

Staying Healthy

Feeling Good

Staying Healthy

Eating food gives you energy

If you eat too much you will put on weight

Being overweight is not healthy

If you don't eat enough you will lose weight

Being underweight is not healthy

Being overweight or underweight can make you ill

It is bad for your heart

It can make you very tired

Unhealthy food and drink

Foods to have as a treat sometimes

fried foods

crisps

cakes

sugar

chocolate

biscuits

sweets

fizzy drinks

Healthy food and drink

Foods to eat most of the time

steamed or grilled food

wholemeal bread and pasta

chicken

fish

fruit

semi skimmed milk

vegetables

water

Make sure you have breakfast every day. Plus one main meal and one light meal.

cereal without sugar

salads

Some ideas for healthy meals

fish, rice and vegetables

tuna pasta salad

salad wrap with chicken

vegetable soup with pasta

salmon with potatoes

jacket potato with cream cheese

baked beans on toast

muesli with fruit

Exercise is very important to keep your body healthy.

These are some things you could try

swimming

walking

Try and do some exercise at least 3 times a week

gym (check with the gym staff before you start exercising)

Try and walk instead of going on the bus or by car.

Try and use stairs instead of the lift.

Smoking

- Don't smoke as it will harm your body.
- Cigarette smoke is poisonous. Smoking causes cancer.
- If you smoke try and stop now
- See your Doctor if you need help to stop smoking

Alcohol

If you like to drink alcohol...

- don't drink it every day
- don't have more than 1 or 2 drinks a day.

Feelings

- Try and talk about how you feel
- Say if you feel sad or angry
- Don't bottle things up
- Talk to a friend or your doctor

Recipes

Boiled eggs

Put the egg in a small saucepan and cover with cold water.

Cover with a lid and turn the ring on to a high heat.

Bring the water to the boil (till it bubbles). Turn the heat down to medium.

Boil gently for **1 minute** for a **soft-boiled** egg, **2 minutes** for a **medium** egg, and **3 minutes** for a **hard-boiled** egg.

Use a spoon with holes in to take the egg out of the pan. Put it in an egg cup and serve with toast.

Microwave jacket potato

Wash a large potato. Pat it dry with kitchen paper.

Prick the potato with a fork 10 times

Put the potato on a plate in the microwave.

Cook for 8-10 minutes on high.

8 minutes

Be careful it will be very hot when you take it out. It will feel soft when it is ready.

Cut the potato across the top and spread with butter.

You can have it with grated cheese or tuna and sweetcorn.

Serve with salad – chopped lettuce, tomato, pepper, cucumber and grated carrot.

There are more recipes on

www.photorecipes.co.uk

www.yourspecialchef.com

A Health Checkers Leaflet made by

