

Table of Contents

Introduction	3
<i>Growing Vegetable Soup</i> by Lois Ehlert (Harcourt Brace Jovanovich, 1987)	5
Summary—Sample Plan—Overview of Activities—Sentence Strips—Language Experiences—Vegetable Crafts—Vegetable Graphing—Vegetable Treats—Correspondence—Fruits and Vegetables	
<i>Bread Bread Bread</i> by Ann Morris (Lothrop, Lee & Shepard, 1989)	15
Summary—Sample Plan—Overview of Activities—Experiencing Bread—Pizza Game—Step by Step—Making Bread—Bread Around the World—Artful Bread—Beyond Bread—Eating with Chopsticks—How Many?	
<i>Gregory the Terrible Eater</i> by Mitchell Sharmat (Scholastic, 1980)	27
Summary—Sample Plan—Overview of Activities—Story Props—Making Gregory’s Meal—Food Diary—Fold-out Food Pyramid—How Food Helps You—Too Much Junk Food!—Completing the Food Pyramid—Eggsciting Activities—Dairy Products—From Cow to You—My Food Book	
Across the Curriculum	45
Language Arts: Poetry Connections—Food Riddles	
Science: A Garden Plan—Plant Record—The Food Chain—How We Taste Foods—Water	
Math: Food Match—Count on Food	
Social Studies: Foods Around the World	
Art: Pastabilities—Food Play	
Life Skills: Table Manners—Food Safety—Pizza Party—Let’s Get Physical	
Culminating Activities	63
Food Fair—Healthy Eaters Game—Food Cards—Game Board	
Unit Management	68
Food Pyramid Bulletin Board—Cooking in the Classroom—Nutrition Newsletter—Resources	
Bibliography	79

Pizza Game


Children will have fun seeing who can top their pizza first with this math game.

Materials

round paper plates (dinner size); black marking pens; scissors; business size envelopes; copies of the markers, below; manila envelopes

Directions


1. Prepare the paper plates by randomly drawing 15 large Xs on each one.
2. Make one copy of the markers, below, for each paper plate.
3. Cut out the markers, laminate, and store each set in a separate, labeled envelope. Place all the prepared paper plate pizzas and markers in a large manila envelope labeled: Pizza Game.


To Play

Two or more children can play this game. One die will be needed. Each player will need a paper plate pizza and a set of 15 markers. Tell the players to take turns rolling the die. After the first player rolls the die, he or she places the corresponding number of markers onto his or her pizza. Play continues in the same manner for each player. The first player to cover all the Xs on his or her pizza wins, but the players must roll the *exact* number to place the final pizza topping(s).

Markers


Making Gregory's Meal

Make a meal for Gregory. Color the pictures of some things that you think Gregory would like to eat. Cut them out and paste them onto the dish.

