


NUTRITION WORKSHEETS

HEALTHY CHOICES, HEALTHY CHILDREN


Part of the Healthy Lifestyles Program sponsored by Niagara Cares


LESSON 1, WARM UP: YESTERDAY'S FOOD WORKSHEET

Name:		-		
What did you eat	yesterday?			
Breakfast				
Lunch				
Dinner				
Snacks				


LESSON 1, ACTIVITY 1: PICTURES OF FOOD CARDS

Name:


LESSON 1, ACTIVITY 1: MYPLATE DIAGRAM


Avoid oversized portions.

LESSON 1, TAKE HOME CHALLENGE: FOOD LOG WORKSHEET

Name: _____

	Breakfast	Lunch	Dinner	Snacks
SUN				
MON				
TUE				
WED				
THU				
FRI				
SAT				

Nutrient Hunt Note Taking			
Carbohydrates provide the body with			
&			
Carbohydrates are found in	·		
Protein helps the body to	·		
Protein is found in	·		
Fats are a source of			
Fats are			
Everyone should drink	of water a day.		
Vitamins & Minerals supply us with			
,	,		
&			
Iron is found in your & &			
Iron is found in	·		

CARBOHYDRATES


Carbohydrates provide the body with (ulef) and (yenreg).

Carbohydrates are found in

Name:


PROTEIN


Protein helps the body (gwro).

Protein is found in ______.

Name:

FATS


Fats are a source of (destroy ygreen).

Fats are found in .

Name:										

FLUIDS


Everyone should drink (neo telir) of water each day.

Name: _____

VITAMINS & MINERALS


Vitamins and minerals supply us with (mucilac).

Vitamins and minerals are found in

Name:

IRON


Iron is found in your (sebno) and (seumlsc).

Iron is found in

Г	×		٦
	I		
	I		
	·		
	<u>Carbohydrates</u>	<u>Carbohydrates</u>	
' 	What is added to tacos, burritos, and soups that is		I
1	high in fiber?	What food provides fuel/energy for exercise?	
 	 		-
 	l		
H	+	· — — — — — — — — ·	4
	I		
	ľ		
	I		
	I		
	<u>Carbohydrates</u>	<u>Protein</u>	
	I am full of vitamins like riboflavin, thiamin, and fiber, what nutrient am I?	How many ounces of chicken, hamburger, or fish is in a serving?	
		, and the second se	
	I		
	I		
	I		ļ

_	×	
	Carbohydrates What food provides fuel/energy for exercise? Answer: CARBOHYDRATES	Carbohydrates What is added to tacos, burritos, and soups that is high in fiber? Answer: BLACK OR RED BEANS, LENTILS
	Protein How many ounces of chicken, hamburger, or fish is in a serving? Answer: 3 OUNCES	Carbohydrates I am full of vitamins like riboflavin, thiamin, and fiber, what nutrient am I? Answer: CARBOHYDRATES

Г	×		
' 1			1
1			
1			
			1
	Protein		l
		<u>Protein</u>	١
ı	If I don't eat enough protein this could happen a. nails fall off	Name three protein rich foods.	١
i I	b. you lose your balance and fall c. hair falls off, teeth will rot	rame three protein helf loods.	ı
' '	\ 		1
1			
1			
			ĺ
\vdash	+		1
			I
l	1		١
i I	· 		١
I	' 		'
1			
l	<u>Protein</u>	Eate	
	What does protein do for you? a. changes your hair color	<u>Fats</u>	1
	b. helps you grow	What food group causes the calories to triple in chicken if it is fried?	١
	c. makes you popular in school d. allows you to eat more candy		I
			١
l			١
	I		
1	ı I		1
1			1

г	≫		
1			
1		·	
i	·	· 	
i	·	· 	
·	· 	Protein	
	<u>Protein</u>	If I don't eat enough protein this could happen	
1	Name three protein rich foods. Answer: CHICKEN, FISH, EGGS, HAMBURGER,	a. nails fall off b. you lose your balance and fall	
	STEAK, TURKEY, HAM, PORK	c. hair falls off, teeth will rot Answer: C	
	I		
	I		
	I		
	I	I	
H	+		
	I		
	I	I	
	I	I	
	I		
		<u>Protein</u>	
	<u>Fats</u>	What does protein do for you? a. changes your hair color	
	What food group causes the calories to triple in chicken if it is fried?	b. helps you grow c. makes you popular in school	
	Answer: OIL, BUTTER	d. allows you to eat more candy Answer: B	
	I	Allswei. D	
	I		
	I		
	I		

≫ — — — — — — — — — — — — — — — — — — —	Fats
Butter and margarines are in the fat group. What is the serving size of these fats?	This food is high in fat and often added to burritos, sandwiches, and crackers?
Fluids Everyone should drink 1 to 2 liters of fluid a day. How many ounces is in one liter?	Fluids The best type of fluid for hydrating during the day is? a. sports drinks like Gatorade/Powerade b. juice drink c. water

г	×	
	Fats This food is high in fat and often added to burritos, sandwiches, and crackers? Answer: CHEESE	Fats Butter and margarines are in the fat group. What is the serving size of these fats? Answer: 1 TEASPOON
	Fluids The best type of fluid for hydrating during the day is? a. sports drinks like Gatorade/Powerade b. juice drink c. water Answer: C	Fluids Everyone should drink 1 to 2 liters of fluid a day. How many ounces is in one liter? Answer: 32

Г	×	. – – – – – – – – –
	1	I
	1	I
	Ţ	J
	1	Calcium/Vitamin D
	<u>Fluids</u>	How many servings of milk a day is recommended
	True or False: You should not drink anything during	for teenagers? a. 1
l	exercise because it makes you stronger.	b. 2 c. 3
l	· 	·
İ	[· · · · · · · · · · · · · · · · · · ·
I	1	
· I	I	· · · · · · · · · · · · · · · · · · ·
⊢		·
I	1	·
ı I	i I	'
' 	' 	·
ı I		·
1	I	,
1 1	Calcium/Vitamin D	<u>Calcium/Vitamin D</u>
1 1	True or False: Orange juice is high in calcium and	Name three foods that contain calcium and
1 1	vitamin D?	vitamin D.
1	l I	
1	 	
1	1	<u> </u>
	I	

Calcium/Vitamin D How many servings of milk a day is recommended for teenagers? a. 1 b. 2 c. 3 Answer: 3	Fluids True or False: I should not drink anything during exercise because it makes me stronger. Answer: FALSE	
Calcium/Vitamin D Name three foods that contain calcium and vitamin D. Answer: MILK, YOGURT, COTTAGE CHEESE	Calcium/Vitamin D True or False: Orange juice is high in calcium and vitamin D? Answer: FALSE	

	Vitamins/Minerals Name three foods that contain vitamin C.	Vitamins/Minerals What vitamin is eaten if you have a cold or cough?	7
	Iron True or False: Eating foods high in vitamin C help to increase the absorption of iron.	Vitamins/Minerals Is it better to take a vitamin C in a gummy vitamin or to eat an orange to get vitamin C?	

Vitamins/Minerals What vitamin is eaten if you have a cold or cough? Answer: VITAMIN C	Vitamins/Minerals Name three foods that contain vitamin C. Answer: ORANGE, STRAWBERRY, BROCCOLI, POTATOES, SPINACH, ETC.
Vitamins/Minerals Is it better to take a vitamin C in a gummy vitamin or to eat an orange to get vitamin C? Answer: EAT AN ORANGE OR OTHER VITAMIN C RICH FOOD FOR BETTER ABSORPTION	

LESSON 2, ACTIVITY 2: NUTRITION QUESTION CARDS

r >	
1	1
1	
· 1	
 <u>Iron</u>	<u>Iron</u>
	Where is iron found? In your: a. blood
Name three foods that contain iron.	b. bones c. muscles
	e. massics
+	+
	1
	1
1	1
1	1
	1
1	1
1	1
· 	
· 1	· · · · · · · · · · · · · · · · · · ·
· -	

LESSON 2, ACTIVITY 2: NUTRITION QUESTION CARDS

Iron Where is iron found? In your: a. blood b. bones c. muscles Answer: B & C	Iron Name three foods that contain iron. Answer: HAMBURGER, CHICKEN, SPINACH, RAI- SINS, ETC.

LESSON 3, ACTIVITY 1: PORTION SIZE WORKSHEET

Name:

Just how much is a "serving" of each type of food?

Not all of us have food scales or measuring cups on hand every time we eat. But here are some ways that everyone can be sure they are getting the right number of servings from each food group every day!

GRAINS

(Eat about 6 ounces a day)
One ounce of grains = One regular sized slice of bread


A sandwich made with two slices of regular bread equals two ounces from the grain group—that's a third of what you should get in a day!

If you're used to eating really big or thick bread slices, they might be two ounces per slice or four ounces per sandwich. Four ounces out of a daily six—that's two thirds of your grains!

Remember, one giant muffin you get at the bakery might be three ounces or more, so that's half your daily grains, just on breakfast, and you've still got lunch and dinner to think about!

Here are some more examples of one serving of grains:

- · 1/2 cup of oatmeal or other hot cereal
- · About 1 cup of dry cereal
- 1/2 cup of cooked pasta or rice
- 1/2 of an English muffin

VEGETABLES

(Eat about 2 to 2.5 cups a day)
One serving or one cup of vegetables = one baseball
One serving or one potato = one computer mouse


An important point to remember with vegetables is that for raw leafy green vegetables, like lettuce and spinach, two cups (or two baseballs) only counts as one serving. However, these leafy greens are packed with important nutrients and can be used to make delicious meals such as salads!

Here are some more examples of one serving of vegetables:

- 1 cup of most raw or cooked vegetables or vegetable iuice
- · 2 medium carrots or a dozen baby carrots
- · 1 large sweet potato or 1 medium white potato

FRUIT

(Eat about 1.5 - 2 cups a day)
One serving or one cup of fruit = one tennis ball


Lots of fruits contain vitamins and natural sugars, which gives them their super sweet taste!

Here are some more examples of one serving of fruit:

- · 1 medium apple
- 1 cup of fruit cocktail
- 1 large banana
- 1 cup of applesauce

LESSON 3. ACTIVITY 1: PORTION SIZE WORKSHEET

DAIRY & MILK

(Eat about 3 cups a day)

One serving or one cup of dairy = two dominos or four dice


Often times with dairy products such as milk, yogurt, and cheeses, low-fat or non-fat options are available. These lower fat dairy products provide important nutrients such as calcium without the negatives of added sugar or empty calories.

Here are some more examples of one serving of dairy:

- · 1 cup of milk (a half pint container)
- 1 cup of yogurt (a regular 8 ounce container)
- 1.5 ounces of natural cheese (like cheddar or Swiss)
- 2 ounces of processed cheese (like American cheese slices)

PROTEIN

Meat and Beans: (Eat about 5 to 5.5 ounces a day)
One serving or one ounce of meat/beans = 1/3 to 1/2 a
deck of cards


Here are some more examples of one serving of protein:

- · 1 ounce of cooked lean meat, poultry, or fish
- 1/4 cup of cooked dry beans or 1/4 cup of tofu
- · 1 slice sandwich turkey
- · legg
- 1 tablespoon of peanut butter or 1/2 ounce of nuts or seeds

It can be easier than you think to eat the recommended daily amount of protein or even to eat too much. Here are some common foods to give you a better idea of just how much protein is in each item:

- 1 small steak = 3.5 to 4 ounces
- 1 small chicken breast = 3 ounces
- 1 small lean hamburger = 2 to 3 ounces
- 1 can tuna = 3 to 4 ounces
- 1 salmon steak = 4 to 6 ounces
- 1 cup split pea or bean soup = 2 ounces
- 1 soy burger = 2 ounces

What are some observations about portion sizes after seeing these items?				

Nutritio	n Facts
Serving Size Servings Per Contain	1 cup (228g) er 2
Amount Per Servi	ng
Calories 250	Calories from Fat 110
	% Daily Value*
Total Fat 12g	18%
Saturated Fat 3g	15%
Trans Fat 3g	
Cholestrol 30mg	10%
Sodium 470mg	20%
Total Carbohydra	te 31g 10%
Dietary Fiber 0g	0%
Sugars 5g	
Protein 5g	
Vitamin A	4%
Vitamin C	2%
Calcium	20%
Iron	4%
*Percent Daily Values are bas	

LESSON 4, ACTIVITY 1: NUTRITION FACTS WORKSHEET

Name:							
What does each se	ection provide infor	mation about?					
Green:	Green:						
Orange:							
	Item 1:	Item 2:	Item 3:	Item 4:			
		1.0	litem of				
Calories							
Sodium							
Carbohydrates							
Protein							
Vitamins							
Iron							

LESSON 4, ACTIVITY 2: NUTRITION FACTS WORKSHEET

Draw a pictı	ure of your product.	Ingredients	Wrtite down the Nutrition Facts			
What is a se	rving size?					
How many s	s ervings are in a packag	je?				
How many c	calories are in a serving	?				
	Protein	Daily Value				
	Fats	Daily Value	Daily Value			
	Carbohydrates	Daily Value				
	Vitamins	Daily Value				
	Minerals	Daily Value				
	Healthy Facts	l	Jnhealthy Facts			
Based on the	e Nutrition Label, would	d you consider this produ	ct to be healthy? Why? Why not?			

LESSON 4, ACTIVITY 2: NUTRITION FACTS WORKSHEET

BURGER MEAL						
Menu Item	Calories	Fat (g)	Sugars (g)	Sodium (mg)		
Cheeseburger	570	34	9	1210		
French Fries (medium)	340	16	0	230		

0

50

39

48

45

1485

Nutritional information is estimated from a typical fast food meal. Calorieking.com is the database used for this information.

140

1050

Do you consider this a healthy meal? Why or why not?_____

What would you do to make this a healthier meal?

TEX MEX MEAL

Soft Drink (12oz)

Total

Name:

Menu Item	Calories	Fat (g)	Sugars (g)	Sodium (mg)
1 Beef Taco	170	9	1	310
1 order Nachos w/ Cheese	280	15	2	360
Soft Drink (12oz)	140	0	39	45
Total	590	24	42	715

Nutritional information is estimated from a typical fast food meal. Calorieking.com is the database used for this information.

Do you consider this a healthy meal? Why or why not?_____

What would you do to make this a healthier meal?

HOME COOKED MEAL

Menu Item	Calories	Fat (g)	Sugars (g)	Sodium (mg)
1 Baked Chicken Breast (no skin)	250	7	0	95
Mashed Potatoes w/ Butter (1 cup)	237	9	3	699
Boiled Green Beans (1 cup)	44	00	3	1
Low-Fat Milk (8 oz.)	105	2	12	127
Total	636	18	17	922

Nutritional	information	is estimated fi	rom a typical	fast food meal.	Calorieking.com is tl	ne database used i	for this informatior
-------------	-------------	-----------------	---------------	-----------------	-----------------------	--------------------	----------------------

Do you consider this a healthy meal? Why or why not?

What would you do to make this a healthier meal?______

LESSON 4: SUGGESTED VALUES WORKSHEET

Estimated daily calories and daily nutrient recommendations for 12 to 18 year olds (These are estimated nutrient needs. Individual nutritional requirements should be reviewed with their health care professional.)

	Male	Female
Daily Calories	2200 - 2700	1800 - 2300
Fats	73 - 90 grams	60 - 76 grams
Lean Meats/Beans	6 - 12 oz.	5 - 10 oz.
Fruits	2 - 4 cups	1½ - 3 cups
Vegetables	2 ½ - 4 cups	2 - 3 cups
Milk/Dairy	3 (8 oz.) cups	3 (8 oz.) cups
Fiber	25 grams	25 grams
Sodium	2300 mg	2300 mg

Information is from: Dietary Recommendations for Children and Adolescents A Guide for Practitioners - Consensus Statement From the American Heart Association Endorsed by the American Academy of Pediatrics

Authors: Samual S. Gidding, MD, Chair; Barbara A. Dennison, MD, Cochair: Leann L. Birch, PhD; Stephen R. Daniels, MD, PhD; Matthew W. Gilman, MD; Alice H. Lichtenstein, DSc; Karyl Thomas Rattay, MD; Julies Steinberger, MD; Nicolas Stettler, MD; Linda Van Horn, PhD, RD

LESSON 4, TAKE HOME ACTIVITY: NUTRITION FACTS OBSERVATIONS

Name:	
Observation 1:	
Observation 2:	
Observation 3:	
Observation /	
Observation 4:	
Observation 5:	
Observation 6:	

LESSON 5, ACTIVITY 1: HEALTHY HABITS WORKSHEET

Name:
7 AM:
8 AM:
9 AM:
10 AM:
11 AM:
12 PM:
1 PM:
2 PM:
3 PM:
4 PM:
5 PM:
6 PM:
7 PM:
8 PM:
9 PM:
10 PM:
My Short-Term Goal is:
Some steps I can take to work toward my goal are:
My motivating word is:
Why?

LESSON 6, TAKE HOME ACTIVITY: HEALTHY SUBSTITUTIONS

Name:	
What is a typical meal I eat at home:	
What is a typical meal I eat when I go out:	
How can I make my favorite meals healthier:	