Real-World Problems Grade 4

[image: C:\Users\pbaeza\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0CWB0FG8\MC900441824[1].wmf]Nutrition Labels & Healthy Eating
 Science/Math

Goal: Students will learn how to read the new food labels, how to interpret the nutrition facts on labels, and how to relate the Nutrition Facts label information to the Food Guide Pyramid.
Students will also multiply double-digit numbers and fractions while following recipe instructions to encourage healthy eating habits
Concept: Measurement using customary system
Materials needed: 	Food items listed in each healthy recipe
			Food/snack Labels
Recipe Cards
Pan balance
Gram weights
			Student Worksheet
			Graduated measuring cup
Discoveryeducation.com Nutrition Labels: Our Guides to Healthy Eating (reading labels)
http://www.fns.usda.gov/multimedia/Games/Blastoff/BlastOff_Game.html (interactive Mission to Mars. To ensure successful landing, fuel spaceship/astronauts with balanced & nutritional food supplies, along with exercise plan)
Activity: Preview Discovery Education video. Discuss food labels, their importance in maintaining a healthy weight, and making smart dietary choices. Partner students. Distribute measuring tools, recipe cards and worksheets to each group.

Recipe card #1																							

Ingredients:
One batch serves 2 people
· Celery 2 stalks
· Peanut Butter 1/8 cup
· Raisins ¼ box
Directions:
1. Wash the celery in cold water. Pat dry with a paper towel. Cut the leafy end off celery on a cutting board using a sharp knife. Cut each celery stalk into 3 pieces
2. Spread the U-shaped part of each celery stalk with the peanut butter using a table knife. Evenly press raisins into the Peanut Butter.
3. There you have Ants on a Log. Enjoy!

Worksheet #1

	
Ingredients
	
One batch serves
2 people
(partner & self)

	
Equation showing amounts needed to serve all
 20 students

	
Multiply all ingredients by _____ to formulate a number sentence showing total amount of ingredients needed

	Celery
	2 stalks
	

	

	Peanut Butter
	1/8 cup
	

	

	Raisins
	1∕4box
	

	

Recipe card #2

Ingredients:
One batch serves 4 people
· 1 packet of instant pudding 3.4oz
· 2 cups of cold milk
· 4 small cups
Directions:
1. Get a bowl and measuring cup.
2. Using the measuring cup, pour two cups of milk into the bowl.
3. Open the pudding mix and pour it into the bowl.
4. With a spoon, stir the milk and pudding mix for 1-3 minutes, until the pudding is well blended
5. Chill the pudding in a refrigerator for 5 minutes to an hour, then remove and enjoy!

Worksheet #2

	
Ingredients
	
One batch serves
4 people
(partner, self, & 2 classmates)

	
Equation showing amounts needed to serve all
 20 students

	
Multiply all ingredients by _____ to formulate a number sentence showing total amount of ingredients needed

	
Pudding
	
3.4ox box
	

	

	
Milk
	
2 cups
	

	

	
Small cups

	
4
	
	

Recipe card #3

Ingredients:
One batch serves 4 people
· Black Refried Beans 16 fluid ounces
· Shredded Monterey Jack Cheese 4 tablespoons
· Salsa 2 cups
· Baked Tortilla Chips 16 oz bag

Directions:

1.Spread the refried beans on a plate. Sprinkle the cheese and salsa over the top.
2.Cover loosely with plastic.
3.Microwave for about 2 minutes. Let cool before removing the plastic.
4.Serve chips for dipping.
Try adding different toppings such as chopped olives or an avocado for variety.
Did you know?
Beans are also called legumes. They are not only an excellent combination of carbohydrates and protein, they are low in fat. Beans also contain a lot of fiber, which is good for your digestive system.

Worksheet #3

	
Ingredients
	
One batch serves
4 people
(partner, self & 2 classmates)

	
Equation showing amounts needed to serve all
 20 students

	
Multiply all ingredients by _____ to formulate a number sentence showing total amount of ingredients needed

	
Black refried Beans
	
16 oz
	

	

	
Shredded Cheese
	
4 tablespoons
	

	

	
Salsa
	
2 cups
	

	

	
Tortilla Chips
	
16 oz bag
	

	

Recipe card #4

Ingredients:
One batch serves 1 individual person
· Raisins 3g
· Salted Peanuts 1g
· M & Ms 10 count
· Cereal 1 tablespoon
· Miniature Pretzels 1.5g
· Pine Nuts 1.5g
· Granola 2g
· Cashews 1g
· Almonds 1g
· Marshmallows 4g
· Small Zip Lock bags 1 per person

Directions:

1. Separate and place large quantities of each ingredient in individual containers for easy access
2. Using a Pan balance and gram weights, measure portions into Zip Lock bag
3. Seal Zip Lock bag, shake to mix. Enjoy!
.

Worksheet #4

	Ingredients
	One batch serves
1 person
(self only)

	Equation showing amounts needed to serve all
 20 students

	Multiply all ingredients by _____ to formulate a number sentence showing total amount of ingredients needed

	Raisins

	3g
	
	

	Salted Peanuts

	1g
	
	

	M & Ms
	10 count
	
	

	Cereal
	1 tablespoon
	
	

	Pretzels
	1.5g
	
	

	Pine Nuts
	1.5g
	
	

	Granola
	2g
	
	

	Cashews
	1g
	
	

	Almonds
	1g
	
	

	Marshmallows
	4g
	
	

	Zip Lock bags
	1 count
	
	

image1.wmf

