Nutrition Lesson Plan for Elementary School Kids

* * * * * * * * * * * * * * *

The Warm Up

Read a story (Gregory the Terrible Eater or The Two Bites Club)

The Presentation

2

3

4

Discuss the Choose MyPlate Concept and why we need a variety of foods from each food group.

- Protein
- Grains
- Vegetables
- Fruit

Activity: "More than Fresh" Activity: Tasting Food

Discuss why we need a rainbow of fruits or veggies. Activity: Eat a Rainbow Activity: Build a smoothie

The Practice

Building a meal plan.

What to Pack

- Kids Portion Plate or Choose MyPlate
- Print out of Choose MyPlate
- <u>Print out of Healthy Meal Plan</u> <u>Template</u>
- Large 6-sided dice
- Blueberries (or raisins) for the tasting game


If building a smoothie, you will need:

- Orange Juice
- Blueberries
- Pineapple
- Banana
- Frozen Strawberries
- Spinach

Full Lesson Plan at: https://healthbeet.org/nutrition-lesson-plan-for-elementary-school-kids/

🍎 Health Beet


Build a Healthy Meal with MyPlate

Name	Partner:
Meal 1	Meal 2
Dairy	Dairy
Fruit	Fruit
Grain	
Protein	
Vegetable	
Meal	
Meal 3 Dairy	Meal 4 Dairy
	Dairy
Dairy	Dairy Fruit
Dairy Fruit	Dairy Fruit Grain

