PAGE
2
[image: image1.png]e

FITNESS

QUEST10

A Premier Health & Human Performance Center

[image: image1.png]FITNESS QUEST 10 PERFORMANCE NUTRITION

The 10 Commandments of “IMPACT” Nutrition
1. Get your motor started: Eat breakfast!
2. Slow down, and don’t eat too fast!

3. Include lean protein into every meal.
4. Fuel up 1-hour/90 minutes before training; Refuel after training (2:1 carbs/proteins).

5. Eat real food! (Make sure that your plate is colorful; fruit, veggies, protein)
6. Remember that supplements are not necessary if you’re eating right!

7. Water your body. ½ your Bodyweight in fluid ounces of water.

8. Keep a nutrition journal.

9. Follow the 90-10 rule.

10. Have “fun” with your food—Shop, Prepare, & Cook it!!! PREPARATION IS KEY!

“And Then Some” Nutrition Tips:

· Eat a GREAT breakfast (ex: protein shake; egg white omelette with veggies, oatmeal with fruit; bagel & almond butter)

· Reduce processed foods, sugar, red meat

· Drink more water (1/2 bodyweight in fluid ounces of water)

· HYDRATE; stay away from sugary drinks
· Eat 1-2 hours prior to workout
· Eat every 3-4 hours.
[image: image2.jpg]

EAT THIS:

· Vegetables (Spinach, Kale, green leafy vegetables, etc.)

· Fruits

· Brown rice

· Beans

· Hummus

· Whole grains (couscous, millet, oatmeal, quinoa, sprouted grains)

· Raw nuts (almonds, cashews, pecans, walnuts)

· Natural butters (almond, cashew, macadamia, sesame seed [tahini], walnut)

· Seeds

· Oils (coconut, cold-pressed canola, extra-virgin olive, flax, sesame seed)

· Avocado

· Whole wheat pasta

· Wild coldwater fish (but avoid farm raised)

· Eggs

· Whole grain breads and cereals

· Smart dairy choices (almond milk, feta cheese, Greek yogurt, etc.)

· Hormone-free, free-range turkey and chicken, and 100 percent grass-fed beef
Select these foods as frequently as possible as the basis for your meals. They offer the most nutrition and the best fuel for your body.
LIMIT CONSUMING:

· Sugar (corn syrup, fructose, molasses, sucrose)

· Artificial sweeteners
· Fruit juices (fresh squeezed is acceptable in moderation)

· Soda

· Added salt

· White flour products

· White pasta

· White rice

· Fast food/fried foods

· Soy-based products

AND THEN SOME” Nutrition Information:
No matter how hard you work in the weight room or on the field, you can’t out-train a bad diet. In addition, solid nutrition sets the foundation for a healthy life: some athletes may be able to get away with atrocious eating habits during their career, but they’re living dangerously in regards to long-term health. Our goal over the course of our athletic program isn’t to just hold your hand and say “eat this, not that.” Applying a principle-based approach is the best way to achieve long-lasting success in regards to nutrition.

THE PRINCIPLES

“Motivation is what gets you started… Principles and habits keep you going!”

Just as one can have bad habits, good behavior can also be habitual. This is especially important in regards to nutrition. You should attempt to become as familiar as possible with the following 10 habits. With some serious effort and determination, these habits will hopefully one day form the foundation of your entire nutritional philosophy.
NUTRITION 101

When you train, your muscles “break down.” You do not gain muscle in the gym or on the track. You are creating the need to gain muscle. When you are done training, your muscles begin to repair. This repair and growth only happens, however, if the right “materials” are present. If the right materials are there, the muscle repairs for the next training session.

Your muscle’s “materials” to repair come from the food you eat. If you do not eat after you train, or if you eat junk food, your muscles are not getting the right materials to repair. It’s almost like you didn’t train at all! An appropriate amount of protein, fat, and carbohydrate in your diet ensures that your body is receiving the appropriate building blocks for tissues to regenerate.
When you go long periods of time without eating (more than 4 hours) your body thinks it’s starving. When you finally do eat, your body decides to protect itself against the next time you “starve” therefore it preferentially stores the food as fat. That’s why it’s important to eat nutritious snacks and meals every 3-4 hours.

Shopping Guide for Parents
Below is our shopping guide for athletes. Places like Trader Joes, Henry’s, and Whole Foods are going to have the best choices, but you should be able to find everything you need at a regular grocery store. It’s important to have good food around the house, so even when you snack you’re getting good nutrition. Always remember nutrition will affect the way you practice and play, and if you want a 10 out, you gotta put a 10 in! Don’t let the kitchen intimidate you- you don’t need to be a gourmet chef. Combine carbohydrate, protein and fat at every meal and you’ll be good to go. Avoid milk and cheese if your body is sensitive to dairy products; avoid starchy carbohydrates if your body is sensitive to wheat; and avoid processed food as much as possible. When you do purchase processed or packaged foods, make sure to read the labels to ensure that it’s a tolerable choice. If you’re trying to gain weight you can be more liberal with your carbohydrate consumption, and “stack your calories” by adding extra healthy fat in wherever you can. f you’re trying to lose weight, keep the carb rich meals to morning and post workout and don’t go overboard on portions, because overall calorie consumption still matters. No matter your goal, consistency is key- you have to eat smart over 90% of the time to get the effect you want. Prepare, Perform, Prevail!
· Chicken (breast, thighs, whole chicken) **Look for “Free Range”, “Farm Raised”, etc.**

· Turkey (ground, thighs, breasts) **Look for “Free Range”, “Farm Raised”, etc.**
· Beef (ground, steak, etc.) **Look for “Grass Fed”**
· Fish (salmon, tuna, etc.) **Look for “Wild Caught”**
· Pork (chops, steaks, etc.) **Look for “Free Range”, “Farm Raised”, etc.**

· Lamb (chops, steaks, etc.) **Look for “Grass Fed”**

· Eggs **Look for “Free Range”**

· Egg Whites
· Lean lunch meats (turkey, ham, roast beef)
· Chicken Sausage
· Buffalo Burgers
· Chicken Burgers
· Chicken or Turkey meatballs
· Spinach, Broccoli, Asparagus, Romaine Lettuce, Kale (think dark green)

· As many other vegetables as you would like

· As many colorful fruits and berries as you would like (frozen are great for smoothies)
· Green drink (look for one that doesn’t have apple juice)
· Canned fruit (make sure it’s in water, not syrup)

· Applesauce (look for one that’s as natural as possible)

· Avocados

· Flax Seed Oil

· Olive Oil and specialty dressings (pomegranate, orange champagne & mango chili are great for salads and drizzle on cooked fish)

· Greek Yogurt (0% or 2% fat)

· Kefir

· Whole Milk **Look for “Organic”**

· Low fat cheese **Look for “Organic”**
· Low fat string cheese **Look for “Organic”**
· Butter **Look for “Organic” or “Grass Fed”**
· Yams, potatoes, sweet potatoes

· Long grain rice, wild rice, couscous, and quinoa

· Sprouted grain or whole wheat pasta

· Sprouted grain or whole wheat bread (Ezekiel is a great brand)

· Whole wheat tortillas

· Oatmeal **Look for “steel cut” or “slow cook”**
· Natural Almond or Peanut Butter

· Almonds, walnuts, cashews, pistachios, macadamia nuts

· Roasted Flax Seeds

· Hummus

· Canned beans (Black, Navy, Pinto)

· Chicken stock (low fat/low sodium)

· Salsa, hot sauce

· Mustard

· BBQ Sauce or Ketchup w/ real sugar (no high fructose corn syrup)

· Marinara sauce (as low sodium as possible)

· Bran Muffins

· Flax or Hemp Cereal/Granola

· Multi Grain Pretzels

· Whole wheat crackers

· Granola Bars

· Flavored Rice cakes

· Low fat Pita chips

· Frozen Sorbets

· Natural Ice cream
BREAKFAST CHOICES

· Oatmeal with raisins, berries, nuts, and 1 scoop of protein powder

· Omelet with vegetable medley

· Ezekiel bread with your choice of almond butter, apple butter, or organic, all-natural peanut butter

· ½ bagel with lox, capers, tomatoes, and onions

· Yogurt or granola with fresh fruit and nuts

· Protein shake made with fresh fruit or peanut butter

· Whole grain cereal or muesli with fresh fruit and choice of organic milk, almond milk, or rice milk

· Multigrain pancakes or waffles with almond butter and fresh fruit

· 2 or 3 hard-boiled eggs with 1 slice of whole wheat bread, jam, and grapefruit

· Toasted whole wheat English muffin with 2 tablespoons of almond butter, and blueberries

· Scrambled eggs, spinach, onion, and bell pepper with 1 slice of cheese in a whole wheat flour tortilla

LUNCH & DINNER CHOICES

· Salad greens tossed with olive oil and lemon, served with choice of grilled chicken or fish

· Choice of grilled or roasted wild salmon brushed with olive oil, served with chickpeas, mixed greens, and balsamic vinaigrette

· Sliced grilled chicken breast; minced ginger, red onion, bell pepper, and chili sauce; served on a bed of brown rice

· Chunk albacore tuna with avocado on whole grain bread or wrap

· Sliced roast turkey or chicken breast with avocado and arugula on whole grain bread or wrap

· Whole wheat linguine or angel-hair pasta, marinara sauce, and vegetable medley, served with grilled shrimp or chicken

· Baked halibut fillet brushed with Dijon mustard and olive oil, topped with red onion and bell pepper, on a bed of quinoa

· Grilled tuna steak with fresh lemon, choice of sautéed or steamed vegetable medley, and couscous

· Grilled or poached fish or chicken with grilled, thick-sliced sweet potato and choice of green vegetable

· Chicken and vegetable stir-fry, sliced scallion, and carrots with brown rice

· Turkey or chicken burger, lettuce, tomato, and red onion on optional whole wheat bun

· Thin-sliced lean beef tenderloin on a bed of spring greens with cherry tomatoes, shaved Parmesan, olive oil, and a drizzle of lemon juice

· Sliced grilled or roasted pork tenderloin, crumbled feta cheese, bell pepper, and mixed greens with a drizzle of balsamic vinaigrette

· Grilled flank steak, corn on the cob, mixed greens, and balsamic vinaigrette

· Whole wheat spaghetti with marinara sauce, turkey meatballs, and Swiss chard

· Sliced roast turkey breast with hummus and butter lettuce or sprouts on 2 slices of toasted whole wheat bread

· Sautéed chicken breast with steamed spinach and bokchoy

· Roasted wild salmon fillet on a bed of fresh arugula with whole wheat orzo, shaved Parmesan cheese, and fresh lemon juice

· Sliced grilled pork tenderloin, cucumber slices with Greek yogurt, and grilled peach halves with a drizzle of honey
CONTACT INFORMATION
For any questions, please email us or call us at:

Jesse Dietrick: jesse.dietrick@gmail.com

Julie Wilcox: jwilcox@fitnessquest10.com

Fitness Quest 10: (858) 444-3010
9972 Scripps Ranch Boulevard, San Diego, CA 92131 | Phone (858) 271-1171 Fax (858) 271-4181 |www.fitnessquest10.com

