Sports Nutrition Competency Assessment

	Core Competency
	Targeted Competencies
	Assessment/Evidence

	Food Guide Pyramid, Dietary Guidelines & Digestion
	-Explain how the Dietary Guidelines for Americans promote good health.
-Name the food groups in My Pyramid and give recommended servings for each.

-Explain how My Pyramid can guide healthful eating.

-Summarize the steps in the digestive process.
-Explain how nutrients are absorbed, transported, and stored in the body.

-Explain how villi aid digestive processes in the small intestine.
-
	-Color and Label Food Guide Pyramid
-Identify and utilize total calorie and portion size charts to understand recommended CHO, Protein, and Fat intakes.

-Summarize 8 sections for the Dietary Guidelines.

-Digestion poster which identifies and defines each section of the digestive tract.

-Unit test on the Food Guide Pyramid, Dietary Guidelines, and Digestion.

	Carbohydrates, Fats, & Proteins
	-Explain the impact of carbohydrates, fats, and protein on your body and health.
-Recognize the sources of carbohydrates, fats, and proteins.
-Compare simple and complex carbohydrates and relate them to sugars and starches.

-Identify what type of carbohydrate is provided by different plant foods.

-Explain the roles of each type of carbohydrate in the diet.

-Describe the structure of proteins and fats.

-Summarize the roles of proteins, fats, and cholesterol in the body.

-Compare HDL and LDL cholesterol.

-Compute recommended amounts of proteins and fats based on daily calories.

-Suggest ways to eat fat in moderation.

	-Quizzes after watching DVD on Carbohydrate, Protein, and Fat.
-Carbohydrate Pamphlet including information on complex and simple carbohydrate, fiber, diabetes, and the effects of CHO on athletic performance.

-Focus on Protein and Protein in the diet
-Complete Protein Structure

-Computer investigation of proteins.

-Protein Poster

-Low Fat favorite collage

-Complete Limiting total fat, saturated fats and cholesterol.

-Focus on Fat

-The Fat Tests

-Fats Written Quiz

	Vitamins, Minerals, Water, & Sports Drinks
	-Explain the impact of vitamins, minerals, and water on your body and health.
-Identify vitamins and minerals needed by the body.

-Explain the functions of various vitamins and minerals.

-Describe conditions that can result from certain vitamin and mineral deficiencies.

-Explain how the body uses water.

-Compare your own water requirement to what you actually consume.

-Suggest ways to increase water intake before, during, and after an athletic event.

-Identify the consequences of water intoxification.

-Identify and distinguish between healthful and harmful ingredients in spots and energy drinks.
	-Quizzes after watching DVD on vitamins, minerals, and water.
-Focus on Vitamins
-Complete Vitamin Functions and Magnificent Minerals.

-Individual vitamin and mineral report.
-Salt and Sodium article and worksheet.

-Cracking the code on sweat rates and hyponatremia.

-Complete ‘Water and the Human Body’

-Focus on Water

-Complete ‘Understanding Energy Overload’

-Label reading of sports and energy drinks including ingredients. (Computer Lab)
-Sport and Energy drink posters.

-Caffeine and Energy Drinks Power Point with Quiz.

	Nutrients to be consumers before, during & after activity.
	-Identify the nutrient groups that should be consumed before, during, and after an athletic event.
-Explain programmed drinking.

-Develop a nutritionally sound meal plan based on personal fitness needs.
-Evaluate a given meal plan against the dietary guidelines, My Pyramid, and personal nutrient needs.

	-Complete ‘Facts of Fitness’ worksheet

-Pre-Game Meals worksheet

-Fueling during and after exercise.

-‘Nutrition for Me’ book created to identify a sound meal plan based on students personal fitness needs.

	Supplements & performance enhancers, Sweat Rate, & Muscle Cramps
	-Evaluate the effects of dietary supplements and food myths on food and nutrition decisions.
-Identify performance enhancing drugs.

-Identify the health consequences of using these drugs.

-Recognize that our society stresses physical ’perfection’ and that drug manufacturers use advertising to pressure athletes into using these drugs.

-Reaffirm the notion of competitive fair play to maintain integrity in sports.

-Recognize the differences between muscle cramps and muscle spasms.

-
	-Warped Priorities DVD and Quiz.
-Miracle Products; when you should question advertising.
-How Athletes Eat – Who has the right idea.
-Muscle cramps computer work and presentations to the class.

	
	
	Final Exam- Cumulative Written Final Exam

	CORE PERFORMANCE ASSESSMENTS

(What does everyone need to know?)

	-Digestion Poster

-Unit test on MyPlate, Dietary Guidelines and Digestion

-Carbohydrate pamphlet, Protein poster, and Low Fat collage

-Individual vitamin and mineral report
-Sport & Energy drink poster

-Nutrition for ‘Me’ Booklet

-Cumulative written final exam

