

#51 in a series of Health Bulletins on issues of pressing interest to all New Yorkers

How to Lose Weight

And Keep It Off

How to Lose Weight

Being overweight or obese raises your risk of many serious health problems, including diabetes, heart disease, stroke, high blood pressure, arthritis, and even cancer. But losing even a *few* pounds can reduce these risks!

Use more calories than you eat.

- One pound = 3,500 calories.
 - If you eat 3,500 calories more than you burn, you gain a pound.
 - If you burn 3,500 calories more than you eat, you lose a pound.
- The exact number of calories a person needs depends on age, sex, and activity level.
 - Most men ages 41 to 60 need about 2,200 calories a day.
 - Most women the same age need fewer – between 1,600 and 1,800 a day.
- To find out what *you* need, go to www.mypyramid.gov.

Do it for life.

- To lose weight and keep it off, don't suffer and DON'T DO "FAD" DIETS!
- Make changes you enjoy and can stick with long-term.

10 Weight-Loss Tips

1. Take your time.

- Aim to lose only 1 or 2 pounds a week. People who lose weight faster are more likely to gain it back.
- Don't be tempted by "fad" diets and drugs. They don't work for long, and some are dangerous.

2. Pay attention to what you eat and drink.

- Keep a daily food diary for a while. Most people eat out of habit and are unaware of how much they consume.
- Don't eat in front of the TV. Get a real plate and sit down at the table.
- Eat slowly. It takes about 20 minutes to start feeling full. People who eat too fast often eat too much.

3. Watch your empty-beverage calories.

- One regular can of soda, or one sugary drink has about 150 EMPTY calories (no nutritional value).
- One less sugar-sweetened drink a day = a 15-lb. weight loss in a year.
- Drink water, unsweetened tea, or low-fat milk instead of regular soda and other sugar-sweetened drinks.

4. Prepare more meals at home.

- It's easier to know and control what you eat when you prepare your own food.
- Home-cooked meals are usually healthier and less expensive than eating out.
- Read Nutrition Facts labels when you shop.

5. Choose carefully when eating out.

- To lose weight, eat out less.
- Some entrees and large fast-food meals have more than 1,500 calories -- almost enough for a whole day!
- When you *do* eat out, watch out for large portions. Split an order, or take half of it home.
- Choose healthier items, such as salads (but watch the dressing!)

That Really Work

6. Eat more fruits and vegetables.

- Aim for 5 to 9 servings a day.
- They help keep you healthy – and fill you up on very few calories.

7. Feel FULL on fewer calories.

- Make smarter choices. You could have 8 to 10 servings of fruits and vegetables for every ONE fast-food taco salad (800 calories).
- Choose high-fiber foods that fill you up: fruits, vegetables, beans, lentils, and whole-grain cereals, breads, and pasta.
- Have a broth-based soup or green salad at the start of a meal.
- Drink plenty of water – at least 8 glasses a day.

8. Choose healthier snacks.

- Snack on fruits and vegetables instead of candy, cookies, and chips.
- Try pretzels, low-fat popcorn, or low-fat frozen yogurt.

9. Don't skip breakfast.

- People who eat breakfast lose weight easier.
- Skipping meals makes you hungrier and more likely to overeat.

10. Get moving!

- Physical activity improves mood and makes you healthier – even if you don't lose weight.
- Get at least 30 minutes of moderate physical activity, such as brisk walk, at least 5 days a week.
- You don't have to join a gym or buy a lot of expensive equipment.
- Just *walking* burns calories, improves heart health, and strengthens muscles.
- Get off the bus or subway one stop early and walk the rest of the way.
- Take the stairs instead of the elevator.

Small Changes That Can Help You Lose Weight

 If you usually...	 Instead you can...	If you make this change...	You could lose up to this many pounds a year
 Use the elevator or escalator	 Climb stairs for 2 minutes	Every day	2
 Use a tablespoon of mayonnaise on your sandwich	 Use mustard	3 times a week	4
 Eat a <i>large</i> order of fast food fries	 Substitute a <i>small</i> order of fast food fries	Once a week	5
 Watch a lot of TV	 Do a little housework	1/2 hour a day	5
 Drink an 8-oz. glass of whole milk	 Drink an 8-oz. glass of <i>non-fat</i> milk	Once a day	6
 Have 2 drinks sitting at the bar for an hour	 Order 1 drink and <i>dance</i> for an hour	Once a week	6
 Drive or take a taxi, bus or subway	 Walk briskly for 20 minutes	Every day	7
 Snack on a 2-oz. chocolate bar	 Have a piece of fruit	Twice a week	7
 Drink a 16-oz. latte with <i>whole</i> milk	 Drink a 16-oz. latte with <i>non-fat</i> milk	Every day	10
 Eat a 3-egg cheese omelet with bacon, toast and hash browns	 Have a bowl of cereal with <i>non-fat</i> milk for breakfast	Once a week	11
 Eat a pint of ice cream every week	 Substitute a half-pint of sorbet	Every week	12
 Drink a can of regular soda	 Have a glass of water	Once a day	15

More Information

- **New York City Department of Health and Mental Hygiene:** nyc.gov/heart or call 311 and ask for “Healthy Heart”
- **Free NYC fitness programs:** nyc.gov/parks or call 311 and ask for “Fitness.”
- **Weight loss:** www.fda.gov/loseweight
- **Physical activity:** www.cdc.gov/nccdphp/dnpa/physical/index.htm
- **Healthy diet:** www.mypyramid.gov

**DIAL
311**

For copies of any Health Bulletin

All Health Bulletins are also available at nyc.gov/health

Visit nyc.gov/health/e-mail for a free e-mail subscription

For a postal subscription, e-mail your name and address to healthcm1@health.nyc.gov

New York City Department of Health and Mental Hygiene

125 Worth Street, Room 1047, CN 33
New York, N.Y. 10013

Michael R. Bloomberg, Mayor
Thomas R. Frieden, M.D., M.P.H., Commissioner

Bureau of Communications

Geoffrey Cowley, Associate Commissioner
Cortnie Lowe, M.F.A., Executive Editor
Drew Blakeman, Senior Writer
Elizabeth Szaluta, M.P.H., Editorial Project Manager

Prepared in cooperation with:
Division of Health Promotion and Disease Prevention,
Bureau of Chronic Disease Prevention and Control
Physical Activity and Nutrition Program

How to Lose Weight

DIAL 311 For Non-Emergency New York City Services
Telephone Interpretation in More Than 170 Languages