

BOUNCE

to the holidays

December 2019

Stay Fit During the Holidays

Stay Hydrated.

Create a Holiday MyPlate.

Exercise With Your Family.

Healthy Holiday Food Swaps

Healthy eating doesn't mean that you have to give up on your favorite foods, all they need are modifications. Here are some simple tips to make better healthy choices:

Sour Cream

Healthy Holiday Swap Greek Yogurt
Quantity 100 grams
Calories Swap

193 Calories

59 Calories

Pasta

Healthy Holiday Swap Zucchini Noodles
Quantity 100 grams
Calories Swap

131 Calories

16 Calories

Mashed Potatoes

Healthy Holiday Swap Cauliflower Mash
Quantity 100 grams
Calories Swap

88 Calories

68 Calories

Cream Cheese Dip

Healthy Holiday Swap Hummus
Quantity 100 grams
Calorie Swap

354 Calories

177 Calories

Keep Up With Us!

bounce.uh.edu

[bounce_uh](https://www.instagram.com/bounce_uh)

[@bouncelite](https://twitter.com/bouncelite)

bounce@uh.edu

832-842-5921

BOUNCE
To Build Healthy Families

Creamy Zucchini Noodles

PREP TIME 5 minutes **COOK TIME** 3 minutes **TOTAL TIME** 15 minutes **SERVINGS** 2 servings

Ingredients

1 large zucchini
1/2 tablespoon olive oil
2 tablespoons greek yogurt
1/8 tsp garlic powder
salt and pepper to taste
1 tablespoon parmesan cheese
Parsley and parmesan cheese for garnish

Instructions

1. Cut the ends of the zucchini and spiralize using the medium noodle blade.
2. Heat olive oil over medium high heat. Add zucchini noodles and garlic powder. Cook 3-5 minutes, stirring until slightly softened.
3. Move noodles to one side and add greek yogurt, stirring until melted. Toss with zoodle and season with salt and pepper to taste.
4. Stir in grated parmesan cheese. Garnish and serve.

Nutrition Information: Calories 107, Fat 9g, Carbs 3g, Protein 2g

Create A Holiday MyPlate

Be wise about your snacks.

If you are hungry and need a snack, opt for fruits, vegetables, nuts, or seeds.

VS

Modify your recipes.

Lower the calorie count of home-made foods in many ways. For example, substitute low-fat or skim milk for heavy cream.

VS

Be wise about your portion size.

For desserts, use smaller plates and do not fill your plate.

VS

Tweak the sweet.

For dessert, swap the traditional apple pie for baked apples with cinnamon and a sprinkle of sugar.

VS

Cheers to your health.

Instead of soda or sweet tea, drink water with slices of lemons, limes, or strawberries.

VS

Keep Up With Us!

bounce.uh.edu

[bounce_uh](https://www.instagram.com/bounce_uh)

[@bouncelite](https://twitter.com/bouncelite)

bounce@uh.edu

832-842-5921