	Handout- I am a Novice Marathoner: Sources of Energy for the Big Race	1


[bookmark: _GoBack]Activity 6:
Based on a given graph, analyze the graph of blood glucose levels against time to find out the relationship between the Glycemic Index (GI) and the rate of carbohydrate increasing glucose in the blood. 
[image: Description: http://www.precisionnutrition.com/wordpress/wp-content/uploads/2013/10/glucose-response-to-potatoes.png]
Figure 1: Graph of Blood Glucose Change vs Time
Answer the following questions:
a) Will you be able to choose food with a high Glycemic Index?


b) Why is food with a high Glycemic Index not suitable to be eaten on the race day?	


Activity 7:
From the given Table A and Table B, mix and match ingredients of you recommended energy bar for marathoners. Choose from the three categories: Cereal, Dried fruit, Nuts and extras. 
You will have to follow instructions given by the teacher and design your own energy bar for marathoner. You will also have to explain on the relevance of the ingredients used in their energy bar. 
Table A:
[image: Description: http://www.prevention.com/pvnstatic-assets/images/2010/1210/mix-match-energy-bar-386x466.gif]

Table B:
	Dried fruit caloric table

	Product
	Quantity
	Energy (kcal)
	Protein (g)
	Fat (g)
	Sugar(g)

	Almonds
	100 g
	572
	20,0
	52,0
	20,5

	Cashews
	100 g
	633
	25,2
	53,6
	12,6

	Cedar nuts
	100 g
	629
	12,0
	61,0
	12,0

	Coco nuts
	100 g
	380
	3,4
	33,5
	29,5

	Dried apples
	100 g
	238
	2,1
	2,1
	62,3

	Dried apricots
	100 g
	284
	5,4
	1,2
	72,2

	Dried apricots with stone
	100 g
	227
	5,0
	0,0
	53,0

	Dried bananas
	100 g
	390
	3,9
	1,8
	80,5

	Dried briar fruit
	100 g
	110
	3,4
	0,0
	21,5

	Dried dates
	100 g
	277
	2,0
	0,4
	74,0

	Dried figs
	100 g
	290
	3,6
	1,2
	78,0

	Dried peach
	100 g
	254
	3,0
	0,4
	57,7

	Dried pears
	100 g
	270
	2,3
	0,6
	62,6

	Hazelnuts
	100 g
	640
	14,4
	63,0
	14,9

	Hazelnuts
	100 g
	707
	16,1
	66,9
	9,9

	Mustard pits
	100 g
	474
	25,8
	30,8
	23,4

	Peanuts
	100 g
	560
	25,7
	46,1
	19,2

	Pecans
	100 g
	589
	20,5
	48,5
	25,0

	Poppy seeds
	100 g
	478
	20,1
	42,9
	24,7

	Prunes
	100 g
	267
	3,5
	1,2
	68,9

	Pumpkin seeds
	100 g
	556
	24,5
	45,8
	18,0

	Raisins
	100 g
	277
	2,3
	0,5
	71,2

	Roast chestnuts
	100 g
	182
	3,2
	2,2
	33,8

	Sesame seeds
	100 g
	565
	19,4
	48,7
	12,2

	Sunflower seeds
	100 g
	561
	24,4
	43,7
	24,6

	Walnuts
	100 g
	645
	16,0
	60,3
	18,0


image1.png
Blocd glucase change (mgidL)

ol suast gt

w St st
St potosn
i s

» s ot cao

»

10

orin min


image2.png
[Mix and Match Your Own Bar!


