Microsoft Excel Project

Fast Food Nutrition

In this assignment you will be analyzing the nutrition value of meals at several fast food restaurants. You will visit the restaurant websites to gather information. You will then record your findings. Finally, you will make a chart and analyze the results in a final document.

PART ONE

Nutrition Value of Meal:
Due: May 21, 2014

PART TWO

Microsoft Excel Charts:
Due: June 11, 2014

PART ONE: Nutrition Value of Meals

Step 1: Choose FIVE of your favorite meal choices from McDonalds , Burger King and Wendy’s.
Step 2: Write your FIVE meal choices into the tables below and record the nutrition value for each category (Calories, Total Fat, Carbohydrates).

	
McDonalds

	Meals
	Calories
	Total Fat
	Carbohydrates

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	Total
	
	
	

	

Burger King

	Meals
	Calories
	Fat
	Carbohydrates

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	Total
	
	
	

	
Wendy’s

	Meals
	Calories
	Total Fat
	Carbohydrates

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	Total
	
	
	

SAMPLE for McDonald’s

(Do not copy this chart)
	
	Total Calories
	Carbohydrates
	Total Fat

	Quarter Pounder with Cheese
	520
	41g
	26g

	Premium Bacon Ranch Salad with Grilled Chicken
	390
	24g
	22g

	French Fries (small)
	230
	29g
	11g

	Chocolate Shake (16 oz cup)
	560
	91g
	16g

	Coca-Cola Classic (Medium, 21 oz)
	200
	55g
	0g

	Total
	1900
	240g
	75g

PART TWO: Microsoft Excel Charts

Step 1: In the computer lab you will be entering your data in a Microsoft Excel Chart and comparing the nutrition from the three fast food restaurant tables above.

Sample Comparison Worksheet

	
	McDonald’s
	Wendy’s
	Burger King
	Average

	Total Calories in My Meal
	
	
	
	

	Total Fat in My Meal
	
	
	
	

	Carbohydrates
	
	
	
	

Step 2: In the Computer Lab, you will create graphs in Microsoft Excel that will allow you to answer the following questions.
1. Which meal (my meal) has the highest total fat content?
2. Which meal (my meal) has the most calories?
3. Which meal (my meal) has the most carbohydrates?
4. How many “my meals” could you eat in one day and be under your allotted amount of calories? (average calorie recommended intake is 2000 calories per day)
