

Sports Nutrition 101: Fueling and Hydrating the Athlete

Amy Goodson, MS, RD, CSSD, LD Registered Dietitian Certified Specialist in Sports Dietetics

> Gatorade Sports Science Institute Speaker's Bureau Member amy.goodson.rd@gmail.com www.amygoodsonrd.com

Objectives

- Participants will be able to recommend proper food choices for athletes to fuel their whole day.
- Participants will be able to identify proper fueling strategies for pre, during and postworkout.
- Participants will learn proper hydration recommendations and be able to implement fluid and electrolyte strategies for athletes.

Outline

- Fueling the day
 - Carbohydrates, protein, fat
 - Creating fueling meals and snacks
- Hydration principles
 - Pre, during and post-exercise hydration
 - Electrolytes and cramping
- o Fueling exercise
 - Pre, during and post-exercise fueling
- o Sample meal planning days

Sports Nutrition Basics

• Fuel frequently

- Goal is to eat smaller, more frequent meals to keep energy levels up
- Example: Breakfast-Snack-Lunch-Post Workout Snack-Dinner-Snack

• 80/20 Rule

- 80% of the time focus on quality food choices or "eating for health"
- 20% of the time you can splurge on less nutritious foods and "eat for pleasure"

• Three nutrients give your body energy

- Carbohydrates
- Protein
- Fat

Carbohydrates

- **<u>Purpose</u>:** Body's "choice" for energy; primary energy contributor during exercise
- **Types of carbohydrates**: simple & complex
 - <u>Simple</u>: jelly, cookies, hard candy, juice
 - <u>Complex</u>: bread, pasta, cereal, bagels
- o Whole grains and wheat products
- 0 Fruits
- o Vegetables
- o Dairy products
- o Sports drinks/gels/goos/blocks

Carbohydrates: Best Choices

• <u>Why grains</u>?

- Rich in carbohydrates, B vitamins, give lots of energy
- Should be the <u>largest</u> part of your diet

• Best choices

- Wheat bread, oat bread, wheat bagels, wheat English muffins, wheat tortillas
- Cereals: Total, Shredded Wheat, Cheerios, Granola
- Oatmeal, Cream of Wheat
- Brown Rice/Wheat or Multi-grain Pasta
- Wheat crackers/whole grain granola bars

Protein: Best Choices

- **<u>Purpose</u>:** Build/repair muscles, hair/nail growth, boosts immunity, RBC production
- o Lean meat
 - Chicken, turkey, lean ham, lean red meat, fish, tuna, turkey bacon and turkey sausage
 - Take the skin off of meat
- o Eggs and egg whites
- o Low-fat dairy products
 - Milk, cheese, yogurt, cottage cheese
- O Whey protein powders and smoothies/shakes made with it...whey protein absorbs very quickly
 O Nuts, seeds, peanut butter have some protein

Fat: Best Choices

• Saturated Fats: "Bad Fats"

- Fried foods, pastries/baked goods, creamy foods
- o Unsaturated Fats: "Good Fats"
 - Peanut butter, almond butter, nuts, seeds
 - Olive oil and Canola Oil
 - Avocado
 - Flaxseed or flaxseed oil
 - o Can buy milled, as oil, or in breads and cereals
 - Fats in fish like salmon
- **Remember** that you get some fat in dairy products, meats, whole eggs, and energy bars/shakes

Vegetables

- Aim to get in at least 5 servings of vegetables each day
- Vegetables provide vitamins and minerals to help your body fight off illness and recover
- 0 1 serving =
 - 1 cup raw vegetables/lettuce
 - ¹/₂ cup cooked vegetables
- Ways to mix in veggies:
 - Scramble them in an omelet
 - Carrots and hummus as a snack
 - Lettuce and tomato on a sandwich or burger
 - As a side item at dinner

Putting it all together: Fuel your day!

- Eat a complex breakfast before school
- Pack healthy snacks for mid-morning and pre/post workout
- Choose a lunch to help you recover from a morning workout and/or fuel your afternoon workout
- o Eat a healthy dinner
- Hydrate with water, flavored water and nutrient-rich beverages like milk all day
- O Drink sports drinks around your workout only

Start the day with breakfast

• Cheap, Quick On-the Go Breakfasts

- Whole wheat bagel w/2 spoons peanut butter, banana & 1 bottle 2% milk
- Energy bar, banana &1 bottle 2% milk
- Peanut butter & jelly sandwich on wheat bread, Yoplait 2x Protein Yogurt and 8 oz low-fat milk
- Peanut butter crackers, 1 cup trail mix, 1 bottle 2% milk
- Smoothie w/fruit, milk & whey protein powder
- Nature Valley Granola bar & add peanut butter on top, string cheese, 1 bottle 2% milk
- Quaker Oatmeal On-the-Go bar, Individual bag of nuts, 1 bottle 2% chocolate milk

Fueling Snacks

- o Energy bar
- Individual bag trail mix
- Beef jerky and a banana
- o Granola bar and nuts
- Whole wheat crackers and string cheese
- Yoplait 2x Protein Yogurt and fruit
- Hummus and whole wheat pita bread/pita chips
- Apple and peanut butter
- Popcorn and string cheese
- Peanut butter bites
 - Stir ¹/₂ cup peanut butter and ¹/₄ cup honey together
 - Stir in 1 cup oats and ¹/₂ cup whey protein powder
 - Roll into 20-22 balls and refrigerate
 - Approx 70 calories, 7 carb, 2 fiber, 3 protein, 3 fat each

Healthy Convenient Store Snacks

- 7-11's and Quick Trips offer the most options
- Peanut butter crackers/peanut butter filled pretzels
- Individual bags of trail mix or nuts & a fruit
- Whole grain granola bars & string cheese/nuts
- Box of whole wheat crackers & string cheese
- Protein bar & banana/milk
- Turkey/ham and cheese sandwiches/wraps & baked chips/ fruit cups
- Yogurt & fruit parfaits & a bag of nuts
- Ready-to-drink Protein Shake & a fruit/granola bar
- Add milk/chocolate milk to any snack to increase calories and protein

My Plate for Lunch & Dinner

My Plate with Food Choices

Nutrient-Rich Lunch "Ingredients"

- Whole grain
 - o Bring it: bread, crackers, granola bar, etc.
 - o But it: rice, potato, pasta, roll
- Lean protein
 - o Bring it: deli meat, peanut butter, nuts
 - o Buy it: chicken, fish, beef, peanut butter
- Low-fat dairy
 - o Bring it: yogurt, cottage cheese, cheese, milk
 - o Buy it: milk, chocolate milk, yogurt parfait
- Vegetable
 - o Bring it: veggies on sandwich or raw vegies with dip
 - o Buy it: side item with entrée or salad
- Fruit
 - o Bring it: whole fruit, 100% apple sauce
 - o Buy it: whole fruit, side chopped fruit, 100% juice

Fluids to Drink & Fluids to Dump

- Fluids to drink are nutrient-rich providing water, vitamins and minerals
 - Water
 - Sports drinks around exercise
 - Low-fat, fat-free milk, dairy-based smoothies
 - 100% fruit and vegetable juice
- Fluids to dump contain large quantities of sugar, fat an caffeine that have no added nutritional benefit to the diet
 - Soda
 - Sweet tea, lemonade, sugary fruit drinks
 - Energy drinks

Pre-Exercise Meal Timing

- How much time should I allow for digestion of food?
 - Allow 3-4 hours for large meal
 - o Meat, pasta, vegetables, salad, roll
 - Allow 2-3 hours for smaller meal
 - o Sandwich, crackers/baked chips, fruit
 - Allow 1-2 hours for a blenderized meal to digest
 Smoothie, protein drink/shake
- Carbohydrate snack 30 minutes before exercise provides "energy burst" for performance
 - 50-70% carbohydrate, low-moderate protein

Pre-Exercise Eating

• Pre-exercise meal

- High carbohydrate
- Low in fat & fiber
 - o These slow down digestion
- Moderate protein
- Combine protein + carbohydrate
- Plenty of fluids

O Immediate Pre-exercise Snack

- 30 minutes before workout/game
- High carbohydrate, small amount of protein to provide you with a boost of energy

Morning Training

- Lots of carbohydrate; easy-to-digest foods
- Good choices for early morning
 - Shake with carbohydrates & some protein
 - o Shake powder mixed with water or skim milk, fruit,1 scoop protein powder, ice and water
 - Energy bar like Gatorade FUEL Bar
 - Low-fat granola bar like Kashi crunchy/chewy, Nature Valley, Quaker Oatmeal Square
 - Fruit (i.e. banana, nothing very acidic)
 - Plain bagel or dry cereal/granola mix

G Series Products – PRIME FUEL

• GATORADE PRIME Pouch (4-oz. pouch)

- Pre-workout or pre-game fuel.
- Carbohydrates: 25 grams of carbohydrates (100 calories)
- Electrolytes: 110mg sodium and 35mg potassium

• GATORADE PRIME Chews (6 chews)

- Pre-Workout or pre-game fuel.
- Carbohydrates: 25 grams of carbohydrates (100 calories)
- Electrolytes: 110mg sodium and 35mg potassium

During Workouts

Carbohydrate-rich foods/drinks

- Carbohydrates digest the quickest & thus provide energy faster!
- o Carbohydrate need
 - 30-60 grams of carbohydrate per hour after the first hour to hour and a half of exercise

• Fluid need – match sweat losses

- Consume 5-10 oz fluid every 15-20 minutes
- Water and sports drink to replace electrolytes

 Avoid fat, protein, & fiber when exercising... slows digestion & increases time in which energy is available to be used

G Series Products

• GATORADE PERFORM: GATORADE THIRST QUENCHER® (8-oz. serving)

- Trusted, scientifically proven Gatorade Thirst Quencher® helps athletes replace fluids, replenish electrolytes and refuel working muscles during activity.
- Carbohydrates: 14 grams of carbohydrate (50 calories)
- Electrolytes: 110mg sodium and 30mg potassium

G Series Products

• GATORADE PERFORM: G2®

- (8-oz. serving)
- A low-calorie thirst quencher that delivers functional hydration for active people during exercise, but with less than half the calories (and carbohydrates to fuel working muscles) of Gatorade Thirst Quencher.®
- Carbohydrates: 5 grams of carbohydrate (20 calories)
- Electrolytes: 110mg sodium and 30mg potassium

Mid-Practice/Meet Snacks

- Carbohydrates, some protein, little fat
 - Energy bars
 - Granola bars
 - Half peanut butter jelly sandwich and fruit
 - Peanut butter crackers
 - Peanut butter-filled pretzels and a fruit
 - Beef jerky and a banana
 - Beef jerky and a granola bar
 - Trail mix and a banana
 - Sports drinks and water as hydration

Post-Exercise Nutrition

• The three R's to post-workout recovery:

- <u>**Replenish**</u> carbohydrate burned during exercise
- **<u>Rebuild</u>** damage done to lean muscle mass
- <u>**Rehydrate</u>** the body to euhydration/normal</u>

Post-Exercise 2-Hour Window

• <u>2-Hour Window of Recovery</u>

- Your body has a **specific time period, post-exercise,** when you are able to more effectively take up nutrients
 - 0-45 minutes
 - Best time to eat at least a snack...muscles more sensitive to absorb nutrients!
 - 45 minutes 2 hours
 - o Try to get a nice-size meal or larger snack
- The <u>window</u> is the most important time to consume <u>plenty of carbohydrate, protein, & fluids</u> to replenish & refuel
- Essential if participating in twice a day training

Post-Exercise Eating

o Carbohydrate - Replenish

- Body NEEDS lots of carbohydrate post-exercise to replace energy stores
- Simple carbs are best: milk, spots drink, fruit, juice

o Protein - Rebuild

- Body needs some protein to start repairing tiny muscle tears
- Ideally 20 gm protein immediately post-workout

 Whey protein is the highest in BCAAs, specifically leucine which has been shown to re-synthesize muscle the fastest after a workout

Post-Exercise Eating

• Carb-Protein Combo Food Examples

- If you have products available:
 - o Carb-Protein Replacement Shake
 - Gatorade Recovery
 - o Energy bar & Gatorade
 - Smoothie made with 1-2 cups low-fat milk, fruit, cold water, ice, and 1 scoop NSF Certified whey protein powder
- If you are on a budget:
 - o 16-20 oz low-fat chocolate milk
 - o Granola bar and 12 oz low-fat milk
 - o Yoplait Greek 2x Protein Yogurt and a string cheese

G Series Products – RECOVER

• GATORADE RECOVER Protein Shake

- (16.9-oz. serving)
- Protein: 20 grams of protein
- Carbohydrates: 45 grams of carbohydrates
- Electrolytes: 320mg sodium and 680mg potassium
- Calories: 270

o GATORADE RECOVER Whey Protein Bar

- Protein: 20 grams of protein
- Carbohydrates: 42 grams of carbohydrates
- Calories: 350

Hydration - Rehydrate

• Pre-exercise

- 2-3 hours prior exercise: 16-20 oz fluid
- 10 minutes prior exercise: 5-10 oz fluid

• During-exercise

- Really individualized to sweat rate
- Every 15-20 minutes: 5-10 oz fluid
- Water and sports drinks
 - Sports drinks especially after 1 hour of exercise and/or in very hot/humid conditions

• Post-exercise

- 16-24 oz fluid for every pound lost
- 24 oz if in 2-a-days or need to rehydrate quickly

What can dehydration cause?

- o Muscle cramps
- 0 Joint pain
- o Dry mouth
- o Fatigue
- o Nausea
- Heat exhaustion
- o Heat stroke
- Lightheadedness/ headache

- Decreased performance
- Increased time to recover
- Increased muscle soreness
- Susceptibility to colds and sickness

Hydration - Cramping

• Typical causes:

- Fatigue
- Dehydration due to loss of electrolytes

o Foods to improve/prevent cramping

- High salt foods
 - o Crackers, popcorn, bakes chips, pretzels
 - o Tomato sauces, soups, pickles & pickle juice
 - o Salt your food!
- High potassium foods
 - o Bananas, strawberries, cantaloupe, raisins
 - o Avocados, potatoes, beans, broccoli, spinach
 - o Yogurt, milk, tomato juice, soybeans
- Sports Drinks

So what counts as fluid?

- o Water
- Sports drinks
- o Flavored waters like Crystal Light
- o Tea
- o Coffee
- o Fruit juice
- o Smoothies
- o Jell-O
- o Soup
- o Fruits
- o Vegetables

Sample Morning Workout Day Eating Example

- o Small pre-workout snack 5:30-6:30am
- Hydrate during workout
- 0 Breakfast within 30 minutes
 - If going to be longer, drink chocolate milk or small shake
- o Mid-morning snack 10:00am
- Lunch 11:30am-1:00 pm
- o Afternoon snack 3:30-4:30pm
- 0 Dinner 6:00-7:30 pm
- o Evening snack 9:00 pm

Sample Afternoon Workout Day Eating Example

- 0 Breakfast 7:00-8:30 am
- Mid-morning snack 10:00am
- 0 Lunch 11:30am-1:00 pm
- o Small pre-workout snack 3:00-4:00pm
- Hydrate during workout
- Post-workout snack within 30 minutes
- 0 Dinner 6:00-7:30 pm
- o Evening snack 9:00 pm

2-a-day Practice Eating Example

- o 5:00am snack
 - Granola bar, energy bar, banana, baggie of cereal
- o Workout
- Post-workout snack: chocolate milk
- O Breakfast within 45 min-1 hour after practiceO Lunch 11:00am-12:00pm
- o Afternoon (pre-workout) snack around 2pm-ish
- o Workout: Consuming water & Gatorade
 - Might want to consume energy bar or granola bar in the middle of practice if possible
- 0 Dinner within 45 min-1 hour after practice
- Evening snack approximately 3 hours after dinner

Game Day Eating Example

- o Breakfast 5:30-8:00 am
- o Mid-morning snack 10:00am
- Lunch 11:30am-1:00 pm
- o Pre-game meal 3:30-5:00pm
- Hydrate during game
- o Half-time snack 8:30-9:30 pm
- o Post-game meal/snack- 10:00-11:00 pm

Sports Nutrition Goals

- **Energy**: Eat often during the day; approximately 5-7 meals/day
 - Fuel adequately every day; try not to skip meals or snacks... be prepared
- **<u>Recovery</u>**: Just as important as training
 - If recovery is not adequate, carbohydrate stores will not be replenished & you will start with a decreased amount of energy next time your train or compete
- <u>**Hydration**</u>: Drink fluids all day, not just around exercise

Questions

Thank you to Gatorade for sponsoring today's presentation