[image: image1.bmp]Name __

 Date _________________
NUTRITION!
Choose from the three nutrients listed below. Each answer is used more than once.

CARBOHYDRATES

 PROTEINS

 FATS
1. Used to build body tissues such as bone, muscle, and blood. _________________________

2. The main source of energy for the body. ____________________________

3. Found in foods such as fish, beef, and beans. _______________________________

4. Needed in small amounts for insulation from cold, cushioning, and nerves. ______________________

5. Found in foods such as fruits, vegetables, and bread. ____________________________

6. 60% of your brain is made from this. _______________________

Choose the best response for each multiple choice question below.

7. Which of the following is not a mineral?

A. iron

B. calories

C. calcium

8. Which of the following has the most fat?

A. apple

B. potato chips

9. Where can you find a list of nutrients for Rice Krispies cereal?

A. in the encyclopedia
B. at the doctor’s office
 C. on the box

10. How much saliva (spit) do you make in a single day?

A. one liter

B. 10 milliliters

C. 100 grams

11. Calories are:

A. a measure of heat energy in food
 B. an important nutrient
 C. found in Earth’s crust

12. An important part of your diet is______ because it keeps your digestive system clean and moving.

A. fat
 B. protein c. fibre

13. When you eat foods with a lot of calories but very few nutrients we say you are eating _________.

A. minerals B. empty calories C. the food pyramid

14. Another word for not eating is ________________.

A. fasting B. respirating
 C. consuming D. insulating

15.
The minerals we need come from Earth’s crust. Explain why we don’t have to eat rocks to get the minerals we need.
