Health Teach #1 Lesson Plan
Name: Anne Stack & Letitia Scafidi

Subject: Nutrition
Grade: Grade 5

Time: 15 minutes
Date: 10/7/14

Title of lesson: The Nutrition Facts Label
SUMMARY WITH BIG IDEAS AND ESSENTIAL QUESTIONS:
We gain important information from the nutrition facts label.

Essential questions that could get students thinking & engaging in topic:

· Why is reading nutrition labels important?

· Who needs to read nutrition labels?

· What can you find out from reading nutrition labels?
MATERIALS AND TECHNOLOGY NEEDED:
· Food labels

· Projector

· Question sheets
· Whiteboard/markers
LINKS TO MA CURRICULUM FRAMEWORKS or COMMON CORE STATE STANDARDS: N/A
LESSON OBJECTIVES: Students will be able to read and understand nutrition labels in order to decide if food is healthy or not. In groups, students will be able to say why or why not something is healthy using and explaining 2 of their vocab words.
VOCABULARY

· Nutrition facts label (etiqueta de información nutricional): required on food that shows nutritional values
· Serving size (tamaño por ración): how much of the food is considered one serving
· Servings per container (raciones por envase): number of servings in the container
· Amount of calories (cantidad de calorías): the number of calories in one serving of food
· Calories from fat (calorías de grasa): the number of calories from fat in one serving of food
· Percent daily value (valores diarios): portion of the recommended daily amount of a nutrient in one serving
· Ingredients listing (listado de ingredients): the list of ingredients in a food, which are listed by weight starting with the ingredient with the greatest weight.
INSTRUCTIONAL SEQUENCE:
1. 1-2 minutes: Introduce the topic. Ask students if they have seen nutrition labels and if they usually just ignore them.
2. 2-7 minutes: Teach. Anne will explain serving size and servings per container and then Letitia will explain calories and calories from fat. Anne will then discuss percent daily value and Letitia will end with ingredients. Every time a new vocab is introduced we will write it on the board in both English and Spanish.
3. 7-13 minutes: Group work. We will split the students up into groups of 4. Each group will be given a food nutrition label and they will have to decide whether or not the food is healthy. Each group will write down why or why not using at least 2 vocab words and explain them. During group work, a teacher will help the ELL student better understand the material while the other teacher goes around to all the other groups to check in. The students will hand in their group’s paper at the end of the time.
4. 13-15 minutes: conclusion. We will wrap up the lesson and review the main points talked about in class.

EVIDENCE OF STUDENT LEARNING/ASSESSMENT: In order to assess our students’ learning, we will go around to each group and listen to what the students are saying. This way we can see who is contributing the most to each group and understanding the material the best, and who may not quite be getting it. We will also collect each group paper and go over their explanation as to why something is healthy or not and evaluate their reasoning.
PLANNING FOR LEARNER VARIABILITY: We use multiple learner strategies in our lesson in order to help each student learn in their own way. We use the projector and do a mini-lecture for students that are good at listening and taking in information. We will also have a visual up on the board to point of the parts of the nutrition facts label to help students who are good with pictures. We will also split the students up into groups for students that learn well with other people. In order to accommodate the ELL students, we will be writing our vocab words in both Spanish and English. Lastly, to help our students with the processing problem, we will focus in on that student’s group when the students split up in order to make sure that he/she understands the material.
IDENTIFY SOURCES:
Meeks, L., Heit, P., & Page, R. (2013). Comprehensive school health education: Totally awesome strategies for teaching health. New York, NY: Meeks Heit Pub.
