

Health at Home Holiday Edition

Balancing Extra Calories Through the Holidays

Portion Size Reminder for the Holidays

1. 3 oz.=Palm of Hand
2. 1 oz.=Thumb (tip to base)
3. 1 cup=Fist
4. 1/2 cup or 1-2 oz.=Cupped hand
5. 1 Tablespoon=Thumb (tip to first joint)
6. 1 teaspoon= Fingertip (tip to first joint)

Portion Size: The amount of a food that is served at a single occasion, like a meal or a snack.

Serving Size: A standardized unit of measured food.

Source: Centers for Disease Control & Prevention

Daily Recommendations for a 2,000 Calorie Diet

2 cups

2.5 cups

6 ounces

5.5 ounces

3 cups

Helpful Holiday Tips

- Take 10-20 minutes before going for seconds to allow your stomach to catch up with your brain
- Focus on fruits and vegetables first
- Be mindful with alcohol, it can lower inhibitions and increase appetite
- Drink water throughout the day
- Never go to a holiday party hungry

**Illinois
Extension**

University of Illinois-Champaign College of Agriculture, Consumer and Environmental Sciences. United States Department of Agriculture/Local Extension Councils Cooperating. University of Illinois Extension provides equal opportunities in programs and employment.

Health at Home Holiday Edition

Balancing Extra Calories Through the Holidays

Lower Calorie Holiday Swaps

High fat meat	→	Fish or chilled shrimp
Butter	→	Broth
Full fat dairy & cheese	→	Low fat or fat free dairy options or avocado
Cocktails	→	Spritzers or leave out alcohol
Candied Nuts	→	Roasted Unsalted Nuts
Mashed Potatoes	→	Mashed Cauliflower
Eggnog	→	Hot spiced cider
Pot pie	→	Shepherd's Pie

Make simple fruit & vegetable trays look appetizing

Veggie Dip Ideas

- Combine medium-hot salsa with Neuchâtel cheese
- Mix 2 cups plain Greek yogurt with fresh or dried dill and an Italian or ranch seasoning packet

**Illinois
Extension**

Health at Home Holiday Edition

Balancing Extra Calories Through the Holidays

Ideas for Being Active During the Holidays

- Park in the far corner of the lot when you are shopping
- Dance to holiday music in the kitchen while you cook
- Bundle up and walk around the neighborhood to look at the lights—maybe even sing!
- Build a snowman
- Go ice skating
- Scavenger hunt after your holiday meal
- Shovel someone's sidewalk
- Wear a fitness tracker
- Use cooking time to exercise. Do squats while a pie bakes or waiting for water to boil.

How Much Activity Do We Need?

Moderate-intensity aerobic activity

AND

At least 2 days a week of Muscle-Strengthening activities

What is Moderate-Intensity Aerobic Activity?

Talk test: You can talk but can't sing during an activity

Examples: Brisk walking (1.75 miles in 35 minutes or 20 min./mile), dancing, tennis, bicycling, water aerobics, jumping rope for 15 minutes, or washing windows or floors for 45-60 minutes

**Illinois
Extension**

Health at Home Holiday Edition

Balancing Extra Calories Through the Holidays

Instead of willpower, let's change our thinking to skillpower. By developing skills we can learn how to manage behavior changes. Starting small can make a big difference in our lifetime.

**Remember to enjoy the holiday experience.
Savor the moment.**

Additional Resources to Explore

YouTube:

What's Cooking with Mary Liz Wright

University of Illinois Extension:

extension.illinois.edu/nutritionwell

Facebook:

Around the Table

References:

"7 Healthy Holiday Strategies." *Centers for Disease Control and Prevention*, Centers for Disease Control and Prevention, 26 Nov. 2019, www.cdc.gov/chronicdisease/resources/infographic/holiday-health.htm.

"Exercise and Fitness." *National Heart Lung and Blood Institute*, U.S. Department of Health and Human Services, www.nhlbi.nih.gov/health/educational/lose_wt/phy_act.htm.

Holiday Healthy Eating Guide, American Heart Association, 2011, www.heart.org/idc/groups/ahaec-public/@wcm/@gra/documents/downloadable/ucm_435028.pdf.

Physical Activity Guidelines for Americans. 2nd Ed. U.S. Department of Health and Human Services, 2018, health.gov/sites/default/files/2019-09/Physical_Activity_Guidelines_2nd_edition.pdf.

**Illinois
Extension**

Created by: Lisa Peterson, MS, Susan Glassman, MS Ed., &
Mary Liz Wright, MS
University of Illinois Extension Nutrition & Wellness Educators
December 2020

University of Illinois-Champaign College of Agriculture, Consumer and Environmental Sciences. United States Department of Agriculture/Local Extension Councils Cooperating. University of Illinois Extension provides equal opportunities in programs and employment.