

Tiny Tastes Can Total BIG Calories over the Winter Holidays

Alice Henneman, MS, RD,
Extension Educator
UNL Lancaster County Extension

Extra calories can sneak in over the holidays...

**They don't
always come
in large
portions!**

They can tiptoe in through tiny tastes throughout the day...

**Let's look at
how the
calories in
tiny tastes
can add up
in one day.***

Taste 1

Eating a cookie that broke while removing it from the baking sheet – I deserve it for getting up early to bake these cookies before heading to work.

Approximate Calories

Taste 2

Someone brought holiday candy to work today! I'll just have one small piece of the peanut brittle.

Approximate Calories

Taste 3

Gotta stop at the grocery store over the noon hour. Great – they're offering cheese and cracker samples. That'll tide me over until I can swing through a fast food place.

Approximate Calories

Taste 4

The fast food place is giving out 1/4 cup samples of its special flavored holiday coffee.

Approximate Calories

Taste 5

Chocolate-covered cherries in the break room! It's still a few hours before the dinner party tonight. Chocolate's good for you – right? And, I'm just eating one!

Approximate Calories

Taste 6

The party is great – but maybe I shouldn't stand near the snack table. I'm dipping my third chip.

Approximate Calories

Taste 7

Who can pass up old-fashioned style eggnog. I'll have just a half cup.

Approximate Calories

Taste 8

There are just a couple of tablespoons of candied sweet potatoes left. Someone should enjoy them so they don't go to waste – it might as well be me!

Approximate Calories

**Don't let your
stomach
become a
“waist”
basket.**

**Use or freeze
leftovers within
3 to 4 days.**

Taste 9

Helping dish up
dessert lets me
take a little
“preview” taste.
One heaping
tablespoon of
candy cane ice
cream coming
right up!

Approximate Calories

**Guess the total tasting
calories for the day ...**

If such “tiny tastes” are continued through the holidays, you might gain ...

- **A pound a week!***

**Which could
add up to about
5 pounds
(or more!) between
Thanksgiving and
New Year's Day!**

* Consuming an additional 3,500 calories above your body's needs and expenditures can lead to gaining a pound a week.

**Maybe those
“tiny tastes”
aren’t so tiny
after all!**

What “tiny
tastes” are
totaling BIG
calories for
YOU?

The End

“Thank You!” to the following people for reviewing these materials and adding their suggestions:

Mary Balluff, Chiquita Briley, Cindy Brison, Joan Davis, Vicki Jedlicka, Jackie Johnson, Shannon Muhs, Dave Palm, Vicki Rethmeier, Kathy Retzlaff, Carie Schneider-Miller, Kathy Tack, Kathi Taylor, Kathleen Upton, Amy Vore

This is a peer-reviewed publication.

Extension is a Division of the Institute of Agriculture and Natural Resources at the University of Nebraska–Lincoln cooperating with the Counties and the United States Department of Agriculture.

University of Nebraska–Lincoln Extension educational programs abide with the nondiscrimination policies of the University of Nebraska–Lincoln and the United States Department of Agriculture.