CDC's National Center for Chronic Disease Prevention and Health Promotion

7 Tips to Stay Healthy During the Holidays

Take some time out of the hustle and bustle of the holiday season to consider these 7 healthy habits that help prevent chronic diseases like type 2 diabetes, cancer, and heart disease.

Get Enough Sleep

Adults need at least 7 hours of sleep every night.


Drowsy Driving: Avoid Falling Asleep at the Wheel

Practice good sleep habits.


Avoid alcohol and medicines that make you sleepy.

Talk to your doctor if you have symptoms of a sleep disorder like snoring.

For longer trips, consider sharing or breaking up your drive.

Get Active When getting together, round up some

family and friends for a walk or hike.


DID YOU KNOW? Adults need at least 150 minutes (22 minutes a day) of moderate-intensity aerobic activity every week, plus muscle-strengthening activities at least 2 days a week.

Eat Healthy

Reach for healthy options like fruits and vegetables instead of salty or sugary treats.


Rethink Your Drink!

Substitute water for sugary or alcoholic drinks to reduce calories and stay safe.


Quit Smoking You can quit today! Call 1-800-QUIT-NOW


AVOID SECONDHAND SMOKE. This holiday season, make your home and vehicles smokefree to protect your family from secondhand smoke.


For more about how to prevent chronic disease and maintain a healthy lifestyle, follow <u>@CDCChronic</u> on Twitter or visit <u>www.cdc.gov/chronicdisease</u>.


Centers for Disease Control and Prevention National Center for Chronic Disease Prevention and Health Promotion

