What To Eat Before A Wrestling Match
What you eat on match day is crucial to achieving your highest level of performance. Due to the intense nature of competitive wrestling, as well as the variables of making weight and refueling before each match, you must take somewhat of a systematic approach to how and what you eat. This guide will teach you the basics of pre-match nutrition, detailing both what you should and should not be eating.
After Weigh-ins
The most important time to fuel your body before a wrestling match is immediately after you have officially weighed in. First, it is likely that you have been dieting rigorously on the days leading up to weigh-ins or, at the very least, have skipped a meal in order to not put yourself over your weight class. In these cases, refueling your body is crucial. Even if you are not cutting weight or dieting, this meal is still important because it will provide you with a foundation of energy to pull from for the rest of the day.
Below you will find various foods that are good to eat up to two hours before a match. These foods are generally high in complex and simple carbohydrate, with added proteins and fat to help you maintain you energy levels throughout the day.
· Salads including fruits, pasta, veggies, nuts, etc.
· Sandwiches; turkey, chicken, and peanut butter are best
· Baked or grilled chicken breast with rice and veggies
· Pasta with tomato sauce
· Oatmeal with fruit
· Yogurt with granola and fruit
· Eggs and wheat toast
Hot Tip: Acids & Dairy
Most wrestlers stay away from acidic foods (mostly citrus fruits and spicy foods) and dairy (milk, cheese, etc.) on match day. These foods can cause nausea and may hinder your performance. Be cautious when eating these foods and try to keep them to a minimum.
Before & Between Matches
You must also be careful of what you eat and drink right before a wrestling match. You should eat at least 45 minutes before your match, and keep the food light — it’s best to snack throughout a long meet rather than eat big meals. Don’t eat 30 minutes prior to a match. You essentially want to compete hungry, or with as close to an empty stomach as possible.
Below are some foods that you can mix, match, and combine between matches:
· Fruits: Fruits like bananas and oranges have high sugar contents, so eating one of these should give you a good spike of energy. Generally speaking, you can’t go wrong with fruit.
· Light sandwiches: Peanut butter and jelly or honey is a battle-tested, pre-match wrestling meal. Turkey and chicken are other good choices to eat right before a match. Go easy on the condiments (if at all), but add extra veggies!
· Water: The most underrated part of your pre-match meal is plain, old water! Water will help you digest your food quicker and more efficiently. It will also hydrate you and allow you to regulate your core body temperature. Water should be your first choice over sports drinks.
· Energy bars: A half or whole energy bar is a calorie- and nutrient-dense food that won’t fill you up. Try to choose an energy bar that has natural ingredients and limits preservatives and artificial ingredients. Generally speaking, energy bars containing nuts or nut butters, fruits, grains, etc. are your best bet. Also, make sure to drink at least 12 ounces of water per bar consumed to aid digestion.
· Sports drinks: Sports drinks are okay for competition, but you want to limit the amount you have. Essentially, you don’t need sports drinks if you are getting the necessary nutrients from your food. However, sports drinks are a helpful way to boost your electrolyte intake. Mixing half of a bottle of a sports drink with half of a bottle of water will help replenish your electrolytes without overloading you with syrups and additives. It will taste good, too!
Hot Tip: Spread It Out
Again, it’s best to eat a little bit at a time so you don’t overload yourself. Try combining these foods to have small, mini-meals between matches. An example of a solid mini-meal is half of a sandwich, a piece of fruit, and a water/sports drink mix.
Compete & Learn
With enough competitive experience, you will figure out which foods help you wrestle the best. Use the tips in this guide as a guideline for how you should eat. However, don’t forget that everyone has different dietary needs, so the amount and types of foods each wrestler eats will vary. As long as you are eating healthy, natural foods, deviating from the suggestions in this guide is acceptable if it will help you achieve peak performance. For more in-depth information on what you should be eating, check out iSport’s guide on Nutrition for Wrestlers. Good luck!


Read more at: http://wrestling.isport.com/wrestling-guides/what-to-eat-before-a-wrestling-match


Nutrition For Wrestlers
Training hard is only half the battle. Just as you must take a systematic approach towards your training, you must be equally as thoughtful about what you eat and drink. Wrestlers are taking their diets more serious than ever, and it’s not a coincidence to find that the best competitors also have a solid diet plan. Simply put: If you want to be competitive, you must get with the program… the dietary program, that is. The following guide details all the basics you need to know about what to eat, and some of what not to eat.
Facts About Proteins
Proteins are a very important nutrient for wrestlers, as they aid recovery and encourage the growth of muscle and body tissue. When you work out, your muscle fibers break down. Consuming a healthy amount of protein will help to repair your muscles and grow them stronger. This is why proteins should compose roughly 25-30 percent of your daily intake.
Also, it takes more time to burn proteins than carbohydrates, so consuming them will help you maintain energy throughout the day. You should be eating at least a little bit of protein with most of your meals. Heavier proteins such as meat and dairy may take your body longer to break down, so try to consume these in the morning or immediately following a workout to ensure your body is processing them efficiently.
Good sources of protein:
· Lean poultry (chicken and turkey breast)
· Low-fat dairy (milk, cottage cheese, yogurt, etc.)
· Fish
· Lean beef (top sirloin, top round, etc.)
· Shellfish
· Legumes (soybeans, peas, beans, etc.)
· Eggs
Hot Tip: One Supplement
The only “supplement” you really need is a multivitamin. Nutritional supplements such as creatine and whey protein have become common among today’s athletes. Although such products aren’t the worst thing you can consume, the reality is they aren’t necessary if you have the correct diet. You should be aiming to get all of the necessary nutrients you need through the food you eat. A daily multivitamin will reinforce your healthy diet, helping you to “fill in the gaps.”
 
Facts About Carbohydrates
Carbohydrates are by far the most significant nutrient for wrestlers. Carbohydrates have a major influence on your energy level, in both the short and long term. This is why carbs should be eaten with every meal. They should compose roughly 50-60 percent of your total daily intake. Also, most carbohydrates are typically high in fiber, which helps to regulate your digestion and metabolism.
Carbohydrates are your fuel, and without the right amount you will not be able to work out or compete at optimum performance. The key point here is to understand how carbohydrates work so you can better balance them into your diet.
Simple vs. Complex Carbs
Simple carbohydrates are also known as “simple sugars.” These contain sugar in its simplest form, and are broken down and absorbed by the body more quickly than complex carbohydrates.
Simple carbohydrates are most beneficial when consumed right before or immediately following a workout or competition. Fueling up on simple carbs (such as sweet fruits or veggies) right before you exercise will give you a boost of energy. Consuming them immediately following exercise will help your body recover faster and stabilize your energy level.
Simple carbohydrates have a dark side, though. Sure, fruits and vegetables are healthy sources of simple carbs. But table sugar, artificial sweeteners, soda, candy, and other sweet treats contain huge amounts of simple carbohydrates. These foods have more sugar than you need, and thus makes it easy to overload yourself. This can lead to fat production.
Fruits and vegetables will fulfill your simple carbohydrate needs. The following lists contain foods you should absolutely be eating.
Vegetables
· Leafy greens (lettuce, spinach, cabbage, etc.)
· Cruciferous vegetables (kale, broccoli, cauliflower, etc.)
· Onions
· Peppers (bell peppers especially)
Fruits
· Apples
· Avocados
· Tomatoes
· Bananas
· Citrus
· Berries
Fun Fact: Wrestlers burn an average of 1,200 calories during every two hour training session. Keeping this in mind, you should shoot to consume roughly 1,500-3,000 calories on any given day. The heavier your body weight is, the more calories you need to consume on a daily basis. Also, the harder you train, the more you need to eat in order to maintain energy and built muscle. Everyone’s calorie intake needs will vary, so you need to find the amount that works for you.
 
Complex carbohydrates, also known as starches, are the best long-term source of energy for a wrestler. Complex carbohydrates don’t burn as quickly as simple carbohydrates do, and will help to maintain your energy level through longer workouts. This is why complex carbs are most beneficial if consumed earlier in the day. Experiment with the quantity and frequency of which you eat them, with your goal being to reach a healthy and consistent energy level.
· Whole wheat bread and pasta
· Wheat free bread
· Rice
· Tortillas
· Beans
· Quinoa
· Cereal grains (oats, bran, rye, etc.)
· Potatoes
Facts About Fats
Fats are probably the most misunderstood source of energy by the general public. Many people think of fats as a something unnecessary that should be cut out of a wrestler’s diet completely. This is false! Sure, in high amounts, fat can be very harmful. However, fat is essentially a concentrated form of energy that is imperative to maintaining your health and energy levels. This is why fats should compose roughly 20-25 percent of your total daily intake. Also, try to consume them in the morning to help stabilize your energy level throughout the day.
There are a few basic rules you want to follow when choosing food items to fulfill your daily fat needs. Stay away from saturated fats, trans fats, and hydrogenated fats. These types of fats typically aren’t the healthiest, but are okay in moderation. Eat foods that contain monounsaturated and polyunsaturated fats most often.
Good sources of fat:
· Nuts
· Seeds
· Fish and fish oil
· Peanut butter
· Olives and extra virgin olive oil
· Avocados
Hydration
Properly hydrating yourself is critical to your performance in wrestling, but more importantly, is absolutely necessary to stay healthy and feel good. Without water your body functions far less effectively, hindering your metabolism (how your body breaks down food and distributes energy) and temperature regulation.
Wrestlers should aim to drink at least 80 ounces of water a day, or about 16-20 ounces for every pound lost. The more you sweat, the more water you should drink. The best way to gauge your level of hydration is by the color of your urine. Darker, or “cloudy,” urine typically suggests you don’t have enough water in your body. Try to keep your urine as close to clear as possible.


[bookmark: _GoBack]Hot Tip: Water vs. Sports Drinks
Sports drinks aren’t necessary, but in small amounts (roughly 8-12 ounces a day) they won’t hurt. If you do decide to go for a sports drink, dilute it so it is about half water, half sports drink. This will lessen the unnecessary amount of sugar, salt, and other chemicals that you take in, but it will still taste good.
Fruits and vegetables are also great sources of water. Working these into your diet will do wonders for your hydration level:
· Grapes
· Watermelon
· Apples
· Celery
· Lettuce
· Cucumbers
Summing it Up
You should now have a better idea of what you need to be consuming in order to compete better and feel good while doing it. With the information in this guide, there are a few other things you must understand about nutrition.
First, try to eat a wide variety of foods to ensure you’re getting all the essential vitamins, minerals, and other nutrients that you need. Eating a variety of food means eating food you like! You shouldn’t have to stay away from treats in order to maintain a healthy diet, you just shouldn’t eat them as often. It’s okay to break the rules once in a while.
Also, you must understand that everyone’s body is different. People may react to some types of food in different ways. Essentially, this guide contains information to help you form good habits. You must be flexible and willing to experiment in order to get the results that most benefit you as an individual. Know your body, and treat it well!


Read more at: http://wrestling.isport.com/wrestling-guides/nutrition-for-wrestlers

What To Eat Before A Wresting Match

R PR T R

After Weighins

e et 8 e o i i f e o b e ey

e o el

R

Before & Between Matches

o e R T

- e I,
e T M


