[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Nutrition and Food Science
COURSE:

Food and Nutrition through the Lifespan
UNIT 10:

FCS-FNL-10 Senior Nutrition
[image: image10.jpg]

Annotation:
Longevity has often been attributed to advancements in medical technology; however, nutrition of the body also plays an important role. Knowledge in the area of nutrition and wellness of older adults is crucial to help this group of people live the remainder of their lives healthy.
Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
15 hours
Author:
Helen Hawver
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:

FCS-FNL-8. Students will explain the nutritional requirements of the aging individual.
a) Describe the biological aspects of aging and life expectancy in relation to current demographics in the U.S.
b) Compare nutrient needs of the elderly with middle age adults, being certain to focus on the nutrients of concerns such as water, vitamin B6, vitamin B12, folate,
vitamin D, calcium, and zinc.

c) Identify medications commonly used by the elderly and the potential of medications to impact nutritional status.

d) Describe food assistance programs for the elderly.
GPS Academic Standards:

SAP3. Students will analyze the physical, chemical, and biological properties of process systems as these

relate to transportation, absorption and excretion, including the cardiovascular, respiratory,

digestive, excretory and immune systems.

a) Describe the chemical and physical mechanisms of digestion, elimination, transportation, and absorption within the body to change food and derive energy.

b) Describe the effects of aging on body systems.

National / Local Standards / Industry / ISTE:

NFCS14.1.5. Examine legislation and regulations related to nutrition and wellness issues.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:

· Knowledge and understanding on how to aide the growing adult population in the area of nutrition and wellness will enable this generation to support them during times of need and also allowing them to have longer life spans.
Essential Questions:
· How are current demographics in the US related to aging and life expectancy?
· What are the different roles of common nutrient needs of older adults?
· How can common medications used by older adults interfere with their nutritional status?
· What are the benefits of food assistance programs for the elderly?
Knowledge from this Unit:
Students will be able to:
· Provide older adults with a nutritious meal plan.
· Provide older adults with knowledge about crucial nutrients and common medications.
· Provide older adults advice on choosing a food assistance program.
Skills from this Unit:
Students will be able to:
· Plan a nutritious meal for an older adult.
· Evaluate an older adult's diet for needed nutrients.
· Identify and compensate diet for medications that may interfere with nutrient absorption, or nutrient interference with common medications.

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	X Quizzes/Tests

X Unit test

	X
	Group project

	X
	Individual project

	X
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	X Self-check rubrics

__ Self-check during writing/planning process

__ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	X
	Subjective assessment/Informal observations

	
	__ Essay tests

X Observe students working with partners

X Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
X Partner and small group discussions

X Whole group discussions
X Interaction with/feedback from community members/speakers and business partners

	X
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

X Application of skills to real-life situations/scenarios

	
	Post-test

[image: image5.jpg]% LESSON PLANS

•
LESSON 1: LIFE EXPECTANCY & CURRENT DEMOGRAPHICS

1.
Identify the standards. Standards should be posted in the classroom.

· FCS-FNL-8. Students will explain the nutritional requirements of the aging individual.
a) Describe the biological aspects of aging and life expectancy in relation to current demographics in the U.S.

2.
Review Essential Questions. Post Essential Questions in the classroom.
· How are current demographics in the US related to aging and life expectancy?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall. Students will use the Word Splash provided to copy term definitions. It is suggested that students find all the words prior to discussion. Students would keep the word splash with them so that they can refer back to it throughout the unit. Then have students take the Vocabulary Quiz.
· See attached supplementary files

	Sarcopenia
	Dysgeusia
	Hyposmia

	Xerostoma
	Dentition
	Diverticulitis

	Diverticulosis
	Constipation
	Age Related Macular Degeneration

	Glaucoma

	Cataracts
	Retinopathy

	Phytochemicals
	Pharmacokinetics
	Meals on Wheels

4. Elderly Interview

· Start/introduce this unit, with the Ask the Older Adults assignment.
· See attached supplementary files

· Students will interview an older adult (required age of 65 or over, however compromise is suggested).
· Students will type a summary of their interview and attach a picture of them with their older adult.

· The rubric used to grade the assignment is included with the assignment so students can see what is expected of them.

· A week should be a sufficient amount of time to conduct the interview.

5. Open the PowerPoint Senior Nutrition. Hand students with accommodations a copy of the Modified Notes to fill out while the PowerPoint is being shown. Have students brainstorm in groups the question on slide 2 of the PowerPoint. Once students have come up with their own list, show the list on the PowerPoint slide.
· See attached supplementary files

· Students can cross off their thoughts as they match with the ones on the slide.
· Explain to students that these are common stereotypes of the elderly. (Use slide 3 as a guide for discussion)

· If any students thought of others not on the slide, let them share with the class.
6. Review slides 4 and 5 with students

· Review the term Baby Boom Generation with students.

· Discuss what types of jobs will be needed to care for this generation.
· At this time, it may be beneficial to invite a guest speaker from the following list to come and speak to students about their experiences with the elderly.
· Gerontologist

· Nursing Home/Assisted Living Home Nurse or Aide

· Nursing Home/Assisted Living Home Manager

· Senior Activity Director

· The United States Census provides information on the elderly that can be discussed in class. This article about elderly population and estimates found at http://www.census.gov/prod/2010pubs/p25-1138.pdf. It can be used to discuss reasons why attention should be paid to the rising population of elderly.
7. Review slides 6-18
· Each of these slides discusses common issues of biological aging. After each slide, a prompt slide is included so students can make the connection between how body issues related to aging affect nutrition.
· Students should understand the relation of how the body’s breakdown may inhibit proper exercise, nutrition and healthy habits. Be certain to give many examples of each biological issue and how it relates to nutrition. For example, someone with cataracts may not be able to read directions well, or food labels. This might discourage them from cooking or going to the grocery store.
8. Body Story: Breaking Down (TLC)
· This DVD or VHS can be found used and new by searching the title on the internet. The single story can be purchased, or the entire set. “Breaking Down” includes a story about an elderly man whose body begins to shut down because of old age.

9. Elderly Lab Simulation

· This activity is borrowed from the Utah Educational Network.

· Access this activity at http://www.uen.org/Lessonplan/preview.cgi?LPid=5347.
· A few things to adjust the activity:

· Play music from the 40’s and 50’s in the background.
· Use an alternate recipe such as chocolate chip cookies. It is fun to see the stress when they have to use their taped together fingers to spoon cookie dough.

· Write directions on the board in varying font sizes, or give oral directions

· Have students write a reflection after they complete the lab simulation.
· Procedure according to given directions
· Rub Vaseline on the lenses of sunglasses, give each student a pair.
· Using masking tape, tape together (allowing for circulation) a couple to several of the students fingers on both hands.
· Give students cotton balls for their ears.
· Guide students through the recipe that they must cook while experiencing older adult “setbacks” (vision and hearing loss and arthritis).
•
LESSON 2: NUTRIENT NEEDS OF THE ELDERLY

1. Review Essential Questions. Post Essential Questions in the classroom.

· Explain the role of common nutrient needs of older adults.

2. Review slides 19-23
· Students should understand that a balanced diet is important for the elderly, however their appetites are decreasing slightly. Therefore, the elderly should be taught how to maximize nutrient intake at each meal.

· Students should also revert back to the first lesson’s discussion questions to apply how specific nutrients would be affected.
3. Guest Speaker
· A dietician who specializes in older adult nutrition could be invited into the classroom as a guest speaker.
· If dieticians are not available in your area, perhaps a food program coordinator for a nursing home or assisted living home could be asked instead.
•
LESSON 3: COMMON MEDICATIONS FOR THE ELDERLT

1. Review Essential Questions. Post Essential Questions in the classroom.

· How can common medications used by older adults interfere with their nutritional status?

2. Review slides 24-29

PLEASE NOTE: This information in the following slides was provided by a pharmacist. The information will need to be updated as medications change and new medications are developed.
· Students should understand that medications are a large part of older adult’s daily routines. Medications and their proper use should be stressed in this section. Students should have knowledge of how to help older adults take daily medications in a safe and easy routine.

· Be certain to discuss the following:

· Opening medicine bottles

· Pouring medicine/proper measuring

· Sorting/organizing medications

· Pairing/spacing medications (may require doctor’s help)

· What foods to avoid while taking certain medications

· Cost of medications

· Proper storage of medications

3. Create a New Medication Project

· Refer to Slide 30
· Students are encouraged to be as creative as possible to come up with a medication that would benefit older adults and curb/fix a problem or issue they experience.
· The medication could range from anti-wrinkle pills to anti-graying hair pills, just as long as the medication is helpful to an older adult.
· Project should be completed on card stock for best results.
4. Guest Speaker

· Invite a pharmacist or a pharmaceutical representative in to talk to your class about medications that are common to the elderly. Ask them to focus on common medications that help the elderly with issues that may arise and how the medications would interact with proper nutrition.
•
LESSON 4: FOOD ASSISTANCE PROGRAMS

1. Review Essential Questions. Post Essential Questions in the classroom.

· What are the benefits of food assistance programs for the elderly?
2. Review slides 31 and 32

· Students should understand that some communities may not provide all the programs needed to help the elderly with nutrition. However, they should be made aware of opportunities.
· If a community offers programs, be certain to include those in the discussion.
3. Guest Speaker
· A senior center director could speak to the students about the benefits of a senior center and of offering meals to older adults. They could also speak about the process of running the center and/or working there.

4. Hand each student a copy of the Study Guide. Review with the class using the Modified Notes as a guide. Answer any questions and make sure the students have the correct answers in the notes.
· See attached supplementary files

5. Magazine Cover Project

· Review slide 33

· Students will design their own magazine cover for an older adult’s magazine. They must also develop a faux magazine title.
· Students will need to model the cover layout after already existing magazine covers, and the cover will need to include the following:

· Can be targeted for a male, female or both

· Content blips should include information or articles on:

· Importance of Exercise

· Chronic Diseases

· Common Medications

· Important Nutrients for Older Adults

· Any other information you wish to include that we covered in class

•
ATTACHMENTS FOR LESSON PLANS:
Word Splash

Ask the Older Adults Assignment and Rubric
Vocabulary Quiz

Modified Notes
Senior Nutrition
Study Guide
•
Notes

Guest speaker options include doctors, nurses, nutritionists, nursing home managers, and pharmacists.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Elderly Lab Simulation

(http://www.uen.org/Lessonplan/preview.cgi?LPid=5347)
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
This performance task, taken from the Utah Education Network, helps students to see how an older adult’s body may affect their ability to properly cook something. It includes changes in body composition and simulates how frustrated older adults may feel when cooking. Ultimately, if older adults become frustrated in cooking, they may stop eating properly or they may replace healthy homemade foods for unhealthy ready-to-eat meals.
Differentiation of labs is not always an easy task, however options for this lab include:

· For those with disabilities:
· Using recipes with fewer ingredients
· Premeasured ingredients set aside with needed equipment
· Instead of using an open-ended prompt, a questionnaire can be given
· Observation of the lab
· For those who want to be challenged:
· Increase the difficulty of the recipe
· Do not set out equipment or ingredients. Have students look for them and take them out of the cabinets themselves.
· Have students discuss their lab experience with an older adult. Students can then write their reflection on the lab and also include information on their discussion with an older adult.
· Students may also want to research hearing loss, vision loss and arthritis. They can create a poster board which shows facts and points of interest about the three topics.
Attachments for Culminating Performance Task:
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
http://www.census.gov/prod/2010pubs/p25-1138.pdf
http://www.uen.org/Lessonplan/preview.cgi?LPid=5347

Materials & Equipment:
· Student Computer Lab
· Sunglasses (from dollar store)
· Cotton balls
· Vaseline
· Masking Tape
· FACS Lab and Equipment
· Card stock
· Colored pencils/ crayons/ markers
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	X
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	
	

[image: image8.jpg]

Family and Consumer Science

	CTAE Resource Network
	Food & Nutrition through the Lifespan • 9-12 • Unit 10
	Page 7 of 8

