Bulldogs in the Kitchen

Food Science and Nutrition Department Presents:

Brainstorming

Lisa Herzig, PhD, RD, CDE, directs the Dietetics Program.

It all began when the Fresno State's head strength coach, Andy Bennett, expressed interest in collaborating with the nutrition department to help the athletes learn about nutrition.

To improve their athletic performance, Bennett believed the athletes needed to know how nutrition played a role.

We wanted the athletes to learn about meal planning, grocery shopping, and budgeting, so it made perfect sense to partner with the nutrition department to achieve these goals.

Come One Come All

All Fresno State athletes are invited to participate in the program - including: soccer, football, softball, track and field, tennis, golf, basketball, lacrosse and volleyball teams.

Of the 400 athletes on campus, about 100 participate in cooking classes at any given time, and 300 have received individual counseling since the program began in 2009.

Perfect Match

There was a kitchen already available, therefore it was easy to invite the athletes.

The dietetics students are required to take cooking classes during their undergraduate curriculum.

It was a **perfect match** to teach the athletes not only basic cooking skills but basic nutrition education skills as well:

Determining a healthful body weight

Deciphering pre- and post-workout recommendations

Focusing on grocery shopping

Creating a budget

Fresno State's cooking program is blazing trails in the area of **nutrition** for hundreds of its student athletes.

Essentially, the students teach the athletes basic kitchen survival skills and how to place nutrition at the forefront to improve or

sustain athletic performance.

Blazing the Trail

Why Sports Nutrition?

"Talent is not the only secret of being a great athlete, it is also the way they get their nutrition".

Sports nutrition is different from normal nutrition because with sports nutrition, the athletes require more protein, fat and carbohydrates to keep their energy up during their various activities.

Athletes **perform** strenuous activities, that is why **good** nutrition is needed to keep them running.

Advertising

Real Home

Cooking

They learn to use **proper** knife techniques,

food safety and handling procedures as well

The dietetics students direct, coach, and

process for a memorable hands-on

Bulldogs in the Kitchen, was named

to **teach** the athletes basic survival

campus, and on the road.

cooking skills they can use at home, on

after the Fresno State mascot, the Bulldog.

as how to complete a meal.

experience.

Bulletin Boards are designed to entice, educate and invite the athletes.

Create and Eat

The dietetics students **greet** the athletes and proceed to teach them basic cooking skills such as baking, broiling, frying, sautéing, steaming, chopping, and grilling.

This Years Menu

Value Driven

And the Survey Says:

An evaluation of the program has shown that the athletes find Bulldogs in the Kitchen valuable, worth their time, and helpful for improving their knowledge and comfort in the kitchen.

Some athletes have said that they'd never touched a knife before participating in the class.

1. This session lived up to my expectations.

and well prepared.

2. The content of this session was relevant to my

5. The environment was conducive to learning.

7. The delivery used was a good way for me to

6. I will be able to use what I learned in this session.

Working Together

The dietetics students work in pairs and choose a group of three to four athletes to take under their wing.

Neither Agree

Disagree

Sports Nutrition Playbook

It also offers snack ideas, garnishing techniques, and much more.

Each time students complete the Food and Nutrition Communication class, they update the booklet and add new recipes.

Sections on special dietary concerns, such as meatless meals, food allergies, and cultural foods are included.

Strongly

Disagree

No Response

recipes and provides a step-by-step guide for budgeting and shopping.

Their Own Words Now lets meet some of the athletes:

- Andrew Shapiro
- Rayanne Nguyen
- Marissa P. Brand
- Kristen Sciacca

Contact Information:

Lisa Herzig, PhD, RD, CDE 559-278-2043

Iherzig@csufresno.edu

FRESN@STATE Discovery. Diversity. Distinction.

