Lesson: Nutrition Needs

Vocabulary Words and Definitions

1. Nutrition:

The science of dealing with the utilization of food by the body and all body
processes which transform food into body tissues and activities.

2. Nutrient:

Any single class of food or group of like foods that aid in the support of life and
make it possible for animals to grow. It provides energy for physiological
processes.

3. Water (H2O):

Liquid that accounts for 70% or more of the composition of most plants & animals.

4. Osmosis:

Movement of a solution through a semi-permeable membrane from a high
concentration of solution to a low concentration.

5. Diffusion:

When gas or liquid spreads out from a high concentration to a lower concentration
in order to achieve equilibrium.

6. Carbohydrates (C6H12O6):

Furnish energy for body functions, growth, fattening, reproduction, etc.

7. Fats:

Furnish concentrated sources of energy, up to 2.25 times as much energy as do
carbohydrates.

8. Protein:

A nutrient that is used throughout life for growth and repair.

9. Hemoglobin:

A molecule in the blood that carries oxygen to tissues and glands.

10. Vitamins:

Organic substances that are needed in minute amounts. They are essential for life
and health.

11. Minerals:

Substances needed in nearly all parts of the body but are found primarily in bones
and teeth.

12. Catalyst:

A material that helps or causes chemical reactions to occur.

 Name:__________________

Date:___________________

Title: Comparing Nutrients
Lesson: Nutrient Needs

Classroom Activity

Purpose:

The purpose of this activity is to reinforce to the students what the six nutrients are and their functions.

Activity Directions:

On the Classroom Activity Worksheet, there is a chart that you will fill out individually. There are four main columns to this chart:

Column 1:
List the six nutrients required by livestock.

Column 2:
List each of their functions.

Column 3:
List symptoms that would occur if the animal were deficient in this nutrient.

Column 4:
List an example feed where this nutrient may be found. (You may have to do extra research to complete this column.)

Complete each of the columns and be prepared to discuss your answers in class.

Materials Needed:

1. Pencil.

2. Classroom Activity Worksheet.

3. Lecture notes.

Lesson: Nutrient Needs

Bank of Questions

1.
Question:
Choose two of the six nutrients (Water, Protein, Carbohydrates, Fats,

Minerals, Vitamins), and describe their functions.

Answer:
Students write freely. Use transparencies as guidelines.

2.
Question:
What is a nutrient?

Answer:
Any single class of food or group of like foods that aid in the support of life,

make it possible for animals to grow, and provide energy for physiological

processes.

3.
Question:
What are the six nutrients needed by livestock?

Answer:
Water, Carbohydrates, Fats, Minerals, Proteins, Vitamins

4.
Question:
Water controls body ____________________.

Answer:
Temperature

5.
Question:
Carbohydrates include sugars, ______________ and _______________.

Answer:
Starch and cellulose

6.
Question:
Fats furnish a concentrated source of energy. It furnishes up to ________

times as much energy as do ___________________.

Answer:
2.25, Carbohydrates

7.
Question:
What are some structural and internal products that protein helps to form?

Answer:
Muscles, internal organs, horns, hoofs, skin, hoofs, wool, feathers

8.
Question:
Minerals are primarily found in _____________ and ______________.

Answer:
Bones and teeth

9.
Question:
What are some functions that vitamins carry out?

Answer:
A. Defense against disease.

B. Promotes growth and reproduction.

C. Contributes to the general health of the animal.

D. Catalyst for body processes.
6.

5.

4.

3.

2.

1.

Found in what types

 of Feed

Deficiency Symptoms

Function

Nutrient

Title: Comparing Nutrients �Lesson: Nutrient Needs�Classroom Activity Worksheet

Model Agricultural Core Curriculum: Supplement

University of California, Davis

261.5

