PLAN FOR GOOD NUTRITION - Sports Nutrition Guidebook 3rd Edition, Nancy Clark

3 keys to healthy eating – variety (3 food groups per meal, 35 types per week), wholesomeness (foods in natural state) & moderation

Wholegrain bread, cereal, rice and pasta: 6-11 servings per day

· Wholegrain cereals

· Oatmeal – low glycemic carbohydrate providing sustained energy

· Bagels (pumpernickel, rye, whole-wheat) & Muffins (low fat bran, corn, oatmeal) – add yogurt and orange juice for quick meal.

· Wholegrain & Dark breads

· Stoned-wheat and wholegrain crackers

· Popcorn – without the butter or salt. Add taco seasoning or Italian seasoning

Fruits: 2-4 servings per day
· Citrus Fruits & Juices – whole fruit, fresh, frozen, canned, juice oranges, grapefruits, clementines, tangerines have highest vit C & potassium content. Orange juice has fewer calories but more nutrients than all other juices

· Bananas – low fat, high fibre & high potassium. Banana with peanut butter, stoned-wheat crackers and a glass of low fat milk – perfect snack

· Cantaloupe, kiwi, strawberries & other berries – good sources of vit C & potassium

· Dried Fruit – convenient, rich in potassium & CHO

Vegetables: 3-5 servings

· Dark colourful veg have a higher nutritional value (broccoli, spinach, peppers, tomatoes & carrots). Cook till tender crisp (microwave, steam, and stir-fry).

	
	Fruit
	Vegetable

	RED
	Strawberries, watermelon
	Red peppers, tomatoes

	GREEN
	Kiwi, grapes, melon
	Peas, beans, spinach, broccoli

	BLUE/PURPLE
	Blueberries, grapes, prunes
	Aubergine, beets

	ORANGE
	Mango, peaches, cantaloupe
	Carrots, sweet potato, pumpkin

	YELLOW
	Pineapple, star fruit
	Summer squash, corn

	WHITE
	Banana, pears
	Garlic, onion

Protein: 2-3 servings

· Chicken & Turkey – less saturated fat but remove skin before cooking!

· Fish – fresh, frozen, canned. 2-3 servings of oily fish per week (salmon, mackerel, tuna, sardines) – omega 3 fatty acids

· Lean Beef – lean roast beef sandwich is preferable to a cheese sandwich, chicken salad or a hamburger.

· Peanut Butter –2 servings per week

· Canned Beans – bean tortilla, baked beans & kidney bean salads

· Tofu –firm for slicing and cutting, soft for blending

Low Fat Dairy Products: 2-3 servings

· Calcium Skim milk, yogurt & low fat cheese

· Tofu with calcium sulphate

· Soya Milk, Dark green/leafy vegetables, canned salmon/sardines with bones

Fats/Oils/Sweets: Fat 20-35% calories, Sugar 10%

Eat more wholesome foods before you get hungry

· Olive oil – monounsaturated fat associated with reduced risk of HD & cancer

· Walnuts – protect against HD

· Molasses – dark sugar provides potassium, calcium and iron

· Berry Jams – contains a little fibre

Try to choose from at least 3 out of 5 food groups at each meal. You need to fuel your body on a regular schedule, eating every 2-4hrs. Having even sized meals interspersed with snacks is conducive to preventing hunger, optimising healthful food choices, being healthy and providing energy for good training sessions.
