Bill Nye – Nutrition Quiz

Name:

Date:

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 Earths’s crust

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

A. fat
 B. protein c. fiber

13. When you eat foods that contain a lot of calories but very few nutrients we say that 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. ON THE BACK OF THIS SHEET, Explain why we don’t have to eat rocks to get the minerals we need.
(From: http://moviesheets.com/worksheets/Nutr_-_Bill_Nye.doc)
