	K.5.S2.C.1b
	“Nutrivia”: Answer Key
	[image: image1.png]


General 

1. What is called the most important meal of the day?


Breakfast (100)

2. 
What stimulant increases respiration rate, heart rate, blood pressure, and the secretion of hormones?


Caffeine (200)

3.
What word describes a person who does not consume any animal products in his or her diet?

Vegetarian (300)

4.
What is the practice of eating five or six small portions of healthy food throughout the day called?


Grazing (400)

5.
What nutrients provide 4 cal/g, 9 cal/g, and 4 cal/g respectively?


Carbohydrates (CHO), fat, and protein OR protein, fat, and CHO (500)

Vitamins/Minerals 

1.
What mineral is required for developing strong bones?


Calcium (100)

2.
What vitamin controls the way your body uses calcium?


Vitamin D (200)

3.
What are the water-soluble vitamins?


Vitamins B and C (300)

4.
What mineral is part of the hemoglobin in the blood that carries oxygen?


Iron (400)

5.
The lack of antioxidant vitamins in our diet has been associated with increasing the risk of what disease?


Cancer (500)

Canada’s Food Guide to Healthy Eating

1.
According to Canada’s Food Guide to Healthy Eating, one should eat five to twelve servings daily from what food group? 


Grain products (100)

2. One 100-gram serving of tofu and an egg would meet the lower recommendation for what food group?


Meat and alternatives (200)

3.
One cup of juice counts as one serving (out of a possible five to ten servings) from what food group?


Vegetables and fruit (300)

4.
Gravy, mayonnaise, and potato chips fall into what category?


“Other” foods or extras (400)

5.
What food group contains the richest natural food source of calcium?


Milk products (500)

(continued)
	K.5.S2.C.1b
	“Nutrivia”: Answer Key
(continued)
	[image: image2.png]


Fat

1.
Our daily diet should be composed of what percentage of fat? 

25% to 30% (100)

2.
What can be removed from chicken, making it one of the leanest meats?


Skin (200)

3.
The fat content in a sandwich can be reduced if you replace butter with what?


Lower fat spreads such as mustard or light salad dressing (300)

4.
The diet should be composed of 10% from each of which three fats?


Polyunsaturated fat, monounsaturated fat, and saturated fat (400)

5.
What type of fat is most connected with heart disease?


Saturated fat (500)

Grains

1.
What energy nutrient is the major component of cereals, breads, grains, fruit, and vegetables?


Carbohydrates (100)

2.
What non-energy-yielding component of breads, cereals, fruit, and vegetables is digested by bacteria in the colon and helps increase cholesterol clearance?


Fibre (200)

3.
High-fibre foods may help prevent colon and breast cancer and are generally low in what energy nutrients?


Fat and protein (300)

4.
The majority of grains in an individual’s daily diet should not be simple, but should be what?


Complex (400)

5.
A slice of whole rye bread, as opposed to a slice of “white” bread, releases its energy into the bloodstream at a slow rate. The index identifying this is called what?


Glycemic index (500)

Physical Activity

1.
The physically active person’s diet should be higher in what energy-yielding nutrient?


Carbohydrates (CHO) (100)

2.
What non-energy-yielding nutrient should be higher during physical activity to prevent dehydration?


Water (200)

3.
What type of exercise helps increase the amount of good cholesterol (high-density lipoprotein [HDL]) in the body?


Aerobic exercise (300)

4.
What type of regular physical activity helps prevent osteoporosis?


Weight-bearing activity (400)

5. As you exercise, what increases in the body that causes you to burn more calories?

Basal metabolic rate (BMR) (500)

RM


S2-5


RM


S2-5


