

NORTH-EX PUBLIC SCHOOL (Session 2020-21)

Class - II

Subject - EVS

Unit/Chapter - 5

Topic – Food We Eat

Worksheet No - 5

***Note-** Before attempting the question and answers you must check the link given below which will help you understand the chapter thoroughly.

You can download the assignment or if you do not have the facility to get printout then you can ask your ward to copy the assignment in a simple notebook and must do question and answers in the notebook. **Link :** <https://youtu.be/uHv23ZvIJKQ>

NOTES

INTRODUCTION

- Food is made up of many nutrients such as carbohydrates, fats, proteins, Minerals and vitamins.

FOOD GROUP

- Food can be classified into three groups :

- **Energy giving food** : some foods which gives us energy to work and play are called energy giving food. It is mainly provided to our body to **carbohydrates and fats**. **Rich sources of energy giving food** are bread juice wheat rice Maize and millet etc..

- **Body – Building food** : some food help us grow and make a bones and muscles strong are called bodybuilding foods. **Proteins and Minerals** are mainly used for body building. **Rich sources of body building food** are egg fish milk chicken food grain pulses and peas etc.

Body building Foods

	FOOD GRAIN		EGGS
	PULSES		MEAT
	PEAS		MILK

- **Protective food** : some foods protect us from falling ill are called protective force. They are rich in **vitamins and minerals**. **Rich sources of protective food** are fruits and vegetables.

Protective Foods

Green Vegetables

Fruits

- **Vegetarians** : People who is only plant products are called vegetarians.
- **Non – Vegetarians** : people who eat meat are called non vegetarians.

some food comes from animals

chicken

fish

meat

milk

cheese

sausages

bacon

eggs

some food comes from plants

vegetables

broccoli

cauliflower

carrot

peas

tomato

lettuce

some food comes from plants

cereals

spaghetti

bread

cereals

pasta

rice

some food comes from plants

fruits

apple

bananas

cherry

kiwi

grapes

peaches

melon

orange

pear

pineapple

plums

strawberry

watermelon

- We get food from plants and animals.

IMPORTANCE OF FOOD

- We need food to live and grow healthy. Food is essential for our body to live and grow healthy . It also gives us energy to work and play.
- We should eat different kinds of food in right quantities to stay healthy.
- We must drink plenty of water everyday to remain healthy (maximum 6- 7 glasses/ day).

FOOD HYGIENE

- We should eat properly cooked food and avoid uncovered food.
- We should wash our hands before eating and chew the food well.
- Cut your nails regularly.
- Eat fruits and vegetables after washing them with clean water.
- Wash your hands before and after eating.

WORKSHEET

Ques.1 fill in the missing letters.

- ___ ___ ee ___ eb ___ ___ ge ___ s
- E ___ ___ s
- V ___ g ___ ta ___ l ___ s
- P ___ t ___ t ___ ___ s

Ques.2 Answer these.

1. Why is food essential for our body?

2. Who are Vegetarians?

3. Who are non- vegetarians?

4. Write four eatables made from milk.

5. Write four food items we get from animals.

6. Write four food items we get from plants.

7. What are the 3 main food groups?

8. Write the following:

- Energy Giving food - _____
- Body – Building food - _____
- Protective food - _____

9. Write the main components of food.

Ques.3

Food Likes / Dislikes

Write down below the images the food you like and the food you don't like :

rice	spaghetti	fried potatoes	carrot	fried egg
milk	pizza	hamburger	fish	boiled egg
steak	salad	lemon	cucumber	corn

I like	I don't like

ANSWERS

Ans.1 Cheese burgers , Eggs , Vegetables , Potatoes

Ans.2

(1) Food is essential for our body to live and grow healthy. It also gives us energy to work and play.

(2) Those people who eat only plants product are called vegetarians.

(3) Those people who eat meat are called non vegetarians.

(4) cheese ,curd, Butter ,ice cream

(5) milk ,Eggs ,meat, fish

(6) green leafy vegetables, fruits , bread , cereals

(7) Energy Giving food , Body Building food , Protective food

(8) - juice , rice , maize , millet , bread

- egg, fish , milk , chicken , peas

- green leafy vegetables and fruits.

(9) Carbohydrates, fats, protein, minerals & vitamins.

Ans.3

Do yourself