DR. SINGH’S SURGERY

65 Clifford Road, Hounslow West, Middlesex. TW4 7LR

Tel: 0208 577 5304 Practice email: cliffordroadsurgery@nhs.net
__​​​​​___

Dr Raj K. Singh

 Dr. Rashmi K. Singh

MBBS DGM(Lon)

 BSc(Hons) MBBS(Lon) DFFP DRCOG MRCGP

How to Lose Weight

Your current weight on _______________ is ________________.

Your target weight is: _________________

You can make appointment with the nurse to monitor your weight loss and advice.

It often takes a long time to put on weight so it will also take a long time to lose weight.

You can have lots of health benefits just by losing 5% of your weight.

As you get older it generally gets harder to lose weight.
There is no magic pill to lose weight!
How weight loss works

Your weight depends on how much energy you take in (the calories in food and drink) and how much energy your body uses (burns) up:

· If the amount of calories that you eat equals the amount of energy that your body uses up, then your weight remains stable.

· If you eat more calories than you burn up, you put on weight. The extra (or excess) energy is converted into fat and stored in your body.

· If you eat fewer calories than you burn up, you lose weight. Your body has to tap into its fat stores to get the extra energy it needs.

So, to lose weight, you need a calorie deficit. You need to eat less and move more.

It is best not to lose weight too fast. You should aim to lose weight gradually. So, it is recommended that you lose an average of 0.5 to 1 kg per week (about 1-2 lb per week).

Lifestyle change for life

Some people lose weight by strict dieting for a short period. However, as soon as their diet is over, they often go back to their old eating habits, and their weight goes straight back on. Losing weight, and then keeping it off, needs a change in your lifestyle for life. This includes such things as:

· The type of food and drink that you normally buy.

· The type of meals that you eat.

· Your pattern of eating.

· The amount of physical activity that you do.

Ask family or friends to help and encourage you to keep to a healthy lifestyle.
Consider a lifestyle change for the whole family.

Motivation and will power is crucial

To lose weight and to keep it off, it is vital that you should be motivated, really want to lose weight, and want to improve aspects of your lifestyle. No weight-loss plan will work unless you have a serious desire to lose weight.

Write down the reasons why you would like to lose weight on the fridge door.

Set clear goals with a realistic timescale

Based on the recommended rate of weight loss explained above, set yourself a clear weight loss goal with a realistic timescale. Some people aim to get down to a perfect weight. However, this may be a lot of weight to lose for you and you may get fed up about poor progress, and give up. So, you may find it helpful to break up your weight loss goal. For example, you may wish to set yourself a goal to lose 4 kg over the following 4 to 6 weeks. Once you have achieved that goal, you can set yourself another, etc.

Monitor your current food intake

It is helpful to know how much you normally eat. Try keeping a diary, writing down everything that you eat and drink over a week or so. Include even the smallest of snacks. Are there times of the day that you tend to snack more? Are you eating three meals a day? Are there some snacks that you don't need? Do you eat when you are tired, bored or stressed. If you identify susceptible times, plan and avoid those times.

Eating to lose weight

Aim to eat a healthy balanced diet. Briefly, a healthy diet means:

· Eating plenty of fibre in your diet. Foods rich in fibre include wholegrain bread, brown rice and pasta, oats, peas, lentils, grain, beans, fruit, vegetables and seeds.

· Having at least five portions of a variety of fruit and vegetables per day.
· Limiting fatty food such as fatty meats, cheeses, full-cream milk, fried foods, butter, etc. Use low-fat options where possible.

· Try to grill, bake or steam rather than fry food. If you do fry food, choose a vegetable oil such as sunflower, rapeseed or olive.

· Avoiding sugary drinks and foods such as chocolate, sweets, biscuits, cakes, etc.

· Limiting other foods likely to be high in fat or sugar such as some take-away or fast foods.

· Eat each meal slowly. Do not eat while watching TV.

· Trying not to add salt to food, and avoiding foods that are salty.
· Plan what you eat, if you are rushing around, keep a sandwich on the standby so you are not tempted to eat chocolates and sweets.
Change your eating habits

Are you eating larger and larger portions when you have a meal? Deliberately try to take smaller portions when you have a meal. Do you have second helpings at meal times when you are really already full? Do not feel that you have to empty your plate. Perhaps change the plates in your cupboard (which may be large) to more medium-sized plates. In this way you will naturally serve up smaller portions.
What do you have for snacks? Try changing chocolates, cakes or crisps for fruit. Skipping meals is usually a bad idea. It sounds a good idea, but many people just become hungry, have snacks later in the day, and eat too much at the next meal. Eating at regular mealtimes may be a first important change.
Do you always have a pudding? Will a light yoghurt do instead of a sweet pastry? Do you eat quickly? Are you ready for a second helping before most people have half finished their first plateful? Overweight people, on average, eat faster than slimmer people. It is best to train yourself to chew each mouthful for longer, and to eat slowly.

Change the food you buy

One step towards improving eating habits is to change the contents of your shopping basket. For example, if you never buy biscuits, they will not be in the cupboard to tempt you. Most food labels say what is in the food, so this can help you to buy healthier food. It may be helpful to plan a shopping list, and stick to it. However, whilst you are learning which are the healthier foods, it may also be helpful to spend some time comparing food labels before deciding on what to buy. Try new recipes. Consider eating more soup. There is some evidence that eating soup may fill you up for longer. Also, if you have soup as a starter to your meal, you are less likely to overeat for the rest of your meal

Do not shop for food when you are hungry; after a meal is best. Remove temptations by changing the contents of your cupboards.

Are you feeling physically hungry?

Your appetite is a very powerful thing. This is why many people find it so difficult to lose weight. It is true that some people feel hungry more often than others. However, feeling hungry does not always mean that your body physically needs food. Sometimes you can feel emotional hunger. For example, feeling hungry because you are tired, bored, fed up, upset, etc. Think about this and try to resist eating as soon as you feel hungry. If you do have a strong appetite, try to fill up at meal times with vegetables and fruit which have a lot of fibre and bulk, but are low in calories.

Drink lots or water and eat lots of fruit and vegetables to help counter physical hunger.
A note about special diets

Many special 'wonder' diets are advertised, but they are often not helpful. This is because your old eating habits will usually return after a short special diet, and weight often goes back on.
It is not usually a special diet that you need, but a lifelong change to a healthier diet as part of a healthier lifestyle.
Be careful about what you drink

Many people use drinks full of calories to quench their thirst. Sugary drinks, such as cola, tea and coffee with milk and sugar, milk, and alcoholic drinks, all contain calories. One of the easiest ways to cut back on calories is simply to drink water as your main drink. Try to drink 2 glasses of water before each meal.

Increase your physical activity levels

It is recommended that all adults should aim for at least 30 minutes of moderate-intensity physical activity on at least five days of the week. However, if you are overweight or obese and are aiming to lose weight, if possible you should try to do around 60-90 minutes on at least five days of the week.

Try to do more in your daily routines. For example, use stairs instead of lifts, walk or cycle to work or school, etc. Avoid sitting for too long in front of the television or a computer screen. Take regular breaks whilst working.
Monitor your behaviour and progress

Just as keeping a food diary can be helpful at the beginning if you are trying to lose weight, it can also be useful as a way to monitor your eating during your weight loss. Studies have shown that keeping a food diary can help people lose weight just through the process of writing things down. You can use the same diary to keep a track of your physical activity levels as well.

It is also important to weigh yourself regularly to monitor your progress. Once weekly is recommended. The first kilogram is the easiest to lose. This is because you lose water from your body at first as well as fat. Be aware that the first kilogram or so may seem to fall off, but then the weight loss slows down. This is normal. Also, don't be disheartened by minor weight increases or levelling off in weight for a few days. Look for the overall trend in your weight loss over several months.

Get help and support

Some people may feel motivated enough and have all of the information that they need in order to lose weight without any help from others. However, you don't have to try to lose weight alone. There is a wealth of help available. A number of commercial weight loss groups meet regularly in the UK. In fact, there is some research evidence to suggest that people who join a weight loss group are more likely to be successful in losing weight than those who don't. There are also internet-based programmes and self-help books that can help you with your weight loss.

Tempting situations and special occasions

It is natural that you will be tempted by different situations to put you off track with your eating and weight loss. It is important to recognise that holidays, festivals, eating out, etc, may affect your everyday food choices and what you had planned to eat.

Can you identify any tempting situations? Some people find that watching food programmes on TV makes them feel hungry. How about smells from the kitchen from someone cooking who is not aware that you are trying to lose weight? Do you get pressure from family or friends to eat or drink more? Can you avoid tempting situations? If not, think about ways of coping with them.

Go and clean your teeth or take a short brisk walk when you are tempted to eat between meals.

Keeping the weight off

Many people lose weight but at the end of their 'diet', the weight goes back on. The main reason this happens is because their weight-reducing diet was only a temporary change to their unhealthy diet and lifestyle. To keep your weight off, it is important that you make permanent changes. This usually means:

· Keeping to a healthy diet.

· Exercising regularly.

· A change for the whole household. It is difficult for one member of a household to shop and eat differently to the rest. It is best that the whole household should eat a healthy diet.

After losing some weight, weigh yourself once a week to keep a check on your weight. This way you will see if your weight starts to increase again and you can do something about it early on.

