

Health is the Greatest wealth

Magazine Health

- ❑ Grime for Health
- ❑ Dirty cosmetics
- ❑ Humorous stories
- ❑ Crossword

Read our magazine
and enjoy yourselves!

Russian Bath

Russian bath makes us healthy and gives us a sense of strength. Even in ancient times doctors valued effect of a bath on peoples health.

dd6deti.ucoz.ru

A Public Opinion Poll

buy sweets instead of healthy food

don't eat meat and fish

52%

30%

Important!!!

Meat- helps you have a strong and healthy body by providing protein, iron and several **B** vitamins.

Fats and sugar are fast sources of energy.

A Public Opinion Poll

have bad eyesight

68%

have curvatures of the spine

47%

Important!!!

Fruit and vegetables help them have good eyesight

Morning exercises, sleeping on a hard bed and a right seat at the desk would help them.

Advertising of Iodomarin

Pills of 'Iodomarin' will help you. You'll get rid of fatigue with the help of it. That drug is a very good remedy for development of mental abilities. You'll be very energetic during the day.

McDonalds Fast Food

Medical research shows that people eating fast food have high level of cholesterol in their blood. And as for a liver after three months of fast food it can look like a liver of an alcoholic.

We'd better eat
“эчпечмак”!

Kolobok

This is a glass of milk. Dairy builds strong teeth and bones by providing calcium. Milk is so useful.

Kolobok

Carrot will give you
some power and help
you have healthy gums
and teeth , good
eyesight by providing
Vitamins A and C.

Kolobok

Apples contain iron and vitamins. Apples are fast sources of energy.

Kolobok

Here is condensed milk. It is like cream candy.

The rules

Get up early and go to bed early to keep fit.

The rules

Take regular exercises to keep fit

The rules

Take a cool/cold shower to keep fit.

The rules

Eat healthy food to keep fit

The rules

Never smoke to keep fit.

The rules

Clean your teeth every morning and every evening to keep fit

The rules

Wash your hands before you eat to keep fit.

Don't forget:

Too little food makes you thin.

Don't forget:

Too much food makes you fat.

Don't forget:

The wrong food makes you ill.

Don't forget:

The right food keeps you well.

Don't forget:

Too many sweets are bad for you especially for your teeth.

Thank you for your
attention.

