Subject: Linking food & physical activity to parts of the body (Building on Eatwell plate and physical activity P1-7 lesson plans)

Group/Class:
P5 to P7
	EXPERIENCES AND OUTCOMES
	SUCCESS CRITERIA
	SOCIAL TASK

	· I can explain why I need to be active on a daily basis to maintain good health and try to achieve a good balance of sleep, rest and physical activity HWB 2-27a

· I can explain the links between the energy I use while being physically active, the food I eat, and my health and wellbeing HWB 2-28a

· By applying my knowledge and understanding of current healthy eating advice I can contribute to a healthy eating plan. HWB 2-30a
	· Pupils will consolidate the “60 minutes or more” per day physical activity message

· Pupils will understand the benefit that physical activity brings to specific parts of the body

· Pupils will consolidate their knowledge of the food groups
· Pupils will be able to relate food groups to specific parts of the body

	

	SUGGESTED LEARNING AND TEACHING ACTIVITIES

This lesson will probably take 90 to 120 minutes and could be 1 or 2 of your sessions
Get pupils to work in groups (of about 4). Ask them to draw a person on a large sheet of paper (1 per group). It must show muscles, lungs, heart, bones and body fat (Easiest to draw with bones in the centre of each limb, muscles surrounding the bones, and fat surrounding the muscles. Get them to use a different colour for bones, muscles and fat so that it is easy to see. Note that a diagram of a human torso, with heart, muscles, lungs and skeleton, is included as a supplement to this lesson plan. You can use this with or instead of the pupils own picture. A picture of the Eatwell plate is also included,
Each group/table is assigned one of 4 body parts (Muscles, lungs, heart and bones/teeth). You will also cover body fat in this lesson but don’t assign that to a group.
Now, as a whole class, cover the links between physical activity and 5 parts of the body as described below.

Hand out key food messages to each group, corresponding to their body part (See “Extra guidance notes – key messages for the groups”). Each group has to learn the information about the foods relevant to their body part, and teach it to the rest of the class, once they have leant the information and rehearsed their presentation. (As well as food, the lungs group can include smoking, and the bones group can include sunshine).
Each group can also decide on and demonstrate a physical activity that they think would be particularly good for their body part, in order to consolidate the physical activity message.

	RESOURCES

Picture of Eatwell Plate.

Picture of a human body (with lungs and heart visible)
(Can consolidate learning by using the “All systems Go” Nutrition and dance resource).

	1. Muscles

Discuss what happens to your muscles if you keep working them. The more you work your muscles, the stronger they get (stronger does not always mean bigger).

What happens to them if you don’t use them? Your muscles need at least 60 minutes of exercise a day to keep them in good condition.
Ask the “Muscle group” to write down and prepare to present to the class:

Protein rich foods are needed to make muscles

Starchy foods are needed to give your muscles energy (“fuel”) to make them work
2. Heart
Explain that the heart is a muscle too. Its job to pump blood around the body to the muscles and the brain to keep them working properly. What does your heart need to keep it healthy? Ask the children to feel their pulse. Get them to jog on the spot for 30 seconds (or any short activity). If your pulse is quicker, your heart is getting more exercise. Your heart needs at least 60 minutes of exercise a day to keep it healthy.
Ask the “Heart group” to write down and prepare to present to the class:

Key points about the fruit and vegetable food group.
3. Lungs

Ask pupils to say where their lungs are and what they do. Ask them to count their number of breaths per minute and write down this number. Now ask them to do another exercise for 30 seconds (For fun, put some music on and ask them to dance to it energetically). Now ask them to count their number of breaths per minute. Has it increased? Are they breathing more deeply? The job of the lungs is to take in oxygen (in the air) and give it to the blood (which is then sent around the body by the heart). Just like with your heart and your muscles, the more you use your lungs the stronger they get.

Just like your heart, your lungs needs this exercise for at least 60 minutes a day to make them strong.

Ask the “Lungs group” to write down and prepare to present to the class:

Which foods are good for healthy lungs (See extra guidance notes).
4. 4. Bones and teeth

Your bones and teeth need exercise, calcium, and sunlight! At least 60 minutes a day of physical activity, makes your bones stronger. Running and jumping are especially good for making strong bones.
 Ask the “Bones and teeth group” to write down and prepare to present to the class:

 Key points about food, sunshine, bones and teeth (See extra guidance notes).
5. Body fat – There is no need to assign this “body part” to a group. Just put the information across to the whole class. Take care with the language here, and be mindful of the overall approach that does not stigmatise or single out any individuals:
Our bodies also include fat. Point out to the class that it is important to have enough fat on our bodies. It stops us getting cold, and it acts as soft padding that protects our bones when we fall or bang into things. But also reinforce that people’s bodies naturally have different amounts of fat to each other. When girls become teenagers, they put on more fat on some parts of the body. This is a normal, healthy part of growing up. Healthy women have more fat than healthy men. Large or sudden changes to the amount of fat on our bodies are not good for our health – i.e. gaining or losing a lot of fat.
Fatty and sugary food group

This lesson plan has so far covered 5 parts of the body, but only 4 of the 5 food groups. Explain the following to the class about the fifth and final food group.

The foods in the fatty or sugary food group don’t give you anything that you can’t get from the other foods groups. It’s OK to include small of these foods if you like them, but they don’t help your body in anyway. In small amounts, they don’t do any harm either. That’s why it’s the smallest group in the Eatwell plate.

Note to teacher: The information below has already been copied onto a document in large print for the groups to use. See “Physical activity, Eatwell plate and body parts supplement P5 to 7.doc”.
Extra guidance notes – key messages for the groups (Group members should read the information below corresponding to their group name, and plan how they will present the information to the class. They can use their picture of the body if they think it will help. Each group can spend 10 to 15 minutes discussing and planning (the four groups discuss and plan concurrently), and 3 minutes presenting):

Muscles

A) To make and repair muscles you need protein. Key points about protein rich foods include:

· Most of us get enough protein already.
· Foods rich in protein include meat, fish, eggs, nuts, lentils and beans (Look at the protein group of the Eatwell plate)
B) Your muscles need “fuel” to make them work. The best fuel is starchy food. Potatoes, rice, pasta, cereals and bread). Look at the starchy food group of the Eatwell plate. Key points about these starchy foods include:

· We need to eat lots of these foods.
· High fibre starchy foods give you fuel that lasts a long time.
· The more you work your muscles, the more fuel they use up, and the more starchy food you need to keep them going.
· If the body is like a car, the muscle is the engine that is made of protein, and the starch is the fuel that makes the muscles work (like petrol).
Heart

Your heart is another muscle that gets stronger, the more you use it. The best foods to keep your heart healthy are fruits and vegetables. Key messages include:

· Choose a variety (different coloured ones)
· Have at least 5 handfuls a day

· Dried, fresh, frozen and canned versions all count

· A glass of pure fruit juice or a smoothie can count for 1 of your 5 a day.
· Most people do not eat as much of this group as they should.

Lungs
The right diet can also be good for your lungs. The best foods to keep your lungs healthy are fruits and vegetables. Look at the “Fruit and vegetable group on the Eatwell plate” Key messages for the lungs group are:

· Have at least 5 handfuls a day (Same as heart group’s message)

· Apples, berries, cherries and oranges are good for your lungs because they contain something called quercetin.
· Green vegetables are good for your lungs because they contain a vitamin called folic acid. Quercetin and folic acid both help your lungs work properly and stay healthy.
· The most important thing for keeping your lungs healthy is to not smoke. (Smoking can harm your heart and bones too).

Bones

Your bones get stronger when you are active. They also need calcium. Look at the calcium rich dairy group on the Eatwell plate. Key messages include:

· Being active makes your bones stronger

· Playing outside in the summer sun also strengthens your bones because the sun gives you vitamin D.

· Bones are made partly of calcium.

· Calcium rich foods include milk, cheese and yoghurt.

· Even if you have a lot of calcium, too many sugary foods and drinks can still rot your teeth.

	

	
	KEY VOCABULARY

Physical activity

Vitamin D, Quercetin, folic acid, fibre

Lungs, heart, muscles, bones and body fat

Food groups

Energy

	
	ASSESSMENT

Say Write Make Do

