

You will need to look in a variety of books, leaflets and encyclopaedias to find the answers to these questions. If you have access there are some good web sites and CD Roms that will also help.

What are the best food types for providing energy?

List some of these sorts of foods.

One food type provides energy but, it is very important that you don't eat too much of this food type. Why is this?

Which food type helps you to grow? (This Type also helps your body to repair itself.)

What do fruit and vegetables contain, and why are these healthy?

What is provided by fruit and vegetables that helps food move through the gut?

Draw and label some foods that contain lots of fats and oils.

Draw and label some foods that contain lots of sugar and starch.

Copy and complete these sentences.

Foods high in .	provide slow release er	nergy, whereas foods high
in	_ provide quick release energy	and
are both		

Can you explain what might happen if you eat too much fat and sugar?

Remember to stay healthy we need a *varied* and **balanced** diet.

Food Types

Copy the table at the bottom of the page and then try to match all of the foods in the table at the top into the correct group.

Chicken	Wholemeal bread	Wenslydale Cheese	Tuna	Salad Cream
Milk	Yoghurt	Banana	Eggs	Jam
Apple	Lamb	Spaghetti	Tomato	Potato
Sweetcorn	Coke	Lettuce	Ice Cream	Cod
Beef burger	Pork Pie	Rice	Crumpets	Peanuts
Baked Beans	Porridge	Doughnuts	Onions	Honey
Mars Bar	Sunflower Oil	Sausage	Chewing Gum	Butter

Energy Foods			Consulta Fanda	Foods
Carbohydrates		Fats	Growth Foods (Proteins)	containing
Starches	Sugars		,	fibre

