Some of the Best Foods for Runners
*This list was compiled by Liz Applegate Ph.D.

1. Almonds: Runners should eat a small handful of almonds at least three to five times per week. Nuts, especially almonds, are an excellent source of vitamin E.

2. Eggs: One egg fulfills about 10 percent of your daily protein needs. Egg protein is the most complete food protein which means the protein in eggs contains all the crucial amino acids your hard-working muscles need to promote recovery. And eggs contain choline, a brain nutrient that aids memory, and leutin, a pigment needed for healthy eyes. Choose omega-3 enhanced eggs and you can also increase your intake of healthy fats.

3. Sweet potatoes: This Thanksgiving Day standard should be on the plates of runners year-round. Just a single 100-calorie sweet potato supplies over 250 percent of the DV for vitamin A in the form of beta-carotene, the powerful antioxidant. Sweet potatoes are also a good source of vitamin C, potassium, iron, and the two trace minerals manganese and copper. Many runners fail to meet their manganese and copper needs, which can have an impact on performance since these minerals are crucial for healthy muscle function.
4. Whole-Grain Cereal with Protein: Look for whole-grain cereals that offer at least five grams of fiber and at least eight grams of protein. If you pour on a cup of milk or soymilk, you'll get 30 to 40 percent of your protein needs as a runner in one bowl.
5. Oranges: Eat enough oranges and you may experience less muscle soreness after hard workouts such as downhill running. Why? Oranges supply over 100 percent of the DV for the antioxidant vitamin C, and a recent study from the University of North Carolina Greensboro showed that taking vitamin C supplements for two weeks prior to challenging arm exercises helped alleviate muscle soreness.
6. Canned Black Beans: One cup of these beauties provides 30 percent of the DV for protein, almost 60 percent of the DV for fiber (much of it as the cholesterol-lowering soluble type), and 60 percent of the DV for folate, a B vitamin that plays a key role in heart health and circulation. Black beans also contain antioxidants, and researchers theorize that this fiber-folate-antioxidant trio is why a daily serving of beans appears to lower cholesterol levels and heart-disease risk. In addition, black beans and other legumes are low glycemic index (GI) foods, meaning the carbohydrate in them is released slowly into the body. Low GI foods can help control blood sugar levels and may enhance performance because of their steady release of energy.
7. Mixed Salad Greens: Rather than selecting one type of lettuce for your salad, choose mixed greens, which typically offer five or more colorful delicate greens such as radicchio, butter leaf, curly endive, and mache. Each variety offers a unique blend of phytonutrients that research suggests may fend off age-related diseases, such as Alzheimer's, cancer, heart disease, and diabetes. These phytonutrients also act as antioxidants, warding off muscle damage brought on by tough workouts.
8. Salmon: Nutrition-wise, salmon is the king of fish. Besides being an excellent source of high-quality protein (you get about 30 grams in a four-ounce serving), salmon is one of the best food sources of omega-3 fats. These essential fats help balance the body's inflammation response, a bodily function that when disturbed appears to be linked to many diseases including asthma. A recent study showed that people with exercise-induced asthma saw an improvement in symptoms after three weeks of eating more fish oil.
9. Whole-Grain Bread: Runners need at least three to six one-ounce servings of whole grains per day, and eating 100 percent whole-grain bread (as opposed to just whole-grain bread, which may contain some refined grains and flours) is an easy way to meet this requirement since one slice equals one serving.
10. Frozen Stir-fry Vegetables: Research shows that eating a combination of antioxidants, such as beta-carotene and vitamin C, may lessen muscle soreness after hard interval workouts by reducing the inflammation caused by free-radical damage. Most ready-to-use stir-fry veggie combos offer a potent mix of antioxidants by including red and yellow peppers, onions, bok choy, and soy beans. And frozen vegetable mixes save lots of prepping time but still provide the same nutrition as their fresh counterparts.
11. Whole-grain Pasta: Pasta has long been a runner's best friend because it contains easily digestible carbs that help you restock spent glycogen (energy) stores. Whole-grain versions are a must over refined pastas because they contain more fiber to fill you up, additional B vitamins that are crucial to energy metabolism, and disease-fighting compounds such as lignans. And even better, pastas such as Barilla Plus offer whole-grain goodness along with heart-healthy omega-3 fats from ground flaxseed and added protein from a special formula of ground lentils, multigrains, and egg whites to help with muscle repair and recovery.
12. Chicken: Runners need about 50 to 75 percent more protein than nonrunners to help rebuild muscles and promote recovery after tough workouts. And just one four-ounce serving of chicken can supply about half a runner's daily protein needs. Along with protein, chicken contains selenium, a trace element that helps protect muscles from the free-radical damage that can occur during exercise, and niacin, a B vitamin that helps regulate fat burning during a run.
13. Frozen Mixed Berries: The colorful compounds that make blueberries blue, blackberries deep purple, and raspberries a rich shade of red are called anthocyanins--a powerful group of antioxidants that may help stave off Alzheimer's disease and some cancers. Anthocyanins may also assist with postrun recovery and muscle repair. Not bad for a fruit group that contains a mere 60 calories or so per cup. And remember: Frozen berries are just as nutritious as fresh ones, but they keep far longer (up to nine months in the freezer), making it easier to always have them ready to eat.
14. Dark Chocolate: As a runner you deserve at least one indulgence--especially one you can feel so good about. Chocolate contains potent antioxidants called flavonols that can boost heart health. In one study, a group of soccer players had lower blood pressure and total cholesterol levels, and less artery-clogging LDL cholesterol after just two weeks of eating chocolate daily. Other research suggests that the chocolate flavonols ease inflammation and help prevent blood substances from becoming sticky, which lowers the risk of potential blood clots.
15. Low-fat Yogurt: Besides being a good source of protein and calcium (one cup provides 13 grams of protein and 40 percent of the DV for calcium), low-fat yogurt with live cultures provides the healthy bacteria your digestive tract needs to function optimally. This good bacteria may also have anti-inflammatory powers that can offer some relief to arthritis suffers. Just look for the live-culture symbol on the yogurt carton.

