
Lesson Plans

Unit: Food, Health and Nutrition
 Lesson 27
Targeted Language Progress Indicators

• Students write phrases and sentences about biographical information gleaned from Internet sources.
• Students ask and answer questions to clarify information.

• Students research and identify authentic food items representative of the target culture.
Targeted Wyoming Content Strands for Other Disciplines

Language Arts:
Content Standard #1 ~ READING Students use the reading process to demonstrate understanding of literary and informational texts.

• 6th Grade Benchmark 1.3.3 Students are familiar with a variety of informational modes such as public

 documents, print news media, Internet websites.
• 6th Grade Benchmark 1.3.4 Students read nonfiction texts such as biographies, interviews, and
 informational texts.
	Language Structures to Teach/Review

	Culture to Teach/Review
Products, practices and perspectives associated with Mexican Day of the Dead celebrations

Focus Vocabulary for this Lesson:

La biografía - biography

Los datos – facts
La fotografía - photograph
Las imágenes - images
La computadora - computer

Los miembros de la familia – members of the family

Una investigación en el Internet – an investigation on the Internet
Las recetas del alimento – food recipes
Materials Needed for This Lesson

Computers

Internet access
Printer

Family groups’ folders containing

Documents:

Folders containing: Family Background Sheets; Handout of famous Hispanic people and websites providing information about them; printed documents obtained from the previous lesson
Grade6Unit1.Lesson27Handout1
Lesson Steps

Warm-up: Explain that during today’s class, students will be going to the computer lab to continue/finish researching their famous Hispanic person.
(Previous lesson’s assignment: working in their family groups, students obtain the
following information about their famous Hispanic person: five facts and three
things/objects that represent that individual’s life as well as a photo of that
person. Students are to record the five facts on their Family Background Sheets.
In addition, they will print a hard copy of the three objects and a photo to use in
their ofrenda poster.)

In addition to finishing the research assignment from the previous lesson, students will
use a handout listing suggested websites to search for recipes that their famous Hispanic person would likely have enjoyed. (See document G61.27H1)
Activity 1:
• Accompany students to the computer lab and have students get into their family

 groups. Have each group stationed at a couple of computers if possible.

• Return students’ “family group folders” containing the information they were able to

 obtain about their famous Hispanic person during the last class period.

• Distribute the list of websites featuring Mexican foods/recipes. (See document

 G61.27H1)

• Instruct students to work in their family groups to research their famous Hispanic

 people and obtain specified information as directed.
• Circulate among students to assist them with their research and provide clarification as
 questions arise.
• Collect the handout with Hispanic people’s names/websites students’ completed
 Family Background Sheets and printed documents, including a copy of their recipes.

Closure: Explain that during the next lesson, students will begin creating/assembling their poster ofrendas honoring their chosen famous Hispanic person.
Extension Activities: (See Grade6Unit1.Lessons19-35 Overview)
Notes to the Teacher

Students will likely want clarification from you about the recipe ingredients they are finding. They may wonder what certain foods taste like or want to know if we have similar foods in our culture.
Unit: Food, Health and Nutrition

Grade6-Unit1.Lesson27-LessonPlan

