Study Guide: Fitness & Nutrition Unit Test

1. Regulate body functions, and aid in growth

2. Regulate a wide range of body processes.

3. Eating balanced meals will:

4. Carbohydrate has the same amount of calories per gram as?

5. In order to lose weight properly, one should?

6. Eating disorders include?

7. Eating disorder characterized by having a distorted body image.

8. _____ sticks to the walls of blood vessels.

9. Found in butter, margarine, and tropical oils.

10. This is found in animal fats.

11. Eating disorder where a person eats a lot and then purges himself or herself.

12. The means by which the body releases the energy in food.

13. Substances added to food to improve nutritional value, maintain freshness, or improve a food’s appearance texture or taste.

14. Which nutrient should we eat more of, according to the food pyramid?

15. How many servings of fruits and vegetables should be eaten each day?

16. The amount of energy used while resting?

17. According to the food pyramid, one should get how many servings of breads and cereals?

18. Psychological reason why people eat?

19. A healthy snack would consist of?

20. We should eat how many servings of meat each day?

21. Protein has how many calories per gram?

22. Complex carbohydrate is found in?

23. A pre-game meal should include the following:

24. Eating disorder where a person has excessive body fat due to overeating.

25. Carbohydrate found in fruits and vegetables.

26. Carbohydrate, fat, vitamins, and water are?

27. Good cholesterol.

28. Liquid at room temperature.

29. Eating disorder where a person eats very little and exercises excessively.

30. Being over 25% body fat for boys and over 30% body fat for girls?

31. To maintain weight, one should?

32. Which has more calories per gram?

33. Carries dissolved nutrients throughout the body

34. Vitamins that dissolve in water.

35. A physical reason someone eats.

36. Fat has how many calories per gram?

37. Contain food energy.

38. This is a physiological benefit of exercise.

39. Domain of physical fitness.

40. Psychological benefits of exercise.

41. Working the body harder than normal.

42. Exercises that improve the area that is targeted for improvement.

43. Gradually increasing overload.

44. Exercise that requires oxygen to meet the energy demands.

45. The segment of the workout that develops endurance or strength.

46. Intense activity where muscles produce energy without using oxygen.

47. Increasing the flow of blood through slow, fluid motions in a workout.

48. Tapering-off period after completion of conditioning period.

49. Unit of food energy.
