ADDING A FOOD TO YOUR USER DATABASE
1. Select “Edit” from the Control Panel options. The select “Add to the user database” from the drop-down menu.

2. Enter the name of the food you wish to add in the appropriate box (e.g., Gina’s Party Salad).

3. The Gram wt. box above the Nutrient Values List indicates a 100 g serving size.

	It is not necessary to change the 100g value. It is only important to know that the default value for every food in a nutrient database is based upon a 100 gram sample. This allows the program to calculate nutrient results based upon the specific serving size you enter.

4. Assume you wish add the nutrient values from a Nutrition Facts Panel of a food product. First indicate the number of grams in a serving size (as noted on the label) in the box “Sample size _______ g.”

Note that the box immediately above will now indicate “per __ g’ to reflect the sample size you chose.
5. Next click on the first entry, “Kilocalories,” in the “Nutrient Values List.” Enter the number of Calories indicated on label.
Important Note:

· If the serving size you entered is less than 100 grams, then the nutrient values, in this case Kilocalories, will automatically increase to reflect the proportional nutrient value in 100grams.

· If the serving size you enter is greater than 100 grams, then the nutrient values will automatically decrease to reflect the proportional nutrient value in 100 grams.
6. Continue adding nutrient values from the food label (e.g., total fat, sat. fat, cholesterol, sodium, total carbohydrate, fiber, and protein).

7. Note that some nutrients are only reported on food labels as Percents of Daily Values (e.g., vitamin A, vitamin C, calcium, iron, thiamin, riboflavin, niacin, vitamin B6, folic acid, and zinc). For those nutrients that are only expressed as percentages, first click the specific Nutrient (e.g., iron) in the Nutrient Values List, then click the “Convert % from Food Label” on the right-hand side. (Notice that the highlighted entry box now says “% Daily Value.”) Finally enter the percentage listed on the food label. The nutrient value in the Nutrient Values List will again automatically change to reflect the amount in 100g.
8. Because you not likely have access to all nutrient values for your food (e.g., the food label is only required to provide values for a limited number of nutrients). See the note in the lower right-hand corner so that your nutrient entries distinguish between nutrients that do not exist in your food (enter 0) and those for which the actual nutrient value is simply not known (enter -1).
