
Surviving
Christmas

and
New Year

Surviving
Christmas

and
New Year

Guide to surviving Christmas and New Year

2

Why we wrote this booklet

Lots of people have mixed feelings about Christmas and
1HZ�<HDU�RU�½QG�LW�D�GLI½FXOW�WLPH�RI�\HDU�

• Some people like it, but worry about how to
manage the cost.

• Some people like it but wish they had more
people to share it with.

• Some people would like to avoid other people
- or at least certain other people - at this time
of year.

• 6RPH�SHRSOH�½QG�LW�SXWV�WRR�PXFK�SUHVVXUH�RQ�
them and would prefer to avoid it.

,I�\RX�KDYH�KHDOWK�SUREOHPV�RU�QHHG�VXSSRUW�WKHQ�WKLV�
WLPH�FDQ�EH�HYHQ�PRUH�GLI½FXOW�DV�WKHUH�LV�VR�PXFK�
KDSSHQLQJ�ZKLOH�WKH�SODFHV�ZKHUH�\RX�FDQ�XVXDOO\�JHW�
VXSSRUW�DUH�FORVHG�

“It looks as if everyone else seems to be enjoying
themselves while you may feel left out.”

“When you ask around you find that lots of
people find this a hard time of year. It was
reassuring when I realised it was not just me.”

Guide to surviving Christmas and New Year

3

“You can feel under pressure to have fun, even
though you don’t feel that way.”

,I�DQ\�RI�WKLV�VHHPV�IDPLOLDU��WKLV�ERRNOHW�LV�IRU�\RX��7KH�
VXJJHVWLRQV�KHUH�FRPH�IURP�SHRSOH�ZKR�KDYH�EHHQ�LQ�
WKHVH�VLWXDWLRQV�DQG�ZDQW�WR�VKDUH�WKHLU�WLSV�RQ�ZD\V�WR�
VXUYLYH�WKH�KROLGD\�SHULRG�DQG�KRSHIXOO\�KDYH�D�EHWWHU�
WLPH�WKDQ�\RX�ZHUH�H[SHFWLQJ��7KHUH�DUH�WLSV�RQ��

• How to plan for the holiday period.

• Access to services.

• How to check out the public transport
arrangements, so you can get around.

• Ideas if you like to feel busy and would like to
have more people around.

• Nice things to do if you are on your own.

• Things to do with family and friends that do
not cost much.

• Coping with people and social occasions when
you would rather avoid them.

• Keeping well and looking after yourself.

• Managing money at this time of year.

3HRSOH�WROG�XV�DERXW�ZKDW�ZRUNV�IRU�WKHP�LQ�WKHLU�ORFDO�DUHD��
<RX�ZLOO�ZDQW�WR�FKHFN�RXW�ZKDW�LV�KDSSHQLQJ�LQ�\RXU�DUHD�°�
\RX�FDQ�XVH�VXJJHVWLRQV�LQ�WKLV�ERRN�WR�JHW�\RX�VWDUWHG�

Guide to surviving Christmas and New Year

4

Thanks
0DQ\�WKDQNV�WR�HYHU\RQH�DW�WKH�$QJXV�0F)ORXULVK�SURMHFW�
ZKR�KHOSHG�XV�WR�SURGXFH�WKLV�UHVRXUFH��7KH�SURMHFW�DLPV�
WR�UHGXFH�ORQHOLQHVV�DQG�LVRODWLRQ�IRU�SHRSOH�OLYLQJ�LQ�
$QJXV�ZKR�KDYH�PHQWDO�KHDOWK�SUREOHPV��,W�LV�RQH�RI�WKH�
SURMHFWV�VXSSRUWHG�E\�WKH�6FRWWLVK�*RYHUQPHQWµV�6RFLDO�
,VRODWLRQ�DQG�/RQHOLQHVV�)XQG�

3HRSOH�DW�*UDPSLDQ�2SSRUWXQLWLHV�DOVR�KHOSHG�E\�JLYLQJ�
WKHLU�VXJJHVWLRQV�WRR��

6RPH�RI�WKH�LGHDV�DQG�LQIRUPDWLRQ�KHUH�FDPH�IURP�
D�ERRNOHW�ZH�GHYHORSHG�D�IHZ�\HDUV�DJR�ZLWK�WKH�
)$67�JURXS��)$67�EURXJKW�WRJHWKHU�SHRSOH�LQ�:HVW�
'XQEDUWRQVKLUH�ZKR�OLYH�ZLWK�DGGLFWLRQV�

“Christmas can be very stressful because on top
of your depression or anxiety, or whatever it is,
you have so much to do.”

“Some people have had a lot of bad experiences
over Christmas and New Year. It’s not a good
time. It brings back memories like bereavements
they’ve had. It’s hard to deal with.”

“I used to go along with being all Christmassy and
was miserable but I thought I had to or people
would think I was a bit rude. Now I’ve decided not
to care if people think I’m being rude.”

Guide to surviving Christmas and New Year

5

Tips on planning ahead

• Plan what you need to do over the next few
days, or the next week.

• Use this booklet to talk things over with a
few friends or with a group if you go to one;
plan what you can do together to look after
yourselves and each other.

• You can also talk things over with a support
worker or someone else you know through
PHQWDO�KHDOWK�VHUYLFHV��LI�\RX�½QG�WKDW�KHOSIXO�

• Try to be aware of situations that are hard
for you. That can help you plan how to avoid
them, or have something good to help you at
those times.

• Write down what your plan is. Put it
somewhere you can see it.

• If you are reading this booklet and think that
some of the ideas might be a bit late for this
year, keep a hold of this as it might come in
handy for next year. At the end of the booklet
we’ve left some space for you to make notes on
how to plan for next Christmas and New Year.

“It’s normal to not remember everything. It’s OK to
write stuff down. It’s really helpful.”

Guide to surviving Christmas and New Year

6

“Just don’t have a 25th of December in your
house. Have the 24th twice and go straight on to
the 26th. It might help not telling other people you
do that in case they think you’re a bit strange. But
it works.”

“Christmas and New Year are times when most
people have less money than usual and worrying
about money can affect your mental health. But
talking over these ideas showed that it doesn’t
have to be that way.”

“If you realise that you missed something good,
make a note of it at the back of our booklet so
you can plan to do it next year.”

“It can be a hard time of year. But it can also be a
good excuse to do the silly things you want to do
other times but don’t. So this year, just go ahead.”

Guide to surviving Christmas and New Year

7

Access to Services over the Holidays

,Q�6FRWODQG�PRVW�FDUH�DQG�VXSSRUW�VHUYLFHV�ZLOO�EH�FORVHG�
IRU�WKH�WZR�SXEOLF�KROLGD\V�DW�ERWK�&KULVWPDV�DQG�1HZ�
<HDU��7KLV�PHDQV�WKDW�VRPH�VHUYLFHV�FDQ�EH�FORVHG�IRU�
IRXU�GD\V��ZKLFK�FDQ�IHHO�OLNH�D�UHDOO\�ORQJ�WLPH��

6RPH�RI�WKH�RWKHU�VHUYLFHV��VXFK�DV�VXSSRUW�VHUYLFHV�WKDW�
JLYH�FDUH�DW�KRPH�DQG�HPHUJHQF\�VHUYLFHV��ZLOO�VWLOO�EH�
JLYLQJ�VXSSRUW��6R�WKH�½UVW�WLS�LV�WR�FKHFN�RXW�ZKDW�ZLOO�EH�
KDSSHQLQJ�WR�WKH�VHUYLFHV�WKDW�\RX�XVH�

Tips for before the holidays

• If you have a support worker, talk to them about
what help you might need over the holidays.

• Come up with a plan for how you will cope and
what you can do to keep well.

• Get the phone numbers of the out of hours
and any services that will be available. Save
this on your phone or put it somewhere you
FDQ�½QG�LW�HDVLO\��OLNH�RQ�\RXU�IULGJH��

“My medication runs out between Christmas and
New Year so I can find that really stressful. It’s
good to have plans in place over Christmas in
case things go wrong, especially with things like
medication, so you can just relax.”

Guide to surviving Christmas and New Year

8

Tips and hints for during the holiday period

• Remember the services will be open again in a
few days.

• Contact the out of hours services if you need to
talk to someone.

Out of hours and telephone support services
Samaritans are a 24 hours phone line for people having
D�GLI½FXOW�WLPH��7KHLU�IUHH�SKRQH�OLQH�LV�RSHQ�HYHU\�GD\�RI�
WKH�\HDU��,I�\RXµUH�IHHOLQJ�D�ELW�GRZQ�\RX�FDQ�JLYH�WKHP�D�
FDOO�RQ�116 123��
Breathing Space LV�WKH�KHOSOLQH�LQ�6FRWODQG�IRU�SHRSOH�
ZKR�ZDQW�WR�WDON�WR�VRPHRQH�DERXW�WKHLU�PHQWDO�KHDOWK�
DQG�ZHOOEHLQJ��7KHLU�KHOSOLQH�LV��������������

Ordinary Community Services
/RWV�RI�SHRSOH�½QG�WKDW�RUGLQDU\�FRPPXQLW\�VHUYLFHV�
JLYH�JRRG�VXSSRUW�ZKHQ�\RX�KDYH�D�PHQWDO�KHDOWK�
SUREOHP��*RLQJ�IRU�D�ZDON�RU�D�VZLP��SOD\LQJ�IRRWEDOO�RU�
XVLQJ�OLEUDULHV�DUH�DOO�JRRG�ZD\V�WR�NHHS�ZHOO��7KH\�DUH�
HVSHFLDOO\�JRRG�RYHU�WKH�&KULVWPDV�DQG�1HZ�<HDU�SHULRG�
ZKHQ�LW�FDQ�EH�KDUGHU�WR�NHHS�DFWLYH�RU�½QG�WKLQJV�WR�GR��

“Go to the library on the week before the holidays
and stock up on books, DVDs and CDs to keep
you busy.”

Guide to surviving Christmas and New Year

9

“Sometimes making a decision about doing
something small, like going for a walk or reading
a book in your room, can help you to feel like
you have taken control of the situation and given
yourself the chance to breath. It can actually have
a really great impact on your wellbeing and give
you more confidence. That’s what I have found”.

Tips and hints

• If you like places that feel busy and
Christmassy you could do some of the
following:

• Go and see the Christmas lights in your area.
/RRN�RQ�\RXU�ORFDO�&RXQFLOµV�ZHEVLWH�WR�½QG�RXW�
when they are switched on and go along.

• Go to the big shopping centres. There are
great window displays you can enjoy looking at
for free.

• Take a wintery walk looking at everyone’s
Christmas lights.

• Enjoy all the free things that the Council is
putting on, like carol concerts.

• Check out all the things that are on in places
like local churches and the community
centres.

Guide to surviving Christmas and New Year

10

Getting around – access to transport

0RVW�RI�XV�ZLOO�ZDQW�WR�XVH�SXEOLF�WUDQVSRUW�DW�VRPH�
SRLQW��WR�JHW�WR�GR�WKLQJV�RU�WR�VHH�SHRSOH�

&KHFN�ZKDW�LV�KDSSHQLQJ�IRU�EXV�DQG�WUDLQ�VHUYLFHV�DV�
WKHUH�ZLOO�EH�IHZHU�VHUYLFHV�WKDQ�XVXDO�RQ�VRPH�GD\V�

7KH�QXPEHU�WR�ULQJ�WR�FKHFN�IRU�VHUYLFHV�DQ\ZKHUH�LQ�
6FRWODQG�LV���������������EXW�WKLV�FRVWV���S�SHU�PLQXWH��
<RX�FDQ�DOVR�FKHFN�WKHLU�ZHEVLWH�ZZZ�WUDYHOLQHVFRWODQG�
FRP�

Tips and hints

• Think ahead about transport for anything over
&KULVWPDV�RU�WKH�½UVW�IHZ�GD\V�LQ�-DQXDU\�

• Look at options for sharing a taxi, getting an
Uber or seeing if someone can give you a lift.

• If you are going to a support group that
is on over the holidays, phone the contact
SHUVRQ�EHIRUHKDQG�WR�½QG�RXW�LI�\RX�FDQ�VKDUH�
transport with other people.

Guide to surviving Christmas and New Year

11

Nice things to do with families or friends

%HLQJ�ZLWK�SHRSOH�LV�JRRG��%XW�VRPHWLPHV�SHRSOH�DYRLG�
LW�EHFDXVH�LW�LV�H[SHQVLYH�RU�IHHOV�OLNH�WRR�PXFK�ZRUN��,W�
GRHVQµW�QHHG�WR�EH�OLNH�WKDW�

Tips and hints for good things to do

• Make things like Christmas cards with glitter
and little bits of cotton wool for snow. If you go
shopping for things with someone who is also
keen, then you can buy big tubs of glitter and
glue more cheaply than buying smaller ones.

• +DYH�D�½OP�SDUW\��*HW�DOO�\RXU�IULHQGV�URXQG�WR�
ZDWFK�D�½OP��:K\�QRW�GUHVV�XS�DV�FKDUDFWHUV�
IURP�WKH�½OP�DQG�VLQJ�DORQJ�WR�WKH�VRQJV"�

• Do outings in a group as you can often get
cheaper deals for the cinema or theatre if you
book for more people.

• Go for a walk or play football or other sports
together.

• Ask friends round for tea and a biscuit – a
break from big meals can be really nice.

• Have a BYOE party (Bring Your Own
Everything) where your guests bring some
food and anything they’d like to drink. This way
you can share and it’s not expensive for you to
cater for everyone.

Guide to surviving Christmas and New Year

12

Tips on how to get started

• Think about what you enjoy and how you can
do it with other people if that’s what you’d like.

• Don’t feel you have to include everyone or a
big group. It could just be you and one or two
pals.

• Talk it over. Ask people what they enjoy and
once you get talking you’ll come up with things
that you all enjoy doing.

“Have a craft day with your friend. It’s really fun
and a great way to save money too. This year my
friend and I are going to paint our own Christmas
bunting.”

“I love going for walks in the winter when it’s all
frosty.”

“Keep going for a swim or playing football – all
the things you do the rest of the year. And if you
don’t do them, start now.”

“Have a bring and share meal. When everyone
brings some food then it works out much cheaper
for everyone. And you get to try some new food
as well!”

Guide to surviving Christmas and New Year

13

Coping with family and social occasions

:H�NQRZ�WKDW�LW�FDQ�VRPHWLPHV�EH�KDUG�WR�VSHQG�WLPH�ZLWK�
\RXU�IDPLO\��IRU�ORWV�RI�GLIIHUHQW�UHDVRQV��/DWHU�RQ�LQ�WKLV�
ERRNOHW��\RXµOO�VHH�VRPH�WLSV�IRU�WKLQJV�WR�GR�RQ�\RXU�RZQ��
7KHUH�PLJKW�EH�WLPHV�ZKHQ�\RX�KDYH�WR�FRSH�ZLWK�EHLQJ�
DURXQG�\RXU�IDPLO\�WKRXJK��VR�KHUH�DUH�VRPH�LGHDV�RI�
WKLQJV�\RX�FDQ�GR�WR�KHOS�\RX�PDNH�LW�ZRUN�ZHOO�IRU�\RX�

Tips and hints

• For some people staying busy is a good way
to cope if you’re feeling overwhelmed. If this
would help you then you could offer to give a
hand in the kitchen or with the washing up.

• See if you can bring a friend or partner with
you who will make you feel better. If not, see if
there’s a friend you can text for support while
you’re with your family.

• Remember that you can leave when you want
and that you will be home again soon.

• If there is a photo or picture that makes you
feel happy or calm, make this the background
photo or screen saver on your phone so you
can look at it to cheer you up.

• If you need to get a moment to yourself then
it’s OK to say you need to pop out for some
fresh air or to go for a short walk.

Guide to surviving Christmas and New Year

14

“If my family asks me to do something like go to
the shops, that’s really helpful because then I’m
involved and helping.”

“I can do it if I know I have option of a bit of time
to myself, even just 10 minutes quiet in another
room or outside. My family and close friends
know that now.”

“I find seeing relatives stressful because it’s a long
journey. I’ve found that, to make it less stressful, I
make sure my taxi and anything else is arranged
in advance so I know the journey is organised.”

“I just tell people I have to get back early to feed
the cat or walk the dog that I’m looking after for a
friend. That works.”

“Try to plan in some quiet time for yourself. Just tell
other people you have something already planned
for that day if you know it is not right for you.”

Guide to surviving Christmas and New Year

15

Tips and hints for going to parties

• If you don’t like going to parties by yourself,
take a friend with you.

• Leave when you are ready to go.

• If you are visiting a friend or relatives who you
½QG�GLI½FXOW�WR�EH�DURXQG��SODQ�IRU�D�VKRUWHU�
visit, tell them you need to be away early.

• If you know that there could be a problem –
which could be people who get you upset as
well as there being an activity happening that
makes you uncomfortable – don’t go. Or go for
a short time.

• Remember to eat. Eat before you go out,
especially if you’ll be drinking.

“If you’re with family or friends and they start
acting in ways you don’t like, just leave.”

“I find it easier not to state a time I have to leave
but just mention that I can’t be too long as I have
to pop in and see someone on the way home.
That way if you are hating being with other
people or things are starting to deteriorate then
you can cut short your time. Equally if you are
enjoying the party you can stay a bit longer.”

Guide to surviving Christmas and New Year

16

“Share lifts to parties to make getting there easier
and cheaper.”

Nice things to do on your own

,W�LV�D�JRRG�LGHD�WR�SODQ�WKLQJV�WKDW�\RX�HQMR\�GRLQJ�RQ�
\RXU�RZQ��:H�NQRZ�WKDW�VRPH�SHRSOH�SUHIHU�WR�EH�RQ�
WKHLU�RZQ�DW�WKLV�WLPH�RI�\HDU��+DYLQJ�D�ELW�RI�TXLHW�WLPH�LV�
DOVR�JRRG�IRU�HYHU\RQH��

Tips and hints

• :DWFK�D�IDYRXULWH�½OP�WKDW�PDNHV�\RX�IHHO�
good and you can cry or laugh along with it.

• Play your favourite music.

• Get some nice smelly pampering stuff then
have a long soak in the bath.

• Go for a walk to your favourite place or go
somewhere you want to see but haven’t been
to before.

• 6RPH�SHRSOH�½QG�PHGLWDWLRQ�LV�JRRG�°�D�QLFH�
thing to do and good for keeping well. There
are lots of free apps for this or you could go to
a local meditation group.

• Have your favourite food.

Guide to surviving Christmas and New Year

17

• Make cards and decorations for the house to
make it look special and Christmassy, if you
want to do it. This can be a great way to get
creative. Websites like Pinterest have loads of
ways to decorate your home to make it look
lovely without spending a lot of money.

• /RRN�RXW�IRU�½WQHVV�RIIHUV��.HHSLQJ�ZHOO�
physically can be great for your mental
health. Over the holidays lots of gyms offer
free passes to swim or use the gym. Anytime
Fitness, the YMCA, Virgin Active have also have
free day passes at any time of the year.

• Make a Christmas playlist on YouTube of all
your favourite festive songs and play it when
you want to feel Christmassy. (This works at
any time of the year.)

• Talk to a friend – phone, email, Skype or
whatever – if you both want to do that. You
can be with people even though you are not in
the same room.

“Pamper yourself with a nice bath with lovely
smelling potions and lotions. It’s a great way to
escape for an hour or so”.

“Have fun things in your diary in the lead up to
Christmas so you can enjoy it.”

Guide to surviving Christmas and New Year

18

“I go for a walk and collect some holly and attach
it to a wreath made from a coat hanger. Another
idea is to find some pine cones and spray them
gold or silver and put them around your home.
Think Blue Peter.”

“The older you get, the more you lose your spark
for Christmas so it’s important that you do things
that make you feel like a kid again.”

“Give yourself a present. Last year I got Netflix
and I enjoyed it since without feeling guilty. And
friends come round and enjoy it too.”

“Sometimes by the time Christmas comes
around I haven’t had time to relax so I don’t feel
Christmassy.”

“Wrapping presents is stressful. You need to make
sure you have enough Sellotape and wrapping
paper.”

Guide to surviving Christmas and New Year

19

Tips for New Year
6RPH�RI�WKH�SHRSOH�ZH�PHW�VDLG�WKDW�1HZ�<HDUµV�(YH�
FDQ�EH�D�UHDOO\�GLI½FXOW�WLPH��HVSHFLDOO\�LI�\RX�GRQµW�KDYH�
SODQV�DQG�PLJKW�EH�IHHOLQJ�D�ELW�ORQHO\��:H�DOVR�NQRZ�WKDW�
LW�LV�D�WLPH�RI�WKH�\HDU�ZKHQ�SHRSOH�GULQN�PRUH�DOFRKRO�
WKDQ�XVXDO�VR�LW�FDQ�EH�KDUGHU�WR�NHHS�ORRNLQJ�DIWHU�\RXU�
PHQWDO�DQG�SK\VLFDO�KHDOWK��

6RPH�SHRSOH�½QG�LW�EHVW�WR�MXVW�WUHDW�+RJPDQD\�OLNH�DQ\�
RWKHU�WLPH��2WKHU�SHRSOH�PLJKW�HQMR\�FHOHEUDWLQJ�D�QHZ�
EHJLQQLQJ�LQ�D�GLIIHUHQW�ZD\��

Tips for New Year

• You could treat yourself to making sure the
year starts in a way that feels best for you, so
you can feel optimistic about the future.

• Spend some extra time cleaning your home, or
rearranging the furniture so you can wake up
to a fresh start.

• If you’d rather not think about this time of
\HDU��ZK\�QRW�ZDWFK�D�VFDU\�½OP�RU�JHW�LQWR�D�
new series on telly.

“Be prepared. If you know you’ll be needing
transport to go somewhere this evening, then
book it in advance.”

Guide to surviving Christmas and New Year

20

“I switch off the telly and usually go to bed before
the Hogmanay stuff starts and get up and go for
a walk the next morning. By noon I’m getting on
with my day and feeling OK. It’s a lot better than I
used to feel.”

“My new year’s resolution this year is to be nicer
to myself and to remember all the good things
in my life. And take more photos on days out,
friends, my cat and so on. Then I can look at
them when I’m having a not-so-good spell and
remember that there will be better times again.”

How to stay well

:H�NQRZ�WKDW�&KULVWPDV�LV�D�WLPH�RI�H[FHVV�IRU�D�ORW�RI�
SHRSOH��VR�LW�FDQ�IHHO�KDUGHU�WR�ORRN�DIWHU�\RXU�SK\VLFDO�
DQG�PHQWDO�KHDOWK��7KHVH�DUH�RXU�WLSV�EXW�\RX�NQRZ�
\RXUVHOI�EHWWHU�WKDQ�DQ\RQH�VR�\RX�FDQ�GHFLGH�WKH�EHVW�
RSWLRQV�IRU�\RX�DQG�ZKDW�\RX�DUH�FRPIRUWDEOH�ZLWK�

“I always get stressed out about the mess on
Christmas day so I have a black bag ready to
throw away all the wrapping paper and rubbish
as we go.”

Guide to surviving Christmas and New Year

21

Tips and hints for looking after yourself
generally

• Plan ahead, so you are not too stressed.

• Make sure you have enough food in to last
you over the days when the shops are shut. If
you’ve got food at home and are looking after
yourself it’s easier to cope with all the other
aspects of your life.

• Also remember to stock up with other things
that help you be well – like any medicines you
WDNH�RU�UHPHGLHV�IRU�FROGV�DQG�¾X��

• Try to stay on top of laundry and cleaning, even
if you’re busier than usual, so things don’t
build up.

• Get into a pattern that keeps you well before
the holidays start – like going for a walk each
day and eating well.

“I always knew that if the fridge was full I’d be
able to cope better.”

“It can be helpful to break things down into little
jobs so it doesn’t all seem like too much. Write
down a list and tick it off as you go.”

Guide to surviving Christmas and New Year

22

Food and drink

3HRSOH�ZKR�KDYH�PHQWDO�KHDOWK�SUREOHPV�FDQ�VRPHWLPHV�
QRW�HDW�D�KHDOWK\�EDODQFHG�GLHW��,WµV�LPSRUWDQW�WKDW�\RX�
HDW�WKH�ULJKW�IRRG�WR�NHHS�\RX�ZHOO��:LQWHU�LV�DOVR�D�WLPH�
ZKHQ�\RX�MXVW�IHHO�\RX�QHHG�ZDUP�FRPIRUWLQJ�IRRG�WR�
NHHS�RXW�WKH�FROG��7KHVH�DUH�RXU�VXJJHVWLRQV�WR�KHOS�\RX�
HDW�ZHOO�DQG�IHHO�JRRG�

“I like to make a big pot of food which then I
can use for a few days. It also means when I am
not feeling too good I can microwave the food
quickly.”

“When you plan your meals you’ll buy a lot less
food so you can buy nicer and better quality
food.”

“Planning meals helps. Otherwise you buy too
much and it goes off.”

“Remember that you can shop up to Christmas
and in between Christmas and New Year. The
shops are open more now than they used to be.
You’ll only really need to have food in for three
days, so you avoid the busy shops, so you don’t
need to stress.”

Guide to surviving Christmas and New Year

23

Tips and hints

• Have enough healthy food in, so you aren’t just
eating treats.

• Think about sharing food with a friend or
neighbour. It could be doing your shopping
together so you can split 2 for 1 offers. Or it
could be sharing the cooking, even if you decide
you both want to eat dinner on your own.

• Soup is a great way to get lots of vitamins and
use up any leftover vegetables you have. Keep
it in the fridge for a few days and just take it
out and heat what you need.

• Remember to stock up on food like bread, rice
and pasta. They make food go further and
keep you going if you get snowed in or the
shops are shut for longer than you expected.

• Get in vegetables and fruit. Canned options
can be just as healthy (as long as you don’t
buy fruit in syrup) and can last a long time.
Stocking up on frozen veg (and stock cubes)
means you can make a healthy soup any time
you’re feeling peckish.

• Look up recipe cards in supermarkets, they
give you all the information you need for
making something. These make shopping
easy and usually include food that isn’t too
expensive.

Guide to surviving Christmas and New Year

24

Our recipes

Melting snowman biscuits
• Buy a pack of cheap biscuits, like Sainsbury’s

Basics Rich Tea biscuits for 30p.

• Make some icing and lay the biscuits on some
kitchen towel.

• Put a marshmallow on top of each biscuit.

• Using either food colouring or little tubes of
coloured icing, paint on a snowman’s face,
coal buttons and stick arms.

“Making food is a great way to look after yourself
and look after your friends.”

Guide to surviving Christmas and New Year

25

Rudolph cakes with pretzel antlers
• Make some chocolate cakes (or buy some) and

decorate them with chocolate icing.

• Use chocolate covered pretzels for antlers, cut
up marshmallows for eyes and smarties and
chocolate buttons for noses.

&KHIV�OLNH�-DFN�0XQURH�PDNH�VXUH�WKHLU�UHFLSHV�GRQµW�
cost a lot to make (like the mushroom and spinach
bolognese that costs 38p per portion) and are
available online. Why not spend some time making
something new and invite a friend round to share it
ZLWK"�KWWSV���FRRNLQJRQDERRWVWUDS�FRP�

“Last year I spent most of a day cooking. The time
whizzed by and I’d all this nice food at the end of
it. I felt that pleased with myself.”

Guide to surviving Christmas and New Year

26

Christmassy drinks

• Treat yourself to a hot chocolate with a bit
of cinnamon mixed in and top with whipped
cream. If you drink alcohol, you could add a
shot of baileys too.

• Mix cranberry juice with orange juice and soda
water or lemonade.

• Heat up some apple juice with water and
some cinnamon or cloves.

Tropical punch

• Get some cans of fruit in their own juice -
grapefruit and pineapple would be good. You’ll
also need some tropical fruit juice and some
soda water.

• Cut up the fruit and mix the juice from the
cans with some of the soda water.

• If you’d like to make this alcoholic, you could
add some vodka or gin.

Guide to surviving Christmas and New Year

27

Ways to cut the cost of presents

Tips and hints

• Agree or set a budget – such as £5, which
everyone can stick to just try to be as
imaginative as possible.

• Have a look on websites like Gumtree, eBay or
Freecycle for cheap or free things.

• Instead of getting a present for everyone, try a
Secret Santa and each person buys something
for just one person.

• Gift boxes can be bought really cheaply online
– look around. You could buy things like big
packs of sweets or a pack of toys from a
supermarket or pound shop and share them
out into nice boxes for any children you want
to buy presents for.

• Make a list of all the things you really want –
including the really practical things that you
might usually feel too embarrassed to ask for,
like socks. Give your family and friends your
list and ask them for one thing off your list.

• Have presents that just need you to give your
time, like offering to iron for someone or help
them with gardening.

Guide to surviving Christmas and New Year

28

• Have a present swap with friends or family a
few weeks before Christmas. Everyone can
bring along things that they have but don’t
want or need anymore – like clothes that
GRQµW�½W�RU�D�'9'�\RXµYH�DOUHDG\�ZDWFK�D�ORW��
You can then swap these and not worry about
seeming rude as you appreciated the gift at
the time but now someone else will enjoy it.
You can keep the things you get or give them
as presents to other people.

• Look for presents in charity shops.

• Go shopping with a friend if there are offers
like 2 for 1 on toys or clothes so you can split
the cost.

• If you are good at cooking or baking,
homemade food is a good present. You
can also use up leftover smaller pieces of
wrapping paper and ribbons to make these
look nice.

“When someone has a mental health problem, it
can be difficult to stay on top of household chores
so offering to help with those can be a really
great present.”

“Give foodie things as presents.”

Guide to surviving Christmas and New Year

29

“It really is lovely to receive a token present –
even a package of biscuits or mince pies which
have been wrapped up – it makes it feel like
people care.”

“Make photo frames out of cardboard boxes that
you paint and decorate with things like cinnamon
sticks and star anise and give them as gifts. They
smell great.”

“Cut out nice parts of your Christmas cards, like
robins, and use them for gift tags.”

“Spread out buying and wrapping presents. This
will mean you don’t need to spend lots of money
buying everything at once and wrapping them all
together can feel overwhelming. Take your time
and don’t try to do everything at once.”

“Buy wrapping paper, gift bags, decorations and
presents in the January sales. You’ll save loads of
money.”

Guide to surviving Christmas and New Year

30

Money advice

2QH�RI�WKH�ELJ�SUHVVXUHV�IRU�PDQ\�SHRSOH�LV�PDQDJLQJ�
PRQH\�DQG�QRW�JHWWLQJ�LQWR�GHEW��,W�FDQ�EH�GLI½FXOW�WR�
EDODQFH�KDYLQJ�D�QLFH�WLPH�ZLWK�PDNLQJ�VXUH�\RXµUH�
QRW�VSHQGLQJ�PRUH�PRQH\�WKDQ�\RX�VKRXOG��+RSHIXOO\�
\RX�FDQ�XVH�WKLV�JXLGH�WR�VHH�WKDW�\RX�FDQ�KDYH�IXQ�
at Christmas and New Year without spending a lot of
PRQH\��%XW�ZH�XQGHUVWDQG�WKDW�ZKHQ�PRQH\�LV�DOUHDG\�
WLJKW��HYHQ�VSHQGLQJ�VPDOO�DPRXQWV�RQ�H[WUD�WKLQJV�FDQ�
PHDQ�VSHQGLQJ�PRQH\�\RX�GRQµW�KDYH�

“See if you can save a small amount of money
each month, even £5 a month. Even if you save
a tiny amount, like a pound or two, that teaches
you how to save and will encourage you to save
up money for Christmas presents through the
year.”

“Make sure you pay bills on time and save up
extra for Christmas if you can. If you don’t pay
your bills on time it will cause you extra stress
over Christmas.”

“Don’t be tempted to buy too much food or drink.
Just buy what you need.”

Guide to surviving Christmas and New Year

31

“Don’t pay by card. Write a shopping list and take
out the money that you’ll need for everything on
the list so you’ll need to stick to it.”

“Work out, in advance, how much money you
need for different occasions or for Christmas and
New Year all together. Add an extra £20 to this in
case there is anything extra you might need.”

Tips and hints

• Citizens Advice Scotland can help with money
advice and with negotiating with the people
you owe money to. Go to KWWS���ZZZ�FDV�RUJ�
XN��WR�½QG�\RXU�ORFDO�EUDQFK�

• If you need to borrow money, talk to the credit
union about whether they will give you a loan
– the interest will be a lot less than other
sources of credit.

• Try to start planning ahead for next year. Look
at ways to save money during the year. The
credit union can help here too.

• Association of British Credit Unions
Holyoake House, Hanover Street, Manchester,
M60 0AS
0161 832 3694
info@abcul.org

Guide to surviving Christmas and New Year

32

My notes

For this year

For next year

Outside the Box
Unit F10
150 Brand Street
Glasgow
G51 1DH

T. 0141 419 0451
E. admin@otbds.org
www.otbds.org

	survivingchristmasandnewyearcoverweb
	survivingchristmasbookletcover

	survivingchristmasbookletweb

