9 Meals – Étkezés

"Never eat more than you can lift."
(Miss Piggy, Muppet character)

- ★ What's your favourite food?
- Mow many times do you eat a day?
- ▶ What is the difference between a Continental and an English breakfast?
- ₩ What do you think about fast food?
- ★ What dishes can you prepare?
- ₩ Who is a vegetarian? Who is a vegan?
- Are you conscious about what you eat?

Eat well - Be well

"One should eat to live, not live to eat" should be our motto. And it is only one among the plenty of sayings about eating which give us advice on eating well. It is also a common saying, that we are what we eat. It means that our health, mood and ability to concentrate are affected by the food we eat. Do we think about it?

The food we need every day depends on our age, body size, activity level, whether we are male or female, but it is not too difficult to choose foods wisely.

There are four main food groups we need to consider: fruit & vegetables, grains, dairy products and meats, plus the beverages as a fifth category.

Fruit and vegetables provide us with vitamins, minerals, trace elements and fibre. We should have at

I Like English

least one vegetable or fruit at every meal. Dark green (e.g. kale, broccoli, spinach) and orange (e.g. pumpkin, carrots, squash) vegetables give us enough of vitamin folate and vitamin A. It is best to eat them fresh in salads, or steamed without too much sugar, salt or fat.

Grain products are made from wheat, oat, barley, rye, rice or corn. We should choose to eat some whole grain products each day that are low in fat, sugar or salt.

Diaries are food products made from milk. They provide us – among many other things (e.g. vitamins, minerals, fat) – with the calcium we need. We can get the proper daily amount of vitamin D from two mugs (500 ml) of milk. Yoghurt and cheese are also very good for us, but some of them, especially yoghurts, are too high in calories and sugar even if they are low-fat. Icecream,

cream cheese, (whipped) cream, and sour cream are very high in fat and calories.

Meats provide protein, fat, iron, zinc, magnesium and B vitamins. We need not eat a lot from this food category to eat well. Red meat (e.g. beef) is rich in iron and white meat (e.g. chicken) is lower in fat. We can eat beans, lentils and tofu instead of meat and having some fish every week is advisable.

Drinking regularly is very important and the best choice is water. Milk and 100% juice are also healthy options. Some drinks (e.g. cola, energy drinks) contain caffeine and are often very high in calories and additives and therefore should be avoided, especially by children.

There have been a lot of special diets invented and they are trendy for a while, but thoughtfulness and the golden mean are always beneficial. We can choose from a long list of meals and still eat healthy - without getting bored. The Japanese bento is worth trying as it is delicious, provides variety with a range of healthy foods. If you cannot find it ready in the shops, a bento is easy to make.

Reading comprehension – Olvasott szöveg értése

1. Answer the following questions.

- 1. What are the main groups of food mentioned in the text?
- 2. Why are dark green and orange vegetables especially important?
- 3. Why should icecream, cream cheese, (whipped) cream be an occasional special treat?

- 4. What is the difference between red and white meat?
- 5. What does the food pyramid show?

2. Fill in this chart. Collect words from the text.

Vegetables	Grains	Dairies	Meat	Beverages

Vocabulary exercises – Szókincsfejlesztés

3. Phrases with eat. What do they mean?

1. eat sy out of house and home	a) you will not fully comprehend it until you try it		
2. this was meat and drink to them	b) eat most of the food that someone has in their house		
3. eat one's words	c) you say this when you are very hungry		
4. overeat	d) have a meal at a restaurant		
5. eat out	e) retract something that one has said		
6. "the proof of the pudding is in the eating"	· -		
7. I would eat a horse	g) it made them happy		
1 2 3 4	5 6 7		
4. What are these meals? Put the scramble	ed letters in the right order.		
0. BNURCH brunch	1. RECABBEU		
2. KRAFABTES	3. NICCIP		

4. NEVELS	SEES	5	. ETA		
6. NERDIN		7	. KNACS		
8. PREPUS		9	. CLUNH		
5. Use the nu	ımbers from Ex	xercise 4 and mat	tch them to t	hese descriptions.	
		Definition			Meal
		l lunch, in the late	e morning		1
	ed and eaten ou				
		eaten between me			
		er getting up in the	e morning		
	outside to eat				
•		ound 11 o'clock k (cakes, sandwic	shag tan)		
		in the evening	lies, tea)		
		in the middle of t	he day		
` `	• • •	matter what tim	· · · · · · · · · · · · · · · · · · ·		
6. What is th	e category/no	un?			
0. Gazpach	o, Goulash			soups	
1. spoon, fo	ork, knife				_
2. plate, cup	o, saucer, mug				_
_	, table, chair				_
4. icecream	, apple pie				_
7. What is mi	issing from thi	s menu? Use the	words given.		
Tomato	Salad	Desserts	Drinks	French Fries	
Lemonade	MENU	Starters	Macaroni	Cheese	
		(5)			
		Sunny Pier			
(1)		<i>Brigl</i> Main C		(7)	
Prawn Cockt	ail			Icecream	
Goots' Chass				Dork Charalata Pu	ıddina

I Like English

Fruit Salad (3)and Basil Soup	Salmon Fillet Steak Honey Roast Chicken	Apple Crumble Sponge Cake
Side Items	Jacket Potato with Grilled Corn	(8)
(4)	Grilled Chicken	Fruit Tea
Spicy Rice	Chicken Pasta	Herb Tea
Mashed Potato	(6)	Coffee Latte
Garden Salad	Beef Stew	Espresso
Steamed vegetables	Grilled Pork Chop	Cappuccino
Pickles	Vegetable Mix	(9)

8. Use these verbs of cooking to do this crossword.

cut fry mix bake boil chop dice stir grill roast slice

Grammar exercises – Nyelvtani gyakorlatok

9. Are these nouns count or non-count? Tick the right column.

Nouns	Count	Non- count	Nouns	Count	Non- count
0. news		✓	00. textbook		
1. job	✓		2. work		
3. cactus			4. flour		

5. sadness	6. advice
7. sheep	8. tree
9. sugar	10. wood

10. Write the plural of these nouns in the right column.

tooth	life	class	box	knife	cherry	potato	boy	woman
bus	lamp	person	fish	watch	lady	man	radio	wife
loaf	baby	mouse	deer	glass	foot	party	turkey	photo

+ s	+ es	$y \rightarrow i + es$	$f/fe \rightarrow v + es$	the same	irregular
cats	tomatoes	lorries	shelves	sheep	children
				•	

11. How do we say the plurals? Write them in the right box.

glove	clock	nose	job	bottle	basket
fox	tip	song	apple	shirt	flower
dress	church	packet	fridge	book	suitcase

[s]	[z] dogs	[iz]
snakes	dogs	matches
	ď	