

TABLE OF CONTENTS

ACKNOWLEDGMENTS	10
------------------------------	-----------

FOREWORD	11
-----------------------	-----------

SECTION I DAY-TO-DAY EATING FOR ENERGY

CHAPTER 1

DAILY EATING FOR HEALTH AND HIGH ENERGY	13
--	-----------

CHAPTER 2

BREAKFAST: THE MEAL OF CHAMPIONS	29
---	-----------

CHAPTER 3

LUNCH, SNACKS, AND DINNER	39
--	-----------

CHAPTER 4

VITAMINS AND SUPPLEMENTS FOR SOCCER PLAYERS	55
--	-----------

SECTION II CARBS, PROTEIN, FATS, AND FLUIDS— THE RIGHT BALANCE

CHAPTER 5

CARBOHYDRATES: THE FUNDAMENTAL FUEL	63
--	-----------

CHAPTER 6

PROTEIN FOR MUSCLES	73
----------------------------------	-----------

CHAPTER 7

FATS—THE RIGHT KINDS FOR YOUR SPORTS DIET	89
--	-----------

CHAPTER 8

FLUIDS, WATER, AND SPORTS DRINKS	97
---	-----------

CHAPTER 9

COMMERCIAL SPORTS FOODS: CONVENIENCE OR NECESSITY?	109
---	------------

**SECTION III
SPORTS NUTRITION—EATING TO WIN**

CHAPTER 10

FUELING BEFORE PRACTICES AND GAMES	117
---	------------

CHAPTER 11

FOODS AND FLUIDS DURING PRACTICES AND GAMES	127
--	------------

CHAPTER 12

RECOVERY AFTER INTENSE PRACTICES AND GAMES	133
---	------------

CHAPTER 13

TIPS FOR TOURNAMENTS AND TRAVELING SOCCER PLAYERS	141
--	------------

**SECTION IV
WEIGHT AND SOCCER**

CHAPTER 14

ENERGY NEEDS OF SOCCER PLAYERS	151
---	------------

CHAPTER 15

BULKING UP HEALTHFULLY	159
-------------------------------------	------------

CHAPTER 16

GETTING LIGHTER AND LEANER	165
---	------------

CHAPTER 17

DIETING GONE AWRY 177

WINNING RECIPES:

EATING WITH A PURPOSE 187

BREAKFASTS 190-196

- Manya Makoski's Snickerdoodle Pancakes
- Karina LeBlanc's Game Day Pancakes
- Nikki Krzysik's and Lydia Williams' Soufflé Omelet
- Christie Rampone's Carrot Apple Muffins
- Good Grain Granola
- Baked French Toast

SMOOTHIES & MUNCHIES 197-201

- Cori Alexander's Strawberry Banana Smoothie
- Nicole Barnhart's Peanut Butter Smoothie
- Natalie Spilger's Pick-Me-Up Trail Mix
- Wozzie's Wild Guacamole
- Hot 'n Cheesy Black Bean Spinach Dip

SOUPS, STEWS, CHILI 202-207

- Christie Welsh's Chicken Noodle Soup
- Karina LeBlanc's Chicken Stew
- Aly Wagner's Turkey Chili
- Kacey White's Grandmother's Shrimp Gumbo
- Rosana's Feijoadá

SIDE DISHES 208-215

Brandi Chastain's Avocado Salad
Stephanie Cox's Tossed Salad with Cranberries and Pecans
Cat Whitehill's Sweet Potato Fries
Rachel Buehler's Easy Party Chicken Wings
Tomato Casserole
Heather O'Reilly's Herb Baked Potatoes
Oodles of Noodles Pudding (Kugel)
Quinoa Salad

MAIN MEALS 216-230

Carli Lloyd's Vegetable Quiche
Kristine Lilly's Chicken with Mushrooms and Roasted Potatoes
Val Henderson's Braised Moroccan Chicken
Kristine Lilly's Pasta with Chicken
Keeley Dowling's Barbeque Salmon
Homare Sawa's Sushi
Nancy Augustyniak Goffi's Enchilada Casserole
Marta's Signature Lasagna
Brittany Bock's Brats
Sophia Perez's Burgers with a Difference
Tasha Kai's Favorite Fried Rice
Aya Miyama's Japanese-style Hamburgers
Bagel Panini
Mexican Pizza

SWEETS AND TREATS 231-235

Abby Wambach's Date Bars
Allison Falk's Black Bottom Cupcakes
Peanut Butter Cereal Bars
Apple Snack Cake

TABLE OF CONTENTS

ADDITIONAL RESOURCES	236
RECOMMENDED READING	237
INTERNET RESOURCES	238
SOCCER RESOURCES	239
INDEX	242
PHOTO CREDITS	255