VOLUME 8, NUMBER 6

Health Bulletin

NEW YORK CITY DEPARTMENT OF HEALTH AND MENTAL HYGIENE

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

DON'T DRINK YOURSELF FAT.

How to cut back on soda, juice and other sugary beverages.

Available in Spanish and Chinese: call 311 or visit nyc.gov/health
Disponible en español: llame al 311 o visite nyc.gov/health

ORK ・ 需要中文服務 - 可電 311 或造訪網址 nyc.gov/health

Soda used to come in 6½-ounce bottles.

Today, 12-ounce cans are considered

"small" ... and

20-ounce bottles are typical.

Super-sized sodas can be as large as 4 or 5 regular cans.

REAL FRUITBEATS FRUIT JUICE

1 medium-sized apple 60 calories 3 grams of fiber Helps you feel full

1 cup (8 oz.) of apple juice 110 calories No fiber Doesn't fill you up

Don't Drink Yourself Fat!

Go with water, seltzer or low-fat milk instead.

1. Drink plenty of water.

- Nothing quenches thirst better than water.
- Water is naturally sugar-free and calorie-free.
- NYC water tastes as good as bottled water, or better and it's free.
 Get your fill!
- If you crave fizz, try seltzer.

2. Choose fat-free or 1% milk.

- Fat-free and 1% milk have all the protein, calcium, vitamins and other nutrients of whole milk, with fewer calories and less fat. Unlike sugary drinks, milk is good for your bones!
- Almost everyone over age 2 should drink fat-free or 1% instead of whole milk.
- If you prefer soy milk, choose low-fat, light or unflavored.

3. Switch from juice to whole fruit.

- · Most kids get too much juice and too little fruit.
- Fruit juice isn't as healthful as most people think. It's loaded with calories.
- Whole fruit has fewer calories, and unlike juice, it has fiber. Fiber helps keep you healthy. It also helps you feel full.
- Don't waste money on punch and fruit-flavored drinks. These are just flavored sugar water.

4. Skip sports drinks and "energy" drinks.

- Most are high in sugar and low in nutrients, and energy drinks are loaded with caffeine.
- Water is all you need to stay hydrated, even while exercising.

5. Watch out for coffee and tea drinks and shakes.

- Check calories on the menu boards (see chart). You'll probably be surprised by how many calories are in popular drinks.
- If you drink coffee or tea, order it plain (practically calorie-free) and lightly flavor it yourself.

6. Downsize!

- If you do have a sugar-sweetened drink, cut calories and save money by ordering a "small" instead of a "large."
- Cut portion sizes by using small, 6-ounce glasses.
- If you do drink juice, add some water or seltzer to cut calories (and make it last longer).

ARE YOU POURING ON THE POUNDS?

Drink	Number of Calories	Teaspoons of Sugar
lced White Chocolate Mocha (16 oz)	340	1515151515 151
Cola (20 oz)	250	151515151 1515151
Lemon Lime Soda (20 oz)	240	15151515151 151515
Orange Delight Drink (16 oz)	225	1515151515 151
100% Apple Juice (16 oz)	220	1515151515 151
Lemon Flavored Iced Tea (20 oz)	210	15151515151 15155
Café Latte (16 oz)	190	1111.
Sports Drink (20 oz)	120	111111111
Water, Seltzer (20 oz)	0	0

More Information and Help

- New York City Health Department: www.nyc.gov/health/obesity
- Other Health Bulletins on healthier eating: available through www.nyc.gov/health or 311
 - #42: Control Your Cholesterol: Keep Your Heart Healthy
 - #50: High Blood Pressure: It's In Your Court
 - #51: How to Lose Weight: And Keep It Off
 - #52: NYC Water Get Your Fill
 - #72: Cut the Salt!
- Centers for Disease Control and Prevention (tips to maintain healthy weight):

www.cdc.gov/nccdphp/dnpa/healthyweight/healthy_eating/drinks.htm

- U.S. Department of Health and Human Services (dietary guidelines): www.health.gov/dietaryguidelines
- U.S. Department of Agriculture (dietary guidelines): <u>www.mypyramid.gov</u>

For copies of any Health Bulletin

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

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

VOLUME 8. NUMBER 6

Health Bulletin

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

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 Farley, M.D., M.P.H., Commissioner

Bureau of Communications

Geoffrey Cowley, Associate Commissioner Cortnie Lowe, M.F.A., Executive Editor Drew Blakeman, Senior Writer Leslie Laurence, Senior Writer

Prepared in cooperation with:

Division of Health Promotion and Disease Prevention

Bureau of Chronic Disease, Physical Activity and Nutrition Program

ARE YOU POURING ON THE POUNDS?

DIAL **311**

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