NUTRITION

NUTRIENT: PROTEIN
	The Good News
· Use to make skin, muscles and bones.

· Made up of amino acids, the body contains 20 of these acids in order to function.
	The Bad News
· The body cannot store amino acids, meaning you must take in proteins daily.
· Lack of proteins can cause insufficient development of bones and muscles and problems related to skin tone. 
· Large amounts contribute to weight gain.


	Come and Get It
· Meat

· Chicken

· Fish

· Dry beans

· Nuts

· Tofu


	Bottom Line

Making sure I eat the right amount of protein is important to me because it ensures proper growth. (


NUTRIENT: CARBOHYDRATES
	The Good News
· Body’s main source of energy

· Are high quality fuel because it takes little effort to release their energy

· Food with complex carbohydrate (starch) proved the body with fibber
	The Bad News
· Lack of carbohydrate can cause the body to have little energy
· Eating too many simple carbohydrate (sugar) can result in obesity 


	Come and Get It
· Sugar (simple carbohydrate):candy, soft drinks, cake, and cookies

· Starch (complex carbohydrate): potatoes, pasta, wheat, corn
	Bottom Line
Making sure I eat the right amount of

carbohydrates is important to me because I need to ensure that my body has enough energy to function. 


NUTRIENT: FAT
	The Good News
· For healthy skin and hair.
· Normal growth and nerve function

· For production of certain hormones

· To absorb certain vitamins

· Fat could be burned as energy(for muscles)

· You need fat to insulate and protect your body and organs.
	The Bad News

· To much can cause obesity heart disease, diabetes, and hypertension 


	Come and Get It
· Meat
· Fish

· dairy products

· nuts and chocolate
	Bottom Line

Making sure I eat the right amount of

fats is important to me because provides me with energy, helps my body function properly and protects my body and organs 


NUTRIENT: Vitamins
	The Good News
· It helps make energy.
· It regulates digestion, growth, metabolism, and hormone development.
· And it contributes to chemical reactions.
	The Bad News
· Lack of vitamins can lead to scurvy, beri-beri, or rickets


	Come and Get It

· Fruits and vegetables
· Eggs
· Liver

· whole grains

	Bottom Line

Making sure I eat the right amount of vitamins is important to me because it helps to regulate my growth and development.


NUTRIENT: WATER
	The Good News
· Water helps digestion and respiration

· Helps bring nutrients and oxygen throughout the body
	The Bad News
· Lack of water disrupts your bodily functions and will eventually lead to death if it is too the lack is severe. 


	Come and Get It

· water

· beverages

· fruits and vegetables 
	Bottom Line

Making sure I drink the right amount of water is important to me because water is an essential nutrient that makes up 50-70% of my body weight, and my body needs it to function properly.


NUTRIENT: MINERALS 
	The Good News
· Includes calcium, sodium, potassium, iron, iodine, zinc

· Helps development of tissues

· Maintains fluid balance
	The Bad News

· Lack of minerals affect different systems in our body.

ex: iron deficiency causes red blood cells to carry less oxygen, which is needed for cellular respiration.


	Come and Get It
· Dairy products

· Legumes

· Seafood

· fruits
	Bottom Line

Making sure I eat the right amount of

minerals is important to me because it helps regulate my metabolism and my growth.


