Health and Physical Education

Grade 3 Study Guide for Nutrition

P.E. Standard: 10.1.3C Explain the role of the food guide pyramid in helping people eat a healthy diet.

DIRECTIONS: Please review the following information with your child for the 10 point quiz next week in Physical Education.

ALL STUDENTS SHOULD UNDERSTAND:
· That the body’s main energy source is carbohydrates.

· The food groups that you should eat the most of everyday are the fruits and vegetables.
· Proteins help to rebuild your muscles.

· The two healthiest meats are chicken and fish.
· Vitamins and Minerals help to maintain normal body functions and systems.

· You get the mineral calcium from the dairy/milk food group.

· Fats are important because they serve as a protector, insulator, and energy source for the body.
· Unused calories will become stored on the body as fat.
· Water is important because it keeps the body hydrated.
· You should drink at least 4-8 glasses of water everyday.

[image: image1.jpg]MyPlate

MAKE HEALTHY EASY! 1,2,3,4,5
