
Whole foods provide high quality
nutrition, and you only

pay once!

WHY IT’S SO EASY

AND 7 WAYS TO STOP
TO OVEREAT JUNK FOOD

Can’t resist the chips...cookies...ice cream? It’s normal to feel out of control: Processed
foods are designed to make us overeat. Here’s how it works -- and what to do about it.

MARKETING TRICKS MAKE PROCESSED
FOODS SEEM “GOOD FOR YOU”

BIG PORTIONS CONVINCE US
WE’RE GETTING A “GOOD DEAL”

Long ago, humans prioritized calorie-dense foods to help them survive. Today,
manufacturers use calorie density to create hyperpalatable (and easily accessible) junk food.

MULTIPLE FLAVORS AT ONCE =
PARTY IN YOUR MOUTH

Now that you know how deliciousness gets manufactured, use these strategies to build
awareness of your behavior and control treat consumption.

Habits are powerful, for better or worse. When we have a habit of using food
for reasons other than physical hunger, it can lead to overeating.

This self-knowledge will help you prevent triggered eating in the future.

7 WAYS TO STOP
OVEREATING JUNK FOOD

When we have lots of different tastes to choose from, we have lots of appetite.
And when it comes to processed foods, the options seem endless.

With processed foods, you’re often getting more volume
(and more calories). Who doesn’t want more for less?

In reality, often there is very little nutritional difference between
the organic treat and the conventional one.

VARIETY MAKES US WANT MORE

A variety of �avors and textures
to amuse you forever.

EASIER TO OVEREAT:HARDER TO OVEREAT:
One single food, like apples.

The anatomy of an irresistible bite

Sugar, fat, and salt aren’t that appealing on their
own. But combined in the form of a treat (like a
salted caramel brownie) they’re irresistible.

SUGAR

FAT

SALT

To make it to mass market, processed
foods must be:

Melted down easily — the food almost dissolves
in your mouth
Easy to eat — no effortful chewing needed!

Stimuli Stacking The Big Five

Calorie-dense, usually high in sugar and/or fat
Intensely �avored
Immediately delicious, love-at-�rst-bite

2

3

1

4

5

One major restaurant
chain actually injects
chicken with sauce to
�avor and tenderize it so it
requires less chewing!

NOTICE YOUR CHEWING

EVALUATE YOUR PANTRY

LOOK FOR HABIT PATTERNS

Processed foods use cheap ingredients, making it possible to sell
large quantities at a low price.

PUT QUALITY ABOVE QUANTITY

If changing the foods you eat freaks you out, allow yourself to eat
whatever you want, but slowly and mindfully.

SLOW DOWN

Self-criticism and crash dieting may work in the short term, but they usually
sabotage your goals in the long term. Approach your overeating with...

BE NICE TO YOURSELF

Once you know your triggers, disrupt the cycle of trigger > eat > reward
by replacing eating with an activity that supports your goals.

These habits boost neurotransmitters like serotonin, GABA, and oxytocin,
which calm down the stress response and induce a feeling of wellbeing.

FIND FEEL-GOOD HABITS
THAT SUPPORT YOUR GOALS

PROCESSED FOODS
~10 chews

WHOLE FOODS
~25 chews

It's easier to overeat when
food is easy to chew. A fun
experiment: Compare how
many chews it takes to
swallow processed vs.
whole foods.

• How long it takes to
eat each food

• How satiated you feel
afterwards

• How much you want
to keep eating

ORGANIC
MACARONI AND CHEESE

vegan
ice cream

GLUTEN-FREE
COOKIES

TAKE A BREAK

YOU
DESERVE

IT!

Bright colors,
cartoon characters,

and celebrities
form positive
associations.

Buzzwords like
‘organic’, ‘vegan’,
and ‘gluten-free’

create the illusion
of health.

Phrases like
‘take a break’ and
‘You’re worth it’

tap into our need
for self care.

Nutrition Facts
Serving Size: 2 pieces

Calories: 220
Total Fat: 15 g
Saturated Fat: 8g
Total Carbohydrate: 20g
Fiber: 1g
Sugars: 16g
Protein: 5g

Nutrition Facts
Serving Size: 2 pieces

Calories: 220
Total Fat: 13 g
Saturated Fat: 4.5g
Total Carbohydrate: 24g
Dietary Fiber: 2g
Sugars: 22g
Protein: 5g

$6

First, identify your triggers

When you have the urge to overeat, ask yourself:

To change the way you grocery shop and eat, �rst become aware of what
kinds of food you buy -- and why you buy them.

TRIGGER

BEHAVIORREWARD

A trigger can be a…
Feeling

Time of day

Social setting

Place

Thought pattern

Most effective stress relievers:

Exercising and playing sports
Reading
Listening to music
Praying or attending a religious service
Spending time with friends and family
Getting a massage
Walking outside
Meditation
Yoga
Creative hobbies

Jumbo sizes might seem like a deal
because they offer high quantity, but
eventually you may pay a “health tax”

in the form of fat gain, metabolic
problems, and poor health.

Use the “traf�c light” system to put quality �rst
Make your own list of red, yellow, and green light foods.

Your list may be unique to you -- i.e. chocolate chip cookies
might be “red” for you, but “green” for your friend.

“Green” foods are nutritious
and make your body and

mind feel good. Eat these
whenever you want.

“Yellow” foods aren’t the
worst choices, but if you eat
too much of them you might

have regrets.

“Red” foods are “no-gos”
that you tend to overeat,

make you feel sick, or don’t
help you meet your goals.

It’s been
a rough day,
I deserve this.

For the full article explaining this infographic, visit:

https://www.precisionnutrition.com/why-you-cant-stop-overeating

1

2

3

4

5

6

7

HONESTY

With
this attitude

of support and
non-judgment, you’re
more likely to move

forward.

KINDNESS
Work with yourself
instead of against
yourself.

Explore your habits
with openness and
interest, not
criticism.

CURIOSITY

How are you really
behaving around
food? The more

accurate you are at
perceiving yourself,
the better you can
support yourself to

change.

Eat in a calm environment
with no distractions.

Sit at a table and
use real dishes.

Put your utensils
down between bites.

Choose whole, �ber-rich
foods that take time to chew.

Set aside at least 20
minutes per meal.

Eat to 80
percent full.

80%

• How many junk foods marketed as “health foods” can you �nd?

• How many celebrity endorsements do you see?

• What self-care promises do you �nd?

• List the number of treat foods you have in your kitchen.

What am I feeling?

What time is it?

Who am I with?

Where am I?

What thoughts am I having?

What am I feeling?

What time is it?

Who am I with?

Where am I?

What thoughts am I having?

 Also consider:

