

[image:]

Free Printable Food Journal
from Part 3: Free Printable Food Journal Template Article at BuiltLean.com

Feel free to share this report with friends!

Copyright © 2010 Elite Training Partners LLC

All rights reserved.
No part of this book may be reproduced in any form without permission in writing from the author or publisher, except for the inclusion of brief quotations in a review.

WARNING: This report is protected by Federal copyright law. Violators will be prosecuted to the fullest extent of the law. Published by Elite Training Partners LLC in the United States of America.

DISCLAIMER
This report is for reference and informational purposes only and is no way intended as medical counseling or medical advice. The information contained herein should not be used to treat, diagnose, or prevent a disease or medical condition without the advice of a competent medical professional. Most of the information applies to everyone in general; however, not everyone has the same body type. We each have different responses to exercise depending on our choice of intensity and diet. Before making any changes in your lifestyle, you should consult with a physician to discover the best solution for your individual body type. The author, writer, editors, and graphic designer shall have neither liability nor responsibility to any person or entity with respect to any damage or injury alleged to be caused directly or indirectly by the information contained in this report. The entire contents of this guide is protected by international copyright and trademark laws. The owner of the copyrights and trademarks is Elite Training Partners LLC, its affiliates, or other third party licensors.

YOU MAY NOT MODIFY, COPY, REPRODUCE, REPUBLISH, UPLOAD, POST, TRANSMIT, OR DISTRIBUTE, IN ANY MANNER, THE MATERIAL IN THIS PRESENTATION, INCLUDING TEXT, GRAPHICS, OR PHOTOS. You may print and
download portions of material from this Presentation solely for your own non-commercial use provided that you agree not to change or delete any copyright or proprietary notices from the materials. You agree that you shall have no recourse against Elite Training Partners LLC for any alleged or actual infringement or misappropriation of any proprietary right in your communications to Elite Training Partners LLC.
[image:]

 (
Copyright © Elite Training Partners LLC. All Rights Reserved.
) (
Page
2
)

How To Keep A Food Journal Tips

Make Counting Veggies/Fruits Easy
Tabulating all the different food items in your meals and snacks can be a BIG pain. Make your life easier by counting a cup of veggies as 50 calories, and a cup worth of fruit as 100 calories. Just watch out for avacado, which is a vegetable but very high in (healthy) fat, which means it has a lot of calories!

Portion Size Reference
Here are a list of portion sizes so you can eyeball them:

· 3 oz. of meat is as big as a deck or cards, or a blackberry
· 1 ounces of cheese is about size of your thumb
· 1 cup is equal to the size of a baseball
· A teaspoon is the tip of the thumb to the first joint
· A tablespoon is three thumb tips

Use NutritionData.com For Calorie Reference
If you can't find the calorie information for foods that you want to eat, check out NutritionData.com. You can search for just about any food that you want to eat. Just pay attention to serving sizes when viewing calorie content.

How to Calculate Calorie % Breakdown for the Day
For your reference, 1 gram of protein has 4 calories, 1 gram of carbohydrates has 4 calories, and 1 gram of fat has 9 calories. Another quick tip, 1 gram of fiber is equal to 1 gram of carbs, but it has no calories. So foods that are high in fiber will be less in calories than you would expect. One more thing, it's ok if your calorie breakdown percentages aren't perfect, you're just trying to get a sense of your macronutrient balance.

NOTE: The following page is a SAMPLE Food Journal for a 140 pound woman who is looking to lose 20 pounds by eating roughly 1400 calories each day. She's looking for moderate carb, moderate fat, higher protein intake, which is reflected in the calorie % breakdown.

 (
Wed
)Sample Daily Food Journal

Date 6/16/10	Mon Tue

Thu Fri Sat Sun (circle)

	
	Calories
	Protein (g)
	Carbs (g)
	Fat (g)

	Daily Totals
Calorie % Breakdown
	1397
	90
	147
	50

	
	100%
	26%
	42%
	32%

 (
Qty

Measure

Food
Calories Protein (g)

Carbs

(g)
Fat

(g)
Mood

Before
Mood

After
)

	Breakfast	Time of Day:
	8:00am

	5
	Whole
	Egg Whites
	80
	20
	0
	0
	Tired
	Energized

	1
	Slice
	Whole Wheat Toast
	110
	4
	24
	1
	

	1
	Medium
	Orange
	60
	0
	15
	0
	

	
	
	
	
	
	
	
	

	
	
	Totals
	250
	24
	39
	1
	

	Lunch	Time of Day:
	1:00pm

	4
	Ounces
	Grilled Chicken Breast
	130
	27
	0
	3
	Relieved
	Happy

	2
	Cups
	Lettuce with Veggies
	60
	0
	12
	0
	

	1/2
	Cup
	Brown Rice
	108
	3
	22
	1
	

	2
	Tbsp.
	Wishbone Vinaigrette
	60
	0
	3
	5
	

	
	
	Totals
	358
	30
	37
	9
	

	Dinner	Time of Day:
	7:30pm

	6
	Ounces
	Salmon
	232
	24
	0
	12
	Good
	Good

	8
	Spears
	Asparagus
	24
	0
	6
	0
	

	1
	Medium
	Sweet Potato
	100
	2
	24
	0
	

	
	
	
	
	
	
	
	

	
	Time of Day
	Totals
	356
	26
	30
	12
	

	Snacks	Time of Day:
	10am/4pm

	1
	Handful
	Almonds
	162
	6
	6
	14
	Ok
	Good

	1
	Bar
	Snickers Bar
	271
	4
	35
	14
	Anxious
	Guilty!

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Totals
	433
	10
	41
	28
	

Check 8 Ounce Glasses of Water
Day in Review I was very happy I ate wholesome, natural foods today, I kept my portions	 small, and overall my energy levels were really high. I was upset after	
I ate that snickers bar. I was stressed from work, need to be aware next time!

How Did I Do Today?

 (
Great
)Excellent	Ok	Not Good	Very Bad	(circle)

Daily Food Journal
Date:	Mon Tue Wed Thu Fri Sat Sun (circle)

	
	Calories
	Protein (g)
	Carbs (g)
	Fat (g)

	Daily Totals
Calorie % Breakdown
	
	
	
	

	
	
	
	
	

 (
Qty

Measure

Food
Calories Protein (g)

Carbs

(g)
Fat

(g)
Mood

Before
Mood

After
)

	Breakfast	Time of Day:
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Totals
	
	
	
	
	

	Lunch	Time of Day:
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Totals
	
	
	
	
	

	Dinner	Time of Day:
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Totals
	
	
	
	
	

	Snacks	Time of Day:
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Totals
	
	
	
	
	

Check 8 Ounce Glasses of Water
Day in Review

How Did I Do Today?

Excellent	Great	Ok	Not Good	Very Bad	(circle)

About BuiltLean.com
BuiltLean.com is a free resource that helps busy individuals achieve strong, lean, healthy bodies in less time and with less hassle. Topics include:
· Motivation, exercise and nutrition tips that you can apply to your life
· Exclusive interviews with Nutritionists, Fitness Pros, and Health Experts
· Interviews with people who have successfully transformed their bodies
· Discussion about controversial topics in the fitness industry
· Other fitness related topics that will pique your interest
[image:]About Marc Perry
Marc is the founder of BuiltLean.com and is CEO of Elite Training Partners, a privately held company based in New York City that develops fitness programs and services for busy professionals with demanding lifestyles.
A Yale graduate and former investment analyst, Marc has dedicated his life to helping others improve their health. He is a Certified Strength & Conditioning Specialist (National Strength & Conditioning Association) and a Certified Personal Trainer (American Council on Exercise).
You can connect with Marc on Facebook (www.facebook.com/BuiltLean), or Twitter marcaperry. Press inquiries should be directed to press@elitetrainingpartners.com.

 (
Get My
FREE
 Report Now!


Learn how to lose fat WITHOUT losing muscle


How to get TWICE the results in HALF the time


How fast can you actually lose fat?


The ONLY way to permanently change your body
Go to BuiltLean.com/FreeReport to get this
FREE
 report right away while it's available!
)
image5.jpeg

image6.png

image7.png
W W |

image8.png
W R |

image9.jpeg

image10.jpeg

image1.jpeg
BuiftLean

.com

image3.png

image4.jpeg
—

image2.jpeg

