

Nutrition & You Teenagers

CHILL

Contents

Healthy Eating **2**

Take Five! **4**

Dairy Myths Busted **6**

Make no Bones about it **8**

Move More - Feel Great **10**

Top Tips for Sports Performance **11**

Further Reading **13**

The Teenage Years

During the teenage years, as we transition from childhood to adulthood, it is important to eat well to support this phase of rapid growth and development.

This is an exciting time as we mature to make our own decisions about what we eat. Many influences can shape our choices such as personal values and beliefs, our peers, social media and our knowledge about nutrition.

This booklet provides some helpful tips and nutritional facts to help you make the best daily choices for you.

Healthy Eating

Balance is key to healthy eating, with energy and nutrient needs varying depending on factors such as gender, age, body size, growth phase and physical activity levels. The Department of Health's Food Pyramid provides guidance on daily servings from each food group, with a variety of foods from the bottom four shelves recommended for a good range of vitamins and minerals.

Source: Department of Health, December 2016.

Clever choices

- Include a variety of fruit and vegetables daily across meals and snacks.
- Reduce your intake of fried and processed foods e.g. swap fried, breaded chicken for plain chicken breast
- Keep foods high in fat, sugar and salt as treats (not every day) e.g. crisps, sweets, biscuits
- Choose water or milk as drinks. Limit sugary drinks e.g. lemonade, cola, energy drinks to special occasions. Remember that energy drinks can be high in sugar and caffeine and are not recommended for those under 16 years of age
- Be prepared – bring healthy snacks (e.g. plain nuts or a piece of fruit) when out and about and choose wisely in cafés, restaurants or at the deli

Smart snacks

Try to choose nutritious snacks when faced with an energy slump.

Examples include:

- Baked or sweet potato with: beans and grated cheddar; or tuna and sweetcorn mixed with natural yogurt
- Homemade smoothie made with milk and/or yogurt with fruit e.g. banana, mixed berries
- Grilled cheese on wholegrain toast topped with tomatoes and onion
- Rice cakes or oatcakes with peanut butter
- Chopped vegetable sticks (cucumber, carrots, peppers) with a yogurt-based dip

Break the Fast!

Having a nutritious breakfast is a healthy habit to boost energy and concentration for a busy morning.

Try porridge/unsweetened cereal with milk and berries; scrambled eggs on wholegrain toast; or homemade granola, chopped fruit and yogurt.

Beware of the Fad!

While celebrities may boast the success of diet fads or trends, try and avoid the hype. Having a balanced diet and an active lifestyle is the best way to maintain a healthy body weight and ensure we meet our nutrient needs.

Take Five!

Five servings per day are recommended from the 'milk, yogurt and cheese' food group for those aged 9-18 years, with 3 servings daily recommended for all other age groups. This increased requirement during the teenage years is because of the importance of calcium during this life stage to support normal bone development (see pages 8-9). Examples of a serving include: a 200ml glass of milk, a 125g pot of yogurt or a 25g piece of hard cheese.

Milk is perfect over wholegrain cereal, in smoothies, or to make a milky latte.

Yogurt is ideal over homemade granola and berries; in a smoothie or as an on-the-go snack.

Cheese is delicious on wholegrain toast or grated over a baked potato.

Matrix of Nutrients

The nutrients in milk contribute to the normal functioning of many processes in our bodies*:

*not a complete list of functions.

Source: EU register of nutrition and health claims made on foods

Dairy Myths Busted!

Milk, yogurt and cheese are established as nutrient-rich foods to be included as part of a healthy, balanced diet. However, misinformation can cause confusion and, worryingly, some people may compromise their nutritional intakes by excluding or limiting important food groups based on inaccurate information. Here we dispel some common dairy myths...

Acne

Acne is a condition which usually presents during puberty and is caused by fluctuations in hormones, resulting in the overproduction of oily secretions by glands. Due to the complex nature of acne which can be influenced by genetics, skin type and hormones, a simple explanation of acne being 'caused by' any single food is unlikely. There is no sufficient evidence to recommend changes to the intake of dairy products for the management of acne. In fact, a number of nutrients provided by milk are known to play a role in normal skin health, such as vitamin B2 and iodine.

Body weight

Some may mistakenly believe that they should avoid or limit their intake from the 'milk, yogurt and cheese' food group to maintain a healthy body weight. However, you may be surprised to hear that whole ('full-fat') milk typically contains 3.5% fat; semi-skimmed milk around 1.5-1.8% fat and skimmed milk no more than 0.5% fat. There is also a wide range of yogurt and cheese varieties on our supermarket shelves to choose from, with low-fat versions remaining sources of important nutrients such as calcium, protein and B vitamins.

Allergy & Intolerance

Food allergies and food intolerances are two different conditions, but they often get confused.

Cow's milk allergy is an adverse reaction to cow's milk protein and is most common in early childhood, affecting about 2-3% of infants. Avoidance of dairy products is necessary in these cases but children usually outgrow this allergy by the age of 3-5 years.

Lactose intolerance is a condition which results in a reduced ability to digest the natural sugar in milk called lactose. The prevalence of lactose intolerance varies worldwide but is much lower in Ireland than perceived, with only 4-5% of the population affected. Depending on the level of tolerance most people affected by this condition can consume some lactose.

It is very important not to 'self-diagnose' an allergy or intolerance, with diagnosis by a qualified healthcare professional such as a GP necessary. Consultation with a dietitian is also essential to manage these conditions and ensure nutrient intakes are not compromised.

Irish Dairy - Top Class!

Irish dairy cows graze on luscious green grass for most of the year - making the quality and flavour of our dairy products internationally renowned. Irish farmers look after their cows very well and it has been shown that cows under good care produce the best quality milk. Specific practices are also in place to ensure the highest quality and safety of milk production. It is worth pointing out that in Ireland and the European Union, there is a total ban on the use of artificial hormones for milk production.

Make no Bones about it...

Just as a sturdy house needs a strong foundation, a healthy body needs a strong skeleton. The teenage years are an important time for the development of our skeleton. Looking after our bones during this phase of rapid growth will have a positive impact on our bone health for life.

While bone health is determined mainly by factors that we cannot control such as genetics, gender and age; factors we can control include the foods we eat and the type of physical activity that we do.

Eat well

Having a balanced diet which includes bone-friendly nutrients such as calcium, protein, phosphorus and vitamin D is essential. Dairy foods such as milk, yogurt and cheese are among the best sources of dietary calcium while also providing protein and phosphorus.

Vitamin D assists with the absorption of calcium and phosphorus. Although vitamin D is known as the 'sunshine vitamin', here in Ireland we are particularly reliant on dietary sources which are limited but include: oily fish (e.g. salmon, mackerel); egg yolk; and dairy products/cereals with added vitamin D. Some experts recommend a vitamin D supplement to help achieve our daily requirements, particularly in the winter months.

Did You Know?

Approximately 90% of your adult skeleton is formed by the age of 18 years!

Don't be a lazy bones!

Participating in regular weight-bearing activities, which put the full weight of the body on our feet and legs, is essential for our bone health.

Examples include:

- Brisk walking
- Running/jogging
- Tennis
- Dancing
- Team sports e.g. basketball, rugby, hurling/camogie, soccer and Gaelic football

Other bone-friendly tips include maintaining a healthy body weight, not smoking and avoiding alcohol.

Move More - Feel Great

Being physically active is very important for our health and wellbeing, as well as providing a great way to socialise with friends and spark new interests.

As teenagers we may become more reliant on technology as a form of entertainment – even for socialising – but this can lead to less time being active. Try to balance your daily ‘screen time’ (TV, computer, phone, tablet etc.) with time spent taking part in physically active hobbies.

Teenagers should be active for at least 60 minutes every day, at a moderate to vigorous level, and should include muscle-strengthening, flexibility and bone-strengthening exercises three times per week.

Moderate Activity:

Breathing and heart rate increases but conversation can still be carried out. You feel warm and sweat slightly. Examples: cycling, brisk walking, PE class.

Vigorous Activity:

Breathing is heavy and it is more difficult to carry out a conversation. Heart and sweat rates are faster. Examples: running, certain dance styles e.g hip-hop, team sports such as football, basketball, hurling/camogie.

Muscle-Strengthening activities include:

Climbing walls, push/pull/sit-ups, hand-held weights.

Bone-Strengthening activities include:

Rope skipping, running, dancing, tennis, most team sports.

Flexibility activities include:

Gymnastics, martial arts, yoga, pilates.

Top Tips for Sports Performance

Along with adequate amounts of training, dedication, talent, sleep and recovery, fuelling your body with the right food and fluid for sport or a physically active hobby will help you perform your best.

Keep your balance

Energy and nutrient needs vary depending on gender, age, body size, activity levels and the specific demands of your sport/activity. However, whatever the activity or level, it is important to get the basics right by following the guidelines for a healthy, balanced diet (see pages 2-3).

It's common sense

There are no shortcuts - effective training and sensible eating are key. If needed, a sports dietitian can tailor food and fluid advice to specific needs and goals. Remember, as sports supplements have not been tested on teenagers there is no evidence they are appropriate for a growing body and are not recommended for those under 18 years of age.

Food as fuel

Fuel up 2-3 hours before training or a match e.g. pasta or rice with tomato-based sauce and chicken; baked potato with beans and cheese; or vegetable soup with a sandwich. If needed, top up energy with a carbohydrate-based snack 60 minutes before sport e.g. small bowl of cereal with low-fat milk or fruit smoothie.

Protein power

Protein foods (e.g. milk, lean meat, eggs, beans, lentils, cheese, fish, yogurt) should be included at each meal time. Consuming protein foods following an intense exercise session is particularly useful to assist muscle growth and repair.

Drink up!

Ensure adequate hydration when beginning sport or activity by drinking fluid throughout the day. A clear to pale yellow urine colour is an indicator of good hydration levels. Rehydrate afterwards to replace fluid lost; water or low-fat milk are good options.

During sport

There is generally no need for an energy top-up during sport if the session duration is less than 60 minutes, but continue to drink water during breaks of activity to stay well hydrated. For longer sessions, orange segments can be a useful fuel top-up at sporting intervals.

Recover well to play well

Effective recovery is essential to perform your best in the next session. If your next meal is a while away, aim to eat within 30-60 minutes after exercise to refuel nutrients e.g. sandwich with chicken/tuna/cheese; low-fat/skimmed milk with a banana; or yogurt with homemade granola.

Milk it!

Milk naturally provides fluid, protein, carbohydrate and electrolytes, as well as many important nutrients for health (see page 5). Exciting research is exploring the benefits that milk may play in a number of aspects of recovery, with roles for rehydration and muscle recovery being investigated.

Further Reading

The National Dairy Council
www.ndc.ie

Irish Nutrition and Dietetic Institute - Factsheets
www.indi.ie/fact-sheets

Safefood
www.safefood.eu

Department of Health - The Food Pyramid (2016)
www.healthyireland.ie

Get Ireland Active - Promoting Physical Activity in Ireland
www.getirelandactive.ie

Irish Osteoporosis Society
www.irishosteoporosis.ie

Image credits

Front cover: 1. © iStock.com/Lighthaunter | 2. © iStock.com/StudioCasper
Inside front cover: 1. © iStock.com/Alioshin | 2. © iStock.com/RKaulitzki
Page 1: 1. © iStock.com/Neustockimages | 2. © iStock.com/StudioCasper
Page 2: © iStock.com/RKaulitzki
Page 3: © iStock.com/RKaulitzki
Page 4: © iStock.com/ArtPlay711
Page 5: 1. © iStock.com/lightkitegirl | 2. © iStock.com/vectortatu |
3. © iStock.com/Dauker | 4. © iStock.com/BlackJack3D
Page 6: © iStock.com/YinYang
Page 7: © iStock.com/Bellott
Page 8: © iStock.com/monkeybusinessimages
Page 9: 1. © iStock.com/visualgo | 2. © 103tnn Dollar Photo Club
Page 10: iStock.com/carlosalvarez
Page 11: © iStock.com/Annafrajtova | 2. © iStock.com/Gerville
Page 12: 1. © iStock.com/ArtPlay711 | 2. © iStock.com/laflor
Page 13: 1. © iStock.com/RKaulitzki | 2. © iStock.com/ArtPlay711

This booklet is a general nutrition information resource and is not tailored to individual dietary requirements.

The National Dairy Council

t: +353 1 290 2451

e: nutrition@ndc.ie

w: ndc.ie

NDCIreland

@NDC.ie

