

How can you burn calories?

Match the expressions with their translations.

1. *Physical activity*
2. *To burn calories*
3. *Convenience food*
4. *A balanced diet*
5. *Fast food restaurants*
6. *To contain energy*
7. *To contain fat*

- Сжигать калории
- Полуфабрикаты
- Сбалансированная диета
- Физическая активность
- Содержать энергию
- Содержать жир
- Рестораны быстрого

You need physical activity.
You should move much.

- Run
- Jump
- Play games
- Skate
- Ski

You need convenience food.

You should eat: - fruit
- vegetables
- milk products

You should drink much

- *Water*
- *Juice*
- *Milk*
- *Tea*

You need a balanced diet:

- Breakfast: *cerial and tea with toasts, an apple.*
- Dinner: *soup, meat and juice.*
- Supper: *milk products.*

Danger!

**Never eat too
much:**

Cheese

Sugar

Salt

Chocolate

Or you will get fatter.

Danger!

Never visit fast food restaurants and
eat:

hamburgers
cheeseburgers
hot dogs

Eat food containing energy:

1. *Chicken*

2. *Liver*

3. *Fish*

**If you keep our
advice you will
never have to
count calories...
... and burn
them.**

If you have physical activities every day you will never have to control your weight.

**Our advice is a key to
your healthy style of
life.**

Answer the questions.

- ❖ How can you burn calories?
- ❖ What physical activity do you do every day?
- ❖ Give examples of a balanced diet. What should a person eat?
- ❖ Is there much convenience food in the shops in your city/ town/ village? Do you like it? Do you think it tastes good?
- ❖ Are there any fast food restaurants in your city/ town/ village? Are they popular? Do you like the food there?

Thank you

Goodbye

