
 

1 
 

Nutrition for Soccer Meal Plans 

 

Breakfast 

Below is an example of some healthy breakfast ideas that are quick and easy to prepare and allow 

players the energy required for morning games or sessions.  

 

 

 

 

Below is a list of breakfasts that are consumed in many households and may be perceived as 

healthy options but in fact are not beneficial for players in the morning. 

  

 

 

 

 

 

 

 

Good Breakfast Foods 

1. Oatmeal and Honey 

2. Greek yoghurt and Fresh fruit 

3. Bran Flakes and Fresh fruit juice 

4. Peanut butter or Honey on toast (wheat bread) 

5.Omlette or scrambled egg with avocado 

Bad Breakfast Foods 

1. Cereal Bars 

2. Bagel with cream cheese 

3. High sugar cereals (Cheerio’s, Lucky Charms, Coco Rocks ect) 

4. Doughnuts, Pancakes  or sweet pastries 

5.Fried breakfast sandwich  


 

2 
 

 

 

Lunch 

Below is an example of some healthy lunch ideas that are quick and easy to prepare and allow 

players the energy required for afternoon games or sessions.  

 

 

 

 

Below is a list of meals eaten at lunch consumed in many households that may be perceived as 

healthy options but in fact are not beneficial for players at lunch. 

 

 

 

 

 

Good Lunch Foods 

Chic’ Penne – Chicken, whole wheat pasta, broccoli and black pepper. 

The Hawaiian Chicken Wrap – Whole wheat tortillas, chopped spinach leaves, crushed canned 
pineapple, diced cooked chicken, low fat mayonnaise, onion, garlic and chili. 

Turkey Sliders – Ground turkey extra lean, large egg, brown rice, chopped yellow onion, celery, 
garlic, spinach leaves, black pepper and small wheat rolls. 

Stir Fry Fajita Chicken – Cooked brown rice, canola oil, diced onion, cooked chicken strips, red 
pepper, corn, canned tomato, diced green chili pepper and garlic powder. 

Sloppy Joe’s Beef Burgers – Slow cooked brisket, green pepper, jalapeno pepper, diced tomatoes, 
chili powder, onion gravy from brisket and whole wheat buns. 

Bad Lunch Foods 

Energy Bars – Made with enriched white flour and fructose corn syrup and sugar and can be high in 
saturated fat. Some packaging can be very deceiving. Opt for a whole grain bar with plenty of fibre. 

Convenience store pre mad sandwiches – Most premade sandwiches contain unhealthy 
conservatives to make them last as long as possible Before going off. 

Muffins – Made from enriched flour, sugar and butter which will cause you to crash due to their high 
glycaemic index. 

Large Baked Potato – Healthier than fried potato however baked potatoes have a high glycaemic 
index which will quickly increase your blood sugar levels followed by a quick drop. This will cause 
you to become physically and mentally tired. 

Bagels – White flour and sugar content raised your blood sugar quickly followed by a crash. Try mini 
whole wheat bagels! 


 

3 
 

 

 

Dinner 

Below is an example of some healthy dinner ideas that are quick and easy to prepare and allow 

players the energy required for evening games or sessions.  

 

 

 

 

Below is a list of meals eaten at dinner consumed in many households that may be perceived as 

healthy options but in fact are not beneficial for players before evening games or sessions. 

 

 

 

Good Dinner Foods 

Pasta with tomato source –  Whole meal pasta, ripe tomatoes, garlic, fresh basil, olive oil, sea salt 
and black pepper.  

Beef Taco’s – Corn tortillas, lean ground beef, ripe tomatoes, fresh cilantro, green chili pepper, pinch 
of sea salt and garlic. 

Super Healthy Salmon Burgers – Boneless/skinless salmon fillet, Thai red curry paste, soy sauce, 
coriander and fresh root ginger.  

Chicken and Leak Pot Pie – Peeled potato, parsnips, skinless chicken breast, olive oil, leeks, lemon, 
parsley, low fat crème fraiche and whole grain mustard. 

The ultimate Shepard’s Pie – Lean minced lamb, onion, carrots, thyme sprigs, vegetable bouillon 
powder, chopped tomatoes, green lentil, Worcestershire sauce, king Edward potatoes, sweet 
potato, low fat crème fraiche and semi skimmed milk.   

Bad Dinner Foods 

Fast food such as hamburgers and fries – Contain excessive levels of fat and hard to digest which 
ruin productivity for the rest of the day. 

Frozen Meals – Contain hydrogenated oils and a high amount of trans fat. Microwaving destroys any 
nutritional content there may be. Check packaging for hydrogenated oils. 

Packaged sources such as Ranch dressing – Contains unhealthy modified food starch and artificial 
sweeteners.  ketchup -  Contains high fructose corn syrup and artificial sweeteners meaning it has a 
high sugar content. 

Pizza – Can contain a day’s worth of your sodium intake in the processed meats and crust. Very high 
fat content due to the amount of cheese. 

Pork products such as pork chops, bacon and ribs – Very high in cholesterol. A good sized bacon 
strip can contain up to 13mg of cholesterol. 


