

Name: ___________________________ Period: ______
Project Assigned Date: ____________

Project Due Date: ____________

Personal Wellness Plan: Unit Project
Directions: Using the varied assignments completed in class develop a personal wellness plan. Your personal wellness plan should reflect your current dietary and physical activity habits as documented in your Food Diary, Nutrient Analysis Form, Personal Physical Activity Log/Plan and other class work. You are to use the handouts given in class, the Dietary Guidelines for American document, the MyPyramid.gov website and the other various teacher advised resources to determine your recommended habits. Organize the information in an 8”x11 ½” book format as outlined below.
Required Elements for Book Set-up
1. book cover with title and name/period, ___
2. binding of book secure, ___
3. table of contents utilizing page numbers and section titles, ___

4. each section has minimum of 2 pictures/illustrations depicting some aspect of the topic, ___

5. all pictures/illustrations have a descriptive caption, ___
6. all pages are numbered, ___

7. all pages have descriptive title, ___

8. minimum of 1 page (preferable 2 pages) dedicating to each aspect of the personal wellness plan,___

Introduction in essay form (3-5paragraphs) on what the project is about, ___

actual diet history, ___

actual physical activity, ___

anthropometric measures, ___

diet recommendations, ___

caloric-based meal plan,___

physical activity recommendations, ___

recommended menu plan that reflects personal preferences, ___
summary of final thoughts in essay (5 paragraphs) form, ___

Required Elements for Project Content

9. height and weight [inches/pounds], ___

10. gender [male or female], ___

11. waist-to-hip ratio [inches; ratio; determine body shape/risk], ___

12. age in years, months, and days for first and last measure taken, ___

13. BMI, ___

14. BMI percentile, ___

15. actual average daily physical activity expenditure/level, ___

16. recommendation for a healthy physical activity status and a energy expenditure level, ___

17. actual average daily total calories consumed, ___

18. actual average food plan, ___

19. actual average daily percentage of calories from fat consumed, ___

20. list any nutrients low in diet, ___

21. list any nutrients high in diet, ___

22. recommended calorie level, ___

23. recommended normal weight meal plan, ___
24. one day menu reflecting HUSSC guidelines and the facts in items 16 and 17, ___

25. case study descriptive of self, ___

26. SOAP notes addressing self descriptive case study documenting dietary and physical activity recommendation and changes during unit, ___

27. final essay summary discussing the difference[s] between your dietary habits, meal planning, and physical activity reality versus the government recommendations; risk factors that may exist, physical activity status, and the life-long benefits of your dietary habits and physical activity habits reflecting the Dietary Guidelines for Americans, ___
(OVER)
[image: image1.png]RESOURCE NETWORK.

	Personal Wellness Plan Rubric
	Points
	Earned
	Comment

	1. Elements: All above in book (5 points each)
	135
	
	

	2. Appearance: Neat (2); Legible wording (2); Colorful/eye-pleasing (2); Writing/pictures arranged in logical manner (2)
	8
	
	

	3. Organization: Components support main theme (2); Strong unity of ideas (2); Elements arranged in logical order with effective transitions (2)
	6
	
	

	4. Oral presentation: Shared self-selected aspects of project (5); Did not read book (5); Maintained eye contact with audience (5); Able to answer questions intelligent (5)
	20
	
	

	5. Documentation (completed correctly/graded) turned in with project Physical Activity Log (5); Food Diary (5); Nutrient Values Log (5); Calorie-based meal plan (5); Self-descriptive Case Study (5)
	25
	
	

	6. Employability Skills: Used time wisely on project workdays (10); Respectful during classmates’ presentations (10); Turned in original rubric with book (10)
	30
	
	

	Total Earnable Points
	224
	
	

[image: image2.png]RESOURCE NETWORK.

