

Nutrition News

Department of Human Nutrition

October 2007

USDA Upgrades MyPyramid Tracker

MyPyramid Tracker is an online dietary and physical activity assessment tool that gives personalized information on dietary quality, physical activity status and related links to diet and health information. MyPyramid Tracker helps individuals better understand energy balance and the link between good nutrition and regular physical activity. It can be found at www.mypyramidtracker.gov.

“Due to the large volume of users, MyPyramid Tracker was extremely slow,” said John Webster, director of public affairs for USDA’s

Center for Nutrition Policy and Promotion. “We had many complaints from teachers, professors and students trying to complete homework assignments.” As a result, hardware upgrades have given the site about 300% more capacity and increased the speed of the MyPyramid Tracker application, according Webster.

A new tutorial also has been added to show a first-time user how to assess food intake and physical activity using MyPyramid Tracker. The total length of the tutorial is about one minute

and may be used by teachers and students using the resource for class assignments and information.

There are currently 2.68 million registered users of MyPyramid Tracker. That number has increased each year, especially as school starts in the fall. Each login name and personal information entered by users is stored in a centralized database that can be retrieved from any computer. With the new upgrades, USDA envisions this site will be visited often and users will become more aware of their diet quality.

For more information about healthy eating, contact your local extension office.

The Food Assistance Program can help people of all ages with low income buy nutritious foods for a better diet.

To find out more, call toll-free 1-888-369-4777.

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved.

In each case, credit Kathy Walsten, BS, Nutrition Educator, Family Nutrition Program, Department of Human Nutrition; Kansas State University;

USDA Upgrades MyPyramid Tracker; October 2007.

K-State Research and Extension is a short name for the Kansas State University Agricultural Experiment Station and Cooperative Extension Service, a program designed to generate and distribute useful knowledge for the well-being of Kansans. Supported by county, state, federal and private funds, the program has county Extension offices, experiment fields, area Extension offices and regional research centers statewide. Its headquarters is on the K-State campus, Manhattan.

Brand names appearing in this publication are for product identification purposes only.

No endorsement is intended, nor is criticism implied of similar products not mentioned.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas.

Kansas State University is an equal opportunity provider and employer.

Kansas State University, County Extension Councils, Extension Districts, and the U.S. Department of Agriculture cooperating.