MYFITNESSPAL: SETTING UP AN ACCOUNT

METHOD 1: FROM THE WEBSITE

Setting up a MyFitnessPal account is a simple process. You can do it either from the website on your Mac or PC, or using the app on your smartphone or tablet. It's easier from the web, but both methods are explained here.

Facebook account, enter the password, and click LOG IN.

Forgotten account?

Create New Account

Т Е А М **В О Р Ү** Р R O J E C Т^О

MYFITNESSPAL: SETTING UP AN ACCOUNT

When you see this screen, press CONTINUE.

🕈 🖁 myfitnesspal
Welcome! We need to ask you a few quick questions to customize your MyFitnessPal experience.
Continue

STEP 4

If you don't want to share your Facebook details with MyFitnessPal, press EDIT THIS and go to STEP 5, otherwise click CONTINUE AS <your name>. Go to STEP 6.

MyFitnessPal will receive: your public profile, Friends list, date of birth and email ad	dress. Ø
Continue as LS	
Cancel	
This doesn't let the app post to Facebook	

STEP 5

Uncheck the options you don't want to share, then click CONTINUE AS <your name>.

🕴 Log in with Fe	cebook	<u> </u>
C Back	Into that you provide	Clear
Public prefile (req. Tiny Twingo, profile p public info	ined) icture, 21+ years old, maile and other	0
Friends list Phil Kai Grabow, LS L	S and Christian Grundmann	0
Date of birth 1 April 1989		0
	Continue as Tiny	
	Cancel	
	B This doesn't let the app post to Facebook	

When you see this welcome message, press CONTINUE

Your Accoun	t Information	
Email Address:	nonycle@gmail.com	
	Continue >	

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 6

You can enter details about yourself and your fitness targets. MyFitnessPal uses these to help you meet your goals. When you're ready, press SAVE AND CONTINUE. If you are in the EU, you must consent to your data being sent to, and processed in, the US.

Your account is set up, and ready to use.

We will use this information			
	n to create a pers	onalized diet ar	nd exercise profile for you.
Change units for weight an	nd height (e.g. kg.)	15 (C.6)	
Current Weight:	at	lbs	
Height		in	
Goal Weight	st	lbs -	
Gender: OM	ie Female		
Date of Burty: Ock	ober 4 7	\$ 1982	
Country: Unit	ed Kingdom		F)
ZIP/Postal Code:			
Usemanec	-		4-30 characters, no space
How would you describe Anderstary: Speed rate		-	ier desk (sh)
Sedentary: Spend mo			
-			tet (e.g. toacher, salesperson)
 Astive: Spend a good 	part of the day do	ing some phys	ical activity (e.g. food server, postal carrier)
Very Active: Spend m	ost of the day doin	ng haavy physi	cal activity (a.g. bike messenger, corporter)
Now many times a week	do yes clas on a	marcialno?	
	on her burn out a		
(0 2) Workburs / Weel			
(0 ====) Workouts / Weel	k.		
	k.		
(0 ====) Workouts / Weel			
(0 \$) Workputs / Week	k expended ener		
(0 2) Workputs / Weel min. / workput How do you want to trad Calories 10(q)	k expended ener		
(8 2) Worksuts / Week min. / worksut Now do you want to tred Calories (No) What is your goal?	k k expended ener joules		
(0 2) Workputs / Weel min. / workput How do you want to trad Calories 10(q)	k k expended ener joules		2
(Original Strength Strength) Montautin J Horeit mint, J Honeitaut Mont do you want to trad Original Original Original Mont la your goal? (Lisse 2 pounds per week	k k expended ener joules	11 ⁵	8) ovation updates, and offers from My/FitnessPel and
Worksutts / Week min, / vencus: min, / vencus: mon, / vencus: Mon do you want to trad Galores	k expended energioutes	gy? desi news, inc	
Worksutts / Week min. / worksut min. / worksut min. / worksut Mow do you want to bad @ Colores	k expended energioules love by email the lo roll my personal d class by Under Ar	gy? deal news, inn also (including 1 mour for the pu	wation updates, and offers from Ny/FitnessPel and watih and geolocation data) to the US and the sposes of providing the services, as further
Worksons / Week min, / woncar min, / woncar Mon do you want to trad Calores	k expended energioules love by email the lo roll my personal d class by Under Ar	gy? deal news, inn also (including 1 mour for the pu	wation updates, and offers from NyFitnessPal and watih and geolocation data) to the US and the rposes of providing the services, as further
Worksutts / Week min. / worksut min. / worksut min. / worksut Mow do you want to bad @ Colores	k expended ener joulos ive by small the le rof my personal d cata by Under Ar	gy? deal news, inn also (including 1 mour for the pu	wation updates, and offers from NyFitnessPal and watih and geolocation data) to the US and the rposes of providing the services, as further

MYFITNESSPAL: SETTING UP AN ACCOUNT

METHOD 2: FROM THE APP

Although there are differences between the Apple App Store and the Google Play Store, setting up the app is identical on iOS and Android.

Google Play

ACCEPT

ADDITIONAL RESOURCES

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 2

When you open the app for the first time, tap SIGN UP.

STEP 3

Choose either to SIGN UP WITH EMAIL or CONTINUE WITH FACEBOOK. If you select SIGN IN WITH EMAIL, go to STEP 6.

08:38

If you opt to sign up using Facebook, enter the email address or phone number linked to your Facebook account, then press LOG IN.

Т Е А М _ В _ О _ Р _ Р R O J E C T ⁰

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 5

If you have entered your Facebook details correctly, you will be prompted to continue.

If you don't want to share your Facebook details with MyFitnessPal, press EDIT THIS, un-check the options you want to keep private then click CONTINUE.

07:29
:
Clear
Ø
0
0

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 6

You are now required to enter data about yourself. Over the next five screens you must record:

- 1. Your weight-related goal
- 2. Activity level
- 3. Gender, birth date, and location
- 4. Height and weight
- 5. Weekly goal

After completing each screen, press the arrow (iOS) or NEXT (Android) at the top right.

Nhite 🖥	1	🖤 📶 69% 🖹 07:30	White 🖬	1	V 📶 69% 🗋 07.30
÷	Goal	Next	÷	Activity Level	Next
hat	is your goal?		How	active are you?	
0	Lose weight		۲	Not Very Active Spend most of the day :	itting (e.g. bank
0	Maintain weight			teller, desk job)	
0	Gain weight		0	Lightly Active Spend a good part of the (e.g. teacher, salesperso	a day on your feet
Ŭ			~	Active	
			0	Spend a good part of the physical activity (e.g. fo	e day doing some od server, postal
				carrier)	
			0	Very Active Spend most of the day of activity (e.g. bike messe	loing heavy physical
				actual fest rate means	nge, or perior)
				0	
ite	3	💎 📶 69% 🖹 07:30	White 🖬	2	🛡 📶 69% 🗎 07:31
÷	You	Next	÷	Weekly Goal	Next
_			_		
eig	ht		Goal	weight	
) ft, () in		0 kg		
	ent weight		What Don't v	is your weekly goal? ony, you can change this later	
/e us) Ibs e this information to calculate :	an accurate calorie goal	0	Lose 0.25 kg per week	
r you	h.		0		
			۲	Lose 0.5 kg per week Recommended	
			0	Lose 0.75 kg per week	
			0	Lose 1 kg per week	
			Ŭ		
				⊲ 0	

Т Е А М 🕒 💿 🖻 🕐 Р R O J E C T[©]

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 7

Now that you've entered your information, you can create a username and password. If you are in the EU, you must consent to your data being transferred to, and processed in, the US.

Do you want MyFitnessPal to send you emails? Tap YES, SEND ME EMAILS if you do; NO, DON'T SEND ME EMAILS, if you don't.

White 🖬	👽 📶 68% 🖹 07:32
÷	Email
	myfitnesspal
	Cotting healthy just pat aug assist
	Setting healthy just got even easier.
hei	Start receiving emails from MyFitnessPal and Under Armour, Inc. We'll send you althy recipes, new workout ideas, exclusive ortunities, and more to help you get healthy and stay healthy.
	Yes, send me emails
	No, don't send me emails
	< 0 □

ADDITIONAL RESOURCES

MYFITNESSPAL: SETTING UP AN ACCOUNT

STEP 9

That's it. Your account has been created, and you're ready to go!

MYFITNESSPAL: SETTING NUTRITION GOALS

Once you've set up your account, it's time to enter your calorie and macronutrient goals. Your goals will be determined by your weight targets. Setting your calories and macronutrients is a very simple process on the website, but somewhat more involved using the app. We'll start with using the website.

Open your browser, go to **www.myfitnesspal.com**, and log in if necessary; under the MY HOME menu, click GOALS.

MY HOME	FOO	D EXER	CISE	REPORTS	APPS	COMMUNIT	Y BLOG	⊁ знор	PREMIUM
Home	Goals	Check-In	Mail	Profile	My Blog	Friends	Settings		
Your Daily	Summary	1					3 DAY STREAK	Recent Foru	m Topics
No photo (Calories Rema		-	Add Exercise	Add	Food		Bands (Last Letter 1st)l ever
0 kg		1970 GOAL	507 FOOD		0 ========	= 507 NET	1	order?	drink would the poster above an ambulance for somebody consent?
LOST	•		507				1	Post a Selfie	of Yourself Right Now!
News Fee		d2						hello <mark>healt</mark> View All	hy
what's on	your min	ur				6	Share	A Primer on Ad	tive and Passive Stretching

Т Е А М 🔋 💿 🖻 😗 Р R O J E C T^O

[[]]

MYFITNESSPAL: SETTING NUTRITION GOALS

STEP 2

On the Daily Nutrition Goals, press the green **EDIT** button.

MY HOME	FOOD	EXERC	ISE	REPORTS	APPS	COMMUNITY	r BLOG	≱н≴ внор	PREMIUM	
Home	Goals	Check-In	Mail	Profile	My Blog	Friends	Settings			
/our Fitness Goals										
Vould you lik	e help setti	ng up your g	oals? Vie	w Guided Se	tup					
Daily Nutr	ition Goals	1			Edit	Micr	ronutrients			Edit
Calories					1970	Satu	rated Fat			22 g
Carbohydr	ates 246 g				50 %	Poly	unsaturated Fa	t		0 g
Fat 66 g					30 %	Mon	ounsaturated F	at		0 g
Protein 99 (9				20 %	Tran	s Fat			0 g
Custom Da	ily Goals				🔒 No	Cho	lesterol			300 mg
						Sod	ium			2300 mg
Calories b	y Meal				Edit	Pota	issium			3500 mg
Breakfast					ê	Fibe	r			38 g

STEP 3

Simply enter your Calorie and Macronutrient goals.

мү ном	IE FOO	D EXER	CISE	REPORTS	APPS	COMMUNI	TY BLOG	러 знор	PREMIUM
Home	Goals	Check-In	Mail	Profile	My Blog	Friends	Settings		
		Daily Nutri	ition G	oals		Set Custom Daily Goals			
Calorie	5				1970	Crea	te custom goals fo	r different days of	the week
Macror	Macronutrients				t by Grams	Add Daily Goal			
Ca	rbohydrates	246 g			50% \$		Change M	lacronutrien	ts in the Diary
Fat	t 66 g				30% \$				for each meal you log in your
Pro	otein 99 g				20% \$		ms and percentage		
% Tota Macroni	utrients must	equal 100%			100%		_		

MYFITNESSPAL: SETTING NUTRITION GOALS

Setting your goals in the app is very similar on iOS and Android. Where there are significant differences between two, instructions are given for both.

ADDITIONAL RESOURCES

MYFITNESSPAL: SETTING NUTRITION GOALS

When you have entered your new calorie goal, press ✓ in the upper right corner of the number pad.

When you have entered your new goals, press **SAVE** in the bottom right corner of Net Calorie Goal.

white =				
← Calorie & Macro Goals				
Net Calorie Goal				
·		Cancel	Save	
Fat 66g			30%	
C-1 D-3 - C				
1	2 ABC	3	ø	
4 6HE	5 .**	6 MNO		
7 PQRS	8 TUV	9 wxyz		
	0	÷.	لە	

Similarly, once you've entered your new macronutrients goal, tap ✓ on the right, above the entry screen.

al 3 🕈	18:06	8 00%
×	% Grams	â 🗸
Carbs	Protein	Fat
245.0	99.9	00.9
40	10	20
45	15	25
50 %	20 %	30 %
55	25	35
60	30	40
0.5	3.5	4.5
% Total Maconstriants	must equal 100%	100%

 ← Macronutrients ▲ CRAMS € Carbs Protein Fr 247g 99g 66 45 15 25 50 % 20 % 30 55 25 35 					
Carbs Protein Fi 247g 99g 66 45 15 23 50 % 20 % 30	← Macronutrients ✓				
247g 99g 64					
50 % 20 % 30					
50 % 20 % 30					
55 25 35	%				
% Total 1 Macronutrients must equal 100%	00%				

MYFITNESSPAL: SETTING NUTRITION GOALS

Changing your calories and macronutrients

The simplest way to change your calorie and macronutrient goals is by using the website, where the process is identical to setting your goals.

Changing your goals in the app is very similar on iOS and Android. Where there are significant differences between the two, instructions are given for both.

T E A M B O D Y PROJECT

ADDITIONAL RESOURCES

Т Е А М 🔋 💿 🖻 🝸 Р R O J E C T⁰

ADDITIONAL RESOURCES

T E A M B O D Y PROJECT^O

ADDITIONAL RESOURCES

MYFITNESSPAL: EXERCISE DATABASE

Although MyFitnessPal has a large database of exercises built in, none of those workouts is a Team Body Project one.

This means you will have to enter - or CREATE - them yourself, one-by-one.

Setting up the exercises is most easier from the website, though it is possible from the app.

You may find the TBP Workout Spreadsheet on the website useful for entering exercise details. Not only does it estimate calorie burn tailored specifically to you, as accurately as any fitness tracker, it additionally enables you to quickly list:

- Only the workouts in the Plan you are currently undertaking
- The name of the workouts
- Workout duration

Please refer to the separate guide on how to use the TBP Workout Spreadsheet.

Creating Workouts Using the Website

STEP1				
► Strate				
MY HOME	FOOD	EXERCISE	REPORTS	APPS
Exercise Dia	iry Data	abase My Exe	ercises Se	ttings

From the menu at the top of the MyFitnessPal website, click on **EXERCISE**, then on the submenu click **MY EXERCISES**.

Alternatively, go straight to http://www.myfitnesspal.com/exercise/mine.

MYFITNESSPAL: EXERCISE DATABASE

Click the **CREATE EXERCISE** button.

When creating a new exercise, you must first enter an **EXERCISE DESCRIPTION**; use the name of the workout as it appears in your workout Plan, for example, DANGER ZONE 2.

Next, from the **EXERCISE TYPE** box, you have to select whether the workout is **CARDIOVASCULAR** (cardio) or **STRENGTH TRAINING** (resistance).

ALL TBP workouts, including the Personal Training series, should be classified as **CARDIOVASCULAR**.

After this, the duration of the workout must be entered. Only whole minutes should be used, so round the duration to the nearest

xercis	e Description	
Danger	Zone 2	
Exercise	e type:	
Cardio	vascular	4
How lon	ıg?:	
79	Minutes	
Calories	Burned:	
561		

minute. Where a workout is longer than an hour, convert the time to minutes.

Finally enter the CALORIES BURNED.

When you have completed entering the exercise details, press the ADD button. You will be able to search for it and add it to your exercise log at any time.

MYFITNESSPAL: EXERCISE DATABASE

Creating Workouts Using the App

When you create an exercise from within the MyFitnessPal app, it is automatically added both to your personal list of exercises and to your daily Diary. You may, therefore, have to delete it from your Diary.

Where there are differences between the iOS and Android apps, instructions for iOS will be given first.

At the bottom of the screen, press the blue circle with white cross.

Tap the yellow Exercise button.

Now select the type of workout you are going to enter. For TBP workouts, choose **CARDIO**.

Т Е А М В О Р У Р R O J E C T

ADDITIONAL RESOURCES

MYFITNESSPAL: EXERCISE DATABASE

STEP 4

Tap on **CREATE A NEW EXERCISE**.

STEP 5

Type in the details of the exercise: title, duration, and calories burned. Use the TBP Workout Spreadsheet to estimate the calories burned.

When you have added the required details, tap \checkmark at the top right (iOS), or **SAVE** (Android).

Deleting workouts from your diary

STEP 1

Click the **DIARY** button at the bottom of the screen. At the top you will see details of your **CALORIES REMAINING** for the day. Any exercises you have created that day will have been added to your Diary. Scroll down the page until you see the **EXERCISE** section. If necessary, tap on **EXERCISES** to expand it.

Create a New Exercise

T E A M B O D Y PROJECT⁰

MYFITNESSPAL: EXERCISE DATABASE

STEP 2

In iOS, swipe the exercise you want to delete to the left. To confirm, tap **DELETE** or continue swiping to the left.

STEP 3A

In Android, you have two options. To delete a single workout, press and hold it until the DELETE confirmation message pops up.

STEP 3B

To remove multiple workouts, tap the **PENCIL** icon at the top of the screen, then select the items you want to delete by tapping on the tick-box.

×	2 selected	ī	:
Sele	ct All		
PT 1			
47 mir	nutes		
78 mir	nutes		~

Т Е А М В О Р У Р R O J E C Т⁰

MYFITNESSPAL: EXERCISE DATABASE

STEP 3C

When you have selected all those to be removed, press th**e RUBBISH BIN** icon at the top right of the screen.

Delete

Are you sure you want to delete this item?

🔲 Don't ask me again

Cancel Delete

That's it! New exercises added, and unwanted ones deleted.