[image:]
[image:]
[bookmark: _GoBack]5 A DAY quiz answers

1. How many fruit and vegetables is it recommended we should aim to consume each day?

One
Three
Four
At least five

2. True or false? Frozen vegetables count as 1 of your 5-A-DAY.

True
False

3. Which of the following snacks would count towards your 5-A-DAY?

Peanuts
Plain toast
Banana
Blueberry muffin

4. Why are we recommended to consume 5-A-DAY? Because fruit and vegetables...

… can be high in sugars.
… are high in fat.
… provide vitamins, minerals and fibre.

5. Why do fruit/vegetable juice or smoothies only count as 1 of your 5-A-DAY?

Because they are high in free sugars and low in fibre
Because they contain a lot of fat
Because they are high in vitamins
All of the above

6. How much fruit/vegetable juice or smoothies counts as 1 of your 5-A-DAY?

10ml
150ml
300ml
500ml

7. True or false? Eating 5-A-DAY can reduce risk of some diseases.

True
False

8. Which of the following count as part of 5-A-DAY?

Strawberry Jam
New potatoes
Beans and pulses
Strawberry flavour yogurt

9. Fruit and vegetables provide fibre. Why is fibre important?

Helps keep our digestive systems healthy
Contains lots of sugars
Contains lots of fat

			1	www.foodafactoflife.org.uk
© Food – a fact of life 2019

2

image2.png
NS
FOOD

‘J faclgf life

image1.png

