
Name that Food Group Activity

Each card has a colored square around its perimeter
signifying the food group to which it belongs:

 Dairy– Blue Fruit– Red Vegetable– Green Grain– Orange Protein– Purple

The following activities will guide students in placing all twenty-six foods
into their respective food groups.

Alphabet Food Cards Activity - Food Groups

Activity Space
CLASSROOM

Activity Synopsis
Students will identify the Five Food Groups and place

local foods into the appropriate food groups while
integrating penmanship, spelling and writing skills.

Activity Outcome
Students will be able to correlate local foods with the
letters of the alphabet and categorize the foods into

Five Food Groups.

Name that Food Group

Class interaction
Flashing each of the cards, have
students work together to call
out in which food group the
pictured food belongs.

Each student labels one sheet
of paper for each food group.
Using the letter of the day, have
students practice writing the
letter, name of the food and
drawing a picture of the food
on the correct food group
sheet.

Writing skills, have students
label a column on their paper
for each of the food groups.
Have students go through the
cards in order and list each of
the foods in their respective
food group column.

Washington State Dairy Council www.EatSmart.org

V
yogur de la vainilla

vanilla yogurt

v
© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177

I
helado

ice cream

iI
I

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177

C
queso cheddar

cheddar cheese

c
© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177

M
leche

milk

m
© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177

Materials and Preparation

Post the ABC cards in an area where all of the
students can see them. Students will need paper

and markers.

Alphabet Food Cards Activity - Food Groups

Have your students write out all of the food groups on a sheet of paper with at ample space
underneath each. From there are different ways for you to have them learn through the alpha-
bet cards. All of these different activities allow them to connect which foods go with which
food groups but they also are working on other skills depending on the objective.

Objective 1: Practice Writing Skills
With all of the Alphabet food cards visible to students, have them go through the alphabet and
group each of the foods into their respective food groups. This is the perfect quiet activity to
have students practice their penmanship as well as help them learn the correct spelling for
each of foods.

Objective 2: Fun Coloring/Learning Activity
This activity is easier if you use at least two sheets of paper, and depending on the age group it
may be easier to have them dediciate a page to each food group. Then allow students to have
fun working their way through the food groups drawing each of the foods and labeling what
they are. To make it easier we suggest having the students put each letter into it’s respective
food group then working their way back through to draw them.

Objective 3: Class Interaction
A simple activity for the class to work on their food groups together. Flashing each of the
alphabet cards, have students work together to call out which food group the food comes
from.

Alphabet Food Cards Activity - Spell Off

Activity Space
GYM

Activity Synopsis
Connect activities to letters to

increase knowledge of local foods,
food groups and spelling while

increasing physical activity.

Activity Outcome
Students will be able to correlate

letters to local foods and
corresponding food groups
while being physically active.

 Alphabet Card
Spell Off

Washington State Dairy Council www.EatSmart.org

 Spell Off Activities

Begin by having the students run from card to
card spelling their first names or their favorite
food from the cards (i.e. Sam would run to S and
A and M cards).

Have students spell their names again by running
to the first card then doing the activity posted to
get to the next card (i.e. hop to the next card).

Relay game:
Divide students into teams of 5.
Explain the Five Food Groups and the
corresponding color border on each card.

Using the foods on the cards, have each team plan
a meal using one card from each food group.

Begin the relay by having a student from each
team run to the first food in their meal, spell the
food then do the activity to get back to their
team for the next student to go. Repeat until all 5
foods in the meal have been played.

Variations:
Form a conga line with each team and have the
entire team travel to each food in their meal and
do the activities.

Make word cards for each food. Give one, or
several cards to each team. Have students spell
the foods by moving from one alphabet card to
another.

Materials and
Preparation

• Post alphabet cards around the
 perimeter of the gym.
• Make 26 half-sheets of paper and
 write one activity (see Activity List
 on each paper.
• Post one activity under each
 alphabet card.

Activity List
(You can also make up your own if you don’t want to use these)

Gallop
Jump
Crab Walk
Bear Walk
Grapevine
High Knees
Hop
Twirl
Lunge
Dance
Swimming
Jumping Jacks
Wiggle

March
Leap
Shark Jaws
Backwards Run
Windmill Arms
Hop-Squat-Hop-Squat
Robot
Lawn Mower
Left leg hop
Right leg hop
Sprinkler
Crawl
Side-Step

Alphabet Food Cards Activity - Meal Relay

Activity Space
GYM

Activity Synopsis
a relay with teams of students creating meals and gather-
ing ABC cards by performing assigned activities to make a

meal of five cards each.

Activity Outcome
A great indoor activity that helps your students create

healthy and nutritious meals while exercising.

Washington State Dairy Council www.EatSmart.org

Materials and
Preparation

• For most Physical Education
 classroom activities we
 suggest teachers laminate
 the cards for a longer life
 span.

• Place cards in the middle of
 the gym.

• Divide into teams of 5
 students each. Name the
 teams Group 1,2,3....

• Provide each team with a
 pencil and a pad of paper.

ABC Cards
Make a Meal Relay

Rules: Refer to Chart

1. Each round is assigned an activity - see chart
2. Each team is assigned a meal - see chart
3. All teams go look at the food cards and choose five foods to create the assigned meal
 (i.e. breakfast) and record it on paper.
4. The foods must be from at least three different food groups to complete the meal.
5. When the relay begins, team members take turns racing to the cards while doing the as
 signed activity (from chart) to choose one of the foods in their meal.
6. If one of the food cards has been chosen by another team, the student must return to
 their team and choose another food.
7. Track the winning teams for each round.

Make a Meal
Relay Chart

Aa

Apple
manzana

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Zz

Zucchini
calabacin

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Yy

Yogurt
yogur

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Xx

Xiqua
sandia

(she-gwah)A Chinesename forwatermelon

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Ww

Waffle
gofre

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Vv

Vegetables
verduras

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Uu

Uvas (grapes)

uvas

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Tt

Tortilla
tortilla

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Ss

Salmon
salmon

,

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Rr

Raspberries
frambuesa

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Qq

Quark
quark

A creamy,
white, fresh

cheese

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Pp

Potato
papa

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Oo

Oatmeal
avena

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Nn

Nectarine
nectarina

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Mm

Milk
leche

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Ll

Lentils
lenteja

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Kk

Kale
col rizada

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Jj

Juice (tomato)

jugo de tomate

Ii

Ice Cream
helado

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Hh

Hazelnuts
avellanas

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Gg

Graham Crackers
galletas graham

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Ff

Flour
harina

Ee

Egg
huevo

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Dd

Dumpling
 jiăozi

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Cc

Cheese
queso

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

Bb

Beef
carne

© 2014 Washington State Dairy Council www.EatSmart.org Item #DC177 Rev. 2015

	Alphabet_Food_Cards_Activity-Food_Groups
	Alphabet_Food_Cards_Activity-Spell_Off

