

Slide 1

Slide 2

Copyright

Copyright © Texas Education Agency, 2012. These Materials are copyrighted © and trademarked ™ as the property of the Texas Education Agency (TEA) and may not be reproduced without the express written permission of TEA, except under the following conditions:

1) Texas public school districts, charter schools, and Education Service Centers may reproduce and use

- Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educational use without obtaining permission from TEA.
- Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only, without obtaining written permission of TEA.
- Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered and unchanged in any way.
- 4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged. Private entities or persons located in Texas that are not Texas public school districts, Texas Education Service Centers, or Texas charter schools or any entity, whether public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from TEA and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty. For information contact: Office of Copyrights, Trademarks, License Agreements, and Royalties, Texas Education Agency, 1701 N. Congress Ave., Austin, TX 78701-1494; phone 512-463-7004; email: copyrights@tea.state.tx.us.

Copyright © Texas Education Agency, 2012. All rights reserved.

Slide 3

Fat soluble vitamins include Vitamin A, D, E, and K.

Slide 4

Deficiencies and Excesses

Effects of getting too little

- •Night-blindness
- Dry corneas

Effects of getting too much

- Birth defects
- Liver problems
- •Reduced bone density
- •Skin discoloration
- •Hair loss
- Dry skin

Slide 5

Deficiencies and Excesses

Effects of getting too little

- •Rickets
- •Osteomalacia (softening of the bone)

Effects of getting too much

- Dehydration
- Vomiting
- Decreased appetite
- Irritability
- Constipation
- Fatigue
- Kidney stones

Slide 6

Deficiencies and Excesses

Effects of getting too little

•Mild anemia (low red blood cell count) in newborn infants

Effects of getting too much

No known effects

Slide 7

Deficiencies and Excesses

Effects of getting too little

•Susceptibility to bleeding because blood does not clot properly

Effects of getting too much

•No known effects

Slide 8

Slide 9

References and Resources

Textbooks:

- Duyff, R. L. (2010). Food, nutrition & wellness. Columbus, OH: Glencoe/McGraw-Hill.
- Kowtaluk, H. (2010) Food for today. Columbus, OH: Glencoe/McGraw-Hill.
- Weixel, S., & Wempen, F. (2010). Food & nutrition and you. Upper Saddle River, NJ: Pearson/Prentice Hall.

Website:

U.S. Department of Agriculture.
 ChooseMyPlate.gov Website. Washington, DC. Vegetables.
 http://www.choosemyplate.gov/food-groups/vegetables.html

 Accessed December, 2012.

Copyright © Texas Education Agency, 2012. All rights reserved.

- 8