[image: ]
[image: ][image: ]


Save this learning guide and complete each module as it is assigned. When submitting your learning guide on teams, please submit only one document with the work you have completed up to that point. Every two weeks as you are ready to submit your work, remove the previous document and replace it with your updated work.
· You are responsible for writing the answers out yourself. 
· Copying and pasting answers from the reading material into this document will result in a mark of incomplete for the assignment. 
· Failure to complete all components of the learning guide will result in a final grade of incomplete on your report card.


Wellness

Identify and describe the 7 dimensions of wellness and then give an example of what you could do to improve your wellness in that area.
	Dimension of Wellness
	Description
	Way to Improve

	1
	
	

	2
	


	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	


Risk Factors

Explain the difference between modifiable and non-modifiable risk factors:

	

	

	


Identify and describe the six types of risk factor. Include in your description whether or not the risk factor is modifiable or non-modifiable.

	Categories of Risk Factors
	Description

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	


Lifestyle Risk Factors

Identify and describe the lifestyle risk factors that were described in the course content.

	Lifestyle Risk Factor
	Effects

	1
	

	2
	

	3
	

	4
	


Three Food Groups

Identify and describe the three food groups outlined in Canada's Food Guide.

	Food Group
	Examples
	Nutrients
	Tips for Choosing
	Proportion of a Plate it Should Occupy

	1
	


	
	
	

	2
	


	
	
	

	3
	


	
	
	


What is the recommended drink of choice? Why is it the recommended drink of choice?
	

	

	

	

	

	

	

	

	


Advisories for Healthy Eating

Identify and describe the seven advisories to promote healthy eating that were outlined in Canada's Food Guide.

	Advisory
	Description

	1
	


	

	2
	


	

	3
	


	

	4
	


	

	5
	


	

	6
	


	

	7
	


	


Tips To Get Active: Physical Activity Tips for Youth 12–17 

Identify the recommended duration and frequency for both types of physical activity as described in Tips To Get Active: Physical Activity Tips for Youth (12–17 Years).

	Type of Physical Activity
	Daily Recommended Duration
	Frequency Per Week

	1.
	


	

	2.
	


	


Identify and describe the two types of aerobic activities. Your description should include how well someone can talk while performing each type. Lastly, include some examples of each.

	Type of 
Aerobic Activity
	Description
	Examples

	1.
	
	


	2.
	
	


Identify and describe the two types of strengthening activities? What are some examples of each?

	Type of 
Strengthening Activity
	Description
	Examples

	1.
	
	


	2.
	
	


Canada's 24-Hour Guidelines for Movement

Summarize the guidelines for a healthy 24 hours:

	Recommended Number of Hours
	Category
	Description

	
	
	

	
	
	

	
	
	

	
	
	


Canada's Strategy for Mental Health

Define each of the following key words from the youth perspective on Changing Directions, Changing Lives: The Mental Health Strategy for Canada. Include examples where appropriate.

This table includes the strategic direction in which each term is defined to help you to find the definitions more quickly in the document.

	Strategic Direction
	Key Word
	Definition

	1
	Protective factor
	

	1
	Stigma
	

	1
	Contact-based education
	

	2
	Recovery
	

	3
	Barriers
	

	3
	Primary healthcare
	

	3
	Peer support
	

	4
	Social determinants of health
	

	4
	Person-centered approach
	

	4
	Health equity
	

	5
	Colonization
	

	5
	Cultural safety
	

	6
	Knowledge translation
	


10

image3.tiff
NutrLon 20

LEARN

) ‘:1“'\;\\,; ‘ \ |
-
D

N
A,
O


image1.jpeg


image2.tiff
Nutrition for Healthy Living 120


