S1 Topic 2

A Balanced Diet

Explanatory Notes for Teachers

Level: S1

Topic: Balanced Diet

Supporting Teaching Materials: Students' worksheet

Students' Prior Knowledge

Before this ELA unit, students have related life experience about healthy eating habits. They should have learnt the words about this unit through the medium of Chinese.

Aims and Objectives

I. Content Objectives

After the ELA activities, students should be able to use English to:

- 1. describe good practice in relation to a balance diet and
- 2. give examples of food that gives necessary nutrition for a balanced diet.

II. Language Objectives

After the ELA activities, students should be able to:

- 1. understand and use the English terms related to this topic (e.g., *food, milk, rice, meat, green vegetables, food pyramid, contain, nutrition, protein, fat, carbohydrate, fat, mineral, vitamin, healthy diet, unhealthy diet, ill-balanced-feeding, fast food*);
- 2. understand and use the English expressions for discussing how to have a balanced diet, e.g.,
 - A food pyramid can help us to have a balanced diet.
 - We should eat more plant foods, such as fruits, vegetables and whole grains.
 - We should eat less fatty foods.
 - We should eat less fast food and junk food.
 - We should eat nutritious food.
- 3. understand and use the English expressions for discussing different kinds of nutrition we can get from different kinds of food, e.g.,
 - Milk contains protein. We can get protein from milk.
 - Rice contains carbohydrates. We can get carbohydrates from rice.
 - Seafood contains minerals. We can get minerals from seafood.
 - Meat contains fats. We can get fats from meat.
 - Green vegetables contain vitamins. We can get vitamins from green vegetables.

We know different kinds of food contain different kinds of nutrition for our health.

Procedure:

- 1. The teacher should first help students to review their prior knowledge of the topic of balanced diet which they have studied through the medium of Chinese.
- 2. The teacher should review the key English words for the unit, perhaps by using visual material such as that available in the Wikipedia page for the 'food guide pyramid' <u>http://en.wikipedia.org/wiki/Food_guide_pyramid</u>
- 3. The teacher can then present the worksheet A **Balanced Diet** and show students how to group the words according to whether they refer to food or nutrition. This helps students understand the semantic relationships between the new words.
- 4. The teacher then uses the table in the worksheet to present sentences about food and nutrition to the students. Then, the teacher gives an example of other ways to express the same ideas.

Expression 1:	Food contains different kinds of nutrition.
Expression 2:	We need <u>a kind of nutrition</u> from <u>certain kind of food.</u>

After completing the gap fill task in the worksheet, students can move on to Task 1.

- 5. In this task, students give the correct words for (1) the name of the food type shown in the pictures and (2) the kind of nutrition provided by the food type. Students then select the words appropriate to complete the missing information in the text about the food pyramid.
- 6. To consolidate what students have learned, and give them practice in constructing sentences, the teacher should then move on to **Task 2**. In this task, students are asked to use the expression learnt to form sentences with correct word order.

A Balanced Diet

1. Vocabulary

We can put the vocabulary we have learned in this unit like this:

A. Food contains nutrition					
奶類	milk	肉類	meat		
米	rice	綠色蔬菜	green vegetables		
海鮮類	seafood	飲食金字塔	food pyramid		
B. Nutrition					
蛋白質	protein	碳水化合物	carbohydrate		
脂肪	fat	礦物質	mineral		
維他命	vitamin				
C. Unhealthy diet					
偏食	an unbalanced diet	快餐	fast food		

2. Useful sentences

We know different kinds of food contain different kinds of nutrition for our health.

		Food	contains	Different kinds of nutrition
	600	milk	contains	protein
	Ś	rice	contains	carbohydrates
A food pyramid tells us how to have a	A A A A A A A A A A A A A A A A A A A	seafood	contains	minerals
balanced diet.		meat	contains	fats
		green vegetables	contains	vitamins

We can also tell what kinds of nutritic	<u>n </u> we can get from t	the <u>kinds of food</u> we eat.
---	-----------------------------	----------------------------------

	-			
		from	milk.	
We			rice.	
can		from	seafood.	
get	healthy DDDD	from	meat.	
	vitamins	from	green aaaaaaaaaa	

Task 1: Short paragraph

Write down the words about different kinds of food and different kinds of nutrition you learned about in this unit.

		A A A A A A A A A A A A A A A A A A A	
Food			
Nutrition			

Select the most appropriate words for the missing parts of the text below.

Task 2:Short Answers

The food pyramid tells us how to have a balanced diet. How can we get enough nutrition from what we eat?

Form correct sentences to answer to the question.

get/we/milk/from/protein/can

we/carbohydrate/rice/need/from/

we/fat/meat/need/from/also

minerals/contains/seafood

vitamins/contain/green vegetables/because /more/vegetables/we/eat / can

A Balanced Diet

3. Vocabulary

We can put the vocabulary we have learned in this unit like this:

A. Food contains nutrition				
奶類	milk	肉類	meat	
米	rice	綠色蔬菜	green vegetables	
海鮮類	seafood	飲食金字塔	food pyramid	
B. Nutrition				
蛋白質	protein	碳水化合物	carbohydrate	
脂肪	fat	礦物質	mineral	
維他命	vitamin			
C. Unhealthy diet				
偏食	an unbalanced diet	快餐	fast food	

4. Useful sentences

We know different kinds of food contain different kinds of nutrition for our health.

		Food	contains	Different kinds of nutrition
	80	milk	contains	protein
	Ś	rice	contains	carbohydrates
A food pyramid tells us how to have a balanced diet.	A A A A A A A A A A A A A A A A A A A	seafood	contains	minerals
		meat	contains	fats
		green vegetables	contains	vitamins

We can also tell wha	t <u>kinds of nutrition</u>	we can get from	the <u>kinds of food</u> we eat.

<u>//</u>			
	<u>protein</u>	from	milk.
We	carbohydrates	from	rice.
can	minerals	from	seafood.
get	healthy <u>diet</u>	from	meat.
	vitamins	from	green <u>vegetables</u>

Task 1:Short paragraph

BORNER

~

Write down the words about different kinds of food and different kinds of nutrition you learned about in this unit.

			A AND		
Food	<u>milk</u>	<u>rice</u>	<u>seafood</u>	<u>meat</u>	<u>green</u> vegetables
Nutrition	protein	Carbohydrates	minerals	fats	vitamins

Select the most appropriate words for the missing parts of the text below.
The food pyramid tells us how to have a balanced diet. We get protein
from milk e.g. <u>cheese</u> and <u>yoghurt</u> . We need <u>cabohydrates</u> from
rice. We can also get minerals from <u>seafood</u> e.g. fish. We get some
healthy <u>fats</u> from meat.
We should take more green <u>vegetables</u> because they are rich in
We should take more green <u>vegetables</u> because they are norm
vitamins.

Task 2:Short Answers

The food pyramid tells us how to have a balanced diet. How can we get enough nutrition from what we eat?

Form correct sentences for the answers to the question.

We can get protein from milk. get/we/milk/from/protein/can

We need carbohydrate from rice. we/carbohydrate/rice/need/from/

We also need fat from meat. we/fat/meat/need/from/also

<u>Seafood contains minerals.</u> minerals/contains/seafood

We can eat more green vegetables because vegetables contain vitamins. vitamins/contain/ green vegetables/because /more/vegetables/we/ eat/ can

