

Name: _____ Date: _____

Food We Eat

Q1. Answer in one word.

- a. Name the nutrient that helps to keep our body warm _____
- b. Which method of cooking does not destroy nutrients present in food?

- c. Which nutrient helps to fight against infection and diseases? _____
- d. Which nutrient needed more by labourer? _____
- e. Name the mineral which helps in the formation of blood. _____
- f. What is the indigestible portion of food derived from plants? _____
- g. Name one fruit rich in Vitamin C. _____

Q2. Fill in the blanks.

- a. _____ and _____ provide energy for the body.
- b. Boiling controls the _____ of germs in food.
- c. Cooked foods are soft and _____ to digest.
- d. A diet that has proper proportions of all nutrients necessary to keep good health is called _____.
- e. Flies carry _____ on their body and cause diseases like diarrhea, typhoid etc.
- f. Germs grow quickly when there is _____ and _____.

Q3. True or False.

- a. Different food item contain same amount of nutrients. _____
- b. Vitamin C is found in milk. _____
- c. Calcium maintains healthy bones and teeth. _____
- d. We should eat fresh cut fruit and fresh cooked food only. _____
- e. Dehydration means drying by heating. _____
- f. Adding excess sugar to food items also stop germs growth. _____