[image: image1.jpg]% INTRODUCTION

[image: image8.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:

Nutrition and Food Science
COURSE:

Food, Nutrition and Wellness
UNIT 7:

FCS-FNW-7 Dietary Disorders
[image: image9.jpg]

Annotation:
This unit will inform the student about various eating disorders, their causes and treatments.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
15 Hours
Author:
Rhonda Barlow- Glynn County
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-FNW-2
Students will become aware of the effects of disordered eating.
a)
Examine and discuss the causes and effects of Anorexia Nervosa, Bulimia Nervosa, and Binge-Eating Disorder.

b)
 Identify health risks associated with Pica [Geophagia (clay), Pagophagia (ice),
 Amylophagia (starch), Plumbism (paint chips)].

c)
Identify nutritionally vulnerable groups: women, growing children, and cultural groups.

GPS Academic Standards:
SAP3
Students will assess the integration and coordination of body functions and their dependence on the endocrine and nervous system to regulate physiological activities.
National / Local Standards / Industry / ISTE:
NFCS 14.2.1.
Assess the effect of nutrients on health, appearance, and peak performance.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
•
An eating disorder is when a person experiences extreme disturbances in their eating behavior. There are several different types of eating disorders each with their own symptoms, causes, and treatments.

•
Peer pressure is the powerful push you feel from an individual that guides your decision making toward a certain choice good or bad.
Essential Questions:
· What are eating disorders and how do they affect the human body?
· Why is peer pressure a cause of many eating disorders?
· What makes anorexia nervosa different from other eating disorders?
· How is bulimia nervosa similar to anorexia nervosa?
· What is different about binge eating disorder compared to all other eating disorders?
· Why would a person ingest non-food items?

Knowledge from this Unit:
Students should be able to:

· Define various eating disorders.
· Describe how the various types of eating disorders affect the human body.

· Explain the treatments for the different types of eating disorders.

· List and explain the causes of the various types of eating disorders.
Skills from this Unit:
Students will be able to:

· Recognize the symptoms of various eating disorders.

· Evaluate peer pressure as a cause of eating disorders.
· Explain the various treatments for eating disorders.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	X
	Pre-test

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

	
	__ Quizzes/Tests

x Unit test

	
	Group project

	X
	Individual project

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

	
	__ 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

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

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

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences

__ Partner and small group discussions

x Whole group discussions

x Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	X
	Post-test

Assessment Attachments and / or Directions:
Eating Disorders Post-Test

[image: image5.jpg]% LESSON PLANS

•
LESSON 1: INTRODUCTION TO EATING DISORDERS

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

FCS-FNW-2
Students will become aware of the effects of disordered eating.
a)
Examine and discuss the causes and effects of Anorexia Nervosa, Bulimia Nervosa, and Binge-Eating Disorder.

b)
 Identify health risks associated with Pica [Geophagia (clay), Pagophagia (ice),
 Amylophagia (starch), Plumbism (paint chips)].

c)
Identify nutritionally vulnerable groups: women, growing children, and cultural groups.
2.
Review Essential Questions. Post Essential Questions in the classroom.
●
What are eating disorders and how do they affect the human body?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Anorexia nervosa
	Eating disorder
	Bulimia nervosa

	Binge eating disorder

	Pica
	Amylophagia

	Geophagia
	Plumbism
	Pagophagia

	Amenorrhea
	Bingeing
	Purging

	Peer Pressure
	
	

4.
Give students the Eating Disorders Pretest. Grade using the Eating Disorders Test and Pretest Answer Key.
5. Show and discuss the Eating Disorders PowerPoint. Give students a copy of the handout Eating Disorders
Study Guide to take notes on during the discussion.
6.
Summary: Give students a small piece of paper. Have them list one type of eating disorder and name two things they learned about it.

•
LESSON 2: PEER PRESSURE

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

· Why is peer pressure a cause of many eating disorders?
2.
Discuss with the class the role that peer pressure plays in the cause of many eating disorders.

3.
Present the Types Of Peer Pressure PowerPoint to the class.
4.
Role play activity:
•
Break class into six small groups all but two groups can be both genders. (ie: there must be one group of all girls for scenario F and one group of all boys scenario A).

•
Give a copy of the Things To Remember Handout and Student Response Worksheet to each student.

•
Give each group a scenario from the Scenario Handout and a Bag Of Tricks Handout.

•
In their groups students should choose a spokesperson to hold up the group’s answer choices from the Bag Of Tricks Handout.

•
Groups should empty their bags and spread out the papers.
•
Allow groups time to plan and practice their scenarios.

•
Have groups one at a time present their role play to the class.

•
Yell “FREEZE” at the end of each role play & have the group relax at the front of the room.
•
Have each spokesperson hold up the paper for the “Trick” they think is being represented by the role play.

•
Read each groups choice aloud and then have the group that presented announce the correct answer.

•
Ask for each group to explain their choices and allow for question and answer time students should also fill in their Student Response Worksheet.

•
LESSON 3: ANOREXIA NERVOSA

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

· What makes anorexia nervosa different from other eating disorders?
2.
Show and discuss the Anorexia Nervosa PowerPoint. Give students a copy of the handout Anorexia Nervosa Study Guide to take notes.

3.
Summary activity: Give each student a piece of white paper. Have them make a brochure about anorexia nervosa.

•
LESSON 4: BULIMIA NERVOSA

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

· How is bulimia nervosa similar to anorexia nervosa?
2.
Show and discuss the Bulimia Nervosa PowerPoint. Give students a copy of the handout Bulimia Nervosa Study Guide to take notes.

3.
Summary activity:
· Give students several small pieces of white paper.
· Have students write down five questions about binge eating. Take up papers and use for review.
•
LESSON 5: BINGE EATING DISORDER

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

· What is different about binge eating disorder compared to all other eating disorders?
2.
Show and discuss the Binge Eating Disorder PowerPoint. Give students a copy of the handout Binge Eating Disorder Study Guide to take notes.

3.
Summary activity: Give students a piece of white paper. Have students write down 5 questions about Binge Eating. Take up the questions and review with the class.
•
LESSON 6: EATING DISORDERS REVIEW

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

· What are eating disorders and how do they affect the human body?
· Why is peer pressure a cause of many eating disorders?
· What makes anorexia nervosa different from other eating disorders?
· How is bulimia nervosa similar to anorexia nervosa?
· What is different about binge eating disorder compared to all other eating disorders?
2. Have students complete the handout Eating Disorders Crossword. Go over the puzzle by having
 students read and answer the questions orally and discuss the information.

3.
Summary activity: Break the class into three groups. Assign each group an eating disorder. Have each person go around the circle and name one fact about the eating disorder.
•
LESSON 7: EATING DISORDER VIDEOS

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

·
What are eating disorders and how do they affect the human body?
2.
Show one of the following videos. Have the students take notes on the video. Following the video, discuss the information with the class.

3.
Videos:

Available at www.eNasco.com/fcs
· Eating Disorders

· Eating Disorders: The Inner Voice

· Wasting Away

· Understanding Eating Disorders

4.
Summary activity: Have students list 5 things they learned from the video.
•
LESSON 8: EATING DISORDERS REVIEW-BOARD GAME

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

· What are eating disorders and how do they affect the human body?
· Why is peer pressure a cause of many eating disorders?
· What makes anorexia nervosa different from other eating disorders?
· How is bulimia nervosa similar to anorexia nervosa?
· What is different about binge eating disorder compared to all other eating disorders?
2.
Divide the class into groups of four.

3.
Make copies of the handout Board Game Handout and the Eating Disorders Questions Worksheet and Eating Disorders Answer Key for each group.

4.
Each group will also need dice or a spinner. (Draw and cut out a circle on poster board and divide it into 6 parts. Make an arrow and insert in center with a brad so that it spins).

5.
Students will need small objects to use as markers on the board (buttons, pennies, or small squares of paper with their initials, etc.).

6.
Print copies of the Reward Cards Handout and the Incorrect Answer Cards Handout. Cut them apart.

7.
When the student lands on a blank square, he/she will choose a number from 1-33. The person to his/her right will read that question aloud.

8.
If the answer is correct, he/she stays on that square. If the answer is incorrect, he/she must pick up an incorrect answer card and do what is says.

9.
If he/she lands on a Reward square, they read the card aloud and do what it says.

10.
The first person to get to the Finish square is the winner.

11.
Students may continue to play until all questions have been used.

12.
Summary activity: Have students choose an eating disorder and write a paragraph on its characteristics.

•
LESSON 9: PICA AND RELATED DISORDERS

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

· Why would a person ingest non-food items?

2.
Show and discuss the Pica and Related Disorders PowerPoint. Have students take notes as they view the power point.
3.
Summary activity: Give students a piece of white paper. Have them make a brochure or mini poster about one of the diseases discussed in the PowerPoint.

•
LESSON 10: EATING DISORDERS REVIEW-BINGO

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

· Why would a person ingest non-food items?

2.
Students will play Bingo. Give each student a copy of the handout Bingo Card Handout along with some small construction paper squares to use for markers.

3.
Make copies of the Eating Disorders Word List Bingo and give each student a copy. Have them write one word in each square on their board.

4.
Call out questions using the handout Eating Disorder Questions Worksheet and Eating Disorder Questions Answer Key. Mark each question as you call it so that you can check for correctness when a student gets bingo.

5.
If desired, give out small prizes to the winners (colored pens, pencils, stickers, etc.)

•
LESSON 11: REVIEW

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

· What are eating disorders and how do they affect the human body?
· Why is peer pressure a cause of many eating disorders?
· What makes anorexia nervosa different from other eating disorders?
· How is bulimia nervosa similar to anorexia nervosa?
· What is different about binge eating disorder compared to all other eating disorders?
· Why would a person ingest non-food items?

2.
Students will play the board game used in lesson 8. Use the handout Eating Disorder Questions I & II Worksheet and Eating Disorder Questions I & II Answer Key Handout as questions. Refer to lesson 8 for instructions.

•
LESSON 12: REVIEW & TEST

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

· What are eating disorders and how do they affect the human body?
· Why is peer pressure a cause of many eating disorders?
· What makes anorexia nervosa different from other eating disorders?
· How is bulimia nervosa similar to anorexia nervosa?
· What is different about binge eating disorder compared to all other eating disorders?
· Why would a person ingest non-food items?

2.
Play Bingo as time allows.

3.
Give students the Eating Disorders Post Test. Grade using the Eating Disorders Test and Pretest Answer Key.
•
ATTACHMENTS FOR LESSON PLANS

· Eating Disorders Pre-Test

· Eating Disorders Post-Test

· Eating Disorders Test and Pretest Answer Key
· Eating Disorders PowerPoint
· Eating Disorders Study Guide
· Types Of Peer Pressure PowerPoint
· Things To Remember Handout
· Bag Of Tricks Handout
· Scenario Handout
· Student Response Worksheet
· Anorexia Nervosa PowerPoint
· Anorexia Nervosa Study Guide
· Bulimia Nervosa PowerPoint
· Bulimia Nervosa Study Guide
· Binge Eating Disorder PowerPoint
· Binge Eating Disorder Study Guide
· Eating Disorders Crossword
· Board Game Handout
· Eating Disorders Questions Worksheet
· Eating Disorders Questions Answer Key
· Reward Cards Handout
· Incorrect Answer Cards Handout
· Pica and Related Disorders PowerPoint
· Bingo Card Handout
· Eating Disorders Word List Bingo
· Eating Disorder Questions I & II Worksheet
· Eating Disorder Questions I & II Answer Key
•
NOTES & REFLECTION:

If time allows, it would be a good idea to bring in a guest speaker. You might ask the school nurse, someone from the local health dept. or a psychiatrist or behavioral management professional.
[image: image6.jpg]% UNIT RESOURCES

Web Resources:
· www.eNasco.com/fcs
Materials & Equipment:
· Paper bags

· Computer with Internet access

· Projection equipment

· Poster board

· Dice

· Small objects to use as markers for the board game

· Small construction square pieces

21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	X
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	X
	Video

	
	Animation Software
	
	Wiki
	X
	Electronic Game or Puzzle Maker

	
	Email
	
	Website
	
	

[image: image7.jpg]

Family & Consumer Science

	CTAE Resource Network
	Food, Nutrition & Wellness • Grades 9-12 • Unit 7
	Page 9 of 9

