[image:]Nutrition
The Six Essential Nutrients
MACRONUTRIENTS—__

1. ___________________________________ (CHO)

· Most important energy source; _______ calories per gram; inexpensive

· [image:]____________% of total calories should come from CHO; 10% or less of total CHO should come from simple sugars
· Monosaccharides or “Simple Sugars”: Glucose, Galactose, Fructose
· Disaccharides: Maltose, Sucrose, Lactose
· Polysaccharides or “Complex CHO”

· _____________________ and _____________________ in plants;

____________________ in animals
· Glycogen is the storage form of glucose found in skeletal muscle (approx. 350g) and the liver (90g)

2. ___________________________________

· Lipids—generic term for all fats; ______ calories per gram

· ____________% of calories should come from fat

· ________________________________—storage tissue of fat

· Cholesterol—__________ (bad) vs. _________ (good)

· ___________________________ (TG)—composed of glycerol and 3 fatty acids; glycerol base is the part broken off and converted to glucose for energy production:

· Saturated—Each carbon has its full complement of _______________________; solid at room temperature; animal sources; hard to break down and increase blood cholesterol

· Monounsaturated—____________ double bond missing, not completely full of hydrogen; liquid at room temperature; vegetable sources

· Polyunsaturated—____________ double bonds missing; liquid at room temperature; vegetable sources; easiest to break down

3. ____________________________________

· _________________ important energy source; _______ calories per gram.

· _____________% of total calories should come from protein (most people get more than RDA)
· Made up of amino acids:

· _______ Essential Amino Acids—___

· _______ Non-Essential Amino Acids
· Critical for many functions (tissue growth and repair, antibodies, enzymes, etc) outside of energy; Note: Time eaten may be more important than amount eaten in terms of muscle/tissue repair
Metabolism
· Chemical reactions that occur in an organism for the sake of energy production
· Two types:
· ______________________________—the decomposition of “stuff” in the body
· ______________________________—the synthesis of new “stuff” in the body
[image:]Where Our Energy Goes

· ___________% Basal Metabolic Rate or Resting Energy Expenditure (REE)

· 5-10% Thermal Effect of Food (digestion)

· ___________% Physical activity

· A calorie is ___

micronutrients—___

4. ___________________________________
· Vitamins aid various processes throughout the body and are particularly important for chemical reactions
· Can protect against oxidative damage (anti-oxidants) by capturing free radicals, thus reducing risk of cancer
· Two classes of vitamins:

· _____________-Soluble Vitamins (difficult to overdose on); _____ vitamins and vitamin _____

· _____________-Soluble Vitamins (risk of overdose is higher); vitamins _____, _____, _____ & _____

5. ___________________________________
· Act as catalysts for many chemical reactions; come from plant and animal food sources
· There are 24 minerals needed for good health, including Ca, Na, K, Mg, P, Cl, S and trace minerals (i.e. iron, iodine and copper)
Neither a Macro- nor Micro- Nutrient

6. ___________________________________
· Necessary for chemical reactions (such as hydrolysis)
· The primary component of blood (plasma) and interstitial/cellular fluids
· Lubricates your joints (synovial fluid)
· Body temperature regulation (sweating)
· Maintains homeostasis
· Amount requirements vary from person to person; urine color (a pale yellow as opposed to clear or dark yellow/amber) and thirst are key indicators of hydration; when thirsty drink WATER

· Can live about ______ days without water (as opposed to ~______ days without food)
· Dehydration may result in the following: muscle cramps, headaches, fatigue, decreased blood volume, constipation, poor complexion, stiff joints and hallucinations
Eating Behaviors and Food Choices
Influences: People, Medical Needs, Geography, Occasions, Holidays, Culture, Mood, Time, Money, Advertising…the list goes on and on!
· You CAN eat cake, candy, French fries, etc.! You just need to keep it in moderation
· To improve your meals, try substituting healthier ingredients when preparing your favorite foods/meals
· To manage how much you eat:
· Eat enough food to cease hunger, not appetite
· Know foods higher in fiber/protein combat hunger better than refined
· Use a smaller plate or bowl
· Have a glass of water or half a piece of fruit before a meal
· Eat slowly (put your fork down between each bite)—It takes approximately ________ minutes for your brain to realize you are full
· Prepackage your servings
[image:]Michael Pollan’s “Eating Guidelines”:
· “Don’t eat anything your great grandmother wouldn’t recognize as food”
· “Eat mostly plants, especially leaves”
· “You are what what you eat eats”
· “Eat wild foods when you can”
· [image:]“Pay more, eat less”
· “Do all your eating at a table”
· “Try not to eat alone”
· “Cook and, if you can, plant a garden”
Dietary Guidelines: Friend or Foe?
The Food Pyramid (USDA)—1992
· Tried to emphasize groups on bottom as a “foundation” to a balanced diet
· One-size-fits-all serving suggestions; what constitutes a “serving”?
· Does not denote between “good” and “bad” fats/oils and carbohydrates
WARNING: Guidelines were influenced by the food industry
[image:]
MyPyramid (USDA)—2005
· Tried to get away from the cookie cutter food pyramid; more

__________________________ based on age, sex, height, weight and activity level.

· Accounted for _______________________________
· Too complicated for users to understand; lots of subtle nuances
WARNING: Guidelines also influenced by the food industry

[image:]MyPlate (USDA)—2011
· Still avoids cookie-cutter; personalized
· Emphasizes balancing calories
· Enjoy food, but eat less
· Avoid oversized portions
· ½ your plate should be fruits and veggies
· Drink fat-free or 1% milk
· Make half of your grains, whole grains
· Limit foods high in fat, sugar and sodium
· Drink water instead of sugary drinks
· Physical activity not emphasized
WARNING: Still influenced by the food industry

[image:]
Healthy Eating Plate (Harvard School of Public Health)—2011

· ___
· ___
· ___
· ___
· ___
· Based exclusively on the best available science; not subject to political/commercial pressure from food industry lobbyists

Food Packaging: Claims & Terms
	Claim/Term
	Definition/Description

	
	The food is raw, unprocessed, contains no preservatives and has never been frozen or heated

	
	Calories have been reduced by at least 1/3, or the fat or sodium by at least ½

	
	The food contains 25% less of a nutrient or of calories than a comparable food

	
	Product contains no amount, or only trace amounts, of fat, cholesterol, sodium, sugars or calories

	
	Low in fat, saturated fat and limited amounts of cholesterol and sodium

	
	Minimally processed with no artificial or synthetic ingredients; no FDA definition, but working towards one

	
	No growth hormone/antibiotics used, produced without using most conventional pesticides, fertilizers with synthetic ingredients or sewage sludge, bioengineering, or ionizing radiation

	
	Proteins formed when white, rye, barley and/or crossbred hybrids of such grain flours are mixed with fluids and physically manipulated; to be considered “free,” product must contain less than 20 parts per million (ppm) gluten

	
	Chemically/enzymatically hydrogenated unsaturated fats; rarely found occurring naturally; partially hydrogenated oils are the major source in the food industry

	
	Genetically modified organism; an organism whose genetic material has been altered to achieve a particular goal

Food Packaging: Nutrition Facts Label
· Established by the FDA; changed in June 2018

· __(RDA)—the amounts for various nutrients recommended to prevent deficiencies and excesses in most healthy people

· _____________________________________ (%DV)—per day for a 2,000C diet; <5%=low and >20%=high for a given nutrient

Food Packaging: Ingredients List
· Ingredients are listed in order of weight (most to least); pay attention to the first 3-5 ingredients…are they sugar, fat, salt/sodium and/or unrecognizable ingredients?
· Can be used to determine if the product likely contains GMO’s
· It can identify hidden sugars (high fructose corn syrup, dextrose, maltodextrin, etc.) and trans fats (partially hydrogenated canola oil); the nutrition facts label may be misleading regarding these ingredients
· Provides food additives—substances added to food intentionally to produce a desired effect:

· _______________________________________ (i.e. gums, waxes, gelatins; hydrogenated)
[image:]
· _______________________________________ (i.e. vitamins, minerals, protein)

· _______________________________________ (preservatives)

· _______________________________________ (i.e. natural flavor, Red 4)
· Control food’s acidity (i.e. alkali)
· Help age foods

Investigating Food Packaging Worksheet Toolkit:
· % Calories from Fat (30% or less is recommended) =
Calories from Fat ÷ Total Calories
· Complex Carbohydrates (or “Other Carbohydrates”; 50% or greater is
recommended) = Total Carbohydrates - (Sugars + Fiber)
· % Daily Values are to add up to 100% for the day
· The table at the bottom of the nutrition label is universal to all foods and food products (not present on new label)
· Ingredients are listed in order of amount/weight, greatest to least
· Potential allergens identified by the food company are bolded at the end of or beneath the ingredients list
· 1g protein or CHO = 4 calories; 1g fat = 9 calories
· [image: http://bodypriority.com/wp-content/uploads/2014/10/ingredients.jpg]GMO’s = any corn, soy, wheat, rice, etc. ingredient or derivative is likely a GMO unless the product is certified organic
[image:]

Key
Green = probable GMO
Yellow = added nutrients
Blue = color additive
Red = texture additive
Purple = preservative additive
Orange = acid control additive
Pink = flavor additive
Red Circle = trans fat
Blue Circle = hidden sugar
[image: PostÂ® Great GrainsÂ® Cereal | Post Consumer Brands][image: Learn How the NEW Nutrition Facts Label Can Help You Improve Your ...]

Grocery Shopping with Michael Pollan:
· “Avoid food products that make health claims”
· “Shop the peripheries of the supermarket and stay
out of the middle”
· “Get out of the supermarket whenever possible”
· “Avoid food products containing ingredients that are:

· __

· [bookmark: _GoBack]__

· more than ________ in number or include

· __ and other hidden forms of refined sugars”
[image:]Good Measures of Health/Fitness

· [image:]__
· Basic Medical Diagnostics:
· ______________________________________
· ______________________________________
· ______________________________________
· [image:]______________________________________
· ______________________________________
· __
· __
· __
· __
· __
· __
· __
Fad Diets
· Atkin’s Diet, South Beach Diet, Grapefruit Diet, Liquid Diet, Cereal Diet, Cabbage Diet, dietary programs, supplements, starvation, etc…
· Reasons fad diets don’t work and/or aren’t healthy: __

__

__
The AMAZING “Secret” Diet
How to lose FAT weight healthfully…

· _____________________ caloric intake and ____________________ caloric expenditure (i.e. if you eat 2,000 calories, burn 2,500+ to utilize stored glycogen and fat)
· Modify personal eating behaviors (see “Eating and Food Choices” section)
· Choose mono-/poly- unsaturated fats, limit saturated fats and avoid trans fats
· Remain hydrated by drinking W-A-T-E-R (aim for a pale yellow urine color)

· Do _________________________ activities mixed with some strength training (more muscle means more calories can be burned)
· The rule of thumb for weight loss/gain is to lose/gain no more than _________ pounds a week

	
	Page 30
	

	
	
	

image3.png

image4.png
IN DEFENSE
OF FOOD

MICHAEL POLLAN

image5.png
23 seRvnas

25 ScRvvGs,

07 isarnsy ocumg ons sase
Lty
3 s s s

est, Poute,Fish. Oy Dean,
Eags & huk Group
23 senvmes

Froarow
24568V

image6.png

image7.png

image8.png
HEALTHY EATING PLATE

WHOLE
GRAINS

image9.png
Healthy Eating Rule #27
The longer the shelf-ife,
the shorter yours...

image10.jpeg
INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED
IRON, THIAMIN MONONITRATE (VITAWAIN B1), RIBOFLAVIN lvmum r%
FOLIC ACID, CORN SYRUP, SUGAR, AND PALM OIL (VITH

FOR FRESHNESS), CORN SYRUP SOLIDS, DEXTROSE, HIGH FRUCTOSE
CORN SYRUP, FRUCTOSE, GLYCERIN, CONTAINS 25 OR LESS OF COCOA
(PROCESSED WITH ALKALI, POLYDEXTROSE, MODIFIED CORN STARCH, SALT,
DRIED CREAM, CALCIUM CARBONATE, CORNSTARCH, LEAVENING (BAXING
SODA, SODIUM ACID PYROPHOSPHATE, MONOCALCIUM PHOSPHATE,
CALCIUM SULFATE), DISTILLED MONOGLYCERIDES, HYDROGENATED PALA
KERNEL OIL, SODIUM STEAROYL LACTYLATE, GELATIY, COLOR ADDED, SOY
LECITHIN, DATEM, NATURAL AND ARTIFICIAL FLAVOR, VANILLA EXTRACT,
CARNAUBA VIAX, XANTHAN GUM, VTTANIN A PALVATATE, YELLOW #5 LAKE,
RED #40 LAKE. CARAMEL COLOR, NIACINAMIDE, BLUE #2 LAKE, REDUCED
IRON, YELLOW # LAKE, PYRIDOXINE HYDROCHLORIDE (VITAVAN Be), RISO-
FLAVIN (VITAMIN Bz), THIAMIN HYDROCHLORIDE (VITAMIN By}, CITRIC ACD,
FOLIC ACID, RED #40, YELLOW #5, YELLOW #5, BLUE #2, BLUE #.

image11.png

image12.png
Nutrition Facts

About X servings per container
Serving size 3/4 cup (55g)
I

Calories 210

% Dally Value*
Total Fat 5 %
Saturated Fat 0.5g 3%
Trans Fat Og
Polyunsaturated Fat 1.5
Monounsaturated Fat 2.59
Cholesterol Omg 0%
Sodium 160mg 7%
Total Carbohydrate 395 14%
ry Fiber 59 19%
Total Sugars 8g
Incl. 5g Added Sugars 9%

Vitamin D 2mcg 10%
Calcium 20mg 0%
Iron 16.2mg 90%
Potassium 190mg 4%
Vitamin A 40%

30%
Riboflavin 30%
Ni 30%
Vitamin B6 30%
Folate 200mcg DFE 50%

(120mcg folic acid)

Vitamin B12 50%
Phosphorus 15%
Magnesium 10%
Zinc 30%

———
*The % DallyVale (DV) tells you how much et
Inaserving of ood ontributes to aly det 2000
caores a day 5 used for general nutrfion avic.

Ingredients: Whole Grain Wheat,
Cane Sugar, Whole Grain Rolled
Qats, Pecans, Wheat Flour, Malted
Barley Flour, Rice Flour, Expeller
Pressed Canola Oil, Salt, Rice
Syrup, Molasses. BHT added to
preserve freshness.

Vitamins and Minerals: Reduced
Iron, Zinc Oxide, Niacinamide
(Viamin B3), Pyridoxine
Hydrochloride (Vitamin BB), Vitamin
A Palmitate, Riboflavin (Vitamin B2),
Thiamin Mononitrate (Vitamin B1),
Folic Acid, Vitamin B12, Vitamin D3.
CCONTAINS WHEAT AND PECANS.

image13.jpeg
Nutrition Facts

8 senvings per container
Serving size 2/3 cup (559)

e
Calories 230
T
" SaturatedFatlg 5%
T | —
emerel 0 o=
T —
e r—
S i

" Total Sugars 129

Vitamin D 2mcg
Galcum 260mg

iron 8mg

Potassiu

235mg

Tho - Doy Vate (01 s you bow much et
A Sering of oo ot oy 34 2000 oot
.ayi 0 ot gonr nton o

image14.png

image15.png

image16.png

image1.png
"THE FOOD YOU EAT
CAN BE EITHER
iETESSARESHIN
&

MOST POWERFUL
FORM OF MEDICINE
a7
INEIEESE@VVIESI
FORM OF POISON."

Ann Wigmore

image2.png

