

Name: _____ Date: _____

Score: ____/32

Grocery Store Scavenger Hunt

1. Find your favorite candy bar. Write the following:

Name: _____ Calories: _____ Fat: _____ Sugar grams: _____

2. Now find another candy you still like, but one that has less calories or fat, list this "healthier" candy: (remember, it's all about choices!)

Name: _____ Calories: _____ Fat: _____ Sugar grams: _____

3. Go to the yogurt section. List 3 different kinds of yogurts:

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sugar grams: _____

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sugar grams: _____

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sugar grams: _____

4. Go to frozen pizza section. Compare 3 brands of frozen pizzas:

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sodium: _____

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sodium: _____

Name: _____ Serv. size: _____ Calories: _____ Fat: _____ Sodium: _____

5. Go to the cereal aisle. Look through the whole aisle to find these:

1) **The** cereal brand that's highest in fat: _____ Serv. size: _____ Total Fat: _____

2) Any cereal that's low in fat: _____ Serv. size: _____ Total Fat: _____

3) **The** cereal brand that's the highest in sugar: _____ Serv. size: _____ Total Sugar: _____

4) **The** cereal that's lowest in sugar: _____ Serv. size: _____ Total Sugar: _____

6. Go to the ice-cream section. Look through the whole section and find these: (you can select frozen yogurt, but not ice-milk!!!)

1) The ice-cream brand that's the highest in fat: _____ Serv. size: _____ Total Fat: _____

2) The ice-cream lowest in fat: _____ Serv. size: _____ Total Fat: _____

3) The ice-cream brand that's the highest in sugar:_____ Serv. size:_____ Total Sugar:_____

4) The ice-cream lowest in sugar:_____ Serv. size:_____ Total Sugar:_____

7. Go to the snack food/chips aisle. Compare these brands:

Lays Potato Chips: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Fritos: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Chili Cheese Fritos: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Sun Chips Original: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Doritos Original: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Pretzels: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

Cheetos: Calories:_____ Serv. size:_____ Fat:_____ Sodium:_____

8. Go to the juice aisle (not frozen juice). Compare 3 brands of juice:

Name:_____ Calories:_____ Sugar grams:_____

Name:_____ Calories:_____ Sugar grams:_____

Name:_____ Calories:_____ Sugar grams:_____

9. Does this grocery store's bakery have food labels on their items so you can check out the nutrients? yes / no If "No" guess why they don't?

10. OPTIONAL -if you want, ask the baker on duty if you could see the calories or fat for a bakery product you like... If you chose to do this question, write what you found out:

11. What were some things you found out today that you didn't already know about food products?

STATEMENTS: MARK "Yes" Support or "No" Contradict:

_____ "Yes" / _____ "No": Product packaging is always upfront about what is inside the product.

_____ "Yes" / _____ "No": There are healthier choices at grocery stores if you know how to read labels.

_____ "Yes" / _____ "No": When a product is low in fat, it's often high in sugar, and visa versa.

_____ "Yes" / _____ "No": Healthier items are typically on the outside of the store, not in the center aisles.