Name: __________________________________ Period: ____________

Nutrition Test

Match the serving size with the food item:

1. _____Bread, English muffins

a. 8 oz. or 1 cup
2. _____Vegetables

b. 4-5 oz. or deck of cards

3. _____Peanut butter

c. ½ cup or cupcake wrapper

4. _____Meat

d. ½ cup or cupcake wrapper

5. _____Pasta, rice, beans

e. 1 cup or a tennis ball
6. _____Milk

f. 1 tablespoon
7. _____Cereal

g. 2 tablespoons
8. _____Salad dressing

h. 1 slice or 1 half
Short Answer:

There are six main categories of nutrients. Please explain the function(s) in the body. (Provide 3 examples where applicable)(3 pts. each)

9. Carbohydrates-

10. Fats-

11. Proteins-

12. Vitamins/Minerals-

13. Water-

Fill In:

There are many different kinds of food listed below. In the blank space provided choose one of the following categories that best describes the food listed.

(Your choices are; Carbohydrate, Protein, Fat, Empty Calorie)

14._______________ Baked potato

19. _______________ Eggs

15. _______________ Steak

20._______________ Banana

16. _______________ Oreo cookies

21.______________Margarine

17._______________ Oatmeal

22.______________ Cereal
18. _______________ Ranch dressing

23._______________Peanuts

Multiple Choice:

24. A great source of fiber is

a. whole wheat bread

c. milk

b. cookie

d. watermelon
25. Which is the recommended amount of water an individual should consume

a. 10 glasses per day

c. 1 oz of water per 3 lbs

b. 8- 8 oz glasses per day
 d. 5 glasses per day

26. Soft drinks, chips, coffee, and cookies are

a. empty-calorie foods

c. rich in vitamins

b. low-calorie foods

d. high in protein

27. Cake is served at birthdays primarily because of

a. advertising

c. culture

b. cost

d. nutrition

28. Food advertisements

a. have little effect

c. are guides to nutritious foods

b. draw attention to products
d. are completely factual

29. The amount of calories a person needs depends on all the following except?
a. body size

c. metabolic rate

b. gender

d. the color of your hair
30. A person is at a greater risk of developing heart disease if they are

a. orange shaped

c. pear shaped

b. apple shaped

d. avocado shaped

31. If a person is trying to lose weight they should follow all of the following guidelines except?

a. yo-yo diet

c. keep a food or activity diary

b. evaluate progress

d. know plateaus are normal

32. One pound of body fat equals how many calories?

a. 1000

c. 3,500

b. 500

d. 30,000

33. Obesity is when a person is ____________ over their suggested weight

a. 10%

c. 50%

b. 20%

d. 30%

Short Answer:

34. Why is it important to read the labels on food products?
35. What is a healthier choice for the following high fat, low nutrient snacks listed below?

Instead of:

Potato chips try

Candy bar try

Soda try

Ice cream try

Dip with sour cream try

36. List 2 health concerns for being underweight and 2 for being obese.
Underweight

1.

2.

Obese

3.

4.
37. Why do we eat? Please explain to me in complete sentences how the following 3 areas of our lives affect the way we eat. Provide at least two examples. (2 pts. each)

Physical health-

Environment-

Emotions-

38. What does bio-individuality mean?
39. What are three fiber rich foods (whole foods, not fiber bars, fiber drinks, etc…)

40. What are two examples of non dairy calcium rich foods?

41. What are two examples of iron rich foods?

Bonus: When comparing two similar products what information must be the same in order for it to be a true comparison?

