

Nutrition and Young Athletes

Presented by Tiffany Cooper

Certified Nutritionist, CPT

National Academy of Sports Nutrition

TOPICS

- BALANCED NUTRITION
- MEAL PLANNING
- HYDRATION
- PRE & POST-WORKOUT SNACKS
- HEALTHY HABITS
- Q&A

Balanced Nutrition

❖ PROTEIN

❖ CARBOHYDRATES

❖ FATS

PACK THE PROTEIN

- Building, maintaining, and repairing muscle and other organs.
- Supplies our bodies with essential amino acids that are not produced by the body.

- Plays a role in bone mineral density (BMD)

NOTES:

HOW MUCH IS ENOUGH?

Endurance Athletes: .5-.7 grams of protein for each pound of body weight.

Strength Athletes: .6-.9 grams of protein for each pound of body weight.

Elite Athletes: .9-1.3 grams of protein for each pound of body weight.

CARB CRAZY

- Provides energy, fuels the central nervous system, enables fat metabolism.
- Produces glycogen which is transported to the brain, tissues, and organs for optimal performance.

- Critical for mental function, endurance, and stamina.

NOTES:

HOW MUCH IS ENOUGH?

LIGHT INTENSITY TRAINING: 3-5 grams/kg

MODERATE/HEAVY TRAINING: 5-8 grams/kg

PRE-EVENT LOADING: 8-9 grams/kg

FANTASTIC FATS

- Critical in absorbing fat soluble vitamins such as vitamins A,D,E,K.
- Fatty cell membranes act as protectors of each individual cell.
- Regulates core body temperature.

NOTES:

HOW MUCH IS ENOUGH?

Young athletes should consume 20-30% of their calories from fat, while maintaining a low percentage of saturated and trans fats.

NOTES:

FOOD LABELS

How to Read a Food Label

Nutrition Facts
 Serving Size: 1 cup (230g)
 Amount Per Serving: 270 Calories from Fat 20
 % Daily Value

Total Fat	10g	20%
Saturated Fat	5g	10%
Trans Fat	0g	0%
Cholesterol	0g	0%
Total Carbohydrate	45g	14%
Dietary Fiber	5g	10%
Sugars	0g	0%
Protein	10g	20%

Percent Daily Values are based on a diet of other people's secrets. Values may be higher or lower depending on your secret needs. ©2010 UC Davis

FAT: <20% of calories per serving
TRANS FAT: NO TRANS FAT
CHOLESTEROL: ZERO
SODIUM: <4% of calories per serving (i.e. 15 ratio or less)

NUTRITION CHEAT SHEET

- FAT < 20%** (of calories per serving)
- NO TRANS FAT** / **ZERO CHOLESTEROL**
- SODIUM < 4%** (of calories per serving)
- CARBOHYDRATES: LOOK FOR WHOLE GRAINS**
- AVOID ADDED SUGAR** / **2-3 GRAMS OF FIBER PER SERVING**
- NO ADDED OIL**

TURN OVER TO LEARN MORE ABOUT UNDERSTANDING INGREDIENTS →

UC DAVIS UNIVERSITY OF CALIFORNIA | UC Davis Health System | Institute for Population Health Improvement
 Integrative Medicine Program | www.ucdmc.ucdavis.edu/phi

Understanding the Ingredients

CARBOHYDRATES: NO refined carbohydrates — signified by words enriched or white (e.g. enriched wheat flour, enriched bleached flour, all-purpose flour). Look for whole grains in the ingredient list — signified by words whole, milled, stone ground, or cracked (e.g. whole grain flour, rolled oats, ground-on-stone whole-wheat flour, wheat berries, bulgur, cracked wheat).

SUGARS: AVOID any added sugars among the first 5 ingredients (e.g. high fructose corn syrup, fructose, sucrose, evaporated cane juice, honey, molasses, agave, maple syrup).

OIL: NO added oil, especially coconut and palm oil, any animal saturated fats (e.g. butter, cheese, lard), or partially hydrogenated fats (e.g. margarine, shortening).

GENERAL TIP: The most healthful foods are the fresh and frozen produce. Fill your plate with plenty of vegetables, starchy vegetables, fruits, legumes — e.g. peas, beans, lentils, and intact whole grains — e.g. brown rice, maize (corn), oat, wheat, barley. Avoid highly processed foods. Give preference to minimally processed foods that follow these guidelines.

WATER WARRIORS

- Carries nutrients and oxygen to all cells in the body
- Protects and cushions vital organs
- Helps the body absorb nutrients
- Removes waste
- Cushions joints
- Increases emotional well-being

HOW MUCH IS ENOUGH?

The average daily amount of water is 64oz. However, due to higher activity levels young athletes should consume 80-100 oz. each day. Use sports drinks sparingly as they are often times loaded with sugars. Look for low-sugar sports drinks whenever possible.

PRE & POST-WORKOUT SNACKS

- ❖ Apple almond butter and dark chocolate
- ❖ Peanut butter and jelly sandwich on whole-grain bread
- ❖ Whole-grain bagel with a spread of cream cheese and sliced tomato
- ❖ 2%-4% Cottage cheese or greek yogurt with berries and honey
- ❖ Veggies and hummus
- ❖ Pretzel Chips with fresh guacamole
- ❖ Almonds and string cheese
- ❖ Whole-grain crackers with turkey and cheese

HEALTHY HABITS

START YOUR DAY OFF STRONG!

Breakfast helps athletes to recoup the energy lost overnight, and raises blood sugar to healthy levels so they can access energy stores in their bodies needed for schoolwork and sports.

PLAN FOR SUCCESS

To help young athletes keep their energy levels up, make sure they pack healthy snacks they can eat over the course of the day.

Snacks should have a good balance of protein, carbohydrates, and fat.

GET INVOLVED

Make grocery shopping fun! This keeps everyone engaged and it encourages them to prepare healthy meals and snacks on their own, avoiding highly processed foods.

Q&A

