Advices about a diet .
○Have the right knowledge

Diet of the wrong method injures your health. You should have the right knowledge about diet. Especially, when you are on a diet you have to reduce calorie count you eat, but you have to take enough nutrition such as vitamin, minerals, iron, calcium, proteins ,dietary fiber and so on.

○Weight is just a index

Don't care about weight too much. Weight is a index of overweight. And don't forget that the purpose of diet is to become more beautiful by reducing fat. So the point of diet is to reduce fat. Especially you should not take purgative medicine or tea which have a diuretic effect, because you'll loose water from your body. You can reduce your weight, but you can't reduce fat.

○Increase the number of times of meal

You may think it's good to reduce the number of times of meal. But it is not right. Contrary, you have to increase the number of times of meal. Because your body tends to store fat if the interval of meal becomes long to manage your body with fewer nutrition. Though, what is necessary is not just not to simply increase the number of times, it’s need that the interval of a meal is opened for 3 hours or more for diet.
○Don't reduce amount of meal too much

For diet, you have to reduce calorie ingestion. But if you reduce amount of meal too much, you'll lose muscle, your body temperature will fall, and in result your basal metabolism will fall. So your body will become not to lose fat. This is a reaction of your body to manage with lower calorie.

○Take nourishment

You have to reduce to eat fat and carbohydrate for diet. But you have to take enough vitamins, mineral, protein and nucleic acid to keep your health. Additionally you need carbohydrate to burn away your fat. If carbohydrate runs short, protein in your muscle was burn and lack of protein causes fatty liver.

○Japanese-style food is good for your diet

First, rice is very good for your diet. Surely, rice has carbohydrate. But rice has vitamin B,E, mineral, dietary fiber too. And rice is grainy so rice is absorbed slowly.

“Natto” or “Tofu” is made from soybean. Soybean has good protein and low fat.

You can eat more vegetable when you eat as Nimono(boiled vegetable) or Oden than you eat as salad. And when you eat Nimono or Oden you don't need dressing, which has a lot of oli.

Though, it's goes without saying ,even if it is Japanese-style food, it will grow fat if you eats too much.

○Don’t eat confection, cookies, munch(snack) or chocolate too much

A lot of fats and sugar is contained in confection, cookies, munch(snack), or chocolate than you think. So they are very bad for your diet.

○Exercise

For diet, you have to take in fewer calories than one uses up. In order to increase calorie consumption, you need exercise.

A stretch such as anteflexio, improves your blood circulation. As a result, metabolism becomes active. 

Fats are used in aerobics such as walking, jogging or cycling. In intense movement, carbohydrates are used and fats are not used. Dance is good exercise for diet.

You can increase basal metabolism with increase of muscle. To increase muscle, you need resistance training.

○Fall in love

If you fall in love, the feeling that you want to become more beautiful for him would become the motive to carry on your diet.
