	Swimming Nutrition
	Parnell

Sport Nutrition 101
By Jill Parnell, PhD

jparnell@mtroyal.ca
“The winners will, without doubt, be highly talented, highly trained and highly motivated. At one time that would have been enough. But these days it is highly likely that everyone in the race will have these qualities…….where everyone else is equal, it is diet that will make the vital difference.”

Maughan, 1995
A well-chosen diet will help athletes:

· train and perform at an elite level

· get the most from their training

· improve recovery

· achieve and maintain and ideal body composition for their sport

· reduce the risk of injury, overtraining, fatigue and illness

· improve consistency with which athletes achieve optimal performance
Unfortunately, many athletes do not meet their nutrition goals.

Maughan, R. Burke, L. (2012) Nutrition for Athletes. International Olympic Committee Consensus
Daily Meal Planning

What you eat every day impacts your training and competition. Training when your body is not properly fueled will not give you the results you are working for. A balanced diet will have foods from all of the four groups. Athletes typically do not consume enough vegetables and fruits so try for at least 8 servings a day. How much you need from each of the other categories depends on your age, gender, and activity level. A diet analysis will help you figure out how much you personally need and you can receive one by participating in our research study.
	Food Group
	Importance
	Picking the Best

	Grains
	Provide carbohydrates (energy), vitamins, minerals and protein.
	Whole grain breads, brown rice, oatmeal, quinoa, whole wheat pasta.

	Vegetables and Fruits
	Provide vitamins, minerals, carbohydrates and water.
	Focus on vegetables more than fruit, limit juices, chose veggies and fruits with lots of colour and variety.

	Milk and Alternatives
	Provide protein, vitamins, minerals and water
	Lower fat options like yogurt, milk, and unsweetened milk alternatives. Limit high fat choices like ice cream, cheesecakes etc.

	Meat and Alternatives
	Provide protein, B vitamins, healthy fats (fish) and iron.
	Lean meats, poultry, FISH, legumes, tofu, nuts, eggs.

	Others (Sugary, salty snacks)
	Can provide immediate energy and extra calories if you can’t eat enough
	Limit these unhealthy choices and keep as a special treat.

What Do Nutrients Do?

It is not only how much you eat but the quality of the foods you are eating. Read the food labels and look for the nutrients to make sure you are getting the ones you need. Below is quick summary of each of the nutrient groups and how they help athletes.
	CALORIES
	
	
	
	
	
	

	Calories are the food energy needed for daily life, growth and exercise. Your calories needs change daily depending on how much exercise you are doing. If you are losing weight when you shouldn’t be or are always feeling tired, you are consuming fewer calories than you need. If you are gaining weight when you shouldn’t be, you are consuming too many calories.

	

	
	
	
	
	
	
	

	PROTEIN

	Protein is needed for growth and to build and repair body tissues. It can also provide energy for a workout. Food sources of protein include meat, poultry, fish, eggs, milk and milk products, beans/legumes, and nuts/seeds.

	

	
	
	
	
	
	
	

	CARBOHYDRATES

	Carbohydrates are the main fuel source for all sports. Very low carbohydrate diets negatively impact performance. Food sources of carbohydrates include grain products, beans, fruits, sweet vegetables, starchy vegetables, milk and yogurt. There are lots of types of carbohydrates and some types are healthier than others. Whole grains, vegetables, and fruits should be consumed more often and highly processed and added sugars should be consumed less often.

	

	
	
	
	
	
	
	

	FATS
	
	
	
	
	
	

	Fats provide energy and healthy, high-fat foods often contain vitamins. Fats are essential for good health, but it is easy to get too much especially of the less healthy types of fat like trans fats. Make sure you are getting the healthy omega-3 fatty acids by eating fish, fortified foods like omega 3 eggs and yogurt, hemp hearts etc. Olive oil, nuts, avocados, seeds, and higher fat milk and yogurts can all provide healthy sources of fat and are useful if athletes are trying to gain weight or find it hard to eat enough.

	

	FLUIDS
	
	
	
	
	
	

	Fluids help you regulate your body temperature and stay focused and alert. Dehydration can negatively impact performance and give you headaches. The amount of fluid you need depends on the amount of exercise you are doing, the intensity you are exercising at and the environmental temperature. This will change on a day-to-day basis. Water, milk, fruits, vegetables, soups, herbal teas and juices all provide fluids.

	

	VITAMINS AND MINERALS
	
	
	
	
	
	

	Vitamin and minerals help your body make energy, stay healthy (strengthen the immune system), strengthen bones and muscles and transport oxygen to the muscles, just to name a few. Fruits and vegetables are high in vitamins and athletes often don’t eat enough of these foods. Keep in mind that all food groups provide some vitamins and minerals so aim for a balanced diet.

	

Meal Timing
Pre-Exercise Meal
· ~3-4 hrs pre exercise depending on how you feel and how well you digest foods
· Include some carbohydrates and protein
· Top up energy
· Fluids
· Something you know and like
Pre exercise snack
· < 1hr before intense activity
· Carbohydrate and protein
· Too much fat, fiber or protein can cause stomach problems
· Ingredients (ones you like)

· Fluids
· Liquid food will digest more quickly and can be a good choice for athletes if they are having stomach problems
Nutrition During Exercise
· Consume carbohydrates during exercise if sugar stores are low (you feel fatigued, grouchy or dizzy) or your workout is longer than one hour of continuous exercise.
· Small amounts of carbohydrates 15-20 minute intervals with some fluid
Recovery Nutrition
· Consume carbohydrates, protein and fluid immediately after exercise to recover for your next workout
Useful Snacks

Homemade cereal bars or granola bars, breakfast cereal, dried fruits, nuts, pureed fruits, nut butters (peanut, almond) and jam or honey, powdered sports drinks, powdered liquid meal supplements, juices, sports bars, crackers, whole fruit, yogurts, bagels, pretzels, pre-cut veggies and humus (if you can keep cool), homemade cookies and energy bars, smoothies.

Nutrition for Competitions

It is important for all athletes to minimize the impact of travelling on their performance. It’s best if you keep the types of foods and meal times as close to your regular schedule as possible.

Plan Ahead

Have a general plan of where, when and what you will be eating.

Research the Destination: Use the internet, travel agencies, embassies, competition organizers and experienced athletes to gain information.

· What foods will be available? Are the important ones available?

· Can you prepare your own meals or will you be relying on catering, restaurants or takeaways?

· Are there any hygiene or food safety concerns?

Preparing Your Own Meals: Preparing your own meals can be a great way to save money and have healthy meals but it requires planning and co-ordination. It will also take time and requires cooking and storage spaces.

· Make a plan considering the cooking skills, budget, access to shops, food storage (fridge etc)?

· Prepare the menu in advance.

· Will the team be buying food as a group or as individuals? Are you buying it before you leave or when you arrive?

· Bring useful items like: can opener, chopping knife, extra utensils, storage containers, electric kettles and power cords.

Restaurants: Restaurants are often the easier choice but it can be challenging to find healthy options that will please everyone.

· Check out what will be available BEFORE leaving – look for meals options, cooking styles, hours.

· Look up the food options and the nutritional information for the restaurants before you leave and know which options are the best choices. Look at the sugar, fat, fiber, sodium, carbohydrates and protein.

· Avoid deep fried snacks, candy, and foods likely to cause food poisoning.

· Make reservations beforehand especially if you are in a large group.

· Consider any athletes with special needs (gluten free, vegetarian, allergies, lactose intolerance etc.) and phone ahead to see if the restaurant can accommodate them.

Daily Meal Planning
	Time
	Exercise/Activity
	Food
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Check Your Nutrients

· Healthy carbohydrates

· Protein sources

· Healthy fats

· Fluids

Dr. Jill Parnell

Department of Physical Education and Recreation Studies

4825 Mount Royal Gate SW

Calgary AB, T3E 6K6
January 9, 2015
Re: Nutritional Intake and Dietary Supplement Use in Young Athletes
Dear Athlete:
We would like to request your participation in a study to assess food intakes and dietary supplement use in young athletes. Dietary supplements include: energy drinks, sports drinks, bars, and gels, protein supplements, recovery drinks, vitamin and mineral formulations, omega 3, 6 and 9 fatty acids and various herbal extracts.

It is very important to study the safety and effectiveness of supplements, in young, developing athletes as there is very little research in this area. It is also important to look at athletes’ diets to see if they are getting all of the nutrients they need. This is critical for young athletes as they are exercising and growing. The first step in this research process is to figure out which foods and dietary supplements young athletes are consuming.
This study will be conducted by Dr. Jill Parnell in the Department of Physical Education and Recreation Studies at Mount Royal University, Kristin Wiens a Registered Dietitian, and Kelly Anne Erdman, a Registered Dietitian with WinSport. Should you decide to participate, you will be asked to complete the on-line Dietary Supplementation and Food Behaviour Questionnaire on three different days of your choice. It should take about 30 minutes each time. Your parent or guardian may help you complete the survey. This survey contains questions regarding the type and frequency of dietary supplements and foods consumed, in addition to questions addressing attitudes, intentions and food-related behaviours. At no point in the survey will you be asked to provide your name or contact information.
This study will benefit you as it will provide coaches, dietitians and other sport professionals with valuable information on how to best inform young athletes on effective nutrition during sport participation and about the risks and benefits of dietary supplements. You will also receive valuable information about the quality of your diet and your nutrient needs.

Thank you for your consideration. We sincerely hope you will be able to participate in this important study. If you are interested in participating or if you have any further questions please contact Jill Parnell at 403-440-8672 or jparnell@mtroyal.ca

Sincerely,

Jill Parnell, Kristin Wiens, and Kelly-Anne Erdman

cc. Parents or Guardians

Check Your Timing and Fluids

Do you have a pre-exercise meal?

Do you have a pre-exercise snack?

Do you need to eat or drink during exercise?

Do you have a recovery meal/snack for after exercise?

Are you drinking before, during and after exercise?

4 | Page

