5

food groups

Exercise 1: Study the words in the columns. Write the correct name of the food group for each column.
	1.
	2.
	3.
	4.
	5.
	6.

	pasta, rice, noodles, cracker,

cous cous

breads, pit(t)a, cereals, wheat, corn, millets, oatmeal
	cauliflower,

onion, lettuce, potato, cucumber, tomato, pepper, beetroot, carrot, garlic, cabbage
	plum, pear, pineapple, cherries, currants, apricot, peach, raspberries, strawberries,

apple, watermelon
	cheese, yog(h)urt, cottage cheese, milkshake, ice cream, soft cheese, sliced cheese, pudding, cream, whipped cream, kephir
	eggs, lentils, pulses/legumes, nuts, beans, pork, bacon, beef, ham, veal, mutton, lamb, duck, goose, salmon, mackerel
	butter, lard, margarine, cooking oil, cream, chocolate, biscuits, cakes, sweets, crisps, chips, squash, fizzy drinks

Exercise 2: Read the definitions. Choose a word from the box below to complete each definition.

	Lard Pi(t)ta Millets Cous cous Beetroot

 Veal Pulses/legumes Squash Currants Yog(h)urt

1. __________ is a plant with a round dark red root that is cooked and eaten as a vegetable.

2. __________ is a species of pasta originating in North Africa. Rather than being in the form of noodles or extruded shapes, this pasta is granular. The raw pieces are roughly the size of coarse sugar grains.
3. __________ are small, black, red or white berries that grow in bunches on bushes.
4. __________ is a firm white substance made from the melted fat of pigs that is used in cooking.

5. __________ (sometimes called cordial) is a highly-sweetened (and often fruit-based) concentrate, which is mixed with a liquid, most commonly water, before drinking. It is also the name of the resulting drink.
6. __________ is meat from a calf (= young cow).
7. __________ is a round, wheat flatbread made with yeast. The name of the bread is of a Greek origin and it means flat.
8. __________ is a thick white liquid food, made by adding bacteria to milk, served cold and often flavored with fruit.
9. __________ are defined by as annual leguminous crops yielding from one to twelve grains or seeds of variable size, shape and color within a pod. They are used for food and animal feed.
10. __________ are a group of small-seeded species of cereal crops, widely grown around the world for food and fodder (= animal feed).
Speaking: Work in pairs. Describe at least two words from each food group. The other will try to guess which words you meant. Then switch roles.

Reading: Read the introductory paragraph about food groups. Complete the correct prepositions.

[image: image1]
Reading: Divide into two groups. Group A wil read the first 3 paragraphs (grain groups; vegetables; fruits). Group B will read the rest (dairy products; meat; fats, oils and sugars).

 Comprehension questions:
1. How can each food group be defined?
2. What substances (eg. vitamins, minerals, etc.) does each food group contain?
3. What quantity of each food group should be consumed every day?

Grain products include foods derived from cereal crops. Grains supply food energy in the form of starch, and are also a source of protein. Whole grains contain dietary fiber, essential fatty acids, and other important nutrients. Milled grains, though more palatable, have many nutrients removed in the milling process and thus are not as highly recommended as whole grains. Whole grains can be found especially in oatmeal, brown rice, grits, corn tortillas and whole wheat bread. 5-12 servings of grain products are recommended per day.

A vegetable is a part of a plant consumed by humans that is not considered grain, fruit, nut, spice, or herb, i.e. the stem, root, flower, etc. Vegetables contain many vitamins and minerals; however, different vegetables contain different spreads, so it is important to eat a wide variety of types. For example, green vegetables typically contain vitamin C, dark orange and dark green vegetables contain vitamin A, and vegetables like broccoli and related plants contain iron and calcium. Vegetables are very low in fats and salt, but cooking can often add these sometimes unwanted nutrients. The vegetable food group is sometimes combined with the fruit food group. It is optimal to consume 3-5 servings of vegetables in a day.

Fruits are the seed-bearing parts of plants. Fruits are low in fats, and a source of natural sugars, fibre and vitamins. Processing fruits when canning or making into juices unfortunately often adds sugars and removes nutrients; therefore fresh fruit or canned fruit packed in juice rather than syrup is recommended. The fruit food group is sometimes combined with the vegetable food group. It is best to consume 2-4 servings of fruit in a day.

Dairy products are produced from the milk of mammals, most usually but not exclusively cattle. They are the best source for the mineral calcium, but also provide protein, phosphorus, vitamin A, and in fortified milk, vitamin D. However, many dairy products are high in fat, which is why skimmed products are available as an alternative. For adults, 2-4 servings of dairy products are recommended per day. In youths, pregnant women, or breastfeeding women, 3-4 servings are recommended, while in children under 9, 2-3 servings are recommended.

Meat is the tissue - usually muscle - of an animal consumed by humans. Since most parts of many types of animals are edible, there is a vast variety of meats. Meat is a major source of protein, as well as iron, zinc, and vitamin B. However, since many of these nutrients can also be found in foods like eggs, dry beans and nuts, such foods are typically placed in the same category as meats, as meat alternatives. Although meats and alternatives do provide energy and nutrients, they are often high in fat, and can be high in sodium. Simply trimming off fatty tissue can go a long way towards reducing this negative effect. 2-3 servings per day of meat or alternatives are recommended. For those who are ethically opposed to consuming meat or animal products, meat analogues such as tofu are available to fill this nutritional niche.

Fats, oils, and sugars is the designation given to those foods that do not fit into any of the previous nutritional categories. Salad dressings, butter, lard and mayonnaise all fall under the category of fats and oils, while candies and sweets fall under the sugars category. They provide calories, usually without any other vitamins or nutrients. However, they are not entirely bad, and must be consumed in moderation.

Translation: Read the same paragraphs again. Find the following expressions in the text.

Group A

 Group B
	obilí, obilniny

	obohacený

	zdroj proteinu

	odstředěné výrobky

	vláknina

	kojící

	semleté zrno

	poživatelný, jedlý

	chutnější

	odřezávání

	celé zrno

	negativní účinek

	široká škála

	obdoby masa

	nežádoucí živiny

	bonbóny, cukrovinky

	zpracování ovoce

	sladkosti, cukroví

	kompot, zavařenina

	s mírou

Speaking: Summarize all the information from the reading exercises. Use the information to describe the pictures of two different food pyramids. What is the difference between them?
[image: image3.png]° MyPyaramld

[image: image5.png]FOOD PYRAMID

Calcu, viamin©,

o o7t e A a1
e Sipmaments
S e P Py
ety /[e Egn ik Group
SeEmmcs [TRy

Tt G
22 sERuNGs

[image: image4.emf]
The food groups are part of a method1 classification for the various foods that humans consume in their everyday lives, based2 the nutritional properties of these types of foods and their location3 a hierarchy of nutrition. Eating certain amounts and proportions of foods4 the different categories is recommended5 most guides to healthy eating as one of the most important ways to achieve a healthy lifestyle6 diet.

