Eating on the Road

Athlete Scenario

During my college swim season, rushing to training sessions and traveling to competitive events, I often eat away from home. On the run it's challenging to choose healthy foods that help me perform well. How can I meet my performance nutrition goals when eating away from home?

Goals for Eating on the Road

- **Carbs**-carbohydrates at each meal and pre- and post-exercise, for fuel and to replenish muscle energy stores
- **Protein**-moderate amounts of *lean* protein at each meal, small amounts in pre-and post-exercise snacks, to speed recovery and repair muscles
- Fat-healthy fats at each meal to meet needs for energy balance and help replace muscle energy stores
- **Fluids**–enough to maintain hydration and replace fluids lost during exercise and travel

Fast Food Ideas

Familiarize yourself with eateries that provide high performance food options and nutrient information.

- Mexican: burrito or soft tacos with grilled veggies, chicken, fish, or steak
- Fast food: grilled chicken sandwich, hamburger, or veggie burger with tomato, and lettuce or grilled chicken salad with reduced-fat dressing
- Sub sandwich restaurant: chili and side salad or turkey sandwich
- Bakery restaurant: low-fat garden vegetable soup and veggie sandwich or smoked turkey breast sandwich

Travel Pack Ideas

- Trail mix with dried fruit, nuts, and seeds
- Fresh fruit, sliced vegetables
- Bagel with nut butter, dry ready-to-eat cereals, sports bars
- Hydrating beverages such as water, sports water, sports drink, 100% fruit juice
- String cheese, yogurt

Written by SCAN registered dietitians (RDs). The key to optimal meal planning for athletes is individualization. For personalized nutrition plans contact a SCAN sports dietitian or Board Certified Specialist in Sports Dietetics (CSSD) by accessing "Find a SCAN Dietitian" at **www.scandpg.org** | **800.249.2875**. Sports, Cardiovascular, and Wellness Nutrition a detet practice group of the eatr American Dietetic right. Association

Tips to Take With You

- 1. Choose eateries that allow substitutions, such as vegetables and fruit, when menu items do not meet your performance needs
- 2. Tailor your meals. Specify bake, broil, grill, roast, "on the side."
- 3. Plan ahead! Prepare a travel pack with snacks and beverages that support your performance eating plan.

Contact SCAN

Web site: www.scandpg.org Voice: 800.249.2875