	YEAR GROUP: UKS2 Yr5/YrA

TERM: Summer 1

LESSON: 3

	THEME: Healthy Bodies, Healthy Minds

	LINKS TO PREVIOUS LEARNING
Science - Healthy Eating.

	LEARNING OBJECTIVE (WALT)
To plan a balanced meal. To budget for a healthy meal.

	LEARNING OUTCOMES (WILF)
I know what food groups make a healthy meal.
I can plan a balanced meal.
I have thought about why a balanced diet is essential to a healthy lifestyle.

	KEY VOCABULARY
Carbohydrate, protein, fat, fruit & vegetables, dairy.

	RESOURCES/SUPPORT
· Paper plates

· Access to internet for finding cost of food items

	TEACHING/LEARNING ACTIVITIES
Introduction – 5 mins

Recap a healthy meal and what the different food groups are. Recap why we need to keep healthy and as well as eating healthily discuss what else we can do.

	MAIN TEACHING AND LEARNING
Activity 1 – 20 mins

Explain that the children are going to design a healthy pizza. The pizza base provides carbohydrate and they need to choose up to five toppings remembering that they must include at least one item from each of the other food groups. They should avoid including too many high-fat, high-salt or processed foods.

Activity 2 – 25 mins

As a class take a vote on which pizza is most popular. Is it a healthy choice? If not, look at some of the others… which ‘healthy’ pizza is most popular?

Ask children in pairs to make a list of the food items they would need to create this pizza. Remind the children that there will be cost implications for all of the items on their list e.g. fresh tomatoes or ready made sauce, using a block of cheese or ready grated, how many different types of peppers are added etc.

£££ Using information available, e.g. www.mysupermarket.com, children can start to find out the prices of the food items they need.
DIFFERENTIATION
Depending on the ability of the children you could get them to work the costs out of the pizza using differently priced ingredients, e.g. ‘taste the difference’ and ‘value’ ranges.

	PLENARY
Ask children to feedback what their meal was and how much it cost? Could they make it healthier?

	KEY QUESTIONS
1. What do you need to include to make a balanced meal?

2. Is your favourite food necessarily healthier food?

3. How much does your meal cost?

	ASSESSMENT FOR LEARNING
Can children plan a balanced meal? Can they work out how much their meal cost?

	CROSS CURRICULAR LINKS

Core skills

Science

· Healthy eating
Maths

· Calculations

Technology

· Children could make and “taste test” pizzas they have designed

	HOME LEARNING ACTIVITY

Children could talk to their parents about the comparative prices of various food items that they like/ that they know are healthy.

	EVALUATION

[image: image1.jpg]Lli'a-rn
ife

Summer 1 UKS2 Yr5/A Lesson 3

