to put project together when asked to do so by group members.

0 = Did not participate in the planning process; did not worked to develop theme and to put project together when asked to do so by group members.
	Member’s Job
	Points
	Earned
	Comment

	Editor (leader)
	5
	
	

	Researcher
	5
	
	

	Graphic Designer
	5
	
	

	Typist
	5
	
	

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

