	The Six Classes of Nutrients

	Nutrient
	Function
	Sources

	Proteins
	
	Complete Proteins=

Incomplete Proteins=

	Carbohydrates
	
	Simple Carbs=

Complex Carbs=

	Fats
	
	Saturated Fat=

Unsaturated Fat=

Cholesterol=

	Water
	
	

	Vitamins
	
	A=

B’s=

Pantothenic Acid=

C=

D=

E=

K=

	Minerals
	
	Calcium=

Iron=

Magnesium=

Phosphorus=

Potassium=

Sodium=

[image: image1.wmf]

Dietary Code

Replace each letter in the coded message with a different letter that is four letters forward or backward in the alphabet. Here are some clues to help you get started. The letter J in the code message really is the letter F. The letter N in the coded message really is the letter R.
[image: image2.wmf]
[image: image3.wmf]Coded Message:

AWP E RENMAXC

SB JSKZW.

Your Solution:

___ _A_ ___

___ ___ ___ ___ ___ ___ ___

___ ___
___ ___ ___ ___ ___.

Explain in one sentence why the message is important to your health.

__

Name_______________________

Date________________________

