TOPICS FOR PRESENTATIONS – NUTRITIONAL THERAPISTS
· ideally, the topic is one that you have substantial knowledge in, either from other university subjects or it is something you are going to write about in your bachelor thesis 
· you are required to do background reading on the topic IN ENGLISH (relevant books/websites will be uploaded in IS)

· you are also required to write a short abstract of your presentation (70 – 100 words)

· you should upload both the presentation and the abstract into IS 

TOPIC 1:

Exercise and Nutrition – Partners for Life; Fueling Up for Fitness Routines; Going to Extremes – The Smart Way
TOPIC 2:

Obesity – Public Health Enemy Number One; Facts on Functional Foods
TOPIC 3:

Cardiovascular Disease – What Are the Risks?; A Heart-Healthy Lifestyle

TOPIC 4: 

Healthy Weight Management; Dietary Approaches to Weight Management; The Physiology of Weight Management
TOPIC 5:

Fat, Fat Everywhere!; Fake or Real – Sugars and Fats (focus on fats); The Good Fats
TOPIC 6:

Not All Carbohydrates Are Created Equal; Fake or Real – Sugars and Fats (focus on sugars); Sugar and Hyperactivity; Sugar, Salt, Allergies, and Additives
TOPIC 7:

Nutrition and Cancer Prevention; Nutrition and Digestive Health
TOPIC 8:

The DASH Diet – A Lifesaver; Dieting – Separating Myths from Facts; Healthful Eating versus Fad Diets
TOPIC 9:

Vitamins – Spotlight on C; Vitamins A and K – Mutlitaskers; Some Facts about Vitamins and Supplements; Vitamin and Nutrition Myths; The Role of Vitamins
TOPIC 10:

Vitamins E – Fallen Hero, Vitamin D – Rising Star; B Vitamin Basics; Some Facts about Vitamins and Supplements; The Role of Vitamins
TOPIC 11:

The Major Minerals; The Highs and Lows of Sodium and Potassium; Iron, Zinc, Selenium – Balance is Everything

TOPIC 12:

Why We Eat What We Do; Sources of Nutrition Fact and Fiction
TOPIC 13:

Hydration – You Are What You Drink; Hydration for an Active Life; Myths about Water and Hydration
TOPIC 14:

Facts on Fiber; Protein – An Indispensable Nutrient

TOPIC 15:

Metabolic Syndrome and Type 2 Diabetes

TOPIC 16:

A Look at Herbal Therapy; Organic or Conventional – Your Choice

TOPIC 17:

Food Safety – It’s in Your Hands; Demystifying Food Labels

TOPIC 18:

The Future of Nutrition – Science and Trends; Nutritional Facts and FAQs; Nutrition – Choices for a Healthy Life; The Physiology of Nutrition
TOPIC 19:

It’s All about the Calories!; The Skinny on Exercise and Weight Loss

TOPIC 20:

Creating Your Own Personal Nutrition Plan; Can You Get Too Much of a Good Thing?

TOPIC 21:

Prebiotics and Probiotics in Your Diet; Probiotics and Our Bacterial Friends; The Fallacy That Natural Is Always Better
