

SPORTS NUTRITION

The Athlete Plate (s): *Educating and Feeding Olympians*

Alicia Kendig, MS, RD, CSSD

USOC Sports Dietitian

USOC Sports Nutrition Department

UNITED STATES OLYMPIC COMMITTEE

Team USA Sports Nutrition Department

Jennifer Gibson

Combat &
Acrobat

Alicia Kendig

Strength &
Power

Shawn Dolan

Team &
Technical

Susie Parker-
Simmons

Strength &
Power

Nanna Meyer

Strength &
Power

UNITED STATES OLYMPIC COMMITTEE

USOC Sportfolios

- Combat and Acrobat
- Team and Technical
- Strength and Power
 - Winter
 - Summer
- Endurance (Boats and Paddles)
- Paralympic

UNITED STATES OLYMPIC COMMITTEE

The Sports Dietitian

- Board Certified Specialist in Sports Dietetics
 - RD, CSSD
- Best athlete support
 - Interdisciplinary work
 - USOC Service Providers
 - Psychology, Strength and Conditioning, Technology, Sports Medicine
 - Local Sport Dietitians
 - International Sport Dietitians
 - www.pinesnutrition.org

UNITED STATES OLYMPIC COMMITTEE

What we do:

- Athlete Nutrition/Hydration Assessments
- Team/Athlete Travel Support
- Travel Nutrition Planning/Education
- Meal Planning
- Food Service/Dining Hall Nutrition Integration
- Work with USOC Sponsors to support Team USA

UNITED STATES OLYMPIC COMMITTEE

Interdisciplinary Integration

Interdisciplinary work

UNITED STATES OLYMPIC COMMITTEE

Our Team USA Athletes

- As young as 14, as old as 50+
- Living/Training Environment
 - Home
 - College
 - Apartment/House
 - ??
- Level of Nutrition/Culinary Knowledge

UNITED STATES OLYMPIC COMMITTEE

Periodized Training → Periodized Nutrition!

Easy

Moderate

Hard

Competition

Recovery

Adjustment:
Energy
Macronutrients
Micronutrients
Fluids
Supplements

Yearly Plan – Monthly Plan – Weekly Plan

Weight Management, Environmental Factors, Individual areas...

UNITED STATES OLYMPIC COMMITTEE

Nutrition for Health, Fitness, and Performance

Health

Fitness

Performance

Adjustment:
Energy
Macronutrients
Micronutrients
Fluids
Supplements

Yearly Plan – Monthly Plan – Weekly Plan

Weight Management, Environmental Factors, Individual areas...

UNITED STATES OLYMPIC COMMITTEE

Exercise Meals:

Performance, Health & Weight Management

- USDA MyPlate
 - www.choosemyplate.gov
- Volumetrics
 - www.volumetricseatingplan.com

UNITED STATES OLYMPIC COMMITTEE

Athletes' Plates

EASY TRAINING / WEIGHT MANAGEMENT:

FATS
1 Teaspoon

Water
Dairy/Nondairy Beverages
Diluted Juice
Flavored Beverages

Coffee
Tea

Whole Grains
Pasta
Rice
Potatoes
Cereals
Breads
Legumes

Fruits & Veggies
Raw Veggies
Cooked Veggies
Veggie Soups
Fresh

Lean Protein
Poultry
Beef/Game/Lamb
Fish
Eggs
Low-Fat Dairy
Soy (e.g., Tofu, Tempeh)
Legumes/Nuts

Avocado
Oils
Nuts
Seeds
Cheese
Butter

MODERATE TRAINING:

FATS
1 Tablespoon

Water
Dairy/Nondairy Beverages
Diluted Juice
Flavored Beverages

Coffee
Tea

Grains
Pasta
Rice
Potatoes
Cereals
Breads
Legumes

Lean Protein
Poultry
Beef/Game/Lamb
Fish
Eggs
Low-Fat Dairy
Soy (e.g., Tofu, Tempeh)
Legumes/Nuts

Fruits & Veggies
Raw Veggies
Cooked Veggies
Veggie Soups
Fresh

Avocado
Oils
Nuts
Seeds
Cheese
Butter

HARD TRAINING / RACE DAY:

FATS
2 Tablespoons

Water
Dairy/Nondairy Beverages
Diluted Juice
Flavored Beverages

Coffee
Tea

Grains
Pasta
Rice
Potatoes
Cereals
Breads

Lean Protein
Poultry
Beef/Game/Lamb
Fish
Eggs
Low-Fat Dairy
Soy (e.g., Tofu, Tempeh)
Legumes/Nuts

Vegetables
Cooked Veggies
Veggie Soups
Raw Veggies

Avocado
Oils
Nuts
Seeds
Cheese
Butter

FLAVORS
Salt/Pepper
Herbs
Spices
Vinegar
Salsa
Mustard
Ketchup

*Collaboration between USOC Sport Dietitians
And UCCS Sport Nutrition Graduate Program*

Team USA : Athlete Plates

The screenshot shows the Team USA website's navigation menu with links for HOME, SPORTS, U.S. PARALYMPICS, NEWS, ATHLETES, and SHOP. Below the menu is a breadcrumb trail: HOME > ABOUT THE USOC > ATHLETE DEVELOPMENT > SPORT PERFORMANCE > NUTRITION > RESOURCES & FACT SHEETS. The main heading is 'Resources & Fact Sheets'. A sub-section titled 'Printable Resources and Handouts' includes a paragraph: 'The professional nutrition specialists at the U.S. Olympic Committee have put together a variety of informational materials for athletes, coaches, and parents. In this section you can find access to these materials to learn more about sport-specific diet, travel nutrition, and eating guidelines.' Below this is a row of five images: an avocado, a blue water bottle, a female athlete in a red and white leotard, a plate of colorful vegetables, and a white mug of coffee. A 'General Nutrition Guidelines' section lists several topics: Athlete Eating Guidelines (Athlete Plates - Easy Day, Athlete Plates - Moderate Day, Athlete Plates - Hard Day), Dietary Fat and Cholesterol, Eating Breakfast, Hydration, Reading Food Labels, Recovery Nutrition, Sport Drinks, Sport Nutrition Products, The Vegetarian Athlete, and Travel Nutrition - General Guidelines. On the left sidebar, there is a 'Resources & Fact Sheets' button, 'USOC Sports Dietitians in the News', 'Professional Team', and a 'JOIN THE TEAM USA SOCIETY MAKE AN IMPACT TODAY' banner with a 'Donate' button.

General Nutrition Guidelines

- Athlete Eating Guidelines
 - Athlete Plates - Easy Day
 - Athlete Plates - Moderate Day
 - Athlete Plates - Hard Day
- Dietary Fat and Cholesterol
- Eating Breakfast
- Hydration
- Reading Food Labels
- Recovery Nutrition
- Sport Drinks
- Sport Nutrition Products
- The Vegetarian Athlete
- Travel Nutrition - General Guidelines

<http://www.teamusa.org/About-the-USOC/Athlete-Development/Sport-Performance/Nutrition/Resources-and-Fact-Sheets.aspx>

UNITED STATES OLYMPIC COMMITTEE

Pre-Exercise Meals: *Health & Weight Management*

EASY TRAINING / WEIGHT MANAGEMENT:

FATS

1 Teaspoon

Avocado
Oils
Nuts
Seeds
Cheese
Butter

FLAVORS

Salt/Pepper
Herbs
Spices
Vinegar
Salsa
Mustard
Ketchup

*Collaboration between USOC Sport Dietitians
And UCCS Sport Nutrition Graduate Program*

Examples: Easy Training Plate

- Breakfasts

- Yogurt Parfait

- Plain Greek yogurt
- Fresh seasonal fruit
- Granola sprinkles

- Veggie Omelet

- Local eggs
- Spinach
- Goat cheese
- Olive oil
- Crispy Rye bread

- Lunches

- Athlete Salad

- Dark greens
- Seasonal veggies
- Fresh fruit/dried fruit
- Black beans
- Grilled tilapia
- Olive oil, balsamic

- Open faced turkey or hummus sandwich

- Seasonal veggies on side
- Fresh fruit & nuts

Timing

2-4 hrs

EXERCISE

Pre-Exercise Meals:

Fitness & Moderate Training

MODERATE TRAINING:

FATS

1 Tablespoon

Avocado
Oils
Nuts
Seeds
Cheese
Butter

Grains

Pasta
Rice
Potatoes
Cereals
Breads
Legumes

Fresh Fruit
Stewed Fruit
Dried Fruit

Water
Dairy/Nondairy
Beverages
Diluted Juice
Flavored
Beverages

Coffee
Tea

Lean Protein

Poultry
Beef/Game/Lamb
Fish
Eggs
Low-Fat Dairy
Soy (e.g., Tofu,
Tempeh)
Legumes/Nuts

Raw Veggies
Cooked Veggies
Veggie Soups

Vegetables

FLAVORS

Salt/Pepper
Herbs
Spices
Vinegar
Salsa
Mustard
Ketchup

*Collaboration between USOC Sport Dietitians
And UCCS Sport Nutrition Graduate Program*

Examples: Moderate Plate

- Breakfasts

- Hot cereal

- 9-grain cereal cooked in milk/soy milk
- Seasonal fruit or berries
- Greek yogurt

- Poached Eggs Florentine

- Poached free range eggs
- Spinach & tomatoes
- Olive oil
- Whole grain toast

- Lunches

- Sandwich Box

- Whole grain sandwich w/ turkey, mustard, cucumber, cranberry
- Seasonal raw veggies
- Fresh seasonal fruit

- Stir Fry

- Free range chicken stir fry
- Seasonal veggies
- Brown rice
- Fresh seasonal fruit

Timing

2-4 hrs

EXERCISE

Pre-Exercise Meals: *Performance Training Load*

PERFORMANCE PLATE:

FATS

2 Tablespoons

Avocado
Oils
Nuts
Seeds
Cheese
Butter

Grains

Pasta
Rice
Potatoes
Cereals
Breads

Fresh Fruit
Stewed Fruit
Dried Fruit

Water
Dairy/Nondairy
Beverages
Diluted Juice
Flavored
Beverages

Coffee
Tea

Lean Protein

Poultry
Beef/Game/Lamb
Fish
Eggs
Low-Fat Dairy
Soy (e.g., Tofu,
Tempeh)
Legumes/Nuts

Cooked Veggies
Veggie Soups
Raw Veggies

Vegetables

FLAVORS

Salt/Pepper
Herbs
Spices
Vinegar
Salsa
Mustard
Ketchup

*Collaboration between USOC Sport Dietitians
And UCCS Sport Nutrition Graduate Program*

Examples: Performance Plate

- Breakfasts
 - Oatmeal & Eggs
 - Cooked in organic milk/soy milk
 - Apple sauce
 - Honey
 - Toast w/ eggs and salsa
 - Oatmeal Pancakes
 - Pancakes w/ oats
 - Seasonal fruit
 - Syrup, butter
 - Smoothie w/ kefir & frozen berries
- Lunches
 - Sandwich box
 - Sonoran white wheat bread, turkey, mustard, lettuce/tomato
 - Minestrone
 - Apple sauce
 - Honey grahams
 - Pasta bowl
 - White, al-dente pasta
 - Sautéed carrots, zucchini
 - Pan seared white fish, chicken or turkey
 - Apple sauce

Timing

2-4 hrs

EXERCISE

Fueling Strategies

Before/PREPARE!

Sport drink
Sport bar
Bread/jam
Oatmeal
Banana

During/OPTIMIZE!

Sport drink
Gels
Blocs
Sport bar
Breads, rice balls

Post/RECOVER!

Sport drink
Sport bar
Smoothie
Flavored milk
Yogurt

EASY TRAINING

- 1 session/day
- Technical/skill-based training
- Cross-training
- Weight loss
- Recovery/off-season

MODERATE TRAINING

- 1-2 sessions/day
- Technical/skill-based training
- 1 cross-training session
- 1 moderate to hard training with longer recovery

HARD TRAINING

- 2 or more sessions/day
- High volume/intensity
- Heavy lifting
- Altitude training
- Race or trials
- Intense training periods

Summary & Conclusion

- Athlete Plates are just one tool to use, as part of a comprehensive nutrition plan.
- Fueling before, during and after exercise requires knowledge and awareness of training load.
- For most situations, exercisers can use water and their meals to prepare for and recover from a workout. Athletes may need more.
- For weight management, a higher protein intake is recommended to preserve muscle mass under energy restriction.
- Size of the plate, or the amount of calories needs to be educated on an individual level

UNITED STATES OLYMPIC COMMITTEE

Additional Education & Skill Building

- Shopping
- Growing and cooking food
- **Pantry Inventory!**
- Buying seasonal/local

UNITED STATES OLYMPIC COMMITTEE

Newly Launched

USOC Sports Dietitian Registry

- Purpose: To have an available roster of pre-screened sport dietitians as resources for National Governing Bodies of Olympic, Paralympic, and Pan American Sports”
- Entrants must be:
 - Registered dietitian w/ CSSD
 - Minimum two years of experience working with Olympic, collegiate, professional or competitive recreational athletes
 - Liability insurance and willingness to enter into an consulting contract
 - Master’s degree or higher in nutrition or exercise science (or similar e.g. IOC diploma sport nutrition)
 - Two professional references within the field of sport
 - Excellent presentation and communication skills
 - Time available
- Willingness to provide initial four hours of service pro bono

UNITED STATES OLYMPIC COMMITTEE

Newly Launched

USOC Sports Dietitian Registry

Access by going to: www.teamusa.org

- Choose "About the USOC" tab
- Select "Athlete Development"
- Choose "Sport Performance"
- Then "Nutrition"
- Last, select "Sport Nutrition Registry"

USOC
SPORTS NUTRITION

UNITED STATES OLYMPIC COMMITTEE

Newly Launched

USOC Sports Dietitian Registry

- Purpose: To have an available roster of pre-screened sport dietitians as resources for National Governing Bodies of Olympic, Paralympic, and Pan American Sports”
- Entrants must be:
 - Registered dietitian w/ CSSD
 - Minimum two years of experience working with Olympic, collegiate, professional or competitive recreational athletes
 - Liability insurance and willingness to enter into an consulting contract
 - Master’s degree or higher in nutrition or exercise science (or similar e.g. IOC diploma sport nutrition)
 - Two professional references within the field of sport
 - Excellent presentation and communication skills
 - Time available
- Willingness to provide initial four hours of service pro bono

UNITED STATES OLYMPIC COMMITTEE