

3 PLAYS FOR A HEALTHY TEAM

There are 3 simple things you can do during practices and games to keep youth athletes healthy and performing their best!

1 Boost active time by 10-15 minutes.

- Keep all players moving by using small group activities or by playing small-sided games.
- Try adapting well-known children's games to your sport (e.g. Red Light, Green Light).
- Teach players light-intensity movements that they can do while waiting to enter an activity.

Why it's important

Practice may last an hour, but studies show that children are typically moving for less than half the time.*

Keeping players moving for an additional 10-15 minutes improves fitness and keeps players engaged.

2 Make water the easy choice.

- Remind players to bring 1-2 full water bottles to practices and games.
- At the beginning of the season, let parents and players know that doctors recommend water, not sports drinks or other sugary drinks.
- Consider a "water only" policy for your team.

Why it's important

Players who drink water and eat a healthy diet will perform their best.

Sticking to water also helps players avoid the added sugar in beverages like sports drinks, which contain almost 9 teaspoons of sugar in a 20 oz bottle!

3 Make snacks fruits or vegetables.

- If your team has a snack, ask parents to rotate bringing fruits or vegetables like sliced oranges, apples, or carrot sticks.
- For tournaments, encourage players to pack a healthy lunch.
- If players eat a healthy meal before practice, they probably don't even need a snack!

Why it's important

Unhealthy treats can add up since children often have them outside of sports, too. Desserts, soda, and pizza are the top three sources of calories in a typical child's diet.

Have fruits or vegetables for snacks and save the treats for special occasions.

Find more tips, trainings, and resources on promoting healthy youth sports at www.CoachingHealthyHabits.org

*Leek et al. (2010), Archives of Pediatrics & Adolescent Medicine; Wickel & Eisenmann (2007), Journal of the American College of Sports Medicine.

HEALTHY FUEL FOR HEALTHY ATHLETES

BEFORE

3+ Hours Before

Healthy meal or snack that includes whole grains, fruits, and vegetables to fuel muscles.

Water

30-60 Minutes Before

Fruits like bananas, clementines, or apples

Water

Ideas for 3+ hours before:

Tuna or turkey sandwich with carrots
Peanut butter & banana sandwich
Eggs & whole wheat toast with melon slices

Avoid eating fried or fatty fast foods. These foods take a long time to digest, using energy your muscles need to help you play your best, and potentially causing stomach cramps.

DURING

Halftime or During Practice

Fruit, if needed

Water (sports drinks aren't recommended)

Ideas for halftime or during practice:

Orange or apple slices, strawberries, melon, sugar snap peas, pepper strips

During a typical sports practice, kids aren't as active as many people think. On average, players are active for only half the practice. Consider if a snack is even necessary.

AFTER

Recovery or Cool Down

Healthy meal or snack within one hour after play

Water

Ideas for recovery:

Fruit smoothie
Hummus & carrots or cucumber
Yogurt with banana or granola

Save the treats for a special occasion! Eat healthy foods that will replenish muscles and help you stay energized for your next activity.

Tournament Days:

Less than 1 hour before the next game? Have a fruit or vegetable as a snack like a banana, apple, or carrot sticks.

2 hours or more between games? Pack a healthy meal that includes fruits, vegetables, and whole grains and skip the concession stand treats. You can also help your concession stand introduce healthier options. Contact HealthyKidsOutOfSchool@tufts.edu to learn more.

Visit www.CoachingHealthyHabits.org for additional resources

THE BEST SPORTS DRINK FOR YOUTH ATHLETES

5 WAYS WATER WINS

1

It keeps kids hydrated.

Drinking water throughout the day, especially before, during, and after practices and games, is the best way to keep players hydrated to perform their best.

BEFORE

Drink 1 to 1 ½ cups (or 8-12 oz) of water 30 minutes before

DURING

Take water breaks every 15-20 minutes

AFTER

Replenish with water after play to stay hydrated

2

Doctors recommend it.

Some coaches and parents think that the electrolytes in sports drinks are important for youth athletes, but the fact is, kids don't need sports drinks and **doctors recommend water**.*

Sports drinks were developed for *professional* athletes to help prevent severe dehydration and improve performance during extended competition. Kids don't have the same needs.

3

It beats out sugary beverages.

When kids stick to water, they avoid the **large amounts of added sugar** in drinks like iced teas, fruit drinks, and sports drinks. Added sugar provides no nutritional benefit, and it's a big culprit in unhealthy weight gain.

4

It's kid friendly.

Studies show that when water is in plain sight, kids drink more. Make sure your athlete has a water bottle with them throughout the day so they can come to practices and games well hydrated.

Athletes should bring at least **2 full water bottles** to every practice and game so they don't run out. Consider volunteering to bring extra water for the team, so every player can refill.

5

It's free.

Sticking to tap water **saves money and time** at the store.

For a simple, inexpensive twist to plain water, try adding fresh or frozen fruit, like lime wedges or frozen berries.

Find more tips, trainings, and resources on promoting healthy youth sports at www.CoachingHealthyHabits.org

