Hydration & Nutrition for Soccer Players
Throughout the last few weeks of training and competition, the Directors and Coaching Staffs here at FW United have noticed an increased incidence of boys and girls suffering from poor hydration and nutrition.  Therefore, I have been asked to compile some Hydrating and Nutrition tips that might make it easier for our young athletes to compete better and smarter during a match and throughout the season!  
Some Thoughts to Consider!!!

In the discussion below, I have attempted to supply in words the reasons as to why nutrition and hydration mean so very much to our soccer players.  With over 120 million amateur players worldwide, soccer is the most popular sport in the world.  However, in the past there have been few attempts to research proper nutrition for these athletes.   Recently, new investigations have been conducted, and the up-to-date research suggests that soccer players should eat and drink like marathon runners!

The link between soccer players and long-distance endurance athletes seems odd at first glance, since soccer is a game involving sudden sprints and bursts of energy rather than continuous moderate-intensity running, but the connection doesn't seem so extraordinary when one considers what happens during an actual soccer match.  In a typical contest, soccer players run for a total of 7 to 8 miles at fairly modest speed, sprint for about ½ to ¾ of a mile, accelerate 40-60 different times, and change direction every five seconds or so.
Although soccer players don't cover a full marathon distance (26.2 miles) during a game, the alternating fast and slow running which they utilize can easily deplete their leg-muscle energy stores, otherwise known as glycogen stores.  For example, just six seconds of all-out sprinting can decrease muscle energy stores by 15 per cent, and only 30 seconds of full-speed running can reduce muscle energy (glycogen) stores concentrations by 30 per cent!  Moderate to high-intensity soccer players maintain an average heart rate of 85 percent of their maximum heart rate while on the field.  Through research, this effort has been shown to decrease muscle energy (glycogen) stores up to 90 percent.  If your soccer player has ever told you that they can’t run another minute or that they are exhausted…. THIS IS REASON THEY ARE TELLING YOU THAT THEY ARE POOPED OUT!!!  

Due to poor hydration and nutrition, many players BEGIN their competitions with decreased muscle energy (glycogen) stores. Players who start a match with low glycogen usually have little carbohydrate left in their muscles by the time the second half starts.  THIS LEADS TO BAD PERFORMANCES DURING THE SECOND HALF.  Glycogen-poor soccer players usually run more slowly - sometimes by as much as 50 percent - during the second halves of matches, compared to the first.  In addition, total distance covered during the second half is often reduced by 25 per cent or more in players who have low glycogen, indicating that overall quality of play decreases as glycogen levels head south.  Compared to athletes with normal glycogen, low-glycogen players spend more time walking and less time sprinting as play proceeds.  THEY ALSO PROCESS LESS INFORMATION AND DO SO IN A SLOWER MANNER than those with proper energy stores.

                               What Can Be Done to Prevent Dehydration???

Teaching kids how to evaluate their own hydration is essential to preventing poor hydration.  There are many complicated calculations to determine fluid replacement after exercise.  However, why be difficult when it can be simplified!!!  The method below is an easy tool for even the youngest children to utilize in maintaining their hydration needs!  A great tool for them is to compare their urine to a chart below.

[image: image1.jpg]= O o mh U B e D


Observing the color of their urine before and after exercise can approximate the amount of dehydration occurring during practice or a soccer match.  Have them compare the color midstream during urination to the chart above.  (Urine color will be inaccurate if it is compared after landing in the toilet bowl water.)  For those with difficulty, a clear cup could be used to catch and compare the sample if needed.  If the player’s urine is light (1 to 3), then you are well hydrated and don't really need to worry about dehydration for now. The darker your urine color gets, the more dehydrated you are and if you're in the 6-8 range, you should seriously think about increasing hydration using both water and energy drinks.  If the color is in the middle, consider drinking a little more to cause the urine to dilute more, thus becoming more clear!  Drinking an increased amount of fluid should start the day before competition to hydrate using the urine color chart.

What Should Your Athlete Drink and When Should They Drink It???

An excellent strategy is to drink about 12-14 ounces (¾) of a sports drink, which usually provides about 30 grams of carbohydrate, 10-15 minutes before a match begins. The same amount should be consumed at half-time, although players may rebel at both intake patterns because of perceptions of stomach fullness.  They must be encouraged to think about the benefits of proper hydration.  They should continue to drink water or Non-dehydrating drinks anytime they are thirsty.  Please remember that any drink with caffeine is considered a dehydrating drink.  Caffeine has a diuretic effect, making the user urinate more!!!  Thus hurting our soccer players!!!  The important thing to remember is that through experience - trying out these drinking strategies on several different occasions during practices - the intake plans will gradually become comfortable and they will help reduce the risk of carbohydrate and fluid depletion.  
                                              Eating on Tournament Days                                                                                                                                                                                         
                                                                                                                                        Soccer players will be able to perform best if they eat a carbohydrate-rich meal 3-4 hours before a game or long practice. It is also a good idea to have a small snack 1-2 hours before the game to ensure that they will not get hungry during the game. Choosing meals and snacks high in carbohydrate, moderate in protein, and low in fat will ensure quick digestion of food and optimal carbohydrate availability during the game or practice.  Remember that it takes approximately 1 ½ to 2 hours to digest most foods. 
Ideas for Pre-Game Meals (3-4 hrs before)  ***Of Course this Means Waking Them Up EARLY!!!***
Cereal with low-fat milk and a piece of fruit
Pancakes with syrup and fruit and low-fat cottage cheese
Turkey or peanut butter sandwich with milk and a piece of fruit
Pasta with tomato sauce and small chunks of chicken
Bagel with yogurt and fruit
Fruit smoothie and whole-wheat bread
Rice bowl with small amounts of tofu or lean beef
Sweet potatoes and carrots with a small grilled chicken breast
Minestrone soup with cottage cheese and bread

Pre-Game Snacks (1-2 hrs before)  ***Can be eaten after the Meals above, before the game***                                                                                                                          Boiled potatoes with parmesan cheese and seasoned to taste (great for sustained energy)
Low-fiber cereal with skim milk
Toast with jam or honey and skim milk
Nonfat fruit-flavored yogurt
**Personal favorite- Energy bars such as Clif Bars, Luna Bars, or Power Bars- give these to both of my kids.   I can workout hard for up to 1 hour on half a bar!!!***  Studies have shown these to be a great sustainable carbohydrate energy source!                                                        Cereal or granola bar and banana
Graham crackers with skim milk
Post-Game Snacks     
Nutrition plays a very important role in the recovery after a strenuous practice or a soccer game. To recover as quickly as possible, players should try to eat and drink within the first hour after the game is finished.  During this time, the body is the most efficient at restoring muscle glycogen energy store.  Thus, immediately following the game, it is a good idea to work on replacing this fuel with a sport drink and a small snack.    
Any of the pre-game snacks along with string cheese, cottage cheese, milk, deli turkey, tuna, peanut or almond butter, or another protein source and sport drink are good options. If athletes look for convenience a combination of sport drink and bar or a smoothie or specialized recovery drink, containing both carbohydrate and protein, may also apply.

To continuously recover and prepare for the next practice or game, however, refueling must be extended and include a carbohydrate-rich, post-game meal 1-2 hours later.

Post-Game Meals Players will be hungry after a hard game or practice, so the meal can be larger and contain, besides a good amount of carbohydrate, a little bit more protein and fat than the pre-game meals.

-tuna pasta with olive oil, garlic bread, and salad, brownies with milk
-frittata with toast and tomato-mozzarella salad, ice cream
-grilled chicken with rice, beans, vegetables, and cheese, such as a burrito
-lean piece of red meat, sweet potatoes, broccoli with almonds, and apple pie                                    -grilled fish of any kind, lean luncheon meat sandwiches, cheeses, nuts, and vegetables are GREAT foods for replenishment!  AVOID greasy & heavy foods or prepared foods such as burgers, fries…. ANYTHING too easy is probably not great for you!!!

Tournaments offer a unique nutritional challenge for soccer players.  Because multiple games are played in one day, little time is available for athletes to recover and properly replace fuel stores and lost fluid.  However, remember that not replacing these stores will result in decreased performance and faster fatigue, which compromises a soccer player’s skill, speed, and concentration and possibly increases the risk of injury.  In a hot environment, dehydration is also of concern.  During tournaments, sport drinks are an absolute necessity to prevent dehydration and to maintain carbohydrate availability (blood glucose feeds the brain!).  Athletes need to plan ahead for long tournament days by bringing carbohydrate-rich snacks, such as sport drinks and bars, yogurt, granola and cereals, sandwiches, or breads, to eat between games, as well as enough sport drink to last through the entire tournament.

Below are some additional examples of foods 

Any of THESE FOODS ARE GREAT PRIOR TO A GAME!!!
Foods containing 25 grams of carbohydrate  
piece of fruit
1 thick slice of bread
granola bar
½ bagel with 1 tablespoon jam
1 cup of fruit juice
1 fruit yogurt

Foods containing 50 grams of carbohydrate
1 medium potato
1 cup cooked rice
1 ½ cups cooked pasta
1 large flour tortilla
1 ½ cups cereal
1 energy bar (Clifbar, Luna Bar, Power Bar)  *** Great during a game PARTICULARLY halftime!!!!***
Combinations of THESE FOODS ARE GREAT AFTER A GAME for Replenishment!!!
Protein
3 ounces chicken, beef, fish, or pork
4 ounces tofu
1-2 cups milk
1 cup yogurt + ½ cup cottage cheese
1 egg + 2 egg whites
2 ounces canned tuna

Fat
1-2 tablespoons olive oil
handful almonds or trail mix
3 ounces salmon
1-2 ounces cheese
handful chips
1 cup ice cream

Please remember that these are suggestions based on research and nutritional experts with reference to soccer players without existing medical conditions.  These DO NOT take the place of medically necessary diets or supplements for medical conditions such as diabetes and other metabolic disorders.  Soccer players with these or other existing conditions should consult with a nutritionist or properly trained specialist.  
Please feel free to contact me for additional information or questions!
For Fort Worth United Soccer Club
Mark Culp, MSN, CRNA

Plaza Medical Center of Fort Worth

Department of Cardiovascular Anesthesia

passingas@hotmail.com
817-789-1349

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19]
Properly Hydrated


Less Hydrated to Slight Dehydration


Severely Dehydrated!!!


Drink to Quench Thirst


Drink More Water and Occasional Sports Drinks


Increase Fluids Immediately!!!


