

Answers: How many calories? **2c**

Not all foods provide the same amount of energy. In the table below, try to match the correct number of calories in 100 grams of each food. To get you started, four have already been completed for you.

Food	Your guess	The actual number of calories in 100g
Apple		35
Avocado		220
Bacon, fried		500
Baked beans in tomato sauce		65
Banana		80
Biscuits – digestive, chocolate		490
Biscuits – digestive, plain		470
Brazil nuts		600
Bread, white		230
Bread, wholemeal		220
Butter		750
Cake – fruit cake		330
Cake – plain sponge		460
Carrots – raw		25
Cheddar cheese		400
Cheese, cottage		100
Chocolate – milk or plain		530
Cod fried in batter		200
Cod – raw		80
Cornflakes		350
Cornish pasty		240
Cream cheese		440
Cream – double		450
Cream – single		200
Cucumber		10
Egg – whole, raw		150
Honey		290
Ice cream – vanilla		170
Lentils, boiled		100
Mars bar		440
Mayonnaise		720
Milk – whole		65
Pasta – boiled		120
Peanut butter		620
Potato crisps		530
Potatoes – boiled		80
Potatoes – chips		250
Quiche		400
Raisins		250
Sausage roll		500

Answers: Energy density

2d

Label these foods in order of energy density with 1 being the most energy dense.


1


9


3


2


5


7


11


10


4


8


6


Peanut butter	620kcal/100g
Crisps	530kcal/100g
Fried bacon	500kcal/100g
Cream cheese	440kcal/100g
Cheddar cheese	400kcal/100g
Honey	290kcal/100g
Chips	250kcal/100g
Fried cod in batter	200kcal/100g
Baked beans	65kcal/100g
Apple	35kcal/100g
Cucumber	10kcal/100g

From the list below choose the 9 factors that increase the risk of developing cancer.


- Unbalanced diet containing a lot of processed foods
- Family history
- Becoming older
- Smoking
- Eating disorders such as anorexia nervosa
- Excessive alcohol intake
- Energy dense diet containing a lot of saturated fat, salt and sugar
- Being overweight or obese
- Type 2 diabetes

From the list below, choose the 12 factors that increase the risk of cardiovascular disease.


- Smoking
- Being overweight or obese
- Type 2 diabetes
- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Energy dense diet containing a lot of saturated fat, salt and sugar
- Drinking too much alcohol
- Eating too many saturated fats
- Too much salt/sodium in the diet
- High blood pressure
- Family history
- Becoming older

From the list below, choose the 12 factors that increase the risk of coronary heart disease.


- Smoking
- Being overweight or obese
- Type 2 diabetes
- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Energy dense diet containing a lot of saturated fat, salt and sugar
- Drinking too much alcohol
- Eating too many saturated fats
- Too much salt/sodium in the diet
- High blood pressure
- Family history
- Becoming older

From the list below, choose the 6 factors that increase the risk of type 2 diabetes.


- Being overweight or obese
- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Energy dense diet containing a lot of sugar, saturated fat and salt
- High blood pressure
- Family history

From the list below, choose the 6 factors that increase the risk of hypertension (high blood pressure).


- Smoking
- Being overweight or obese
- Type 2 diabetes
- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Energy dense diet containing a lot of saturated fat, salt and sugar
- Eating too many saturated fats
- Too much salt /sodium in the diet

From the list below, choose the 4 factors that increase the risk of obesity.


- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Energy dense diet containing a lot of saturated fat, salt and sugar
- Family history

From the list below, choose the 10 factors that increase the risk of osteoporosis.


- Lack of physical activity or exercise
- Unbalanced diet containing a lot of processed foods
- Not enough fresh fruit and vegetables in the diet
- Family history
- Becoming older
- Not reaching peak bone mass when younger
- Menopause in women
- Lack of calcium and vitamin D in the diet
- Eating disorders such as anorexia nervosa
- Excessive alcohol intake

From the list of factors below, pick the 9 that are important to maintain a good level of health.


- Getting plenty of sleep
- Getting plenty of fresh air
- Drinking plenty of water
- Eating plenty of fresh fruit and vegetables
- Eating a balanced diet containing lots of different fresh foods
- Taking part in plenty of physical activity and exercise
- Eating regular meals throughout the day
- Eating breakfast every day
- Having time to relax and have fun