


Table Of Contents


1. Stop Eating When You Feel
Full.


2. Take A Few Extra or Longer
Walks. 


3. Don't Count Calories
Incessantly. 


4. Use Reduced Fat, Sugar
Substitutes, or Fat Free Ingredients in Your Recipes. 


5. Eat One Big Meal Instead Of
Continuous Snacking Or Smaller Meals.


6. Know Your Eating Boundaries And
Don't Cross Them. 


7. Go For The Healthy Food
Choices. 


8. Eat In Moderation With Smaller
Portions. 


9. Drink In
Moderation. 


10. Substitute Whole Grains In
Lieu of Higher Carbohydrate Filled Grains.


11. No Eating After
7p.m. 


12. Drink More Liquids Than
Eating. 


13. Eat Something Before You Go
Grocery Shopping. 


14. Plan An Out-Door
Activity. 


15. No Healthy Food
Choices? 


The
Holiday Season is one in which we all indulge ourselves in
over-abundance.


Especially when it comes to food. 

Food
has become a central part of our get togethers and parties around
the holidays, so it is important that we remember to make smart
food choices. 

And
this is something that is almost always easier said than done when
you see some of the decadent food choices made available, made with
love, by your friends and family.

In
most cases, the majority of the party-going people, won't be
concerned with watching their weight, so they are less inclined to
bring healthier versions of their best recipes. 

Then
it becomes our own burden to stick with our diets or to watch what
we eat as the food choices are always so tempting!

The
following 15 holiday eating tips are here to help you when going to
holiday parties so you can better watch your weight and maintain
your diet, or current weight.


1. Stop Eating When You Feel
Full.

This
is something most people won't, or don't, do. Especially those that
are in the 'clean plate' club and don't like to leave extra or left
over food on their plates. 


Honestly, there is absolutely no shame in leaving that extra
portion of food on your plate. 

When your tummy feels full,
just push yourself away from the table and say "No More For Me
Thanks!".


2. Take A Few Extra or Longer
Walks. 


Walking is a terrific form of exercise, and can be a great
cardiovascular work out in colder temperatures. Especially when
there is a nice layer of snow on the ground. 


Next time you go to let your dog out to do their bathroom
'business', why not slip on your coat and shoes, grab their leash
and take them for a walk around the block, or down a few
blocks. 

Fido will love you for it and
you will be making yourself a healthier 'you' by doing it as
well.


3. Don't Count Calories
Incessantly. 

This
is unnecessary and will drive your loved ones crazy, and yourself
too. Let's face it, there's enough stressors around the Holidays to
worry about. Gaining an extra few pounds should be the least of
your troubles! 


The best thing you can do if you are already dieting is to watch
not what you eat, but how much of it you are eating instead of
trying to keep track of your caloric intake. 

Unless of course you are on a
strict diet and need to avoid things that contain higher
carbohydrates, sugars, etc. In this case, you would obviously want
to avoid eating things like potatoes, breads, cookies, candies,
cakes, etc.


4. Use Reduced Fat, Sugar
Substitutes, or Fat Free Ingredients in Your Recipes. 

Lots
of people complain that fat-free or reduced fat ingredients change
the flavor of their favorite recipes, and not in a good way. But,
in all reality, there is barely a hint of difference in
flavor. 

In
fact, if one did not have the knowledge that normal ingredients
such as sour cream had been replaced with a fat-free or reduced fat
substitute, you would never hear a peep about the taste. 

When
replacing sugar such as pure cane sugar with a substitute such as
Splenda, Equal, or the like, you may notice a taste difference. So,
in this case, if you have picky family members, simply make two
versions of the same dessert or snacks and let your family opt for
their own choice.


5. Eat One Big Meal Instead Of
Continuous Snacking Or Smaller Meals.


Opinions will vary on this one, but whether you're eating a bigger
meal once, or several smaller meals throughout the day, the amount
of food you are taking in is just about the same at any
rate. 

The
difference in eating a big meal once is that you will be completely
full, or have the full 'feeling' so you won't be hungry as much.
And DO NOT think you can have your 3 square meals a day and then
add a couple of more to the mix. 

That
will most definitely pack on the unwanted pounds. Remember to
always eat in moderation and keep in mind the full
feeling. 

When
you are getting full, STOP EATING!


6. Know Your Eating Boundaries
And Don't Cross Them. 

This
tip is especially important if you are already dieting or trying to
lose weight. 


You know better than Aunt Betty what you can eat. Even though her
home-made pound cake might taste wonderful, you may want to not opt
for seconds if you are on a strict diet. 


Many people like to splurge around the holiday season, but it's all
a matter of will power really. 

If you just can't help
yourself and must have some of Uncle Fred's ambrosia salad, then
take a smaller than normal portion of it.


7. Go For The Healthy Food
Choices. 


Almost every family unit has at least one 'health nut' within its
midst. If there are healthy food choices available, then eat more
of the plain fruits and vegetables instead of the pies cakes and
cookies in the holiday 'spread'. 


Remember too that extra dips can help pack on the pounds. Don't be
afraid to ask what the dips are made from so you can make a more
informed judgment on whether or not you can enjoy them. 

Also, you can always bring
healthier food dips for fruits and veggies with you such as yogurt
or reduced calorie veggie dips that are sold at most major grocery
stores before the big get-together.


8. Eat In Moderation With
Smaller Portions. 

As
discussed earlier, take smaller portions of all those calorie
packed goodies. 


This way, you can still partake of all the wonderful eats without
packing on all the extra pounds that go along with all those
goodies. 

And remember too to balance
out the bad foods, or those that are packed with sugars and
carbohydrates, with good foods such as plain fruits and
vegetables.


9. Drink In
Moderation. 

This
is not an advertisement for drinking and driving, so you should
always have a designated driver if you plan on drinking. 


Rather, many holiday drinks are packed with extra sugars, so watch
how much of the good old egg nog you drink. This goes for either
alcoholic and non-alcoholic beverages. 

Water is always a great
choice, or non-sweetened tea or coffee. There too, is also diet
soda pop if you are a soda drinker.


10. Substitute Whole Grains In
Lieu of Higher Carbohydrate Filled Grains.

Try
to steer clear of white breads, sugary cakes, potatoes, cookies, or
anything else that you believe to have a high carbohydrate
count. 


These can put a lot of weight on you quickly and is why many diets
try to steer clear of these carb laden monoliths. 

Go for the whole wheat,
multi-grain, sugar substitute holiday food choices. Sure, it's not
the same as loading up on all the 'bad-for-you' foods, but you'll
be glad you did when January rolls around.


11. No Eating After
7p.m. 

This
can be extremely difficult to do. Especially when most holiday get
togethers happen after 7 o'clock! 

If
this is the case, then you should eat before you go to the holiday
bash. 


Most foods are not properly burned off if eaten after 7 o'clock
p.m. So, it's best if you eat long before this time rolls
around. 

However, you can eat
something healthy such as fruits or vegetables minus the fatty dips
if you really need to snack on something.


12. Drink More Liquids Than
Eating. 


Drinking more liquids will fool your body into believing it is
full. 


Therefore, you can drink lots of water, unsweetened tea or coffee,
diet sodas, low calorie fruit smoothies or soft
drinks(non-carbonated), etc. without feeling the guilt of over
eating. 

Stay away from higher
sweetened drinks as this will defeat the purpose of watching your
weight.


13. Eat Something Before You
Go Grocery Shopping. 


Actually, you should eat something before you do any out of the
house, or in house for that matter, activity that will burn
calories. 

But, the main reason for
going grocery shopping on a full stomach is that you will be less
inclined to purchase all those fattening junk foods because you are
not hungry so you aren't tempted by those types of food
choices. 

You will be able to stay on
track and only purchase those things you need from the grocery
store instead of packing your cart with weight packing foods!


14. Plan An Out-Door
Activity. 


Depending on the region you live it, whether the weather is warmer
or colder, plan on doing something outdoors. 


This can be something you do by yourself, with family, or friends
that doesn't involve any eating. Things like cutting down your own
Christmas Tree, shopping for gifts, either last minute or not,
walking through the park (you may want to do this with someone or a
group for safety reasons), going sledding, skiing, skating, playing
some backyard football, collecting pine cones and creating some
simple bird feeders with bird seed and peanut butter, and any other
activities you can think up. 

Try to do one thing each week
to replace a day of exercise or work out that you would normally do
to keep things interesting and everyone in the holiday spirit!


15. No Healthy Food
Choices? 

Bring
Some! 


Cutting up vegetables or fruits to create a holiday health tray can
be a nice 'change of pace' for your friends or family. 


Why not try bringing some healthy holiday cheer at your next get
together. Chances are, someone else in your extended friends or
family network are trying to watch their weight too and would
appreciate having a healthier-than-normal food choice. 

Even
if that isn't the case, you are still saving yourself tons of work
out time later once all those extra caloric fatty foods are
attaching themselves to your waistline.

Of
course there are always more things you can do to watch your weight
year round. 

Try
incorporating some of those things during the holidays as well
since we all tend to eat a bit more and make less than savory
choices to keep ourselves healthy, fit, and trim. 


Take the ideas in the tips above and fit them in to your lifestyle
by changing them up a bit. 

Remember being healthy is a
lifestyle in and of itself and should be practiced year round. It's
especially important not to slack off around the holiday season
when most of the unhealthy food choices are abundant.

I do
hope the ideas listed above have helped you realize that you can
watch your weight and still have a wonderful time at holiday
gatherings without making a 'Santa's Ruiner' out of yourself
:-).

Happy Holidays!


images/27b3f5ac53d681fafb81dfc3e41772ef_834640781.png


images/9a4636e2f8b0328543da08b5b0986d12_1537329189.png


images/2112a73a2ff8ea2597810fa8b98255fe_1616540013.jpeg


images/project-1061845-cover150136576.jpg


images/6350865157de4bc4cb681d4152d4c23d_1018480373.png


images/5757c3161d1499dc7b39e4b21eb27c2e_1356305486.jpeg


images/7ac6cb7185fa0c4b9d6d5498161fed0a_558051779.jpeg


images/88bb0a96aff91455b66698734b08b3f7_726929979.jpeg


images/be49ca9553eae7a2ce23c680b57cb34a_84204594.jpeg


images/96bcf262ed5f60d0e91ac6e0d698a24b_1953158093.jpeg


images/374d9d8d36fb97dd9c9f621fb785ee13_1746604415.png


images/f7d517b249bb9682e898bdbc543f133f_1469902292.png


images/602616fd14be1566a6b3f935e1d6195f_1393258248.png


