Name ___________________

CARBOHYDRATES, FIBER, RICE AND PASTA, QUICKBREADS, AND GRAINS

1. One gram of carbohydrates provides _______calories of energy.
2. What percentage of our daily food intake should come from carbs? ___________
3. The 3 types of carbohydrates are
	Name:
	Also known as:
	Example:

	
	Sugars
	Fruit juice

	
	Roughage/Cellulose
	Bran

	
	Starches
	Brown rice

4. Carbohydrates primary function is to provide ________________.
5. All carbs turn into this kind of sugar: _______________.
6. Do most carbohydrates come from plant sources or animal sources? CIRCLE THE CORRECT ANSWER:	 PLANT		ANIMAL
7. What is the purpose of fiber? ___
a. Does fiber digest easily in the body? _____________
8. Diets that are low in fiber have a higher risk of _____________________________, hemorrhoids , and rectal or _______________ ____________________
9. To reduce the risk of cancer, you should have ______-_______ grams of fiber daily.
10. NAME A FOOD FROM THE FOLLOWING MYPLATE FOOD GROUPS THAT PROVIDE FIBER:
	Food Group:
	Example:

	Fruits
	

	Vegetables
	

	Grains
	

	Protein
	

GRAINSLABEL THE 3 PARTS of the GRAIN KERNEL:
· ________________
· ________________
· ________________

11. Which part of the grain kernel contains the most fiber? _______________________
12. Is whole wheat flour or white flour better for our body? _________________
a. Why?__

QUICKBREADS
13. What makes a quickbread different than other breads? It does not use ____________ to rise.
14. What are 3 examples of quickbreads? _______________________________________
15. What happens if a muffin is overmixed? ___________________________________
16. What happens if a muffin is under mixed? _________________________________
17. List 2 different leavening agents in quick breads:
a. 						b.
18. What do each of the ingredients below do for the final quick bread product?
Fat: ___
Liquid: __
Eggs: ___
Sugar: __
Flour: ___
Salt: __
Leavening Agent: __

RICE VS PASTA
19. Choose rice or pasta:
Cooked with the lid on: ___________________
Cooked in boiling water: ___________________
Triples when cooked: ___________________
Cooked in simmering water: ___________________
Stirred while cooking: ___________________
Cooked with the lid off: ___________________
Doubles when cooked: ___________________
Becomes sticky when stirred: ___________________

20. Whole grain form of rice is called: _____________________________.

[bookmark: _GoBack]Name ______KEY_____________

CARBOHYDRATES, FIBER, RICE AND PASTA, QUICKBREADS, AND GRAINS

1. One gram of carbohydrates provides ____4___calories of energy.
2. What percentage of our daily food intake should come from carbs? ______60%_____
3. The 3 types of carbohydrates are
	Name:
	Also known as:
	Example:

	SIMPLE
	Sugars
	Fruit juice

	FIBER
	Roughage/Cellulose
	Bran

	COMPLEX
	Starches
	Pasta

4. Carbohydrates primary function is to provide ______energy__________.
5. All carbs turn into this kind of sugar: ___glucose____________.
6. Do most carbohydrates come from plant sources or animal sources? CIRCLE THE CORRECT ANSWER:	 PLANT		ANIMAL
7. What is the purpose of fiber? _to help remove waste from the body
a. Does fiber digest easily in the body? It does not digest at all
8. Diets that are low in fiber have a higher risk of diverticulitis, hemorrhoids , and rectal or colon cancer
9. To reduce the risk of cancer, you should have 20_-_35_ grams of fiber daily.
10. NAME A FOOD FROM THE FOLLOWING MYPLATE FOOD GROUPS THAT PROVIDE FIBER:
	Food Group:
	Example:

	Fruits
	Avocado, apples, oranges, bananas, etc…

	Vegetables
	Broccoli, kale, potato, string beans, etc..

	Grains
	Brown rice, pasta, wheat flour, quinoa, etc.

	Protein
	Beans, nuts, peas

GRAINSLABEL THE 3 PARTS of the GRAIN KERNEL:
· Bran
· Endosperm
· Germ

11. Which part of the grain kernel contains the most fiber? bran
12. Is whole wheat flour or white flour better for our body? Whole Wheat
a. Why?It has not been refined, so it has all 3 parts of the kernel (especially the fiber)

QUICKBREADS
13. What makes a quickbread different than other breads? It does not use yeast to rise.
14. What are 3 examples of quickbreads? Banana bread, muffins, biscuits, scones, pancakes, waffles, zucchini bread, donuts (some kinds)
15. What happens if a muffin is overmixed? It will become tough, have tunnels, and a peak top
16. What happens if a muffin is under mixed? It will be low in volume, crumbly, flat top
17. List 2 different leavening agents:
a. Baking Soda					b. Baking Powder
18. What do each of the ingredients below do for the final quick bread product?
Fat: Make it tender, add flavor
Liquid: Moisten and dissolve the dry ingredients
Eggs: Add color, browning and leavening
Sugar: Add flavor and browning
Flour: Provide structure
Salt: Add flavor
Leavening Agent: Makes the product rise

RICE VS PASTA
19. Choose rice or pasta:
Cooked with the lid on: Rice
Cooked in boiling water: Pasta
Triples when cooked: Rice
Cooked in simmering water: Rice
Stirred while cooking: Pasta
Cooked with the lid off: Pasta
Doubles when cooked: Pasta
Becomes sticky when stirred: Rice

20. Whole grain form of rice is called: Brown Rice.

