Free Calorie Counter/ Food Diary Online Resources
[image: image10.jpg]

caloriecount.com
fitday.com
calorieking.com

thedailyplate.com

sparkpeople.com
www.caloriecontrol.org

www.livestrong.com/myplate/

[image: image11.wmf]www.mypyramidtracker.gov

mynetdiary.com

www.nutridiary.com

fitclick.com

Compiled by: Alexandra Pitkin, Dietetic Intern 10/20/2010

Computer nutrition resources and food diaries:

Posted on DCE Listserv and permission to use given by

Rosanne Ainscough, RD, CDE
Diabetes Management Center
Presbytarian/St. Luke/s Medical Center
	Online food diaries Free applications:

	Website:
	Description:

	www.fatsecret.com
	Free online food diary

	www.my-calorie-counter.com
	free online food diary, registration required

	www.gyminee.com
	searchable food database, must register to use online food diary, called online fitness social network

	www.fitday.com
	free online food diary, registration required

	www.nutridiary.com

	free online food diary, registration required

	Free for basic and fee for enhanced full version

	www.nutrihand-inc.com
	Free online food diary, enhanced version available for a fee, registration required

	www.nutrawatch.com
	free online food diary, registration required, more comprehensive version available for $14.95 per year

	www.calorieking.com
	food diary for purchase, claims to have the largest food database

	Food record that also allow you to track blood sugars:

	www.diabetescare.net
	Free application, requires registration, food diary, blood glucose tracker, recipe suggestions

	www.livestrong.com/diabetes-journal
	An application to keep track of food intake, blood sugars, etc

	Food diaries available for purchase

	www.weightbydate.com/food-diary.htm
	Food diary software for purchase to use on your computer or handheld device

	www.life-food-diary.qarchive.org
	list of several different types of diaries available for purchase

	www.mealformation.com
	food diary, food database and recipe database available for purchase

	Recipe analysis
	

	www.caloriecount.about.com
	Online food diary that also allows you to enter your own recipes and it will do the nutritional analysis of your recipes (see attached instructions)

	Websites to help find nutrition for restaurant

	www.sparkpeople.com/resource/sparkdining.asp
	Great online guide to healthiest food choices and several fast food and casual restaurants

	www.treyweirmedia.com/iphone
	Type 2 friendly. Is designed to help you find restaurants that serve “diabetic friendly” food. You can search by city, state, zip code or your current GPS location. Downside is it only includes chain and fast food restaurants.

	Website to help with motivation for weight loss:

	www.stickk.com
	Online commitment site, you set goals and if you choose set a financial incentive to achieve them

	www.loseitorloseit.com
	A site where you pay money in based on how much you want to lose and if you meet your goal you get your money back

	Smart Phone applications:

	www.gomeals.com
	iPhone application – free application at Ap store

	www.appshopper.com/healthcare-fitness/tap-track
	iPhone application to look up foods and keep a record about $4

	www.mynetdiary.com
	Online diary with support from a dietitian. Also have iPhone and Blackberry applications for a fee.

	www.loseit.com
	Application for web and iPhone. Can track calories, carbs, fat, etc. Weight loss motivators also

	www.myfitnesspal.com
	Free app for iPhone and Android allow you to keep food records, analyze recipes, track weight loss

	Misc.:

	www.giplanner.com/iphone
	Calculates the overall glycemic index and glycemic load for individual meals. Provides carbohydrate, protein and fat analysis. The free version has a limited number of foods. The full version can be purchased at the ap store for $13.99

From and with permission from Raquel Pereira, MS, RD, LD
Online Resources – food and exercise trackers, recipes and more

www.dailyburn.com

www.fitday.com
www.calorieking.com

www.smallstep.gov

www.mypyramid.gov

www.nutridiary.com
www.my-calorie-counter.com

www.mynetdiary.com
www.myfitnesspal.com

www.livestrong.com

www.loseit.com

www.eatingwell.com

www.foodnetwork.com

www.epicurious.com
www.weightwatchers.com
Phone Applications
Epicurious' Recipes & Shopping List – recipes and shopping list, great for grocery shopping and cooking.

http://itunes.apple.com/us/app/epicurious-recipes-shopping/id312101965?mt=8
Myfitnesspal - food records, analyze recipes, track weight loss.

http://www.myfitnesspal.com/iphone
Loseit - track calories, carbs, fat, etc. and is motivator to weight loss.

http://itunes.apple.com/us/app/lose-it/id297368629?mt=8
Calorie Tracker - look up and track daily caloric, fat, carbohydrate, and protein intake.

http://www.livestrong.com/thedailyplate/iphone-calorie-tracker/
Mynetdiary – food records and track exercise.
http://www.mynetdiary.com/mobile-calorie-counters.html
ipump trainer series - full body workouts including strength, cardio, flexibility, sports, yoga, pilates and a lot more

http://www.pumpone.com/ipump.html
StepTrackLite – use it as a simple pedometer to measure and track physical activity while strolling, walking, or running.

From Hope Warshaw’s Blog with her permission.
October 25, 2010 http://www.hopewarshaw.com/blog/nutrient-analysis-and-weight-control-apps-%E2%80%93-picks-litter

Nutrient Analysis and Weight Control Apps – Picks from the Litter
Want to know the carbohydrate count for vegetarian lasagna, the saturated fat grams for prime rib? Or trying to trim a few pounds and think recording your food intake and getting a daily nudges (reminders) will aid your efforts? Apps with these features and more have multiplied. And they're available for use online and for one and/or as apps for one or more smart phones (eg iPhone, iPad, Android, Blackberry, etc.) Check out my picks from the litter. They’re listed alphabetically within two groups – Apps-For-Free and Apps-For-a-Fee. More free than for a fee!

Apps-for-Free
	

	Name: The Daily Plate
In brief: This frequently recommended site, linked with popular cyclist Lance Armstrong’s Livestrong organization, boast a food database with more than 1 million foods and 1500 searchable activities. The food intake tracking tool allows you to group together the foods and meals you commonly eat. This simplifies recording and helps you easily search for foods you regularly eat. The longer you use it, the easier the tracking becomes. Again, being a creature of habit with your foods/meals is advantageous. The site offers ten “tools” for tracking your food intake, weight, goals, achievements and more. Connect with fellow users, read articles on health and fitness, and access videos featuring Lance Armstrong. And, you figured this was coming, you have the option to become part of and support the Livestrong organization and join others as they tackle long term goals like doing marathons, triathlons or even local walk/run races.

	

	Name: Fat Secret
In brief: An easy to use and access food database is Fat Secret's key feature. Browse foods by group, popular brand, restaurant chain, or specific supermarket chain. The site's focus is weight loss. With its “Diet Tools” it aims to keep up with trends in the weight loss world. Thus, it's a resource on popular diets, such as Atkins, Weight Watchers, The Glycemic Index Diet and others. Fat Secret supports your weight loss efforts with “Diet Forums”, “Community Challenges”, “Supportive Groups”. Contribute to or learn from others through “What Really Works” which offers members’ experiences, feedback and stories. And as a way to keep you accountable and on track with your goals, progress and accomplishments, you get an opportunity to declare your “fat secret.”

	

	Name: Fit Day
In brief: A free account offers you access to enter your daily food intake and activity. This system recognizes your recent food inputs for quick and easy recording and offers you the option of creating custom foods as well. You’ll get your daily calorie counts with the ratios of what percent of your calories were from carbohydrate, protein and fat. Set and update your personal weight loss goals. An exercise log helps you maintain an activity spreadsheet. The calendar feature helps you see the “big picture” by allowing you to review everything you’ve logged at a glance. Want to gain insight into why you ate this then or didn’t get to an exercise class? Recording your moods might help. Take advantage of support through forums or share your weight control journey. Or take the more personal approach by journaling your experiences and thoughts just for you. Perks for the premium account options (for which there's a fee)? No ads, access to the “custom tracking” tool and “advanced” nutrition reports. Another plus for the premium route is the option to sync to FitDay’s PC software.

	

	Name: My Fitness Pal
In Brief: This site boasts a searchable food database of over 468,000 items. The vast number of foods doesn’t impress me as much as the “learn from you” feature. Using "learn from you," the system remembers your regular entries and makes it easier and quicker for you to log what you eat. And since we’re creatures of habit with our food choices, this is a winning feature. Create a diet profile to customize your weight loss goals and adjust as needed as you progress. Additional tools you may find helpful are the Recipe Nutrition Facts calculator, Basal Metabolic Rate (BMR) and Basal Metabolic Rate calculator. To keep your motivation level high, you’re welcome to join forum discussions and groups on which you can chime in or glean from others on topics such as healthy recipes, workout strategies, and of course, success stories.

	

	Name: Gomeals
In brief: This app developed by the insulin maker sanofi-aventis, is oriented towards people with diabetes to “keep things in check.” It is powered by Calorie King’s (calorieking.com) food database and provides the nutrition counts for 25,000 foods and 20,000 restaurant menu items. This sounds like a small number compared to the databases on other apps, but it’s more than plenty to cover way more than the basic foods. A unique feature of this app is that as you track, it shows you “Today’s Plate”, where your nutrition intake and info for the each day is tallied. As usual you can save, identify and find the nutrition counts for your favorite foods. The food log keeps up to 30 days of activity and offers a detailed account of your food intake over time. Another unique feature is a “Restaurant Locator” based on your location and nutrition needs!

	

	Name: LoseIt!
In brief: Loseit! (which you can download via iTunes) allows you to set your daily calorie budget and record your food and exercise as you go (which is the most accurate way to do it). As you record the foods you eat the app shows you a screen shot with your “total intake” compared with your calorie “budget” and your exercise calorie deficit. View nutrition profiles of foods and thereby track the adequacy of your nutrient intake and see if your ratios of the major nutrients – carbohydrate, fat and protein are where they should be. Also set your personal weight loss goals. Customization is possible. Set personal “motivators” and create “custom” recipes, foods and activities. LoseIt! offers to send you daily e-mail reminders to help you tow the line (a really nice plus!). Monitor your progress (such as tracking your weight loss) and even set up a support system with fellow LoseIt! users.

	

	Name: Spark People Mobile Apps
In brief: Sparkpeople has become the largest free weight control website in the world. According to the site, there are 8 million users! And it’s gotten some rave reviews, such as by Business Week who named it “Best Health Website” three times in a row. As well as offering you an ample assist with weight loss through tips, recipes and plenty of support around you, you’ll have access to their large food and nutrition database, food and exercise tracker and more. An added plus, answers from on hand dietitians and fitness experts.

	

	Name: USDA – My Food-a-Pedia
In brief: The United States Department of Agriculture (USDA) is keeping up with the food and nutrition apps with a relatively slim nutrient database for just 1,000 foods. Reality is that USDA maintains (your tax dollar at work) one of the most trusted food databases. (Find this more extensive searchable database of 8,000 foods at http://www.nal.usda.gov/fnic/foodcomp/search/. I use this database all the time.) This USDA app, My Food-a-Pedia is a free downloadable iPhone app. It’s basic with no bells and whistles, just the calories, serving sizes that contribute to the five food groups, and the number of “extra” calories in fats, sugars, and/or alcohol. Use it as a learning tool to educate yourself about how much extra fat and added sugars you might be eating. The push is on to get Americans to cut down on these. Now Let's Move!

Apps-for-a-Fee
	

	Name: Tap & Track
Cost: $3.99
In brief: A large database is the central feature to this app for iPhone or iPad with a database of 250,000+ foods, 2000 brands of foods, and the nutrition facts for more than 700 restaurants. As you tap and track, you see screen shots of your daily totals for calories, fat, carbohydrates, protein, saturated fat, sugars, sodium and dietary fiber. To help you meet your nutrition goals, it displays your daily calorie “needs and limits.” More stuff: a body mass index calculator, option to set your weight and exercise goals and full screen graphs to observe and evaluate your progress.

	

	Name: Shroomies-Nutrition Menu
Cost: $1.99
In brief: This app has been ranked among the favs by Apple staff and has also been featured in a Women’s Health magazine article of “best apps”. No internet connection is needed to browse the featured 42,000 restaurant menus, and over 51,000 “common” food items. You can easily add your favorite foods or bookmark your favorite foods or meals to make record keeping easier over time. For all food items you’ll get the nutrition info you expect: calories, carbohydrate, protein, fat, dietary fiber, sugars, cholesterol, sodium, and the serving size. You can also track your activity and weight. Also monitor your progress with daily totals and graphs that offer your records in summary form.

�

�

[image: image12.jpg]

