[image: image1.jpg]

Nutrition Apps

	NOFFS iPhone App a Big Success!
[image: image2.jpg]B =

The NOFFS is designed to provide the Navy with a "world-class" performance training resource for Sailors, as well as Navy health and fitness professionals. Using the latest sports science methodologies, the logic engine for NOFFS combines both human performance and injury prevention strategies, resulting in safer training while yielding positive human performance outcomes.

The exercises used in the NOFFS program are designed to replicate the activities Sailors conduct in their operational duties: lifting, pushing, pulling and carrying.

Developed as a complete fitness package, the Fueling aspect of this resource provides Sailors with the tools required to make healthy nutrition choices in both shore-based and operational environments.

To learn more about the NOFFS iPhone app, visit: http://www.navyfitness.org/fitness/noffs/iPhone_App/

	[image: image3.jpg]

[image: image4.png]SuperTracker Home

dows Internet Explorer =18l
O - [t onlivakom

Fle Edt View Favoites Took Help

& F G supatiackartone

[x| [Googe e

“B - B - P~ @ Tovs - >

Home | Food-A-Pedia | MyPlan | Track Food & Activity | My Reports | My Features FEIEEIES 0

SuperTracker:
My foods. My fitness. My health.

® Getyour personalized nutrition and physical activity plan.
® Track your foods and physical activities to see how they stack up.
® Gettips and support to help you make healthier choices and plan ahead.

Food-A-Pedia > Food Tracker > Physical Activity
Look up nutron info fr over 8,000 Track ihe foods you eatand compare || Tracker > T
fsocsandcempar o ice by o your nutton targels. St our schiies and rack B esanmle yout oxpetonce by
progress as you move. creating your profile, and get a plan
Fype i your oo nere G| v nyoutmines @ v nyowsciuy e a taiored for you
[FrFees = [FrFees = [A = 5
[0 [[@ ntemer B

) Start| [Inbox-Mieto.. | 4 4 Reminders

Healfscres... | (] CHCS1 goby. | € Caore tracki. |es...,=.r.ac (G Mictosaft o

%0 B 1126aM

The Operation Supplement Safety (OPSS) campaign

OPSS allows service members and retirees, their families, healthcare providers, and DoD civilians to get the scoop on dietary supplements.

	[image: image5.jpg]G

et
iPhone app

National Heart Lung and Blood BMI APP -

This is a new smartphone app from the National Institutes of Health that can let your phone calculate your BMI as well as give you other important health information. To get the free app, search “My BMI Calculator” on your phone today or go to http://apps.usa.gov/bmi-app.shtml

	“My Dietary Supplements (MyDS) App”.

[image: image6.png]

MyDS is a free APP from The Office of Dietary Supplements which gives you an easy way to keep track of the vitamins, minerals, herbs, and other products you take.

It offers access to science-based, reliable information on dietary supplements, in English and Spanish as well as general information about the Office of [image: image7.jpg]

Dietary Supplements at the National Institutes of Health, including who they are and what they do.

MyDS version 2.0 works on the Apple iPhone, iPad, & iTouch devices, Android phones & devices, Kindle Fire, & BlackBerry Touch devices running OS6 & above. MyDS will also work on your desktop/ laptop with the Chrome & Safari browsers. Access MyDS at https://myds.nih.gov.

	[image: image8.jpg]LS

Know the red flags. Know the risks. Know the reputable sources.

SuperTracker: My foods. My fitness. My health –

Get your personalized nutrition and physical activity plan at https://www.supertracker.usda.gov/default.aspx
Track your foods and physical activities to see how they stack up. Get tips and support to help you make healthier choices and plan ahead. Find out what and how much to eat. Personalize your experience by creating your profile, and get a plan tailored for you.

	Heart Health Information from Medscape and HeartWire –

[image: image9.png]

timely heart health news from a reliable source can be found at http://www.theheart.org/

	[image: image10.png]MyDS App: Now Works on More Devices - Windows Internet Explorer provided by NHTPAIMB=The BESEIRinn - 15| x|

218 [&] hito:jcarmpaign.r2n.constantzontact.com/render?li-=xcmnpdeaby=001N0 BUAEAHKEKTFa7wTPS4F x| | ¢2 || X | [coogie £l

File Edit View Favorites Tools Help

% & wyDs app: tow Works on vare Deviees || % v B) - v rPage v (Took v

Office of

Dietary Supplements
Natonai i

Warch 9, 2012

MyDS App: Now Works on More Devices
We've released a free app called My Dietary Supplements (IMyDS}
MyDS gives you
» An easy way to keep track of the vitamins, minerals. herbs, and
other products you take.

o Access to science-based, reliable information on dietary
supplements. in English and Spanish

« General information about the Office of Dietary Supplements at the
National Institutes of Health. including who we are and what we do

The app is now available on Apple. Android, and Blackberry Touch devices
as well as Google Chrome and Apple Safari (for desktops/iaptops). Start
using IyDS today!

Get timely messages from ODS through Tuitter, a 7 | deintoday anc alowus onyour
i covire f nfctmation a2 il varit. of Eomauter or mobile device 3t I

[[© g

#start| (- Inbox - Micr... | =1 MyDS App: .. |[@MyDS App:... Camonthly dis... | [EMicrosoft Po... | @) [~ & @2 B 8:27 AM

MyFood-a-Pedia by the USDA:

This is the first tool of its kind from USDA that utilizes mobile technology to educate and empower consumers to make healthful food decisions!

At a time when many Americans aren’t getting enough of each food group and are challenged with achieving a healthy weight, MyFood-A-Pedia is a mobile tool to provide consumers quick access to nutrition information for over 1,000 foods.

MyFood-a-pedia includes: calorie amounts, contribution of a food to the five food groups, and number of “extra” calories in a food from solid fats, added sugars, and alcohol. Find MyFood-a-pedia at http://apps.usa.gov/myfood-a-pedia.shtml

	Your Guide To Better Health Series –

[image: image11.jpg]Loweﬁﬁg Your
Cholesterol With TLC

Your Guide to better health offers information on better heart health based on the DASH diet (Dietary Approaches to Stop Hypertension).

The DASH diet eating plan has been proven to lower blood pressure in studies sponsored by the National Institutes of Health.

Your guide to better health series includes Your Guide to Lowering High Blood Pressure With DASH, Your Guide to Lowering Your Cholesterol With TLC, Your Guide to Physical Activity, Living well with heart disease as well as hearth health cookbooks.

Your guides can be found at: http://hp2010.nhlbihin.net/yourguide

	Health Information at Your Finger Tips - CDC 24/7 –

[image: image12.jpg]NAVY AND MARINE CORPS PUBLIC HEALTH CENTER
PREVENTION AND PROTECTION START HERE

The CDC iPad application has been designed as a way for users to access health information at their fingertips.

It features important health articles, disease of the week, Vital Signs, Preventing Chronic Disease Journal, MMWR, timely updates and access to social media to coincide with important health concerns and events throughout the year, Public Health Blogs, Image Library, "Did You Know" facts, and Newsroom feeds that update automatically.

It gives an increasingly mobile public 24/7 access to important and timely health information that people can use to protect their lives and loved ones. http://www.cdc.gov/mobile/Applications/CDCGeneral/promos/ipad_promo.html

1

