

DOCUMENT RESUME

ED 220 700

CE 033 796

AUTHOR Lee, Carolyn
TITLE Nutrition. Learning Activity Package.
INSTITUTION California State Dept. of Education, Sacramento.
 Bureau of Publications.
PUB DATE 82
NOTE 4lp.; For related document see CE 033 797. For other
 documents in the series see CE 033 788-811.
AVAILABLE FROM Bureau of Publications, California Dept. of
 Education, P.O. Box 271, Sacramento, CA 95802
 (\$1.75).

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.
DESCRIPTORS Allied Health Occupations; *Allied Health Occupations
 Education; Behavioral Objectives; *Dietetics;
 Individualized Instruction; Learning Activities;
 Learning Modules; *Nutrition; Postsecondary
 Education; Secondary Education; Self Evaluation
 (Individuals)

ABSTRACT

This learning activity package on nutrition is one of
 a series of 12 titles developed for use in health occupations
 education programs. Materials in the package include objectives, a
 list of materials needed, a list of definitions, information sheets,
 reviews (self evaluations) of portions of the content, and answers to
 reviews. These topics are covered: metabolism, nutrients, basic four
 food groups, special diets, malnutrition, and religious restrictions.
 (YLB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED220700

NUTRITION

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION

PERMISSION TO REPRODUCE THIS
MATERIAL IN MICROFICHE ONLY
HAS BEEN GRANTED BY

T Smith

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

CALIFORNIA STATE DEPARTMENT OF EDUCATION
Wilson Riles, Superintendent of Public Instruction
Sacramento, 1982

CE033796
ERIC
Full Text Provided by ERIC

NUTRITION

PREPARED BY: CAROLYN LEE, RN
INSTRUCTOR, FONTANA HIGH SCHOOL

This learning activity package, which was funded under Public Law 94-482 and Public Law 95-40, was prepared and published by the California State Department of Education, 721 Capitol Mall, Sacramento, CA 95814, and distributed under the provisions of the Library Distribution Act

1982

CONTENTS

	<u>PAGE</u>
OBJECTIVES.....	1
DEFINITION.....	2
METABOLISM.....	5
NUTRIENTS.....	9
BASIC FOUR FOOD GROUPS.....	17
SPECIAL DIETS.....	22
MALNUTRITION.....	25
EATING HABITS.....	29

OBJECTIVES

AT THE CONCLUSION OF THIS LAP, YOU WILL BE ABLE TO:

1. DEFINE NUTRITION.
2. LIST EIGHT (8) SIGNS OF GOOD NUTRITION.
3. DEFINE METABOLISM.
4. LIST THE SIX (6) BASIC NUTRIENTS AND EXPLAIN THEIR FUNCTIONS.
5. NAME THE BASIC FOUR FOOD GROUPS AND STATE THE RECOMMENDED DAILY SERVING FOR EACH GROUP.
6. MATCH A GIVEN LIST OF FOODS WITH THE CORRECT BASIC FOUR FOOD GROUP.
7. PLAN A BALANCED DIET FOR 1 DAY, INCLUDING BREAKFAST, LUNCH, AND DINNER.
8. EXPLAIN WHAT IS MEANT BY THERAPEUTIC DIET AND LIST AT LEAST 5 OF THESE DIETS.
9. LIST SIX (6) FACTORS CAUSING MALNUTRITION.
10. EXPLAIN THE INFLUENCE OF CULTURAL AND RELIGIOUS CUSTOMS PERTAINING TO GOOD NUTRITION.

MATERIALS NEEDED

PENCIL

*WORK SHEET

PAPER

*PICK UP WORK SHEET BEFORE BEGINNING THIS LAP.

DEFINITION

NUTRITION IS THE STUDY OF THE FOOD NECESSARY FOR THE GROWTH, REPAIR, ENERGY, AND PROPER FUNCTIONING OF THE BODY. MOST FOODS SUPPLY BOTH FUEL AND NUTRIENTS; HOWEVER, NOT ONE **1** FOOD SUPPLIES ALL THE NUTRIENTS FOR PROPER METABOLISM. CONSEQUENTLY, A MIXTURE OF DIFFERENT FOODS IS NECESSARY. WITH A LITTLE PLANNING, A WELL-BALANCED DIET, ONE THAT SUPPLIES ALL THE ELEMENTS WHICH THE BODY NEEDS, MAY BE OBTAINED.

THE RIGHT FOODS ARE NECESSARY TO ACHIEVE AND MAINTAIN GOOD HEALTH.

GOOD HEALTH IS A STATE OF EMOTIONAL AND PHYSICAL WELL-BEING.

WE ARE WHAT WE EAT!!!

SIGNS OF GOOD NUTRITION ARE:

- SHINY HAIR
- CLEAR SKIN
- CLEAR EYES
- WELL-DEVELOPED BODY
- ALERT EXPRESSION
- PLEASANT DISPOSITION
- RESTFUL SLEEP
- GOOD APPETITE

REVIEW 1.

DO YOU REMEMBER?

1. _____ IS THE STUDY OF THE FOOD NECESSARY FOR
✓ BODY FUNCTIONING.

2. _____ FOOD SUPPLIES THE BODY WITH ALL THE NUTRIENTS NEEDED.

3. WE ARE WHAT WE _____

4. LIST 8 SIGNS OF GOOD NUTRITION.

A. _____

B. _____

C. _____

D. _____

E. _____

F. _____

G. _____

H. _____

ALL CORRECT? GO ON!

ONE OR MORE INCORRECT, PLEASE REVIEW....

4

REVIEW I. ANSWER KEY

1. NUTRITION

2. NO

3. EAT

- 4.
- A. SHINY HAIR
 - B. CLEAR SKIN
 - C. WELL-DEVELOPED BODY
 - D. ALERT EXPRESSION
 - E. RESTFUL SLEEP
 - F. PLEASANT DISPOSITION
 - G. GOOD APPETITE
 - H. CLEAR EYES

METABOLISM

5

ENERGY IS NECESSARY FOR WORK TO BE PERFORMED BY THE BODY.
BODY ENERGY IS PROVIDED BY OXIDATION OF FOOD (METABOLISM).

BODY ENERGY

INVOLUNTARY

Vs

VOLUNTARY

WHEN THE BODY IS AT REST

WHEN THE BODY IS ACTIVE

INVOLUNTARY WORK

VOLUNTARY WORK

FACTORS AFFECTING METABOLISM ARE:

1. SURFACE AREA OF BODY
2. SEX
3. AGE
4. STIMULANTS, DRUGS
5. TEMPERATURE OF THE ENVIRONMENT
6. PREGNANCY

A CALORIE IS A UNIT OF HEAT PRODUCED BY THE BODY FROM FOOD AND CONVERTED TO ENERGY.

OVERWEIGHT

Vs

UNDERWEIGHT

INCREASE IN BODY WEIGHT DUE TO GREATER INTAKE OF CALORIES THAN THE BODY NEEDS

INSUFFICIENT INTAKE OF CALORIES TO MEET BODY NEEDS

REVIEW II.

DO YOU REMEMBER?

1. BODY ENERGY IS PROVIDED PRINCIPALLY FROM OF FOOD.
2. _____ IS THE UNIT OF MEASUREMENT FOR HEAT ENERGY PRODUCED BY FOODS.
3. THE 2 TYPES OF WORK PERFORMED BY THE BODY ARE (A) _____ AND (B) _____
4. THREE FACTORS AFFECTING METABOLISM ARE:
 - A. _____
 - B. _____
 - C. _____
5. WHICH REQUIRES MORE CALORIES: WRITING OR RUNNING?
6. IF A PERSON TAKES A GREAT DEAL OF FOOD THAT IS HIGH IN CALORIES, AND HAS LITTLE PHYSICAL ACTIVITY, HE OR SHE WOULD PROBABLY BE _____

ALL CORRECT? GO ON!

MISSED ONE OR MORE?

GO BACK AND REVIEW!

REVIEW II. ANSWER KEY

1. OXIDATION
2. CALORIE
3. A. VOLUNTARY
B. INVOLUNTARY
4. A. SURFACE AREA OR PREGNANCY
B. SEX OR STIMULANTS, DRUGS
C. AGE OR TEMPERATURE OF ENVIRONMENT
5. RUNNING
6. OVERWEIGHT

WHAT IS A GOOD DIET?

A GOOD DIET CONSISTS OF THE 6 BASIC NUTRIENTS.

PROTEINS

CARBOHYDRATES

FATS

MINERALS

VITAMINS

WATER

CARBOHYDRATES

FATS
AND PROTEIN

MINERALS

VITAMINS

WATER

PROTEIN.....BUILDS AND REPAIRS BODY TISSUES

FOUND IN MEAT, CHEESE, EGGS, FISH, AND POULTRY

ROLE....MAKES UP 15% OF THE AMERICAN DIET IN CALORIES

MOST EXPENSIVE NUTRIENTS

CARBOHYDRATES.....SUPPLY WORK AND HEAT ENERGY FOR THE BODY

FOUND IN SUGARS AND STARCHES

ROLE.... MAKE UP 50% OF THE AMERICAN DIET IN CALORIES. LEAST EXPENSIVE FORM OF ENERGY

FATS.....PROVIDES ENERGY AND INSULATION FOR TEMPERATURE CONTROL

FOUND IN BUTTER, PORK, OILS

ROLE....MAKES UP 35-40% OF THE AMERICAN DIET IN CALORIES
GREATEST CONTRIBUTOR TO HEART ATTACKS!!!!

MINERALS.....NECESSARY FOR PROPER BODY FUNCTIONING

MINERAL	SOURCE	GOOD FOR
CALCIUM	MILK; CHEESE	BONES AND TEETH
IRON	RED MEATS	RED BLOOD CELLS
IODINE	SEA FOODS	THYROID GLAND FUNCTIONING
SALT	TABLE SALT	ACID-BASE FUNCTIONING AND FLUID BALANCE

VITAMINS.....REGULATES BODY PROCESSES

**CONTROL
PANEL**

<u>VITAMIN</u>	<u>SOURCE</u>	<u>GOOD FOR</u>
VITAMIN A.....	YELLOW VEGETABLES.....	SKIN AND EYES
VITAMIN B.....	MEATS, WHOLE GRAINS.....	NERVES AND BLOOD
VITAMIN C.....	CITRUS FRUITS.....	HELPING TO PREVENT COLDS AND INFECTIONS
VITAMIN D.....	SUN, FORTIFIED FOODS.....	STRONG BONES AND TEETH
VITAMIN K.....	GREEN LEAFY VEGETABLES.....	BLOOD CLOTTING

WATER.....ESSENTIAL TO LIFE

60% OF THE BODY IS COMPOSED OF WATER,
NEEDS TO BE IN BALANCE

CAUSE FOR WATER IMBALANCE:

- VOMITING
- PROFUSE SWEATING
- DISEASES
- DIARRHEA
- ELEVATED BODY TEMPERATURE

NUTRIENTS

FUNCTION

CARBOHYDRATES

SUPPLY ENERGY

PROTEINS

BUILD AND REPAIR BODY TISSUE

FATS

PROVIDE ENERGY AND INSULATION FOR TEMPERATURE CONTROL

MINERALS

PROPER BODY FUNCTIONING

VITAMINS

REGULATES BODY PROCESSES

WATER

ESSENTIAL TO LIFE

SUGARS AND STARCHES

MEAT, CHEESE, EGGS, POULTRY

BUTTER, OIL, PORK

REVIEW III.

DO YOU REMEMBER?

1. FOODS ARE SOURCES OF NUTRIENTS IN THE BODY. THERE ARE 6 TYPES OF NUTRIENTS. THEY ARE:

- A. _____
- B. _____
- C. _____
- D. _____
- E. _____
- F. _____

2. A MAJOR FUNCTION OF CARBOHYDRATES IS TO FURNISH AND ENERGY FOR THE BODY.

3. WHAT NUTRIENT PROVIDES THE LEAST EXPENSIVE SOURCE OF ENERGY?

A. _____

THIS NUTRIENT GIVES THE AMERICAN (B) _____ % OF THE CALORIES IN HIS OR HER DIET.

4. FAT PROVIDES ABOUT (A) _____ % OF CALORIES FOR AMERICANS.

DOES THIS PRESENT A HEALTH PROBLEM? (B) YES OR NO

5. NAME 2 SOURCES OF PROTEIN.

A. _____

B. _____

6. VITAMINS ARE _____ OF BODY PROCESSES.

ALL CORRECT? GO ON

MISSED ONE OR MORE.....

20

GO BACK AND REVIEW!

7. MATCH THE FOLLOWING:

- | | |
|--------------|------------------------------|
| A. VITAMIN A | 1. STRONG BONES/TEETH |
| B. VITAMIN B | 2. PREVENTS COLDS/INFECTIONS |
| C. VITAMIN C | 3. SKIN AND EYES |
| D. VITAMIN D | 4. NERVES AND BLOOD |
| E. VITAMIN K | 5. BLOOD CLOTTING |

8. WATER IS (A) _____ TO LIFE, AND THE BODY IS COMPOSED OF
(B) _____ % WATER.

A PERFECT SCORE? GO ON TO BIGGER AND BETTER!!!

ONE OR MORE WRONG...

MEANS REVIEW IS NECESSARY

REVIEW III. ANSWER KEY

1. A. PROTEIN
B. CARBOHYDRATES
C. FATS
D. VITAMINS
E. MINERALS
F. WATER
 2. HEAT
 3. A. CARBOHYDRATES
B. 50%
 4. A. 35-40%
B. YES
 5. A. EGGS OR CHEESE OR FISH
B. MEAT OR POULTRY
 6. REGULATORS
 7. A. 3
B. 4
C. 2
D. 1
E. 5
 8. A. ESSENTIAL
B. 60%
-

ANNOUNCING

THE 6 BASIC NUTRIENTS ARE OBTAINED BY EATING FOODS FROM THE BASIC FOUR FOOD GROUPS EVERY DAY.

MILK AND DAIRY PRODUCTS

MEAT, FISH, EGGS, POULTRY

FRUITS AND VEGETABLES

BREADS AND CEREALS

BASIC FOUR FOOD GROUPS

18

GROUP 1. MILK AND DAIRY PRODUCTS

RECOMMENDED DAILY SERVING

EXAMPLES:

ADULTS....4 SERVINGS

1

MILK
YOGURT
ICE CREAM
BUTTERMILK
SKIM MILK
CHEESE
COTTAGE CHEESE
WHIPPED CREAM
CREAM
SOUR CREAM
CREAMED CHEESE
BUTTER
MARGARINE
EGGNOG
MILKSHAKES
CUSTARD

4

SERVINGS

GROUP 2. MEAT, FISH, POULTRY .

RECOMMENDED DAILY SERVING

EXAMPLES:

2 OR MORE SERVINGS

2

STEAK
HAMBURGER
PORK CHOPS
FISH
CHICKEN
TURKEY
EGGS
RIBS
LIVER
HAM
SWEETBREADS
POT ROAST
LOBSTER
SHRIMP
LAMB CHOPS
MEATLOAF

2

**OR
MORE**

GROUP 3. FRUITS AND VEGETABLES

RECOMMENDED DAILY SERVINGS

EXAMPLES:

4 OR MORE SERVINGS

3

- APPLES
- PEACHES
- LETTUCE
- CUCUMBERS
- PEARS
- PLUMS
- BROCCOLI
- CORN
- CARROTS
- SPINACH
- BANANA
- GREEN BEANS
- SQUASH
- POTATOES
- PINEAPPLE
- PEAS
- ONIONS

- LEMONS
- ORANGES
- GRAPEFRUIT
- LIMES
- STRAWBERRIES
- TOMATOES
- TANGELOS

GROUP 4. BREADS AND CEREALS

RECOMMENDED DAILY SERVINGS

EXAMPLES:

4 OR MORE SERVINGS

4

- OATMEAL
- CORN BREAD
- WHITE BREAD
- TORTILLAS
- MUFFINS
- BISCUITS
- CREAM OF WHEAT
- CORNFLAKES
- WHEAT BREAD
- GRITS
- RICE CEREAL
- BRAN CEREAL
- RYE BREAD
- ROLLS
- RICE
- MACARONI
- NOODLES

REVIEW IV.

DO YOU REMEMBER?

1. LIST THE BASIC FOUR FOOD GROUPS.

- A. _____
- B. _____
- C. _____
- D. _____

2. ADULTS SHOULD HAVE _____ SERVINGS OF MILK OR OTHER DAIRY PRODUCT A DAY.

3. NAME 3 CITRUS FRUITS.

- A. _____
- B. _____
- C. _____

4. PLACE THE FOLLOWING FOODS IN THE CORRECT BASIC FOUR FOOD GROUP.

GROUP 1	2	3	4
---------	---	---	---

FLOUR, BEEF, CHICKEN, PEARS, RICE, CEREAL, CHEESE, COTTAGE CHEESE, APPLES, POTATOES, SPINACH, LIVER, MILK, ICE CREAM, FISH, MACARONI.

5. PREPARE A BALANCED DIET FOR 1 DAY, INCLUDING BREAKFAST, LUNCH, AND DINNER.

BREAKFAST	LUNCH	DINNER
-----------	-------	--------

ALL CORRECT

MISSED ONE OR TWO QUESTIONS...

REVIEW.

REVIEW IV. ANSWER KEY

1. A. BREAD AND CEREALS
 B. MILK AND DAIRY PRODUCTS
 C. MEATS AND FISH
 D. FRUITS AND VEGETABLES

2. 2

3. A. ORANGES OR LEMONS
 B. LIMES OR STRAWBERRIES
 C. GRAPEFRUIT OR TOMATOES

4. GROUP 1

2

3

4

CHEESE
 COTTAGE CHEESE
 MILK
 ICE CREAM

BEEF
 CHICKEN
 LIVER
 FISH

PEARS
 APPLES
 POTATOES
 SPINACH

FLOUR
 RICE
 CEREAL
 MACARONI

5. BALANCED MENU FOR 1 DAY MUST INCLUDE THE FOLLOWING:

- 4 SERVINGS OF FRUITS AND VEGETABLES
 4 SERVINGS OF BREADS AND CEREALS
 2 OR MORE SERVINGS OF MEATS AND FISH
 4 SERVINGS OF MILK AND DAIRY PRODUCTS

THERE ARE MANY TIMES WHEN A PERSON MUST BE PLACED ON A SPECIAL OR THERAPEUTIC DIET. THIS MAY ADJUST THE AMOUNT OF FOOD THE PERSON MAY BE ABLE TO HAVE, OR THE TYPES OF FOODS TO WHICH HE OR SHE MAY BE LIMITED.

CLEAR LIQUID-----TEA, BROTH, JELLO

FULL LIQUID-----ALL LIQUIDS

DIABETIC-----PRESCRIBED AMOUNTS OF PROTEIN,
FATS, AND CARBOHYDRATES

REDUCING-----LIMITED CALORIES

LOW SALT-----NO SALT ADDED TO COOKING

FAT FREE-----LOW FAT FOODS; NO BUTTER, OIL

ULCER-----EASY TO DIGEST; INCREASED AMOUNTS
OF MILK AND CREAM

HIGH PROTEIN-----MORE THAN AVERAGE AMOUNT OF
PROTEIN

LOW CHOLESTEROL-----LOW IN ANIMAL FAT

BLAND-----EAST TO DIGEST; LOW IN SEASONINGS

LIGHT-----SMALL QUANTITY, EASY TO DIGEST

REVIEW V.

DO YOU REMEMBER?

1. MATCH THE FOLLOWING:

- _____ A. CLEAR LIQUIDS
- _____ B. REDUCING
- _____ C. LOW SALT
- _____ D. BLAND
- _____ E. DIABETIC

- 1. LIMITED CALORIES
- 2. NO SALT ADDED TO COOKING
- 3. PRESCRIBED AMOUNT OF PROTEIN, FATS, AND CARBOHYDRATES
- 4. TEA, BROTH, JELLO
- 5. EASY TO DIGEST

- 2. A DIET THAT IS LOW IN ANIMAL FAT IS CALLED _____.
- 3. A FAT PERSON SHOULD BE ON A _____ DIET.
- 4. A DIET THAT IS ALL LIQUID IS CALLED A _____ DIET.
- 5. A FAT-FREE DIET WOULD CONTAIN _____.

ALL CORRECT?

GOT ONE OR MORE WRONG?

GO BACK!!!

REVIEW V.

ANSWER KEY

1. A. 4
B. 1
C. 2
D. 5
E. 3
2. LOW CHOLESTEROL
3. REDUCING
4. FULL LIQUID
5. LITTLE OR NO FAT

MANY PEOPLE DO NOT GET THE CORRECT DIET OR FOODS AND SUFFER FROM MALNUTRITION. THEY MAY, IN FACT, EAT ENOUGH FOOD, BUT NOT THE RIGHT FOODS!!!!!!

SOME OF THE REASONS FOR MALNUTRITION ARE:

- LACK OF THE CORRECT DIETARY INFORMATION
- LOW INCOME
- DISEASE
- LACK OF TEETH AND/OR CHEWING PROBLEMS
- ENVIRONMENT (SURROUNDINGS)
- RELIGIOUS CUSTOMS

CAN YOU THINK OF MORE? _____

WHEN A PERSON DOES NOT HAVE THE RIGHT AMOUNT OF GOOD FOOD, HE OR SHE SOMETIMES SUFFERS FROM:

- FATIGUE (TIRED)
- LACK OF ENERGY
- NERVOUSNESS
- MENTAL DEPRESSION

IF A PERSON GOES A LONG PERIOD OF TIME WITHOUT CERTAIN NUTRIENTS IN HIS OR HER DIET, SEVERE DEFICIENCIES CAN RESULT.

SOME OF THESE ARE SHOWN BELOW.

CONDITIONS RESULTING FROM DEFICIENCIES

HEART FAILURE

POTASSIUM

IRON DEFICIENCY ANEMIA

IRON

SIMPLE GOITER

IODINE

RICKETS

VITAMIN D

POOR BONES

CALCIUM

CRAMPS

SALT

REVIEW VI.

DO YOU REMEMBER?

1. LIST 6 REASONS FOR MALNUTRITION.

- A. _____
- B. _____
- C. _____
- D. _____
- E. _____
- F. _____

2. A GOITER IS CAUSED BY A DEFICIENCY OF _____.

3. IRON IS NECESSARY FOR _____.

4. CHOOSE 2 ITEMS THAT NUTRITIONAL DEFICIENCIES CAN CAUSE:

- A. MENTAL DEPRESSION
- B. VARIETY IN COLOR
- C. SALIVA AND MECHANICAL ACTION
- D. FATIGUE

IF YOU GOT ALL CORRECT, GO ON.....

ONE OR MORE WRONG, REVIEW.

REVIEW VI. ANSWER KEY

1. A. LACK OF CORRECT INFORMATION
B. LOW INCOME
C. LACK OF TEETH AND/OR CHEWING PROBLEMS
D. DISEASE
E. ENVIRONMENT
F. RELIGIOUS CUSTOMS

2. IODINE .

3. RED BLOOD CELLS

4. A. MENTAL DEPRESSION
D. FATIGUE

EATING HABITS ARE A SOCIAL ACTIVITY AND ARE ESTABLISHED EARLY IN LIFE. FOOD IS GENERALLY CHOSEN TO SATISFY APPETITE RATHER THAN FOR NOURISHMENT.

OVER THE YEARS, FOOD PREFERENCES HAVE BEEN INFLUENCED BY CULTURAL PATTERNS, AS WELL AS ECONOMIC STATUS.

REGIONAL EATING PATTERNS ARE ESTABLISHED BECAUSE OF AVAILABLE FOOD AND CULTURE OF PEOPLE IN THE AREA.

THERE ARE MANY MATERIALS EATEN THROUGHOUT THE WORLD WHICH WE IN THE UNITED STATES DO NOT CONSIDER ACCEPTABLE FOOD (GRASSHOPPERS, SHEEPS EYES, ETC.).

EATING HABITS
REGIONAL EATING PATTERNS

ORIENTAL FOODS

CHEESE
MILK
STRUDEL
QUICHE
BEEF
YEAST BREADS

TURNIP
FISH
CHOWDERS
PIZZA
SQUASH
BAKED BEANS

CITRUS FRUITS
DATES
TACOS
TORTILLA
TOSTADOS
AVOCADOS
MELON

BEANS
CHILI
BARBEQUE BEEF
OKRA
BLACK-EYED PEAS
CORN BREAD

'GREENS'
PORK
GRITS
CHICKEN
PECAN PIE
FRITTERS
HUSH-PUPPIES

RELIGIOUS RESTRICTION

MANY RELIGIOUS BELIEFS ALTER ONE'S EATING PATTERN ALSO. THESE BELIEFS SOMETIMES CREATE AN IMBALANCE OF "GOOD NUTRITION," AND ALTERNATIVE FOODS MUST BE SUBSTITUTED. THE FOLLOWING LIST GIVES YOU EXAMPLES OF FOODS ALLOWED OR RESTRICTED.

JEWISH

PORK

SHELLFISH

REGULARLY PREPARED MEATS

COOKING ON THE SABBATH

KOSHER-PREPARED FOOD

FISH WITH SCALES AND FINS

SEVENTH-DAY ADVENTIST

NO CHICKEN OR PORK

NO SHELLFISH

ALL VEGETABLES (VEGETARIAN)

MANY EGGS, CHEESE, NUTS

HINDU

THE COW IS SACRED.

REVIEW VII.

DO YOU REMEMBER?

1. WHAT ANIMAL IN INDIA IS SACRED? _____
2. SEVENTH-DAY ADVENTISTS ARE MOSTLY _____
3. EATING HABITS ARE A _____ ACTIVITY.
4. LIST 2 RULES OF THE JEWISH RELIGION THAT ARE RELATED TO FOOD.
A. _____
B. _____
5. GIVE ONE EXAMPLE OF A "REGIONAL" FOOD FOR THE FOLLOWING:
A. SOUTH-WEST _____
B. SOUTH-MIDWEST _____
C. SOUTH-EAST _____
D. NORTH-EAST _____
E. NORTH-MIDWEST _____

ALL RIGHT? MISSED SOME!

REVIEW VII.

1. COW
2. VEGETARIAN
3. SOCIAL
4. A. NO PORK, NO SHELLFISH, NO COOKING ON SABBATH, AND NO REGULARLY PREPARED MEATS
B. FISH WITH FINS AND SCALES OR KOSHER-PREPARED FOODS
5. A. CITRUS FRUITS, DATES, TACOS, TORTILLA, TOSTADOS, AVOCADO, MELON
B. BEANS, CHILI, BARBEQUE BEEF, OKRA, BLACK-EYED PEAS, CORN BREAD
C. 'GREENS', PORK, GRITS, CHICKEN, PECAN PIE, FRITTERS, HUSH PUPPIES
D. TURNIP, FISH, CHOWDERS, PIZZA, SQUASH, BAKED BEANS
E. CHEESE, MILK, STRUDEL, QUICHE, BEEF, YEAST BREADS

TURN IN THIS BOOKLET TO YOUR TEACHER WITH YOUR COMPLETED
WORK SHEETS, AND PICK UP THE FINAL REVIEW
FOR THE NUTRITION LAP.

Have a Happy Day

Learning Activity Packages Available from the Department of Education

This learning activity package is one of a series of 12 titles relating to health careers that are available from the California State Department of Education. A student packet and an instructor's packet are published in each of the following subjects:

- Anaphylactic Shock
- Blood Pressure
- Confidentiality
- Grooming
- Handwashing
- Metric System
- Nutrition
- Oral Hygiene
- Patient Observation
- Surgical Scrub
- Syncope
- TPR (Temperature, Pulse, Respiration)

Student packets are available at \$1.75 each, plus tax, and instructors' packets at \$1.50 each, plus tax.

Orders should be directed to:

California State Department of Education
P.O. Box 271
Sacramento, CA 95802

Remittance or purchase order must accompany order. Purchase orders without checks are accepted only from government agencies in California. Sales tax should be added to all orders from California purchasers.

A complete list of approximately 500 publications available from the Department may be obtained by writing to the address listed above.