Dietary Guidelines and MyPyramid Pre-Test
Matching: Place the number in the blank to the left of the letter that best matches the statements below.
___ a. Alcoholic

___ b. Balanced

___ c. Calories

___ d. Cholesterol

___ e. Combination foods

___ f. Dietary guidelines for Americans

___ g. Microorganisms

___ h. Nutrient dense

___ i. Saturated

___ j. Sedentary

___ k. Thirty

1. Foods that have a significant amount of nutrients compared to the calories they provide.

2. Foods that contain more than one food group such as pizza, tacos, grilled chicken salad.

3. The Dietary Guidelines are based on a diet of 2000 ________.

4. Aim for a _______ diet every day which includes foods from all the food groups.

5. One should engage in regular physical activity and reduce __________ activity to promote health.

6. Engage in at least __________ minutes of moderate activity several times/week.

7. Limit __________ beverages to one or two/day.

8. Cook foods to a safe temperature in order to kill _____________.

9. Less than 10% of fats should be _____________.

10. Consume less than 300 mg. of ________________.

11. Recommendations which focus on a nutritious diet, healthy weight, adequate exercise and food safety.
True-False: Determine whether the statements below are true or false, placing “T” for true and “F” for false in the blanks provided to the left of each sentence. If the statement is false, correct the underlined word so that the sentence is true, and enter your corrected word in the blank at the end of the sentence.
___ 12. An important part of a weight management plan would include physical
activity. ___________
___ 13. One cup of milk equals one portion. ___________
___ 14. All of the food groups’ servings are equal on the MyPyramid plan. __________
___ 15. There are some foods which contain all of the essential nutrients. ___________
___ 16. According to the Dietary Guidelines, one should choose low fat over whole milk. ___________

___ 17. According to MyPyramid, everyone should eat the same amounts from each group. ___________
___ 18. The amount of fat which should be consumed per day is 50-65% of total calories. ___________
___ 19. Fruits and vegetables which are high in potassium should be consumed twice per week. ___________
Multiple Choice: Choose the best answer and place it in blank to the left of the statement.
___ 20. If you ate 2 cups of spaghetti for dinner, how many servings from the grain group would you have consumed?

a. 2

b. 4

c. 6

d. 8

___ 21. Soda goes in which area of MyPyramid?

a. Fruit

b. Milk

c. Grain

d. Fats, oils, sweets

___ 22. Preparing food with less salt can help prevent

a. Obesity

b. Weight gain

c. Cancer

d. High blood pressure

___ 23. When choosing grain products, aim for:

a. Refined

b. Whole

c. Starch

d. Sugar

___ 24. The Dietary Guidelines are designed for a person:

a. Over 12

b. Over21

c. Over 2
d. Over 5

___ 25. The Dietary Guidelines are based on an average diet of how many calories?

a. 1000

b. 1500

c. 2000

d. 3000
