
THE WRESTLER'S DIET
AGuide to Healthy
Weight Control

Distributed By
Wisconsin Interscholastic Athletic Association

CONTENTS

PREFACE . 1
INTRODUCTION . 2
DETERMINING YOUR WRESTLING WEIGHT . 2

Percent Body Fat . 2
Minimum Body Fat . 3

PRINCIPLES OF GOOD NUTRITION . 3
Cutting and Maintaining Weight . 3
Food Pyramid. 3

TRAINING TABLE GUIDELINES . 4
CALORIES . 4
NUTRIENTS . 5

Water . 5
Carbohydrates . 5
Fat . 6
Protein . 6
Vitamins and Minerals . 6

EATING BEFORE TRAINING OR COMPETITION. 6
METHODS OF WEIGHT CONTROL THAT SHOULD BE AVOIDED 6

Dehydration . 6
Fasting . 7
Yo-Yo Dieting . 7
Diet Pills . 7

SUMMARY . 7
APPENDIX A . 8-9
APPENDIX B . 10
APPENDIX C . 10
APPENDIX D . 11-12

Exclusive permission has been given by the authors to
the WIAA to reproduce this publication.

Roger V. Landry, M.A.
Robert A. Oppliger, Ph.D.
Ann C. Shetler, R.D., L.D.
Gregory L. Landry, M.D.

PREFACE

In high school, I wrestled varsity at 98 lbs. my freshman year and at 105 lbs.
as a sophomore. I didn’t have to cut weight either year. In my junior year, I weighed
140 lbs. before the start of the season. Although I was determined to wrestle varsity
again, I couldn’t beat any of the number one wrestlers within 20 lbs. of my weight.
I thought my only alternative was to drop to 112 lbs. I decided to go for it. My days
of carefree weight control were over.

I had no idea how much fat I had to lose, and I didn’t care. I made up my
mind that I was going to make 112 lbs. no matter what. When I started my diet, I
didn’t eat anything for the first two days and then limited my food intake to about
700 calories per day. I worked out in rubber suits and sat in saunas to lose fluid
weight. I drank very little water or other liquids. I made weight at 112 lbs. and won
my first match. I was feeling healthy and strong and was convinced that I had done
the right thing. I celebrated by pigging out. I was nine pounds overweight the next
day.

Throughout the season, I ran, starved, sweat, and spit before each match in
order to make weight. After each weigh-in, I rewarded myself by eating, usually in
excess, before I wrestled. I repeated this cycle every match. Gradually, my per-
formance began to suffer. My strength was progressively decreasing, and I was al-
ways tired. I started losing matches I should have won. It was difficult to
concentrate in classes, and my grades started to slip. I was always hungry. Losing
weight before each match became increasingly more difficult. I even resorted to
using laxatives. My desire to wrestle was becoming overshadowed by my desire
to eat. I was constantly thirsty. My skin was dry, itchy, and cracking from dehydra-
tion. I was miserable. I quit the team before the end of the season. I played bas-
ketball my senior year.

It wasn’t until I became a wrestling coach that I regretted what I had done
that season. I realized cutting so much weight made me hate a sport I truly loved.
If I had applied myself as much to my wrestling as I had to making weight, I might
have been a much better wrestler.

As a coach, I am determined to prevent my wrestlers from making the same
mistakes. I want them to concentrate on their wrestling and not on their weight so
they can enjoy the sport of wrestling. It is the coach’s responsibility to teach
wrestlers the right information on nutrition and weight control. The Wrestler’s Diet
was developed specifically for wrestlers and their parents, but is also intended to
help wrestling coaches teach the principles of proper nutrition.

Roger Landry,Wrestling Coach

1

INTRODUCT ION
Wrestlers who cut weight often deny themselves the very nutrients they need to per-
form well. Many wrestlers either don’t care about proper nutrition or they simply do
not know any better. Wrestlers often think of food and water only in terms of gaining
weight. They forget that food provides nutrients to fuel their bodies. However, the
scientific facts are simple: poor nutrition will hamper performance. The body cannot
function at its best when it lacks vital nutrients. Consider these points:
� Concentrating on wrestling rather than on cutting weight will make you a better
wrestler.

� To grow naturally and increase strength, wrestlers need the same nutrients as
other teenagers, but need more calories to meet the demands of daily training.

� Fasting causes the body to use muscle proteins for energy even if fat is available.
This limits muscle growth and strength development.

� A proper diet will help wrestlers lose fat weight without sacrificing muscle tissue
or becoming dehydrated.

� Dehydration is a major cause of losses in strength and endurance.
� Losing weight rapidly results in a loss of both muscle tissue and water.
� Losing weight gradually (2-3 lbs/week) is the best way to lose fat and keep mus-
cle.

� Proper training includes practicing proper nutrition every day.
� Practicing good nutrition and proper weight control methods is vital to achieving
peak physical performance.

DETERMIN ING YOUR WRESTL ING WEIGHT
There are several factors to consider when deciding your “best” wrestling weight,
but the most important is: How much weight can you safely lose and still perform
well? The weight class you choose should not be so low that you have to sacrifice
good nutrition for the sake of making weight. In addition to the adverse physical ef-
fects of trying to cut too much weight, unhealthy weight loss practices affect you
psychologically; the more you worry about your weight, the less you concentrate
on your wrestling. Here is how to determine your “minimum” safe weight for com-
petition.

Percent Body Fat
Body fat percentage can be determined by measuring the thickness of certain skin-
folds on the body. Many health care professionals will be able to perform these
measurements for you. The results of the skinfold measurements will give you a
good estimate of what percent of your body is fat. For example, if the results indi-
cate a body fat reading of 14%, that simply means that 14% of your body is fat.
Such measurements are only estimates, and the error is about +2%. In this exam-
ple, you could be 12% to 16% fat (14%+2%).

The goal of safe weight loss is to lose excess fat weight. Not all fat on your
body can be considered “excess” fat. A certain amount of fat is essential for use as
energy, to act as a shock absorber for your internal organs, to insulate your body
from the cold, and to store certain nutrients.

2

Minimum Body Fat
Seven percent body fat is considered the lowest healthy level of fat content for
teenage males. Body fat measurements can help you determine how much fat you
can lose in order to drop to 7% (SeeAppendix C). If you drop below 7%, you will likely
lose muscle tissue, strength, and endurance. Keep in mind that 7% is not a magic
number. It is just a guideline for you to follow. Most wrestlers perform very well at a
higher percentage of body fat. So, if you are now 10% body fat, there is no reason
to believe that you’ll wrestle better at 7% body fat. Many health care professionals
will be able to help you determine your minimal wrestling weight.

PR INC IPLES OF GOOD NUTR IT ION
Cutting and Maintaining Weight
Once you’ve determined your weight class, you should next develop a plan for
making and maintaining the weight. Plan your diet to lose not more than 2-3 pounds
each week. For example, if you determine you want to lose 10 pounds, allow at
least 5 weeks (2 lbs./week) to accomplish your goal. If you plan ahead, the gradual
reduction in weight can be easily accomplished. Also, to achieve your goal, you
must understand the principles of good nutrition.

Food Pyramid
Wrestlers can achieve a balanced diet by following the dietary guidelines provided
in the food pyramid. The training table guidelines listed on page 4 indicates the
minimum number of servings from each food group for each day. The menus in Ap-
pendix A show examples of these recommendations.

The pyramid is divided into four levels according to the needs of your body. The
base of the pyramid contains foods including grains such as oats, rice and wheat,
and the breads, cereals, noodles and pasta made from them. Try to choose 6-11
servings of these products each day to ensure a solid foundation for your diet.
Foods from this group are high in complex carbohydrates, which are the main en-
ergy source for training and other body functions.

The next level of nutrition in the food pyramid includes foods from the vegetable
and fruit groups. These foods include all fresh, frozen, canned and dried fruits and
vegetables and juice. These groups are loaded with vitamins and minerals, carbo-
hydrates and fiber. It is recommended that your diet consists of 3-5 servings of
vegetables and 2-4 servings of fruit each day to ensure an ample supply of vita-
mins, minerals and carbohydrates.

The next level of nutrition in the food pyramid consists of two food groups: the dairy
products, including milk, yogurt and cheese; and the meat products, including
meat, poultry, fish, dry beans, eggs and nuts. These groups are rich in proteins, cal-
cium, zinc, iron, and vitamins, and are essential for healthy bones and muscles.
Choose low fat dairy products and lean (low fat) meat products to get the full ad-
vantage of these foods without excess fat calories. Your diet should include 2-3
low fat servings from the dairy group each day, as well as 2-3 servings from the
meat group each day. Appendix A gives some examples.

The top of the food pyramid includes nutrients that should be used sparingly in your
diet, including fats, oils, and sweets. Many of these nutrients are already present in
foods previously discussed and are often added in processed foods. Be careful in
your selection of foods and check food label for added sugars and fats that can add
calories to your diet without significantly increasing their nutritional value.

3

TRA IN ING TABLE
GU IDEL INES

CALOR IES
A “calorie” is a unit used to describe the energy content of foods. Your body re-
quires energy, and the food you eat supplies that energy. When you take in more
food calories than you use, those extra calories are stored as fat, and you gain
weight. Weight loss occurs when you consume fewer calories than you use. This
causes your body to utilize its stored fat for energy, and you lose weight as a result.
Losing weight gradually helps assure that mostly fat will be lost. Losing weight too
quickly will cause you to lose muscle and water in addition to fat, sapping your
strength and endurance in the process. Gradual weight loss is best accomplished
by combining your training with a slight reduction in food intake. Remember, your
body requires a certain amount of energy and nutrients just to keep you alive and
healthy.

For this reason, your caloric intake should not fall below 1,700-2,000 calories
per day.

In planning your diet, it will be helpful to estimate how many calories you need
each day. Caloric needs differ from wrestler to wrestler depending upon body size
and activity level. You can estimate the minimum number of calories you need each
day by using the graph in Figure 1. Appendix A contains examples of 2,000 calorie
menus to help you plan your diet. Appendix B can help you plan to eat wisely at
fast-food restaurants.

4

Fats,
Oils &
Sweets

Milk
Group

2-3 servings

Vegetable
Group
3-5 servings

Breads, Cereals, Rice and Pasta Group
6-11 servings

Fruit
Group
2-4 servings

Meat
Group
2-3 servings

1 slice of bread
1/2 cup cooked rice or

pasta
1/2 cup cooked cereal
1 oz. of ready to eat

cereal

1 piece of fruit or melon wedge
3/4 cup of juice
1/2 cup of canned fruit
1/4 cup of dried fruit

1 cup skim or 1%milk
1 1/2 to 2 oz. of cheese
1 cup yogurt

1/2 cup chopped raw vegetables
1/2 cup cooked vegetables
1 cup of leafy raw vegetables
3/4 cup of vegetable juice

2 to 3 oz. of cooked lean meat, poultry, or fish
(1 oz. meat = 1/2 cup of cooked dry beans,
or 1 egg, or 2 tablespoons of peanut butter)

Figure 1.
Determine the minimum number of calories for your goal weight.

3300

3100

2900

2700

2500

2300

2100

1900

1700

100 110 120 130 140 150 160 170 180 190

Body Weight (lbs)

NUTR IENTS

Your body depends upon a constant supply of nutrients to keep it functioning. There
are six essential groups of nutrients your body needs every day: water, carbohy-
drates, protein, fats, vitamins, and minerals. These nutrients work together to build
and fuel your body.

Water
The most important nutrient for any athlete is water. Your body is 60-70% water.
Water is absolutely essential for optimal health and peak performance. You may be
surprised to know that dehydration is a major cause of decreased performance.
Some wrestlers are more sensitive to dehydration than others. A fluid loss of 2-3%
of your weight can quickly occur during intense training. Even modest levels of de-
hydration should be avoided because dehydration harms performance.

It is important to drink plenty of fluid during practice and between matches.
Not only will you feel better, but you may also find you have more endurance. Dur-
ing physical activity, thirst is not an adequate signal of the need for fluid. Follow the
fluid guidelines listed below:
� Weigh-in before and after training to monitor fluid loss. Drink two cups of fluid for
every pound of body weight lost.

� Drink 2 1/2 cups of fluid 2 hours before training or competition.
� Drink 1 1/2 cups of fluid 15 minutes before the competition.
� Drink 1 cup of fluid every 15-20 minutes during training and competition.
� Avoid beverages containing caffeine, as they promote dehydration.

Carbohydrates
Carbohydrates are the main food source for your body and should make up 55-
65% of the total calories you consume. Excellent sources of carbohydrates include
breads, pasta, cereals, fruits, and vegetables.

5

Ca
lo
rie
s
Ne

ed
ed

Ea
ch

Da
y

Fat
Everyone needs a little fat in their diets, and wrestlers are no exception. Fat should
make up about 20-30% of the calories you consume. Most of the fat we consume
is naturally found in foods (meats, nuts, and dairy products) or added during the
preparation of food (e.g. fried foods). Sources of additional fat include margarine,
peanut butter, and salad dressings.

Protein
Protein is used for growth and repair of all the cells in your body. Good sources of
protein are meat, fish, and poultry. Many plant foods, like beans and nuts, are good
protein sources too. However, nuts are also high in fat and so should be eaten only
in small quantities. Your diet should provide 12-15% of its calories as protein. The
typical American diet provides more than enough protein, so you don’t need to
worry too much about your protein intake.

Vitamins and Minerals
If you eat a balanced diet from the four basic food groups, you will consume all the
vitamins and minerals your body needs. Including ample portions of fresh fruits
and vegetables in your diet will help ensure an adequate intake of vitamins and
minerals. Vitamin and mineral supplements are usually unnecessary, but if you like
to have the added “insurance” of taking a supplement, choose a vitamin and min-
eral supplement that does not exceed 100% of the Recommended Daily Allowance
(RDA) for each nutrient.

EAT ING BEFORE TRA IN ING
OR COMPET IT ION

When you eat can often be as important as what you eat before competition and
between matches in a tournament. When you eat a regular meal, it takes about
three hours for the food to be completely digested and absorbed. As a result, meals
are best eaten three to four hours before competition. For athletes too nervous to
consume solid foods before competition, special sports nutrition supplements may
be an option. Carbohydrate supplements and liquid-nutrition supplements can be
taken up to one hour before training or competition, but you should experiment
with such products to make certain that you do not experience discomfort. A prop-
erly-formulated sports drink can be consumed before, during, and following training
or competition to help minimize dehydration and provide a source of energy to
working muscles.

METHODS OF WEIGHT CONTROL THAT
SHOULD BE AVOIDED

Dehydration
Weight loss in wrestlers usually occurs in a short period of time and consists pri-
marily of water loss. If you lose weight faster than 2-3 pounds per week, you are
likely losing water (and perhaps muscle tissue). Unfortunately, when you rehydrate
after weigh-in, your body absorbs water at a relatively slow rate: only about 2 pints
per hour, and it takes up to 48 hours for the water balance in your tissues to be
restored. The ill effects of dehydration include a decrease in muscular

6

strength and endurance, a decrease in blood flow to muscle tissues, and an im-
paired ability to properly regulate your body temperature. Therefore it is recom-
mended that:
� Wrestlers should limit weight loss by dehydration to a bare minimum.
� Use of diuretic drugs (“water pills”) to help lose water weight should be avoided.
These drugs can cause disorders in the way your heart and kidneys function.

� Wrestlers should not rely upon sitting in a steam room or sauna to cut weight. Ex-
ercise in a plastic suit should also be avoided. These practices are strongly dis-
couraged because they can cause rapid dehydration and heat stroke, which may
be fatal.
(In addition to being unhealthy and extremely dangerous behaviors, recent rule
changes at the high school and collegiate levels have determined the use of di-
uretic drugs, steam rooms/saunas, and rubber or plastic suits for purposes of
rapid weight loss to be contrary to the rules and as such, considered illegal.)
Parenthetical note added 8/99 – WIAA

Fasting
When you do not eat at all (fasting), your body uses its stored nutrients, and weight
loss will certainly result. However, fasting quickly reduces your blood sugar, which
in turn robs your brain and muscles of their most important energy source. Fasting
can cause your muscles to use muscle proteins for energy, even if fat is available.
Eat at least the minimum calories your body requires each day so you can maintain
your energy and strength while losing weight.

Yo-Yo Dieting
The greater the peaks and valleys in your body weight, the more difficult it is for
your body to function correctly. Studies have shown that alternating between feast
and famine may cause your body to use food more efficiently (hanging on more
tightly to each calorie). Yo-Yo dieting just makes cutting weight more difficult.

Diet Pills
Using diuretics (water pills) and laxatives to lose weight will dehydrate your body
and rob your body of important nutrients. Diet pills can cause many adverse phys-
ical as well as psychological effects. Avoid using any of these types of products to
lose or maintain weight.

SUMMARY
Research has shown that practicing proper methods of weight control are essential
to maximizing your athletic performance. Peak physical performance can only
occur when the body is supplied with an adequate amount of essential nutrients.
Using improper methods of weight control will decrease your level of performance.
The Wrestler’s Diet provides the necessary information to help you achieve the
highest level of performance possible. The psychological advantages of maintain-
ing good nutritional practices are great: you’ll wrestle better if you feel good phys-
ically and mentally. You will also wrestle better knowing that you have done
everything possible to be at your best.

7

Breakfast

Blender Drink
Banana, 1100
Milk, 1 cup 2%120
Peanut Butter, 1t95

Toast, 1 slice70
Jam, 1t15

Calories400

Lunch

Hamburger on Bun
Bun120
Grnd Beef, 2 oz.120
Catsup, 1T20

French Fries220
Milk, 1 cup 2%120
Oatmeal Raisin Cookies (2)
(2 1/2" diameter)120

Calories720

Dinner

Roast Pork, 3 oz.220
Baked Potato100
Broccoli, 1 stalk20
Margarine, 2t70
Bread, 1 slice70
Sliced peaches, 1 cup .130
Milk, 1 cup 2%120

Calories730

Snack

Lo-cal Pudding, 1 cup .130

Total Calories1980

Breakfast

Grapefruit Juice, 6 oz. . .75
Unsweetened Cereal,
1 cup110
Banana, 1 medium . . .100
Milk, 1 cup 2%120
Toast, 1 slice70
Margarine, 1t35
Jam 1t15

Calories525

Lunch

Chicken Salad Sandwich
Bread, 2 slices140
Chicken Breast, 2 oz. 120
Lo-cal Dressing, 1T . .30

Milk, 1 cup 2%120
Apple, 1 medium80

Calories490

Dinner

Chili, 2 cups600
Saltine Crackers, 12 . .160
Milk, 1 cup 2%120
Carrot & Celery Sticks . .10

Calories890

Snack

Frozen Yogurt, 4 oz. . .120

Total Calories2025

Breakfast

Apple Juice, 6 oz.90
Oatmeal, 1 cup145
Raisins, 1T30
Milk, 1 cup 2%120
Toast, 1 slice70
Margarine35

Calories490

Lunch

“Sloppy Joe”
Hamburger Filling, 2 oz. .200
Bun140
Carrot & Celery Sticks . .10
Milk, 1 cup 2%120
Chocolate Chip Cookie,
1 small50

Calories520

Dinner

Turkey Tacos
Taco Shells, 3210
Picante Sauce, 2 oz. .30
American Cheese,
4 oz. shredded220
Ground Turkey, 4 oz. 310
Lettuce, Onion,
Tomato, etc.10

Milk, 1 cup 2%120

Calories900

Snack

Orange, 1 medium80

Total Calories1990

8

APPENDIX A Sample Menus and Snacks: 2,000 Calories

9

Breakfast

Orange Juice, 6 oz.80
English Muffin140
Peanut Butter, 1T90
Banana, 1 medium . . .100
Milk, 1 cup 2%120

Calories530

Lunch

Cheese Pizza, 2 slices . .400
Milk, 1 cup 2%120
Apple, 1 medium80

Calories600

Dinner

Chicken & Noodles,
1 cup300
Cooked Carrots,
1/2 cup25
Lettuce Salad10
Dressing, 1T60
Milk, 1 cup 2%120

Calories515

Snack

Milk, 1 cup 2%120
Fig Bars, 5250

Calories370

Total Calories2015

Breakfast

French Toast,
2 slices300
Syrup, 2 oz.200
Strawberries, 4 oz.
unsweetened25
Milk, 1 cup 2%120

Calories645

Lunch

Turkey Sandwich
Bread, 2 slices140
Turkey Breast, 3 oz. . .105
Lettuce, Tomato Slices . .5
Lo-cal Mayonnaise, 1T .30
Milk, 1 cup 2%120

Calories400

Dinner

Beef Stew, 2 cups400
Dinner Roll, 170
Margarine, 1t35
Applesauce, 4 oz.55
Milk, 1 cup 2%120
Lo-cal Pudding, 1 cup .130
Vanilla Wafers, 6100

Calories910

Snack

Popcorn, 2 cups
no butter60
Diet Soda, 12 oz.0

Calories60

Total Calories2015

Breakfast

Cantaloupe, 1/460
Egg, poached75
Toast, 2 slices140
Margarine, 1t35
Jam, 2t30
Milk, 1 cup 2%120

Calories460

Lunch

Tuna Pocket
Pita Bread, 1120
Tuna, 3 oz.100
Lo-cal Mayonnaise, 2T .60
Lettuce, tomato slices . .5

Pretzels, 1 oz.110
Milk, 1 cup 2%120

Calories515

Dinner

Broiled Turkey Breast,
3 oz.130
Wild Rice Pilaf, 1 cup .270
Spinach Salad15
Dressing, 1T60
Angel Food Cake,
1 slice125
Chocolate Syrup, 2T . . .75
Milk, 1 cup 2%120

Calories795

Snack

Pineapple, 1 cup150
Graham Crackers,
3 squares80

Calories230

Total Calories2000

APPENDIX A Sample Menus and Snacks (Continued)

Eating Out Wisely
You can maintain your training diet when eating at a restaurant if you are careful
about what you order. Pay attention to how foods are prepared. Choose food that
is baked, broiled, boiled, or poached. Avoid food that is breaded, fried, or served
in gravy. Limit your use of butter, margarine, mayonnaise, sour cream, cream
cheese, and regular salad dressings. Instead, use barbeque sauce, ketchup, mus-
tard, relish, and vegetables for toppings. Do not be afraid to ask for food served
“your way”; ask for extra vegetables in sandwiches or on pizza, skip the extra
cheese or extra meat, request skim or 2% milk, and specify the toppings you want.

When you know you will be eating out, carefully choose low-fat foods for your
other meals that day. Also, take along your own fresh fruit to munch on after the
meal instead of ordering desserts.

When eating a meal at a fast food restaurant, don’t make it a dietary disaster.
A typical fast food meal is high in fat and low in calcium, vitamin C, and vitamin A.
It is difficult to choose a high-carbohydrate meal at a fast food restaurant. Beware
or you can eat half of your caloric allotment in one meal. Satisfy your hunger and
nutritional needs by using the menus listed on the next page as guidelines. For a
higher carbohydrate diet, order additional servings of the food items in bold.

APPENDIX C
How to Calculate Your Minimum Body Weight

1. To Calculate Your Fat Weight:

Multiply your weight in pounds by your percent fat (as a decimal). For example, if
you weigh 140 lbs. and are 12% fat:

140 x 0.12 = 16.8 lbs. of fat

2. To Calculate Your Lean Body Mass:

Subtract your fat weight from your body weight:

140 - 16.8 = 123.2 lbs. of lean body mass (LBM)

3. To Calculate Your Minimum Wrestling Weight:

Divide LBM by .93:

123.2 ÷ .93 = 132.5 lbs. of body weight at 7% fat

4. To Calculate Your Maximum Fat-Weight Loss:

Subtract your calculated body weight from your present weight:

140 - 132.5 = 7.5 lbs. of fat weight to lose

10

APPENDIX B

Calories Protein hydrate Fat
Breakfasts
McDonald’s
Plain English muffin (2) 747 17% 56% 25%
Strawberry jam (1 packet)
Scrambled egg (1)
Orange juice (6 ounces)
2% milk (1 carton)

or Hot Cakes 650 11% 66% 25%
with butter* and
1/2 syrup packet

Orange juice (6 ounces)
2% milk (1 carton)
*If still hungry, recommend ordering
plain english muffin.

Family Style Restaurant
(Perkins, Village Inn)
Buttermilk pancakes 5" (3) 761 12% 67% 20%
Butter (1 pat)
Egg (1)
Syrup (3 tablespoons)
Orange juice (6 ounces)
Usually comes with two eggs.
Order one instead. Poached, soft-
or hard-boiled is recommended.

or Cold Cereal 668 15% 58% 26%
with 2% milk (4 ounces)

Egg (1)
English muffin
Butter (1 pat)
Jelly (1 packet)
Orange juice (4 ounces)

Lunch/Dinner
McDonald’s
Chicken sandwich 677 23% 51% 25%
with BBQ sauce

Side salad
1/2 packet low-calorie
vinegar and oil dressing

Orange juice (6 ounces)
2% milk (1 carton)

Wendy’s
Chicken breast sandwich 719 22% 53% 25%
on multigrain bread
(no mayonnaise)

Baked potato
Sour cream (1 packet)
2% milk

or Chili (8 ounces) 1,016 16% 57% 25%
Baked potato, plain
Frosty (small)
Side salad:
3/4 cup lettuce
3/4 cup fresh veggies
1/4 cup cottage cheese

11

APPENDIX D Carbo-
Calories Protein hydrate Fat

Arby’s
Jr. Roast Beef on multigrain 695 22% 51% 27%
bread with lettuce and tomato
(no mayonnaise or horseradish)

Side salad*
2% milk

or Arby’s Regular Roast Beef or 970 20% 52% 30%
ham and cheese sandwich

Side salad*
Vanilla shake
* 1/2 cup lettuce, 1 cup fresh
veggies, 1/2 cup garbanzo
beans, 1/4 cup cottage cheese,
2 tablespoons low-calorie dressing

Taco Bell
2 tostadas* 1,040 18% 56% 27%
1 bean burrito
2 plain tortillas
2% milk

or 1 tostada* 1,105 18% 55% 28%
2 bean burritos
1 plain tortilla
2% milk

or 3 tostadas* 785 19% 53% 28%
1 plain tortilla
2% milk
*If possible, ask that tostada shell
be plain, not fried.

Pizza Hut*
Large spaghetti 1,023 19% 61% 20%
with meat sauce

Breadsticks
2% milk

or 1/2 medium onion, green 1,126 20% 55% 25%
pepper and cheese pizza
(thin crust)

2 breadsticks
2% milk
*Pizza Hut does have a salad bar.

Family Style Restaurant
(Perkins, Village Inn)
Baked fish 1,100 25% 51% 23%
Baked potato with sour cream
(1 tablespoon)

1 muffin
Salad bar (1 cup lettuce)
2% milk (8 ounces)
Sherbet (1/2 cup)

Acknowledgements: Idaho Dairy Council
and Marcia Rinker

12

