Food Label Project & Field Trip

Level 4

Anna Rozzo

Objectives:

· Divide tasks and work as a team

· Read a food label

· Identify nutrition information

· Calculate total calories

· Evaluate whether a recipe is healthy or not

· Write a report about the findings

· Post pictures to class Facebook group

· Add pictures and report to portfolio:

Background: The students will have practiced reading food labels in class before the trip. Students will practice posting photos to the class Facebook group in computer lab.

They will be divided into groups and provided with a recipe. Each group will have a note taker, captain, English officer, a calorie king or queen, and a reporter.

In class before the trip:

· Students are divided into groups and their roles explained. They are provided with the recipe and a worksheet where they’ll compile their findings.

Walking to the grocery store:

· Students will strategize. How should we complete this task?

At the grocery store:

· Students find the items in their recipe

· As a group, they read the labels, calculate the calories, consider other nutrients and decide whether the recipe is healthy or not.

· Students take a picture of the ingredients and a picture of their group

· Students post pictures to Facebook

Back in class:

· The groups present their findings.

· Students write mini reports about the experience

1. Decide who is the:

a. Note taker

b. Camera captain

c. English officer

d. Calorie king or queen

e. Reporter.

Directions: Read the recipe. Find the ingredients. Take pictures of the food labels and post them to our class Facebook group. Then, answer the questions.

Green Bean Casserole- Serves 6

 [image: image1.jpg]

1 can (10 3/4 ounces) CAMPBELL'S® Cream of Mushroom Soup

3/4 cup milk

1/8 teaspoon black pepper

2 packages (9 ounces each) frozen cut green beans, thawed*

1 1/3 cups FRENCH'S® French Fried Onions, divided

Directions:

Combine soup, milk and pepper in a 1 1/2 -quart baking dish; stir until blended. Stir in beans and 2/3 cup French Fried Onions.

Bake at 350°F for 30 minutes or until hot. Stir. Sprinkle with remaining 2/3 cup onions. Bake 5 minutes or until onions are golden.

Questions:

1. In which aisle did you find each ingredient?

2. How many calories are in this dish? How many per serving?

3. How much fat is in the Mushroom soup?

4. How much calcium in in ¾ cups of milk?

5. What kinds of vitamins are in the green beans?

6. Do you think this is a healthy dish? Why or why not?

2. Decide who is the:

a. Note taker

b. Camera captain

c. English officer

d. Calorie king or queen

e. Reporter.

Directions: Read the recipe. Find the ingredients. Take pictures of the food labels and post them to our class Facebook group. Then, answer the questions.

Yogurt & Whipped Cream Pie: Serves 8 [image: image2.jpg]

what you need:

1 tub (8 oz.) COOL WHIP Whipped Topping, thawed

2 containers (6 oz. each) raspberry low-fat yogurt

1 ready-to-use graham cracker crumb crust (6 oz.)

1-1/4 cups fresh raspberries

make it

ADD whipped topping to yogurt in medium bowl; stir with wire whisk until well blended. Spoon into crust.

FREEZE 4 hours or until firm. Remove from freezer 15 min. before serving; let stand at room temperature to soften slightly.

TOP with raspberries just before serving. Store leftovers in freezer.

Questions:

1. In which aisle did you find each ingredient?

2. How many calories are in this dish? How many per serving?

3. How much fat is in the Cool Whip?

4. How much sugar is in the yogurt?

5. What kinds of vitamins and minerals are in this pie?

6. Do you think this is a healthy dish? Why or why not?

3. Decide who is the:

a. Note taker

b. Camera captain

c. English officer

d. Calorie king or queen

e. Reporter.

Directions: Read the recipe. Find the ingredients. Take pictures of the food labels and post them to our class Facebook group. Then, answer the questions.

Tuna Salad Sandwich [image: image3.jpg]

 Serves 1

Ingredients:

· 2 slices of bread

· 1 cans of high-quality tuna,

· 4 tablespoons of diced celery

· 3 tablespoons of mayonnaise

· 1 tablespoon of mustard

· Salt and pepper to taste

Preparation:

Mix the tuna with all the other ingredients in a bowl. Test for salt and add it to taste. Put the mixture on one side of the bread and make a sandwich.

Questions:

1. In which aisle did you find each ingredient?

2. How many calories are in this sandwich?

3. How much fat is in the tuna?

4. How many calories are in the mayonnaise?

5. What kinds of vitamins and minerals are in this pie?

6. Do you think this is a healthy dish? Why or why not?

4. Decide who is the:

a. Note taker

b. Camera captain

c. English officer

d. Calorie king or queen

e. Reporter.

Directions: Read the recipe. Find the ingredients. Take pictures of the food labels and post them to our class Facebook group. Then, answer the questions.

Pasta [image: image4.jpg]

 Serving depends on Pasta choosen

Ingredients:

· 1 box of pasta

· 1 jar of sauce

· Salt and pepper to taste

Preparation:

Boil some water and follow the directions on the pasta box. Warm up the sauce in the microwave, and add to the pasta after it is cooked and drained.

Questions:

7. In which aisle did you find each ingredient?

8. What are the ingredients in the pasta?

9. Take a look at the different pasta sauces:

a. Which ones have lots of fat and calories?

b. Which ones so you think are healthier?

10. How many calories are in the pasta?

11. What kinds of vitamins and minerals are in the sauces?

12. Do you think this is a healthy dish? Why or why not?

5. Decide who is the:

a. Note taker

b. Camera captain

c. English officer

d. Calorie king or queen

e. Reporter.

Directions: Read the recipe. Find the ingredients. Take pictures of the food labels and post them to our class Facebook group. Then, answer the questions.

Salad [image: image5.jpg]

 Serves 4

Ingredients

· 2 cups mixed salad greens

· 1 cup dried sweetened cranberries

· 4 ounces crumbled feta cheese

· 1/2 cup walnut pieces, toasted

· Salad Dressing

Directions:

1. Toss greens, cranberries, cheese and walnuts in large bowl.

2. Pour salad dressing over salad.

3. Serve immediately.

Questions:

1. In which aisle did you find each ingredient?

2. How many calories are in this salad?

3. Take a look at the different salad dressings/

a. Which ones are full or fat or sugar?

b. Which ones do you think are healthier?

4. How many calories are in the salad?

5. How many calories are in the salad dressing?

6. Do you think this is a healthy dish? Why or why not?

