Carbohydrates[image: image1.wmf] Web Quest

Carbohydrates are the primary source of fuel for the human body, particularly for brain function and physical exercise. The word Carbohydrate can be broken down into Carbo-carbon, and hydrate-water (H2O). Therefore, Carbohydrates are made up of carbon, hydrogen and oxygen. Using the following resource links, complete 1-15 below.
http://www.health.gov/dietaryguidelines/dga2005/document/html/chapter7.htm
http://www.cdc.gov/nutrition/everyone/basics/carbs.html
http://www.nlm.nih.gov/medlineplus/ency/article/002469.htm
http://www.nlm.nih.gov/medlineplus/ency/imagepages/19529.htm
http://www.nlm.nih.gov/medlineplus/ency/article/002470.htm
1. Why are carbohydrates important in body functions?
2. What are 2 types of carbohydrates?
3. What role do sugars and starches play in our bodies?
4. Consuming too many simple sugars can lead to what?
5. Your body uses carbohydrates to produce what?
6. Name 6 foods high in carbohydrates.
7. Which type of fiber is best, soluble or insoluble? 
8. What is the difference in a grain and a whole grain?
9. Name several ways to increase fiber in your diet.
10. Name single and double sugars and their sources.
11. What is an “empty” calorie?
12. Name 4 examples of complex carbs
13. Name 4 examples of starchy foods.
14. Name 4 examples of simple carbs.
15. Where is fiber found?
16. What is the daily fiber recommendation for adolescents?
17. Name 4 foods high in fiber.
[image: image2.png]RESOURCE NETWORK.


[image: image2.png]