

Врублевская
Елена
Александровна

You should

- Get up early and go to bed early
- Wash your hands before eating
- Go in for sports
- Sleep enough
- Take a cold shower
- Air the room

You shouldn't

- Smoke
- Watch TV too long
- Eat too many sweets
- Spend much time indoors
- Eat between meals

Healthy food

Bread- fiber

Fruit and vegetables- vitamins

Meat, fish, eggs- proteins

Milk, yogurt, cheese – fat
and calcium

Eggs, meat- iron

Unhealthy food

FOOD AROUND THE WORLD!!!

WHY DO YOU WASH?

microbes

Wash hands

SPORT

**Everyone
Needs
Sport
To stay
Healthy!!!!!!**

Protect your body!

You should:

- Before exercise warm up muscles
- Then make stretching exercise
- Think about breathe
- After exercise cool down muscles with slow running
- Drink water
- Use right equipment

Time outdoors

Rest and Sleep

**TIME TO
REPAIR
BODY**

YOGA

SLEEPING

RELAXATION

