
[image: image3.wmf]

BRAIN-TARGETED TEACHING

LEARNING UNIT

Teacher: Mount Royal- Tamika Robinson, Julie Tran and Dawne Wilson Dates: 14 days
Unit Topic:/Title: Nutrition/ Healthy Habit, Healthy Minds, Healthy Bodies Grade Level: 5th
Standard(s):
Maryland State Curriculum for Language Art and Reading, Math, Science, and Health
Standard 1: Students will comprehend concepts related to health promotion and disease prevention to enhance health
Standard 2: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors

Standard 3: Students will demonstrate the ability to access valid information and products and services to enhance health.

Standard 4: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.
Standard 5: Students will demonstrate the ability to use decision-making skills to enhance health.
Standard 6: Students will demonstrate the ability to use goal-setting skills to enhance health.
Standard 7: Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

Standard 8: Students will demonstrate the ability to advocate for personal, family and community health.
Student’s IEP goals and Objectives

5th Grade

Brain Target #1
Emotional Connection:
1) My food Plate Activity. Students are given an assignment where they have to draw their dinner from the prior night on a paper plate. Tell students to draw exactly what they see from their picture and then compare their plate with the diagram of My Plate. (Allow students to take pictures using their cell phones) of their dinner plate the night before.
2) Pyramid to My Plate Videos. Show students the video on Food and Nutrition part 2 from Discovery Learning introduces the Food Pyramid and introduce 2nd video My Plate-Guideline for Healthy Living.
3) Food Journal Activity. Students will keep a daily food journal were they record their meals and calculate their calorie intake.
4) Lunch Menu Analysis Activity. Students analyze 3 days of their schools lunch menus and identify which food items come from each of the food groups.

5) The Nutrition Song Activity. Introduce important vocabulary with music to motivate students and build interest. Use The Nutrition Song from YouTube. Mr. Parr’s Science Songs
6) Chef for a Day Activity. Students will make a shopping list of foods they would like to use to create a healthy meal for a family member or friend. They would use flyer from a local market or advertisement from the paper to estimate the amount of the meal
7) Persuasive Letter Healthy Foods Poster. Students encourage others to have healthy diet.
8). Guest Speakers from BCPSS Food Division/Cafeteria Staff. Discussion could be on how the Food Pyramid and My Plate are used to make school lunches. Students can share their persuasive letter and health food posters.
9) Yoga and Exercise. Students will be encouraged to participate in yoga exercises during morning announcements and to get at least 30 minutes of outdoor play each day.
Brain Target #2

Physical Environment:
5th Grade
1) The student desk will be arranged so that it resembles a large family dinner table. Many students shared that when they eat their meals at home that they often do not sit at a table with their families and often eat in their bedrooms. This seating arrangement will able them an opportunity to experience sitting at dinner table.

 2) Arrange learning stations for students to practice reading nutritional facts labels from some of their favorite foods and on for foods they would like to try.

3) Computer/Technology Stations were students can play various internet games that allow them to build healthy eating habits. (2 desktops, 2 laptops, 1 notebook)
Food Guide Pyramid becomes a Plate (Article read to student through the kidshealth website)
http://kidshealth.org/kid/nutrition/food/pyramid.html#
Chef for the Day
http://www.dairycouncilofca.org/Educators/ClassroomPrograms/NP_Interactives/Chef/Chef.html
Have students use the internet to play the game Blast Off. To do this they need to fill the My Plate

spaceship with smart food choices and 60 minute of physical activity to fly to planet power.
Blast Off

http://www.fns.usda.gov/multimedia/Games/Blastoff/BlastOff_Game.html
Students are asked to make a balanced breakfast by making smart decisions and following the guidelines for my plate.
Break Fast

http://www.dairycouncilofca.org/Tools/BreakFAST/BreakFAST_Flash.aspx
Test your Knowledge of the 5 food groups, and how much you need from each group.

My Plate Match Game-

http://www.dairycouncilofca.org/Tools/MyPlate/
Recipes
Kids Health Recipes-various recipes that met various needs lactose intolerance to diabetes

http://kidshealth.org/kid/recipes/index.html

[image: image4.wmf]

Brain Target #3

Concept Map / Advanced Organizer:

Learning Goals: (5-6TH)

Concept Map/Advanced Organizer

Learning goals: Students will be able to

1) Learn what a healthy diet is

2) Identify the food groups
3) Create and read graphs
4) Write a hypothesis on what a healthy lunch is
5) Measuring and remembering appropriate serving size
6) Assess their eating habits to determine if they are getting the right food to stay healthy.

7) Learn about the relationships among metabolism, calories, and diet

8) Determine the approximate sum and difference of decimals

9) Following Sequencing of directions to prepare food
10) Reading Informational Text

11) Compare and Contrast information from charts graphs and text
12) Read, write, represent fractions and mixed number
13) Estimate and determine capacity
14) Write a persuasive letter or create a persuasive poster
15) Use technology to maintain or and to extend skills
Introductory “Big Picture” Activity/Assessment of Prior Knowledge

Begin the learning unit on Nutrition by discussing what they eat on a daily basis. Allow student to
view both the food pyramid and the my plate diagram and explain what they already know about nutrition.

Have student view 4 pictures of lunches and have them determine if each lunch is healthy or unhealthy.
Have students think like a scientist and write a hypothesis on what lunches are or are not healthy.

Brain Target #4

Activities for Teaching Declarative/Procedural Knowledge

1) Play songs/videos to help students become familiar with the food pyramid and my plate.

The song I used can be found on http://youtu.be/6fhSGWdbm9g. Give students a copy of the lyrics from the song and encourage them to highlight important vocabulary with yellow and to circle words that are unclear to them. Review vocabulary words and answer any questions student may have about the words in the song.

2) View videos on, Food and Nutrition, and The My Food Plate Guide Line for Healthy Living.

Have students fill the required amounts of servings for each food group and then color both the Food Pyramid and the Food Plate diagrams. Compare and contrast both diagrams and explain why we are now using the My Food Plate as a guideline for healthy diet.

3) Students are given an assignment where they have to draw their dinner from the prior night on a paper plate. Tell students to draw exactly what they see from their picture and then compare their plate with the diagram of My Plate. (Allow students to take pictures using their cell phones) of their dinner plate the night before. Allow students to share their pictures with their classmates and as a class discuss what our real plates should look like if we were to follow the Food Plate guidelines.

4) Have students identify the foods groups and identify a least 3 types of foods that would go into each group. Students will explain the importance of eating foods from each group and the vitamin, minerals, and proteins they provide.
5) Have students investigate and discover were they could locate and buy fruits and vegetables from local farmer markets. Have students think about were their food comes from. How much of their food comes from out of their state or even out of the USA. Create a chart that explains how their food gets to their market or table.
6) Have students decide what makes a healthy breakfast by choosing 3 out of 5 food groups to build their breakfast.
7) Students analyze 3 days of their schools lunch menus and identify which items come from each of the food groups. Students will rate each meal as healthy or unhealthy by surveying their classmates.

8) Have students read for information as well as comparing and contrasting information read by bringing in some empty food rappers from their snacks or cereal boxes from home. Explain that nutritional facts labels tell what nutrients are found in one serving.

9) Have students become chefs for a day by finding a healthy recipe to make for their family. Students need to determine what and how much ingredients are needed to make their recipe for their entire family. Have students make a grocery list that shows how much money each item will cost to make their recipe. The amount spent should be represented in dollars and cents. Students must show all work for math calculations.
Brain Target #5

Activities for Extension and Application of Knowledge

Farmers Market Taste Test
1) Students will have the opportunity to sample varieties of fruit from a local farmers’ market. This will include many kinds of produce such as apples, tomatoes, strawberries, and vegetables, such as carrots, broccoli, celery, cauliflower and celery.
2) Create a Class Cook Book
Have each student bring in a recipe of a favorite food that is healthful and part of a well balanced

diet. With the help of the students, compile the recipes into a class cookbook.

3) Students will create a healthy foods poster or write a persuasive letter to the cafeteria stating how My Plate and exercise create healthy minds and bodies. These activities will allow students to share what they have learned and to encourage others to eat healthy.

4) A field trip to the nearest Farmer’s Market will be planned so all students can experience first- hand the smells and tastes of a real farmers’ market. What types of vegetables grow well in Maryland?
5) Upon returning from the Farmers’ market students will return to the classroom, discuss with their partners importance of fresh fruit and vegetables and write a one narrative of what they learned at the Farmers’ Market.
6) Guest Speakers from BCPSS Food Division or from staff from cafeteria to give feedback on healthy foods posters and persuasive letters.
Brain Target #6

Evaluating Learning

1) Give students immediate feedback daily when appropriate. Feedback maybe by using stickers, verbal, PBIS bucks verbal praise.
2) Students will be assessed using a rubric with the following categories: Neatness, completion, accuracy, and cooperative/teamwork, content and vocabulary. Students will be given the rubric after completing the writing assignment. The rubric will be graded with numerical values for completeness and correctness. The rubric will be immediately given back to the students with appropriate feedback
3) Students will have the opportunity to evaluate themselves, either through a short paragraph, or a drawing of their performance. Students will have the opportunity to discuss with me the lesson and how it impacted them.

4) They could discuss changing their eating habits by adding more fruits and vegetables decreasing their intake of candy, chips and soda by drinking water.
5) I’ll also complete a self- reflection as to the content and delivery of the lesson. If I feel that not all students met mastery then I’ll have to regroup and try a different method.
6) Finally, students will take a teacher made unit assessment by playing jeopardy to determine complete understanding and mastery of the unit. At the completion of all assessments the students work folders will be annotated either with a short paragraph or with work samples and test scores.
Materials:

Resources Used:
Maryland

My Pyramid for Kids

Read for Health

Choose MYPlate.Gov

WWW.learningzonexpress
 and veggiesmorematters.org

www.strawberryville.com
http://www.choosemyplate.gov/
http://www.nourishinteractive.com/
Name__________________________ Date _______

Assignment Name__________________________
	 /75 points

	Advanced
	Proficient
	Basic

	Completion

	Each question and or statements are
correct
Showed all work

(25 points)
	70% of the questions and or statements are answered and are correct

 showed some work

(20-10 points)
	60% or less of the questions and or statements are answered and are correct

 showed some work

(15-0 points)

	Accuracy

	All answer and statements are relevant/correct

(25 points)
	Most answer and statements are

relevant/correct

(20-10 points)
	Less than ½ of your answers and or statements are correct

(15-0 points)

	Cooperation/Team work

	Worked with your partner at all times

Everyone did work equally

(15 points)
	Worked with your partner sometimes

Work not shared equally

(10 points)
	Did not work with partner

Did not follow the code of conduct

(8-0 points)

	Neatness

	All assignments turned in with full name and date

Answers are easy to read and not wrinkled up or torn

(10 points)
	Some assignments turned in with full name and date

Some answers are easy to read and not wrinkled up or torn

(9-7 points)
	All assignments turned in with no name or date

Answers are not easily read has wrinkles and tears

(6-0 points)

[image: image1][image: image2]

	

� EMBED Word.Picture.8 ���

The Brain-Targeted Teaching Model © Mariale M. Hardiman

_1227428857.doc
[image: image1.png]

