Name: ________________

Date: _________

Nutrient Claims

Study Guide

1. Nutrition Labeling and Education Act of 1990 (NLEA) along with the Food and Drug Administration (FDA) and the United States Department of Agriculture (USDA) provided requirements for _________ ______________.

2. The requirements concerned the terms used to describe:

 ~ The level of a __________ in a food.

3. The requirements concerned the terms used to describe what claims can be made about the relationship between a nutrient or a food and the risk of a __.

4. “Extra Lean” means that the food contains less than 5 g.total ______, less than _____ g. saturated fat, and less than ___ mg. cholesterol per serving.

5. “Free” means that the food contains an ________________ amount or none of a specific item, such as calories, fat or sodium.

6. “Added” means that the nutrient or ________ has been added to make the food more nutritious.

7. “Lean” refers to foods that contain less than 8 grams of total ______, less than _____g of saturated fat, and less than _____ milligrams cholesterol per serving.

8. “Low” may be used on foods that can be eaten frequently without ___________ dietary guidelines.

9. “Good Source” may be used if the food contains _________% of the Daily Value per serving.

10. “Healthy” means the food is low in: ___________, saturated fat and sodium and contains at least ______% of the Daily Values of: Iron, Calcium, protein, fiber and Vitamins A & C.

11. “High” may be used if the food contains at least ________% or more of the Daily Values per serving.

12. “Less” means the food contains _______% less of a nutrient or calories than the comparison food.

13. “Light” means the food contains _____ fewer calories or _____ the fat of the comparison food.

14. “More” means that the food contains at least ________% of the Daily Value of the nutrient. Synonyms for “More” include: ________, “enriched”, “extra”, “fortified” or_________.

15. “Reduced” means that the food has been altered to contain at least __________% less of a particular nutrient or calories than the comparable food.

[image: image1.wmf]

[image: image1.wmf]