High Calorie vs Low Calorie Foods
Many athletes find themselves either needing to gain weight or lose weight to enhance performance, both of which makes paying attention to their nutrition even more important. Rather than focusing on dramatically increasing or decreasing food intake, the athlete should continue to eat the same AMOUNT of food and just choose foods high or low in calories. The following is a brief list of foods to either increase consumption of or decrease consumption of depending on your goal.

Drinks
High Calorie

Low Calorie_______________________________
Any Soda

Diet Sodas (no nutrition though)

Any Fruit Juice

Sports Drinks

Whole Milk

Skim Milk

Iced Tea

G2 gatorade

Lemonade
Snacks
High Calorie

Low Calorie_______________________________
All nuts and seeds

Fresh Fruit (except raisins)
Trail mix with nuts, seeds, raisins

Trail mix without nuts, seeds, raisins

Whole grain bagels with cream cheese

Whole grain crackers

Regular yogurt (with granola)

Low fat/calorie yogurt

Almost all cheese

Cottage Cheese
Raisins
Foods

High Calorie

Low Calorie_______________________________
High fat meats

Low fat lunch meats

Peanut Butter

All vegetables
Chili with meat and cheese

Spaghetti (light on sauces & meats)

Rice

Condiments
High Calorie

Low Calorie_______________________________
Mayonnaise

Non fat miracle whip
Butter and margarine

Mustard

Salad dressing

Salsa
Oils

Hot sauce

Catsup

Tips on gaining weight.

1. Don’t skip meals

2. Choose high calories snacks (have them available at all times)

3. Choose whole milk, cheeses, and yogurt

4. Take advantage of high calorie snacks (especially nuts, seeds, peanut butter and cheese)

5. Drink fruit juice often

6. Add oil, butter, mayonnaise, gravy, regular sour cream, cool whip to foods

7. Shoot for 4 meals (breakfast, lunch, dinner, post dinner meals)

8. Add bacon and sausage to breakfast

9. Add chocolate to milk

10. Salads (add high fat dressing, bacon, cheese, eggs with yolk, meat, nuts, seeds)

11. Read foods labels to determine higher calorie foods

12. Don’t worry about a little extra sugar or fat

13. Choose high calorie cereals (see cereal list)

Tips on Losing Weight

1. DON’T SKIP MEALS (especially breakfast)

2. Plan on 4 smaller meals per day rather than 2 big meals

3. Choose lower calorie snacks (see above)
4. Avoid high calorie drinks (soda, iced tea, lemonade, fruit juice)

5. DON’T allow yourself to ever be very hungry (more smaller meals)

6. Get the high calorie food out of the house

7. Eat before going out

8. Stay hydrate (carry a water bottle around constantly drink)

9. Choose low calorie cereals (see cereal list)

10. Have low fat protein with each meal (protein takes longer to digest and so makes you feel full longer)

11. Avoid high sugary food (high glycemic foods) they get digested quickly and cause you to feel hungry sooner than with high protein foods

12. Don’t eat when studying, on the computer or watching T.V.
13. Eat only when sitting relaxed at the table (as much as you can)

14. Minimize eating out (fast food, restaurants, convenience stores)

15. Be accountable to a partner (someone who will help you watch what you eat when your guard is down)
16. Place a post it on the refrigerator, cabinet, or pantry to remind you

17. Talk to parents about limiting high calorie and junk foods

18. Stay active (not just exercise, but get out of the house and move)

