HEALTHY FOOD

Finger Millet

Finger millet (*Eleusine Coracana*) is a traditional grain that is popular in Sri Lanka because of its nutritional value. It is called Kurakkan in Sinhala and Tamil. Vitamin B, iron and calcium are all present in abundance in finger millet. It is also rich in dietary fibre and helps in easy digestion. Therefore it is an excellent remedy for constipation as it acts as a natural laxative. It is low in fat content but rich in carbohydrates which makes it good for people who are overweight. The digestion process of finger millet is slow and therefore

helps in keeping the blood

sugar at a low level. As a result, it has become a favourite food among diabetic patients. This wholesome grain is made into porridge, idli, pittu, rotti, hoppers and bread in various regions. It is increasingly becoming popular as a bakery product and recently its demand has increased considerably as people have become aware of its health benefits. Organically grown finger millet is healthier and safer to eat as there are no harmful chemicals used in growing it.

In Sri Lanka, it is grown

in Anuradapura, Kegalle Moneragala, Hambantota, Ratnapura, Nuwara Eliya, Ampara, Badulla and Jaffna districts. It is a hardy crop that is well adapted to arid highland areas in Africa and Asia. The crop is now grown on a larger scale in India. It grows best in an environment with medium rainfall, an annual temperature range of 11°C to 27°C and a soil of pH range of 5.0 to 8.2. It is a crop that has great potential if promoted as a healthy food.

Reading and Writing

Match the following words with their meanings according to the context. Then do activities 01 and 02 in your workbook using those words.

Words	Meanings
• potential	quantity more than enough
• digestion	healthy
• abundance	capacity for development
• wholesome	medicine, application or treatment
• laxative	enduring difficult conditions
• hardy	very dry
• remedy	the process by which food is converted into substances
• arid	a substance that helps digestion and prevents constipation

Read the passage on finger millet and fill in the grid.

Finger	·Millet
Areas where it is grown in Sri Lanka	
Nutrients	
Benefits	
Food items that can be prepared	
Required rainfall	
Required temperature	
Required type of soil	

Answer the following questions.

- 1. Which substance in finger millet helps easy digestion?
- 2. What makes it good for people who are overweight?
- 3. Why has the demand for finger millet increased recently?
- 4. Why is finger millet a favourite food among diabetic patients?
- 5. Why is organically grown finger millet safer to eat?
- 6. Describe the environmental conditions required for growing finger millet.

Study the grid and write a paragraph about rice. Then find similar information about Green Gram and fill in the grid given in your workbook activity 03.

Rice						
Areas where it is mostly grown in Sri Lanka	Kurunegala, Ampara, Anuradapura, Polonnaruwa					
Nutrients	Carbohydrates, fat, dietary fibre, vitamin B					
Benefits	Used as the staple foods					
Food items that can be prepared	String hoppers, hoppers, pittu, rotti					
Required rainfall	About 1900 mm					
Required temperature	21° C to 32°C.					
Required soil	pH range of 5.0-8.0					

Speaking

Work in small groups. List the advantages of eating homemade food. Present your list to the class.

Writing

The following bar graph shows the percentages of children who consume wheat- based food in an urban area. Study the graph and write a description of it.

Percentage of Children who Consume Wheat-based Food Products

Include the following information.

- What does the graph represents
- What information is given in the horizontal axis
- What information is given in the vertical axis
- What is the most eaten wheat-based food
- What is the least eaten wheat-based food

You may use the following words;

Less least many more most equal

Using the paragraph you have written as a model, describe the pie chart given in your workbook activity 05 about favourite food items among grade ten students of your school.

Listening and Writing

Here is a recipe for preparing Kurakkan pittu. Listen to the interview between a chef and a presenter of a radio programme and fill in the missing information.

Kurakkan Pittu

Ingredients

1.		•	•				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
2.	 			•																			
3.	 						•		•		•												

Method

- 1) Put the flour in a clay bowl.
- 2) Sprinkle a little..... and salt and start mixing the flour.
- 3) Add water as you mix the flour.
- 4) Move the hand in a circular movement.
- 5) Continue this for a minutes.
- 6) Afterwards, pour some water into another clay pot and tie a cleancovering the mouth.
- 7) Put the pittu dough on top of the cloth.
- 8) Then cover the dough with another pot.
- 9) Now put the pot on

Pittu will be ready within half an hour.

<u>Learning Point</u>

Connectives

Study the sentences given below. Note how the connectives in bold are used to join two ideas.

1) Singithi likes to have rice for breakfast **while** her brother likes string hoppers.

While Singithi's brother likes to have string hoppers for breakfast, she likes to have rice.

2) Breakfast is the most important meal of the day **although** many people skip it.

Although many people skip breakfast, it is the most important meal of the day.

- Mrs. Perera enjoys preparing pittu even though it takes time. Even though it takes time, Mrs. Perera enjoys preparing pittu.
- 4) I do not know how to prepare laddu **though** I have tasted it. **Though** I have tasted laddu, I do not know how to prepare it .
- 5) Some people still prefer to eat fast food **in spite of** its health risks. **In spite of** its health risks some people still prefer to eat fast food.
- 6) Whenever Riyaza goes to the market with her mother, she likes to buy manioc.

Riyaza likes to buy manioc, **whenever** she goes to the market with her mother.

Fill in the blanks with a suitable connective from the given list.

in spite of, although, even though, whenever, while

1. I could not find the tin opener I searched everywhere in the kitchen.

2. Mrs. Perera visits the nearby fair to buy vegetables......she has time to spare.

- 3. Everyone enjoyed the meal the bad cooking.
- 4..... I have heard about Italian food, I have not tasted it yet.
- 5. Kumaran ordered dosai Thanusha decided to have noodles.

Join the following pairs of sentences using a suitable connective. Make any changes that are necessary.

1. It is difficult to prepare watalappan.

Most people enjoy eating it.

2. Some people still prefer to eat it.

There is little nutritional value in fast food.

3. Mother prepared dinner.

Father laid the table.

4. We enjoyed our food.

We were not hungry.

5. My mother prepares food using finger millet.

She has some free time.

Pronunciation

ٷ Activity 10

Speaking

Read the following sentences aloud.

- 1. Do not spill food.
- 2. Do you think it is polite to talk with your mouth full?
- 3. Do not make any noise while you eating.
- 4. Do not pass cutlery pointing it at the other person.
- 5. Do not serve yourself more than what you can eat.

- 6. Food is served in buffet on some occasions.
- 7. I had rotti and hoppers for breakfast.
- 8. Pizza is an Italian food.
- 9. Eating junk food is bad for your health, isn't it?
- 10.Most people prefer tea to coffee.

Learning Point

Irregular Plurals

A large majority of nouns in the English language are pluralized by adding an 's' or 'es' to the end of the word. They are called regular plurals. Nouns that do not follow the above rule are called irregular plurals.

Some foreign words form their plurals in the following way.

<u>Singular</u>	<u>Plural</u>
syllabus	syllabi
axis	axes
criterion	criteria
index	indices/indexes
medium	media
curriculum	curricula
formula	formulae/formulas

Some compound nouns form their plurals in the following way.

<u>Singular</u>

<u>Plural</u>

spoonful passer-by by-way guest-of-honour

spoonfuls passers-by by-ways guests-of-honour

Writing

Write the plural form of the following irregular nouns.

<u>Singular</u>	
-----------------	--

<u>Plural</u>

fungus	
phenomenon	
bacterium	
nucleus	
analysis	
appendix	
vertebra	

Form the plurals.

<u>Singular</u>	<u>Plural</u>
father- in-law	fathers- in- law
sister- in- law	
teacher- in -charge	
a ten-year-old	
notary public	
passer- by	
commander-in-chief	
guest- of -honour	