

10 MINUTE tummy tighteners

Take inches off your waist in no time with these super-quick tricks...

Start the day with yogurt for breakfast

'Low-fat dairy products may help lower the levels of fat that get deposited around the abdomen,' reveals Charlotte Stirling-Reed, a registered public health nutritionist and founder of SR Nutrition. 'Try a breakfast of low-fat, plain yogurt with some oats and fruit.'


STILL
TIME TO
TONE UP!

Imagine you're in a 'corset'

'While standing, imagine the muscle tissue from your ribcage to pelvis as a corset,' advises Charlene Hutsebaut, a Pilates instructor and personal trainer. 'Now, imagine the corset being pulled and tightened from behind, and try to move the muscles in the same way. This will help strengthen the transverse abdominal muscles and help give you an internal 'corset,' making your stomach look firmer.'

Skip sugar-free foods

While loading up on refined sugars is a sure-fire way to land yourself a spare tyre, you also need to be aware of the dangers of some sugar-free options. Sweeteners such as sorbitol are broken down and absorbed very slowly by the human body, meaning they can feed the gut bacteria that produce belly-bloating gas.

Try a super-powered plank

'To work your stomach muscles, try an alternative side plank,' says Charlene. 'Lie on one side and push yourself off the floor. Keep feet on the floor, while one hand reaches up and the other supports you with your fingers facing forward. Look forward and pull your tummy towards your spine as you bring the top arm up and over towards the one on the floor. Go as far as you can without dipping. Hold for 10 secs.'


Lay off the leggings

While skin-tight leggings and skinny jeans can hold you in, they can also make your core muscles relax and sag as they become lazy. Switch to clothes where you have to hold your tummy in yourself to help tighten those midriff muscles back up.

Flush out fluid

To deflate a bloated belly, try adding foods with diuretic properties to your diet to help ease any fluid retention. Watermelon, celery, asparagus and cucumber are all good choices, plus they taste great!


SMART SNACK ATTACK

Ditch sugary snacks for 30g of almonds. They're less than 200 calories, and they're full of monounsaturated fats, which can help burn off belly fat.

Hang up your killer heels

Yes, we know a pair of sleek stilettos can make your legs look longer and leaner, but experts say they can also turn a taut tum into a pot belly thanks to the way they encourage your pelvis to tilt, pushing your abs forward. Switch to flats for an instant tummy trimmer, and try to go barefoot at home.


Woven ballerina pumps, £39.99, Zara

Can the cola

It's easy to reach for caffeine when you need an energy hit, but by ditching the coffee and coke you could minimise your midriff. Studies have suggested that caffeine could cause levels of the stress hormone cortisol to spike for a shocking 18 hours after you've finished sipping your drink. Secreted by the adrenal gland, excess levels of the hormone can mean fat cells get dumped on your tummy.

Talk more s-l-o-w-l-y

It might sound far-fetched, but researchers at the American College of Gastroenterology have found that nattering away can increase the amount of air you take in, making your belly balloon.

Shop yourself slim

For a no-fuss way to instantly slim your stomach, shapewear is getting better and better. Our favourite waist whittler is Miraclesuit's new lightweight Sheer Hi Waist Brief, £31.95, shapewear.co.uk.

Go wholegrain

Switch processed white bread for wholegrain. Studies show that wholegrain-rich diets are linked to a smaller waist circumference.


Get minted

If cravings are stopping you from sculpting that stomach and keeping flab on your abs, try taking a sniff of peppermint. Research from the States found that people who sniffed mint or certain fruits when they had a craving lost more weight than non-inhalers. ☺

