Arizona Nutrition Network Lesson Plan

Title of Lesson: Eating The Alphabet
Topic:
 Fruits and Vegetables
Estimated Time: 20 minutes

Type of Nutrition Education Activity: X Class Game Community presentation

 Food demonstration Physical activity with nutrition message

 Other

Target Audience: Preschool to First Grade
Lesson goal: To promote nutrition education, physical activity, and literacy with young children.
Academic Standards:
· The student comprehends concepts that relate to health promotion and disease prevention.

· The student understands positive health behaviors that enhance wellness.

· The student knows health-enhancing behaviors and how to reduce health risks.

· The student knows and practices good personal health habits.
Lesson Objectives:

(Use SMART = Specific, Measurable, Appropriate, Realistic, Time specific)
1. Children will name one fruit or one vegetable and say what color it is.

2. The children will name their favorite fruit or vegetable.
Materials and Preparation:

· Eating the Alphabet book by Lois Ehlert
Sequence of Lesson/Script (Relate to each objective):
1. Have children sit “criss-cross applesauce” in a circle with the teacher.
2. The teacher shows the children the cover of the book and says, “What do you think this

book is about? Yes, our ABCs.”

3. The teacher says to the children, “Today we are going to talk about fruits and vegetables.

Did you know that there are fruits and vegetables for each letter of the alphabet? We are

going to say the alphabet and name fruits and vegetables at the same time. We will also

look at the color of the fruit and vegetable. Fruits and vegetables keep us healthy. We feel

better when we eat fruits and vegetables. They give us energy to run and play.”
4. The teacher reads the title of the book, Eating the Alphabet, by the author, Lois Ehlert.

5. The teacher begins reading the story using lots of expression. The teacher reads the first

page and then on the second page the teacher says: “A is for apricot, asparagus and apple.”

6. The teacher points to each of these as she speaks.

7. The teacher then says, “What does an apple taste like? Is it crunchy? What does it smell

like? What does it feel like?”

8. The teacher then points to the apple and asks the children the color of the apple?

9. When the teacher comes to the “B” page the teacher says, “B is for blueberry, beans, and

broccoli.” Then the teacher points to banana and asks the children if they know the name of it.

10. The teacher then says, “What does a banana taste like? What does it feel like? What

does it smell like?”

11. The teacher then says, “What color is the banana?”

12. The teacher then continues on with the alphabet but gauges how the children are doing. If the children are beginning to get restless, end the story.

Note: Children this age will not know if you read the whole alphabet or in the correct order.

13. The teacher then says, “What are the names of some of the fruits and vegetables that we

just read about?” After a child names one, ask them the letter it begins with and the

color it is. Ask them to name some fruits and vegetables that they eat at home.

Yes

No

Objective 1 was addressed in lesson

 FORMCHECKBOX


Objective 2 was addressed in lesson

 FORMCHECKBOX



Evaluation (how was each objective met):
Children are asked to name some of the fruits and vegetables while reading the story. Children are asked what types of fruits and vegetables they eat at home.
Closure (recap-call to Action):
Remember that it is important to eat fruits and vegetables every day because they give us energy to run and play.

This lesson was condensed from “Nutritious Story Time”. For the full lesson go to www.doh.state.fl.us/family/wic/Documents/nutritious_story_time
Brief Food Stamp Outreach Message: The Supplemental Nutrition Assistance Program provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, call 1-800-352-8401

	
	

