1. Good afternoon and welcome to Class 5’s assembly. Prynhawn da pawb a croeso i gwasanaeth Dosbarth pump. We shall start by singing “___Seek ye first____”.

2. Our bodies are a bit like a car. We need to keep topping up our fuel levels, otherwise we run out of energy.

3. The body gets its fuel (energy) from nutrients that can be found in food and drinks.

4. Nutrients help to provide the body with the fuel it needs to work properly and to stay healthy.

5. The body also needs water. Water is not a nutrient but it’s important that we keep our water levels topped up, just like a car.

6. Tony: But where do we find these nutri…ents, nutrients – and how do they help my body?

7. SHOW WHEEL. Food can be divided into different groups. We need to eat from each of the groups to stay healthy. Food also gives the body the energy it needs for all growth and repair of our body, normal body functions like our heartbeat, breathing, and for activities such as walking, riding a bike, skateboarding or playing football.

8. It is important that we eat the right amounts of food from each of the groups. It’s a bit like building blocks – we have to balance the blocks carefully to make sure we get the correct nutrients, otherwise the body will not work properly.

9. POINT TO THE WHEEL. The biggest proportion of our food should come from bread, potatoes and cereal, and fruit and vegetables. Milk and diary foods, and meat, fish or alternatives should follow this.

Only small amounts of food containing fats and sugars should be eaten.

10. Now let's have a look at what each of the nutrients does for the body and how they can help keep us healthy as well as providing extra energy when we're doing something active.

11. SHOW CARBOHYDRATES PIC. Carbohydrates help fuel the body by providing energy. When we exert the body with activities such as riding a bike, running or playing sport the body uses up large amounts of energy. We have to make sure we balance the energy that goes out, with food and water that comes into the body. We can replace lost energy by eating foods rich in carbohydrates and drinking plenty of water.

12. SHOW PIC. Fruit and vegetables are packed full of vitamins, minerals and fibre that help protect the body from illness. You can increase your vitamins and minerals by:

· drinking a class of pure fruit juice with breakfast

· eating fruit rather than sweets as a snack

· having a fruit salad for dessert

· eating two servings of vegetables or salad for your evening meal

13. Calcium is a mineral that is good for strengthening your bones and teeth. It also helps the nerves and muscles in the body work. You can increase your calcium by taking a cereal for breakfast with extra milk. having a yoghurt after your evening meal, adding a matchbox size piece of cheese to your pack-lunch box.

14. Protein is good for the body as it helps to build and repair cells and muscles. You can increase your protein by eating at least two servings of fish a week and having baked beans

15. Fats give the body energy for growth, but we need to make sure we eat the right amount as too much fat can be bad for us. Is sugar good for us? We can actually do without sugar, but it makes things taste nicer. Too much sugar in our diets can damage our teeth. When we eat and drink foods that have high amounts of sugar, acids are produced in the month by bacteria that live in the plaque on the surface of the teeth. These acids begin to dissolve the enamel and this leads to tooth decay.

16. Think Before You Eat! We need to make sure we eat a balanced diet so that the body gets all the nutrients it requires. By making just a few small changes to what we eat, we can help our body grow, and protect it against future illness.

17. Remember we are what we eat – so think before you eat!
Let’s look at Class 5’s Top Tips for eating a balanced diet.

18. As well as a balanced diet it is important to exercise to help the body stay healthy and fit. Children should have an hour of some sort of exercise a day, like walking, running, playing football, skate boarding, dancing or swimming.

19. This is a pedometer. Some of our class have been using them to count how many steps we do in a day. It clips onto your waistband and we should aim to do about 10 thousand steps. Sitting in class does not help much so we should be as active as we can at playtimes and after school.

· Exercise Makes Us Stronger and Fitter. This is what Class 5 like to do to keep fit and healthy.

20. Let us pray: Eating healthily is about getting the balance right. Help us please to make sure that our diet is a balanced and healthy one, so that we can enjoy our food and enjoy our life. Let us be thankful that we have plenty of food and don't have to be hungry. We should remember that there are people who are not so lucky. They don't have enough food and they know what its like to be hungry all the time.

Amen.

Narrator:

Maxine and Peter are talking to Tony. Tony didn’t get picked for the football team and he’s disappointed.

Tony:

I don’t understand why miss Roberts didn’t pick me. It’s not fair. I didn’t even get on the reserve list.

Maxine:

Well… well… you see, Tony, Miss Roberts has a point.

Tony: What do you mean she has a point?

Peter: Well last morning when we were playing football, you missed that dead easy goal because you couldn’t get to the ball on time

Tony: Well it only happened the once

Maxine: But Tony it has been happening a lot. You’ve missed several easy goals

Tony : Ah I know… and I used to be the top of the class….

Peter: Well miss Roberts says you have got the talent but you need to exercise more and eat properly.

Tony: But I do!

Maxine: Well we don’t think so. Remember last week and all that junk food you ate? You even forgot to go swimming with us.

Tony: Yes I am sorry about that, but I got up late… I was so tired. I skipped breakfast and ate a packet of crisps instead. Then I threw my sandwiches in the bin and bought some chips. And I had some chocolate too…. You are right; I did eat a lot of rubbish last week.

Peter: We are. David Beckham wouldn’t be as good as he is if he didn’t eat and exercise properly.

Tony: So what can I do?

Maxine and Peter: Well Class 5 has been doing research on healthy eating and exercise. Let’s listen to what they have to say…..

Peter: Well that’s the end of our assembly. We hope you enjoyed finding out about healthy eating…. And if you are wondering about Tony……

Tony: Over the holidays I went swimming with Maxine and Peter and started to eat properly. I still eat sweets but not as many and I don’t take as many fizzy drinks. My dentist is very pleased! Miss Roberts is too. This term I’m captain of the school football team

Print out and make healthy eating wheel

And building blocks

Food types pics

